

наука и жизнь

москва, изпательство «правла»

• Лучшим памятником героическим защитникам Родины стала наша сегодняшняя мирная жизнь, рост экономического и 1977

оборонного могушества Страны Советов • Концентрированная серная кислота - вот основной компонент венерианского дождя Создатель теории относительности обладал и даром стихотворчества: в Белорусском государственном архиве хранится стихотворное послание Эйнштейна белорусским ученым • Для тех, кто вяжет: изучив микроструктуру шерсти, вы подведете пол свое иснусство солидный теоретичесний фундамент.

• из фотолетописи

Мкиск. Дом правктельства Белорусской ССР (фото вверху).

Дом правительства БССР и центральный райок города Мкиска, разрушенкые кемецио-фашистскими закватчкнами в период Великой Отечествениой войны 1941— 1945 гг.

В номере:

		•
Тула — город-герой, город-труженин	2	С. МУЧНИК, проф.— Глаз и солнеч-
В. ЖАВОРОНКОВ — Подвиг рабочей	4	ные ритмы
Тулы		БИНТИ (Бюро иностранной научно-
6, 14, 20	36	технической информации) 122
 Т. КИСЕЛЕВ, Председатель Совета Министров БССР — Дважды рож- 	8	М. ГАРДНЕР — Профессор, у ното- рого не было ни одной стороны 125
денная	15	В. ЯНКУЛИН — Яхты соберутся в Пирита
Р. СВОРЕНЬ — Отличный мастер	13	Пнрита
TMO	16	По разным поводам — улыбни 135
т. щарванова — первый совет- сний Первомай	22	К. КОНДРАТЬЕВ, члкорр. АН СССР — Погода и илимат на Ве-
Обществу «Знание» — 30 лет	23	нере
Во главе армии пропагандистов зна-	24	Ф. РАВИЗА, ниж.— Опыты с осями свободного вращения 141
и. АРТОБОЛЕВСКИЙ, акад. — Xpa-	24	Ответы н решення
иить и миожить интеллент	27	Н. ЗЫКОВ — Бриллиант на Лении-
Народные университеты в Белорус-	31	сних горах
В. СТЕПАНОВ, акад. АН ВССР —	01	ПЕРЕПИСКА С ЧИТАТЕЛЯМИ
Лазеры с изменяемой частотой .	33	Д. ГАЛАНИН, члкорр. АПН — На- родиые чтения (150); Н. ВИЛИНО-
Сельснохозяйствениая нндустрня Молдавни	38	ВА — Теневые нартниы (150).
 В. КРАМОВА — В глубинах механи- ни нервной системы. От позна- 		В. ПОПОВ, канд. сх. наук — Садовая хирургия
ния н прантине	44	Для тех, нто вяжет 154
Стихи Эйиштейна . н. ЕРУГИН, акад. АН ВССР — От-	50	Ю. ФРОЛОВ — Кан устроено во- лонно шерстн
ветственность наставинна	51	Кунстнамера
В. КОВАЛЕНКО — Гентар земли бе-	31	В поэтической подборке — стихотво-
лоруссной	56	рення П. Бровки, Л. Марты- нова, К. Киреенко, Я. Кола-
П. ЛЬІСЕНКО, канд. нетор. наук — Берестье — иовый археологиче- сний заповеднин		нова, К. Киреенко, Я. Кола- са, Я. Купалы.
Ю. ПОБОЖИЯ — От идеи и внедре-	60	НА ОБЛОЖКЕ:
иню	62	1-я стр.— 75-тонный автосамосвал «БелАЗ-549». Фото Г. Усламова (Фо- токроннка ТАСС). Винзу: медаль, вы-
Домашиему мастеру. Советы	69	тохроннка ТАСС). Винзу: медаль, вы-
Рефераты	70	пущенная к 30-летню Всесоюзного об- щества «Знание». Фото В. Веселов-
И. ЕЛАГИН, докт. сх. наук — Про- блемы гречихи	72	CKOTO.
Хозяйне — на заметну	76	2-я стр. — Из фотолетописи. Дом правительства Велорусской ССР. Фото В. Шияновского, (Фотохроника
Заметни о советсной иауне и тех-	=0	В. Шняновского, (Фотохроника
ленции для миллионов	78 80	ТАСС); в н н з у: Дом правительства БССР н центральный район города Минска,
Наши ноллеги, «Слово лентора».	00	
«Международная жизнь», «Науна		хватчиками в период Великой Отечест- венной войны 1941—1945 гг. (Фотохро-
и религия», «Знание — сила» . Л. УСПЕНСКИИ — Что же таное «хо-	86	ника ТАСС). 3-я стр.— Белозор. Фото А. Чиркова.
рошо» и что таное «правильно»?	91	4-я стр.— В заповедных лесах Бело-
Новые нииги	93	руссии. Фото И. Константинова.
Э. БАУЗР — Памуннале — сталан- титовое чудо	94	НА ВКЛАДКАХ:
И. ЛУЧКОВА, А. СИКАЧЕВ - Теле-		1-я стр. — Организационная структура
визор с точни зрения архитентора	97	Всесоюзного общества «Знание». Рис. Ю. Чеснокова и Э. Смолина (см.
А. ВАЕВ — Кодосноп	100	стр. 23). 2-3-я стр.— Возделывание гречихи.
рения	102	Рис. О. Рево (см. стр. 72).
Л. ЮРЬЕВ, канд. техн. наук - «Ма-		4-я стр. — Лазеры с наменяемой часто- той Рис М. Аверьянова.
лая механнзацня» для разработ- чинов нрупных идей	108	той. Рис. М. Аверьянова. 5-я стр.— Иллюстрации к статье «Па-
Наши ноллеги, «Элет эш туломань»		муккале — сталактитовое чудо». 6—7-я стр.— Цирк в Москве на Ленин-
«Урания», «Проблемы», «Шинж- лэх ухаан амьдрал»	112	6—7-я стр.— Цирк в Москве на Ленин- ских горах. Рис. 3. Смолина (см. стр. 146).
А. НЕСТЕРОВ, проф Внутриглаз-		8-я стр. — Телевизор с точки зрения
ное давление	115	архитентора.

