ISSN 0130-5972

ангиж и кимих

НАУЧНО-ПОПУЛЯРНЫЙ ЖУРНАЛ АКАДЕМИИ НАУК СССР

8

химия и жизнь

Ежемесячный научно-популярный журнал Ахадемии наук СССІ

Издается с 1965 года № 8 август Москва 1986

Размышения	химическая фантазия. ю. а. жданов	2
Ресурсы	КАТАЛИЗАТОРЫ КАТАЛИЗАТОРОВ. С. В. Голубков	5
Прододжение	МАКРОЦИКЛЫ В АССОРТИМЕНТЕ. А. Иорданский КОРОННЫЕ РОЛИ КРАУН-ЭФИРОВ	10 16
Вени и венества	ПРОТИВ КИСЛОРОДНОЙ КОРРОЗИИ. [А. Я. Шаталов], Т. А. Кравчеико	20
Экономика, производство	ВЕТРЯК НАД ТРУБОПРОВОДОМ. В. К. Павлов, В. В. Сидоров	22
Проблемы и методы современной пауки	Безумен ли квантовый мир? М. Е. Герценштейн	23
	КАК ВЕДУТ СЕБЯ БАКТЕРИИ. М. Ю. Шерман	30
Ресурсы	КОМПЛЕКСНАЯ ЗАЩИТА. Ю. Н. Фадеев	37
Веши и вещества	МУРАВЬИНАЯ КИСЛОТА. Ю. А. Паздерский, О. А. Тагаев, И. И. Моисеев	41
Наблюдения	СОЛИ В ВОЗДУХЕ. А. А. Казаров «ШАРОВАЯ МОЛНИЯ» НА ЛАБОРАТОРНОМ СТОЛЕ. Е. Т. Протасевич	48 49
Kinna	СЛЕДСТВИЕ ПО ДЕЛУ ШМ. В. Батраков	51
Вещи и вешества	КАНАТ КРУЧЕНЫЙ, КАНАТ ПЛЕТЕНЫЙ О. Леоиидов	52
	ОПАЛ — РОКОВОЙ САМОЦВЕТ? С. Ахметов	56
Репортаж	ОРАНЖЕВАЯ СТРАДА. В. Стаицо	60
Земля и ее обитатели	РАКИ, ПОКИНУВШИЕ МОРЕ. Л. А. Исаеико	64
Наб из тения	ПОД ЯРКИМИ РАСТЕНИЯМИ — НЕФТЬ. О. М. Грищенко	70
Что мы саим	ДИЕТА И СЕРДЦЕ. М. М. Гурвич	71
Страницы история	СДЕЛАНО ИЗ АЛХИМИЧЕСКОГО ЗОЛОТА. В. Карпенко	76
Фангастика	ВСТРЕЧА. В. Бабенко	84
Полезные советы	МИКРОКЛИМАТ ДЛЯ РОЯЛЯ. К. Ризаев	91
НА ОБЛОЖКЕ — рисунок А. Лебединского к статье	последние известия	, 36
«Муравьиная кислота». НА ВТОРОЙ СТРАНИЦЕ	ПРАКТИКА	28
ОБЛОЖКИ — репродукция с картимы Витторе Карпанчю (1465—1522). Этот художник оставил нам жудожник оставил нам меня старимых кораблей. Обратим вимание на таклами: а давине времена смасти делали преимущественном из пеньки. Теперь в ходу капроновме, синтегимуские кумати не сремен; синтегимуские кумати и веремен;	ИНФОРМАЦИЯ 35	, 59
	ОБОЗРЕНИЕ	46
	домашние заботы	74
	КЛУБ ЮНЫЙ ХИМИК	80
	ИЗ ПИСЕМ В РЕДАКЦИЮ	92
	КОРОТКИЕ ЗАМЕТКИ	94
	пишут, что	94
		96

VIMMUECKAS MAHTASUS IO A WISHOR

Химическая фантазия

Член-корреспондент АН СССР Ю. А. ЖДАНОВ И. KAHT

Художник создает образы, сравнения, метафоры, ассоциации, адлюзии, мало заботись об их согласовании с черствыми и непоиятными законами науки. Его вымыслы не имеют границ, они смеются над скучными рамками здравого смысла, регламентациями обыденности. Научной фантазии, напротив, положена граница: законы природы в той форме, в какой они известны данной исторической эпохе.

Хитрость в том, что нам не вполне известны все законы природы и формы их проявления; поэтому граница между художественной и научной фантазией не абсолютна, она подвиж на, диффузна. Что такое философский камень алхимиков: художественный образ или реак-

тив? Многие ученые общества известили пылких изобретателей о том, чтобы они не беспокоили высокие научные учреждения сенсационными воплами об открытии вечного двигателя; но наша Вседенная — разве не вечный двигатель?

Если говорить о воображении, то для его понимания немало сделал автор эпиграфа к этим заметкам, философ Иммануил Кант. И это был Кант не «критический», агностический, идеалистический, а Кант естественнонаучный, творец гипотезы о происхождении и эволюции Солнечной системы. В своей работе «Антропология с прагматической точки зрения». написанной в 1798 г., он рассматривает различные виды чувственной способности к творчеству. По поводу этой способности Кант замечал: «Прежде чем художник может представить (как бы осязаемо) телесную форму, он должен изготовить ее в своем воображении, и тогда эта фигура есть творчество, которое, если оно непроизвольно (например, во сне), называется фантазией и не принадлежит хуложнику: если же оно управляется волей, оно называется композицией, изобретением».

Энгельс, отстаивая земное, практическое происхождение математических абстракций, видя в них отражение отношений действительного мира, в то же время отмечал, что «в самом конце мы доходим до продуктов свободного творчества и воображения самого разума. а именно - до мнимых величин». Эти продукты творчества отнюль не причулы или карикатуры, а высокий способ освоения лействительности «вне нашей головы». Число таких абстракций в современной науке многократно возросло, В квантовой химии, например, мы при расчетах на основе теории групп храброупотребляем не только простую мнимую величину $i = \sqrt{-1}$, но и устрашающие сочетания иррациональных чисел вроде

 e^{3} . Впрочем, за этим может скрываться весьма изящный и обозримый результат, поскольку $e^{\pi i} = -1$.

Для химической науки существенное значение имеет та форма продуктивного творческого воображения, которую Кант назвал композицией; мы бы сказали: конструирование, синтез новых веществ. В самом деле, ныне на одно обнаруженное в природе естественное соединение приходятся сотни и тысячи веществ, созданных в лабораториях и на заводах. По каким же законам они воз-

Несомненно, в их основе лежат объективные свойства, качества, азкономерности окружающего мира природы, отраженные в квантовой механике, статистической физике, термодинамике и мнотике, эти науки не отвечают на вопрос: почему химикам взбрело в голову синтезировать додеказдран и затратить на это годы усилий десятков исследователей?

В конструировании правильных полиардических структур (тетра-драна, кубана) органический синтез протягивает нить от современной науки к ангичной философско-эстетической традиции пифагорейцев. Здесь на передияй край науки выступает творческое начало, родственное художественному, знание протягивает руку искусству, сливаются две культуры: научная и эстетическая,— и реализуется единая культура человекатвоюца.

творца. В современную эпоху химик уже не ограничивается построением молекулярных структур. Его воображение конструирует физико-химическое пространство на микро- и макроуровне. Опостроит линейные упорядоченные последовательности полимеров, строго организованные двужерные поверхности, трехмерные макротела и даже четырехмерный мир Минковского, в котором протекают упорядоченные процессы, например колебательные химические реакшии.

Творческое воображение направляло деятельность алимимов, фантазировавших по поводу философского камня, эликсира молодости. Эти фантазии, вопреки воле авторов, привели к реальным результатам для химической науки: были открыты многие вещества и их реакции.

Диалектика естественного и искусственного вызвала коренное преобразование метода познания в химии. На первых перах химик обнаруживая вещество или процесс в природе и лишь затем воспроизводил их в лаборатории. Нынемы нередко встречаемся с обратным рашемением: сперва вещество возникает как замысел, как цель, как модель в созначии и лишь затем практически реализуется. При таком подходе открывается необозримое поле для фантазии.

Приведу лишь один пример. Идея катенанов, т. е. молекул без химических связей, где фрагменты соединены, как звенья цепи, первоначально возникла в воображении химиков. Идея была реализована, синтезированы первые катенаны. И лишь значительно поэже из митохондрий лейкемических лейкоцитов были выделены катенаны, составленные из нескольких продетых друг в друга колец ДНК...

Каким воображением надо обладать, чтобы увидеть в молекуле антибиотика тирандомицина остатки каркаса глюкозы! И чтобы из этого общеизвестного
ульевода через десятки кимических превращений, с использованием хиральных
синтонов (хиронов), воздвигнуть сложнейшую молекулярную конструкцию
главной составной части этого антибиотика — тирандомициновой кислотика

Глядя на эту молекулярную «сороконожку», невольно воскликнешь: где ты, глюкоза?

Становление и развитие химической науки и технологии, человеческого познания и создания вещества невозможно без творческого воображения, без фантазии. Как подчеркивал Ленин, «эта способность чрезвычайно ценна. Напрасио думают, что она нужна только поэту. Это глупый предрассудок! Даже в математике она нужна, даже открытие дифференциального и интегрального исчислений невозможно было без фантазии. Фантазия есть качество величайшей пенности...»

Вспомним историю открытия Периолического закона...

Таблица Менделеева стала отражением и выражением стественной эволоции атомов во Вселенной. Смелая интерполяция позволила Менделееву предказать существование не известных ранее элементов; экстраполяция вывела наше познание в область трансурановых
элементов. Отважный прыжок фантазии
привел к представлениям о позитронии,
мезо- и антиатомах.

Без творческого воображения невозможен успех не только в теории, но и в технологии. Разве не фантазия породила идею керамического автомобильного двигателя? А теперь его создание значится строкой в серьезных, подлежащих неукоснительному исполнению планах научно-технического прогресса. Фантазия подсказала синтезировать монокристаллы в невесомости космического пространства; она же движет размышлениями о том, как извлечь золото или уран из морской воды. Бесшахтная геохимическая технология, искусственная пища, новые материалы - всюду работает творческое воображение химика. А кто-то уже обдумывает способы получения сразу всех элементов из одного куска гранита или базальта с помощью масс-спектрометрического их разделения. И у кого-то в голове рождаются идеи фотосинтеза без хлорофилла в межзвездной среде. Как здесь не вспомнить вещие слова еще одного великого мыслителя - Гегеля: «Искусство владеет не только всем богатством естественных форм, сияющих своим красочным многообразием. Оно идет еще дальше и черпает из творческой фантазии, неистощимой в своих собственных созданиях».

Неистощимость творческой фантазии родовое качество человека как существа по природе своей бесконечного. В познании он постигает бесконечный мир природы; в творчестве он создает бесконечное множество новых, небывалых форм вещества. И это качество, как и все в человеке, воспитывается, формируется, развивается на пути усвоения огромного, многоцветного и бесконечного мира культуры каждым индивидом.

Каждым химиком.

...Увеличить выпуск и расширить номенклатуру малотоннажной химической продукции, прежде всего продукции тонкого органического синтеза...

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

Ресурсы

Катализаторы катализаторов

О развитии малотоннажной химии в нашей стране, о задачах, которые поставлены перед индустрией химических реактивов и особо чистых веществ, рассказывает по просьбе редакции заместитель министра химической промышленности СССР С. В. ГОЛУБКОВ.

На каждом этапе развития техники выявляются магистральные технические направления, которые определяют лицо своего времени, с которыми связаны перспективы развития экономики, материальной базы человеческой цивилизации. Сегодня это в первую очередьтермоядерная энергетика, алектроника, оптика, лазерная техника, биотехнология. Их развитие немыслимо без совершенной микроэлектроники, вычилительной техники, приборостроемилительной техники, приборостроемииндустрии информатики, словом, без тех ограслей, которые справедливо называют катализаторами технического прогресса. А оии, в свою очередь, не могут развиваться без повейших материалов, бесчисленных химических реактивов, чистых и особо чистых веществ. По суги дела, это катализаторы катализаторов они определяют развитие и технический прогресс самых современейших областей науки и техники.

Вспомним недавнее прошлое — электронику первого поколения, которая базировалась на электровакуумных лампах: громоздкие и энергоемкие ламповые радиоприемники, вычислительные машины, выполиявшие всего песколько десятков тысяч операций в секунду. Успехи промышленного получения высокочистого кремния, германия и других полупроводников, достижения физики твердого тела привели к созданию электронных приборов второго и последующих поколений. Сегодия в мире насчитывается около 100 тыс. типов полупроводниковых приборов озалично-полупроводниковых приборов озалично-

го назначения. В едином технологическом процессе на небольшой по размерам пластине полупроводникового материала создается электронная схема, содержащая десятки тысяч элементов, каждый размером в несколько микрои. Например, в интегральной микросхеме электронных часов сывше 1400 транзисторов, размещены они на монокристалле кремния с активной площадью 3 кв. мм. Как выглядели бы часы, если бы электронную схему приплось собирать на лампах или даже на дискретных полупроводниковых транзисторах?

Й сверхминнатторные приборы, и микрокалькуляторы, доступные ныне каждому школьнику (начавшееся компьютерное обучение в школе по своей социальной значимости и масштабам сопоставимо с кампанией по ликвидации неграмотности в двадцатые годы),— все это стало возможным благодаря успехам химии, а точне,
малотоннажной химии, поризводству
чистых и сверхчистых веществ.

Другой, на мой взгляд, не менее убедительный пример. Всего два десятилетия назад у кварцевых стекол, самых прозрачных для видимого света и потому используемых в волоконной оптике, световые потери достигали сотен децибел на километр. Это было связано с высоким содержанием примесей в стеклах. В начале семидесятых годов усилиями химиков получены первые отечественные световоды с потерями около 10 дБ/км, а сейчас достигнут уровень 1 дБ/км. Таков результат высочайшей чистоты исходных материалов. Только в последние несколько лет у нас налажено производство около двух десятков особо чистых веществ для волоконной оптики.

В нашей стране создана крупная промышленность химических реактивов и особо чистых веществ, которая развивается быстрыми темпами.

Два с половиной десятилетия назады выпускаци 59,3 тыс. т реактивов около 4 тыс. наименований. Сейчас их выпуск составляет около 340 тыс. т, ассортимент вырос втрое и превышает 12 тыс. наименований. Особо чистые вещества выпускают сегодня на 30 заводах различных министерств и ведомств, три метверти — на предприятиях Минхимпрома.

За годы минувшего пятилетия расширены действующие и построены новые

производства основных сырьевых материалов для органических и неорганических реактивов технологического назначения, налажен промышленный выпуск особо чистых химических веществ практически всех классов. Это позволило основном обеспечить потребности ведущих отраслей народного хозяйства в отечественных химических реактивах. И все же, несмотря на достигнутые успехи, несмотря на высокие темпы развития, наша малотоннажная химия не поспевает за стремительно растущими нуждами в ее продукции. Об этом напомнил на июньском (1985 г.) совещании в ЦК КПСС по вопросам ускорения научно-технического прогресса Генеральный секретарь ЦК КПСС М. С. Горбачев: «В мире нарастает настоящий бум малотоннажной химии, производства чистых и сверхчистых материалов, во многом определяющих уровень современной техники. Поэтому нужно удвоить, утроить усилия, чтобы не допустить отставание».

В XII пятилетке промышленность химических реактивов, чистых и сверхчистых веществ, определяющих научнотехнический прогресс многих других отраслей и дающих огромный экономический эффект, будет развиваться ускоренными темпами. Предусмотрено значительное увеличение производства и расширение ассортимента ферритных порошков, люминофоров, монокристаллов и особо чистых веществ для микроэлектроники и волоконной оптики; комплексонов и композиций на их основе, комплексных соединений определенного состава и структуры для интенсификации добычи нефти, для отмывки, ингибирования и модифицирования поверхностей, для создания биологически активных препаратов; биохимических реактивов для биокаталитических процессов. Отрасль должна внести немалый вклад в дальнейшее развитие биоорганической химии, молекулярной биологии, генетики, биотехнологии.

На основе Комплексной программы химизации народного хозяйства СССР разработана программа развития производства химических реактивов⁸. Она, как и вся Комплексная программа, будет выполняться в два этапа.

На первом этапе (до 1990 г.)

* О Комплексной программе химизации мародиого хозяйства рассказано в статье министра
химической промышленности СССР В. В. Листова,
которая опубликована в № 3 этого года.—
Ред.

приоритет отдан потребностям электроники, электротехники, радиопромышленности, приборостроения и машиностроительных отраслей. И естественно все эти отрасли находятся на передовых рубежах научно-технического прогресса. Первые результаты ожидаются уже в этом году.

Второй этап (до 2000 г.) — это ускоренное развитие всей малотоннажной химии. К его завершению особо чистыми веществами, тончайшей продукцией с заранее заданными свойствами лолжны быть полностью обеспечены все отрасли народного хозяйства. К 2000 г. возрастет производство особо чистых веществ, их номенклатура расширится влвое против 1985 г., а биологических реактивов и препаратов - в 3,5 раза. Малотоннажная химия должна научиться предельно гибко реагировать на самые неожиданные потребности не только промышленности, но и науки чтобы ни один заказ на новое вещество не остался бы невыполненным.

Для решения этих сложнейших задач прежде всего должна быть создана надежная сырьевая база. Намечено значительно расширить действующие производства и создать новые мощности по выпуску чистого технологического сырья - сотни тысяч тонн соляной, серной, азотной, фосфорной кислот реактивной чистоты, чистых гидроксидов калия и натрия, бариевых солей, солей меди, свинца, никеля и многой другой продукции, которая будет использована на специализированных заводах реактивов и особо чистых веществ. На этих предприятиях будут созданы все условия для выпуска малых количеств самых разнообразных продуктов, в том числе и по прямым заказам промышленности и науки.

Получение высокочистых веществ процесс сложный и трудоемкий. И он тем сложнее, чем чище должен быть конечный продукт.

Для глубокой очистки веществ применяются химические, дистилляционные, кристаллизационные, адсорбционные и некоторые другие методы. В погоне за чистотой продукта все чаще приходится комбинировать способы удаления примесей, от которых необходимо избавиться. Сейчас для получения веществ с содержанием примесей 10⁻⁷ и инже используют несколько методов глубокой очистки, ведут процессы при низики температурах в аппаратах, изготовленных из особо инертных материалов. С помощью мнотоступенчатых процессов (молекулярная дистилляция, термодиффузия, зоиная дистилляция, термодиффузия, содержащие 10⁻¹²—10⁻¹⁴ % примесей. Однако на практике это пока невыполнимо из-за присутствия в растворах, в которых происходит очистка, малорастворым мых, веществ в виде частиц субиних ронного размера, удалять которые неимоверно тоудно.

Повышенные требования к чистоте реактивов и материалов привели к созданию принципиально новых методов очистки и сверхчувствительных методов анализа. Недавно, например, создана технология синтеза поликомпонентных материалов на основе легированного диоксида кремния, разработаны пленкообразующие составы для покрытия стекол, особо чистые кислоты и растворители для микроэлектроники со строго лимитируемым содержанием взвешенных частиц. Ведутся работы по расширению ассортимента металлоорганических соединений особой чистоты. Разработана плазмохимическая технология получения тонкодисперсных высокочистых оксидов, нитридов и карбидов металлов. В аналитических лабораториях заводов появились тончайшие приборы лазерной спектроскопии, фотоэлектрической спектроскопии полупроводников.

Естественно, что новые технологические и аналитические методы, характерные для производства высокочистых веществ, повышают трудоемкость этих производств, увеличивают капитальные вложения в оборудование, которое становится с каждым годом все более коррозионностойким, высокоточным, оснащенным надежно работающей контрольно-измерительной аппаратурой.

Ежегодно ассортимент химических реактивов и особо чистых веществ обновляется примерно на 10 %. Только в последние годы, например, в нашей стране впервые создано промышленное производство макрогетероциклов — соспинений нового класса, применяемых для разделения редкоземельных элементов и актиноидов, в качестве катализаторов синтеза высококачественных полимеров.

За каждым новым производством,

новым технологическим процессом, высокосокоэффективным аппаратом, высокосокоэффективным методом аналитического контроля — глубокие исследования в области очистки и анализа соединений различных классов, работы технологов и конструкторов более чем сорока научно-исследовательских, технологических и проектно-конструкторских институтов — отраслевых и академических.

В нашей стране ведутся интенсивные исследования в области комплексонов и комплексонов, фосфородержащих и серосперажищих соединений, производных ароматического ряда, эфиров полиаминополиуксусных кислог. Работы советских химиков в этой области имеют мировой приоритет. Отечественная промышленность выпускает около двухсот таких веществ — значительно больше, чем за рубежом.

Эти вещества используют для борьбы с отложениями солей в теплоэнергетических и водооборотных системах, для очистки поверхностей нефте- и газодобывающего оборудования, для улавливания вредных промышленных выбросов. Среди комплексонов есть эффективные десорбенты, травители и модификаторы для полупроводниковых материалов интегральных схем. Все более широкое применение находят комплексоны в сельском хозяйстве - в качестве микроудобрений и кормовых добавок для животноводства. Малорастворимые комплексонаты металлов могут найти применение в качестве медленно действующих удобрений.

До последнего времени для нашей отрасли весьма острой оставалась проблема синтеза и организации производства макроциклических комплексонов, или краун-эфиров. Это особо чистые соединения, которые, обладая высокой избирательностью к определенным химическим элементам, способны переносить их из одной среды в другую, даже через клеточные мембраны. В силу своих уникальных свойств краун-эфиры могут найти полезнейшее применение в химической промышленности, атомной энергетике, металлургии редких и рассеянных элементов, в охране природы, в биологии, медицине, сельском хозяйстве.

Сейчас краун-эфиры у нас уже синтезированы. Черкасский завод химреактивов в тесном содружестве с Всесоюзным НИИ химических реактивой в сооб
очетых веществ (ИРЕА) и Физикохимическим институтом им. А. В. Бохимическим им. препарат
15-краун-5», который увеличивает эффективность применения гербицлов, в
3-4 раза повышает кооффициент использования растениями питательных
веществ. В результате значительно возрастает урожайность кукурузы, сахарной
сведы. подсолнениясь.

Сейчас по планам, разработанным в отрасли, начаты и ведутся широкие исследования комплексонов и комплексонатов металлов. Предусматривается создание производств комплексонатов, позволяющих повысить урожайность зерновых и технических культур, плодовых деревьев и виноградников, привесы в животноводстве. Помогут комплексоны и в борьбе с некоторыми тяжелыми болезнями животных.

В текущей пятилетке будут созданы многотоннажные производства комплексною, а также специализированный цех малотоннажных комплексонов и комплексов. Экономический эффект от применения этой продукции только в мергетике, сельском хозяйстве, нефтедобыче, пищевой промышленности со-тавит не менее 400 млн. руб. в год-ставит не менее 400 млн. руб. в год-

Увеличение выпуска цветных телевизоров в последние годы потребовало расширения ассортимента, повышения качества выпускаемых отраслью люминофоров. Они необходимы и для изготовления электронной аппаратуры, и для светотехники. Химики разработали и внедрили технологию получения люминофоров для очень экономичных люминесцентных ламп ЛБ-40, использование которых для освещения позволит экономить ежегодно около 4 млрд. кВт ч электроэнергии. Значительный экономический эффект достигнут от внедрения еще одной новой технологии - регенерации синего и зеленого люминофоров для цветного телевидения в процессе нанесения люминофоров на кинескопы. Эта технология позводит возвращать в производство 30 % дорогих веществ особой чистоты. Большое народнохозяйственное значение имеет и начавшийся недавно промышленный выпуск рентгенолюминофора на вольфрамовой основе для рентгеновских экранов.

Огромный ассортимент веществ, выпускаемых отраслью, позволяет лишпускаемых отраслью, позволяет лишили последних е достижениях. Сейчас осваивается технология новых отечественных биохимических реактивов. Внедрена в промышленность технология получения производных аминокислог исходных веществ для изготовления биологически активных соединений для медицины и ветеринарии. Освоено производство нескольких реактивов для генной инженерии.

Научные исследования в области химических реактивов и особо чистых веществ ведутся по девяти комплексным программам Государственного комитета по науке и технике в тесном контакте с институтами АН СССР и союзных республик, со многими вузами страны. Все эти работы координирует созданный несколько лет назад научный совет Академии наук СССР по проблеме «Физикохимия и технология высокочистых веществ».

Предстоит разработать технологические процессы получения особо чистых веществ для высокоэффективных сегнето- и пьезоэлектриков, люминофоров, оптических преобразователей, высокотемпературных диэлектриков, веществ для оптической и квантовой электроники, в том числе для электроннолучевых трубок кинескопов цветного и черно-белого телевидения, низковольтных индикаторов, специальных электролюминесцентных экранов, лазерных, оптических, полупроводниковых и сверхпроводящих материалов. В этой работе будут участвовать крупнейшие научноисследовательские и проектно-конструкторские коллективы, среди них Институт общей и неорганической химии АН СССР, Физико-химический институт им. А. В. Богатского, Институт физической химии им. Л. В. Писаржевского, ИРЕА, ВНИИлюминофоров.

Намечается разработка научных основ синтеза и разделения рацематов фторпроизводных аминокислот — с дальнейшей организацией их промышленного производства. Вместе с ИРЕА в этой работе примет участие Ереванский завод химических реактивности в ВНИИлюминофоров поведут совместный поиск новых люминофоров.

Повысится роль и вузовской науки в выполнении программ по новым хи-

мическим реактивам и особо чистым веществам. Здесь уже накоплен определенный опыт. Стоит упомянуть, например, совместную работу Черкасского завода химреактивов и Днепропетровского химико-технологического института, в результате которой созданы и внедрены в производство блескообразующие добавки в электролиты цинкования, саморегулирующие добавки для износостойкого хромирования. Эти добавки уже широко используются на машиностроительных заводах - резко повысилось качество гальванопокрытий, сократилось количество вредных для окружающей среды стоков. Отечественные добавки дали возможность отказаться от импорта подобных веществ. А экономический эффект этой работы составил за несколько лет 10 млн. руб.

Опыт Черкасского завода и Днепропетровского института будет широко распространяться. В соответствии с научно-технической программой «Реактив», к разработке новых лабораторных и промышленных методов синтеза и выпуску химических реактивов привлечены вузы РСФСР. При Уфимском нефтяном институте создано специализированное хозрасчетное экспериментально-опытное производство «Уфареактив», на которое возложены задачи внедрения результатов научно-исследовательских работ, завершенных в вузак.

Совместные усилия ученых и производственников будут направлены на поиск дальнейших путей технического перевооружения предприятий малотоннажной химии. В производстве химических реактивов и особо чистых веществ, как ни в какой другой отрасли, сегодня необходимы гибкие автоматизированные цехи и участки с унифицированными модулями оборудования, с робототехническими комплексами. Только такие производства позводят решительно и быстро обновлять продукцию, в считанные месяцы, а если потребуется, и недели организовывать выпуск новых веществ и материалов по срочным заявкам науки и практики.

Таковы основные задачи и планы отрасли, которая по своему динамизму, своему месту на острие научно-технического прогресса и многообразию выпускаемой продукции, наверное, не имеет себе равных. К числу новых научных направлений, развитие которых сулит особенно ценные практические результаты, относится химия макрогетероциклических соединений.

В нашей стране исследования на этом направлении начались в конце 70-х годов, В 1980 г. в «Химии и жизни» была напечатана первая посвященная им статья, Сейчас, всего щесть лет спустя, советские ученые вышли на передовые познции в создании и изучении этих соединений, а главное, усилиями межограслевого коллектива ученых и работников химической промышленности налажен их выпуск в производственных масштабах. О том, как удалось этого добиться, и о сегоднящних проблемах, стоящих перед новой областью науки и производства, мы рассказываем ниже.

Продолжение

Макроциклы в ассортименте

1. ЧЕЛЮСТИ, АРКАНЫ И КАФЕДРАЛЬНЫЕ СОБОРЫ

В 1967 году «Журнал Американского химического общества» напечатал. статью научного сотрудника фирмы «Дюпон де Немур» Чарлза Педерсежа о необычных комплексообразующих свойствах полученного им вещества (по современной номенклатуре — дибензо-18-краун-6):

Это была первая публикация, посвященная макроциклическим комплексонам. И если подходить к делу формально, то этому новому направлению, оказавшему огромное воздействие на всю современную органическую химию, нет еще и двадцати лет.

На самом же деле у открытия были, как водится, свои корни, предвестники и предтечи*. Прежде всего, сам Педерсен, как потом стало известно, к тому времени уже пять лет занимался синтезом и изучением макроциклических по-

Об истории открытия макроциклических комплексонов подробно говорилось в статъе Е. Н. Цветкова «О краун-эфирах," или Некоторые огорчения по поводу счастливых случайностей» («Химия и жизнь». 1984. № 11).

лиэфиров. Больше того, первый макроциклический полиэфир, очень похожий на дибензо-18-краун-6,—

был синтезирован еще в 1937 году. Десятки лет интенсивно изучались природные комплексообразующие соединения макроциклического строения — порфирины и коррины, а в 50 —60-е годы большое внимание химиков-биооргаников привлекли природные же антибиотикиионофоры типа валиномицина, тоже макроциклического строения и тоже содержащие эфирные группировки.

Тем не менее только публикации Педерсена, а несколько позже и французского химика Ж. М. Лена, изучавшего другой тип макроциклических комплексонов — биниклические зоотсодержащие полиэфиры, или криптанды, с полной ясностью раскрыли уникальные свойства подобных соединений и получили большой резонанс в самых разных областях науки.

В наши намерения не входит подробно рассказывать о тонкостях синтеза макроциклов, о разновидностях этих сединений, об их аналогах, о сущности их необычных свойств и механизмах комплексообразования: интересующимся порекомендуем обратиться к обзорным журнальным публикациям последних лет? а еще лучше — изучить специальный номер «Журнала Вессоозного химического общества им. Д. И. Менделевая (1985, № 5), целиком посвященный краун-эфирам и их аналогам.

Скажем только, что теоретическими исследованиями макроциклических комплексонов и разработкой вопросов их практического применения сейчас активно занимаются химики всего мира. Синтезированы многие сотни-подобных соединений самого диковинного строения. Нередко одно разглядывание их структурных формул может, как нам ка-

жется, доставить чисто эстетическое наслаждение. Полюбуйтесь, например, на такие вот сооружения:

В сущности, это уже не просто молекулы, а, по выражению одного из исследователей, целые «молекулярные кафедральные соборы». Не случайно примени-

^{*} Например: А. В. Богатский, Н. Г. Лукаянено. Удинительные макроциклы. Скиомей в жидописльны 1980, № 2); А. В. Богатский. Макроциклы на пути в праватику (там же, 1981, № 9); А. В. Богатский. Достижения и новые тещесни ции в химни синтегических макроциклическом комплексонов («Биоорганическая химия», 1983, № 11).

тельно к таким структурам появляются ном Ж. М. Леном):

в публикациях слова: «надмолекулярный объект», «супрамолекулярная химия». Это вполне правомерно, если речь илет. например, о таком соединении (получен-

В Советском Союзе работы по синтезу и изучению краун-эфиров развернулись только в конце 70-х годов. Центром этих исследований стал Физико-химический институт АН УССР в Одессе, а их

Называется это чудище — криптат дипикрата нонаметилендиамина.

Кстати сказать, химические названия таких произведений молекулярного дизайна по своему изяществу далеко уступают их структурным формулам, а иногла на языке химической номенклатуры вообще не удается передать особенности их устройства. Поэтому создатели подобных структур изощряются в изобретении описательных терминов: в их научных публикациях встречаются «раковины» (clam-shells) и «бабочки» (butterflies), «арканы» (lariats) и «гробницы» (sepulchrats), «челюсти» (jaws) и «кусающие себя за хвост» (tail-biting)...

Конечно, «кафедральные соборы» это скорее экзотика органического синтеза; однако ассортимент более обычных, ходовых макроциклических соединений. уже выпускаемых крупнейшими химическими фирмами США, ФРГ, Японии. насчитывает десятки наименований.

Известный специалист в этой области, профессор Ф. Фёхтле (ФРГ), не без оснований говорит о порожденном открытием макроциклов новом направлении в химии, которое изучает молекулы не извне, а изнутри, имеет дело с их внутренними полостями; он считает, что эти внутримолекулярные полости могут сыграть в практической деятельности человека не меньшую роль, чем используемые испокон веков полости макроскопические: «ниши, дыры, тазы, горшки»...

вдохновителем — директор института, выдающийся ученый и организатор академик АН УССР Алексей Всеволодович Богатский (1929-1983).

Вскоре стало ясно, во-первых, что это направление исследований, действительно, весьма перспективно и, во-вторых. что в нашей стране есть все возможности развивать его всерьез. К работам подключились институты Киева, Москвы, Новосибирска. Новое направление получило активную поддержку Академии начк СССР в лице ее вице-президента академика Ю. А. Овчинникова (здесь можно отметить, между прочим, что оно оказалось близким его научным интересам: ведь именно он на протяжении почти двух десятилетий руководил изучением природных макроциклов - мембраноактивных комплексонов). В итоге в 1979 году Президиум АН СССР утвердил первую программу исследований по фундаментальной проблеме «Макрошиклические комплексоны и их аналоги» на пятилетие. Руководителем программы стал А. В. Богатский, а с 1984 года ее возглавляет нынешний директор Физико-химического института член-корреспондент АН УССР Сергей Андреевич Андронати.

Забегая вперед, скажем, что за прошедшее с тех пор сравнительно короткое время наше отставание в области фундаментальных исследований макрошиклических комплексонов было в основном преодолено, а кое в чем уровень лучших

зарубежных работ удалось и превзойти. Это касается, в первую очередь, методов синтеза макроциклов (которые успешно разрабатывает в Физико-химическом институте заместитель руководителя академической программы Николай Григорыевіч Луковленко), изучения макроциклических координационных соединений, биологической активности краун-эфиров.

Но тогда, шесть лет назад, нужно было обеспечить исследователям широкий фронт работ, а для этого требовались прежде всего сами макроциклы. К тому времени изрядное число таких соединений уже фигурировало в каталогах зарубежных химических фирм, но нельзя же строить целое научное направление на импортных поставках. Между тем в нашей стране отдельные макроциклические соединения и их аналоги выпускались в ничтожных количествах лишь на московском химзаводе имени Войкова и на опытных производствах Физико-химического института в Одессе и Института органической химии в Новосибирске. Этого было явно недостаточно.

Все дальнейшее течение событий, пожалуй, в наибольшей степени опредлил следующий шаг, сделанный год спустя. Изучение макроциклов было включено в межведомственный координационный план АН УССР и Минхимпрома СССР, а 14 октября 1980 года-был подписан совместный приказ по академии и минкстерству — с конкретными заданиями, расписанными по организациям, ответственным за их выполнение, как академическим, так и отраслевым. Согласно этому плану, к 1985 году предполагалось организовать промышленное производство пяти соединений.

Намеченный уровень был достигнут уже двумя годами раньше. А в 1985 год выпускались не пять, а пятнадцать наименований краун-эфиров и их полупродуктов, в том числе четыре в большом масштабе — сотнями килограммов.

Еще раз обратите внимание на эту хронологию:

начало фундаментальных иссследований на совершенно 1977 г.; новом направления — 1979 г.; мсавсдомственный план с 1979 г.; мсавсдомственный план с 1980 г.; выполнение этого плана (вместо 1985 г.) — 1983 г.; трехкратное перевыполнение— 1985 г.

Иному читателю, умудренному нелегким опытом внедрения, такие результаты, пожалуй, покажутся какой-то небывалой идиллией. Идиллия не идиллия, но на фоне раздающихся отовсюду сетований на трудности промышленной реализации новых идей этот случай, действительно, выглядит нетривиальным.

В чем же тут дело?

3. КОМПЛЕКС НА ЭНТУЗИАЗМЕ

Макроциклам, можно сказать, повезло. С самого начала ими занимались люди незаурядного масштаба, которые не только понимали важность предпринятого деля, но и постоянно думали о возможных практических приложениях.

Тон задал А. В. Богатский. Своим энтузназмом он зажег большинство из тех, кто сейчас так или иначе имеет отношение к проблеме, начиная с руководителей Минмимпрома СССР и кончая рядовыми работниками Черкасского завода кимических реактивов (где осванвалось производство макроциклов), которые до сих пор вспоминают, какое воодушежление вызвала на заводе три года назад его лекция о замечательных свойствах этих соединений.

Инициативу, исходившую от академических ученых, активию поддержала отрасль: тоже, скажем откровенно, не столь уж распростраененная ситуация. Управление науки и техники Минхимпрома СССР включило проблему в координационный план, создало в Одессе специальную лабораторию, которая в сотрудничестве с Физико-химическим институтом занимается вопросами практического применениям макроциклов.

А головной организацией по созданию технологии производства макроциклических соединений стал один из самых сильных институтов отрасли — Всесоюзный научно-исследовательский институт химических реактивов и особо чистых веществ (ИРЕА). Технологи ИРЕА установили прочные контакты с «высокой наукой». Задача перед ними стояла нелегкая -- «довести до ума» лабораторные методики синтеза, сделать их пригодными для заводского производства. «Им, в академии, что - проведут синтез в пять этапов, каждый в новом растворителе, и рады, а нам радости мало, потому что придется ставить пять отдельных узлов регенерации растворителя», — сетовал заведующий отделом ИРЕА Олег Викторович Иванов. Решая подобные головоломки, он за эти годы много месяцев провел на заводе, а в 1983 году, когда шел пуск первой крупной установки, даже Новый год там

встречал: 31 декабря в 11 часов ночи позвонил коллегам в Киев, сообщил, что первую партию уже сварили, и снова отправился в цех...

Технологию и аппаратуру разрабатывали практически параллельно, а на заводе в то же самое время готовились к выпуску первых опытных партий, и на следующий год только что освоенные продукты уже появлялись в заводском плане. Все это было возможно только благодаря тому, что работники завода приняли в реализации замыслов ученых самое горячее участие.

«Когда мы за это дело брались, было совсем еще непонятно, чем оно может кончиться и что это даст,- говорит директор Черкасского завода химических реактивов, делегат XXVII съезда КПСС Валентин Васильевич Быхов,-Многое прояснили беседы с Алексеем Всеволодовичем Богатским. Стало ясно, что сегодня это, может быть, большого результата и не принесет, но завтра макроциклы обещают произвести настоящую революцию во многих областях, особенно в нашей - в производстве реактивов. Конечно, мы могли бы еще несколько лет тянуть и добиваться, чтобы наука доработала технологию до полной готовности. Но мы этого делать не стали, потому что уже поняли: здесь — наше будущее, это нужно. И начали осваивать все, что нам могли передать. По-моему, это нормальные отношения между наукой и производством, так всегда и должно быть».

Опять-таки утверждение, для руководителя завода не совсем обычное: что так «должно быть», мы знаем, но на самом-то деле бывает так далеко не всегда. И это были не просто слова. На заводе до сих пор вспоминают, как перед пуском первой большой установки, когда дело не ладилось, директор по два раза в день проводил в цехе планерки. Выясняется, например, что кто-то чего-то не сделал, он говорит: «Ну что ж, вот телефон, звони в плановый отдел». Тот звонит: «Это такой-то, прошу снять с меня десять процентов премии». (А не позвонишь сам, рассказывали мне, так директор еще больше снимет...)

Без трудностей не обходится и сейчас, поэтому на заводе создана весьма активная сквозная творческая группа по освоению краун-эфиров, которая включает представителей всех заводских подразделений и оперативно решает возникающие по ходу дела проблемы, от докающие по ходу дела проблемы, от доработки сырых технологий до снабженческих неувязок.

И наконец, была еще одна организация, которой в эпопес с макроциклами выпало сыграть важную роль. Это Киевский научно-исследовательский центр по межведомственным научно-техническим работам, один из десятка таких центров, созданных Минхимпромом СССР в разных регионах страны.

Непосредственного отношения ни к высокой науке, ни к конкретным производственным делам центр не имеет это, в сущности, организация-посредник, Киевский центр выполнял функции дирижера, а точнее, центра кристаллизации усилий разных людей и разных ведомств. Центр, а точнее, заведующий отделом Вильям Анатольевич Вешицкий, который стал еще одним энтузиастом макроциклов, сводил людей, будоражил организации, продвигал бумаги, собирал совещания и даже добывал для Черкасского завода кое-какое сырье: освоение производства шло так быстро, что снабженцы, привыкшие собирать заявки загодя, не поспевали.