наука и жизнь

ЕЖЕМЕСЯЧНЫЙ НАУЧНО-ПОЛУЛЯРНЫЙ ЖУРНАЛ ОРДЕНА ЛЕНИНА ВСЕСОЮЗНОГО ОБЩЕСТВА «ЗНАНИЕ»

ТУЛА—ГОРОД-ГЕРОЙ,

На протяжении веков Тула была щитом и арсеналом Русского государства. На этих древних землях мужал характер русского человека — неутомимого работника и искусного умельца, стойкого защитника Родины, месгибаемого борца за счастливое будущее.

Тула — город богатых ревопюционных и боевых традиций. Здесь сформировалигори ревоприм в гори в предержения образовать образов русского пропетариата. В годы ревопюции и гражданской войны город стап кузинцей оружия для Краской Армии, На подступах к Туле было остановлено маступление дениципских войск, В. И. Лении писал тогда: «Значение Тулы сейчас исключительно вымно—Да и вообще, даже независимо от близости меприятеля, значение Тулы для Республики огромно». И сегодия мы с полным соснованием можем сказать — рабочая Тула всегда была достойна этой высокой лемниской снеики.

В драматические дни осени 1941 года, когда гитлеровское командование все поставлило на карту, чтобы овладеть Москвой, Тула вновь встала несокрушимым бастиомом из пути врага.

Фашисты хотели захватить Тулу и с юга димуться на столицу. Цель казалась ми петиодостижникой. Перед танковымы дивизиями Гудериена в тот момент ие было крупных группировом советских войск. Однако на зашиту Тулы выесте с армейскими частами подизлись жители города и его окрестностей. Даже тогда, когда противиму почти удалось заминуть кольцо окружениях, тулями не дрогиули. Оружейники и патронциям, шахтеры и метаплурги стояли насмерть. С огненных рубежей сорок первого года доблестный тульский рабочий полк вошел в бессмертие.

Из выступления товарища Л. И. БРЕЖНЕВА на торжественном заседании, посвященном вручению городу-герою Туле медали «Золотая Звезда», 18 января 1977 года.

В мае мы празднуем День Победы, История Велиной Отечествениой войны от грозных событий начального периода боевых действий до последних соирушитель-иых ударов Советсной Ар-мин представательной представляет собой ощую эпопею невиволнующую анного массового героизма. Пример стойности H MVжества поназали защитини жества поназали защитили Тулы, не дрогиувшие в су-ровом 1941 году перед за-хватчинами, В дии 35-летией годовщины разгрома немецио-фашистсиих войси под Мосивой Туле было присвое BONCH DOD но звание «Город-герой», Роио звание «город-герои», го-дина по праву высомо оце-мила ратмый и трудовой под-виг рабочей Тулы. На симиме: 18 ямваря 1977 года Гемеральный се-иретарь ЦК КПСС Л.И.Брож-

иев вручает Туле высоную награду — медаль «Золотая

Звезпа».

ГОРОД—ТРУЖЕНИК

- Тула один из древнейших городов Центральной России, Влервые в летолисных источнинах Тула уломинается лод 1146 годом. Ее считают ровесницей Москвы. Тула была всегда надежным стражем столицы, ее оружейным цехом.
- Слециализация тульсной промышленности определилась еще в XIX столетии: оружейное дело и производство самоваров. Бнография оружейного завода тесно связана с деятельностью русских и советсних ноиструнторов оружия — С. И. Мосина и И. П. Третьякова, И. А. Пастухова, Ф. В. Токарева, В. А. Дегтярева.
- В советсние годы Тула стала крулным промышленным центром. Ведущее место в ее струнтуре занимают машиностроение и металлообработна. Тут вылуснаются слортивное и охотничье оружие, моторол-

- леры, стиральные и швейные машины, а также разнообразные сельскохозяйственные и лутевые машины. А тульсине баяны и гармоники, тульсние самовары и пряники известны всей стране и далено за ее пределами.
- На 1 января 1976 года в Туле насчитывалось 562,9 тысячи жителей.
- В 1976 году на предприятиях города выработа-но свыше 760 миллионов киловатт-часов элентроэнергин, выплавлено 2 миллнона 550 тысяч тони чугуна, вылущено 81 300 мотороллеров, 1 миллион 400 тысяч самоваров, свыше 12 мнллнонов изделий санитарнобытовой арматуры, мебели - на 9 миллионов рублей
- За лоследние десять лет введено в зисллуатацию миллиона нвадратных метров жилья. По существу, лостроена вторая Тула.

- Социалистичесние обязательства первого года десятой пятилетни Тула вылолинла досрочно. Промышленность города вылустила сверх ллана лродунции лочти на 15 миллнонов рублей. Этот прирост промышленной продунции получен за счет ловышения производительности труда.
- В Туле насчитывается оноло 100 научно-исследоввтельсиих институтов, конструкторских бюро, проентно-изыскательсних организаций, высших и среднетехничесних учебных заведений. В них более 7 тысяч научных сотрудников.
- 74,6 процента всех товаров, лонулаемых горожанами,-- это продукция местного тульсного производства.
- К услугам жителей Тулы и области 3 театра, филармония, цирн, миогочисленные дворцы культуры и нлубы, библиотени. В городе 10 музынальных школ.

ПОДВИГ РАБОЧЕЙ ТУЛЫ

22 октября 1941 года постановлением Государственного Комитета Обороны в Тупе был создав городской комитет обороны. Его председателем стап первый се-кретарь Тупьского обкомы партин В. Г. ЖАВОРОНКОВ. На комитет была возложена кся полнота ответственности за оборону города.

ворожность в дни 35-й годовщины разгрома немецко-фашистских войск под Москвой В.Г. Жаворожносту было присвоем завине Гароз Советского Союза. В этом номере Василий Гаврилович Жаворожнов вспоминает о геромческой обороме Тулы.

Герой Советского Союзв В. ЖАВОРОНКОВ, почетный гражданин города Тулы.

П горжусь тем, что мие довелось жить, работать и сражаться в Туле—городе, вкрад которого в оборочу столицы, в защиту свободы и независимости ившей Родины вписач золотыми буквами.

В 1941 году, могда фроит приблизился непосредственно к Турьской области, перед непосредственно к Турьской области, перед партийыми и советскими организациями встала задача — превратить город в неприступную крепости, закрыть озверелому фашистскому зрягу дорогу из Моссяу. Предстояло создать партизанские отрады, звакуировать предприятии оброромной промышленности и других ограслей, рабочис с их сомыми, материальные цениости, тлеб, продовольствие, ског. И эту работу мадо см. трудяцияся имакдый день, работали на строительстве оборомительных рубежей и отроительстве оборомительных рубежей и подступах к Туря и в самом городе.

Партийный актив города прииял в те су-

ровые дии едимодушное решение стойко драться с врагом, не жалея своей жизии. И зту большевистскую клятву мы с честью выполнили. Полтора месяца шли ожесточениые бои за иви город.

Немецко-фашистское комаидование сосредоточило к мачалу боев за Тулу болшую группу войск. В общем, противник превосходия нас по живой силе в 3,6 раза, а по артиллерии и танкам — в 6 раз. Против иих встала рабочая гвардия вместе с чекистами и зейнитчиками.

Парвый удар противника приняли на себя Тупьский ребочий поли, 15-8 поли, 16-8 поли прочим поли оборомы, поля такжелой вризивери. Утром 30 поли прочим поли обергативери. Утром 30 полу образования поли обергативери. Обергативери полу обергативери. Обергативери обергативери. В поли обергативери обергативери. В поли обергативери. В поли обергативери обергативери. В поли обергативери.

31 октября фашисты за день предприняли шесть атак, еще более яростных и ожесточенных, чем накануне. Но в Тулу прорваться не смогли.

В осаждениом городе сохраиялся образцовый революционный порядок. По-фронтовому работали на оружеймом заводе, изготовляли минометы, ремонтировали ар-

Из летописи бессмертного подвига народа Площадь Победы. Здесь в 1941 году проходила линии обороны. Фотохронина ТАСС. Моиумент защитинам Тулы, отнрытый 16 онтября 1968 года (снувытюр Б. Дюжев, архитенторы Н. Миловидов, Г. Савчу.)

тиллерийские орудия, пулеметы, собирали из оставшихся деталей новые пулеметы и винтовки.

В эти грозиые дни на самых опасных участках были коммунисты войсковых соединений и тульской партийной организации, они вели большую работу и своим примером воодушевляли воинов. Боевыми помощниками партийных организаций были комсомольцы.

Тула стала безевым лагерем, в котором фроги т тал, армия и народ слядксь в единое целое во миля победы изд гитлеровскими заказтичками. Не дрогнули защитивит города и тогда, когда врег пытался заминута кольцо отружения Тулы.

ных болх, наши войска в начале декабря
перешли в контриступление Удерные
группировки противника были разгромлены и отброшены на 100—200 инпомертра.

В начале января 1942 года освобождение
това в основном было завершено.

Победа над фашистоми была завоевана дорогой ценой. Каждый гренту туяль, ущедший не фронты Великой Отечественной войны, не верридся с полей сражений боль у независимасть положной тыск вонной слежений с положной тыск вонной Слеж торода города-героя на знажени города, более зарухог Герове Советского Сложа и свыти учетом по положной тыск вонной Слеж тумков — орден Ленине и Зологая Зведа города-героя на знажени города, более зарухог Герове Советского Сложа и свыти и города учеты по положной города города Гулы.

Лучшим памятником бесстрашным защитникам Тулы и всей страны стал могучий

рост экономического, оборонного могущества нашей Родины, стала наша сегоднашняя мирная жизнь. Строится, ширится, тянется ввысь Тула—город-воин, городтруженик, город-герой!