Огромную работу провел центр по рекламе макроциклов среди возможных потребителей, по выявлению научных учреждений, которые могут заинтересоваться этими соединениями и применить их в своих разработках. В семьдесят, сто, триста с лишним адресов снова и снова рассылались запросы, кто не отвечал - к тем ездили или звонили, потом анализировали ответы, составляли конъюнктурные справки и предложения по направлениям дальнейших работ... Эта деятельность продолжается, сейчас она приобрела особо важное значение, но об этом немного позже.

Да, макроциклам повезло: энтузиазм и энергия таких людей, как А. В. Богатский, Н. Г. Лукьяненко, О. В. Иванов, В. В. Быхов, В. А. Вешицкий и многие другие, здесь, за неимением места, не названные, стали той движущей силой, которая до непривычных сморостей растругила сложный механизм межотраслевого сотрудничества и во много раз ускорила достижение результатов.

Редкий случай? Да, пока еще не частый — поэтому мы и сказали, что макроциклам повезло. Впрочем, ему, по всей видимости, недолго оставаться таким уж исключением. Недавно принято постановление ЦК КПСС и Совета Министров СССР о создании межотраслевых научно-технических комплексов и мерах

по обеспечению их деятельности. Такие комплекси, создаваемые Советом Миинстров СССР и е му подотчетные, будут
ориентированы на проведение всего цикла работ по созданию и освоению производства высокоэффективных видов
техники, технологии и материалов новых
поколений. В них будут входить и научные институты, и конструкторско-технологические организации, и опытные
предприятия.

Разноведомственный коллектив ученых, технологов и производственников, создавщий промышленное производство, макроциклических соединений, был, в сущности, протогипом таких научно-технических комплексов в в какой-то степени проторил мамеченный для них путь. Только теперь двигатель научно-технического прогресса будет приводиться в действие не личным энтузиазмом, как в этом случае (энтузиазмом, при всей его ценности, в экономике можно приравнять не более чем к ручному приводу), а могучими рычагами государственного управления.

Пока что создано 16 межотраслевых комплексов. Это значит, что «повезло» еще шестнадцати важнейшим направлениям. А опыт, накопленый в работе по программе «Макроциклы», в сединении с организационными мерами, намеченными новым постановлением, дает все основания надеяться, что в недалеком будущем такое «везение» станет явлением массовым.

4. ДАВАЙТЕ СОБИРАТЬ КАМНИ!

То, о чем мы рассказали, в какой-то степени уже история. А теперь — о сегодняшнем дне макроциклов.

На сегодня, то есть на начало 1986 года (приходится делать такую оговорку: темпы здесь такие, что журнальная публикация неминуемо отстает от жизни), выпускается 15 наименований макроциклических соединений и полупродуктов для их синтеза. Ассортимент вполне достаточный, чтобы обеспечить большинство научных исследований, ведущихся в этой области в стране, и в основном ликвидировать надобность в их импорте. К 1990 году намечено освоить еще 20 наименований. Впрочем, расширение ассортимента - сейчас уже не главная задача. Главное — определить, какие соединения могут стать самыми перспективными для массового применения, и сконцентрировать силы на них.

Продолжаются работы по усовершен-

ствованию технологии. В ближайшие год-полтора, вероятно, появится возможность использовать новые источники сырья — не дорогие синтетические поулупродукты, а доступные и дешевые отходы некоторых химических производств. Это заметно снизит себестоимость продукции.

Удешевлению ее послужит и переход на автоматизированные установки, которые сейчас разрабатывают и заводские конструкторы, и технологи ИРЕА, и его аппаратурно-технологический отдел в Днепропетровске. Пока что некоторые краун-эфиры обходятся дороговато: долгий, многостадийный синтез, часть операций производится вручную, выходы незначительные. Килограмм одного из продуктов, например, стоит сейчас ни много ни мало 45 тысяч.

Но и себестоимость как таковая тоже, в общем-то, не главное: она сильно зависит от объема производства. Самый массовый на сегодня краун-эфир, выпускаемый Черкасским заводом,— дибель-18-краун-б — сначала, когда его тоже еварили» на лабораторном столе, влетал, в копеечку, а теперь, когда есть мощная установка для его синтеза, стоит всего 145 рублей за килограма.

Сейчас производственников больше всего волнует проблема «тиража», вопросы сбыта. Все, кто имеет отношение к макроциклам, убеждены: есть множество отраслей, где эти вещества могут и должны принести огромную пользу. Сама собой снизится и цена, когда выпуск будет измеряться килограммами, а тем более тоннами. Но не имея крупного заказчика с гарантированной потребностью, завод не может расширять производство. Да и гарантии не всегда оказываются надежными: та же установка синтеза дибензо-18-краун-6 была построена под вполне солидную заявку вполне солидного ведомства, а потом оно свою потребность не подтвердило и продукт до сих пор не берет.

Видимо, пока в этой области еще не сложился устойчивый и определенный рынок, не стоит строить крупные установки, нацеленные на выпуск одного продукта. И сейчас технологи ИРЕА вместе с работниками завода уже планируют реконструкцию: на основе двух существующих крупных установок, к которым будут «пристегнуты» дополнительные узлы и блоки, создается универсальный гибкий производственный комплекс, способный выпускать по мере надобности любой продукт из уже освоенного ассртимента. Идея эта родилась совсем недавно, но уже претворяется в жизнь, и к тому времени, когда этот номер журнала дойдет до читателя, комплекь рыдимо, уже будет готов. Такой уж здесь сложиля стиль работы.

Ну а как же сегодня обстоит дело со сбытом?

Пока что самые обнадеживающие перспективы крупномасштабного практического применения краун-эфиров наметились как будто в сельском хозяйстве.

В Ташкенте с макроциклическими соединениями давно уже работает химик А. К. Ташмухамедова. Одно из полутора сотен синтезированных сы новых производных дибензокраун-эфиров, как показали эксперименты, повышает устойчивость холопчатника к опаснейшей болезии — вилту. По данным испытаний, опрыскивание растений ничтожными количествами препарата (две обработки по 50 г на тектар) увеличивает сбор хлопка на 10 %. Не исключено, что хлопковые плантации Средней Азии станут местом практического дебюта макроциклических соединений.

А может быть, еще раньше макрощиклы придут на поля Украины. Испытания, проведенные здесь в последние годы, показали, что незначительные добавки одного из краун-эфиров к гебицидам (300—400 г на гектар — это уже по нынешним ценам не больше 90 руб., а с увеличением производства будет и того дешевле) на 15—25 % повышают зффективность гербицидов, заметно снижают их летучесть, уменьшают их вредное действие на культуршают их вредное действие на культурные растения и почвенную микрофлору. Урожай зеры кукруузы увеличивается от такой добавки на 10—12 ц/га, зеленой массы — больше чем на 120 ц/га, семян подколнечника — на 4 ц/га, корней сахарной свеклы — почти на 30 ц/га, выход сахара с тектара — на 30 ц/га, выход сахара с тектара — на

Й еще, по сути дела, непочатым краем ди спользования заманчивых возможностей макропиклических соединений остается промышленность, в первую очерых кимическая, для которой они должны представить особенно большой интерес.

Вот почему не устает Киевский центр бомбардировать запросами сотни потенциальных заказчиков. «Мы еще только разбрасываем камни, - говорит В. А. Вешицкий. — Время собирать их пока не пришло». Вот почему и мы не пожалеем еще полутора журнальных страниц, чтобы внести свою лепту в рекламу этих удивительных соединений. Может быть, кому-нибудь из читателей придет в голову попробовать — а нельзя ли с их помощью решить стоящую перед ним конкретную практическую задачу, использовать их для интенсификации технологического процесса, для улучшения экономических показателей? Тогда он может смело обратиться в Москву, в Одессу, в Киев, в Черкассы: если дело того стоит, и вещество дадут, и советом помогут...

Макроциклы стоят на пороге практики. Они ждут, когда их пригласят войти.

> А. ИОРДАНСКИЙ, специальный корреспондент «Химии и жизни»

Коронные роли краун-эфиров

Крауи-эфиры и криптаиды исключительно эффективные. иередко уникальные реагенты для органического синтеза. Образуя устойчивые липофильные комплексы с органическими или иеорганическими ионами, они могут переносить такие ноны из водиой или твердой фазы в органическую, измеиять состояние иониых пар в растворе и благодаря этому оказывать заметиое влияние на кинетику и стереохимию миогих реакций. Крауи-эфиры могут быть широко использованы как катализаторы и модификаторы реакций иуклеофильного замещения, окислеиия, восстаиовления и пр. Реализация таких реакций в промышлениости органического синтеза во миогих случаях поволила бы сиизить энергоемкость производства, увеличить выходы продуктов, исключить применение токсичных, взрывоопасиых, дефицитиых реагеитов.

Способиость макроциклических соединений строго избирательно, в соответствии с устройством своей вирутимолекулярия полости, закватывать и удержическим закторическим стройствим с развольным стройством с разволять с разволять и морской воды урай, а из жесткой — кальций, а также очищать от вредими

примесей сточные воды, в том числе атомного производства (иапример, добавка всего иссклыких процентов 24-краун-8 позволяет извлечь 99,9 % цезия и строиция). Твким же способом, кстати, можно выводить и организма попавшие в радиоактивные вещества или токсичные тяжелые металога.

Крауи-офиры позволяют разделять всекозможные металлы, от щелочных до транкуряновых, и даже их изотопы. Существукт оттически активные краунфиры, которые различают, изпримерь L и D-аминокислоты и разделяют их смеси. Выдействия позволяет метольновать краун-хфиры в амализе — в качестве чувствытельных сорбентов для хромательных сорбентов для хроматографии или иои-селективных мембраниых электродов, с высокой точиостью определяющих иаличие в сложиых физиологических и техиологических растворвх иоиов меди, хрома, лития, рубидия, цезия и др.

В последиее время созданы такие макроциклические комплексоны, свойствами которых можио управлять, измеияя их специфичиость теми или иными виешиими воздействиями. Например, одио из производиых беизо-18-крауи-6 специфически связывает иои калия. Если же его облучить ультрафиолетом, вместо иона виутренияя полость молекулы захватывает ее собственный аммониевый «хвост» (такие крауи-эфиры и получили название «кусающих себя за хвост») и сподство к калию заметио сиижается:

иофорный эффект зарегистрировать ие удалось: вероятио, этому мешают мошиые системы поддержания гомеостаза. И сейчвс думают, что дело ие столько в ионофориом действии, сколько в изменении под влиянием макроциклов свойств

иониых каналов мембран. Подобиым же образом, видимо, действуют макроциклы и иа растения. Специфически связываясь с щелочиыми и щелочиоземельными катионами, которые играют решающую роль в функционировании мембран и регуляции активиости мембраиных ферментов, они открывают большие возможиости для управления состоянием растительиого организма.

С помощью крауи-эфиров можио «протащить» сквозь естест-

и шесть полупродуктов для их синтеза: 1.8-дихлор-3.6-диоксаоктаи.

1,8-диамиио-3,6-диоксаоктаи, тетпаэтиленгликоль. пентаэтиленгликоль

1,11-дихлор-3,6,9-триоксауилекаи. 1,8-дитозил-3,6-диоксаоктаи.

Кроме того, опытный завод Всесоюзиого иаучио-исследовательского и проектиого ииститута моиомеров (Тула) выпускает в промышлениом масштабе дициклогексано-18-крауи-6.

Кроме того, в этом году Черкасский завод запускает в производство (и в будущем году сможет поставлять возможиым заказчикам) еще три крауи-эфи-

Скоиструированы и другие «переключаемые» крауи-эфиры, которые могут откликаться на изменение рН среды, редокспотеициала и т. д.

Макроциклы могут включать в полость своей молекулы не только иоиы, ио и различиые атомы, а также иейтральные органические молекулы, иногда довольно солидных размеров. Благодаря этому их можио использовать для «упаковки» различиых органических соединеиий, чтобы времению замаскировать те или иные иежелательиые их свойства (летучесть, растворимость, токсичиость) в производстве душистых шеств, лекврственных препаратов, иисектицидов.

Самое иовое направление в изучении макроциклов связано с их физиологической активиостью. Миогие макроциклические соединения обладают антимикробиыми и аитипаразитариыми свойствами, способиы регулировать работу сердца, предотвращая аритмию и фибрилляцию. Сиачала полагали, что механизм действия здесь такой же, как и у природиого макроцикла - аитибиотика валиномицина, который избирательно захватывает иои калия и «протаскивает» его сквозь клеточиые мембраиы. Одиако так макроциклы действуют, по-видимому, только иа микроорганизмы, а у высших животиых подобный прямой но-

венные барьеры организма, и прежде всего гематоэицефалический, те или иные физиологически активные вещества, которые сами по себе преодолеть такую преграду не могут. Это открывает перспективы прямофармакологического воздействия на мозг. В Физикохимическом ииституте АН УССР уже получеи такой «гибридиый» лекарственный препарат, который, действуя иепосредственио на мозговые рецепторы, улучшает процессы мышления, запоминания, обучеиия и заметио превосходит по эффективиости существующий препарат твкого типа иоотропил (пирацетам). Сейчас иачииаются его доклинические испытания.

К иачалу 1986 года Черкасский завод химических реактивов выпускал восемь наименований краун-эфиров: дибеизо-18-крауи-6 «ч» для

гидрирования, дибеизо-18-крауи-6 «хч»,

18-крауи-6,

ра: 12-краун-4, беизо-18-краун-6 и азв-15-крауи-5.

И в заключение - вот адреса, по которым могут обращаться организации, желающие примеиить макроциклические комплексоны в своих исследованиях и разработках: Физико-химический институт

им. А. В. Богатского AH УССР — 270080 Олесса, Чериоморская дорога, 86;

Всесоюзный иаучно-исследовательский ииститут химических реактивов и особо чистых веществ - 107076 Москва, Бо-

городский вал, 3; Киевский иаучио-исследовательский центр по межведомственным изучно-техническим работам — 252167 Киев ГСП. ул. Марины Расковой, 15;

Черкасский завод химических реактивов им. XXV съезда КПСС — 257011 Черкассы обл., ул. 60-летия СССР.

последние известия

Причуды кластеровгигантов

Выделены каталитически активные комплексы с компактиым ядром из 561 атома палладия Более 25 лет иззад известный советский химик И. И. Мосеев открыл каталитическую реакцию, совлящуюся к омесентельному замещению атома водорода в молекуле этилена (или другого олефина) на остатки воды, спиртов, карбоновых кислот... Нане это оригинальное превращение стало основой многотоннажных промышленных процесов — с его помощью ежегодив производится свыше мильно- на тома цастальдегида, винилащетата, других мономеров. Тем ве менее вельзя сказать, тото его изучение исчерпано.

Новая серия исследований, выполненных с участием первооткрывателя и его ближайшего сотрудника М. М. Варгафтика в лабораториях трех академических институтов (ИОНХ, ИНЭОС и Института катализа СО АН СССР), посвящена одной из разновидностей катализатора этой реакции — комплексам, получаемым при восстановлении водородом солей палладия в присутствии бипиридила или фенантролина (лиганд L) и последующей обработке кислородом («Доклады АН СССР», 1985, т. 284, № 4, с. 896; «Известия АН СССР. Серия химическая», 1986, № 1, с. 253). Вырастить из таких веществ кристаллы для рентгеноструктурного анализа не удается, но выясиилось, что его можио до некоторой степени заменить... прямым фотографированием их металлического ядра под электронным микроскопом (органическая часть молекулы, правда, при этом ие фиксируется).

При увеличении в 250 тысяч раз частицы, получаемые из ацетата палладия, видны превосходно. Это почти идеальные шарики, средний диаметр которых 26 Å. Отклонения от этой величины весьма незиачительны, что позволило в сочетании с данными других методов исследования (ультрацентрифугирование, измерение тонкой структуры К-края реитгеновского поглошения, инфракрасная спектроскопия) доказать изящное, строго симметричное строение комплекса. Ои представляет собой икосаэдр из 560 атомов Pd, роящихся в 5 слоев вокруг одного, центрального. На поверхности икосаэдра располагаются 60 молекул L и, вероятно, некоторое число атомов кислорода. Вокруг же всей этой сферы, несущей 180 единиц положительного заряда, размещено такое же число противононов, остатков уксусной кислоты (ОАс).

На рисунке справа цифрой 1 помечены атомы Pd, координированные с L; 2 — атомы, доступные для координации с лосфином или кислородом (их всего коло 50); 3 — молекулы L, вокруг которых коитуром показан их ван-асе-ваяльсов размесь

Как классифицировать эти круппейшие из расшифрованных до сих пор кластеров — соединений с - роме (англ. «cluster) взаимосвязанных атомов металла — гомогеныеэ то катализаторы или гетерогенные? С одной стороны, они растворимы и, следовательно, действуют в гомогенной среде. С другой — чем они отличаются от тонкозымельченного металля, катализатора исконно гетерогенного, оработающего» поверхностью, которую вдобавок тожнередко активируют, добавляя комплексообразователи?

последние известия

Причудлию с превращение, которому подвергается этот комплекс при тривиальной, казальсь бы, процедуре — замене противонома на PF_8 , — помимо прочего, показывает, что даже эта недружмысленняя жлассификация не менее условна, чем всякая другая. Взаимодействие с КРF₈ приводит к совершенно неожиданному результату: число атомов палладия не меняется, но молекул L становится не бо, а 80, зарядов же — не 180, а всего

60 (избыток последних, вероятию, умосится ионами РД²⁺). Средний диванетр вдер вероятию, нескольно возрастает — 70 28 м возрастает расстемия между а агомами металла: выесто 260 и 3.6 6 — 2.2 v 3.90 8. Такое «разрыхление», видимо, и открывает протрагительное: икосаэдрическая упаковка перестранявается в горозительное: икосаэдрическая упаковка перестранявается в горозительное икосаэдрическая упаковка перестранявается в горозительное икосаэдрическая упаковка перестранявается в горозительное икосаэдрическая упаковка перестраня перестраня и перестраня перес

Еще одна примечательная подробность — новый, «совсем металлический» кластер обладает более устойчивым каталитическим лействием

в. иноходцев

Против кислородной коррозии

Доктор химических наук
А. Я. ШАТАЛОВ
,
кандидат химических наук
Т. А. КРАВЧЕНКО

RPAT METATIOR

Среди многочисленных факторов, которые вызывают коррозионные разрушения используемых в народном хозяйстве металлоконструкций, на первом месте стоит кислород. В растворенном виде он всегда есть в водных и неводных средах, соприкасающихся с атмосферой. И ежегодный ущерб от кислородной коррозии исчисляется миллиардами рублей. Понятно, насколько важна задача разработать надежный способ удаления растворенного кислорода. В ее решении кровно заинтересованы многие отрасли промышленности, особенно электронная, радиотехническая, теплоэнергетическая и химическая.

Вообще говоря, методов удаления кислорода, прошедших технологическую проверку в широких масштабах, не так уж мало: это и введение восстановителей (например, гидразина) в воду, питающую тепловые котлы, электрохимическое восстановление кислорода, и термическая деаэрация в вакууме, и другие, менее распространенные методы. Однако многим из них присущи серьезные недостатки: неполное удаление кислорода, загрязнение воды продуктами химических реакций и т. п. В связи с этим в последнее время привлекли к себе внимание новые полимерные материалы — редокситы, которые способны активно связывать растворенный кислород, теоретически с любой необходимой глубиной, практически не загрязняя среду.

редокситы и их возможности

Редокситы представляют собой высокомолекулярные вещества, содержащие оислительно-восстановительные функциональные группы (или частицы). Очень часто редокситы получают на основе ионообменных смол, и потому, помимо ожислительно-восстановительных реакций, они принимают участие в процессах ионного обмена. К их числу относятся гидрохинонные, диаразинные, пирогалломовые, пирокатехниные редок-

ситы. Получили распространение также металлсодержащие редокситы — иониты с диспертированным на поверхности и в порах металлом (медью, висмутом и др.). Уже синтезировано множество таких материалов: зерна, вотомсна, мембраны с полимерной матрицей — неорганической или органической.

Склонность редокситов к реакциям окисления и восстановления открывает широкие перспективы их использования в различных отраслях промышленности для проведения окислительно-восстановительных процессов и в первую очередь обескислороживания растворов. Здесь следует отметить, что в своем подавляющем большинстве окислительно-восстановительные реакции с участием релокситов относятся к категории необратимо идущих химических преврашений. Они протекают в одном направлении и практически до конца. Например, волу с исхолным равновесным солержанием растворенного кислорода около 8 мг/л нетрудно довести до нормы, отвечающей требованиям к котловой воде атомных реакторов (0,03 мг/л). Технически же процесс сводится к простому фильтрованию воды через колонку, заполненную зернистым редокситом в восстановленной форме. Чтобы достичь требуемой глубины очистки от кислорода, достаточно подобрать высоту колонки, скорость течения воды и время ее контакта с редокситом.

Очень важное свойство редокситов; и в водинах, и в неводных средах они не переходят в растворы, а оставотся в состоянии набухшего геля. В результате среда не загрязняется побочными продуктами окислительно-восстановительных реакций, а это весьма существенно для технологий препаратов высокой чистоты. По той же причине редокситный метод нашел применение в установках, где вода используется как теплоноситель в замкнутых контурах. Именно в таких случаях особенно высоки требования к защите металла от кислородной коррозии.

МЕХАНИЗМ ДЕЙСТВИЯ

Как же происходит удаление молекулярного кислорода, растворенного в воде, с помощью редокситов? Возьмем, например, медьсодержащий редоксит R·Cu (R — полимерная матрица):

$$R \cdot Cu + \frac{1}{2}O_2 + H_2O \rightarrow R \cdot Cu(OH)_2$$
.

Металлическая медь переходит в гидратированный оксид (или смесь оксиды оксиды опоскольку у меди две ступени окисления — закисная и окисная). Этом опоскотвует или процессу во многом способствует или оболее активное, дисперсное состоящем енталла. Кислород уходит из раствора, а гидроксид меди, будучи соединение труднорастворимым, практически целиком остается в твелюй фазе.

ком остается в вердои фазе. Хотя уравнеиме окисления редоксита выглядит очень просто, течение реакции на самом деле много сложнее. Деталь
ный анализ показал, что можно выделить три самостоятельных стадии кинетики окисления: доставка окислителя к по
верхности редоксита, его диффузия в порах и, наконец, собственно хими
ческая реакция. Понятно, как и во всех многостадийных процессах, скорость окисления редокситов зависит от самой медленной стадии, а это в большинстве случаев либо доставка окислителя к по
верхности, либо перенос его в объеме материала.

ЕМКОСТЬ

Для практического использования в реакторах и колонках чрезвычайно важна емкость редоксита — количество
окислителя, которое можно связать. Для
материалов, уже используемых в промышленности, емкость по кислороду
достигает 10—100 мг на см³ зеринстор
редоксита. (У нас в стране выпускают
зеринстые редокситы двух марок: хинонгидрохинонный ЭО-7 и медьсодер-жащий
ЭИ-21. Они обладают хорошими емкоствыми и кинетическими характеристика-

ми). После окисления редокситы можно регенерировать — вновь перевести в восстановленную форму. Для этого их обрабатьйают щелочным раствором гидросульфита натрия. В последнее время разрабатываются безреагентные способы регенерации, основанные на катодном восстановлении редокситов. Они дадут возможность вести одновремению и неперерывно оба процесса: удаление кислорода и электрохимическую регенерацию редокситной колонки.

- Что еще можно прочитать
- о редокситах
- Кожевников А. В. Электроноионообменники,
- Л.: Химия, 1972.
- Кравченко Т. А., Николаев Н. И. Кинетика и динамика процессов в редокситах. М.: Химия, 1982.

Экономика, производство

Ветряк над трубопроводом

Защита трубопроводов от подземиой коррозии — иаучиая и техиическая задача огромиой сложиости и важиости. Ежегодио коррозиоииые разрушения металла выволят из строя сотии километров газовых и водопроводиых магистралей. Это потери сотеи тысяч тоии стали, затраты большого человеческого труда, перебои с подачей топлива и воды, сиижеиие урожайиости на орошаемых землях, иаконец, иеожиданные, а оттого особенио опасиые аварии.

Самая распространения защита от подъемной коррозии — битумине и полимерные покрытия, изолирующие поверхность металла от воздействия почению в коренных в ики минералиях солей. Но этот способ, как и люба другая пассычая защита, весмы уклани. Стоят постранения солита, и стоят по стоят по стоят по стоят по стоят по стоят по как коррозия начинает свою учбительную работу.

Для металлических трубопроводов - а их пока подавляющее большииство весьма эффективиа активиая аитикоррозиониая защита защита электрохимическая, катодиая. Приицип ее известеи: между трубопроводом и опущенным в землю дополиительным металлическим электродом, аиодом пропускается ток от какоголибо виешиего источника; при иебольшой (около одиого вольта) разиости электрических потенциалов у трубопровода, который служит катодом, начинается электролиз воды. Таким образом, коррозиониме процессы прекращаются, на поверхности металла выделяется водород, частичио даже восстанаяливающий продукты окисления.

Активиая катодиая защита позволяет упростить и удешевить изоляциониые покрытия на трубах, она надежио предотвращает коррозию, причем ие только в месте приложения электрического тока, ио и на участках большой протяжениости. И что особенио важио, она эффективиа в груитах с самыми разиообразиыми физикохимическими свойствами, в груитовых водах любого химического состава.

Естествению, что для организации католиой защиты трубопровода иужеи электрический ток. Требуемые электрические мощиости иичтожиы, и там, где поблизости проходят линии электропередач, проблем с электроэнергией иет. Но трубопроводы проходят по необжитым районам - в пустыие, тайге, туидре. Достаточио иапомиить о строительстве иефтепроводов и газопроводов на Крайнем Севере, о водоводах для водосиабжения населения в отдаленных районах среднеазиатских республик, для орошаемого земледелия. Там, куда ие доходят линии электропередач, для катодиой защиты требуется автоиомиое питание.

Сейчас самый распростраиенный автомный источинк электромертин для католной защиты — электропечератор, работающий от бекцинового двитателя. Значит, к мему иужно возить горочее и гдето хранить его; значит, поямляется проблема запукая и кламется проблема запука и им регулярный технические осмотры и ремоить. Но есть ли ной выпука на пределения и позамента пределения и посмотры и ремоить. Но есть ли ниой выход. Но есть ли ниой выход.

Есть. В тех районах, где среднегодовая скорость ветра превышает 4 м/с, можно, более того, весьма целесообразно использовать для питания катодной защиты трубопроводов ветроэлектрические генераторы. Существуют и с успехом примеияются ветроэлектрические катодиые стаиции. Помимо геиератора в такую стаицию входит преобразователь перемениого тока в постоянный и буфериая аккумуляториая батарея, которая заряжается, когда ветер крутит ротор ветряка, и отдает иакоплеиимо энергию в безветрие. Впрочем, можио обойтись и без аккумуляторов: катодиая защита прододжает действовать даже тогда, когда подача иапряжения на трубопровод — катод временио прерывается; за иесколько часов и даже дией коррозиониые процессы просто не успевают развиться достаточио глубоко.

Ветроэлектрические тодиые стаиции используются в нашей стране для защиты от коррозии магистральных газопроводов с шестидесятых годов. Большой и успешиый опыт иакоплеи иа 213-километровом участке трассы Щебелиика-Острогожск в Харьковской области. Сейчас этот опыт иеобходимо использовать шире. В страие изчат серийный выпуск ветроагрегата «Циклои-6», на основе которого созданы катодиые станции мощиостью 2 и 4 киловатта для районов страны с разной средиегодовой скоростью

ветра. Разумеется, такие стаиции могут защищать от коррозии ин голько трубопроводы, но и другие сооружения: эста-кашь, морские причалы, небро трудование. Проектируются и строятся еще более мощьев верходование. Проектируются и строятся еще более мощьев верходоватиры защития верходоватиры защития верходоватиры защития в отдалениям рабонах инкогда и бавает лишией.

В. К. ПАВЛОВ, В. В. СИДОРОВ

В первой трети XX века в физике произопли две революции: были созданы квантовая теория и теория относительности, резко изменившие физическую картину мира. Обе эти теории, адекватно описывающие наблюдаемые явления природы и обладающие огромной предсказательной силой, имеют одру общую сообенность: они глубоко парадоксальны, их выводы противоречат привычному «здравому смыслу». Причем, на мой взгляд, парадоксы квантовой механики значительно службее и сильнее, чем парадоксы теории относительности. Однако сложилось так, что если обсуж-

дению парадоксов теории относительности посвящена обширная научнопопулярная литература, то о парадоксах квантовой механики популярно пишут сравнительно редко.

Интересная статья А. Борисова безумный квантовый мир» («Химия и жизнь», 1986, № 3) представляет собой, насколько мне известно, первую статью об сонованиях квантовой механики, опубликованную в отечественной научно-популярной прессе. Однако мне кажется, что описанным в ней квантовомеханическим парадоксам можно дать иную интерпретацию.

ПОЧЕМУ КВАНТОВЫЙ МИР НАЗВАН БЕЗУМНЫМ

Что всем так не иравится в квантовой механике? Нам не нравится квантовый индетерминиям — мы не можем однозначно, детерминированно предсказать результат какого-либо события, а можем только предсказать, с какой вероятностью это событие произойдет. Теряется привычная для классической физики причинность, электрои как бы обрета-«свободу воли» и выбирает сам, что ему делать...

Откуда в кванговой механике появляется вероятность? Это принципиальный вопрос, и от ответа на него зависит многое. Обычно считается, что вероятность есть мера нащего незнания. В приложении к квантовой механике такой подход приводит к ряду парадоксов, о которых и рассказывается

в статье Борисова.

Простейший из таких парадоксов заключается в следующем. Если есть две частицы, родившиеся в результате какого-либо одного процесса, то параметры этих частиц жестко связаны между собой. Поэтому если измерить параметры одной частицы, то тем самым сразу же станут известными параметры другой частицы, хотя эти частицы могут разлететься на очень большое расстояние. Тем самым в квантовой механике возникает нелокальность: «сигнал» от второй частицы как бы распространяется со скоростью, превышающей скорость света, точнее, с бесконечно большой скоростью!

Это впервые было отмечено А. Эйнштейном, Б. Подольским и Н. Розеном в 1935 году; интерес к проблеме скрытых параметров вновь возник в 1965 году после работ Д. Белла, предложившего конкретные опыты, позволяющие как бы заглянуть еза кулисык вантовых событий. Такие опыты достаточно опредлению пожазали, что квантовая механика верна и скрытых параметов не существует.

метров не существует.

Но тогда откуда все-таки берется вероятность?

частицы и волны

В квантовой механике частицы и волны — лишь разные формы одной и той же физической реальности. В классической и релятивистской механиках частицу можно представить в виде маленького шарика, центр тяжести которого движется по строго определенной траектории — движение такого тела строго детерминировано, его описание не допускает никаких неопределенностей. Движение волн тоже описывается строго детерминированными уравнениями. Иначе говоря, если в какой-то момент времени, который мы принимаем за начальный, для частицы заданы координаты и импульсы, а для волны - поля, то для любого последующего момента времени мы можем со сколь угодно большой точностью (вернее, с точностью, задаваемой точностью исходных параметров) определить состояние и волны, и частицы. В этом смысле можно говорить о сходстве свойств частицы и волны. Однако между частицей и волной есть и существенные различия.

Во-первых, если частица строго локализована в определенной области пространства, то волна всегда как бы размазана в области пространства, превышающей некую характерную величину. Поэтому если частица, налетающая на стенку с несколькими отверстиями, может пройти только через одно из них, то волна может одновременно проинкать через многие отверстиях.

Во-вторых, волика, в отличие от частишь, имеет фазу. Если в какулообласть пространства одновременно придут две частицы, то мы можем быть уверены в том, что там окажутся действительно две частицы (естественно, мы не учитываем возможных яденьных престранцений). Но если в одну область пространства придут две волны, то, в зависимости от фазы, они могут либо полностью погаситься, либо усилить друг друга.

В этом смысле поведение частиц и волн столь различно, что их изучают разные специалисты — если частицами «ведают» механики, артиллеристы и балистики, то волнами — акустики, радисты и оптики. Причем эти специалисты даже гойорят на разных языках и не всегда понимают друг друга.

А вот квантовая механика утверждает, что в микромире любая частица одновременно обладает и свойствами волны и что любая волна обладает свойствами частицы. Как это следует понимать?

Пусть свет падает на полупрозрачное зеркало, делящее поток поровну между каналами А и Б; в этих каналах расположены детекторы-фотоумножители (ФЭУ), сигналы от которых полаются на двухлучевой осциллограф. "Теперь уменьшим силу света настолько, чтобы на полупрозрачное зеркало попадали только одиночные фотоны; тогда на экране осциллографа мы увидим импульсы, каждый из которых соответствует одному исходному фотону,— два ФЭУ далут две дорожки одинаковых импульсов. Однако при этом мы обнаружим, что фотон попадает либо на ФЭУ, расположенный в канале Б, и не случится такого, чтобы фотон разделился пополам и дал два одновременных импульса половинной интексивности.

Квантовая механика утверждает, что для фотона вероятность попасть в канал Б. Но почему именлю вероятности? Откуда она взялась? Ведь по отдельности движение частиц и волн строго детерминировано, почему же при их квантовом объединении возникла неопределенность?

Самое простое объяснение звучит так. Фотоны только кажутся нам одинаковыми — подобно соддатам в строю, если на инх глядеть издали. В действительности же фотоны разные: половина фотонов обладает каким-то свойством, позволяющим им пройти сквозь полупрозрачное зеркало, а половина фотонообладает свойством, благодаря которому онк от зеркала отражаются.

То есть можно предположить, что у фотонов есть какие-то неизвестные нам. скрытые параметры, определяющие их поведение. Скажем, если этот параметр равен +1, то фотон отражается от полупрозрачного зеркала, а если -1, то проходит через него. Но если это так, то в каналах А и Б свойства фотонов окажутся различными, и это можно обнаружить, если в каждый из этих каналов поместить еще по одному полупрозрачному зеркалу: тогда в канале, где скрытый параметр фотона равен -1, ФЭУ будет регистрировать сигнал, а в канале, где скрытый параметр равен +1, $\Phi ЭУ$ будет безмолвствовать.

Увы, в обоих каналах фотоны оказываются совершенно одинаковыми, и каринна на укране двухлучевого осциллографа остается прежней... Значит, скрытых параметров нет; это же показывают и более сложные эксперименты.

Но если свойства частиц таковы, что не могут быть причиной возникновения случайности, то, может быть, случайность возникает в результате того, что те же самые частицы обладают и свойствами волны? Давайте спросим, что думают по этому поводу радисты.

В ГОСТЯХ У РАДИСТОВ

Итак, мы пришли к радистам и прислушиваемся к их разговору, думая о том, как бы точнее сформулировать свой вопрос. И вдруг слышим слова: «вероятность правильного приема импульса...» откуда тут взялась вероятность волиы, как и частицы, распространяются строго детерминированно!

 Случайность неизбежно возникает при приеме любых сигналов. — отвечает на наш вопрос один из радистов. - Ведь в любом приемнике неизбежно есть случайные шумы. Поэтому напряжение принимаемого сигнала U, складывается с на-напряжение U=U, +U,, усиливается, детектируется и лишь затем вызывает срабатывание других элементов схемы: например, принятый сигнал дает на выходе импульс, который вызывает срабатывание реле и, скажем, вспышку лампы, При этом, однако, следует учитывать, что тут имеется в виду не простое суммирование, а векторное.

- ??? Векторное суммирование принято использовать в радиотехнике и технике переменных токов. Дело в том, что синусоидальные колебания (напряжения тока в цепи или напряженности электромагнитного поля) можно изображать в виде проекции вращающегося вектора на какую-нибудь ось, например вертикальную линию; это проще, чем писать соответствующие тригонометрические функции. Естественно, что частота, с которой вращается вектор, равна частоте колебаний: например, в случае тока в сети она равна 50 Гц, в радиотехнике эта частота исчисляется миллионами и миллиардами герц, а в оптике принимает вообще астрономические величины

Векторное суммирование удобно делать графически, рисуя так называемые векторные диаграммы — подобно тому, как это делается при сложении сил. При этом угол 6 между колебаниями, а величны самих векторов определяются амплитудами. В нашем случае векторная сумма — это вектор, содиняющий начало вектора сигнала с концом вектора шума; эта сумма может быть и больще.

и меньше сигнала — в зависимости от угла Φ , то есть от разности фаз. Величина Φ меняется совершенно случайным образом, в результате чего, случайным образом меняется и сумма. Вместе с тем последующие электронные каскады имеют определенный порог срабатывания U_o , и если $|<U_o|$ то принимается решение о приеме сигнала, а если $|U| < U_o$, то принимается противоположное решение (см. рисунок).

— Но ведь приемник — не человек, как же он может принимать решения?

 Так просто принято говорить. Для нас главное, что из-за наличия случайного слагаемого U_m ошибка носит случайный характер и поэтому можно говорить о вероятности.

...Итак, сама жизнь заставила радистов учитывать вероятность, причем они знают, где эта вероятность возникает в месте приема сигнала. К приемнику может много раз приходить один и тот же импульс, но каждый раз приемник будет принимать разные решения (действительно, удобная терминология!) в зависимости от величины и, главное, от фазы шума. То есть для возникновения случайности в этом случае не нужно приписывать сигналу никаких скрытых параметров. А амплитуду и фазу шума нельзя считать скрытыми параметрами приемника, потому что эти величины по природе своей случайные, в то время как по определению параметр — это некая постоянная величина. Таким образом, вся проблема сводится к тому, чтобы выяснить, каким образом в приемнике возникает шум.

ОТКУДА БЕРЕТСЯ ШУМ

Все нагретые тела щумят — испускают электромагнитные кванты, лежащие в инфракрасном диапазоне или в еще более длинноволновой области. Шумят и детали электронной скемы, причем и на тех же частотах, на которых работает передатчик. Поскольку же все кванты одинаковы, то приемник путает сигналы передатчика со своими же собственными шумами.

При ранновесных условиях мощность теплового шума зависит от абсолютной физической температуры Т и полосы частот, пропускаемых приемником. Потому в тех случаях, когда нужно добиться высокой чувствительности, входные устройства приемников охлаждают до температуры жидкого азота или даже температуры жидкого гелия. Но для нас

Векторное сложение колебаний

важно другое: сейчас техника связи осваивает инфракрасный и оптический диапазоны, а в этих диапазонах возникают специфические квантовые шумы. Эти шумы вызывают в приемниках такие же ошибки, как и тепловые шумы, и их общая мощность зависит еще от hv — величины электромагнитного кванта (h постоянная Планка, v — частота). Если квант слабенький, то hv «kN (k — постоянная Больцмана), и весь шум определяется только обычными тепловыми флуктуациями; если же энергия кванта велика (hv — kT), шум начинает носить особый, квантовый характер.

При абсолютной нулевой температуре, абсолютном покое и полном отсутствии какого-либо начального толчка обычный маятник будет оставаться строго неподвижным сколь угодно долго. Это значит, что неопределенность его координаты $\Delta x = 0$ и неопределенность импульса ∆р=0. Однако для любой квантовой системы должен соблюдаться принцип неопределенности: ∆р∆х≥h/2. Поэтому «квантовый» маятник, в отличие от обычного, всегда колеблется, и минимальная энергия этих колебаний равна hv/2 — « половине энергии кванта с частотой, равной частоте собственных колебаний маятника.

Поков нет! Это справедливо для любых частиц, для любых полей — вакуум бурлит, в нем всегда происходят так называемые нулевые колебания. Существо-вание нулевых колебания. Существо- и достоинство, и недостаток это теории. Достоинство, и стотому что представление о таких колебаниях приводит к ряду следствий, подтвержденных экспери- ментально. Недостаток, потому что существование нулевых колебаний вызывает немало неприятностей. Прежде всего, вакуум характеризуется бесконечно больши набором частот нулевых

колебаний, а так как для каждой частоты энергия колебаний равна hy/2>0, то полная нулевая энергня вакуума оказы-

вается бесконечно большой!

В чем тут дело - неизвестно никому, и поэтому физикам не остается делать ничего иного, как решительно «избавиться» от бесконечности, приравняв поличю нулевую энергию вакуума... нулю. Вряд ли этот прием корректен, но что остается лелать? Вель бесконечность — это нечто неопределенное, бесформенное, а нуль твердая точка отсчета.