Как ни пытался враг в течение ноября 1941 года взять Тулу и этим открыть себе дорогу к столице, успеха он не добился. Город стоял как неприступная крепость! Тула связала по рукам и ногам всю правофланговую груллировку немецких войск. Тогда противник решил обойти город, но из-за этого ой вынужден был растянуть свою груплировку. В результате олеративно-тактическая плотность войск армии Гудериана была лотеряна.

В разгроме немецких войск под Москвой Туле и ее жителям принадлежит выдающаяся роль...

> Г. К. ЖУКОВ. «Воспоминания и размышления».

"ЗО октября было решающим дием дием для обороном тульк Главным направлением удара командующий вражеской танковой группой войск генерал Тудержам избрал Орловское шоссе, рассчитывая бронированым кулаком с ходу пробить нашу оборону и окладет городом. Слеоувериния и сомневался, что возымет тулу фронтальным удером.

Расчет не оправдался...
Правильно оценив обстановку, городской комитет обороны сосредоточил все
имевшиеся в его распоряжении силы на главном оперативном направлении.

 А. ГОРШКОВ. Бывший командир Тульского рабочего полка. С 3 ло 8 декабря 1941 года в районе Тулы развернулось контриаступаны на на поста с соем декабря 1941 года пачальник Тенерального штаба с ухопутных войск гитлеровской армин О. Гальдеро. Тальдеро О. Гальдеро О. Гальдеро

«Очень тяжелый день.... Прорыв противника вынупри часть 2-й армин отойти... В связи с этим командование группы армий потребовало сейчас же смеинть Гудериана, что фюрер немедление выполияли... Исправить лоложение в настоящий момент нет ниняних возможностей».

• страницы история

ПО РОДНОЙ СТРАНЕ ЦИФРЫ И ФАКТЫ

В этом номере пубпикуются матерналы, посвященные развитию Бепорусской Советской Социалистической Республики и Молдавской Советской Социалистической Республики

- ◆ В Бепорусски на территории 207,6 тысячи квадратных кнпометров проживает 9371 тысяча человек. В республике 96 городов и 109 поселков городского типа.
- ф Концентрация произзодства с одновременной специализацией позволнити пуще использовать основные фонды, силы и знания специалистов, опыт и мастерство рабочих и колхозников а БССР. Например, в объединении различные раз
- них и тех же производственных площадях увеличился более чем в шестьраз, а производительность труда почти в три раза.
- ф За девятую пятилетку в БССР вступнов с трой бопее девяноста мовых предприятий, крупных цесла и приятий, крупных цесла и производств. Особению динамично разведяться места и статиления образоваться промышения образоваться 1975 году менами действовать Пунинецкой заход по производству электродения производству электродения производству электродения зайства. Мисксиб заход по зайства. Мисксиб заход зайства. Мисксиб зайства. Мисксиб зайства. Мисксиб зайства. Мисксиб зайства. Мисксиб зайства. Мисксиб з

крупнолаиельного домостроення, Витебский мехоаой комбинат и другие всего 20 иовых крупиых промышленных предприятий.

 В Белоруссии за девятое пятилетие создано свыше шестноот образиов новых типов машин, оборудовання, аппаратов, лриборов, освоен серийный выпуск 1220 новых видов промышлениой продукции, что а 2,4 раза больше, чем в восьмой пятнлетке. Сейчас в респубпике 12.8 процента изделий выпускается со Знаком качества. В то же время снято с производства 310 устаревших издепий, или в 2.8 раза больше, чем за предыдущие пять лет. За счет интенснаных факторов производства получено более 76 процентов прироста промышлен-ной продукции, сверх плана ее произведено на три миплнарда рублей.

· i		1926	1939	1970	1976
	Much	182	237	917	1189

Численность населения Минска (тыс. человек), вилючая городские поселения, подчиненные горсовету.

Народный поэт Белорусски Янка КУПАЛА,

Сдается, вчера это было...

Отрывок

Сдается, ачера это было: Как нынче, шумелн березы, Но горькое горе бродило, Роняя горючие слезы.

О тягостной доле напевы Неслись по полям и дорогам, Бесплодиымн были посевы, И голод стоял у порога.

Сдается, вчера было это: Как иынче, шумел бор высокнй, Но топько ие знал ты рассвета, Что заатра сверкиет на востоке.

Стояп ты пред будущим свечкой, Что гасиет, бесследно сгорая.

От деда ко внукам, как речка, Плыла слепота векоаая.

Сдается, вчера это было: Как нынче, шумел бор зеленый, Измучены жизиью постылой, Шагали впотьмах миллноиы,

Хотели найти свою долю, Найти чзбааленье, как чудо. Гудела лихая неволя Тревожным свонм перегудом.

1935 г.

Перевод с белорусского М. ИСАКОВСКОГО

Лесам Белорусски

Отрывок

Мне смолоду любы леса --Таинственный шорох в зеленых хоромах. Косматые дебри, а в них буреломы. Где вихри кружились и рушились громы, Где ливнем хлестала гроза.

Учил меня лес лонимать Великие лесни и думы природы, Весенних лернатых лиры, хороводы, Криниц лотаенных прозрачные воды, Рожденных, чтоб край умывать.