Но не будем особо останавливаться на этих проблемах. Для нас сейчас важно другое: нулевые колебання вакуума, как н радношумы, нарушают детерминизм, приводят к возникновению вероятности.

Классическая квантовая механика олной частицы, на языке которой в 1935 году велся спор между А. Эйнштейном н Н. Бором. — не очень последовательная теория. Вернемся снова к опыту, гле свет проходит через полупрозрачное зеркало. Мы говорили, что исходный фотои может либо пройти через полупрозрачное зеркало, либо от него отразиться. Тем самым мы утверждалн, что как прошедший, так и отраженный фотон — это тот же самый фотон, что н фотон, первоначально попавший на зеркало. Но проверить это утверждение экспериментально невозможно, потому что все фотоны заведомо совершенно одинаковы!

Иначе описывает этот опыт квантовая теорня поля, в которой рассматриваются не только реально существующие частицы, но и частицы, которые могут родиться; в этом случае число возможных состояний системы оказывается очень большим. Согласно этой теории. нсходный фотон сначала поглошается, а затем рождается новый фотон - либо отраженный от полупрозрачного зеркала, либо прошедший через него. Но что нменно произойдет, какой именно фотон появится, мы не можем предсказать, потому что результат события случайным образом зависит от фазы иулевых колебаний для двух возможных состояний системы в момент поглошения исходного фотона.

Еще один пример. Вместо того чтобы рассматривать вероятность спонтанного радноактивного распада, удобнее рассматривать другое явление - спонтанное излучение фотона возбужденным атомом. Мы не можем предсказать ни момент испускання фотона конкретным атомом, ни направление рожденного кванта; в этом смысле процесс излучения фотона совершенно подобен процессу радиоактивного распада. Но если поместить возбужденный атом в резонатор, то близ частоты резонанса интенсивность нулевых колебаний электромагннтного поля повышается и вероятность спонтанного излучения возрастает — это экспериментальный факт; если же резонатор расстронть, то вероятность излучення уменьшается. Так, не значит ли это, что мы не можем повлнять на ралноактнвный распад только потому, что для квантов оптического и радиоднапазонов мы умеем делать резонаторы, а для других частиц не умеем?

Итак, наличие нулевых колебаний вакуума приводит к возникновению нидетерминизма. Но почему вакуум обладает такими свойствами, как именно он устроен, пока неизвестно. Неизвестно и то, почему относительно вакуума можно определить только ускорение, но не скорость и почему в вакууме скорость распространення электромагнитных колебаний есть всегда постоянная величина...

Одним словом, многне важнейшне проблемы современной физики могут быть, по-видимому, сведены именно к проблеме строения вакуума*.

Мы невольно отвлеклись от того, с чего. начали разговор, - от проблемы индетерминизма квантовой механики: Вернемся к ней снова н еще раз кратко сформулируем вывол.

В квантовой механике вероятность, случайность связана с волновыми свойствами частниы и определяется соотношением фаз двух волн: фазы волны, соответствующей частице, и фазы шумов — нулевых колебаний вакуума. Инымн словами, то, что в конечном счете произойдет с данной частицей, зависит не только от нее самой, но и от среды, с которой она взанмодействует.

Так почему мы должны считать безумным реальный квантовый мир, если не считаем безумным радиоприемник, в котором из-за шумов пронсходят сбон принимаемого сигнала?

> В оформлений статьи использован рисунок Й. Янковича «Движение левой рукой»

^{*} О свойствах вакуума см. «Химию и жизнь 1983, No 1.

Практика

Ультразвук в двоичном коле

Ультразвуковая дефектоскопия — одии на самых распространенных и надежных методов неразрушающего контроля многих ответственных деталей — таких, например, как корпуса химических или ядерных реакторов и трубопроводов большого диаметра, имеющих

Самый простой метод поиска дефектов — ручкой, называемый еще А-сквинрованием. Пьезокерамический преобразователь, излучающий ультразор ковые колебания, оператор перемещает вдоль шва. Отражениий сигнал улавинает дачниирибора. Дефекты (раковины, неодиородности сварного шва и постороиние включения) вызавают всплеския линии отраженмого ультразвукового сигнала на экране осциллографа. Сопоставляя положение нэлучателя с конфигурацией и момеитом появления всплесков, оператор может судить о величине дефекта и его положении внутри летали.

Однако проверка многометровой астали вручную — задача трудоемкая, требующая от оператора постоянного вимимания, Поэтому очень важию отображать отраженный ситикал, заключающий в себе информацию о дефектах, в максимально изглядной форме, изпример на щветном дисплее.

Чтобы точио определить расположение дефекта, на графическое изображение отраженного сигиала можио наложить координатную сетку, использовав в качестве одной координаты положение излучателя относительио детали, а другой - нитенсивность отражениого сигнала, которая однозначно связана с размером дефекта. Такой метод поиска дефектов называется Б-скаинрованием. Расшифровку результатов исследования можно облегчить, записав отраженный сигнал на магнитичю леиту. Если вести исследование одиовременно по двум или трем взаимно перпендикуляриым направлениям, вероятность обиаружения дефектов существенно возрастает. Одиовременио возрастает и трудоемкость анализа изображения - ведь оно становится объемиым. Такой прибор во миогом похож на медицииский томограф.

Следующий шаг в совершенствовании ультразвукового дефектоскопа — объединение сто с ЭВМ. Если отраженный сигнал преобразовать в цифрокую форму, для андлиза эхостромам можно использовать компьюте. Такой подход позволит ис то при понеке дефектов, но обойти самое слабое, субъективное звеное системы контроля — оператора. Метора по стой объективное зветое системы контроля — оператора стой стой объективное зветое стой объективное зветое системы потроля — оператора.

100 % Такой компьютеризованный дефектоскоп-томограф был разработаи и изготовлеи специалистами из английского центра по атомиой энергии. Для проверки прибора использовали особое паровое сопло атомиого реактора, в которое умышленно заложили дефекты. Тест показал, что прибор уверению выявляет трещины и неодиородности размером от 3 до 50 мнллиметров, в зависимости от конфигурации участка исследуемой детали и возможиости свободного доступа к иему.

«New Scientist», 1986, № 1491, c. 32-35

На ВДНХ СССР, в строительиом отделе выставки «Научио-техиический прогресс-85», демоистрировался портативный полуавтоматический прибор, который позволяет опенивать прочность бетона, кирпича, керамических блоков, железобетоиных коиструкций и блоков из горных пород по скорости распространения в них ультразвуковых колебаний. В приборе предусмотреи режим поиска дефектов в изделиях из бетона и облицовочных каменных пли-

Прибор предельио прост в эксплуатации. Его можио использовать как в цехах, так и иепосредственно на строительных объектах. Результаты исследования образцов строительных материалов и изделий из них преобразуются в цифровую форму и выводятся на табло. расположенное на лицевой паиели устройства. Выпуск дефектоскопа иалажен на кишиневзаводе CKOM «Электроточприбор».

Справа — фраммент детам со скратным дефектом спертного швас пережай показамо инправление, по которому распространяются тестомые узыправнующем солебания, детами, котором детами, по поставания детами, котором детоми и по по по по по детами, котором детоми детоми детоми детами, котором детоми детами, котором детоми детами, детоми специальной порозамем, учитивающей собенности изображение можно пинести координатную сетку изображение можно пинести координатную изображение можно пинести координатную изображение можно пинести координатную изображение можно изображение и

Красители из стоков

Разработан метод очистки стоуных вод на производстве активных органических красителей. Это производство, как известио, требует довольно больших затрат воды. н образующиеся сточные воды загрязнены различными красителями и промежуточными продуктами. Обычно стоки очищают гипожлоритом иатрия или жлором в присутстами щелочи. При этом происходит, по существу, лишь обесцаечивание, ио не очестка в полиом фиьсле этого слова.

Новый метод основан, на осаждении красителей с помощью полиметилеимочевины. В исследовательскую установку с окрашенными стоками подавали мочевину и формальдегид. В кислой среде (рН 0,5), созданиой с помощью соляной кислоты, реакционную массу перемешивалн а теченне часа, после чего отфильтровывали осадок. Этим методом удалось выделить из стоков до 99,6 % содержавшегося в иих красителя. Послединй можно регенерировать и использовать для окраски, иапример, бумажиой массы.

> «Химическая промышленность», 1986, № 3. с. 22—24

Крысы и токсикология

Ежегодио в мире синтезируют тысячи новых химических веществ. Для соблюдения мер безопасности при их промышлеином применении необходимо знать не только токсичиость этих соединений, но и способность разъедать кожу. Причем не только качественно, но и количественио. Сейчас для этого - увы - используют живых кролнков. Поиятно, что ии для дальнейших опытов ин тем более для употребления в пищу эти кролики уже не пригодиы.

тодным дваработвы фескропиновыйе способ оценты химыкропиновыйе способ оценты химыческих соеднений: вещество износят на внешимою сторону кусичка кожи мертвой крисы, а на внутрениюю сторону наносят содежбі растаму, после чего измыние полученного обрадца. Чем сильнее разрушительное действие изучасного вещества, тем это сопротиварение изиже.

«New Scientist», 1985, т. 107, № 1475, c. 21

В хорошей компании

Крупный рогатый скот охотио ест траву высотой более 7 см, а все, что ниже, по большей части вытаптывает. Если же вместе со стадом коров выпустить на луг отару овец, в дело пойдет и иизкая травка. При этом пастбице и только нспользуется эффективие, но зарастает равномериее и туше.
Подмечено также, что при смешанном выпасе животиме меньше страдают от паразитов. А ворезультате и 5—25 % возрастает выход животивоводческой продукции с гектара уго-

лий. Сходиый результат, своего рода эффект хорошей компании, получен и в полеводстве. Смешанные посевы - гороха с ячменем, овса с ячменем, пшеницы с бобами - дают заметно большие урожан, нежели чистые культуры. В среднем продуктивность полей увеличивается на 8-12 %. Уборка урожая при этом не вызывает инкаких трудностей, особенно если он предиазиачен на корм; когда же аозиикает необходимость отделить, скажем, ячмень от гороха, то дополиительные расходы с лихвой окупаются прибавкой зепиа.

> «Farmers Weekly», τ. 104, 1986, № 5, c. 18, 20

Сообщения из заводских газет

В бариаульском ПО «Химволокно» начат выпуск полипропиленовой нитн для упаковочных и тариых тканей. Только на самом объединении замена упа-

и тариых тканей. Только на самом объединении замена упаковочных материалов из натуральных волокон иа снитетические даст экономию более 50 тысяч рублей в год.

«Прогресс»

В могилевском ПО «Химволокно» начал действовать комплекс по изготовлению полиятнлентерефталата в гранулах сырья для формования лавсаляют к матуральным при производстве тканей для костюмов, платыем, пальто и портиеро.

Технологические лииии нового комплекса на треть пронзводительнее старых и дают полимер более высокого качества.

«Трудовая слава»

В дзержинском ПО «Капролактам» из отходов получают аитистатические средства, пригодные для сиятия статических зарядоа с коивейерных и трацспортных леит и для бытовых нужд.

«За доблестный труд»

О чем можно прочитать в журналах

Об антифрикционных материалах на основе полнамидного связующего («Пластические массы», 1986, № 3, с. 48, 49).

Об очистке отработанных моторных масел с помощью полимерных мембран («Химия и технология топлив и масел», 1986, № 3, с. 38—40).

О применении метилдиэтаноламииа для очистки природного газа («Газовая промышленность», 1986, № 4, с. 20).

О синтетических ткаиях для фильтрации суспензий соединений строиция и ваиадия («Цветные металлы», 1986, № 4, с. 60, 61).

О простом способе определення энергии ускоренных электронов («Атомная энергия», 1986, № 3, с. 224—226).

О безосколочиом стекле для строительных нужд («Стекло и керамика», 1986, № 3, с. 29— 30).

Об очистке дымовых газов от сероводорода с получением элементной серы («Химия и технология топлив и масел», 1986, № 1, с. 39—41).

О полученни дорожиого дегтя нз высокопнролизованной камениоугольной смолы («Кокс и хнмия», 1986, № 1, с. 25).

Об очистке газовых выбросов а коксохимическом производстве («Кокс и химия», 1986, № 2, с. 44, 45).

Об опыте использования золы в производстве бетониых смесей («Бетон и железобетон», 1986, № 2, с. 39, 40).

Об эпоксндиых покрытиях с повышенной огиестойкостью («Лакокрасочные матерналы н их применение», 1986, № 1, с. 42— 46).

О подготовке поверхности полнстирольных пластмасс перед окраской («Лакокрасочные матерналы и их применение», 1986, № 1, с. 46—49).

Об окращивании полистирола и полиэтилена люминесцентимин красителями («Пластические массы», 1986, № 1, с. 44, 45).

Как ведут себя бактерии

И взяв лягушку, исследовал. И по исследовании нашел: точно; душа есть и у лягушки, токмо малая видом и не бессмертная.

М. Е. Салтыков-Щедрин. История одного города

Поведение человска — это привычно и понятно; поведение животных — в общем-то тоже неудивительно. Но что можно сказать о поведении растений или, например, грибов? И уж совсем немыслимым представляется поведение у бактерий. Тем не менее можно говорить и о нем. Практически каждый живой организм так или иначе «ведет се-ба», совершая определенные, нередко достаточно сложные действия в ответ на внещиме стимулы.

В таких случаях исследователи, бывает, даже подсознательно наделяют изучаемый организм эмоциями, похожими на свои собственные. Это, конечно, не совсем корректно, но иногда помогает в работе: проще и интересне исследовать у таракана чувство любопытства, чем его «когнитивно-персепционистский потенциаль. Поэтому мы надеемся, что нас не осудят за некоторые антропоморфистские высказывания, которые мы можем допустить, рассказывая о сложных формах поведения бактерий. В конце концов, писал же Марк Твен о жизни бактерий с позиций самих бактерий."

БАКТЕРИИ-АЛЬТРУИСТЫ?

«Тревожаще и прожекторно, в отличие от зверей,— способность к самопожертвованию единственна у людей»,— написал А. Вознесенский. Не вдаваясь в раззбор поэтических достоинств этих строк, можно смело утверждать, что поэт неправ. Способность к самопожертвованию свойственна многим живым организмам. И даже у примитивных бактерий можно наблюдать поразительные примеры самого настоящего альтруизма.

Читателю, вероятно, хорошо известно, что такое антибиотики. Но, наверное, мало кто знает, какой ценой достаются они бактериям, которые их продуцируют.

Речь пойдет о колицинах - антибиотиках, которые вырабатывает кишечная палочка (E. coli). Они кодируются генами, расположенными в плазмиде небольшой внехромосомной молекуле ДНК. Таких генов в плазмиде несколько. Один из них кодирует выработку самого колицина, другой придает клетке устойчивость к нему, кодируя белок, связывающий и нейтрализующий антибиотик, а третий ответствен за саморазрушение (лизис) клетки: это нужно для того, чтобы насинтезированный клеткой колицин мог выйти во внешнюю среду, так как механизмом выведения наружу этого антибиотика бактерии не обзавелись

При появлении каких-нибудь чужеродных бактерий-конкурентов одна из
10 000 клеток кишечной палочки решается на героический поступок. Она переграивает свой метаболизм так, что начинают считываться гены плазмиды и
вырабатывается антибиотик. Самим бактериям, несущим в плазмиде ген устойчивости, колицин не опасен. А когда продуширующая его клетка погибает и разрушается, колицин выходит во внешнкою
сраду и клетки вражеского штамма
погибают. Так бактерия, погибая, спасает своих сородичей.

На первый взгляд такое поведение кажется трудно совместимым с законами эволюции. Ведь клетка, жертвующая собой ради других, погибает, и отбираться в ходе эволюции должны, казалось бы. наиболее эгоистичные особи. На этот парадокс биологи обратили внимание уже давно. Разрешил его профессор Гарвардского университета В. Гамильтон. Он исходил из того, что эволюционную ценность может представлять не весь организм, а единичный ген. Если это так, то гибель одного экземпляра гена с избытком компенсируется: ведь 9999 его копий благодаря этому выживают, что позволяет плазмиде, кодирующей колицин, размножиться в популяции, несмотря на то что для каждой несущей ее клетки она является потенциальным убийцей.

А вот еще один пример альтруистического поведения бактерий. На сей раз речь идет не о вторжении чуждого штама, а о простом мсчерпании питательных веществ. Такая ситуация возникает при чрезмерном увеличении плотиности попузации сенной палочки (В. subtilis). Тут уже спасти положение одна клетка не может: альтруистами приходится стано-

^{*} Химия и жизнь, 1985, № 10.

виться почти всем. В ответ на ухудшение «жилищных условий» абсолютное большинство популяцин саморазрушается. В результате сахара, аминокислоты и другие питательные вещества, содержащиеся в погибших кистах, выходитируху и становятся достоянием оставшихся в живых.

Внешне это напоминает поведение леммингов или перелетной саранчи, которые при чрезмерном увеличении плотности популяции начинают митрацию без видимой цели, и первое же препятствие на их пути — река, море, горы — оказывается для них роковым. Но сходство это чисто внешнее: самоубийство высокоорганизованных леммингов больше напоминает массовый психоз...

о пользе взаимопомощи

В этой главе мы обойдемся без самоубнйств, а поговорим об уднвигельной способности бактерий разных видов помогать друг другу. Один из самых интересных примеров такой помощи поведение каулобактерий.

Этот род бактерий обладает необычным жизненным циклом. Клетки их мо-

Электронная микрофотография клетки каулобактерии. Вверху — делящаяся клетка: видно, что одна дочерняя клетка несет стебелек, а другая жгутик; внизу — клетка со стебельком

гут находиться в двух формах. Одна несет жутчик, с помощью которого передвигается в поисках питательных веществ по градненту — в направленни увелнчения их концентрации (это явление носит название хемотаксной. Размножаться эта форма каулобактерий не может. Другая же форма, способита их размножению, неподвижна и имеет так называемый стебелек — вырост мембраны с клейким веществом на конце. При деленин она образует две клето, одну, со жгутиком, а другую со стебельком.

Если условня жизни ухудшаются, жутиковые формы каулобактерий сами уплывают в поисках более подходящих мест, а вот стебельковым клеткам приходится пользоваться посторонней помощью. Клейким кончиком стебелька они прикрепляются к бактерням руки видов и начинают мигрировать вместе с ними.

Но разные виды бактерий, как и разные люди, обладают несхожими вкусами, так что каулобактерни, прикрепляясь к другим бактериям, рискуют попасть в неблагоприятные для себя условия — «сесть не в тот трамвай». Такое повеление может показаться нерациональным. Однако опыт показывает, что каулобактерии умеют безошнбочно находить подходящих партнеров. При этом они пользуются очень любопытным прнемом. Известно, что одни н те же вещества в разной степени привлекают бактерин разных видов. Так, аминокислота пролин, чрезвычайно привлекательная для сенной палочки, практически безразлична кишечной, Глиции, наоборот, очень нравится кишечной палочке, а сенную отпугнвает. Так вот, каулобактерин научились отличать те бактерни, чьн вкусы совпадают с их собственными: онн активно прикрепляются к сенной палочке н абсолютно игнорируют кишечную. А больше всего каулобактерин любят прикрепляться к подвижным клеткам собственного вида — тут уж точно приедещь куда надо.

Примерно такой же прием использует в своих интересах другая группа бактерий — бделловибрионы (Вdellovibrio). Онн паразитнруют на грамотрицательных бактериях — таких, клегки которых окружены двумя мембранами, разделенными водным слоем. Для размножения питательных веществ, как прочим бактериям, а необходим еще некий рибориям, а

Прикрепление каулобактерий к клеткам: вверху сенной палочки, внизу — азобактера

нуклеопротеид, ради которого они и занимаются паразитизмом. Их клетки, двигаясь на полной скорости, протарранивают клеточную стенку грамотрицательной бактерии и оказываются в пространстве между внешей и внутренней мембранами, где есть нужное им вещество, — там они и разяможаются.

Бделловибрионы умеют перемещаться в ту сторону, где находятся нужные им клетки. Как же они определяют направление движения - ведь глаз у них нет, а бактерии-жертвы, похоже, не выделяют никакого специфического вещества, по которому их можно было бы опознать? Оказывается, очень просто! Бделловибрион устроен так, что спектр аттрактантов (веществ, привлекающих бактерии) для него в общем сходен со спектром аттрактантов грамотрицательных бактерий. Поэтому паразит спокойно плывет по градиенту аттрактантов, будучи заранее уверен, что в том месте, где он окажется, потенциальные жертвы или будут его ждать, или вскоре туда приплывут.

А теперь вернемся к бактериям-

«наездникам», но не к тем, кто, как каулобактерии, просто волочится сзади, держась за хвост чужой лошади, а к научившимся сидеть в седле и даже натягивать поводья. Мы имеем в виду неподвижные клетки фотосинтезирующей зеленой бактерии хлоробиум (Chlorobiит), живущей в симбиозе с большой подвижной гетеротрофной клеткой бактерии псевдомонады (Pseudomonas). Псевдомонада может жить и сама по себе - в этом случае она, как и любая другая гетеротрофная бактерия, использующая для своего питания готовые органические вещества, совершенно равнодушна к свету. Но стоит нескольким клеткам хлоробиума налипнуть на псевдомонаду, как она резко изменяет свое поведение и начинает плыть по направлению к свету (это явление называют фототаксисом). Зеленые бактерии както управляют поведением своей «лошади».

При этом всей биохимией, необходимой для фототаксиса, обладают именно хлоробиумы, хотя сами они и неспособны к передвижению: псевдомонада плывет на свет только такого спектрального состава, который соответствует спектру поглощения лигиментов хлоробиума, а у псевдомонады таких пигментов просто нет.

Более сложный слупай полобного симбиоза был обнаружен недавно сотрудниками МГУ пол руковолством канлилата биологических наук А. Н. Глаголева Они изучали повеление типичного эукариота — диатомовой водоросли. Эукапиотические клетки из котопых COCTOST BCC MUOTOK TETOURNE M MUOTHE олноклеточные организмы, в эволюционном отношении стоят выше прокапиот — бактепий и отличаются от них тем, что солержат ялло и некотолые лругие органеллы. В частности, лиатомовые водоросли имеют орган фотосинтеза — упопопласт который сравыительно недавно (в зволюционном смысле) произошел от цианобактерии. Более того, данные электронной микроскопии и состав рибосомной РНК хлоропласта показывают, что он лаже больше схож с некоторыми вилами пианобактерий, чем разные вилы цианобактерий лруг с лру-POM.

Лиатомовые водоросли тоже способны к фототаксису — движению в сторону источника света. При этом водоросль приходит в движение под действием света как раз такого спектрального состава. какой поглощают пигменты хлоропластов. Руководствуясь этим и некоторыми лругими соображениями. А. Н. Глаголев предположил, что именно хлоропласт нелавияя пианобактерия — управляет поведением всей водоросли. А если это то биохимические механизмы фототаксиса у диатомовой водоросли должны быть сходны с бактериальными и отличаться от тех, какие характерны лля эукариот.

Для механизмов фототаксиса бактериального типа характерно, в частности, наличие специальных метилакцептирующих белков с молекулярным весом б0—70 тысяч, а не 110—120 тысяч, как у эукариот. И лействительно, оказалось, что у диатомовых водорослей эти белки имеют молекулярный вес 60 тысяч, хотя локализованы они не в мембране хлоропласта, как можно было бы ожидать, а в мембране самой водоросли. Значит, хлоропласт уже полностью передал бразды правления клетке водоросли.

Размышляя над примерами такого управления при симбиозе, можно высьго зать уже совершенно фантастическое предположение (хотя чем черт не шутит?). Все мы часто встречали в сару или? в лесу сухопутных моллюсков — слизней. Пищей этим животным обычно служат листья высших растений. Перевривая растительные клегки, некоторые слизни не трогают хлоропласты, а включают их в состав клеток своего кишечника. И как знать, не заставляют ли эти хлоропласты своего медлительного хозянна, как диатомовую водоросль, двигаться в направлении источника света?

БАКТЕРИИ СТРОЯТСЯ В КОЛОННУ

В заключение нашей статьи речь пойдет о обытетриях, обладающих самыми сложнами в мире прокариот формами поведения,— о миксобактериях (Мухорасteria). Поведение их столь не обычно и механизмы его столь не изучены что глава эта, к сожалению, будет грешить обилием таких слов, как «неизвестно». «непонятию» и т. л.

Миксобактерии — бактерии-хицники. Они питаются в основном друтимимыми бактериями и синезелеными водорослями. Для этого миксобактерии прикрепляются к клеткам, специальными ферментами разрушают наружную мембрану своих жертв и поедают содержи-

Миксобактерии не умеют плавать в жилкой спеле, но зато умеют ползать по поверхности твердых субстратов. Жгутики, с помощью которых передвигается большинство микроорганизмов, у них отсутствуют, и как именно они движутся, неизвестно. Интересную и, к счастью, апгументипованную гипотезу о механизме их лвижения предложил нелавно профессор М. Дворкин (США). Миксобактерии хорошо смачиваются волой значит, силы поверхностного натяжения, действующие на них, достаточно велики. Автор гипотезы предположил, что на заднем конце палочковидной клетки миксобактерии выделяется поверхностно-активное вещество, которое в этом месте уменьшает поверхностное натяжение - в результате возникает сила. тянушая клетку вперед.

При исчерпании пици или любом другом ухудшении условий у миссобактерий неожиданно просыпается коллективизм: они собираются вместе и образуют так называемое плодовое тело. Этэ стоящий вертикально стебелек, покрытый сличанстой оболочекой, с расцирением на верхушке. Плодовое тело содержит несколько тысяч клеток миксобактерий, каждая из которых преобразована в спору. Под микроскопом видно, что при этом Под микроскопом видно, что при этом

сначала отдельные клетки, склеиваясь друг с другом белковыми нитями пилями, собираются в небольшие группы, которые движутся и сливаются между собой, пока не образуется плодовое тело. Бактерии в каждой группе располагаются правильными рядами, как солдаты на параде.

Поразительно, что механизм движения клеток в группе не такой, как у елиничных клеток. Так, профессор Д. Кайзер (США) выделил два типа мутантов: одни клетки способны к групповой подвижности и неспособны к индивидуальной, другие, наоборот, способны к индивидуальной, но неспособны к групповой. Другими словами, одни умеют ходить исключительно в ногу с себе подобными. а другие, наоборот, как киплинговская кошка. - сами по себе.

Дальнейшие исследования подвижности миксобактерий картину не прояснили, а, наоборот, страшно все запутали. Было показано, что за индивидуальную подвижность у них отвечают пять генов. Существуют пять различных мутантных штаммов, клетки каждого из которых не желают двигаться поодиночке. Однако нетрудно заставить их это сделать. Для этого достаточно смешать клетки этих штаммов в любой комбинации, и через некоторое, вполне определенное время к клеткам возвращается утраченная было способность к движению. Важно, что такое восстановление полвижности не связано с переносом генетической информации от одного штамма к другому (процесс не блокируют ингибиторы синтеза белка. РНК и ДНК). Возможно, от одного штамма к другому переносятся какие-то другие вещества - какие, пока неясно.

И еще одно необычное свойство миксобактерий — их способность находить свои жертвы. В отличие от каулобактерий или блелловибрионов, они неспособны к хемотаксису. Зато миксобактерии умеют направленно перемещаться в сторону мелких твердых предметов. В повседневной жизни миксобактерий такими предметами чаще всего оказываются бактерии-жертвы, но в экспериментальных условиях их легко обмануть. Так, если положить крохотный кусочек стекла или латекса на поверхность, по которой движется колонна миксобактерий, на расстоянии 40-50 длин бактерий от фронта лвижения, то можно увидеть удивительную картину: фронт движения поворачивает в сторону этой частички, колонна изгибается и начинает двигаться в совершенно новом направлении. Каким образом, не обладая глазами, миксобактерии «видят» находящиеся вдалеке тверлые частички, совершенно непонятно.

Сложное поведение бактерий, описанное в этой статье, сходно с некоторыми фор-

Групповое движение миксобактерий при образовании плодового тела. Отдельные клетки не видны из-за недостаточного увеличения

Колонна миксобактерий движется в сторону частички латекса

мами поведения человска и животных, но эти явления, конечно, принципиально различны. Одно из главных различий состоит в том, что поведение животных неоднозначно. Невозможно точно предсказать заранее, как поведет себя в данных условиях животное, а тем более человек. Поэтому даже хорошо дрессированному медведю в цирке на всякий случай надевают намординк: всегда есть шанс, что вместо выполнения трюхов он бросится на дрессировщика. В этом смысле с бактериями проще: их поведение жестко детерминировано молекулярными механизмамы. Бактерии, обладающие хемотаксисом, поплывут по направлению к привлекающему их веществу независимо от погоды, от того, как они провели предыдущую ночь и что думают друг о друге.

С другой стороны, психика человека и животных тоже определяется в конечном счете какими-то молекулярными механизмами, но только более сложными и недостаточно изученными. Можетыть, бактерии помогут нам в их исследовании?

Кандидат биологических наук М. Ю. ШЕРМАН

Информация

В декабре выходит в свет «Журнал Всесоюзного химического общества им. Д. И. Менделеева», 1986, № 6, посвященный

физико-химическим и прикладным проблемам фотосинтеза

В обзорных статьях ведущих советских и зарубежних исслецователей освещаются новейшие достижения изуки о фотосинтезе, проблемы и перспективы солиечной энергетики, вопросы химического моделирования и генетической модификации фотосинтетических процессов, рациональной переработки бимансси,

Журиал распространяется только по подпяске. Цена номера 2 руб. Подписка на № 6 принимается без ограничений всеми отлежениями связи до 1 октября. Индес мядания 70285. Можно попадтить стоимость помера (плюс расходы по пересалке — 45 коп.) почтовым переводом по адресу: 101000 Москва, Кривоскоенный пер. 12, редакция «Журиала ВХО мя. Д. и. Менерав», расчетный счет № 608211 в Бауманском отлелении Госбанка г. Москвы. Тесефон для справок: 221-54-72.

последние известия

ЭХАС: все понятно, кроме...

Разбавленные растворы солей, подвергнутые электрохимической активации, обнаруживают свойства, не вполне объяснимые в рамках принятых теорий. Бум вокруг «живой» и «мертвой» воды, похоже, пошел на спад. Реже встретишь самодельный домашний электролизер с брезентовой диафрагмой, производящий эти воды из обычной водопроводной, меньше ходит по рукам полуграмотных инструкций, описывающих способы исцеления любых недугов. Да и сами сказочные термины признаны ненаучными. В печати появились успокоительные статьи насчет того, что в электрохимически активированных средах (ЭХАС) не может происходить ни единого превращения, не описанного в учебниках, -- только электролиз воды и того, что в ней растворено. Теперь, когда нездоровый ажиотаж миновал, можно спокойно разобраться, ограничивается ли дело электролизом. И почему ЭХАС так энергично ускоряют если не выздоровление больных (не будем вторгаться в медицину), то некоторые химико-технологические процессы.

Вот проблема, которой посвящено исследование, выполненное в Казанском химико-технологическом институте (П. А. Кирпичников, В. М. Бахир, П. У. Гамер, Г. А. Добреньков, А. Г. Лиакумович, Б. С. Фридами, С. И. Агаджанян. Доклады АН СССР, 1986, т. 286, № 3, с. 663 р. Авторы приводят только один из миюгочисленных примеров, делающих их опыты более чем актуальными: мульсмонныя сополимеризация бутадиена с стиропиприводящая к образованию одного из самых многотоннажных СК, ускоряется из 15—20 %, если обычную воду при ней заменить катодно-активированной. И предлагают следующую информацию к размящлению.

После активации воды температура замерзания растворов мочевины в ней меняется в среднем на 0,02 °C.

В активированных растворах солей меняется характер таких хорошо знакомых электрохимикам зависибостей, как кривые хромопотенциометрии и дифференциальной емкости рутуного электрода. И ни то ин другое изменение не воспроизводится при добавлении к неактивированным растворам обычных продуктов электролиза: кислот, щелочей, перекиссём.

Наконец, резко отличаются рентгенограммы льда, полученного при замораживании раствора сернокислого натрия (обычного льда 1), и продуктов активации такого раствора в катодном или анодном пространстве.

О чем могут свидетельствовать все эти изменения не о том ли, что ЭХАС появляются в результате не только электролиза, но и некой временной реорганизации всей жидкой структуры?

Авторы не утверждают, что им ведом исчерпывающий ответ на этот вопрос.

в. РОМАНОВ

Банк отходов

Продаем

товарный гранулят из монолитного полиуретана (ТУ17-УССР-21-04-82), полученный переработкой полиуретановых отходов. В настоящее время имеем 70 г гранулята: ценя 2350 руб. за тонну. Материал можно перерабатывать любыми способами, пригодными для термопластичных пластичас:

Армавирский комбинат искусственной подошвы. 352916 Армавир Краснодарского края, п/о 16. Расчетный счет № 32002 в Армавирском отделении Госбанка. Значительно повысить продуктивность и устойчивость землелелия осуществить R STRY HEARY KOMPINERS MED TO VERTICULAR TROUDOURS TOUR RECIDENTIO интенсивных технологий возлелывания сельскогозяйственных культур. Комплексно применять биологические, агротехнические и химические приемы

больбы с сорняками, вредителями и болезнями растений.

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

Ресупсы

Комплексная защита

НА ВОПРОСЫ КОРРЕСПОНЛЕНТА «XUMUU U ЖИЗНИ» OTREЧAET АКАЛЕМИК ВАСХНИЛ Ю. Н. ФАЛЕЕВ

В принятых XXVII съездом партни Основных наплавлениях экономического и социального развития страны поставлена запача внепрять в землелелне интенсивные технологии. В чем суть, основной принцип таких технологий?

Если говорить о самой сути, то это прежде всего неразделимая триада интенсивных факторов: интенсивный сорт - интенсивные удобрения — интенсивная защита. Плюс высочайщая агротехника. плюс высочайшая механизация и энепговооруженность землелелия. Мне как спешиалисту в области защиты растений ближе всего последнее звено в триале интенсивных факторов.

Современная технология выращивания зерновых культур дает возможность в наиболее полной мере использовать биологический потенциал высокоурожайных сортов пшеницы, ржи, ячменя и других колосовых. Мелиорация земель, высокая оснащенность передовой техникой, достаточная обеспеченность минеральными удобрениями - все это позволяет создать оптимальный агрофон. проводить в самые выгодные сроки посев, уход за растениями, уборку урожая. Поэтому именно сейчас так возросла роль борьбы с вредителями и болезнями растений, я бы сказал, роль эта стала решающей.

Почему же именно сейчас?

Интенсивное земледелие, концентрация сельскохозяйственного производства вот главная причина резко возросшей актуальности химической защиты. Поясню это.

Сегодня происходит концентрация посевов зерновых, они занимают более 70 % земель. Раньше выручал севооборот, он, можно сказать, спасал растеми от многих болезней. А сейчас возможности севооборота ограничены, и поконцентрированных посевах наблюдается массовое распространение болезней. Грубо говоря, та же картина, что при зпидемиях гриппа в больших городь. Но дело, пожалуй, даже не только в этом.

В условиях экстенсивного земледелия (невысоких затрат на производство, низких урожаев, получаемых от не очень продуктивных сортов) использование фунгицилов было малорентабельным, Стоило ли огород городить, чтобы получить дополнительно какие-то полцентнера с гектара? Иное дело интенсивное земледелие. Появление высокоурожайных сортов, применение минеральных удобрений нужного качества, в нужных количествах — эти факторы резко подняли урожайность. И в таких условиях современные фунгициды уже могут дать солидную прибавку зерна — до 10, а то и 20 ц/га. Отказ от химической защиты приводит уже к значительным потерям. С другой стороны, новые химические средства позволили сократить число обработок, необходимых для защиты посевов, с 4-6 до 1-2. Так что борьба с болезнями и вредителями стала обхолиться лешевле и давать больший эффект. Как видите, триада интенсивных факторов действительно неразрывна.

Еще 10—15 лет назад химические средства защиты для зерновых применялись крайне редко. А сейчас в промышленно развитых странах 80—90 % площадей под посевами обрабатывают фунгицидами и гербицидами. Без них применение высокоурожайных сортов и сложных удобрений становится неэфективным. Без комплеской химической защиты растений высокие урожаи невозоможны

Почему комплексной?

Прежде всего надо иметь в виду, что развивающемуся растению угрожает не одна какая-нибудь опасность, а целый комплекс почвенных патогенных факторов, которые вызывают корневые и прикорневые гилли, многие заболевания листьев и колосьев. От посева до уборки урожая злаки проходят определенные фазы развития. Условно эти фазы и стадии мы разбиваем на два главных этапа: от посева до конца кущения и от начала стеблевания до полного созревания.

На первом этапе развивается корневая система растения, формируются боковые побеги и зародышевый колос. В это время предопределяется число колосков и количество зерен в колосе, то есть закладывается потенциал будущего урожая. И тут растение сталкивается с первой опасностью: корневые гнили, которыми сплошь и рядом заражены семена и почва, поражают проростки и корни. Повторяю, что опасность обостряется в связи с интенсификацией земледелия, насыщением севооборотов зерновыми культурами. Недоразвитая корневая система не позволяет растению получать питательные вещества из удобрений, и туки, по сути дела, расходуются впустую. Никакие последующие агротехнические меры уже не поправят де- ло — ни подкормки, ни борьба с сорняками и вредителями. Растения получаются слабыми, не приспособленными к засухе и другим неблагоприятным условиям. На полноценный урожай рассчитывать уже не приходится.

Если посевы благополучно прошли первый этап своего развития, на втором этапе возникают новые опасности. Им угрожают возбудители грибных заболеваний листьев, стебля и колоса, которые передаются по воздуху. Огромный ущерб урожаю в этот период наносят вспышки таких распространенных болезней, как церкоспореллез, различные ржавчины, мучнистая роса, септориоз, фузариоз колоса. Перечень этот далеко не полон: в разных районах страны при различных погодных условиях разным сортам угрожают сразу несколько недугов из добрых двух десятков, известных ныне специалистам. Особенно опасны поражения таких органов растения, как флаговый лист, верхнее междоузлие и, конечно, колос, — потери урожая достигают 40 %. А если при этом заражены и прикорневые части злаков (например, упомянутым уже церкоспореллезом), то хлеба еще и полегают. Это затрудняет уборку урожая — потери множатся.

Я уже не говорю о том, что почти все перечисленные болезни резко снижают качество зерна. Пшеница, например, становится мало пригодной для хлебопечения.

Комплекс опасностей требует комплекса защитных мер. Это, я бы сказал, основа стратегии применения химических средств защиты растений. Только комплексную защиту можно признать

истинно эффективной. Первый бастион против наступления болезней на будущий урожай возводится на первом этапс развития растения. Я имею в виду обработку семян — протравливание фунитиндами и их смесями, которые предотвращают возникновение гнилей, способствуют развитию мощной корневой системы. Можно сказать, что предпосевное протравливание семян — обязательный агротехнический прием, если мы рассчитываем получить хороший, по современным меркам, урожай.

Многочисленными полевыми и производственными опытами, например в Литовском научно-исследовательском институте земледелия, установлено, что применение протравителей позволяет увеличить урожай озимой пшеницы на 18 %, а ячменя и ржи — на 13-17 %. А минимальная прибавка урожая, которая покрывает все затраты на протравливание зерна, всего лишь 0,1-0,7 ц/га. Важно подчеркнуть, что такая защита позволяет наиболее полно использовать биологический потенциал растений именно современных интенсивных сортов. Например, для пшеницы Мироновская 808 после протравливания семян получается устойчивая прибавка урожая свыше 6 ц/га.

В комплексе мер по борьбе с корневыми гнилями и другими болезнями протравливание семян очень важно, но полной защиты зерновых от всех патогенов оно не гарантирует. Полотому во время вегетации следует прибегать к дополнительной обработке полей фунгицидами. Таказ обработка, например современным препаратом фундазолом (производное бензимидазола), позволяет увеличить урожай озимой пшеницы на 20— 25 ш/га.

Опыты далеко не всегда и не всех убеждают. Так что приведу пример массового производственного применения фунтицидов. В 1984 г. в Литовской ССР фундаэлом было обработано 446 тыс. га озимых зерновых культур, или 89,6 % общей площади. В том же году средний урожай зерновых культур в республике достиг 28,1 ц/га, в 16 колхозах получено в среднем по 50 ц/га и больше, а в колхо-

зе «Драугисте» Пасвальского района получено по 61,3 ц/га при двукратном опрыскивании фундазолом посевов озимой пшеницы и однократном — ячменя. В 13 районах урожай превысил 30 ц/га, а в Пасвальском районе — 40 ц/га. В Белорусской ССР, где обработка посевов зерновых культур фунгицидами была проведена в 1984 г. на площади 240 тыс. га, получены близкие результаты.

Еще раз повторю, комплексная защита — это защита растения на всех стадиях его развития, на всех отапах борьбы за урожай, защита от всех болезней, которые ему угрожают. И не только от болезней, но и от вредителей — мух, тли, зерновой совки, длебной жужелицы, пъввицы, черепашки. И не только от вредителей, но и от сорияков. Причем комплексная защита должна быть глубоко дифференцирована — для разных районов страны, культур, сортов, погодных условий

Это трудное дело, требующее глубоких знаний физиологии растений, новейшей агротехники. Но игра безусловно стоит свеч.

Юрий Николаевич, на страницах «Химин и житниие раз выступали руководители химической промышленности. В их статьях говорилось и об увеличении выпуска химических средств защиты растений, и об обновлении арсенала этих средств. Что отличает новые фунгициды от применявшихся прежде?

Вещества, которые мы применяли как химические средства защиты растений в прежине годы,— сера, производные этилембисдитнокарбаминовой кислоты, поликарбации и цинеб — это препараты контактного действия. Они убивают споры грибов на поверхности органа, например листа, не давая грибу внедриться в ткани. Подобное действие и у протравителей семят или гранозана. Такие контактные фунгициды «работают» недолго — от силы недель?

Совсем иное действие современных препаратов — таких, как фундазол или производные триазола байтан, байлегон, тилт. Они произкают в ткани растения, распространяются по ним. Если гриб уже проник внутрь органа, эти вещества уличтожают источник болезии, исцеляют растение. И в то же время препятствуют новым проинкновениям. При обработке семян байтан или фундазол внедряются в зерно и поростки, проинкают в кории, защищают их не только от поверхностной инфекции, которая вызывает корненой инфекции, которая вызывает корне-

вые гнили, но уничтожают внутрениюю инфекцию, приводящую к таким заболеваниям, как пыльная головия, с которой до сих пор удавалось справитеся, лищь прогревая семена. А эта процедура в производственных условиях довольно слож-на. Короче говоря, современным фунгицидам присуще очень важное свойство: системное слёствие.

И что еще очень важно,— я об этом уже говорил — новые препараты позволяют сократить число обработок, значит, кимическая защита обходится дешевле. Их можно использовать в меньших дозах, значит, улучшаются условия труда работников сельского хозяйства, уменьшается возможное вредное воздействие химических препаратов на окружающую среду.

К сожалению, хороших системных препаратов нам еще не хватает, в первую очередь байлетона, тилта, даже фундазола, который, как вы уже знаете, применяется довольно широко. Очень ограничен выбор гербицидов, и это крайне затрудняет борьбу с сорияком, на огромной нашей территории не перечесть. Так что при всех достижениях химической индустрии претензии к ней, увы, остаются.

Как дальше будет совершенствоваться интенсивная комплексная защита урожая?

Сегодня урожай пшеницы 50-60 ц/га считается хорошим. Но вель это палеко

не предел. Можно рассчитывать и на 150 центнеров с гектара, и даже на большее. Это вовсе не фантастика, а реальные результаты, получаемые в эксперименте с реально существующими сортами.

Роль химических средств защиты растений в достижении таких урожаев исключительно велика, без них не помогут никакие дозы минеральных удобрений. Будущее комплексной интенсивной защиты четко просматривается в тенденциях сегодняшнего дня. Вот они, эти тенденции.

Во-первых, разработка и совершенствование препаратов системного действия, которые в идеале могли бы после обработки семян защищать растение в течение всей вегетации — до сбора урожая.

Во-вторых, создание химических средств, эффективных в ничтожных количествах — в граммах на гектар. А не в сотнях граммов или даже килограммах, как сегодня,

В-третьих наконец, нужны совершенные физические методы ультрамалообьемной обработки полей высокооффективными фунтицидами, пестицидами и гербицидами. Проще говоря, надь научиться равномерно, без потерь распределять граммы дорогого продукта на целом гектаре

Как видите, и здесь есть своя неразделимая триада...

Беседу провела И. КАРПОВА

Вещи и вещества

Муравьиная кислота

Кандидат химических наук Ю. А. ПАЗДЕРСКИЙ, кандидат химических наук О. А. ТАГАЕВ, доктор химических наук И. И. МОИСЕЕВ

Одна из важнейших задач, поставленных Продовольственной программой,—
повышение продуктивности животноводства — требует от химиков создаников
крупнотоннажного производства средств консервирования кормов. Бориславским
филиалом ГосНИИхлорпроекта в содружестве с Институтом общей и неорганической химии АН СССР разработан оригинальный процесс получения эффективного
консерванта — муравьнной кислоты. Разработка защищена авторскими свидетельствами и закрубежными патентами. Фирма «Зальцтитер» (ФРГ) приобрела
лицензию на использование нового процесса, ее инженерами в сотрудничестве
с советскими учеными создана технология, отличающаяся высокими техникозкономическими показателями.

Макет крупного производства экспонировался на международных выставках «Химия-82» (Москва) и «Акема-82» (Дюссельдорф), а также на Выставке достижений народного хозяйства УССР. На XII пятилетку намечен его пуск.

Публикуемая ниже статья написана специалистами, участвовавщими в разработке новой технологии.

С таким же успехом кислота могла бы называться крапивной: крапива обжитает нашу кожу именно потому, что в се жгучих волосках содержится это в ее жгучих волосках содержится это вещество. История, однако, распорядилась по-своему. С тех пор как немецкий кимих А. Марграф с помощью варварской на современный взгляд процедуры — перегонки рыжих муравьев выделил реясь пакінущую, подвижную жидкость (а произошлю это в 1794 г.), се называют именно так, как мы при-

выкли и как написано в заглавии статьи. Позднее, разумеется, установили точные физико-химические характеристики, молекулярную формулу H_2CO_2 и структурную

однако на тривиальное название это уже не повлияло.

Муравьиная кислота — одна из самых сильных карбоновых кислот: по константе диссоциации в воде она в 10 раз превосходит уксусную. Другое важное отличие ее несложной молекулы в том, что сравнительно легко рвется не только связь О—Н, но и С—Н. Поэтому вещество нередко выступает в роли восстановителя, поставляя атомы Н или гидрид-ноны Н-Этим сочетанием совбеть и определяется большинство областей практического применения муравьиной кислоты.

ЛЕКАРСТВА, КАУЧУК, ЛУБЛЕНКИ...

Раньше всех ее пустили в дело медики. Муравьиная кислота обладает бактерицидными свойствами. Если, например, хирург моет руки не традиционной комбинацией мыла и спирта, потом воды и иода, а 20-30 %-ным раствором муравьиной кислоты, то подготовка к операции ускоряется в 5-6 раз. Врачи и сегодня прописывают пациентам дезинфицирующее и «успокаиваюшее» (отвлекающее) средство — так называемый муравьиный спирт. Эта специя, ныне получаемая растворением кислоты в этаноле, существует как простой раствор разве что в первый момент. Далее муравьиная кислота начинает проявлять свой самобытный характер. Ее сила оказывается достаточной для того, чтобы катализировать свою же собственную реакцию со спиртом этерификацию, к которой уксусная, к примеру, кислота без помощи другой, более могущественной, не способна.

В результате смесь «муравьники» и спирта превращается в более сложную равновесную композицию, содержащую, кроме этих двух веществ, еще и эфир кислоты (этилформиат), и воду. Эту композицию и используют под названием «муравьный спирт».

Другая, многотоннажная сфера применения кислоты — производство растворителей. В качестве таковых используются ее эфиры, получаемые с помощью той же этерификации или прямого присоединения кислоты к олефинам, а также амиды. Самый распространенный из амидов — диметилформамия, применяемый при изготовлении фото- и кинопленки. В некоторых странах эту жидкость, хорошо энакомую химикамсинтетикам, также получают прямо из кислоты, нагревая ее с диметиламином.

Каталитическая активность «муравьинки» играет свою роль и в производстве натурального каучука. Ее применяют в немалых количествах для коагуляции добываемого на плантациях латекса, а в ходе этого процесса, по-видимому, происходит наряду с прочими реакциями и присоединение кислоты к двойным вязям сырого полимера. Не обходятся без муравьниой кислоты при выделке кож. Здесь она служит катализатором гидролиза загрязияющих шкуру жиров, способствует дублению. Поэтому каждый владелец дубленки носит на своих плечах, можно сказать, результа деятельности простейшей из карбоновых кислот.

КОНСЕРВЫ ЛЛЯ КОРОВЫ

Чтобы удовлетворить все перечисленные надобности, человечеству кватило бы ста тысяч тонн кислоть в год. Столько ее и производили до недавнего времени. Положение круто изменилось с тех пор, как многие страны обратились к опыту Англии и скандинавских государств, применявщих это вещество в качестве консерванта при заготовке силоса.

В дело идет не только чистая кислота, но и смеси на ее основе: препарат ВИК-1 (муравьиная кислота — 27 %, уксусная — 27 %, протночовая — 26 %, остальное — вода) и ВИК-2, состоящий из «муравьинки» на 80 % (уксусной в него добавляют 9, а пропионовой — 11 %). По консервирующем уэфректу оба превосходят чистую кислоту, однако оптимальный состав консерванта, количество и время его применения зависят от вида травы и прочих конкретных условий.

Если муравьиную кислоту понемногу добавлять в зеленую массу прямо при косьбе, можно в принципе обойтись без сушки — сразу закладывать массу на хранение. А это означает, что можно не бояться дождей, которые так часто портят скошенную зелень, оставленную на лугу для просушки, и тем наносят немалый ущерб заготовке кормою.

Удобство такой обработки не только технологическое. Корм, сдобренный муравьний кислотой, сохраняется гораздо лучше, не гниет и остается аппетитым для животного до самой весны. Насколько это важно, понимает каждый, кому случалось видеть не очень-то ароматири массу, изалекаемую из силосных ям после длительного хранения по традиционному способу. Мало того, «консервы» из зелени сохраняют гораздо больше таких ценных компонентов,

как каротины (а в их число входит предшественник витамина А), горазультате их применения продуктивность дойных коров возрастает на 12—16 %, привесы молодияма — на 15—25 %.

Разумеется, массовое применение такого активного, небезопасного при малоквалифицированном обращении вещества требует немалой подготовительной работы. Прежде всего — разработки специальной техники, гарантирующей сохранность здоровья соприжасающихся с ими людей. Сейчас такое оборудование готовится к производству, опытные его образцы показали высокую надежность, и можно надеяться, что в руках подготовленных специалистов освоение новинки пройдет без особых осложнений.

Способность подавлять гниение — не исключительная привилегия муравьиной кислоты, этим свойством наделены любые кислоты. Однако процессы, происходящие в силосной яме, не ограничиваются гниением. Не менее сушественны и окислительные превращения. в которых участвует кислород воздуха. Не случайно в большинство традиционных консервирующих композиций напяду с кислотами вводят восстановители - формальдегид, соединения четырехвалентной серы. Очевидно, они призваны ингибировать цепные реакции — свободнорадикальное окисление органических соединений, в частности упоминавшихся каротинов. Но муравьиная кислота и сама восстановитель. Стало быть, ей добавки ни к чему.

Это подтвердилось на практике: силос, обработанный ею одной, сохраняется не хуже, чем тот, что спрыснут другой кислотой плюс привычная добавка.

Чтобы приготовить «консервы», в зеленую массу вводят всего доли процента муравьиной кислоты. Однако масштаб заготовки кормов столь велик, что сельское хозяйство нашей страны могло бы потребить сотни тысяч тонн этого продукта. И практически избежать зависимости от капризов погоды, излишних затрат труда и горючего на авральные работы, обычные при набегающих дождях да вдобавок не всегда эффективные. По оценкам, только от повышения удоев выигрыш составил бы примерно 40 млн. рублей в год на каждые 100 тыс. т кислоты, затраченной на консервирование.

СТАЛЬ, ЦЕЛЛЮЛОЗА — И СНОВА КОРМ

Еще одно важнейшее преимущество муравьной кислоты: со временем она разлагается сама собой, что означает экологическую чистоту любого связанного с ней производства. Беря в расчет и это, можно предполагать, что потребности сельского хозяйства станут лишь начальным импульсом ее применению в самых разнообразных отраслях техники, от металлургии до целях техники, от металлургии до целлодозно-бумажной промышленности.

Так, муравьиную кислоту (а она при массовом производстве станет существенно дешевле, чем сейчас) можно широко использовать для травления листовой стали. Такая технология уже применяется в мировой практике.

Если пустить эту кислоту в дело при переработке древсины по так называемому процессу Крафта, выход древсной пульпы возрос бы в полтора раза, а проблемы загрязнения окружающей среды, неизбежные при традиционном варианте технологии, потребляющем минеральные кислоты, удалось бы в значительной степени снять.

Еще более крупным потребителем могут, в перспективе, оказаться ныне разрабатываемые способы изотовления кормов для скота из древесных отходов. Если они найдут повсеместное применение, мировое потребление муравыной кислоты может возрасти еще на 6—8 млн. т.

Уже сегодняшние, реальные потребности в этом продукте, а тем более рядущие, измеряемые миллионами тонн, старозаветные способы его изговления обеспечить не могут. Вог почему разработка новых, рентабельных, технологичных процессов промышленного синтеза вещества с формулой $H_2\mathrm{CO}_2$ — задача, над которой быотся специалисты во всем мире.

«ЭКАЯ ПРОБЛЕМА!»

Так может воскликнуть читатель, далекий от промышленной химии. И напомнить, как много растет на свете даровой, нигде не применяемой крапивы, или ткнуть пальцем в учебник органической химии, где черным по белому написано: муравыная кислота получается при действии окиси углерода на щелочь. Чего же проще! Тем более, что там же указано: так и изготовляется вся на свете «муравьинка». Поставьте новые аппараты — и вся недолга. Если бы трудности, связаниме с крупноточнажным производством, разрешались так просто! Начать с того, что современная промышленность не может зависеть от урожая или неурожая даже такой неприхотливой скультуры», как крапива, которая вдобавок довольно бедный источник сырья (представляете, сколько миллионов тонн жгучего листа пришлось бы заготовить). Что касается реакции между окись углерода и щелочью, то, увы, ее продукт — не сама кислота, а соль:

CO+NaOH→HCOONa.

Для учебника, может быть, оно и не важно, а вот для техники эта «деталь» означает, что, дабы изготовить собственно кислоту, надо еще затратить кислоту серную, по существу, перевести ее вкупе с дорогостоящей щелочью в малоценный судыфат натрия:

2HCOONa+H₂SO₁→2HCOOH+Na₂SO₄,

Вот причина, по которой даже теперешние, сравнительно скромные потребности в муравьниюй кислоте, вопреки учебнику, этой технологией обеспечены быть не могут. Другой применяемый метод — разработанный под руководством недавно скончавшегося академика Н. М. Эмануэля процесс окисления алифатических углеворородов — тоже мало пригоден для крупномасштабного производства. Основной его продукт — уксусная кислота, на каждую се тонну получается лишь 50 кг муравьниой.

Третий вариант, дающий некоторую часть производимого сейчас количества,— разложение серной кислотой формамида:

 $2HCONH_2 + H_2SO_4 + 2H_2O \rightarrow 2HCOOH + + (NH_4)_2SO_4$

Формамид, в свою очередь, делают из метилформиата:

НСООСН₃+NH₃→НСОNН₂+СH₃OH, а метилформиат — из окиси углерода

CO+CH₃OH→HCOOCH₃.

Ни один из трех перечисленных процессов не пригоден для резкого прироста масштабов производства.

Вот и получается, что проблема, вовсе не кажущаяся проблемой, на самом деле очень непроста.

КОМПРОМИСС, КОТОРОГО ПОКА НЕ ИЗБЕЖАТЬ

и метанола:

Идеальным для промышленного синтеза всегда считается прямой, простейший вариант — такой, при котором нужное вещество получается из доступных иссодных соединений непосредствени обез побочных пролуктов и лишних, «паразитных» промежугочных стадий муравыную кислоту, разумеется, лучше всего было бы изготовлять из окиси углерода и воды:

CO+H₂O→HCOOH,

Однако против такого наиудобнейшего решения возражает столь авторитетная инстания, как термодинамика. Реакция действительно возможна, однако только при низкой температуре и очень высоких давлениях. Катализаторы, эффективно работающие в таком режиме, пока не найдены, да и высокое давление при крупном масштабе производства не очень-то удобно-

Приходится идти на компромисс: допускать «паразитные» стадии, но в минимальном количестве. Дублировать формамидный процесс, минуя, однако же, формамид. Вот как выглядит схе-

ма, пригодная для реального применения: метилформиат, получаемый по вестной уже читателям реакции СО с метанолом, подвергать прямому гидролизу. Побочных продуктов, по крайней мере теоретически, здесь нет метанол, образующийся при гидролизе, снова возвъящается в цикл.

Просто и эффектно. Однако снова, в который уже раз, простота оказывается идлюзорной. Ведь наш желанный продукт — хороший катализатор этерификации. Следоваетсьно, конечная стадия процесса — гидролиз из-за обратимости

дукта. Это еще не все, Муравьиная кислота вызывает сильную коррозию металлов. Следовательно, необходима устойчивая аппаратура. И этого мало. Первая стадия синтеза, древняя, открытая еще в 1825 году реакция метанола, солержащего метилат натрия, с СО, тоже оказалась не свободной от капризов. К примеру, трудно, если только вообще возможно, очистить применяемые в ней исходные вещества до того, чтобы в них не осталось ни малейших следов воды. Вода же означает, что, кроме реакции, соответствующей известному из учебников уравнению, пойдут другие, незапланированные. И в аппаратах, а также в соединяющих их трубопроводах начнет выпадать осадок солей. Выпадать, забивать, останавливать...

Вот почему даже крупнейшие фирмы, занятые органическим синтезом, далеко не сразу сумели найти технологические решения, позволяющие применить хотя бы этот, компромиссный вариант. И их решения были далеки от совершенства. Поиск лучшего, близкого к оптимуму решения пришлось начать практически с нуля - с детального изучения старинной, но, как выяснилось, все еще недостаточно исследованной реакции между окисью углерода и метанолом. Пристальное изучение этого многостадийного превращения, его кинетики позводило отработать практичный режим, при котором недостающая энергия поступает в цикл лишь в виде работы компрессора, сжимающего на этой стадии окись углерода. Все же прочие затраты покрывает теплота, выделяемая в ходе гидролиза, -- ее удалось утилизировать.

Были найдены не мешающие основному процессу добавки, препятствующие образованию плотного, забивающего трубопроводы осадка. Гидролиз также поддался усовершенствованию.

Таковы были, если перечислять кратко, улучшения, которые удалось внести
в нехитурю с точки зрения учебника
схему синтеза. Техническое значение
злих «незначительных» усовершенствований, однако, оказалось весьма существенным: себестоимость муравыной
жислоты поначилась до уровня, делающего ее широкомасштабное применение
рентабельным.

После первых гроз красиво фиолетово цветет иекрещенная крапива — , роза северных широт. -

Так написано в стихотворении Андрея Вознесенского. Вещество, о котором мы рассказали, вполне могло бы называться «крапивной кислотой». О кислотах, к сожалению, пока стихов не пишут.

OEO3PEHNE

гинеитов к поляриым районам Модель иомер 5 — «белая имми почти до диа, - хотя и утличается весьма устойчивыми изуется: слишком высок огражусловия для оледенений воз-Земля» с океанами, промерззараметрами, к счастью, ие реато по мере приближения кои чикали иеодиократно.

дающий ее энергетический барь-

Пазериый скальпель, совершаюций на наших глазах революцию в древием мастерстве хизургов, им самим прииосит ие тяших поверхиостей ващита для хирурга ASSET

> Пять моделей земного климата MA AH CCCPs, 1986, r. 287, Nº 1, г. 82) и пришли к выводу,

рассмотрели исследователи из им. П. П. Ширшова («Докладель номер два. Согласно ей, Аитарктида находится в состояиии почти хронического оледепокрывается ледяной корой периодически. Сумев учесть реакже пластичность астеносфеэемиой коры и способчую под давлением ледяного пита прогибаться, авторы приили к поразительному резульгату: оледенения — автоколезательный процесс с периодом ва ледник достает то до 40, го по 62.5 ° с. ш. Это означает.

голько радости. Мощими инфракрасный луч, отражаясь от блетяжелые ожоги даже всевозможного инструмента, причи-:квозь одежду, а порой и восила-

зерхиости металла. Эффективио ституте общей физики АН СССР выполиено исследование, направленное на поиск наилучшео защитного материала, котоинческой физики», 1986, т. 12, 50 мкм, привариваемые к позиижая плотиость мошиости зассеянного луча, они в то же ...Похоже, сияющие щипцы и меняет белье, салфетки. В Иный делал бы поверхность маговой («Письма в журиал тех-№ 4, с. 231). «Победили» коруидовые шарики диаметром 40зремя его не поглощают -- ииструмент не нагревается.

Жесткую

полстилающей

нения, северное же полушарие альный редьеф континентов, а

что самая «похожая»

OBOSPEHME OBOSPEHME OBOSPEHME OBOSPEHME

Уже при иебольшом содержании этанола в крови (0,4-0,8°/оп)

ной прочиостью. Образуя с ма-

слассу так мазываемых активимх, славятся почти беспредель-

Красители, принадлежащие

он оказывает тормозящее влияиие из дыхательиый центр.

В Риск развития хронического панкреатита возрастает с увеличе-Употребление этанола существенно повышает частоту рецидинием потребления этанола в логарифмической зависимости. вов у больных псориазом.

У крысят, получавших в первые пять дией после рождения этанол в дозе 6 г на килограмм веса в деиь, отмечено отставание прироста массы тела на 25 % по сравнению с нормой, задержка формирования двигательной активности, замедление роста зад-

У обезьян, изолированных от группы, изблюдается увеличение

После приема этанола почерк становится расслаблениым, небрежимм, буквы — крупиее, чем обычно. У больных алкоголизмом в состоянии абстиненции появляется еще и третий вариант почерка: напряженный, угловатый, с дрожащими диниями потребления этанола.

Обследование 982 учащихся старших классов школ южимх штатов США показало, что чем чаще они употребляют этанол, и умеиьшениым размером букв. тем ииже их успеваемость. По материалам реферативного журнала Наркологическая токсикология»

Rusto without docke . Responseduse

ппатели скоро отойдут в область

20-140 тыс, лет, причем через

бактериция

хофлору. Как сообщил журнал рушатся, чем «отлипнут». Еще «Кожевенио-обувная промышкожа, окрашениая ярко-голува, получила высший балл ие голько по устойчивости цвета, гериалом настоящие ковалентные связи, оии скорее уж разодно преимущество — возможность введения в молекулу дозаместителей. пользовано для того, чтобы заставить их «по совместительству» истреблять вредную микбым красителем с дополиителью введенимми в его молекулы остатками пеитахлорфеноие влияющих на цвет, -- ислеиность» (1986, № полнительиых

светильников... Три тысячи

...Самых разнообразиых — бро-

ских и потаеииых, скромиых

зановлено в помещениях для малеиьких зрителей Детского и красочио оформлениых — усмузыкального театра в Москве. 4 это без учета аппаратуры, предиазначенной для освещения сцеиы, сообщает журиал «Свеготехиика» (1986, № 4, с. 17). Тлощадь освещаемых помещезасходуемая мощность 675 кВт. иий составляет 27 тыс. м2

«Лицензинторга» DOLATCTBA

немногочисленных страи, котоновниок, относящихся к самым СССР принадлежит к числу оме продают лицензий больше. нем покупают. Ныне удается чепользовать далеко не все возможности для активной реализации отечественных изобретений, ио тем ие менее в портфеле «Лицеизинторга» находится 60тее 2500 готовых к продаже

страиы это составляет тысячи

ставляемый в булочные с громадных современиейших пред-

прнятий,

батывающая промышленность» (1986, № 2, с. 45), имие стоит перед хлебопеками. Покупатели нередко сетуют, что хлеб, почерств н иевкусен. 0.1 -0,3 % его вообще не удается реализовать - в масштабах тонн в год. Между тем новые, не столь крупные пекарии, открытые в Москве и Ленииграде прямо вблизи мест продажи. называется, отрывают с руками. Как тут быть, вздыхает автор

журиала «Пишевая и перера-

оазнообразиым отраслям техмики («Вопросы изобретатель-В страмах Запада сейчас действуют более 50 агентских фирм ства», 1986, № 2, с. 54).

4 6 смешанных обществ, приваниых способствовать продаже советских лицеизий,

Больше

можно или вкусиее?

понск максимума? Ведь сущест-

дилемму, которая, по мнению сформулировать

Многие силы природы еще ие используются человечеством, не выступают как потребительные стоимости. Так, пока не определена потребительная стонмость дрейфа матернков н т. д. Овладение миогими планетарными процессами В. Чесноков. «Вопросы экономики». 1986. № 3. с. 92 (из-за относительно недавнего открытия этого явления), ядра Земли (из-за меясности его свойств и медоступности) явлениями — дело булущего.

жидаиная картина. С помощью уме, обиаружится довольно нео-Пругой экспонат выставки «Земля — кормилица иаша», проходнвшей в Чешских Будейовнцах,- «золотой сироп», удостоениый золотой медали.

Ои содержит 75 % частично нивертированного сахара и по Вообще-то, на взгляд обычного все. Но если все же постараться - нагреть единй матр то 950 К в высоком вакусвойствам близок к пчелиному кнмика, она не испаряется во-Когда испаряется щелочь...

пес — вплоть до Na; (OH) г. масс-спектрометрии («Теплофизика высоких температур», 1986, T. 24, Nº 1, C. 55) VCTaMOBлено, что в щелочном паре соцержатся ие только молекулы NaOH (парциальное давленне),2 Па), но и довольно увесн-· (ОН);, Na, (ОН); н так дастые иоииые ассоциаты Na3-

Тарциальное давление последнего, правда, очень невелико, всего 2.10-17 Па.

> На сахариом заводе Вшетулы (ЧССР) часть очищенного сирона теперь не упаривают досуха, а лишь доводят до концеитрации 65-67 % н отправляют на предприятия пишевой и кондичю на окончательную сушку, эсли потребитель все равно погерской промышленности. Действительно, зачем тратить энергом переведет продукцию

цают продукцию, которую, что Та вот беда: производительность

груда в них почти вдвое ниже. статьи, как совместить качество с максимальной производисамом ли деле это задача на гельностью? Но кто знает, вует и другой класс задач в них ниут оптимум.

ка. Развитие этой планеты, по-видимому, не достигло еще степени, когда уже образуются ископаемые, Здесь раздатаются мягкне остатки инэших организмов, а если они лежат в глиинстом иле и не подвергаются действию кисловода, то превращаются в небольшие комки угля.

На Венере, благодаря ее близости к Солицу, жара очень вели-

С. Аррениус. «Судъба планет».

Москва, изд-во «Наука, 1912 г.

между физикой и химией, но вообще можно считать, что Грудно решить вопрос о том, что составляет различие книнкн нмеют дело, главным образом, со статическими соотиошеннями и группировками, тогда как физики болес склоним рассматривать явления с кинетической точки рения.

О. Лодж. «Эфир и электроны», 1924 г.

DEOSPEHME OBOSPEHME

Соли в воздухе

Кандидат химических наук А. А. КАЗАРОВ

О соленом морском ветре мы ие раз читали в художественных произведениях. Может показаться, что это всего лишь красивый литературиый образ, ие имеющий ничего общего с реальиой действительностью, ведь иеорганические соли представляют собой иелетучие вещества. Одиако воздух над морем действительно содержит микроскопические кристаллики солей, разиосимых ветром по всей Земле и служащих зародышами кристаллизации переохлаждениой воды в облаках; с дождем и сиегом эти соли выпадают иа Землю, а затем смываются в реки и виовь выиосятся в моря и океаиы.

Вообще говоря, в том, что соли попадают из морской воды в воздух, иет иичего удивительного: ведь бушующие волиы разбиваются в мельчайшую пыль, ветер подхватывает обрвзовавшиеся капельки, высушивает их, а оставшиеся микроскопические кристаллики оказываются столь легкими, что уже больше ие оседают вииз, подобио частицам любых аэрозолей. Удивительно другое: вместе с капельками из воды морей и океаиов в воздух поступают электрические заряды, благодаря чему между атмосферой и Землей возинкает разиость потенциалов, проявляющаяся во время гроз.

Одии из возможных механизмов разделения зарядов, наблюдающегося во время испарения воды, может заключаться в образовании ионов ${\rm H_3O^+}$, которые удалось обиаружить в парах

с помощью масс-спектрометрии*. Возможеи и другой механизм выноса из воды положительных зарядов (а атмосфера как раз и имеет избыточный положительный заряд): при самом образовании микрокапелек. Дело в том, что иа границе раздела фаз вода — воздух образуется так называемый лвойной электрический слой, составляющий как бы обкладки кондеисатора

* Химия и жизнь, 1983, № 7, с. 33—35. (рис. 1); когда возлушные пузырьки, возникающие на поверхиости бурлящей воды (все равно— кипящей или воточение ветром), лопаются, из их «выстреливоте» умосящие с собой преимуществению лишь одму часть двойного электрического (рис. 2) и потому за-

1
Строение двойного
электрического слоя:
а — плотная часть,
б — диффузная часть

2 Схема разделения зарядов двойного электрического слоя при образовании микрокапелька выносит из воды около 200 положительных зарядов

ряжениые положительно. При таком механизме разделения зарядов в воздух могут попадать ие только ионы H^+ , но и ионы металлов, иапример ионы Na^+ .

Но могут ли ионы металлов уноситься из растворов при испарении, не сопровождающемся образованием

микрокапелек? Морская вода, как известно, содержит чуть ли не все Периодической элементы системы Д. И. Менделеева: поэтому мы начали работать с простыми системами растворами. содержащими только один компонент[®]. Растворитель удалялся из раствора при условии, когда образование микрокапелек исключалось. В одной установке раствор помещался в сосул, нахолящийся в герметичной камере, сообщающейся с морозильной камерой холодильника «Саратов-II» (рис. 3): растворитель, улетучивавшийся естественным путем при атмосферном давлении и температуре 20-22 °C, конденсировался на поверхиости морозильника. В другой установке (рис. 4) раствор помещался во вращающуюся колбу, испарялся при поииженном давлении и температуре 35-60 °C из тонкой плеики на внутренией поверхиости колбы без кипения и затем конденсировался на поверхности водяного холодильника. Полученные анализироваконденсаты лись на содержание катионов и аиионов (их концеитрания ие превышала 10⁻⁶ моль/л); эффектив-

* Эксперименты выполнены в НИИ химии свободных радикалов Северо-Осетинского государственного университета им. К. А. Хетагурова

ность разделения ионов (ко-

эффициент разделения а)

«Шаровая молния» на лабораторном столе

Кандидат технических наук Е. Т. ПРОТАСЕВИЧ,

Схема установки для испарения растворов в естественных условиях: а — герметичная камера; б — сосуд с раствором;

в — морозильная камера холодильника; г компрессор

4

Схема установки
для ускоренного испарения
растновов:

а — вращающаяся колба; б — нагреватель; в — холодильник; г — колба с конденсатом

выражалась отиошением концентраций катионов к концеитрациям соответствующих анионов (средним из десяти одинаковых опытов).

Оказалось, что для разиых солей коэффициенты разделения различны, причем обычио существению превы-

Шаровая молиия представляет собой уникламый фемомен. С одной сторомы, нет никаких сомнений в том, что она реально существует с другой сторомы, никто не зивает ее подлиниюй сущест зивает ее подлиниюй сущест мащия о свойствых шаровой молини ограничивается результатами случайных и чаще всего неквалифицированных наблюдений. Балосарая шают елиницу. Так, для водиых растворов хлорида лития $\alpha = 1,51$, для нитрата цезия $\alpha = 2.0$, для нитрата рубилия a = 4.1. В случае хлорила лития замена волы диметилформамидом приволит к тому, что в коидеисате вместо избытка катионов возникает избыток анионов (a=0.37). Иначе говоря, при испарении растворов происходит селективиая эмиссия ионов, формальио похожая на обычное фракционирование веществ при перегонке.

Селективиая эмиссия ионов приволит к тому, что в коидеисате первоначальное равновесие между катионами и анионами нарушается. Следовательно, она сопровождается разделением зарядов, и это явление может служить еще одной причиной возникновения атмосферного электричества, Механизм селективной эмиссии ионов из растворов еще только изучается. Однако уже можно предположить, что в этом случае мы имеем дело с особой мембраиразновидиостью ных процессов. Действительно, в широком смысле слова любая мембрана это структурированная граница раздела двух различных, не смешивающихся друг с другом фаз. В этом смысле лвойной электрический слой, находящийся на границе раздела раствор газ и обладающий определенной структурой, должеи обладать и квазимембраиными свойствами, в частиости избирательной проницаемостью.

Что и наблюдается в действительности.

этому существующие гипотезы (миогочисленные и подчас весьма остроумные) не позволяют получить искусственным путем объект, похожий по своим свойствам на иастоящую шаровую молнию.

Одиако обратим внимаиие иа два обязательных условия возиикиовения шаровой молнии. Во-первых, это явление связаио с сильной ионизацией возпуха (происхолящей при разряле личейчой молнии, при эмиссии электронов в сильном электрическом поле, при атомиых BSDMBSY M T II): BO-BTODMY иепременным условием служит повышенияя влажность BOSHANA (BOSHNYSIOIIISE BO время ложля, в облаках. при ударах линейной молнии во влажине прелметы и т. п.). По этим причинам было бы интересно выясинть как изменяются свойства плазмы газового разряда в зависимости от ее насышениости молекулами BORET

Сиачала в сухом возлухе с помощью высокочастотного разряла генерировалась плазма, а затем в нее ввотились пары волы. Оказалось ито плазма образую-HISSCS HOM BUCOVOUSCTOTHOM разряле в возлухе улельной мошиости разряла 3-5 Вт/см3 и лавлении от 0.1 ло 40 мм рт. ст.), охлажлается на молекулах волы и оказывается иеизотермичной*. Это значит, что составдяющие ее электроны, ионы и нейтральные частицы приобретают различиую температуру, причем в общем случае температура электронов оказывается примерио на порядок большей, чем температура нейтральных частиц. близкая к комиатиой. Такая переохлажденная (или неилеальная) плазма имеет на одии - два порядка меньший объем, чем исходиая плазма; кроме того, продолжительность существования переохлажденной TITOTALLI после прекращения высокочастотного разряда оказывается аномально высокой.

В результате в разрядном объеме (диаметром 7,2 см илиной 37 см) возинкал ярко-оранжевый плазмонд диаметром коло 5 см, который не смешнвался с окружающим воздухом или исходной плазмой высокочастотного разряда, то есть обладал поверхностным иатя-

Протасевич Е. Т. Температура плазмы ВЧ-разряда в присутствии молекул воды.—
 Химия высоких энергий, 1985,
 т. 19, вып. 6, с. 535.

жением. Этот плазмонд легко уляскаля погоками возгдуха и перемещался вдольразрядной турбки со скоростью 1—5 м/с; его время жизии достигало 1 с, то естпримерно на три порядка превышало время жизии и сходиой плазмы, образовавшейся в сухом воздухе и исчезавшей практически и метовению после прекращеияя высокочастотного разряда.

По свидетельству одного из лабораитов, ие знавшего цели этих экспериментов, ио в свое время видевшего шаровую молнию, возникавщий пламоил был очень из

NAS BOYOW II DO BUSHINGWY виду, и по поведению. Мие PARATCA UTO POSECENHO. MINE левременио утверждать что иаблюдавшееся -----MONRO BORNOGENO OTOW BECT вить с шаровой молиней OTHER OF PRESCRIPTION BOCKма вероятиым ито при опре-RESOURCE VCTORNEY B DISSME высокочастотного разряда DROMCYOUNT своеобразими фазовый переход, в результате которого она становится неилеальной и приобретает повышенную устойчивость. Такая плазма и может служить исхолиым материалом пля образования настоя. шей шаровой молиии.

Внешний вид установки для изучения высокочастотного разряда и типичный высокочастотный разряд

Следствие по делу ШМ

Стаханов И. П. О физической природе щаровой молнии. М.: Энергоатомиздат, 1985.

Слова «следователь» и «нсследователь» - одного корня. Лействительно, и ученый, и криминалист заняты вроде бы очень похожим делом: они выясняют скрытые причины наблюдаемых событий, будь то явление природы или преступное деяние. В одном лишь работа следователя и исследователя принципиально различается: неследователь может многократно повторять один и тот же опыт, видоизменяя по своему произволу его условня и объективно регистрируя результаты: следователь же лишен такой возможности, причем в свонх поисках ему приходится руководствоваться не показаннями бесстрастных приборов, а неполными, неточными н часто путанымн свидетельствами случайных очевидцев.

В этом смысле работа ученого, поставнвшего себе целью узнать что-либо новое о природе шаровой молнии (сокращенно - ШМ), больше похожа не на работу нсследователя, а на работу следователя, которому, помимо всего прочего, необходимо еще доказать наличие самого факта преступлення - сам факт существовання феномена, называемого шаровой молнией. Книга доктора физико-математических наук П. И. Стаханова «О физической природе шаровой молнии» как раз и представляет собой результат такого научного след-

С помощью анкеты, опубликованной в 1975 году в журнале «Наука н жизнь», автор собрал более тысячн описаний шаровой молнин. следанных очевиднами этого удивительного явления природы, и на нх основании реконструнровал картину «преступлення». По этим свидетельствам, подвергнутым тщательной статистической обработке, типичная ШМ представляет собой прозрачный светящийся шар красно-оранжевого или желтого цвета диаметром 10-20 см. лвижущийся по причудливой траектории со скоростью 1-10 м/с и в среднем через 10-40 с исчезающий либо бесследно, либо со взрывом. ШМ велет себя полобно детскому шарику, наполненному воздухом: она имеет четкую границу разлела с внешней средой. может прыгать, подотно мячику, увлекается потоками воздуха, а сама по себе медленно опускается винз. Вместе с тем решающее влияние на движение ШМ оказывает электростатические поля, наличие которых человеком непосредственно не ошущается.

ШМ способна легко проникать через узкие отверстия, как бы перетекая через них, а нногда вырезает в стеклах аккуратные круглые отверстия; вместе с тем температура ШМ вряд ли превышает 300 °С (опнсан случай, когла ноги человека на мгновенье погрузились в светящнися шар, но потерпевший отделался лишь легким нспугом). Иногла же ШМ вызывает ожоги, оплавляет металлические предметы, порождает сильные электрические разряды и нарушает радиосвязь. При взрыве ШМ выделяется энергня 10-20 кДж (что много меньше приписываемой ей раньме энергни), причем производит сильные разрушения лишь в том случае, если способствует высвобождению энергии накопленных на предметах зарядов электро-

статического электричества. Чаще всего ШМ возникает во время гроз, после разрядов линейной молини. Однако более важным условием бобра не при страни и служит общая наэлектризованность атмосферы, потому что ШМ наблюдается в в ясную погоду. Более того, описаны довольно многочисленные случан возникновения ШМ в Электонческих установках.

Располагая столь обширными сведениями о свойствах шаровой модини, достоверность которых обеспечивается изобилием статистического материала, автор книги, конечно, не мог не попытаться его обобщить. Анализ многочисленных известных гипотез в сопоставленин с результатами наблюдений и расчетов приводит его к выводу, что нанболее правдоподобна химическая гипотеза, согласно которой IIIM представляет собой устойчивый монд, возникающий во влажном воздухе под действием высокой разности потенциалов и формирующийся из неидеальной плазмы в результате своеобразного фазового перехода. При этом устойчивость плазмы ШМ обеспечивается образованием гилратированных нонов водорола (так называемых кластеров), простейшим представителем которых может служить нон Н.О+. Такая кластерная гипотеза хорошо объясняет как все основные

Разумеется, верна лн кластерная гипотеза или нет. могут показать лишь эксперименты. Но даже сам факт того, что винмательное отношение к свидетельствам очевидцев необычных природных явлений позволяет получать ценные научные результаты, достонн винмания. «Что было бы, если бы мы отрицали все то, чего не в состоянни объяснить?» - воскликнул известный французский физик прошлого столетия Ф. Араго по поводу споров о самом существовании шаровой молнин.