Ой, лес, белорусский наш лес! Я песен сложил о красе твоей много, И в мир сквозь тебя мне лежала дорога,

Ты нянчил меня, но и в старости строгой Даруешь не меньше чудес.

Тебя я всем сердцем лою. Прими же сласибо за добрые вести, За тихие думы, за ясные речи, Что ты налевал мне, прекрасен и вечен, Сласибо за ласку твою!

Хвалу тебе все воздают. И в мирные годы и в годы лихие Кормили, хранили нас чащи лесные: Давали нам щедро стволы смоляные, И мед вересковый, и трут.

1945 г.

Перевод с белорусского П. СЕМЫНИНА.

 В Белоруссии высокие технико-экономические локазатели достигнуты творческого сотрудничества ученых с такими крулными производственными объединениями, как тракторостроительное, «Интеграл», «БелавтоМАЗ», «Автотранстехника», и другими.

 Число профессионально-технических училищ с циклом лолного среднего образования увеличилось в БССР за девятую лятилетку в четыре раза, а контингент учащихся — в 6,5 раза. Взят курс на то, чтобы в недалекой лерслективе все лрофтехучилища давали общее среднее образование.

 В Белоруссии доходы колхозников от общественного хозяйства выросли за девятую лятилетку на 37 процентов [среднемесячная зарллата рабочих и служащих — на 18,4 процента). Шестьдесят процентов руководителей бригад, животноводческих комплексов и ферм имеют высшее или среднее специальное образование и учатся в сельскохозяйственных учебных заведениях [лять лет назад таких слециалистов было 24 процента).

Белорусская ССР, Колхоз «Восход», поселон Вертелиш-ки, Фото В. Опалика.

дважды Рожденная

Рассказывает Председатель Совета Министров Белорусской ССР Т. КИСЕЛЕВ.

За годы Советской власти Велоруссия, меноогда отсталав окрания дарской России, сделала невиданный рышок в социалистическое сегодия, превратилься. в дружною семье братских народов в республику высокоразьяютой энономики и кулитуры. Столь стремительный взлет возможен только в усповиях социализыа — строя, ромденного Великим Октябром, 60-ю годовщину которого, мы стичныем в этом году.

Наш корреспондент встретился в Минске с Председателем Совета Министров Белоруссии Тихоном Яковлевичем Киселевым и лолросил его ответить на ряд волросов.

— Тихон Яковлевич, все пюди нашей страны знакол, что Белоруссия лонесла чрезвычайно тяжелые лотери в период Великой Отечественной войны. И так поряжтелен контраст между прошлым, о котором теперь многие знакол по книгам и кинофильмам, и настоящим, которому мы все свидетельно

— Перемены действительно огромные, но прежде чем говорить о ник, следует не-сколько слов сказать о Белоруссии предво-енной. Кам на все страна, респубника в ходе но предоствительного предоставляющей пред

в гору сельское хозяйство. В городе и деревне шел бурный процесс развития культуры, народного образования.

Однако война, развязанная фашистской Германией, прервала социалистическое строительство. Вместе со всем народом нашей страны белорусский народ грудью встал на защиту Родины-матери. Более одного миллиона белорусов в рядах Советской Армии сражались на фронтах Великой Отечественной войны. В тылу врага по призыву Коммунистической партии развернулось невиданное по масштабам и размаху всенародное партизанское движение. На временно оккупированной территории республики действовало свыше тысячи партизанских отрядов, в которых насчитывалось 370 тысяч бойцов. Самоотверженную борьбу в городах и селах вели более 70 тысяч подпольщиков. Кроме того, почти 400 тысяч человек, проживавших в деревнях или лесных лагерях, составляли партизанские резервы. С оккупантами вел борьбу, по существу, весь белорусский народ-

Тяжелые раны оставила война. Нельзя без сердечной боли вспоминать Белоруссию после ее освобождения в 1944 году. Почти полностью были уничтожены промышленность и сельское хозяйство. За период оккупации фашисты разрушили и разграбили, по существу, все промышленные предприятия, все колхозы, совхозы, машинно-тракторные станции. В руины и пепелища были превращены 209 городов и районных центров из 270. Фашистские захватчики стерли с лица земли 9200 сел и деревень, 637 деревень, в том числе Хатынь, оккупанты уничтожили полностью вместе с людьми, 186 из них так и не возродились после войны. Были взорваны все мосты, приведены в негодность связь, железнодорожные магистрали. Только прямой материальный ущерб, нанесенный народному хозяйству, составил 75 миллиардов рублей (в ценах 1941 года), что равно 35 годовым бюджетам республики предвоенного времени.

А есть ли такая мера, которой можно измерить человеческие потери? Фашисты

Вехи биографии

Вероломное наладение фашилсткой Германии прервало мирный труд советского нарад, В динтельной, самой тяжелой из войи в истории вашей Родины советский народ совершил лодвиг, размого которому еще не знало человчество. Он сумои только отстоять свою свободу и независимость, но и виес решизощий вилад в дело сласения вероломіской и мирвовой цивлиладцию от унитомомния фашиссткими вар-

варами.

Совершив беспримерный лодвиг в годы Великой Отечественной войны, советский народ продемонстрировал массовый героизм и в мирном труде по восстановленико вазлучиемых годолев и свя бербих и заводя.

Из постановления ЦК КПСС «О 60-й годовщине Велиной Онтябрьской

Подарила мие жизнь

Белорусская добрая мать.