свойства ШМ, так и меха-

ннзм ее возникновення н

распала.

В. БАТРАКОВ

Вещи и вещества

Канат крученый, канат плетеный...

Речь в этих заметках пойдет о предмете мореходном и рыбацком. Между тем самая известная наша канатная фабрика — в Коломне под Москвой, за тридевять земель от моря. Отчего так?

«Коломна город известный и знаменитый,— сообщает Писцовая книга за 1678 г. — Она служит пристанью, куда приходят из Москвы суда, идущие в области, называемые Казания и Астрахания...» Надо ли напоминать читателям, во что впалает Волга?

Для сопровождения судов, идущих в Персию, чуть ниже впадения Москвареки в Оку, в селе Дединово, начали строить в 1667 г. первый русский военный корабль «Орель. Для канатных работ были наняты мастера у коломенского епископа Михаила. Три года спустя корабль попал в руки Степана Разина и был сожжен, но к истории канатного дела это не относится. А она замирает более чем на век, и лишь в 1774 г. на плане Коломы с присоединенными слободами появился «канатный завод купца Родиона Хлебникова».

С того времени канатное ремесло в Коломне передается из поколения в поколение. Двести лет спустя в честь юбилея и за трудовые успехи фабрика в старинном городе получила награду. С тех пор она именуется Коломенской ордена «Знак Почета» канатной фабрикой.

Парусные суда давно ушли в прошлое, а много ли надо такелажа для спортивных яхт? Зато гораздо больше стало рыболовецких судов. И способы лова превратились из кустарных в промышленные. Примерно в середине шестидесятых годов рыбная промышленность перешла от веревочных тралов к канатным.

Тут нам следует разобраться, чем канат отличается от веревки. По сути, это одно и то же, разница в толщине. Вес, что меньше 7 мм в диаметре,—веревка, а что больше — канат. Но по традиции измеряют его окружность. Так что, услышав, например, о канате 100 мм, для сравнения с веревкой разделите это число на 3,14.

Однако смена веревочных тралов на канатные не главное изменение. Существеннее то, что канаты (и отчасти веревки) для тралов, неводов, сетей и ярусов начали делать не из пеньки и хлопка, а из синтетики. Конкретнее — из капрона.

И вот что ценно: тот капрон, из которого получаются превосходные канаты, специально для этой цели не производят. На фабрику приходит то,

CONTRACTOR DE LA CONTRA

На такой установке изготовляют плетеные канаты большого диаметра швартовы, буксирные канаты и т. п.

что отбраковали суровые шинники. У них особые требования к капроновому корду. У канатных дел мастеров требования попроще.

Не правда ли, показательный пример: негодную для корда нить — в годный для рыбаков канат. Так бы всегла.

директор канатной фабрики К. А. Белоусов обращает внимание на то, что аз последние два десятилстия преобразились не только материалы — изменился характер тура. Труд. стал машинным. А новые технологии приходится разрабатывать самим (иногда с помощью текстильных институтов). «Учимся на раскващенном носе», — сказал директор.

Легко ли перейти от пеньки к капрону? Трудно. Он гладкий и скользкий, грение мало — уже по этой причине старая технология гребует пересмотра. Даже узлы вязать надо по-нному. Впрочем, о технологии — чуть позже; а тут заметим, что за двадцать лет фабрика увеличила выпуск своей синтетической продукции втрое. При том, что для нее никто не готовит кадров. Людей обучают и доучивают на месте.

И еще об одном обстоятельстве не забывают упомянуть, знакомя гостя с производством. Почти вся продукция идет для изготовления рыболовецкой снасти. Значит, коломенская фабрика работает непосредственно на Продовольственную программу. Траулеры и сейнеры оснащены орудиями лова, сделанными из коломенских канатов.

Правда, самые толстые канаты поступают и на другие суда: это лучшие швартовы и буксирные тросы.

Теперь заглянем в любой из трех фабричных цехов - веревочный, крутильный, промыслового снаряжения. Повсюду мы обнаружим голубоватую или розоватую капроновую нить, состоящую из множества мельчайших филаментовволоконец. Этот факт плюс легкая подкрутка помогают нити не распадаться на составляющие. Цвет же никакого значения не имеет, просто на заводе метят разные потоки. Когда краситель вымывается водой (это происходит быстро), то выясняется, что нить желтоватая из-за добавки термостабилизатора. На солнце она еще больше желтеет. Однако для рыбаков и для рыбы это не имеет значения.

А что важно — так это прочность каната, и тут синтетика на голову выше натуральных волокон. Когда решили испытать на разрыв те канаты, что для буксировки и швартовки, то едва нашли разрывную машину. Оказалось, что канат держит 70-гонную натрузку,

Однако до каната еще далеко. Пока перед нами нить, которая не понравилась шинникам. На фабрике она претерпит четыре превращения: стренга — каболка — прядь — канат. (Первый этап — изготовление стренги — для веревки или топкого каната может быть опущен, но это дела не меняет.)

Стренгу, каболку и прядь получают в принципе одинаково — кручением. Стренга — это совсем тоненькая прядка, обычно лишь в три сложения. Несколько стрент, скрученных вместе, образуют каболку (в ней может быть и десяток сложений, и больше). Прежде чем перейти к пряди, скаже немного о непривычных терминах. «Стренга» обнаружилась лишь в Словаре Ушакова — с трактовкой «прядь каната» и отсылкой к голландскому слому с тем же значением и похожим звучанием. А вот «каболки» так и не удалось найти. Впрочем, сходство с не-

Крученый канат из капрона, готовый к отправке мецким или голландским Kabel (трос, веревка) не вызывает сомнений.

Итак каболка На прядевыющей машине из нее свивают прядь. Это действие завопаживает стпемительностью и непрерывностью лвижения, но описать его трудно. Во всяком случае. пройдя через калибры заданного диаметра. МНОГОКратно крученная нить в виде толотой пряди оказывается на стальной катушке Когла напаботано запашное UNCTO METROR SETOMAT OTYTHOUSET MAILINну и катушку весом в несколько сот килограммов снимают тельфером. Эту процедуру можно начать лишь после того, как вставишь ключ в устройство наполобие автомобильного замка зажигания. При этом машина отключается разумная мера предосторожности.

Прядь готова, перейдем к канатам.

Канаты бывают двух родов — крученые и плетеные. Крученые крутят, как каболку, как любую нитку; плетеные заплетают, словно косу.

машина, которая коручивает канат из прядей, производит индустриальное впечатление. Три катушки метрового диаметра вращаются на валу, пряди собираются в точке фиксации, в так называемом калибре, чтобы потом вместе намотаться на барабан. Чем он быстъсе

Веревка изготовляется в принципе так же, как крученый канат, только ее диаметр существенно меньше

вращается, тем меньше крутка (для разных канатов это величина переменная). А когда бухта готова, то после обрезки ее конец, чтоб не растрепалося, завязывают веревкой, и не колроновой, скользкой, а хлопчатобумажной. Без наутовльного пола не обобтись.

Потом бухту упаковывают в джутовый мешок и маркируют: размер, длина, масса, дата. Как бухта выгиздит до упаковки, можно увидеть на фотостимках. Приехав на фабрику, можно поглядеть, как работают машины. А вот чего не увидеть — как делали канаты прежде, до изобретения машин. Придется поверить рассказам ветеранон. Например, Е. Н. Конюховой, которая пролаботала здесь 50 лет.

Раныше канаты крутили на дорожке, в сарае или под навесом. Какой длины дорожка, таков и канат. Словом, канат длиной в сарай. И была профессия — подконечница. Работница собирала конщы каболок, прикрепляла их к крючку у себя на живот их к крочку ју себя на живот их к кричку ју себя на живот има, пятясь, до конща сарая, укладывала пучок в желоб. А потом по рельсам ехала влатформа с моторчиком (механизация!) и скручивала плядь...

Когда ходишь по фабрике, не веришь, что это было каких-то два десятилетия назад. Наверное, главный технолог Л. В. Кашинцева не случайно говорила о старой технике, показывая новую; очень уж велик контласт.

А сейчас появились комбинированные машины, которые крутят и пряди, и канаты из них. Рабочие зоны этих машин прикрыты дымчатым оргстеклом; через полупрозрачную защиту хорошо видно, как свиваются пряди и, объединяясь, образуют бесконечной длины канат. Удобный комбайи, но при совмещении функций тервется производительность... Поэтому рядом с новинкой по-прежнему стоят чуть более старые, но несколько более скорые машины.

О крученых канатах все. Напоследок о плетеных.

Это и есть самые толстые канаты, до 350 мм в окружности. Их делают из толстых прядей на канатоплетельной машине, которая напоминает какой-то парковый аттракцонь, в котором игрушечные автомобили бегают по сложным граекториям, почти соприкасаясь, но никогда не задевая друг друга. Только здесь вместо автомобилей катушки с прядями, и если приглядеться к их с прядями, и, если приглядеться к их

бегу, можно сосчитать, что катушек восемь и находятся они на двух карусслях, по четыре на каждой. А фигуры, которые они выписывают,— это восьмерки, только исполненные асинхронно, без явной симметрии. Такое сложное движение нужно затем, чтобы получился канат с попарным плетением — две пряди чередуются с двумя прядями (что можно разглядеть на фото).

Катушки на каруселях ни в коем случае нельзя путать, потому что на одной восьмерке левая крутка, на другой — правая, а если все пряди будут смотреть в одну сторону, то канат расплетется. Тут ведь не крутка, а плетение, и силь, удерживающе рядом скользкие пряди, существенно слабее.

Так и вертится себе карусель, с постоянной скоростью — ровно 16 оборотов в минуту. А шаг плетения, частота, с которой переклестываются пряди, она зависит от того, с какой скоростью вращается барабан. Тот самый, на который наматывается готовый к отправке коренкий плетеный канат.

Хотя производительность такой машины почти втрое меньше, чем крутильной машины (а значит, канат обходится значительно дороже крученого), рыбаки предпочитают все же плетеные

Бухта плетеного капронового каната: обратите внимание на двойное плетение пряди уложены попарно

А что касается прочностных характеристик различных канатов, то читатель узнает о них из таблицы.

Прочность каната на разрыв, кг

Окруж- ность каната, мм	Тип каната			
	капроно- вый кру- ченый	капроио- вый пле- теный вось- мипрядный	полипро- пиленовый крученый	псиьковый специаль- иый
30	1450	_	970	790
40	2720	-	1500	1240
50	4260	_	2300	1960
80	10 580	-	5000	4460
100	16 200	_	7200	6730
150	34 400	38 000	14 000	13 580
175	46 700	50 000	18 400	17 690
200	59 000	66 000	24 000	22 610
250	91 750	99 000		33 840

Вот мы и дошли до последней точки производства. И это все?

Нет, для фабрики с двухвековой историей — только начало. Какой же будет следующий индустриальный шаг?

Канаты из мононити. Наглядиюе сравние — леска, только очень тонкая, диаметром 0,2 мм. Канат из нее получается мятким, долговечным, он почти не намокает в воде. Но сколько с ими мороки! Мононить совсем скольков, е приходится вязать двойным ткацким узлом. И все крутильные машины работают на принципе тречня»..

Не станем раскрывать технологических хитростей, которые позволяют совладать с мовонитью. Обратим только внимание, что она вчетверо тоньше привычной и, чтобы набрать заданной толщины каболку, надо сделать вчетверо больше сложений. До этого еще не дошли, а вдвое уже научились. Научатся и остальному. Ради дела и для престижа, которым на фабрике, да и вообще в гороле Коломне. дорожат вессма.

И нет в том ничего зазорного. Кодомна город известный и знаменитый...

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

Правильнее не роковой опал, а роковой орман, потому что на западе дурная слава самоцвета началась с книги Вальтара Скотта «Анна Гейерштейнскав». До выхода книги опалы, а в особенности их ювелирные разновидности, любили и ценли очень дорого. Например, древние римпяне считали, что в ближнем бою самоцвет предохраняет от ран. И каждый легионер носил опаловый талисман. Что касается прочих граждан, то опал неизменно рекомендовати тем, кто родился в октябре но вто вне выпочно в прошлом веке, будто бы по вине Вальтера Скотта, талискан стал опасен.

Роман «Анна Гейерштейнская» вышел в свет в начале XIX в. и нынешнему русскому читателю неизвестен. В нем, по мнению авторов переводной «Минералогической энциклопедии» («Недра», 1985), опалу отведена зловещая роль. Будто бы общение с сулит несчастья и трагедии. Начитавшись Вальтера Скотта, англоязычная часть населения земного шара стала относиться к самоцвету с большим подозрением. И к середине XIX в. торговля опалами почти угасла. Американской «Минералогической энциклопедии» вторит Г. Банк в книге «В мире самоцветов» («Мир», 1979). По его мнению, В. Скотт советовал выкинуть злосчастный камень в море. Мол, только тогда самоцвет оставит человека в покое.

Заинтригованный такими авторитетными заявлениями, я пошел в Библиотеку имени В. И. Ленина и затребовал роман. Полное название его — «Карл Смелый, или Анна Гейерштейнская, дева мрака». Перевод С. де Шаплета прекрасно издан в Санкт-Петербурге в 1830 г. в пяти томиках.

Действие романа начинается в 1474 г. в лесных кантонах Швейцарии. Героев в книге много: купцы, горожане, дворяне, бароны, палачи, призраки, простолюдины, а также злой дух Понтия Пилата. Из коронованных особ отметим герцога Бургундского Карла Смелого, короля Франции Людовика XI и английского короля Эдуарда IV. Естественно, есть и влюбленные молодые люди рыцарь Артур и леди Анна. Любовь их, как водится, столь же беззаветна, сколь и безнадежна. В романе много острых мечей, тугих английских луков, мрачных подземелий, кровавых интриг и битв (включая войну Алой и Белой роз).

В середине второго томика говорится о столкновении героев с чертовщиной. Дед леди Анны, барон и ученый, получил в дар от тех, «которые являются прежде, чем пропоет утренний петел», большую серебряную лампаду на мраморной подножке, исписанной иероглифами. Однажды он вошел в свою комнату и увидел, что лампада погашена и снята с подножия, на котором «вместо оной (то есть лампады) стояла прелестная молодая женщина в персидской одежде алого цвета. На ней не было ни чалмы, никакого другого головного убора, кроме головной ленты, продетой сквозь темнорусые ее волосы прикрепленной золотою пряжкою, украшенною огромным опалом, который при разнообразии цветов, свойственных сему камню, сиял красноватым оттенком, подобным огненной искре».

Пока дед героини романа пребывает вполне понятном остолбенении, скажем несколько слов о ювелирных опалах. В зависимости от окраски и вида опалесценции различают такие основные разновидности: белый опал светлый, прозрачный, с опалесценцией в светло-голубых тонах; черный опал черный, синий, зеленый с опалесценцией красного цвета; арлекин — с пестрой игрой цветовых пятен на красноватом фоне; огненный опал - желтый, красный с огненной опалесценцией; жиразоль — голубой или белый с опалесценцией в красных тонах. Из этого следует, что загадочная женщина была украшена скорее всего арлекиновым опалом. Он производит праздничное впечатление своей мозаичной опалесценцией, образованной красными, зелеными, желтыми и голубыми пятнами.

В химическом отношении опал весьма прост — состоит из кремнезема и воды. Под электронным микроскопом видны шарики кремнекислоты размерами до 0,3 мкм. Они уложены удивительно правильными и стройными рядами, которые и являются причиной
радужной игры света в камне.

Однако давайте вернемся к делу Анны. Барон' в конце концов пришел в себя и женился на прелестной обладательнице арлекинового опала. «Торничные е уверяли, что когда госпожа их предавалась мгновенной вспыльчивости (единственная слабость, в ней замеченная), то темно-красные искры сыпались из тамиственного тамисмана, как будто бы он разделял волнение той, которая его носила. Далее прислуживающие ей женщины рассказывали, что она сама снимала этот камень, лишь на несколько минут, когда ей убирали волосы; что она была необыкновенно задумчива и молчанива во все продолжение времени, пока ин был снят, и в особенности тревожилась, если к нему подносили какую-никурь жидкостъ».

Счастье молодых продолжалось недолго. Вскоре родилась дочь. На ее крестинах гости перессорились из-за старшинства. В пылу ругани дед Анны был объявлен колдуном, а бабка — злым духом, не смеющим кропить лица святой водой. Желая опровергнуть клевету, барон брызнул в лицо жены влагой из церковной чаши. «Опал, на который попала одна из этих капель, сверкнул ярким лучом, подобно падающей звезде, и тотчас лишился своего сияния и цвета, став простым камнем». Баронесса упала с болезненным стоном. Муж отнес ее в спальню, а сам, вернувшись, простерся перед алтарем. Когда спальню открыли для присхавшего доктора, то нашли в ней лишь горсть легкого серого пепла «как бы от сгоревшей бумаги».

Не утомились ли вы, читатель? Ведь мне придется огорчить вас. Цитаты, с которыми вы познакомились, читать не скоторыми вы познакомились, читать не ничего этого не было. К середине четвертого томика выясниется, что баронессу просто-напросто отравили. Об этом поведал опал, который лишился блеска — «таково свойство этого драгоценного камия в случае приближения к нему яда».

Так где же та зловещая роль, которую опал якобы играет в романе? Право, создается впечатление, что книгу. Вальтера Скотта англичане и американцы читали не далее второй части. Отсюда и напраслина, возводимая на опал. Во всяком случае, в России и во Франции никаких предубеждений против самоцвета не было и нет. Да и английская королева Виктория, которая, вероятно, была более добросовестным читателем, чем ее подданные, очень любила опалы и одаривала ими свое многочисленное потомство. Особенно хорошо относилась она к австралийским камням. Может быть, именно поэтому в Австралии уже в наше время получил завершение опаловый сюжет.

Долгое время полагали, что капризный

минерал искусственно получить невозможно. Ибо в природных условиях он растет очень медленно, десятки тысяч лет. Никакого человеческого времени и терпения не хватит, чтобы вырастить даже микроскопический камень, - так думали до 1960 г. Но вот австралийские минералоги А. Гаскин и П. Дарре выяснили, что при испарении воды из гидротермального раствора образуется множество частичек кремнезема размерами 0,02-0,05 мкм. В дальнейшем на них слоями нарастают оболочки, увеличивающие размер зерен до 0,15-0,30 мкм. Сферические гранулы в процессе образования самопроизвольно укладываются правильными рядами, образуя опаловую структуру.

Получив такую информацию, австралийцы тут же употребили ее в дело и научились сокращать длительный природный процесс до нескольких дней. Методика приготовления мелких сферических частиц строго выдержанного размера была детально разработана. В 1964 г. А. Гаскин и П. Дарре получили патент на изготовление благородного опала. Суть их изобретения вот в чем. Раствор силиката натрия (то есть обыкновенный канцелярский клей) нагревают вместе с ионообменными смолами в течение 30-100 часов. При этом образуются шарики различных размеров, из которых ненужные отсеивают. Затем шарики нагревают при температуре от 300 до 900 К, излишки воды испаряются, а шарики прочно спекаются друг с другом. Все, опал готов!

Вскоре методы получения синтетического опала были модернизированы. В 1973 г. появились в продаже камии, изготовленные Пьером Жильсоном (Швейцария). По игре цветов и по внутреннему строению они наиболее близки к своим природным собратьям. Но пока ничего нельзя сказать о технологии синтеза, потому что она строго засекречена. Фирма продает белые опалы по 15—37 долларов за карат, а черные — по 90—150 долларов за карат, природные опалы в десять раз дороже.

В Советском Союзе проблема искусственного получения опалов тоже решена. Можно надеяться, что вскоре на витринах ювелирных магазинов появятся самоцветы с игрой радужных огней.

> Кандидат, геологоминералогических наук С. AXMETOB

МЕЖДУНАРОДНЫЕ НАУЧНЫЕ ВСТРЕЧИ

1987 ГОД

XIX конгресс химических обществ и Международного союза по технологии выработки кожи. 2—6 марта. Австралня, Мельбурн.

международный конгресс Европейского института экология и рака. Май. Беньтия, Брюссель-Коиференция КЭМРОН-VI «Матерналы для техники будущего — энергетика, транспорт, коммуникацино. 17—22 мая. Японяя, Токию.

Конференция Европейской ассоциацин по исследованню картофеля. Июнь. Дання.

Международная конференция по резине. 1—5 нюня. Велнкобритання, Харрогит.

XXI Международный симпозиум по макромолекулярной химии. 30 нюня — 4 нюля. ГДР, Мерзебург.

XVIII конгресс Федерации европейских биохимических обществ. Иколь. СФРЮ, Любляна. XXX Микросимпозиум по макромолекуламс органические реагенты и катализаторы на полимерных носителях. 13—16 июля. ЧССР, Прага.

XXXI Международный конгресс по теоретической и прикладной химин. 13—18 июля. НРБ, София

XXV Международная конференция по координационной химии. 21—26 нюля. КНР, Пекнн. VII конгресс по вирусологии Международного союза микробиологических обществ. Август. Канада, Эдмонтон.

XIV Генеральная ассамблея н конгресс Международного союза по кристаллографии. 12—20 августа. Австралия, Перт. Х конгресс Международного союза фармакологов. 23—29 августа. Австралия, Сидней. Х Всемирный конгресс по

X Всемирный конгресс по энергетнке. 6—8 октября. США, Атланта.

книги

Издательство «Хнмня» принимает заказы на книги 1987 года, которые будут распространяться не через книжные магазины, а непосредственно издательствог.

И. А. Ибрагимов, М. С. Метт, М. Н. Нуриев. Методы и модели планирования нефтеперерабатывающих производств в условиях неполной информации. 80 к.

С. Л. Кантарджян, Г. К. Еганян, А. К. Хуршудян. Экономико-математическое моделнрование химико-технологических си-

ние химико-технологических систем. 1 р. 50 к. В. Д. Копылова, А. Н. Астанина. Ионитные комплексы в ка-

тализе. 1 р. 70 к. Г. И. Ксандопуло, В. В. Дубинни. Химия газофазного горе-

ния. 3 р. Б. Б. Кудрявцев, Е. Б. Манусов, В. В. Федотов. Управление цветом пнъментированных матерналов. 45 к.

Ю. В. Липин, А. В. Рогачев, В. В. Харитонов. Вакуумная металлизация полимерных материалов. 55 к.

В. Ф. Назимок, В. И. Овчинников, В. М. Потехин. Жидкофазное окисление алкилароматических углеводородов. 1 р. 40 к.

С. Ю. Павлов. Выделение и

очистка мономеров для снитетического каучука. 2 р. 30 к. И. Х. Роокс. Технология

переработки горючих сланцев. 25 к. В. Г. Ростиашвили, В. И. Иржак, Б. А. Розенберг, Стекло-

вание полимеров. 2 р.

Э. И. Склярский, Л. А. Барский, Пневмоэлектронные комплексы в снстемах управления химико-технологическими про-

цессами. 75 к. Н. С. Шумаков, М. П. Талхаев, О. С. Ковалев и др. Термическая обработка и окускование фосфатного сырья. 80 к. А. М. Эйдинов. М. Г. Шурин.

А. М. Эйдинов, М. Г. Ширин. Примененне нормативных методов в управленни химическими процессамн. 1 р. 20 к.

Заказы на открытках с ужальимем точного почтового дареса заказчика (от предприятий, ортанизаций и ибилнотек — в виде гарантийных писем за подписью руководителя и главното булгалтера, заверениям печамо) направалтья до 31 марта чамо) направалтья до 31 марта ва, Стромынка, 21 корп. 2, издательство «Кимия», отдел рекламы и распространения. Справки по телефону 268-39-72.

По мере выхода кинг нз печати онн будут высылаться заказчикам наложенным платежом. Выкуп заказанных книг обязателен.

Всесоюзный институт научной и технической информации предлагает издания из серии «ИТОГИ НАУКИ И ТЕХНИКИ»:

«Химия твердого тела», т. 2 (М., 1984, 204 с., 2 р. 60 к.). Изданне содержит два обзора: Бондарь В. В. Некоторые аспекты некристалического твердого состояння; бондарь В. В., Горобовец Б. Р., Рашке У. Некристаллические двухкомпонентные системы.

«Химия твердого тела», т. 3 (М., 1985, 68 с., 60 к.). Гольданский В. И., Трахтенберг Л. И., Флеров В. Н. Современные представления о туннелировании тяжелых частиц в химических превращениях.

Издания высылаются наложенным платежом. Заказы направлять по адресу: 140010 гор. Люберым Моск. обл., Октябрьский просп., 403, Производственно-издательский комбинат БИНИТИ, отдел распространения. Тел. 553-56-29.
При оформлении заказа просим ссылаться на источник ни-

при оформлении заказа просим ссвиаться на источник не формации.

Куйбышевский магазин химреактивов предлагает универсальную индикаторную бумагу (импортного производства) для определения рН от 0 до 12

Бумага упакована в пластмассовые футляры (по 100 полосок в каждом) с нанесенной на них цветовой шкалой для сравнения. Справки по адресу: 443070 Куйбышев, Загородная ул., 3, тел. 66-19-35.

Репортаж

Оранжевая страда

Облепиха созревает в конце августа. Деревца с узкими, как у ивы, зеленовато-седыми листьями увешаны массой оранжевых ягод. Нет, не увешаны, облеплены - облепиха же! Впрочем, изредка среди деревьев попадаются бесплодные, это облепиховые «самцы». Свое дело -- опыление они сделали весной и сейчас вроде бы ни при чем... А есть деревца, на которых и листьев-то нет - только ветки, колючки, ягоды, ягоды, ягоды и снова колючки. Это обреченные деревья. Следующей весной им уже не зазеленеть - засохнут. А сейчас «всем смертям назло» они плодоносят напоследок так бурно, что кажется: только подставь лоток да шмыгалкой проведи раз-другой по ветвям — технично проведи, с поворотом, и вмиг наполнится лоток чистой отборной ягодой.

Этого не будет. Под засыхающими деревьями лоток сборщика наполняется действительно быстро, но перебирать ягоду, отделять колючки придется дольше обычного. Как будто закон сохранения энергии действует...

Слово «шмыгалка» я впервые услышал почти год назад под Бийском. Ошибется тот, кто решил, будто это слово так или иначе связано с простуженным детским носом. Шмыгалкой на Алтае называют нехитрый инструмент для сбора самой, может быть, популярной в наши дни ягоды. А потом в совхозном саду довелось эту самую шмыгалку взять в руки.

Совхоз «Сибирский» Алтайского края — крупнейший в СССР и, видимо, в мире производитель окультуренной облепихи. Новость Алтая, Масличная, Оранжевая, Золотой початок -- названия сортов, выращиваемых здесь. Красивые названия. Редким по красоте зрелищем представились и плантации, где выращивают их. Ветви Золотого початка, да и других сортов, осенью действительно напоминают полновесные кукурузные початки. Вот только мягкие они, и цвет другой. Чуть тронешь перезревшую ягоду — брызнет кислый оранжевый сок. Поэтому оранжевая страда проходит еще интенсивнее, чем любая другая.

Совхоз «Сибирский» подчинен производственному объединению «Алтайвитаминь». Хозяйство рентабельное, специализированное. Под зерновыми здесь около 650 га, под облепихой почти столько же — 600. Есть, конечно, пока еще бесплодные, недавно заложенные участки. В прошлую страду урожай собирали с 371 га плодоносящей облепихи.

А рабочих в совхозе всего 240. Только их силами убрать за неполный ме-

сяц весь целебный облепиховый урожай просто невозможно. Вот и едут в «Сибирский» в конце августа сборщики-отпускинки из Бийска и Барнаула, Новосибирска и Москвы, Ленинграда и Минска, словом, со всей страны.

Едут по разным мотивам: кто за экзотикой, кто за ягодой (временный рабочий имеет право купить по себестоимости 10 кг облепихи), а кто и за рублем — нелегким, воистину трудовым, но достаточно длинным. Килограмм сданной чистой облепихи стоит рубль. Умелый, работающий от зари до зари сборшик за страду собирает несколько центнеров. Вот и считайте, но имейте в виду, что сборщик должен не только собрать ягоду, но и перебрать ее, поскольку вместе с ягодой в лоток летят и облепиховые листья, и въедливые ее колючки. Приемщики же обоснованно придирчивы: хоть у этого растения ценны все без исключения части, витаминный завод принимает лишь чистую ягоду.

Эти ягоды — природный концентрат витаминов. Аскорбиновой кислоты (витамина С) в облепихе много, других — ВІ, Въ, В., К. Р. — тоже хватает. Но главное, вероятно, ее богатство — каротины и каротиноящь, незаменимый витамин А. По содержанию каротиноящов и определяют качество ягоды — остальное, как говоритеся, приложится. Именно каротиноиды вкупе с природным поливитаминным концентратом оп-

ределяют универсальную ценность целебного облепихового масла.

Самая богатая каротиноидами — облепиха сорта Масличная, но она месь, коплодна, очень колюча, трудна в уборке, а главное, быстро перезревает. Поэтому ее убирают в «Сибирском» в самую первую очепедь.

Брезентовые рукавицы не всегда спасают от царапин, ссадин, многочисленных заноз. Но удивительное дело: не загнаиваются занозы и ссадины, болеть перестают очень быстро. Облепиховый сок — едкий, но целебный — сам лечит.

Собрав «Масличную», переходят сборщики на другие деляны, и так бемалого месяц. Живут приезжие кто в общежитиях, кто, как солдаты на постое в старину, по домям, а кто и в палатках. Не все еще отлажено как следует, но совхоз старается как-то благоустроить бытие пришлой рабочей силы, в первую осчердь организованной, приехавшим в одиночку, по собственной инициативе, конечно, труднее, но так или иначе все устравиваются.

Рассказывает Иван Андреевич СОБЯНИН кадровый партийный работник, нынешний директор совхоза:

— Облепиховый сад заложен в совхозе больше четверти века назад. В 1972 г. собрали первый урожай — всего 16,5 т. Дички собирали тогда куда больше. Сейчас обленику берем фактически лишь с плантаций. В 1984 г. урожай впервые превысил тысячу тонн, в прошлом году собрали за 1100 (при плане 890). Уложились в оптимальные сроки уборки. Последние два года сбор оранжевой ягоды начинали в двадцатых числах августа, когда оболочка еще достаточно кретка.

На облепиховой страде законы те же, что и на любой другой: убрать урожай быстро и по возможности без потерь. Совсем без потерь пока не удается — техническое оснащение сборшиков далеко от совершенства, средства механизации — тоже.

Еще одна острая проблема — гранспортная. По прямой от совхоза до Бийска 14 км, но дорога пересекает Катувь и Бию, мосты далеко. Приходится кружным путем урожай везти, а это больше 60 км. На деньги, израсходованные на горючее за год, можно было бы не один мост построить.

А главное, нужен в совхозе, непосредственно в селе Шульгинка, цех первичной переработки ягоды. Меньше потерь станет, сырье используем более комплексно, да к тому же решим серьезную для агропрома социальную проблему занятости сельхозрабочих в зимнее время. В страду, конечно, без рабочих рук со стороны не обойтись - прошлый год больше двух тысяч человек понаехало. А вот зимой часть рабочих сада, особенно женщин, нам пока занять нечем... Это издержки специализации. Тем не менее я за специализацию, еще более полную, чем теперь. Облепиха того стоит.

И еще: кооперацию внутри объединения «Алтайвитамины» развивать надо дальше. Получит совхоз статус цеха, перейдет в полное подчинение города, так и проблемы снабжения проще будет решить, и медицинское обслуживание лучше наладим. Да и транспортные проблемы вместе легче решать... Кардинальные решения нужны, не половинчатые.

Новость Алтая — сорт, наиболее распространенный сейчас на совхозных плантациях, в общем-то уже не нов. Это очень неплохой сорт — с довольно крупной и удобной в уборке ягодой, достаточно урожайный, каротиноидами не бедный. Но сегодня далеко не лучший. В совхозном питомнике главный агроном Вадлентина Петровна Чещуина

угощала меня кисло-сладкими продолговатыми, как кизил, ягодами размером с фалангу пальца. Облепиха новых сортов — Чуйская и Великан. С инми связывают специалисты будущее уникального сада и вообще окультуренной облепихи.

Вопреки распространенному мнению, целебное облепиховое масло экстрагируется не из семян, а из мякоти. Больше мякоти — больше масла. Естественно, захотелось узнать, когда эти сорта появятся не в питомнике - на плантации. Оказалось, что скоро, да не очень. Вырубив старые участки, сначала засеют их зерновыми или гречихой на год-два: севооборот и облепихе полезен. Потом на год оставят землю под паром, обработают ее гербицидами и лишь после этого высеют саженцы из совхозного питомника. Саженцы новых сортов, выведенных в Институте садоводства Сибири имени М. А. Лисавенко, Всесоюзном институте лекарственных растений и некоторых других научных учреждениях, включая МГУ.

Хорошие это сорта, лучше нынешних. Выведенный сибиряками сорт Превосходная, к примеру, отличается почти полным отсутствием колючек. Длинные плодоножки тоже облегчат сбор будущих урожаев. Порадует и высокое содержание в ягодах масла и каротина.

Лидла Александровна Калугина, старейший агроном совхоза, когорая, пословам И. А. Собянина, «взялеляла этот сад», с особой теплотой вспоминала селекционера из ВИЛР Федора Федоровича Потапова, по инициативе которого совхоз завел свой питомник. Вспоминала, с каким упорством выискивал он среди диких форм алтайской облепихи растения с максимальным содержанием каротина. Внеший признак — интенсивность красного оттенка в ягоде. Как в красной морковке каротина больше, чем в желтой, так и в облепихе.

Федора Федоровича уже нет в живых, а память о нем — рядовом научном сотруднике подмосковного института — жива на Алтае. И высокие урожаи обленики, стабильно собираемые здесь в последние годы, наверное, самый лучщий памятник селекционеру.

Говорили мы с агрономами и о машинах для сбора целебных и капризных ягод облепихи. Очень сложное это дело — механизировать сбор плодов, для которых и человеческая рука — инструмент слишком грубый.

Йервая обленихоуборочная машина МОИ-1 создана в Институте садоводства Сибири, но ее применение требует серьезного изменения агротехники, сосбого формирования (многочисленными обрезками) каждого деревца в процессе его роста. Так что механизированная уборка целебной ягоды дело будущего.

Расширятся многократно плантации облепихи (не только в совхозе «Сибирский»), появятся облепихоуборочные машины -- лишь тогда перестанет быть дефицитным целебное облепиховое масло, вырастет производство косметических кремов с экстрактом биологически активных веществ из ее плодов и листьев, да и отличная зубная паста «Зодиак» с масляным экстрактом облепихи будет выпускаться не только в Москве. Пока же специалисты объединения «Алтайвитамины» совместно с медиками разрабатывают и уже начинают выпускать новые лекарственные формы, в которых облепиховое масло действует в комплексе с другими препаратами.

— Будете писать о нашей продукции, — предупреждал директор объединения «Алтайвитамины» Юрий Антонович Кошелев, — обязательно подчеркинте, что облениховое масло — не панацея. Это поливитаминный приораный комплекс, полезный при язвенной болезни (прием внутрь), при некоторых гинекологических заболеваниях, при ожогах и лучевых поражениях (наружно). В онкологии оно находит ограниченное применение.

Как и всякое сильнодействующее средство, его можно применять, особенно внутрь, только по предписанию врача. И еще важно отметить, что самодельное облепиховое масло практически всегда — на то есть объективные физико-химические причины менее эффективно, чем заводское.

В общем-то, облениховое масло в рекламе не нуждается, спрос на него удовлетворяется пока процентов на пятнадцать, не более. Дефицит частично преодолеваем выпуском препаратов с этим маслом. Взамен чистого. Так, совместно с рижскими специалыстами разработана искусственная кожа «Облекол», изготовленная из отходов коженной промышленности и обленихового

масла. В условиях стационара эта искусственная кожа приживается на месте кожи, пораженной ожогом; масло способствует быстрому заживлению.

Уже пять лет выпускается препарат в аэрозольной упаковке под названием «Олазоль». В нем облепиховое масло действует вместе с антибитиком лементом, обезболивающим средством анестезином и другими полезными компонентами. Желтая стойкая пена, которую дает «Олазоль», помотает замилению ожогов и ран, лечит экземы и дерматиты. Выпускаются или готовытся к выпуску еще несколько препаратов, в которых облепихового масла немного, а эффективность его действуям аксимальна. И действуют они, подобно «Олазоль», комплексию.

Мы сейчас подошли вплотную к безотходной переработке облепихи уникального, без преувеличения, создания природы.

Нужно ли комментировать эти высказывания? Думаю, что нет. А вот предвидеть некоторые вопросы читателей и попытаться ответить на них попробую.

Вопрос первый: где взять облепиховое масло при необходимости? Ответ традиционен: в аптеках по рецептам соответствующих специалистов; пользоваться суррогатами не рекомендуется.

Вопрос второй: где взять саженцы настоящей алтайской сортовой обленихи? Ответ: саженцы традиционных сортов, главным образом Новости Алтая,
совхоз «Сибирский» высылает наложенным платежом весной. Высылаются
комплекты женских и мужских растений. Предпочтение отдается заянкам
организаций и кооперативов. Адрес:
659628 Алтайский край, Советский район. село Шультинка. дирекция совхоза.

Вопрос третий: как облегчить сбор облепихи, как сформировать растения? Ответ можно найти в журнале «Приусадебное хозяйство» (приложение к «Сельской нови»), 1984, № 5.

Вопрос четвертый: как самому приготовить облениховое масло, каков его состав? Ответ на эти вопросы — в старых номерах «Химии и жизни»: 1971, № 1, с. 92—94 и 1980, № 11, с. 60—61. Но, повторяем слова специалиста: самодельное облениховое масло практически всегда менее эффективно, чем заводское.

В. СТАНЦО, специальный корреспондент «Химии и жизни»

Земля и ее обитатели

Раки, покинувшие море

Раков-отшельников, о которых виссь мих хочется рассказать, я месопрал на лийже остроика Халлания неподалеку от берего окняза. Ни до, им после в ле выдел сразу столько сухотутнох раков-отшельников, как на этом остроне: прямо жакой-то отшельниковскай рай, мое повытелия висста у ваком им, рак с разной секростаю этогоропециепроизь. Наверное, так в произное или потапроизком как прогутновщего дамі, заститнутье дождем, подобрав кринолича, спешиял к каретам.

Раковины пекоторых отщедьников были окатаны прибоем и давно, лотерали природную форму, другие.— вконец занюшены поколеняями сменнашихся жильщов. Нижния кромка раковины вачастую была окутана слоем мазута. Ничего удивительного в этом нет — рядом наезжениям, морская дороса танкерон-нефтенозов из Перендского залива в Евройу, и жизны на се обозние чравата как радостями (объедки с матросского стола), так и работодам (макут, нефть и масла с поверхности окевна первыми аккумулателы). Но попадаются и совсем целые ракоными, когдатос, принадисжавшие, когдатоскам — мурексам и циматиумам, федместу страсть многих колдекционеров.

На бегу самих раков почти не в и впечатление такое, словно камни пляжа спывались, с места сами по себе, разбегались по сторонам и снова останавливались, едва я проходил мимо. Одни из них спешили к морю, но большниство в глубь суши, до того места, где, самые сильные водны уложили водовосли обломки веток. перья морских птиц и разный хлам с проходящих судов. Здесь раки почему-то счнтали себя в безописности и затанвались, так что не стоило особого труда набрать их полную авоську. Отбежавших к воде сбивала с ног первая же волна, они перекатывались по пляжу, пока более мощная волна не вышвыривала их подальше на берег. В каком бы положении ни очутился

рачок, он с ловкостью акробата принимал нормальное положение и кособоко спешил дальше.

новоселье со взломом

Раки-отщельники обитают на побережье почти всех морей и океанов, но особенно по вкусу нм пришлись тропики. Везде, где живут моллюски-гастроподы и, следовательно, достаточно нх пустых раковин, селятся н раки-отшельники. Гастроподы, как бы ни были различны внешне, имеют в основе раковин одну базовую модель — спираль, то уплощенную, то вытянутую, то однобоко развитую. Форма входа-устья тоже изменчива, и отшельникам волей-неволей приходится подгонять к нему конфигурацию запирающей клешии и всего тела.

Перед линькой раку становится тесно, и его заботят поиски новой, более вместительной квартиры. Начинаются мытарства обмена. Хорошо, если свободных раковни много, а если нет? Нужно найти по возможности целую раковину, убедиться, что она не занята, а если и занята, но очень нравится, то не зазорно выжить ее обладателя, была бы сила да нахальство.

Нанлучшей раковнной считается та, что годится на вырост. В ней просторно и, значит, можно долго жить, не заботясь о новой. К тому же не так жарко, да н прн опасности хватит пространства, куда рачок мгновенно втянется, прикрыв устье клешней.

всю жизнь без зубной щетки

Рост раков-отшельников, как и других ракообразных, ступенчатый. С приближением линьки кровь животного из панциря, печенн илн гастролнтов (спецнальных образований в желудке) спешно транспортирует карбонат кальция, запасенный заранее. Под старым панцирем-карапаксом за месяц-два до линьки постепенно нарастает новый, сперва мягкий и морщинистый, как мокрая папиросная бумага. Затем в один прекрасный момент старый карапакс лопается на граннце между грудью н брюшком, н с некоторым усилнем, словно подушка из наволочки, рак высвобождается из него. Есть мнение, что рак растет именно при вытягивании частей тела из старого панциря. Новая кожа поглощает воду и разбухает, разглаживается. И пока она не затвердела, что происходит у разных видов с разной скоростью - от одной-двух недель до месяца-двух, рак растет. В детстве и юности промежуток между линьками меньше и раки растут быстрее.

Во время линьки раки становятся беззащитными, да еще и постятся поневоле, словно обеззубевшне старцы: все ротовые придатки, в том числе и зубы, которые находятся у них в желудке, мягкне, просто нечем перетирать пищу. Сложная задача: надо быстрее растн, пока не затвердел панцирь, надо побыстрее затвердевать, чтобы обезопаситься. Ведь не спасешься даже в бронированном доме, если дверь в него мягкая, как вареная лапша!

ОДНОЛЮБАМ НЕ ВЕЗЕТ

Рак-отшельник без раковниы выглядит прямо-такн неприлнчно: мягкое голое, спирально завитое (бывает и прямое) пузцо с малюсенькими задинми лапками, служащими для удержання раковины. Кажется, что пузцо принадлежит совсем другому существу. Оно отделено узкой талней от широкой волосатой головогруди с могучей клешней. Рак, наверное, сам понимает неприглядность своего вида и старается поскорее спрятать животик в раковину. Он ведет себя так, как должен был бы вести андерсеновский король, когда мальчик крикнул: «А король-то голый!»

И хотя некоторые виды отшельников могут жить в раковинах разных гастропод, все-таки у них есть более любимые, более предпочитаемые. А на Багамских островах есть и однолюбы. На беду свою они приспособились к раковинам моллюска, который вымер. С каждым годом нскопаемых раковин все меньше и добывать их все трудней. Что предпримет рачок? Приспособится илн тоже вымрет?

Впрочем, подобные варнанты уже пронгрывались эволюцией. Один - не очень далеко от Багамских островов, на побережье Северной Америки. Здесь обитают спокон веку раки-отшельники, использующие раковниы семн видов гастропод. Но после появления всего-то около сотин лет назад новосела моллюска литторины раки дружно стали обживать ее раковины. Больше всего стараются самцы: онн крупнее самок, а раковина литторины просторна. Второй эксперимент уже тысячелетнями идет на Индонезийских островах: рачок переключился на житье в полых бамбуковых стеблях н в соответствин с новой квартирой выпрямил живот. Если так . пойдет и дальше, то инчего удивительного не будет в том, что по берегам морей н океанов заснуют отшельники, поселившиеся в пивных банках, пластмассовых пузырьках н прочем хламе.

В вынужденном использовании каких попало убежищ мало хорошего. Это в конечном счете отражается на размерах рачков. сроках достижения половой зрелости, продолжительности жизни. Кстати, выяснить точные сроки их пребывания в нашем мире весьма затрудинтельно - у рачков нет постоянных структур, где бы откладывались годовые кольца. Наблюдення в неволе не всегда достоверны, но, по-видимому, срок в трн — пять лет не далек от истины.

Те отшельники, что живут в раковинах оптимального размера, то есть в таких, в которые можно полностью втянуться, прикрыв устье клешней, гораздо лучше переносят невзгоды, встречающнеся в рачьей жизни, например отсутствие тени в течение часа, Почему же отшельник покидает раковниу, если нельзя передвигаться вместе с ней, не вполне ясно. Возможно, рачок в раковние нагревается сильнее, и последнее, что ему остается в борьбе за жизнь, - расстаться с убе-

Недоститок свогго дома — дирку в раковине — опшельник превратил в достоинство. Прежде чем высупуться из раковины, он выставляг стебельчатые глаза-перискоты сперва из диры (фото слева) и, только убедившись в безописности, притал их и высовывался из раковины (фото справа)

жищем. Но ведь без укрытия ои долго ие протянет. Или вот такой факт. Исследователи дружио отмечают, что как сухопутиые, так и морские отшельники перед гибелью выползают из порог своего дома.

пионеры замкнутой системы

Отшельники, сделавшие лишь несколько шатов в освоении сущи, копошатся на пляжах в любое время, но особению активния в сумерки и ночью. Оши сумели создать почти идеальный гермокостом с необходильным уровием влажности, хотя предпочитают большую часть времени проводить в выбросих морр. А возможность шагать по остальдом морт. В озможность шагать по остальпрямому потому, крабу — пальмовому ворураковниу этот краб носит только в рашме дестве, когда его, пожалуй, не отличить от исстоящего отшельника, загам сбрасмавает ее и переходит на вольное житье, прячась дием в норе.

И пальмовый вор, и другие береговые кравы, и сухопутные рами-отшельники по пронежений пределений прожабрами. Для смачивания жабр имеется персональный запас воды, проинклющей в жабериую подость через отверстия между основаниями ходильных ног. Запас возобмовляется ие часто, но зато регулярно обогащается кислородом воздуха в специалих околоротовых устройствых в инжией части карапакса. Чем ие заминутая система кислородо- в водоснабжения?

309А-МЕТАЗОЭА-ГЛАУКОТОЭ

Наша далекая прапрабабушка кистеперая рыба и прапрадедушка раков трилобит вместе пезвились в палеозойских морях около 500 миллионов лет назад. Возможио, почти одиовременио - иу что там 10-20 миллионов лет разиицы - у иих возиикла идея выползти на сушу. Какая в том была необходимость, установить теперь трудио. Может быть, моря стали подсыхать и иичего другого просто не оставалось. Как бы там ин было, после осуществления этой счастливой идеи древо жизии стало ветвистей. Одиа ие слишком толстая, зато богатая отростками ветвь - это сухопутиые позвоиочные, среди которых тяиется к солицу крошечный сучок млекопитающих. На ием тщеславная почечка — человек разумиый, посчитавший

себя царем природы! Другая чрезвычайно развесистая ветвь — беспозвоночные. А на ней раки-отшельники из отряда десятиногих, представители высших ракообразных.

Как и большинство других раков этого гогряда, они разгаельнополь. Роль самиа у отшельников сводится к прикреплению сператофоров к расторий обитает дама, высмотренная заранее. Пучеглазая красавица, осчастивления таким виниманием, опрожидывается на спину и перекладывает яйца на инжиною сторону своего животика. В этот момент выделяется секрет, расториоции оболочку сператофоров, и осворяющий оболочку сператофоров, по оболожного пределами в пробра по брошком у мамма стадин эмб-

рионального развития, длигельность коих зависит от температуры, инчинки наконец тототовы к выходу в мир. И вот получина счастативых мамани, дождавнихся момента разрешения от бремени, выбрав ночку потемней или дождивый денек, устремляются к морю. Они стряживают в воду миюгочисленних детищек, предоставия все остальное во-де случая. Вылупившиеся личинки доздата к мало похожи на родителей, как те — на своего прапраделущку тридобита. Личинки обладот шипами и выростами, чтобы, с одной стороны, затруднить погружение, ибо они плавают в приповерхностных слоях воды, а с другой — обезопасить существование. Приспособление наивное несметное количество личинок гибиет в пасти хишликов и от прочих невзгод.

Затем наступает стадия метазооа, личника линяет и, наконец, стадия рака-отшельника — глаукотоэ. В этой стадии личника оседает на дно, линяет еще раз, превращается в молодого рака, подыскивает себе на дне моря домик-улитку и выбирается в нем на сущу.

ПЛЕННИКИ КАПРОНОВОЙ АВОСЬКИ

Взятый в руки рак, как боксер перед сидинейция протявником, уходит в гдухую защиту. Мяткий голый живот спрятан в гдубине ракомных, туда же ловко убирается половогрудь, ходильные ноги и усы. Все это подотнаю под конфигурацию отверстия раковины. Последней рак втигняет громадную правую или левую, в зависимости от вида, двобмую ногу. Поверх се винмательно смотрат белесме глаза... Щелк, и они убраны. Поджата каменной твердости нога-воранога-щит, нога-заслонка. Мой дом — моя крепость!

Напуганные перемещеннем в авоську, обитателн пляжа островка Халлання сперва стнхают, затанваются. Но долго сидеть взаперти им невмоготу, любопытство распирает. Сразу у нескольких отшельников подается вперед щит. В узкую щель между верхним краем ноги и стенкой раковины высовываются глаза. У некоторых они плоские, как бумажный лист, у других потолще. Главную долю ниформации сухопутным ракам дарит зрение. Несколько секунд на изучение обстановки, и раки, сразу все, мещая друг другу, лезут вверх, пытаются протиснуться в ячейки авоськи. Когда самые ретивые добрались до верха, я встряхиваю авоську, и беглецы, гроздьями висевщие на нитяных стенах тюрьмы, с испугу разжимают клешни. С каменным стуком они сыплются вниз. Однако испуга хватает ненадолго. Быстро

сообразив, что встряхивание ничем не грозит, раки с еще большим упорством, стремятся, инстрасовать образиваний, стремятся, не стращась моих потряхиваний, стремятся, вверх, лишь на время прикумам в пересорскопы к голове. Тем временем я пересортировываю своих пленняюм. Наиболее интересные эхаемпляры складываю в полотняные мещокуи, а сстальных оставляю в авоське, предварительно связа ручки. Затем всех подвещиваю на воткнутую в госкотностику н, довольный своей находчивостью, спокойно иду под воду.

Увы, я недооценил ни свободолюбия отшельников, ни крепость их рабочей клешии. Вернувшись, обнаружил в авоське дыры, через которые удрали раки. Только самые невезучие, запутавшись отростками раковия в мейках авоськи, отчаянно боролись за сободу — перекусывали, перетирали капроновые витки, да не те, что нядо. Кос-как слязав огражим авоськи, я сложил в нее подводную добычу, прихватил беглецов и все это упаковал в рюкзая

И не любопытно лн, что раки, запутавшнеся домиком в нитках авоськи, моглн легко удрать, стоило нм расстаться с убежищем? Случнсь такое на пляже с большим выбором пустых раковин, возможно, они не преминули бы воспользоваться таким обстоятельством. Но в том месте, где я их оставил подвещенными на палке, вокруг был только песок, а отщельников без домика тут же прикончили бы морские птицы. Их эскадрильи барражировали над литоралью. Из двух зол раки выбралн меньшее и потому очутились на экспедиционном судне Азово-Черноморского Научно-исследовательского института рыбного хозяйства и океанографии -АзЧерНИРО.

ПОДГОТОВКА НОВОГО ПОБЕГА

Пленников я высыпал в каюте на пол, ибо другого места им пока не нашлось. Ошеломленные столь крутым поворотом судьбы отшельники некоторое время лежали грубдой камией. Но долго пребывать в растерянности ми не дано. То один, то другой приподымал край раковины, протирал глаза-перископы и, поцкоизав раковиной, стремительно бежал сам не зная куда. Упирался в переборку, останавливался и, касаясь ее кра-

ем раковины, соверщал круг по каюте. Каждый не раз обежал каюту, пока не убедился — выхода из нее нет. Раки изучилн малейшие щели, единственную ножку стола и принайтовленной к палубе табуретки. Еще и еще носились онн по каюте, пока самого крупного из них при крене судна коснулась занавеска, висевшая в изголовье койки Тимофея - соседа по каюте. Это было чтото незнакомое и, наверное, как-то напоминало мягкое касанне грызуна или крыла птицы - основных рачьих врагов. Отшельник тотчас скрылся в раковине. Однако ничего страшного не последовало, и он снова приподнялся на ногах, высунул глаза, вгляделся в колыхание занавески, хотя до этого нн разу не видел ничего подобного, смекнул, что занавеска - шанс к спасению.

Остальные отшельники, предупрежденные характерным щелчком, с которым их собрат скрылся в убежище, инстинктивно последовали его примеру. Столь же дружно спустя некоторое время они стали копошиться, ис-

подлобья оглядывать каюту.

Глаза сухопутных раков-отшельников кроме прямых целей выполняют и косвенные: глазной стебелек — это вместилище органов внутренней секреции, выделяющих в кровь гормоны для регуляции пнгментов в пигментных клетках, содержания сахара и кальция в крови и других функций. Но все-такн рачок предпочитает рисковать глазамн, а не телом. Глаза - дело наживное, случись беда, их он лишится временно, до следующей линьки, а тело так просто не регенерируется. И это несмотря на то, что с потерей зрення нарушается координация линьки, да вдобавок, если агрессор повредил нервные центры, вместо глаза может вырастн усик-антенна, нога или ногочелюсть, как у лангуста, голова которого хранится в моей коллекции. Но по-рачьему, уж лучше лишиться глаза.

ПОБЕГ СРЫВАЕТСЯ

Опираясь на вытянутые до предела кончики ходильных лап, рачок встая на цыпочицы ходильных лап, рачок встая на цыпочидажда клешней скользкий край синтетичекого материала занавески, стал раскачиваться вместе с ней по каюте и стукаться о переборку. Невзирая ин за что, словно циркач по канату, лез вверх. Пока я следил я им, внизу собралась остальная братия и, ис теряя времени, последовала примеру предводителя.

 — Э, нет, — сказал я им, — ночевка с вами в одной койке не предусмотрена, и, стряжнув раков на пол, подоткнул занавеску под подушку. На ночь пришлось поместить всю команду в металлическую кювету.

Почти всегда в экспедициях моя каюта, а также биологическая лаборатория малопомалу превращаются в нечто среднее мехду музеем и передвижными зоопарком того типа, что возил по волнам потопа дедушно ка Ной. И в этот раз каюта постепии, которым и мои товарищи в меру сил и умения и мои товарищи в меру сил и умения создавали условия существования, приближениые к естествениым.

Усталые, переполиенные впечатлениями от посещения острова, мы рано завалились в койки, и грохотание отшельников в кювете ие мешало иам... Жуткий вопль среди ночи подбросил меия в койке послышался стук падающего камня, и три мигом загоревшиеся в изголовьях лампочки осветили три всклокоченные головы. Тимофей, что-то мыча. одгаращенно ощупывал свою общириую бороду, доставал из нее белые камии и швырял их вниз. Я гляиул на пол и все поиял. Заиавеска из-под его подушки выскользнула и сиова висела, а путь по ней вел прямо к бороде. Конечио, проснуться от копошащегося в бороде рака-отшельника — отличиый способ стать заикой, ио вель прежле, чем лобраться до бороды, надо вылезти из кюветы!

 Оии пытались сменить домик, и мой рот показался им вполие подходящим, пошутил пришедший в себя Тимофей. Так шутить мог только биолог.

Пришлось водворить на место неведомо как разбежащимуся плеников. Впротем: пла из них, самые маденькие, выбраться из клюета не смогли и сидели в утолие, невнико тараща блествицие глазки. Я прикрыл клюету листом фанеры, сверху водружит голоствения том витло-русского словаря, и остаток иочи поциед сложойно.

БУКЕТ ТАЛАНТОВ

Прежде мие ие приходилось держать раковотшельников в неволе. Не были обременены подобным опытом и мои товарищи. Так чем же кормить раков? И хотя отшельники, как и другие ракообразиые, способиы теппеть более или менее длительное голодаиие, мы утром все же предложили им обшириый выбор. Увы, у нас не было любимой всеми тропическими отшельниками копры кокосовых орехов. Но вряд ли прибой на острове Халлания был более щедр: кусочки разиых рыб, свежих и с запашком, мясо моллюсков, водоросли, хлеб, крупы, сахар, яблоки, картофель, капуста, морковка... После раздумий, выразившихся в ощупывании каждого яства и эиергичиого шевеления усиков-антеии, осуществляющих сразу функции обоияния, осязания и химического чувства, кое-кто из раков остановился на рыбе, не особеино отличая свежую от иесвежей. Другие предпочли моллюсков. Видимо, сказались иидивидуальные пристрастия. Но на десерт все, как по комаиде, иакинулись на яблоки

Раки-отшельники всездим. Их основная пища — то, что приносит иабежавшая волиа. А она приносит немного, и поэтому отшельники не только улавливают слабые коицентрации запахов, но и обзавелись набором других дарований, помогающих в борьбе за жизик

Согласитесь, что немногие могут восприиимать ультрафиолетовую часть спектра, различать обычный и поляризованный свет, ощущать магиитиме волим! Ходят слухи, будто уловить короткие радиоволим для отшельиика тоже не составляет труда. Как пользуются раки столь обшириым комплектом чувств? Но ие зря же они даны!

ТАЙНА ПОБЕГА

В одиу из безвахтных иочей, пожертвоввесим, я свесил голову с койки, чтобы понаблюдать за раками. Как им удавалось выбраться из кюветы, если я забывал его прикрыть?

икрыть? Раки, по-видимому, воспользовались одиим своих миогочисленных чувств и что-то за-

из своих миогочисленных чувств и что-то заподозрили. Они сходились группами, что-то обсуждая, шевелили усиками с таким видом, будто и не собирались покидать кювету. Но накоиец подробности предстаящих действий согласованы. Заговорщики по какому-то, лишь им ведомому призиаку решили — пора!

Если бы это я ие вилел сам, ни за что бы не поверил. Соблюдая некую субординацию, раки сгрудились в углу кюветы и лезли друг на друга, пока самый крупиый ие достиг края кюветы. На мой взгляд, у иих было столько же бестолковой суетни, сколько и у муравьев, волокущих по своей тропе очередиую жертву. Приходилось только удивляться, что, иесмотря на анархичность движений, рачья «жертва» неумолимо пододвигалась к краю кюветы. Это вышло ие с первого раза; иногда в тот самый момеит, когда беглецу оставалось лишь перевалить через борт, одии из иижних решал посмотреть, в чем же задержка? Распихивая товаришей, ои выбирался на свободное пространство кюветы, нисколько не смущаясь тем, что созданиая с таким трудом пирамида сыплется вииз. И все начиналось сначала.

Наконец, тот, что достиг края кюветы, по всей очевидности, командир, хотя инкаких других привилегий ои для себя не выискивал, перевалил через борт, брякиулся на пол, на митовение застыл. Затем, мятко постукивая раковной о линолеум, побежал по периметру каюты.

Каждому следующему свобода доставладесь трудней, пираммад становыдать сяс короче и неустойчивей. Последний, кто сумел воспользоваться стипными товарищей, цепляясь коншней за край комета, чуть ли не целиком выползал яз раковним. Он не раз срываютя, когда можно было выбраться из коветы, но без раковним. И пес-таки каким-то непоттимими усилием ему удалось удержать раковниу, словом не по росту больше и тажковниу, коловом его простуг больше и тажоле пальто, и, ухватившись за край коветы, вывалиться и наружу.

Не все раки успешию перемесли морское путешествие и благополучию прибыли в Керчь, в АзЧерНИРО. То одиого, то другого я заставал утром безмолнию поинкшим из пороге своего домика. Лишь трое из иих, в том числе и тот, с дыржвой раковиной, сумели преодолеть преврагиости судобы.

Л. А. ИСАЕНКО, АЗЧерНИРО

Под яркими растениями нефть

Кандидат биологических наук О. М. ГРИЩЕНКО

Блекл и однообразен полуостров Мангимлак легом. Спасаясь от нещадного зноя, травы и редкие кусты потружаются в состояние летнего покоя, выгорают, теряют зеленую окраску. Но вот странность — среди тусклого лапрашафта летней пустыны иногда поражают путника ярко-зеленые пятна сочного травостоя.

На равинином плато Южного Мангеншлака такие ярхие изита разбросаны над нефтеносной площадью Ракушечная. Они в основном округлые, до 30 м в поперечнике, но бывают и причудливой конфитурации, размеры которых солиднее: ширина 50—100 м, а длина — до километра. Пятна яркой растительности порой удалены друг от друга на сотни метров. Самое же удименты в прительное то, что, несмотря на детнюю сущь и жару, на этих пятнах сочная трава растет с весны до осени.

Здесь высота растений чаще всего в 2—3 раза больше, чем обычно. Например, польнь белоземельная при нормальной высоте 20 см. в яркозеленых растительных группировка вытигивается высь до 60 см. Гигантизм местной флоры: солянке поечконосной, солянке жесткой, курчавке колючей, ековинику, гелиотропу.

Но вот что настораживает. Если приглядеться, то у многих растений обнаруживаются уродства: утрата типичной формы, ненормальность ветвления, нарушения пропорций и симметрии. На листьях и однолетних побегах этих уродцев много белых, ватообразных клубочков — галлов. Такие патологические разрастания порождает размножение в сочных растительных тканях вирусов, бактерий, грибов, клещей, нематол или насекомых

И еще одна примечательная черта.

Ботанический состав ярких растительных пятен отдичен то токружающего. Помимо привычных растений пустыни здесь есть представители степной флоры, например ковыль. Необычна и почва. В ней больше гумуса; она темней, чаще произвана кориями, а признаки солончаковости и солонцеватости очень слабы.

Биологические .аномалии есть и над другими нефтяньми месторождениям Мангышлака. И не любоньтно ли, что все они сопряжены еще и с геологическими нарушениями в земной коре, в частности с глубинными разломами? Об этом свидетельствуют данные сейсморазведки.

Нефтяные месторождения сами по себе биологически активны, в особенности из-за натриевой соли нафтеновой кислоты. Еще совсем недавно под названием НРВ - нефтяное ростовое вешество -- эту соль применяли в сельском хозяйстве как стимулятор роста растений и животных. В нефтях до 5 % нафтеновых кислот. Они мало-помалу проникают в верхние горизонты почвы, где вступают в реакции с хлоридами, карбонатами, гуматами почвы. В результате получаются биологически активные нафтенаты. Они не только стимулируют рост растений, но и обладают поверхностно-активным действием: улучшают аэрацию, смачиваемость и рыхлость почв, препятствуют формированию почвенной корки. Но, увы, нафтенаты вызывают неупорядоченный, несбалансированный рост, именно поэтому-то их применение в сельском хозяйстве было прекращено.

Признаки нафтеновых биогеохимических аномалий ярче всего выражены в пустынной зоне. И немудрено — здесь налицо засоленность плотных почв, которую и ликвидируют нафтеновые кислоты. Именно поэтому с тусклым фоном пустыны контрастируют пятна ярко-зеленых трав. Те, кого интересуют подробности, найдут их в статье «Ботанические аномалии как поисковоразведочный критерий нефтегазоносности» («Экология», 1982. № 1).

Недавно аномальные формы растений в качестве поискового признака на нефть и газ использовал С. В. Викторов в Прикаспии и на Устюрте. Мие же думается, что наибольшее прогностическое значение — у окраски трав, так сказать, их цветовой аномалии, которая буквально бросается в глаза.

Что мы едим

Диета и сердце

Здесь мы расскажем коротко о том, как следует питаться при столь распространенных ныне сердечно-сосудистых заболеваниях, точнее, при гипертонической болезни ишемической олезни сердца (стенокардии, коронарной болезни), которые часто сочетаются с атеросклерозом. Те, кто полагают, будто можно обойтись только лехарствами, ощибаются — и лечение, и профилактика обострений требуют определенной дметы.

Работа сердца, да и всей сердечнососудистой системы, тесно связана с процессами пищеварения. Обильная пища переполняет желудок, он может смещать диафрагму и тем самым затруд-

Из серии «Диетология для всех». Предыдущая статья — в № 2 за этот год. нять работу сердца. Перегрузку создает и избыток жидкости. А если в рационе слишком много поваренной соли, то в тканях организма задерживается вода, это способствует повышению артериального давления и приводит иногда к отекам...

В предыдущей статье мы рассмотрели внимательно основные правила домашней диетологии. Они полностью справедливы и для всех заболеваний сердечно-сосудистой системы.

Разнообразие рациона (первое правило): меню должно выпочать различные животные и растительные продукты. Особое внимание уделите овощам и фруктам, овощным и фруктовым сокам — они служат источником аскобиновой кислоты, витаминов группы В и некоторых других жизненно необходимых веществ. Можно даже говорить о том, что целесообразна ветегарманская направленность рациона

(что не исключает умеренного употребления мяса и рыбы).

- 2. Режим питания (второе правило) надо соблюдать строго. Ешэге 4—5 раз в день, то есть часто и понемногу, не перегружая желудок. Имейте в виду, что стакан чая с сухариком на подлинк или стакан чая с сухариком на подлинк или стакан кефира перед сном тоже пимем пиши.
- 3. Исключаем переедание (третье правило) это вряд ли нуждается в комментариях и справедливо как для здоровых, так и для больных.

Дальше поговорим об особенностях питания именно при заболеваниях сердечно-сосудистой системы. Начнем с соли.

Ограничение поваренной соли особенно важно. Как говорится, «недосол на столе, пересол...» Пересол просто недопустим. Рекомендуем готовить все блюда без соли и слегка подсаливать уже приготовленные блюда. Вкус несоленой или недосоленной пищи можно улучшить, добавляя клюкву, лимонную кислоту, корицу, зелень петрушки, укропа или киязы.

А вот продуктов, содержащих соли калия, должно быть побольше: калий улучшает деятельность мышцы сердца и способствует выведению избыточной жидкости. Солей калия много в овощах, функтах, ягодах, соках; сообенно ботаты калием картофель, капуста, тыква и абрикосы, а подлияные его концептраты — чернослив, курага, изюм и шиповник.

Надо обеспечить свой организм и солями магния: они оказывают сосудорасширяющее действие и способствуют профилактике спазмов сосудов. Так называемая «магниевая» диета включает ржаной и пшеничный хлеб с отрубями, овсяную, пшенную, ячневую, гречневую каши (пудинги, запеканки), свеклу, морковь, салат, зелень петрушки, черную смородину, грецкие орски, миндаль:

А вот что следует ограничить (а лучше даже вовсе исключить), так это напитки, возбуждающие сердечно-сосудистую и нервиую систему: чрезмерно крепко заваренные чай или кофе. Конечно, понятие «крепкий» субъектыно что слабо для одного, то чрезмерно для другого. Во всяком случае, примите к сведению, что кофеми и другие тонизирующие вещества чая и кофе могут стать причной учащеных сердцебиений, бессоницы и повышенного артериального давления. Особенно ного артериального давления.

будьте осторожны с растворимым кофе: он содержит значительно больше кофеина, чем обычный кофе.

Общее количество жидкости также ограничиваем — примерно до полутора литров или даже чуть меньше, включая чай, компот, молоко, суп. Цель — не перегружать работу сердечно-сосудистой системы.

Теперь несколько слов о направленности протива втеросклероза. Это относится и к гипертонии, и к ишемической болезии, поскольку опи связаны с атеросклерозом. Так, гипертоническая болезнь способствует развитию атеросклероза и в то же время нередко возникает на его фоне, даже у молодых люлей.

В борьбе с атеросклерозом надоуменьшить потребление животных жиров, богатых насыщенными жирными кислогами, замения их расительными маслами (подсолнечным, оливковым, хлопковым и т. п.), до 25—30 г в сутки. Эти масла не только хороши на вкус, но и способствуют нормализациичию ненасыщенных жирных кислот. А вот продукты, содержащие много холестерина,— печень, почки, мозги, жирные сорта мяса, зичные желтки ограничивайте.

Будьте осторожны и со сладостями смофетами, пирожными и проч. Сахара в дневном рационе должно быть не более 40—50 г: его избыток способствует развитию атеросхлероза и ищемической болезни сердца. При тех же заболеваниях хорошо влияют на обменвеществ продукты, содержащие иодгрыба, кальмары, креветки, паста «Океан», морская капуста.

Что касается супов, то следует отдать предпочтение вететарианским — крупяным, молочыми, овощным и фруктовым. Мясные и рыбные бульомы допустимы, но не чаще двух раз в неделю. А само мясо лучше готовить отварным — тогда в нем меньше экстрактивных веществ, которые воздуждают сердечно-сосудистую систему. Впрочем, при желании отварное мясо (а также рыбу) можно затем обжарить.

Многие больные выпуждены ограничивать физическую активность, а это приводит к избыточному весу, иногда к тучности, что, как правило, отягощает основное заболевание. Вот почему необходимо несколько снизить калорийность рациона, ограничив не только сахар, но и варенье, мучные издепия белый улеб и т и Эффективное лечебное средство в таких случаях — это разгрузочные лни (только по рекоменлации лечащего врача!). Их устранвают обычно один раз в неделю, лучше в выходной. При заболеваниях серпца и сосулов рекоменлуют творожные лии (400 г творога на пять приемов, 2 стакана кефира, 1—2 чашечки несладкого и некрепкого кофе), кефирные дни (1.5 д кефира и 1—2 чашечки кофе), яблочные лни (1.5 кг яблок. также на пять приемов). Возможны также овощные, фруктовые, салатные лни: 1—1.2 кг свежих овошей или фруктов, овоши можно заправить любым пастительным маслом. Оно кстати помогает работе кишечника, что очень полезно при заболеваниях серпечно-сосулистой системы. Некрепкий чай или кофе в разгрузочные дни пьют, естественно, без сахара.

Пожалуйста, помните: избыточный вес, не говоря уже про ожирение, способствует прогрессированию болезней сердца. И если ваш вес избыточен, постарайтесь хотя бы немного похупеть!

И еще одна рекомендация, едва ли не самая важная: полный отказ от любых алкогольных напитков. Вряд ли это требует комментариев.

Полвелем краткие итоги — что можно и чего нельзя.

РАЗРЕШАЮТСЯ: хлеб — ржаной и пшеничный, жучше из муки грубого помола, хрустящие хлебцы, сухари, диетический бессолевой хлеб; закуски салаты и винегреты, заправленные растительным маслом, нежирная ветчина. колбаса типа докторской, неострый сыр, заливная рыба; супы — преимущественно вегетарианские, изредка нежирные мясные и рыбные: мясные блюда из нежирных сортов говядины, баранины, свинины, кролика, курицы, индейки, отварные или запеченные (либо слегка обжаренные после отваривания); рыбные блюда — из нежирной рыбы (трески, окуня, наваги, карпа, ледяной, хека, щуки и др.), отварные (можно с последующим обжариванием) или запеченные; яйца — в среднем не более одного яйца в день, всмятку либо в виде омлета и яичницы; овощные блюда — из картофеля, огурцов, помидоров, цветной и белокочанной капусты, тыквы, кабачков, баклажанов (разрещаются петрушка, укроп, кинза, немного TVVS H HECHOVS): CONVENTE H SECURE любые, свежие (что лучше), мороженые (тоже хорошо) и сущеные компоты кисели, желе муссы, а зимой когла в сырых овощах и фруктах становится меньше витамина. С. — настой из сухого шиповника, крупяные и мучные блюкаши запеканки крупеники, отварные макароны, вер-(ограничивать при измишель, лапша быточном весе и склонности к оживению): молочные пролукты — молоко. кефир. простокваща, апилофилин творог. неострый сыр. немного сметаны и сливок для заправки: жиры — растительные (20-30 г), сливочное масло (не более 10 г): соусы - молочные, овощные, фруктовые, ягодные: слалости — не более 40-50 г в день сахара или эквивалентное количество мела. варенья, джема (при избыточном весе не свыше 30 г сладостей либо временно, по рекоменлации врача, ксилит вместо сахара); напитки - некрепкий чай или кофе (преимущественно утром), чай с молоком, соки, отвар шиповника, компоты.

ЗАПРЕШАЮТСЯ: мясо птина и рыба жирных сортов, соленые закуски, копчености, крепкий чай и кофе. примерное меню:

первый завтрак — яйцо всмятку или сырники, «геркулесовая», рисовая, пшенная или гречневая каша, чай с молоком:

второй завтрак: сырое или печеное яблоко либо винегрет:

обел: вегетарианские или или бории без соли или с очень малым ее количеством, гуляш с овощным гарниром, KOMHOT:

полдник: нежирный творог, компот или чай: ужин: винегрет без соли, отварная

рыба, капустные котлеты, чай: на ночь: кефир или простокваща.

> Кандидат медицинских наук м. м. гурвич

Берегите холодильник

Приятно, когда холодильник полон продуктов и не надо каждый день бегать по магазинам. Однако холодильник работает хорошо лишь тогда, когда соблюдено определенное соотношение между его объемом и количеством загруженных продуктов. Особенно это важно для морозильной камеры (нспарителя), Кажлый килограмм продуктов требует 6-8 литров «жилой площади». Зная объем испарителя (он указан в инструкции), легко подсчитать его вместимость. Чтобы продукты и упаковка не примерзали к стенкам испарителя, положите на дно кусок полиэтиленовой пленки или, еще лучше, храиите продукты в полиэтиленовых мещочках.

Не кладите сразу в «морозмику» париое мясо, птицу или свежую рыбу. Пусть полежат на верхини полажа, тае температо колеблется около О "—минус 2° С. На следующий день то делачисе мясо можно поло илть в «морозмаку», а можно кранить его и в поддоне под испарителем — там всегда поддерживается минусовая температупод

Конечио, сложно подсчитывать объем всех разнообразных продуктов, готовых блюд и напитков, хранящихся в холодильнике. Проще следовать почятиому правилу — не забивайте холодильник до отказа,

не мешайте движению холода, Размещая продукты, учитывайте температурные зоны холодильника. Топленое, масло лучще держать на верхних, более прохладиых полках, Остальные молочные продукты (сливочное масло, сыры, сливки, творог, сметана н т. д.) - на второй полке, где температура плюс 3-6 °С. Сыр обязательно заверинте в полиэтиленовый пакет: он не будет высыхать н не передаст соседним продуктам свой запах. Сливочное масло тоже обязательно заверните в полиэтилен или целлофан --- оно активно впитывает чужне запахи. Овощи, фрукты и ягоды держите в лотках на дне холодильника, под стеклом.

Рыбные копчености обязательно спрячите в полиэтилен, иначе все пропакиет рыбой, держите в холопее лишь те копсерымы в этисктах которых консерым морт в сели такой пометки нет, закупоренные консерым морт стоять где угодно. Другое дело начатая банка. Ее содержимое надо переложить в стеклянную посуду, закить в стеклянную посуду, закить в стеклянную посуду.

н поставить в холодильник. Оттанвают холодильник по мере надобности, но не реже, чем раз в две-три недели.

Как зарядить батарейки

Хочу заметить, что указанный в заметке «Что делать с батарейками?» (№ 10, 1985 г.) способ восстановления марастивовво-цинковых элементов маложение во-цинковых элементов маложение потом ужет восстаниями ужет восументов протекающим через иму током. (Кстати, элементы можно окомнянть», прогревая их в горичей водел.

Более надежный способ востановление не постоянным, а пульсирующим знакопеременным током. Такой режим можно получить, если выпрямительный диод зашунтировать емкостью или резистором (см. рисунок).

Конденсатор С1 (емкость около 10 мкФ) желательно использовать неполярный. При зарядке лучше контролировать не напряжение, а ток, регулируя его резистором R1 или изменяя напряжение U на вторичиой обмотке трансформатора.

Для элементов типа 373 ток при зарядке составляет примерно 250 мА (лампа H1 от карманного фонарика светиток полным накалом), для элементов 343 — 200 мА (лампа светится в полнакала), для батарейки карманного фонарика 336 или элементов типа 316 ток равен 60—100 мА (лампа светится слабо). Время зарядки — 3—5 часов.

Перезаряжать багарейки таким образом можно до 10 раз, то есть до тех пор, пока электролит не протечет из корпуса. Хорошо восстанавливаются элементы для магнитофоно и детских игрушех, практически не «ожниляются» высохшие и старые элементы.

Слесарю

и шоферу

Не очень-то просто отвернуть гайку, приржавевшую к болту. А ведь это одна из основнико операций при ремонте различной техники. На свинчивание гаск тратятся миллионы часов ручного труда, при этом лымога реки пота, нередко травмируются реки пота, нередко травмируются руки.

Иногда на место соединения гайки и болта капают оленновую кислоту: она проникает в резыбу, разрыкляет ражвиниу, ослабляет соединение. Однако оленновая кислот авърумает далеко не всегда. Да и дорго это вещество. Можно использовать керосии, но ои действует совется слаби.

Самую эффективную помощь в этом случае оказывает новое средство «УНИСМА-1», разработаниое сотрудинками Московского филнала ВНИИхимпроекта. Препарат содержит иефтяной растворитель, ингибитор коррозии сульфонатного типа, фосфорсодержащую противонзиосную присадку и специальный компонент, благодаря которому состав вытесияет воду н проникает в невидимые зазоры, например между двумя отшлифованными стальными пластинами, сжатыми струбциной. А уж в ржавую резьбу «УНИСМА», что называется, бегом бежит.

С помощью этого препарата можно не только отвинчивать гайки, но и удалять ржавчину, останавливать корромно, смінь вать трушнеся детали. Поможет «УНИСМА» и при запуске отсыревшего двигателя внутрениего сторання с электическим зажитанием: достаточно опрыскуть удалжиенные свиги и они моментально высохнут препарат вытесняет воду с поверхности различных материа-

Несколько заводов бытовой химии уже начали выпускать этот препарат в аэрозольной упаковке.

Соперник персоли

Волокна, из которых сотканы бельевые ткани, после нескольких стирок желтеют. Поэтому у корошей холяйки всегда найдется отбеливатель — вещество, разлагающеся в воде с образованием свободного кислорода, или хлора, или того и другого одногременно. Эти скльные окисители разрушают вещества, придающие белью желтиз-

Уже много лет самым популярным отбеливателем остается «Персоль». Однако этот препарат дает эффект лишь при повышенных температурах, фактически при кипячении. Но ведь не всякое белье можно кипятить. На этот случай сотрудники Уральского филнала ВНИИхимпроекта разработали первый отечественный низкотемпературный отбеливатель «Перокс». Так же как и «Персоль», он отбеливает кисловодом, образующимся при разложении пероксида водорода. Но происходит это при температурах, значительно меньших, чем у «Персоли». Еще одно пренмущество «Пе-

рокçа» — в его составе есть

оптический отбеливатель. Поглощая ультрафиолетовые лучи, это вещество испускает белый свет.

Как лучше варить овощи

Не будем спорить о вкусах, но если иметь в виду сохранность полезных веществ, то лучше всего варить овощи на пару. Это подтверждено экспериментами, проведенными в Московском институте народного хозяйства им. Г. В. Плеханова. Картофель, морковь и свеклу, в целом виде или нарезанные кубиками, варили на пару н. как обычно, в воде, а потом сравнивали содержание минеральных веществ. В первом случае оно оказывалось выше в 1,5-2 раза (для целых овощей), а когда брали кубики с ребром около 1 см, то минеральные вещества сохранялись еще лучше - видимо, из-за меньшего срока варки.

Ну а как же с витамином С, который так всех интересует? Его потери на пару были примерно на треть меньше, чем когда овощи разварнвались в кипящей воде. Оно и понятно: ведь аскорбиновая кислота хорошо растворяется в воде.

рошо растворяется в воде.

Сказанись, конечны не потого

чтобы класть овощи в кастры

обязательно держать на пару.

Нет, поступайте, как вам заблагорассудится и ещите то, что

вам по вкусу. Но вспомнайте

та на дороге не валяется и что

половину минеральных веществ

как-то обядиять высеть в что

половину минеральных веществ

как-то обядиять.

Как мы избавились от тараканов без инсектицидов

Судя по многочнсленным письмам, проблема борьбы с тараканамн по-прежнему актуальна. Поэтому читателям будет интересно познакомиться с опытом И. Н. Ульяненко из Ленин-града.