убили, замучили в застенках, сожгли заживо более 2 миллионов 200 тысяч человек — нажидого четвергого жителя республики. Почти полностью обезлюдели такие районы, как Освейский, Чаусский, Беголлыский, Кличевский, Россоиский, и миогие другие.

Как-то турист из ФРГ, молодой еще чеnoner normacenship meen ventimenship H увиденным, растерянно обратился ко мне и спросил: «Ненавидите ли вы немцев, ведь вы должны их неизвидеть за все, что они причинили вам?». Эта ситуация живо напомнила мне эпизод из романа советского пиcarena l'Onus Souganess «Sener» che v ceпою помана с полобиым вопросом обратился западногерманский журналист. И я ответил словами героя этого романа, подчеркнув, что мы не отождествляем фашизм — это кошмарное порождение империализма—с неменкой нацией. V советских людей нет ненависти к немцам, к немецкой нации, ибо всякий национализм — «последнее прибежище подлеца», он чужд самой сути советского человека-интернационалиста. Но колокола Хатыни всегда будут напоминать нам об отцах и матерях, братьях и сестрах, которые погибли в кровавом пламени войны, предупреждать о том, чем могут прозить народам грядущие войны, если они когда-либо будут развязаны.

- На лримере Белоруссии можио увидеть, какие лишения претврала весь советский народ в минувшую войну и каких услехов достиг он в лослевоенном социалистическом строительстве. Расскажите, как возрождалась Белоруссия из руми и лелла!
- Представляя путь, пройденный республикой, я мыслеино возвращаюсь в первые послевоенные годы.

Вот пример. З ноля 1944 года был освобождем Минск, а уже 16 мюля прямо с с парада в предместье столицы Красисогурочище пришли партизансие роты, разбыть попителя предместь столицы возводить поний завод. К концу года он двя фронту первые сотъм грузовиков. Позже на его баве возник первенец белорусского автомобиле строням-наш зимоментый МАЗ. Этот грузовой герозам, неме его не назовещь был поясмысствым. В городах и селах, на возможное, работали на зная сна и отдыка. Вспорусские железнодорожники первые позда привели в Брест на третий демвые позда привели в Брест на третий демКастусь КИРЕЕНКО.

Белоруссия - Россия

Буг и Сож я люблю. К ини привязан я серпцем сыновиим. Отчего же во сне Я сегодия услышал олять Плеси полночной Невы Тихий шелест песов Полмосковья Как лоля Беларуси моей. Средь которых я рос. THE KOTOPHY BOW WHITH Я лолучше слова лодбираю, Мне милы и шатры Белокорых смоленских берез. И огни над Уралом, И эхо в полинах Алтая. Белорусское слово В младенчестве я произиес, Белопусской весиянкой Встречал ежеголно весну я. Отчего же, друзья, Не могу удержаться от слез, Слыша русскую лесню, Лушевную лесию, простую? Мне милы, как свои. Думы братьев российских, сестер. Мы не просто сосели. Что рядом цветы собыралы. Мы в лорыве одном Разжигали свободы костер, Жили общей мечтой. Рядом в трудном бою умирали. Я не смог бы на свете Прожить и минуты одной Без путей, что мой Минск Неразрывно с Москвою связали. Без цветущих знамен, Что ллывут над моею страной, Без ветров, всколыхнувших И Сож и заволжские дали. Чуть забрезжит заря, С братом русским здороваюсь я. Добрый день! Добрый день! — голоса отвечают

Говорю:
— Беларусь, Беларусь дорогая моя!
А в душе, словно отклик звенящий:
— Россия! Россия!

1957.

Перевод с белорусского Я. ХЕЛЕМСКОГО.

родиые.

поспе освобождения города. Многие заводские бригады за один день выпопняпи недепьные задания.

поменяем заветоствось лошадей, их уперни окупанть. Поэтому композником в перрую послевоенную весну пришлось вскопать вручную и вслахать не себе примерно 160 тысяч гектаров земли, перенести на своих плечах с железнорожных станций более 700 тысяч пудов семенного зерну, прикламного из различных районов

страны. Энтузиазм народа, рожденный Великой ревопюцией, беспредельной верой и преданностью депу Ленина, депу Коммунистической партии, нерасторжимая дружба и братская взаимопомощь всех советских народов - вот неисчерпаемый источник нашей сипы, нашего движения вперед. Еще продолжапась война, а в Бепоруссию уже шпи потоки мирных грузов. Трудящиеся Сибири, Урала, Горьковской и Ярославской областей отгрузипи свыше 500 вагонов металпа, оборудования, строительных материапов и инструментов. В начале 1944 года колхозники Бепоруссии получили из других республик свыше 2 тысяч конных плугов и других сельскохозяйственных орудий, 13 тысяч лошадей, 80 тысяч голов крупного рогатого скота, 130 тысяч овец. высоты нынешних масштабов кажется немного. Но сколь много это значило в то время, когда в колхозе в среднем было пять коров да две свиньи. Всего на неотложные нужды Белоруссии было выделено из союзного бюджета 2 миллиарда рублей.

Помощь эта была умножена в период первой поспевенной пятинетк, когда Коммунистическая партия и Советское правытельство решилы восстановить пострадаешие районы страны, восстановить довоенный уровень промышленности и сельского козайства и затем превзойти этот уровень в эманительных размерах». В самой постановке такой задачи видится несокрушимая сила социалитической зколомики, Советская социалитической зколомики,

ского государства.

Первый послевоенный пятьлетний плам ведущим звеном народного хозяйства республики— промышленностью — был выполнен досрочно, за 4 года и три месяца. В 1950 году валовая продукция машей индустрии превысила уровень довоенного, 1940 года на 15 процентов.

Тружениям сельского хозяйства делали все возложимое, чтобы добится подъеме производства. В конце пятилетии была востановлена уничтоженняя фашистами техтичноская база сельского хозяйства. В 1954—— достигли довоенного уровяя посевыяя площады и производстве колхозами и совхозами основыях продуктов эжеютем образоваться с страмулительного с довоенным поголовые курпиного рогатого с когох.

Спедует упомянуть и о том, что в этот период происходилю социалистичество преобразование сельского хозяйства западных областей Белорусски, воссовующи в 1939 инвывикся с Родиной-матерыю лишь в 1939 году. В 1949 году здесь началась массовязация, завершившаяся в 1953 году.

 Тихон Яковлевич, хотелось бы несколько подробней услышать о том, что представляет собой Белоруссия сегодня.

Лицо нынешней Белоруссии определяет индустрия, на допю которой приходится примерно 61 процент валового общественного продукта. Сейчас наша промышленность за 14 дней дает столько продукции, скопько ее было выпущено за весь 1940 год, а почти за два дня — скопько за весь 1913 год. Но произошли не только количественные - огромные качественные изменения. Появились многие новые, современные отрасли промышленности. Назову пишь некоторые виды продукции, которые до войны у нас не производились. Это тракторы, грузовые автомобили, подшипники, приборы, силосоуборочные комбайны, нефть и нефтепродукты, полизтилен, лавсан, нитрон, шины для автомобилей, сельхозмашин и другие изделия химической промышленности, древесностружечные ппиты, шифер, мотоциклы, вепосипеды, телевизоры, холо-

дильники и мигосе другов. Гордость мешей республики — Минский двух орденов Ленина и ордено Октябрыской Революции взгомобильный завод, Начинов к. 1947 года ИАЛЗи — непраменные
сторек в стране. Автомобили камой большой грузоподъемности — 27, 40, 75-гонные
самосвалы — выпускает сейкие Белорусские
автозавод в Жодино. Белорусские автомобоми покулают десяти зарубожных стран.
На международных выставиях и ярмариях
ми завосвали «Грин-прия и зологые медамедама завосвали «Грин-прия и зологые медама завосвали «Грин-прия и зологые меда-

В 1950 году из ворот Минского завода вышел первый трактор «Беларусь». Помиите, на заре Советской завсти Владимир Ильми Леним мечтал о 100 тысячах тракторов для крестья». Так вот, еще пять леть назад, когда вся страна праздиовала 50-летний объяве СССТ, голько коллентия Миним Объяве СССТ, голько коллентия Миним Объяве СССТ, голько коллентия Миником миллисимир по трактир по трактир ком миллисимир по трактир по трактир по трактии постовнию улучшаются гожические характеристики машин, повышается ми мощность.

С открытием запасов минеральных солей и нефти республика стала краем химии и нефтехимии. На базе Старобинского месторождения действуют три и сооружается четвертый, Солигорский калийный завод. Самые разнообразные нефтепродукты для народного хозяйства и сырье для химической промышленности дает крупнейший в Европе Новополоцкий нефтеперерабатывающий завод. Среди наиболее крупных в нашей стране и на европейском континенте промышпенных предприятий Новополоцкий химический, Бобруйский шинный комбинаты, Могилевский комбинат синтетического волокна, Гродненское производственное объединение «Азот» и другие.

А как не сказать об одной из самых молодых и самых перспективных отраслей промыштенности — приборостроении. В послевоенные годы в Белоруссии построены предприятия, выпускающие злектро- и радиоаппаратуру, злектронно-вичислительиую технику, часы, фотоаппараты, разнообразные приборы. Мисогим навестем первенец нашей электронно-вычислительной техники— машина «Аниси-22». Сейчас на Моск ском н Брестском заводах изготовляются машина быто править при при при при при при действий и объем оперативной памяти которых увеличилься в дестяти раз,

Стремительно развиваются и традиционные отрасли нашей индустрин: сельскохозяйственное машиностроение, стаикостроение, легкая, пищевая, деревообрабатывающая и местная промышлениюсть.

щая и местиан промышленность. С каждым гором возрастает вклад труженнось нашей республика у крепление экономической мощь соей страны. Променность предоструктов производу стакна предоструктов производу стакна предоструктов предоструктов предоструктов канейных удобрений, 16 процентов вкличесских волокон, 14 процентов металпорежущих стаков, 15 проценто практорь, 11 процентов лимяних тканей, 8 процентов воринето римскажа, 13 процентов мотучных часов, 8 процентов телевизоров, 22 процентов мотучных засов, 8 процентов телевизоров, 22 процентов мотри-

 Белоруссию называют краем лесов и болот. Ее природные условия, очевидно, придают сельскому козяйству республики специфические черты. В чем их суть и как они отразились на развитии сельскохозяйственного производства!