У нас коммунальная квартира, правда, небольшая — на две семьн. Что было три месяца назад, вспоминать не хочется. Полчища усатых тварей заполняли все, проникая в любые щели и емкости с продукта-ми. Как мы только не боролись: изведена масса борной кислоты, сахара, пылится за плинтусами фтористый натрий. А уж сколько фосфорорганики переведено, различных -фосов и лаков - на десятки рублей. Была даже японская тараканоловка с захлопывающимися дверцами. Ничего не помогало. И совершенно случайно я натолкнулся на способ, с помощью которого вывел почти всех наших домашних «друзей».

Дело в том, что я решил держать дома еще и тропических тараканов. Но им нужен обогрев и террариум. Террариум - это ящик из оргстекла. верхняя часть стенок которого смазана любым жиром, чтобы твари не разбежались. Каково же было мое удивление, когда на другой день я обнаружил в ящике 20-30 прусаков, которые, судя по всему, без посторонней помощи выбраться из него не могли. Помогать я им не стал, ио ндею решил проверить. Смазал маслом изнутри края литровой банки так, чтобы получилось масляное кольцо шириной 5-10 см. В банку положил хлеба, кефира. Утром ужаснулся - в банке на три пальца кншело. Я сразу же поставил всю наличную посуду с различными приманками. Первые недели вытряхивал их каждый день. Затем количество тараканов резко уменьшилось. Теперь можно даже оставлять продукты на столе. Провели контрольный опыт по поимке двух особей, которые обитали у знакомых. За два дня были пойманы обе. Еще одно дополнение. Снаружи стеклянную банку лучше обернуть бумагой или поставить ее в угол к стене, чтобы тараканам легче было в нее забираться. На дно банки тоже лучше положить кусок тряпки. И, наконец, последнее - не рекомендую использовать полсолнечное масло, его тараканы не

Авторы выпуска: Г. БАЛУЕВА, В. ВОЙТОВИЧ, Г. МАРКОВ, А. РОГОЗА

любят.

Сделано из алхимического золота

Доктор В. КАРПЕНКО, Карлов университет (ЧССР)

ЧУДОДЕЙСТВЕННАЯ ТИНКТУРА БАРОНА ФОН ХАОСА

Австрийский император Фердинаид III был в восторге. Еще бы: только что прямо у иего на глазах осуществилось чудо — траисмутация ртути в золото. В иастоящее, чистейшее золото. Значит, иаконец действительно открыт философский камены!.

тельно открыт философский каменас.

Беда только в том, что чудодейственной тинктуры, с помощью которой производиться.

Менен об производиться об производиться

Видимо, Фердинаид III и сам кое-чему изучился у дачливого алхимика. Во вежност случае, в Вене сохранилась еще одна медаль из золота, якобы получениого самим императором в 1650 г. путем трансмутации с помощью тамиствениого порошка, который дал ему тот же фон Рихтизуаси. С этой медалью, правда, тоже не все эсно: в латинской иадписи на ней, которая приведена в литературе, недвусмысонно сказами, что она сделана из золота, возникшего из свинца; в то же время, по другимедениям, медаль с этой надписью, храныщаяся в Вене, вовсе не золотая, а серебряная. Может быть, это колия?

Больше философского камия у фон Рихтгаузена, очевидно, не было, отому что вскоре именем императора было объявлено: кто знаст, как делакот чудодейственную тинктуру или где ее можио взять, пусть сообщит об этом, и он получит 100 000 талеров. Несмотря на такую громадную суму вознаграждения, на объявление никто не откликиулся...

Тем ие меиее император щедро иаградил фои Рихттаузеча: алхимик получает тул бароиа фои Хаоса, поместье из Дунае, а преемиик Фердинаида Леопольд I иазиачает его иаместинком двух городов иа территории современию Словакии.

А в 1658 г. в обращении появились майниские дукаты, золото которых якобы было приготовлено из ртути. Способ его получения, по словам современников, сообщил майнискому курфюрсту опять-таки ившизакомый фон Хаос. На этот раз у мето была етинктура» неизвестного происхождения в виде шарика, покрытого гумминарабиком. Плавись в пламени свечки, тинктуры капада в тигель с ртугулю, которую по-рас и при у пределения с виде и при у пределения с при у пределения у пределе

ТЕХНОЛОГИЯ «БОЖЕСТВЕННОЙ МЕТАМОРФОЗЫ»

Фон Рихтгаузен-Хаос был не первым и и последним актимнясм, вошедшим в историю иумизматики. В колдекциях музеев Средней и Северной Европы до сегодиящиего для хранятся по меньшей мере 62 монеты и медаль, чеканечные из золота или серебра якобы искусственного, то есть алхимического, происхождения. Большинство их отмененты и к XVI—XVII вв. — эпохе расцевта алхимии. В литературиых источниках упоминается еще по меньшей мере 13 таких монет и медалей, но сами они бесследию счезли.

Двадцатый век не верит в чудотворное действие философского камия: кам ясио, что либо металл не был искусственного происхождения, либо монеты вовсе не золотые. К сожалению, лишь очень немногие «алхимические» монеты и медали были подвернуть химическому анализу, и в большинстве случаев мы можем только догацюваться, случаев мы можем только догацюваться, случае мы можем только догацюваться, подчение мы можем только догацюваться, мыстеров чвелякого искусства алхиминь. Все подобные издалях, конечом, не что иное, как продукт жульимчества, в большинстве случаев чисто технического, когда алхимин слузаев чисто технического, когда алхимин, за ким-иибудь ловким приемом подбрасывал в тигель настоящее золото, подмеияя им ртуть или свииец. Золото должио было быть подлинным, чтобы любой очевидец мог убедиться в его чистоге.

Время от времени монеты и медали столь загадочного происхождения привлекали внимание ученых. Впервые это произошло в 1692 г., когда появилась книга математика и врача из немецкого города Киля С. Райxepa «De nummis quibusdam ex chimico metallo factis» («О различиых монетах, из химического металла изготовлениых»). К сожалеиию, именно она способствовала рождению многочислениых легенд об «алхимических» монетах. Например, к иим Райхер причислил монеты иемецкого города Эрфурта — доказательством этого он счел алхимические символы ртути и серы на обратной стороие монет. В действительности такими знаками помечали свои изделия эрфуртские монетиые мастера Циглер и Вайсмантель. Райхеру это было известно, ио ие помешало ему отиести такие монеты к числу «алхимических». А более поздние авторы сочинили целые занимательные истории их появления.

«СИЛОЙ ПОРОШКА ВЕНЦЕЛЯ ЗАЙЛЕРА...»

Австрийские императоры славились своим интересом к алхимин. Начало этому увлечению положил Рудольф II (1552—1612), получвший иемалую известность как покровитель алхимиков и астрологов. Про Фердинанда III (1608—1657) мм уже рассказывань. Поощрял алхимиков и Леопольд I (1640—1705).

Герой нашей следующей истории — его любимец Венцель Зайдел, монах-автустніец из какого-то монастыря в Чехии, Двадцати восьмилетий Зайдер прибыл в Вену к императору Леопольду, утверждая, что владеет секретом трансмутации металлов. Для этой цели ои пользоватся таинственным красным порошком неязвестного состава и происхождения. Зайдер якобы нашел его в каком-то монастыре, а по другим источникам, увядел во сие место, где закопал свой философский камень сам великий Парацельс.

Во всяком случае, порошок как будто действовал: монах с его помощью превращалцинк в золото, из которого по миператорскому указу чежанили дукаты. На их лицевой стороне был изображен бъст императорь, а из обратной — год (1675) и надписы-«AUS WENZEL SEYLER'S PULVERS MACHT BIN ICH VON ZINN ZU GOLD GEMACHT"» («Силой порошка Венцеля Зайлера я из цинка стал золотом»).

Эти моиеты до наших дней не сохранились, приходится опять удовлетвориться только их описанием, которое вызывало сомнения уже в XIX веке. Дело в том, что надлись довольно длинная, а австрийские дукаты были иебольшого размера — до 2 см в дивметре. Непонятию, как иа них могла уместиться такая надлись. Если же монеты были крупнее обычных дукатов, то это долж-

RARIS

HÆC UT HOMINIBUS EST ARS ITA

RARO IN LUCEM PRODIT

LAUDETUR DEUS IN ÆTERNIM QUI PARTEM SUÆ INFINNTÆ POTENTÆ NOBIS
SUÍS ABIECTISSIMIS
CREATURIS COMMUNICAT.

Медаль, выбитая в 1648 г. в Праге в озмаженование «божественного превращения», произведенного фон Рихтизуменом. Это ее изображение воспроизведено из анопимной книги «Die Edelegeborene Jungfrau Alchymia» (1730).

но означать, что они были не из чистого золота.

Впрочем, на счастье Зайлера, императору такие мысли в голову не приходили, и он, в восторге от успешной трансмутации, даже возвел монаха в дворянское достоииство и «трансмутировал» его в Венцеля фон Райнбурга.

Два годя спустя бывший монах продемонстрировал еще одно чудо - трансмутацию с помощью жидкой тииктуры. Результат ее сохранился в коллекции Музея истории искусств в Вене. Это огромная медаль размером 40×37 см и весом 7,2 кг. Верхняя ее треть серебристого цвета, а остальная часть - золотистого. В центре лицевой стороны медали иаходится портрет Леопольда I с супругой, вокруг него - портреты сорока его предков, а на обратной стороне длинная иадпись, прославляющая знаменательное событие. Как свидетельствовали современники, оно произошло так: алхимик погрузил нижине две трети в «тинктуру», и погруженная часть прямо на глазах императора якобы превратилась в золото.

Первые сомиения были высказаны в 1883 г., когда определили плотность металла медали. Оказалось, что оча равна 12,67 — это говорило не в пользу запота. А в 1932 г. медаль

Cause vaccements vancemes us CHARLE MODELMING MONEMO NO чилкимического» метилли — инглииские золотые нобли. Их чеканили уз золота 20 тонн которого якобы изготовил из EMPLEMENT COUNTY IS O TOOK OF CREWS COOKED ртути, свинци и олови во время своего млебывания в Пондоне значенитый ученый предиссеровья Райнунд Лугани средневсковья в аимуно луллии (ок. 1235 — ок. 1315). Правда Лузлий. [OK. 1233 — Ок. 1313). Приосы, газаны, полнения полсе не занимался плучинай (приписывавшиеся ему труды на эту тему HE HERDER E HENY HUNGROSO OFFHOMERUS AO AMONNY HACKORNYO HAN HRASECTHIO никогда не бывал в Англии в в тветьих скончался лет за тридиать до даты певвой меканки зтих поблей (1344). Тем не менее еще в сепедине XVIII в эта истопия свиталась впогне достовенной

подвергли жимическому анализу (тем самым селав ее реджим исклюечием среди алхимических монет и медалей, которые в большинстве своем так и не попали в руки мижов). Из разных частей медали взяли пять проб. Состав вчетврем зн них (пятую подвергли только качественному анализу) оказался таким: золота — от 46,75 ол 90,90 %, серебра — от 42,04 до 44,2 % и мели — от 7-21 до 7,92 %.

Впоследствии австрийские химики наглядно объяснили секрет этой «транскутации» стонкий листок сплава точно такого же состава они погрузили в разбавлениую (1:1) холодиую заотную кислоту, и через 20 мири погруженная часть действительно окрасилась в зологистый цвет. Секрет был прост: примеси растворились в кислоте, и на поверхности сплава осталяс дой золога.

РЕЦЕПТ ГЕНЕРАЛА-АЛХИМИКА

Еще дукаты, на этот раз чеканенные в Швеции. На обратной стороне их надлись: «НОС AURUM ARTE CHEMICA CONFLA-VIT. HOLMIAE A. 1706. О. А. V. РАУКULLь («Это золого химическим искуством выплавил в Стокгольме, в 1706 году, О. А. Пайкуль»).

Снова подделка? Но нет - уже в наше

мима якходить із моди: смям верным и метама в сербіро зля зохото в то врезирення метама в сербіро зля зохото в то врези метама в сербіро зля зохото в то врези метама в сербіро зля зохото в то врези метама метама в сербіро зла в сербіро маркеральні метама в сербіро зла метама сорменнямо, яксяй барон Кроскан сорменнямо в пометам в контория и сербірных медалів, которые оп орека от времени редойникому, Я 1865 г. баронь после в гудинай

К концу XVII в. философский камень уже

Ппимепом недопазумений столь частых в алхимической нумизматике могут служить датские «бризлендукаты» -«дукаты с очками» (1647). На BROWS WEREIT WILLYCOM SEW CHUMGSOCK UNIO алуимик датекого кололи Упистивна IV Kacnan Yenhay venemus magasummuss некие новвежские железные руды в золото, некие норосмские мелезные руом в золи из котопого и чеканились эти дукаты На самом деле все было имане Когда в Норвегии были открыты местопождения золота пепано нетака и месторожовния золони, первый метилл и. них. выплавленный самим кополем. пошел. нах, омплионенном симим коронем, ном по его паспоряжению, на эти дукаты: по его риспоряжению, на эти дукаты: есть свое золото, а если не видите, то есть свое золото, и если не видите, то наденьте очки, изображенные тут же...

Известный химик, один из создателей теории флогистона. Иоганн Бехер (1625—1632) не мог не отдать дань и алхимии. Свои успехи в этой области он в 1675 г. затечаться в ойде серебряной медали: ее металл якобы был получен им из свития за стана.

Эрфуртская монета, считающаяся изготовлег из чаххимического метала. Поводом для этосо послужили симомы серы и ртути, находящиеся на лицевой стороне монеты (слева), но сторонам герба. На симом деле это были клейма эфрутских монетых мастеров

время точными методами установлено, что дукаты действительно из чистого золота — 97,2 %. Тем не менее мы не станем утверждать, что трансмутация возможна, а займемся лучше личностью алхимика.

Генерал Отто Арнольд фои Пайкуль служил в войсках польского короля Августа, воевавшего с Швецией. В 1705 г. он под Варшавой попал в плен к шведам. Так как он принадлежал к шведскому дворяиству, его как изменника присудили к смертиой казни. Но генерал обратился к шведскому королю Карлу XII с просьбой о помиловании, добавив к ней заманчивое предложение он был готов делать искусственным путем золото в больших количествах, причем обещал открыть королю свою тайну. Генералу немедленно предоставили возможность продемонстрировать свое искусство, и демоистрация оказалась успешной (хотя, несмотря на это, его потом все-таки повесили).

Записки генерала Пайкуля изучал полже, в XIX в., известный шведский химик Берцелиус. Он сразу же обнаружил в инх явное противоречие. Трансмутация произошла якобы на глазах у свидетелей, входивших в состав специально мазначенной комиссии. Но по генеральскому рецепту для этого требовалось 140 дией; исужели комиссия почти инть месяцев просидела в его лаборатории? Об этом в се протоколах инчего не го-

ворится, . Трудио было разобраться и в техиической стороне рецепта, хотя Берцелиус хорошо знал язык химии XVIII века. Процесс, по-видимому, велся в три стадии. На первой нужно было хитроумиым образом приготовить сернистую сурьму и некий таинственный порошок. Он состоял из двух других порошков: один из них представлял собой киноварь, которую «варили со спиртом», а другой — окись железа. С ними смешивали сернистую сурьму и нагревали в закрытом сосуде 40 дней. Следующим шагом было сплавление получившейся смеси с селитрой и металлической сурьмой в соотношении 1:8:128. Получался белый сплав, который потом нагревали в тигле, «пока не задымится». В результате на дне оставалось чистое золото.

Алимические символы серы и ртути укращает и такер шведского короля Густаны Адоми (1594—1623), сторый золот по техносто укращает из Любека. Правад, сим монет почем-ут укращает и симка на быто на укращает и симка на укращает укращает на укращает на укращает на укращает на укращает укращает на укращает на укращает у

Но все это удалось только генералу Пайкулку с Берцелиуса зоотат в и получилось. Впрочем, иного ои и не ожидал. По его мнению, к которому можно присориниться и сегодия, вссь секрет состоял в том, что генерал незаметно прибавант к окием железа или киновари золотой пурпур (какое мижение вещество имел в виду Берцелоложить, что это так называемый касиев пурпур — коллоидиюе золото). Берцелиус заключил, что ото так называемый касиев пурпур — коллоидиюе золото). Берцелиус заключил, что ото так называемый касиев пурпур — коллоидиюе золото). Берцелиус заключил, что олоза, сплавлять с сервистой сурьмой, то золото полистьм отделится от олоза».

Трудно сегодия сказать, поступал ли геиерал Пайкуль менено таким образом. Но в результате его манипуляций действительноповямось золото, и, как показал анадил, поти чистое. Поскольку следствием транемутащии это быть не могло, следует считать, что генерал тем или иным способом подмешая его — или в чистом виде, или в вистом соединения, виешие мало отличавшегося от исходной смеси веществ.

История «алхимических» монет и медалей — это сложный сплав легенд, иедоразумений и жульничества. Тайна многих таких монет, вероятио, уже никогда не будет раскрыта, и они ивысегда останутся всего лишь памятниками средневековому легковерию.

КЛУБ ЮНЫЙ ХИМИК

4TO STO TAKOE!

Молошком по наковальна

же все-таки изображено на

Чтобы ответить на вопрос, придется сделать отступление в область спорта. Сегодня автогонщики и велосипедисты, горнолыжники и саночники, мотоцикли

шлемы из прочных и упругих пластмасс, которые не раскалываются даже при сильном ударе, на мягкой пенополиуретановой подкладке, поглощающей ме-

ханическую энергию. При падении с велосипеда или ударе о борт спортсмен испытывает огромные мгновенные перегрузки -в сотни раз больше земного притяжения (а). Установлено, например, что, упав на полном ходу с велосипеда, гонщик получает отрицательное ускорение более 700 g. А врачи считают, что опасность травмировать голову резко возрастает, если при столкновении с препятствием ускорение хотя бы на миг превысит 100-150 д. Значит, защитный шлем и должен уменьшить перегрузки до этих сравнительно безопасных величин.

Так вот, на загадочной фотографии как раз и изображен момент испытания шлема. Металлическая «голова» в прозрачном головном уборе с размаха обрушивается на стальную наковальню, имитируя опасное происшествие. Приборы, измеряющие ускорение,акселерометры фиксируют мгновенные перегрузки. Если они меньше «разрешенных», конструкция надежна и спортсмен в таком шлеме может спокойно выходить на старт.

м. АБРАМОВ Фото из журнала "Scientific American", 1986, № 3

На первый взгляд это похоже на молоток, точнее, на каксе-то более сложное устройство для забивания гвоздей. Или для расклепывания заклепок. Пожапуй, грибок внизу картинки всетаки больше похож на заклепку. Несколько смущает, правед, прозрачная чашечка, зачем-то надетая на головку молотка... Так что головку молотка... сты и хоккенсты — все надевают во время Сореакований и треинуровок илемольствительной сорода бластици и врие не для красоты. Они предожденног голоду спортсмен от травмы при подснии, ударе о лед или борт хоккейной коробки и других случайностей, которыми так богат споот. Делают

РАССЛЕДОВАНИЕ

"Бабушка инертных газов"

То, что турнбулева синь — это берлинская лазурь, окончательно стало хисоват пятнадцать тому назад. Об этих веществах клуб «Юный химики» уже пидата (№ 11, 1994 г.). Но вот что недосказано — откуда взялось название турнбулевой сини. Иногда его пишут с хаумя «л» — турнбуллева, иногда через «оз — турнбуллова. В «Основах химии» Д. И. Менделеева встречается и турнбульская лазурь. Однако ин города, ни химика с таким именем найти не удавалось.

И все же разгадка нашлась. Изветсный историк химии Б. Н. Меншутки, рассказывая о первооткрывателе инертных газов У. Рамзае, полутно замечает: «Он был внуком того Турнбуллея синь, описываемую в кождом учебнике неорганической и аналитической химию».

Теперь за разъяснениями следовало обратиться к самому предполагаемому внуку. Сделать это было не трудно, поскольку существует автобиография У. Рамзая. Ученый написал ее по просьбе В. Оствальда для немецкого издания своих очерков по истории химии. Впоследствии она была переведена на русский язык, и вот что удалось из нее

узнать. Дед У. Рамзая со стороны матери был врачом, а вот со стороны отца потомственным красильщиком крайней мере в седьмом поколении. Однако около 1780 года он оставил свою красильню и стал компаньоном фирмы «Артур и Турнбуль» в одном из предместий Глазго. Фирма занималась изготовлением химических продуктов для красильщиков. С приходом в нее деда Рамзая ассортимент выпускаемых химикалий возрос: древесный уксус, ацетаты, щелочь, дихромат калия. Причем внук считает, что именно дедушка открыл последнее вещество. «Я полагаю, что мой же дед открыл и турнбульскую лазурь, красивую краску, которая в течение многих лет изготовлялась на этой фабрике под именем турнбулевой соли».- пишет У. Рамзай.

Как видим, Б. Н. Меншуткин допустим, негочность: Турнбуль был всего лишь компаньоном дедушки Рамзая. Тем не менее турнбулеву синь вполне можно считать «бабушкой» инертных газов, открытых У. Рамзаем, который утверждал: «Все химические мои дарования я унаследовал от моих предков с обем к сторон».

Г. Б. ВОЛЬЕРОВ

Еще студентом-химиком я с особенным удовольствием читал те редкие страницы приключенческой и детективной литературы, где появлялся химический текст, например такой: «В правой руке он держал полоску лакмусовой бумаги. «Если эта бу-

мага останется синей, — сказал Холмс, —

Mauricaberras uchopus b Conausce

все хорошо. Если она станет красной, то это будет стоить человеку жизии». Он опустил полоску в пробирку, и она мгиовенио окрасилась в ровный грязноватоалый цвет» (А. Конаи Дойл «Морской договор»). При чтении таких строк испытываешь понятную корпоративную гордость и легкое презрение к читателям-иехимикам, плохо ориентирующимся в вопросах концентра-

ции водородных ионов.

Одиако со временем я стал замечать, что в детективной литературе химия не играет сколь-либо существенной роли, а лишь украшает текст. В самом деле, ни из приведенного отрывка, ии из всего рассказа не ясно, какое значение имеет рН среды для раскрытия тайны преступления, как связывает автор химию и детектив. А. Конан Дойл был врачом и специально интересовался фармакологией: в 1879 г., будучи студентом третьего курса, он провел миогодневный аутоэксперимент, определяя максимально переносимые дозы лекарственного средства — экстракта из кория жасмина. В произведениях Конана Дойла часто упоминаются лекарственные и токсические химические вещества, их свойства и действие на организм описаны с иаучной точностью: расширение зрачков после приема белладочны (рассказ «Шерлок Холмс при смерти»), сужение зрачков — при отравлении опнумом («В Сиреиевой Сторожке»), использование хлороформа как наркотика («Исчезновение леди Фрэнсис Карфэкс»). Но все эти факты играют третьестепениую роль — химия никак не участвует в интриге. В тех же немногих случаях, когда именно свойства химического вещества — главная пружина действия, Конаи Дойл предпочитает пользоваться ядом, который «не известен ни фармацевтам, ин токсикологам» («Нога дьявола»). Подобным же образом, избегая точных химических даиных, поступают и другие писатели. В противиом случае авторы приключенческой литературы нередко попадают впросак.

В романе «Графиня де Монсоро» А. Дюма описывает следующее происшествие: во время народных волнений парижские красильщики хватают одного из придвориых короля и окучают его в чаи с кубом иидиго. Подробио рассказывая об этом. автор упоминает характерные химические детали — быстроту окисления лейконидиго на вытащенном из чана придворном. равиомерность и яркость окраски иеудачиика, который «весь, с головы до пят, был самого прекрасиого ярко-синего цвета», даже высокую стоимость индиго, добываемого в те времена из растительного сырья. Но писатель увлекся — эпизод показался ему иастолько занимательным, что он заставляет короля через добрую сотию страииц напомнить своему приближенному, как того покрасили «в цвет берлииской лазури». На первый взгляд — удачное Действительно, химическое сравиение. окраски двух веществ близки настолько, что дорогой индиго фальсифицировали добавлением именио берлинской лазури. Но берлииская лазурь была впервые получена в 1704 г. А это значит, что в то время, когда разыгрывалось действие романа

(1578 г.), инкто, даже французский король, ие мог предвидеть ее цвет.

Из-за подобных недомолвок и ошибок я постепенно уверился, что сочетать химию и детектив невозможио. И вдруг прочел детективный роман, сюжет которого целиком основан на химическом явлении,-«Таинственная история в Стайлсе» ("The Mysterious Affair at Styles"), первый роман Агаты Кристи. Он был написан в 1915 г., когда будущая писательница работала фармацевтом в больнице. Профессия автора в первом произведении отразилась больше, чем в последующих. Действующие лица среди них два фармацевта и одии токсиколог — посещают лаборатории аналитической химии и фармации, миогократио упоминают различные химические соединения — веронал, сульфонал, бромиды.

Есть здесь и главиый «химический герой». Сюжет традиционен для А. Кристи: в результате отравления погибает владелица имения, и весь роман посвящен выяснению вопроса, кто и как ее отравил. Подозрения падают на многих, благо автор буквальио насытила роман различными ядовитыми солями и щедро снабдила ими большинство героев. В конечном счете проинцательиый детектив Эркюль Пуаро выясияет, что жертва отравилась лекарством. Семидесятилетняя владелица имения принимала в иебольших дозах стрихиии как тоиизирующее средство. Одиовременно ей было прописано снотворное — бромистый калий. Убийца, имевшая доступ к лекарствам, просто смешала два безвредных самих по себе лечебных средства. В результате «несколько порошков бромистого калия, добавлениых к полиой бутылке лекарства, осадили стрихиии в виде иерастворимого бромида. Осадок собрался на дие бутылки, и, принимая последиюю дозу, больная проглотила сразу почти весь имевшийся в лекарстве стрихнин» — так объясняет Пуаро тайну отравления. А слишком большая доза лекарства, например десятикратная, смертельна. Хитрость преступника в том, что на него не падает даже тень подозрения: ведь он только смешал два назначенных больной лекарства, две соли - и иерастворимый бромид выпал в осадок, став как причиной отравления, так и завязкой детективного романа.

Заглянув в справочник, я убедился, что в принципе кимическая посылка Агаты Кристи верна: растворимость бромида стрижина Sfr. НВГ(1,54 % при 25°) давое меньше, чем сульфага Sfr₂· H₂SQ₂· SH₂O (3,2 %). Но ведь в медицине применяют ие концентрированные 3 %-ные растворы сульфага, а не более чем 0,1 %-ные. В такой коицемтраций бромистый стрижини тоже растворым. Неужели и в этом романе жимия ие более чем псеадомаучисе укражимия ие более чем псеадомаучисе укражимия ие более чем псеадомаучисе укражимия ие более чем псеадомаучисе укра

шение?

На мое счастье, свою версию Эрколь Пуаро подкрепляет ссылкой на описанный в медицинской литературе случай, когда пациент был неумышленно отравлен лекарством, в рецепт которого были одиовременно вписаны сульфат стрихиния и бромид калия, и польводит этот рецепт.

 Strychninae Sulph
 gr I

 Potass Bromide
 dram VI

 Aqua ad Fiat Mistura
 oz VIII

Эта пропись поможет количественно проверить химическую основу романа.

верить химическую основу романа. В рещепте приведены стариниме аптекарские меры — граны (gr), драхмы (dram), унции (одг) и римские цифры. Поскольку 1 гран— 0,048 г, 1 драхма— 1482 г. в милинские сиперов. 10 г. 1482 г. в милинские саместворской 1482 г. в милинские с примения и 10 % (0,35 мол/п) бромида калия. Как видите, анкон Вг находится в растворе в большом мабытке, а это играет существенную роль в выпаденни осадка с одноименным акионом. Агата Кристи не упоминает об этом в романе: читателю-неим мику доступней фраза о «керастворнемом бромиде». А химик и сам может посчитать, для чего и приведен рецепт.

Как известио, растворимость злектролита при избытке аниона равна коицентрации катиона и определяется для нашего случая выражением:

$$P_{Str.\ HBr} = [Str^+] = \frac{\Pi P_{Str.\ HBr}}{f^2 \cdot [Br^-]}$$

Все иходиые цифровые данные есть: коицентрация бромид-иона 0,85 г-иона/, падиав рецепте, произведение растворимости ПР по справочным данным рави О7 - 107 козффициент активности одновалентных ионов для 0,85 М растворов составлено ~0,6. Таким образом, рассчитанияя растворимость

 $P_{33\dots 109}=2,2\cdot 10^{-3}\ M/n$. Согласно рецепту, комцентрация стрихини-иома в растворе $0,7\cdot 10^{-3}\ r$ -иом/n, τ_c еприблизительно втрое меньше. Различие не столь уж большое, во всяком случае, не на порядом, кма это оказывается, епине у читывать избыток аниона. Не будем слишком придирчивы, ведь детективию роман — ие учебник по количаественимому амализу. В учебнике осадок из такого раствора не выпадеть, в романе — может выпасть.

Простим Агате Кристи иебольшую иатяжку — все-таки это едииствеиный, насколько мие известно, детектив, построенный иа научио выдержанной химической основе.

Д. ВЛАДИМИРОВ

И вот я снова разглядываю цифровые символы, но состояние мое уже совсем не похоже на то, с которым я принимался за расшифровку. Лоб в испарине. Пульс

около ста сорока. В жилах гуляет адреналиновый шторм.

Времени у меня почти нет. Через полчаса дежурный стюард пригласит пассажиров на борт челнока, идущего в Нассау. Если я не расшифрую текст, то расстанусь с Олавом, так ничего и не доказав, а потом — иши ветра в поле. Даже если на земле мои коллеги разберутся с кодом, Ольсен к тому времени сотрет запись в памяти компьютера и все мы останемся с носом. Олава тогда ни в чем не обвинишь, он выскользнет чистым.

Единицы, двойки, тройки мельтешили у меня в глазах, голову переполнял цифровой рой, и я в страхе думал, что еще немного — и вообще перестану что-либо

соображать

Может быть, компьютер перемудрил с частотным анализом? Нет, даже на глаз видно, что кодовое слово е 23» встречается заще других, это наверняка гласная, скорее всего «е». Но именно при этом допущении комп выдал две разноречивые версии! Значит, все-таки не «е»?

Ох, придется брать в руки фломастер и блокнот и решать задачу кустарным

образом. Как то делал Уильям Легран из рассказа По.

Ничего другого в голову не приходило. Ощущая себя полным кретином, я принялся составлять частотную таблицу: «23» встречается в тексте 15 раз, «32» — 13 раз, «3» — 13 раз, «3» — 13 раз, «3» — 8 раз, «1» — 8 раз, М так далее.

Предположим, что «23» — не «е», а, скажем, «а»...

Что из этого следует, мне не дали сообразить.

XVI

Прозвучал тихий зуммер, и передо мной зажегся телевизионный экран. Появилось лицо дежурного стюарда.

— Господин Шукин?

Я кивнул.

 Прошу извинить, что нарушил ваш покой, — с искренним смущением произнес стоард, — Одна дама, просившая не называть ее имени, приглашает вас переменить место и подсесть к ней. Это в нашем крыле, но в правом салоне. Место 17-F. Еще

раз прошу меня простить, но дама очень настаивала.

Зайятно. После гибели Мерты у меня на всем «Стратопорте» нет ни одной знакомой женцины. Дело, кажется, илет к развязке. Почему бы и не согласиться? Жаль, шифровка не разгадана. И подстраховать меня некому. Что ж, будем полагаться на собственные силы. Тем более, есть такой постулат — Первый закон велосипедиста: «Куда бы вы ни ехали, все равно это будет в тору и против ветра». Впрочем, есть и утешительная аксиома, которая называется законом Паула: «Свалиться с полы невозможно».

Я поблагодарил стюарда и попросил передать даме, что присоединнось к ней через несколько минут. Затем отодяниуа шторку, вышел в проход и бросил мимолетный взгляд в сторону Ольсена. Олав был на месте. Сколько можно сидеть сиднем уж не манекен ли там вместо живого человека? Впрочем, проверять этот домыссл я не стал. Если нам и предстоит встретиться на ближней дистанции, то не по моей инициатився.

пппцпатпв

 Тысячу раз прошу прощения, вы не поможете мне? — услышал я тихий голос. Как не вовремя! Ко мне обращался пожилой человек, сидевший в соседнем ряду.
 Седые волосы, простодушное лицо, расслабленная, безмятежная поза... Нет, не противник.

— Слушаю вас.

 У меня что-то не ладится с электроникой. Вызов стюарда не работает, экран не зажигается, в наушниках шипит и трещит.

Ах, пожилой джентльмен, какой же вы растяпа. И обратились совсем не к тому человеку. Как бы вам это не вышло боком.

 Попробуйте пулът соседнего кресла, оно же все равно пустует, — с легкой укоризной сказал я. — Или нажмите кнопки того места, что у окна. Вряд ли все три пулъта отказали. Хоть один из них должен работать. — Большое спасибо,— ответил мужчина, широко улыбаясь.— И как это я сам не догадался? Техническая слепота...

— Беда нашей цивилизации, — я не мог удержаться от нравоучения. — Техника для нас — как пеленки. Кто-то должен прийти и переменить.

Седовласый опециял и, по-моему, обиделся. Но смолчал. Я на его месте взвился бы. Выйдя из салона, я прошел в причальную галерею и остановился у широкого окна, прямо над стыковочным конусом. Отсюда, с задней кромки «Стратопорта», открывалась масштабная панорама голубой бездны, в которой тут и там висели стерильные клочья облачной ваты.

Я машинально отметил — уже в который раз,— что океан с высоты двадцати километров выглядит не так уж скучно. Идет какая-то неполятная жизнь, видны фиолетовые, зеленые, темпо-синие подводные «острова», смутные тени на большой глубине, амеятся довоги— то ли течения, то ли познанцы температуюных аномалий...

Что означает приглашение перейти в другой салон? Я был убежден, что пустым окажется не только предложение мне место, но и все соседние. А что в них особенного, в этих местах? Они расположены в правом салоне, значит, там по правому борту, который примыкает к крылу В, нет иллюминаторов — вместо них стоят имитаторы. Следовательно, если даже я очень захочу, то не увижу, что делается под «Стратопортом». Неужели в этом и заключается смысл моето переселения? Странно. Тогдя какой то скорпом завне?

Я решил выждать еще несколько минут. В конце концов причальная галерея пока пуста, никто не гонит и не угрожает. И я стоял, старался понять, какой сюрприз

мне подготовлен.

Минута... Вторая... И — мне опять повезло! Повезло, потому что погода стояла ясная и облаков почти не было. Атмосфера просматривалась во все стороны на сотни километров. Не знаю, что было бы дальше, если бы мы шли над облачностью. Короче, я увидел ракету.

XVII

Из ниоткуда — из пустого океана и пустого воздушного пространства — к «Стратопортую приближался, догонял его крылатый снаряд. Кажется, я зря назвал его ракетой. Суля по форме крылышек и по размерам (котя тут я мог ошибиться — трудно оценить масштаб), по нашему крейсеру ударили «копперхедом» — крылатым артиллерийским снарядом, который наводится микрокомпьютером по обратному рассеянию лазерного луча. Правда, чтобы «копперхед» отправился в полет, нужны по меньшей мере две вещи: лазерного наведение на цель и ствол, из которого он вылетит. Нечужели я простядаел в воздухе чужой самолет?

Эти мысли пронеслись у меня в голове за секунду. Я окаменел. Вот сволочи! Ведь сейчас равитет, и крыла А как не бывало. Триста шестъдесят пассажиров — ну, триста, загрузка неполняя — рухнут в океанские волны. Счастъе для осталных, если экипаж успеет вовремя отломить крыло. Но я представил и другой, самый страшный вариант: грохот, реваная дыра в динще, разгерметизация... «Стратопорт» встает на дыбы и, словно осенний лист, раскачиваясь из стороны в сторону, опускает-

ся в океан

Это уже похоже на необъявленную войну. Против кого? Против меня? Может ли такое быть, чтобы на чьих-то дьявольских весах моя скромная жизнь уравновесила триста жизней?

Окаменев, я смотрел, как «копперхед» скрылся под днищем «Стратопорта». Сейчас!

И ничего не произошло.

Неужели не сработала боеголовка?

Ничего не понимая, я собрался с силами и медленно вощел в правый салон. Пассажиров много, но пустые места есть. В частности, весь семнадцатый ряд, как я и предполагал, не занят. Приближаясь к нему, я ощутил, как под правой лопаткой запульсировала теплая точка. Так, заработал вживленный под кожу радиометр, когд я оказался между креслами С и D семнадцатого ряда, пульсация на спине превратилась в нестерпимое жжение. Да, здесь действительно горячо. Интересно, сколько я получил за эти секупалу Сто рад? Или больше?

Боль под лопаткой придала ясность мыслям. Я мгновенно понял, что произошло. По креслу 17-F, где я должен был сидеть, нанесли лучевой удар колоссальной мощ-

ности. Первая мысль: это надо же - из пущки по воробьям! Вторая: нет, не из пушки. Снаряд, который я видел из окна причальной галереи, вовсе не был «копперхедом». То был «Маверик-IV» — малая крылатая ракета с телевизионным наведением. Но не с обычной боеголовкой, а с гамма-лазером и гравитационным прицелом. Не дешевенькое устройство. Ясно, как утренняя заря: меня стали убирать, не считаясь со средствами. Почему? Видимо, прокол. Кому-то стало ясно, что я близок к разгадке кода. А тот факт, что я отослал сообщение вдогонку, им, похоже, неизвестен...

В те доли секунды, когда эти мысли проносились в моей голове, я успел отметить и следующее: какой же у них уровень взаимодействия! Профессионалы. С исполнителями на «Стратопорте» постоянная связь. Очевидно, где-то поблизости самолет, Короткий приказ, и вот уже «Маверик» срывается из-под крыла, подходит к «Стратопорту», прикрепляется точно под тем местом, где находится кресло 17-F. а потом строго вверх бьет пучок гамма-лучей.

XVIII

Так. Самое главное сейчас — обезопасить пассажиров: Я прошел правый салон насквозь, выскочил в носовой коридор, оглянулся — никого! — и шагнул к двери, ведущей в кабину экипажа, Спокойно, Еще спокойнее, Пульс, дыхание... С пилотами шутки не шутят. Малейшая промашка — и получишь пулю в лоб.

Я открыл дверь универсальным ключом, впрыгнул в кабину, захлопнул за собой дверь и, упреждая выстрел второго пилота, который уже разворачивался ко мне с послушностью автомата, выхватывая из лямки пистолет, выбросил вперед руку зажатой в ней карточкой эксперта КОМРАЗа, Карточка переливалась характерными радужными бликами; это включилась голограмма, после того как мой большой палец вжался в печатку дактилоскопического сенсора.

 КОМРАЗ, безопасность,— несвойственным мне басом сказал я.— Сбросьте газ, ребята. Не нужно делать лишние дырки в моей голове.

Напряжение спало. Второй пилот улыбнулся и спрятал пистолет.

- На вашем блистательном крейсере, ребята, происходят странные вещи. Например, разлом по линии В-С.

Сбой компьютера, — сказал первый пилот.

- Хорошо, согласился я. Допустим. А крылатую ракету видели?
- Какую еще ракету?
- Класса «Маверик», с гамма-лазером. По правому салону нанесен лучевой удар. Они пытались что-то возразить, но я не дал.
- Введите программу радиационной опасности и высветите на дисплее активные точки правого салона.

Второй пилот пробежал пальцами по клавишам компьютера. На экране вырисовалась схема салона. Место 17-F полыхало на ней ярко-красным светом. Штурман вызвал главного стюарда и в двух фразах объяснил ситуацию.

Хорошо, с этим покончено. Сейчас стюард спокойным голосом объявит какуюнибудь липу о «нарушении центроплана в результате досрочного прибытия грузового челнока», и пассажиры правого салона покорно перейдут на свободные места в соседних салонах.

 Еще одна просьба, ребята, попросил я тоном, не терпящим возражений. Дайте на большой экран телеобзор левого салона.

Включились микрокамеры, установленные под потолком пассажирского отсека, и на экране стали появляться лица, ряд за рядом. Кресло 5-С было пустым.

Значит, Терри Лейтон не выдержал. Значит, он расстался с маской Олава Ольсена, сорвался с места и ищет меня. Разумеется, Лейтон догадался, что я избежал лучевого удара. Догадался или узнал доподлинно? От кого?

Три кресла слева, проход, три кресла справа... Следующий ряд... Камбуз и буфет... Снова три кресла слева... Я вздрогнул. Хоть и знал, что сейчас увижу Володю,все равно холодок побежал по спине. Фалеев сидел все в той же неизменной позе, и рука так же свещивалась, и только я знал, что это поза мертвеца.

А вот и тот пожилой неумеха, что просил меня о помощи. Не может быть!

Крупный план! — выкрикнул я.

Бортинженер нажал на две кнопки одновременно, фиксируя план и включая трансфокатор. Лицо пожилого мужчины заняло весь экран. Сомнений не оставалось. Он тоже был мертв. Я готов был поклясться, что и эта смерть — дело рук Олава.

На этот раз мне было очень тяжело удержать маску бесстрастности. Вся вина седовласого заключалась в том, что он обратился ко мне. Связь тут же была засечена, пассажира посчитали моим сообщником и решили убрать, чтобы одним неизвестным в уравнении риска было меньше. Будто я - носитель заразы. Или источник радиации. Всякий, кто входил со мной в контакт, тут же превращался в носителя смертельной угрозы для Олава и его невидимых шефов. И подлежал ликвидации. Володя, Мерта, Бедный неумелый джентльмен. Кто следующий?

Может быть, только сейчас я со всей очевидностью осознал, что им пора бы, наконец, разобраться и с источником угрозы. То есть со мной. До этой минуты возможность реальной гибели — не засыпки, не провала, не ареста, а именно смерти я исключал из прогностических расчетов. И вот иллюзии рассеялись: в ближайшие пять — десять минут меня будут убивать всеми способами. На их дьявольских весах ценность информации, заключенной в моем мозгу и моем компьютере, окончательно превысила бесценные жизни полутора тысяч пассажиров и восьмидесяти членов экипажа. Кто знает, не летит ли сейчас к «Стратопорту» очередной «Маверик», но уже не с гамма-лазером, а с термитной боеголовкой? Единственный вопрос мучил меня в ту секунду: почему они не убрали меня раньше? Как получилось, что я жив и невредим, а Володя и пожилой мертвы? Или по какой-то причине меня нельзя убрать? Я им пока нужен? Или же у них не получилось? Дешевый кинодетектив с неистребимым суперагентом...

План действия у меня сложился сразу. Первое: вывести из-под удара экипаж, а для этого покинуть кабину, обведя вокруг пальца возможных соглядатаев. Нет, это будет второе, а первое — проверить, не меченый ли я. Если меченый, тогда не осталось никаких шансов. Я скинул пиджак и быстро ощупал все швы, складки и кромки. Точно! В правой пройме обнаружилась небольшая булавка с микроскопическим шариком на конце. Изотопная метка, по которой меня можно отыскать где угодно. Куда бы я ни укрылся, иголочка будет сигналить, выдавая мое местопребывание. Укрылся... Это было третьим пунктом программы. Найти ма-а-аленький тайничок

для крупного человечка.

Единственное, что я знал наверняка, - это то, что Олава в левом салоне крыла А не было. Поэтому путь к отступлению лежал через левый салон.

Я поблагодарил экипаж и посоветовал им не следить за моим маршрутом с помощью микрокамер: изображение записывается на видеодиск, а как знать, кто первым получит доступ к видеодиску. Вышел в коридор и быстрым шагом направился по проходу левого салона. Минуя труп несчастного неумехи (он все еще не вызывал подозрений у пассажиров: мало ли кто дремлет в полете), я незаметным движением всадил изотопную булавку в рукав его пиджака. Прости, старина. Тебе, к несчастью, уже все равно. Посигналь немножко вместо меня, послужи прикрытием...

XIX

Сколько я ни ломал голову, но не нашел уголка укромнее туалета. Агент, скрывающийся в клозете, — это из плохой комедии, но лучшего места и в самом деле не было. Трюмы отпадают: туда ведут всего четыре люка, которые легко контролировать. Камбузы, бары и буфеты? Двенадцать отсеков — долго ли все проверить? А туалетов на крейсере — семьдесят два. Пока еще все обойдешь...

Конечно, и для этой ситуации есть соответствующее правило, оно называется законом Хоу и формулируется так: «Каждый способен изобрести план, который не сработает». Но, с другой стороны, есть и закон Буба, гласящий: «То, что вы ищете,

вы найдете в самом последнем месте».

Итак, я заперся в туалете, в одной из трех кабинок, расположенных в срединной

части левого салона крыла С, и снова раскрыл свой блокнот.

На чем я остановился? На предположении, что кодовое слово «23» соответствует букве «а». С минуту я обдумывал этот вариант и отбросил его. Мне не нравилась концовка текста. Третья от конца буква, - очевидно, гласная, тогда две последние согласные. Почему бы не предположить, что это OLS - сокращенно от «Ольсен»? Эту версию я счел вполне разумной. Значит, 23 — это «о», 12 — «l», а 3 — «s». Правда, «3» встречается 13 раз, многовато для буквы «s», ну да ладно, если я на ложном пути — это выяснится очень быстро.

Итак, начнем сначала. В первой строке сочетание второй и третьей букв дает нам «lo». Пятая буква 323 — определенно гласная. Может быть, «е»? Тогда первые

шесть букв очень похожи на слово flower — «цветок». Я подставил найденные буквы в текст и понял: получается! Да здравствует «Золотой жук»!

Через семь минут на странице блокнота красовался целиком расшифрованный текст.

"Flower got one o forts bd St. Helena Worms got heatbombs bd Xmas via Socotra Ocean got cruiser guts rip up Faroes eom Hypeiets sale def sd Ols".

Понятно, почему компьютер не справился с расшифровкой. Он руководствовался стандартной программой частотного анализа и упорно считал наиболее часто встречающееся кодовое слово буквой «е», как и положено в английском языке. Но в этом тексте рекорд частоты держала гласная «о».

Я готов был прыгать от радости, и только теснота туалетной кабинки не позволяла сделать это. Да и ситуация не располагала к проявлению слишком бурных моций. Конечно, адекватность расшифровки теперь не вызывала сомнений, но оставались

кое-какие неясные места.

Разберемся, Опс о — это, очевидно, цифра 10. Вd — сокращение от bound, внаправляющийся», «тотовый к выходу». Клав, то есть Christmas, «Рождество» — ясно, что имеется в виду остров Рождества. Есот — очень распространенная аббревиатура: епd of the month, «конец месяца». Дольше всего — минуту или две — я ломал голову над трехбуквенным сочетанием def. В английском языке на эти три буквы начинаются около сотии слов, из инх штук тридцать вполне годятся для расшифровки. Я остановился на глаголе define — «определять». Наконец, sd обозначает, вероятно, someday.

Вот и настал момент, когда я смог занести в память компьютера перевод криптограммы:

«Цветок» получил десять крепостей, направление — Святая Елена, «Червяки» получили тельном бомбы, направление — остров Рождества нерез Сокотру, «Оксань получил начиних рыдатам; ракет, потрошение состоится на Фарерских островах в конце месяца. Дата распродажи сверхзвуковых бомбардироваников будет определена нескорю, Ольсен».

Надо ли говорить, какой важности сообщение было у меня в руках! В концентриованном виде опо содержало секертнейшие данные двух аукционов, рейкьявикского
и галифаксского. Что касается жаргонных словечек, то у них очень простые
толкования. «Цветок» — это, конечно, Международное управление по вопросам
солнечной энертии (его эмблема — цветок подсолнечника), а под «крепостями»
разумеются стратегические бомбардировщики "В-526". «Червяками» определенные
вредоносные круги пренебрежительно называют представителей ФАО, а именно
Продовольственная и сельскохозяйственная организация ООН закупила в Галифаксе крупную партию «газотопливных» бомб. «Океан» — совесм прозрачно:
мимется в виду Межправительственная океанографическая комиссия, получившая
право распотрошить «томагавки». Ну и «сверхзвуковые бомбардировщики» —
это «Стелты», продажа которых так и не состоялась.

Какая мне разница, кто получатель этого сообщения? Главное, что у меня в руках есть неопровержимое доказательство: в мире действует тайная милитаристская организация, пресловутая ложа, «комитет вооружений», и она тщательным образом собирает сведения о демонтированном или распотрошенном вооружении. Готовится к тому, чтобы в один прекрасный день наложить на оружие свою жадную руку и предъявить планете ультиматум. Кто состоит в этой организации — пока неизвестно. Я знаю только, что среди ее агентов есть бывшие сототулики ЦРУ.

. .

Теперь предстояло решить последние две задачи: минимум — ознакомить с моим открытием весь мир, максимум — отобрать у Лейтона его компьютер, «Что, от обороны переходишь к наступлению?» — спросил я себя. И сам себе ответил: «Пора».

Как же подать весть миру? От того, как я с этим справлюсь, зависит тактика контакта с Лейтоном. Правда, если сейчас по «Стратопорту» ударит ракета, инкакая тактика уже не поможет. Однако с ракетой они что-то подозрительно медлят.

Ракета... Стоп. Я понял, откуда она взялась. Не из самолета — чужой самолет мгновенно засекла бы система «свой-чужой». По нашему «Стратопорту» выстрелили с подводной лодки. Какая-нибудь незарегистрированная лодка

всплыла в открытом море, произвела пуск ракеты и снова ушла на глубину. Вот почему не было второго выстрела: скорости не те. Не изобрели еще такую подвидую лодку, которая смогла бы соперничать в скорости с воздушным крейсером.

Так, отлично. Значит, наш «Стратопорт» будет жить. А мы... Мы еще поборемся. И все же — как быть с сообщением? Я осмотрелся в поисках хоть какого-нибудь намека на решение. И тут меня осенило. В очередной раз. Я же в туалете! Ассенизационная система «Стратопорта» работает так: содержимое собирается в шлюзовом накопителе, а потом автоматически выбрасывается сжатым воздухом за борт. Автомат, насколько я помню, срабатывает после пятидесяти нажатий на пелаль спуска воды.

Я включил звуковой канал компьютера и короткими фразами сказал о сути моего открытия. Это заняло минуты две. Я выложился, но уместил все: и способ перехвата с помощью ридара, и суть шифровки, и убийство Фалеева, и гибель Мерты, и не-счастного неумеху, и даже мифическую даму, пригласившую меня из место 17-Г, которое вскоре подверглось лучевому удару. Упомянул я и про подводную лодку, указая, в каком квадрате океана ее выуживать. Свой текст я закончил словами: «Иду на Ольсена».

Теперь оставалось немногое. Я ввел программу цифрового сжатия пакета информации, включил репетир и перевел радиостанцию на передачу по всем диапазонам. Сквозь корпус «Стратопорта» сигналам не пробиться, но тут мне поможет ассенизационная система. У меня в кармане лежал целехонький пластиковый пакет (давнее правило: все необходимое ношу с собой). Я сугул в него компьютер, который превратился в широковещательную станцию, и заварил пластик металлической расческой, нагрев ее в пламени зажиталки.

Ударом ноги я пробил фависовое дно унитаза и в расширившееся отверстие бережно опустил загерметизированный комп. Мой верный друг... Сентименты. Я принялся давить на педаль и после тридцать шестого нажатия услышал приглушенный вслуили пневмопровода. Комп провалился в бездну.

Он будет лететь, кувыркаясь, и за время падения успеет раз пятьсот передать по всем диапазонам информацию, которая так нужна миру.

И Миру...

По радио объявили посадку на челнок, идущий в Нассау. Мой рейс. Мне надо быть в Нассау на очередном аукционе. Дадут ли мне сесть на этот челнок? Нужен я им еще или уже не нужен?

Приглашаем на посадку,— повторил стюард.

И в этот же момент кто-то с силой дернул ручку двери.

Понятно.

Дверь в этом туалете сдвигается влево. Значит, я отжимаю защелку, а честь открывания двери пусть принадлежит Лейтону. Как только створка уходит влево, я тут же наношу четверной удар справа — ребром ладони, ложем, коленом и ребром стопы. Левой рукой и поворотом туловища блокирую встречные удары. Я мысленно нарисовал фигуру Лейтона за дверью, обозначил болевые точки. Перевел дыхание. Положил левую руку на защелку.

А может, не так? Пригнуться выскользнуть в коридор, увернувшись от ударов, и, когда Лейтон (ссли это Лейтон) увидит дыру в унитазе и мгновенно все поймет, повернуться к нему и заорать на весь «Стратопорт»:

Господи, кого я вижу? Неужели это Олав? Олав Ольсен! Вот так встреча!
 Здравствуй, милый Олав!

Й выволочь его, широко улыбаясь и хлопая по плечам, в проход салона, обнять, Саланть так, чтобы затрещали кости, понять, в каком кармане кольпьютер, залезть, вытациять его и, бразка слюной, вопить про восемнадцать лет, и про Адриатику, и про Мерту...

Примет Лейтон игру или нет? Если примет, то в какой момент он поймет, что его компьютер — мое решающее доказательство — перекочевал ко мне, — До моей посадки в нассауский челнок или после, когда я уже буду (буду ли?) лететь, наконец, ∨ закля?

Я еще раз глубоко вздохнул, как перед прыжком в воду, и отжал защелку.

Караваи пришел в Ташкент рано тутом. Караван как караван, тридиать три верб-люда. Собажи облазил его не громче обычного, базар проводил. ранодуштным взорами, и, вообще, событие это вполие можно было считать заурядным, когабы не сиро обстоятельство. Среди прочего груза, принадлежавшего великому киятио Николяю Константновичу, были два ящика с мархировкой.

Санктъ-Петербургъ

Музфабрика Беккера. Так в 1876 году в Средией Азии появился первый рояль.

Мы можем лишь догадываться, как звучал этот, по-видимому, замечательиый ииструмент. Навериое. все-таки ие очень хорошо: хотя фабрика Беккера (впрочем, переменившая уже владельца) успела завоевать за тридцать с лишним лет мировую известиость, любой иастройшик зиает, что добиться маломальски сносного звучания в здешнем климате - мука мучеиическая...

Исторически сложилось так, что все фабрики, где делают пиаиино, ролли и части к ими, находятся в умереиных широтах. Соответственно и гигротермический режим в цехах умереньий: температура около 20°С, влажиость — 55—60%. При обработке дерево как бы привыкает к этим условиям, и ист инчего удивительного в том, что икструмента повторрает те же цифры: 20–22° и 55–60%.

В Средией же Азии температура возлуха летом на равнииах достигает 40°. Абсолютиый максимум, кстати, зарегистрирован в Термезе - 50° при отиосительиой 12 %. влажиости И сколь бы комфортабельиы ии были современные квартиры, полностью избавиться от воздействия среды нельзя. В лучшем случае коидиционер сиижает температуру в комиате на 10-12 градусов. Недостаток влаги в какой-то мере можно восполнить увлажинтелем. И все равио в комиатах, выходящих на юг, летиим днем ииже 35° при влажиости 30 % ие бывает. В севериых комнатах чуть лучше: 30° и 35 %.

Что же происходит с инструментом при такой поголе?

Уменьшается трение колков и в осях «мехаинки», деформируются волокия деки. Вследствие этого меняется тембровая окраска, инструмент трудно. К словумет трудно. К словуный колод, и резкие колебания температуры. А в Средней Азии суточиме перепады — до 10—15 °С.

Опыта создания климатоустойчивых фортепиано иет пока иигде в мире. Дополиительиая выиосливость инструментов на случай работы в экстремальных климатических условиях ие предусмотрена и государствениыми стандартами на рояли и пианиио. Но в Ташкеите, то есть там, где в решении проблемы заинтересованы иасущио, над повышением климатоустойчивости фортепиано уже более пятиадцати лет бьется группа энтузиастов. Их стараниями создана - официально с 1 яиваря 1985 года — климатоакустическая лаборатория при Ташкеитском музыкально - педагогическом училище им. Раджаби. Научио-методическое руководство лабораторией осуществляет Научио-исследовательский коиструкторско-технологический ииститут музыкальной промышлениости. Его дело - испытывать опытные образцы фортепиано в условиях Средией Азии, ио, главиое, организовать исследования, которые в конце коицов привели бы к создаиию инструментов с повышениой климатоустойчивостью.

Но вторая задача — не ма один год, Между тем в республики Средней Азии и схожий с ними по климо Южный Казахстан ежегод но завозят тридцать по не дожидаясь отдаленного будущего, мы позволим себе предложить потенциальному покупателю несколько советим.

Еще в магазине проверьте, не пострадал ли ииструмент от перепадов температуры и влажности. Одии из призиаков беды — коррозия струи и колков, а также иарушение интервалов между молоточками.

Фортепиано, которые продаются в наших магазинах, климатоустойчивости можио расположить следующим образом (в порядке убывания): пианиио и рояли «Scholze», «Petrof», «Rösler», «Weinbach» (Чехословакия); рояли «Эстоиия». пианиио «Урал»; пианино «Беларусь»; пианино «Рига»: пианино и рояли «Rönisch». «Gewehr», «Zimmermann» (ГДР): пианино «Legnica». «Calisia» (Польша).

В квартире для инструмента следует выбрать такос место, где и температура, и влажность воздуха наиболес стабильны как в течение суток, так и в течение года. Поможет вам это сделать фортепианных термометрватемер ТВ-1, серийное производство хоторого начнется в 1986 году на рижнется в 1986 году на рижнется в точение в температура помитивательной в помитивательной тической добоватории.

пической лаборатории. Подправить микроклимат в комнате можно ие только с помощью кондиционеров и увлажинтеля; хорошо завести аквариумы и комнатные растения; полезио почаще протирать пол мокрой тряпкой.

кои. Если вам удалось обзавестись прибором ТВ-1, постарайтесь выдержать следующие оптимальные для инструмеита соотношения температуры и влажиости: темпера-

тура (°С) 10 15 20 25 30

относнтельная влаж-

(%) 45 50 55 60 65

Й последиес. Находясь в напряжении, струны постепеино вытягиваются, детали новых инструментов дают усадку. Поэтому в первый год желательно произвести регулировку и настройку по меньшей мере дважды; а затем хватит и раза в год.

> К. РИЗАЕВ, заведующий климатоакустической лабораторией, Ташкент

Из писем в редакцию

Писать, но не публиковать

По даннам статистики, многие учение успевают знакомиться лишь с десятой частью публикаций в свеей отрасли знания. Как же быть, что предпринять, чтобы инто ценкое не пропадало, а занятые люди не тратили дви и ночи на то, чтобы отцеживать это ценкое из потоков информационного цичая

Подвыляющая часть ниформации содержится в статьях, публикуемых в специальных журналах. Немалая доля нх авторов - аспиранты, сонскатели, те, кто готовится к защите диссертаций. Они детальнейшим образом информируют о какихто малых, коротких этапах исследований; которые могут быть нитересны лишь очень узкому кругу специалнстов. Прочне читатели - даже в таких, далеко не массовых изданнях - эти статьи (назовем их первичнымн) либо вообще пропускают, либо ограничиваются заголовком, списком авторов и окончательными выводами.

Изобилие первичных публикаций вызвано, главным образом, действующим ныне положеннем, согласно которому диссертант обязви представлять список научных трудов. Вот здесь, видимо, и следует искать первый, самый доступный резерв. Печатать в журналах можно не первичные статын, содержащие множество информационного шумв, а лишь их квинтэссенцию, тематические обзоры, подготовляемые каждым институтом регулярно, по мере накопления первичной информации. Разумеется, это не нсключает возможность публикацин обычных научных статей, но таких, которые содержат действительно масштабные, существенные для развития науки в целом результаты, необходимые для большинства читателей.

Ну а как же быть с соис-. кателями?

Пусть все остается по-старому. Кому нужно, тот пусть пишет статьи, пусть ученый совет ниститута, где он работает, одобряет их обычным порядком. А вот загромождать нми журналы не обязательно. Ведь ученые, работающие над одной и той же проблемой или над смежными проблемами, как правило, хорошо знают друг друга. И этот круг коллег невелик; чтобы размножнть статью в достаточном для них числе экземпляров, вполне хватит обычного множительного аппарата.

Такая публикация по числу читвтелей инчем не будет уступвть ныме принятой журнальной. И, понятно, все действительно значимые ее результаты будут попадвть в обзор, который, кстати, сможет выходить в свет куда быстрее, чем это получается теперь,— ведь в редакциях нсчезнут бесконечные, на год, а то и на два-трн очереди статей, ждущих своего

Предлагаемый способ, таким образом, поможет не только разгрузить журнальные портфели, но и ускорить обмен информацией, поскольку в обзорах, помимо прочего, можно сообщать и фамилии автороа, получивших те или иные результаты, Любому ученому смежнику, заинтересовавшемуся подробностями, нетрудно будет запросить копию полного текста пераичной статьи. Это не заменило бы существующую систему депонирования, но разумно дополнило бы ее.

И еще одна проблема, которую сможет объегчить мое предложение,— проблема языка первичных статей, перегруженных техницизмами, произвольным жаргомом, мало доступным даже профессиональным исследот варительным испедот другой области науки. Обзорные статы можно писать виятным, четким языком, пользутым, четким языком, пользутась одной системой наўчных

> Л. А. ОШИН, Москва

Еще о голубых глазах

Анторы заметки «Загалка голубых глаз» (1986, № 3) аысказали несколько верных предположений, но, к сожалению, их материал оставляет читателя при мнении, будто наука в этом вопросе не продаинулась вперед со времен Леонардо да Винчи. Между тем разгадка давно известна. Возникновение голубой окраски описывается законом Рэлея, согласно которому коэффициент рассеяния света в мутной среде обратно пропорционален четвертой степени длины волиы излучения. Иными словами, лучн холодного участка спектра гораздо легче отклоняются от своего направления, чем лучи теплого участка. По этой причине прозрачное хотя бы отчасти тело, которое сомелкие держит достаточно включення, рассеивает свет избирательно и кажется голубоватым, Здесь, кстати, кроется причина голубой окраски и неба, и татуировки, и дальних гор, покрытых лесами...

Когда тело прозрачно, наблюдатель может аоспринимать также лучи посторонието истоника, прошещие чере тело наскаюзь. Голубоватая окраска выявится тем заметиее, чем меньше будет световой поток, алучаемый фоном, то сеть фон должен быть достаточно темним. Называеть такое действие (а точнее, бездействие) «просечиванием», как то сделаю а точность в противорение ос съмыслом этого слова.

Чтобы появилась именно голубая окраска, у мутного тела должна быть определенная толщина. Если слой окажется слишком тонким, то эффект будет незначительным, если толстым, то рассеются и лучи длинноволнового диапазона, а значит, окраска станет белесой; это объясняет существование серых глаз. А зеленая окраска появляется как следствие совместного действия мутной среды (радужки) и малого количества солержащегося в ней мепанния

Из закона Рэлея также следует, что светлые предметы на удалении окрашиваются в теплые тона. Так, у соляща днем желтоватый оттенок, а возле горизонта, когда толщина атмосферного слоя больше, соляще выглядит красным.

Избирательное рассеяние и пропускание света в мутной среде можно наблюдать в миннаторе, рассматривая опал. На темном фоне он голубой, а блики, отраженные от его задней поверхиюсти, — розоватие. По названию камия все эти явления получкий извание опалесния получкий извание опалесний получкий извения получкий извение опалесний получкий извение опалесний получкий получкий

А. М. МУХАМЕДЖАНОВ, Москва

Исчезнувший, как дым...

Решнл написать вам не без некоторого колебания: уж очень не хотелось бы прослыть педантом. Но терминология, пусть и не химическая. требует точности.

В третьем номере журнала за этот год есть интересная статья «Загадка голубых глаз». Однако ее авторы незаслуженно приписывают художникам термин «фумато», а такого нет. Есть слово «сфумато», ваеденное Леонардо да Винчн. Sfumato понтальянски означает «затушеванный», «затуманенный», буквально — «исчезнувший, как дым». По определению, сфумато предполагает мягкость исполнения, неуловимость предметных очертаний. В технике живописи — это переход одного цветоаого тона к другому, даже контрастирующему, без видимой граннцы, смутно.

Допускаю возможность, что в данном случае была просто техническая ошибка — пропуск начальной буквы...

В. ОЛЕНЕВ, Москва

Кисель на второй воде

В № 11 за прошлый год были напечатаны заметки Н. Араповой об овсяном киселе — незаслуженно забытом кушаныс. В этот короткий и любопытный рассказ вкралась одна неточность.

Чнтаем: «Овес был процежен; овсяные выжимки выкниули...» Видимо, память подвела автора. Речь-то ндет о военных годах. а даже сегодня рачительная хозяйка не поступит так ни с геркулесом, ни с неочищенным овсом. Выжимки наверняка были залиты водой, н через день-другой (теперь срок созревания значнтельно сокращается) на столе стоял кисель на второй воде. По консистенцин и вкусу он практически не отличается от изначального. Случалось, что варили кисели и на третьей, и на четвертой воде. В выжниках оставалось все меньше крахмала, киселн становились более жиденькими и пресными, пока не получалась нзаестная всем (большинству, к счастью, понаслышке) седьмая вода на киселе..

> С. ВИТМАН, Ленинград

Микропипетка и микродозатор

После публикации нашей заметкн «По усам не течет н в рот не попадает» («Химия н жизнь», 1985, № 10, с. 54) мы узналн, что похожий самодельный микродозатор был описан А. А. Аверьяновым в журнале «Биологняеские науки» (1979, № 10, с. 94-95). Полностью признавая прноритет автора этой работы, хотим отметить, что пришли к той же идее совершенно самостоятельно и, естественно, захотели поделиться с читателями «Химин и жизнн» этой маленькой хитростью.

> С. А. Сырчин, А. А. Тростанецкий, Киев

Цыплячьи головы спасают лис

Еще с детских лет мы назубок выучили, что летом сообенно пагубно пить сырую воду и есть немытье овощи. Как говорится, дизентерийные и другие пакостные микробы не дремлют. А знаете ли вы, что делать, если вак снемрьоком укусли какойнибудь зверек, скажем, лесная мышь или одичавшая кошка, или взбесившаяся собака?

В прошлом веке разу нещадно прижигали раскаленным желаюм, а ниме советуют користьоко промыть ее с мылом и обильно смазать копромыть ее с мылом и обильно смазать копром, устаны расткором маратенивовкислого, алия, перекисью водорода и другими дезинфициурошими средстами, которые окажутея по укус пришежь в кончики пальяе, лици ман и кусс пришежь в кончики пальяе, лици ман и перава инъекция ващины должна быть сделана не положе чем на следующий дея следующий дея положе чем на следующий дея следующий дея

полже чем на следующий дели, об этом и об В хХівния и далин (1971, № 9) об этом и об следующий респрорада вируст уже был обстоипродолжения об предоставления об настранизации об настранизации об дали об

200 тысяч лисиц.

В тех же краях, тас лисъе населене гуще исследователи советуют окружить очат заболевания санитарной эзной шириной 15—20 клорметров, ибо более солидное расстояние помой больная лиса преодолеть не сможет. Отгренлиаты зверье в санитарной зоче не надо обитилоция здесь лис и тем саным всто клугуу комнилатьсям голомы, вышпито голимые вышном. Это не проъектерство — в Швейцарии уже поступных так и получил бызпоривитые результаты.

…в современных микросхемах удельные тепловые потоки достигают величины, равной 1/20 теплового потока на поверхности Солица («Mechanical Engineering», 1986, т. 108, № 3.

Пишут, что...

…работа с заплесневелым сеном может приводить к серьезным заболеваниям легкнх («Farmers Weekly», 1986, т. 104, № 9, с. 24)...

c. 36)...

...обнаружена связь между появленнем комет н возинкновением различных стихнйных бедствий (Агентство ЮПИ, Атланта, 6 апреля 1986 г.)...

…фрукты можно уберегать от порчи, покрывая их смесью природных и синтетических восков («The Financial Times», 1986, № 29869, с. 12)...

...в сердце вырабатывается гормон, регулирующий кровяное давление (Агентство ДПА, Гамбург, 4 апреля 1986 г.)...

…регулярные занятия физкультурой ведут к увеличению продолжительности жизин («Time», 1986, т. 127, № 11, с. 38)...

…тараканы могут служить причиной возникновения аллергии (Агентство ЮПИ, Нью-Орлеан, 27 марта 1986 г.)…

…когда человек говорит, его кровяное давление повышается, а когда слушает, то понижается («Science News», 1986, т. 129, № 8, с. 116)...

...в состав феромона тревогн пчел входят изопентенилацетат и 2-гептенон («Journal of Agricultural Science», 1985, т. 105, № 2, с. 255)...

cal Entomology», 1985, т. 10, № 3, c. 251)...

перечное дерево, завезенное из Бразилии во Флориду в качестве декоративиого растения, образовало сплошные ядовитые джуигли («American Bee Journal», 1985, т. 125, № 8, c 557)

... за сезои одиа пара комиатиых мух дает потомство, биомасса которого достигает 625 т («Аста Entomologica Lituanica», 1985, т. 8. с. 87)...

.экстракт смолы хвойных деревьев с добавкой 0,1 % гермаиийорганического соединения и витамииов вызывает отвращение к никотину (Заявка Японии Nº 60-16932)...

...для повышения аппетита может служить препарат, создающий в желудке магиитиое поле (Заявка Японии № 60-38326)...

...в Африке от тропической малярии ежегодио умирает около миллиона детей («Bulletin of the Entomological Society of America», 1985, т. 31, № 3, с. 8)...

...для диагиостики алкоголизма может служить электроэицефалография, позволяющая регистрировать способиость мозга алкоголиков выделять среди ряда зрительных образов те, что связаны с алкогольной тематикой (Авторское свидетельство СССР № 1170657)...

Короткие заметки

Быки требуют уважения

Уже иесколько веков (иачиная с триналцатого) в одном из английских графств пасется стадо диких коров и быков. Домашиий скот живет беззаботио: зимует в теплых коровииках и получает сытиый корм, сдобренный витаминами и микроэлементами; опытные ветеринары лечат его от мастита и прочих напастей, в необходимые сроки вакцинируют. А беспризорные собратья круглый год находятся на подиожиом корму и лишь в суровые зимы получают от человека немиого сеиа; ие знают они ин машинного доения, ин искусственного осеменения. Неудивительно, что дикие животиые отличаются от домашних меньшим ростом и весом, медлениее достигают периода зрелости.

Четыре года подряд зоологи из Кембриджского университета следили за необычным стадом и сделали любопытиые наблюдения («New Scientist», 1986, т. 109, № 1490). Быки заиимают в этом сообществе главеиствующее положение, но, вопреки изиачальным предположениям исследователей, крайие редко дают это лочувствовать своим «подчиненным». Они не отгоняют от сена более слабых и робких членов сообщества, а охотно дают и им пожевать. Но лишь при условии, что животные, занимающие низкое положение, демонстрируют свою покориость могучим быкам. Иными словами, требуя уважения стада и добившись его, мужские особи проявляют себя джеитльме-

Ииое дело «высокопоставленные» коровы: они ни за что не подпустят к кормушкам более слабых членов сообщества, гонят их, так сказать, ие взирая на лица (то бишь морды). Матери не желают делиться сеном даже с собственными детьми, отгоияют слабых и самодовольно кормятся вместе с быками - лидерами стада. В общем, в отличие от быков, они не столько озабочены своим общественным положением, сколько стремятся насытиться в период бескор-

Не стаием упрекать диких аиглийских коров в черствости и отсутствии альтруизма. В коице коицов, им, а не быкам вынашивать и выкармливать телят в далеко не легких условиях стада, которое люди предоставили самому себе.

м. ЮЛИН

В. ВЫТЫЩЕНКО, Темиртау Карагандинской обл.: Детали из алюминиевых сплавов, в отличие от стальных, хромированию не подлежат — этому препятствует оксидная пленка на их поверхности. П. И. КАРИНУ, Тамбовская обл.: И при бурении твердых пород, и при сверлении отверстий в ювелирных камнях химической обработки не применяют, только механическое воздействие, обычно с использованием алмаэного инструмента.

В. П. ТИМОФЕЕВУ, Луховицы Московской обл.: Микрофильмы нужных вам статей можно заказать в отделе микрофотокопи-рования Государственной библиотеки СССР им. В. И. Ленина (121019 Москва, просп. Калинина, 3), указав год выпуска журнала, его номер и страницы; стоимость кадра 4 коп., заказы выполняются в течение месяца и высылаются наложенным платежом. М. Л., Туапсе: Жаль, что вы испортили свой экземпляр «Химии и жизни∗ и прислали в редакцию вырванную страницу 70 из № 12 за прошлый год, вместо того чтобы просто сослаться на нее; а в формуле там действительно ошибка - у одного из атомов углерода пять связей.

Е. В. КУСТОВСКОМУ, Харьков: Пластмассовые кассеты для фотопленок считаются изделиями разового пользования, однако дома при аккуратной ручной зарядке (и если кассета не повреждена) ею можно пользоваться несколько раз. .

Л. В. ФЕДОРОВОЙ, Кнев: Нержавеющая сталь годится для изготовления аквариумов, но только тех, что заполняют пресной, а не

морской водой. Р. А. ПЛОТКИНОЙ, Черингов: Никакие обои, продающиеся в магазинах, в том числе сделанные в Финляндии, не выделяют в воздух

вредных веществ. Л. М. УЛАНОВОЙ, Мценск: Смотровые окошки электросчетчиков делают из обычного стекла, и краску с них после ремонта можно

просто соскоблить бритвой, но если это вдруг оказался плексиглас, то остается только заменить его стеклом. А. ВАСИЛЬЕВУ. Севастополь: Кость — пористый материал, внутрь

которого легко проникают жировые вещества, и поэтому изделия из кости хорошо окрашиваются масляной краской, разведенной скипидаром или натуральной олифой. В. ГЛАДКОВУ, Стерлитамак: Как утверждают товароведы по юве-

лирным иэделиям, в нашей стране уже давно не выпускают укра-

шений из платины. С. КОРОВИНУ, Оренбургская обл.: В кондитерском производстве

действительно используют мыльный корень в качестве пенообразователя, но только в халве и в количестве не более 2 % — иначе вкус становится горьким. В. А., Москва: Ц. Мильштейн и Г. Келлер, открывшие гибридомы, все же получили Нобелевские премии по медицине, только не

в 1978 г., как было написано в четвертом номере в статье о гибридомах, а на шесть лет позже... В. ЕМЕЛЬЯНОВУ, Новочебоксарск: Викасол — это синтетический

аналог витамина К.

И. И. ШУМИЛИНУ, Ленинград: Наручные электронные часы не предназначены для работы при отрицательных температурах, но можете за них не беспокоиться — у вас на руке даже в сильный мороэ температура в часовом механизме не упадет ниже +15 °C.

Редакционная коллегня:

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

Релакиня:

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. редакцисй), С. И. Тимашев,

В.К. Черинкова.

Р. А. Шульгина

Номер оформили художинки:

В. М. Адамова, Г. Ш. Басыров.

Р. Г. Бикмухаметова.

Ю. А. Ващенко,

П. Ю. Перевезенцев,

С. П. Тюнн

И. В. Тыргычный.

Г. В. Чиж*нко*в

Корректоры Л. С. Зенович, Г. Н. Шамина Сдано в избор 12.06, 1986 г. T-00352 Подписано в печать 09.07, 1986 г.

Бумага 70×108 1/16. Печать офсетиал. Усл. печ. л. 8,4. Усл. кр.-отт. 7259 тыс. Уч.-изд. л. 11,4. Бум. л. 3. Тираж 305 000 экэ. Цена 65 коп. Заказ 1601

Ордена Трудового Красного Знамени идательство «Наука» АДРЕС РЕДАКЦИИ: 117333 Москва В-333 Ленииский проспект, 61 Телефоны для справок: 135-90-20, 135-52-29

Ордена Трудового Красного Зивмени Чеховский полиграфический комбинат ВО «Союзполиграф Государственного комитета СССР по делам издательств. полиграфии и кинжной торговли 142300 г. Чехов Московской области

С Издательство «Наука» «Химия и жизиь», 1986

В известной басие Жана Лафонгена про беснану и кота цервый из упоминутых персонажен пому-данет второго доставать на отия выпатаны, наковые и същет, в то времы как кот, без всякой для себя мыртовы, обжитет лапы. Отсида и амражение — тискату акцитами на гоня, то есть работать за другого, рикких, пустаи и фитрально, собственной и

постром. Но вог и чем вопрос: тачем сочалобилось совать калганы доля. Пот от причине, что, а пот причине, что, а пот причине, что, а пот причине состаем маль мальта, что образа печного безара техного, что вого образа печного, что вого образа печного, что вого образа печного, что образ

те печетня? Вот и жирит, пот и печет, Имета развиравог и печет. Имета развиравог и печет. Имета развиравог и печет и печет и мус со
соптеризмым армаетом усдельног ре и течет и течет и
дельног рез и течет и течет и
дельног рез и печет и печет и
дельног рез и печет и
дельног рез и
дельног

тут надо сделать на мное оттолнение. Тот каштан, которыя расти обылью и на Украине, и в России, вплоть до Москвы, амбрасьвая по ведее безвесвечки и осыпая осенью газоны корминевыми плодами,— он корминевыми плодами,— Apro Kaniman

пыснице.
Концитеры и кулинары берүт кастаны нарассият — дея доколада, крема, лугинга, кекса. А каштановыя мел? Пусть он маничи алклюцан, лато не кристальнуются и в ипродной мелинине бългается полебным к жаштаговся превесна? Вогатая дубильным веществам, ова поспорте с дубовой, и построения без вежкой проштям. А рослае расковистае дреены с техно-серьми стволами и коришевами ветвями, живищие по нескламу ситем лет? Их могучая коривая система заищает от розони хурикие гор-

ные склоны...
С какой стороны им подходи к ваштаму съедобному, си всетда хороць Недаром еще доисторические люди облюбовали каштановые деся, и трущо даже скатать, сколько жизней спасло

Специалисты утвержавают: холод обходится изм ввесятеро дороже етлал. Потому что для охлаждения приходится преодолевать могучие физические силы, которые, согласное второму вачалу термодицамики, препятствуют пераса тепла от холажденного тела к интретиму. И отгото к. п. д. холодильных машин куда имже, кем тепловых. Холодильных машин куда имже, кем тепловых. В общем холод — вешь дологая в дебечем, его

В общем, холод — вещь дорогая, и беречь его иужио круглый год, даже в трескучие морозы. А тем более в теплые летиие месяцы...

Начием с овощной базы, где всем иям, незаякисмо от профессии, нет-мет да примодитея трудителе. Возьмем скроминую по имиешими меркам колодильную камеру плошальной 50 кв. м. Если всесов с предоставления предоставления предоставления с (3—4 кв. м), мы потервем 1000 ккват, примерен, и овощной базе такая беспечность вряд ли возможнат технология тременто прозраняют дагоценные инжие температуры. А вот беспечнос отношение инжие температуры. А вот беспечнос отношение доставления предоставления пр

сути дела, одна из его стеи, и потери холода, если она распахнута, достигают 50 %. Так что первый совет по хладосбережению прост и очевиден: в максимально сжатые сроки проводить все погрузочно-разгрузочные работы.

В современиых холодильниках снеговая шуба на испарителе оттаивает автоматически, но ведь работают еще миллионы аппаратов старых моделей, без автоматики, а слой сиега толщиной 4—6 мм «крадет» 5—10 % холода, а значит, требует дополнительного расхода электроэнергин — те же 5—10 %. Вовремя ликвидируйте шубу...

Поставленияя в колодильник трехлитровая кастроля горячих, с пылу с жару щей заберет на себя 150—200 ккал колода, впустую пропадут 30—40 мии работы вашего колодильного агретата. Как поступать, чтобы это ие случилось, сами зивете...

Если холодильник плотию придвинут к стене, если воздушный кондемствор покрыт пыльмо или, того хуже, на иего наброшено декоративное покрывало, реко узудшается конвекция. При повышении же температуры кондемсации всего на 5°C потеры холода (и расход эмергии) возрастают на 15 %.

И не набивайте свой холодильних сверх меры.

Холод движется сверху виня, ему следует дать дорогу. Не воздвигайте на его пути непреодолимых барьеров в виде теско прижатых друг к другу кастрюль, банок и баночек.

Пусть эти советы и те, что в разделе «Домашние заботы», не покажутся вым тривиальными. А если и покажутся, все равио исуклонию следуйте им. Принес же в коице конью пользу, пръчем иемалую, незамысловатый призыв «Уходя, гасите свету.

И здательство «Наука» «Химия и жизнь». 1986 г., № 8 1—96 стр. Индекс 71050