— Поминтся, как в 50-х годах, я тогда работал секретарем Брестского обкома партин, упорио пытались мы перейтн рубеж — 8 центнеров зерна с гектара. И лишь отдельным хоэяйствам это удава-

Хочу обратить винманне на одну особениость наших почв. В большинстве своем онн песчаные, супесчаные, с повышенной кнслотиостью. И минеральные удобрення ие дадут у нас эффекта, если ие подкрепить их органическими, не проводить навесткованне почв. Поэтому для повышения зффективности минеральных удобрений, а их мы сейчас вносим на поля примерно 1,2 миллнона тони (в действующих веществах), непользуется свыше 70 миллнонов тонн органнки, ежегодно проводится навестковаине почтн иа 1,3 миллнона гектаров пашни. Все это я говорю к тому, чтобы подчеркнуть: чтобы получнть оптимальиую отдачу от землн, надо в нее немало вложить, и лишь потом эти вложения начинают окупаться.

Так было и у нас. Решающую роль, конечно, сыграль решения мартокского (1965 год) Пленума ЦК КПСС, запожнашего основы аграрной политики партии на современном этапе. Важнейшими факторами водства стали метанизация и тимизация, мельорация земель. Постепенно, прявда, мельорация земель. Постепенно, прявда, мельорация земель. Постепенно, прявда, мельорация земель. Постепенно, прявда, мельо ставили далеко полади досимини мы оставили далеко поледние две изменения произошли за посадия дониженения произошли за посадия депятилетки. Эмергетические мощности сельского хозяйства увеличаються более чем пятилетки. Эмергетические мощности сельского хозяйства увеличаються более чем

вдвое, в 5,5 раза возросло потребление ласнетроэнергии. В 1976 году объем линеральных удобрений, внесенных в расчете на одни гестар посево вериовых культури годь Светов по ком по сущентельной сетью. Все это повольно эменительной сетью. Все это повольно эменительной увельнить производство сельскогозайственной продукции. Государственные закупки зерим возросли с годеля — болое чим в потпора разы, сост та и птицы более чим вдвое, молока—в 1,8 раза, яни. — более чим в красне, молока—в

В минувшем году тружениям белоруссого селя получини свыме выссовкие в истории республики урожия зерновых и зернобобовыхт—в среднем по 267, центиера с темком по 100 гм. по 100 гм. по 100 гм. по межения по 100 гм. по 100 гм. по 100 гм. по межения по 100 гм. по 100 гм. по 100 гм. по межения по 100 гм. по 100 гм. по 100 гм. по межения по 100 гм. по 100 гм. по 100 гм. по межения по 100 гм. по 100 гм. по 100 гм. по межения по 100 гм. п

иоводства. Как и везде в нашей стране, производство животноводческой продукции в ресство животноводческой продукции в рессонову. У нас построено уме немалю жинвотноводческих комплексов: молочных, по откорму крупного рогатого скота, свинай, по выращиванно телят. Здесь выше продуктивность согота, меньше ворнов уходи, дужтивность согота, меньше ворнов уходи и продукции.

Поиятно, что рост комплексов должен сопровождаться развитем кормовой базы. Поэтому предмет нашей первостепенной заботы— всемерное увелинение производства кормова и критур, урчушения жейности кормовых критур, урчушения шдабі, занятых бобравым культурами и прежде всего поцерной, вмедрения прогрессканной технологии в кормопронзводство.

В развитии комплексов мы видим будущее нашего менятоноодства. А сегодня 85 процентов молока, девять десятых говядимы и свыше трек четеретей свинния дазог мыеющиеся фермы. Поэтому одно из главных неправлений в намерату с строительством новых коммодернизаций ферм — только так мы коммодерных мысты мы коммодерных мы коммодерных мысты мы коммодерных мы коммодерных мысты мы коммодерных мысты мы коммодерных мы коммодерных мысты мысты мы коммодерных мысты мы коммодерных мысты мысты мы коммодерных мысты мысты мы коммодерных мысты мысты

Словом, как в промышленности, так и в сельском хозяйстве, других отраслях экономики все в большей мере используются интенсивиые факторы развития, передовая техника и технология. До сих пор мы больше внимания удепяли ноличественным показателям развития, сравнивая, что было раньше и что стало теперь. А наковы перспективы развития народного хозяйства республики в десятой пятильтке!

— Экономика Белорусски, как составиая часть народнохозяйственного компленного компленного техноператирательного подраговательного комплениями, которы разработаты на XXV съезде КПСС. Главими упор делается на повышение зафестывности производстве и качестве работы во веся звеньях народного хозяйства.

Основными направлениями, утвержденными XXV съездом КПСС, предусмотрено увеличить промышленное производство в Белоруссии за пятилетку на 39-43 процента. В плане мы вышли на верхний уровень этого показателя. Такой рост должен быть обеспечен за счет более зффективного использования уже имеющегося и создаваемого производственного потенциала, ускорениого развития прогрессивных отраслей. Так, продукция машиностроения возрастет в 1,6-1,7 раза, химической и нефтехимической промышленности — в 1,8 раза. Производство приборов и средств автоматизации увеличится в 2,6 раза, автоматических и полуавтоматических линий — в 2.2 раза. химических волокои - в 2 раза, покрышек для автомобилей и сельскохозяйственных машии — в 9 раз, тканей шелковых — в 3,6 раза, ковров и ковровых изделий — в 2,2 раза, часов — в 1,8 раза.

На более высокие рубежи должно выйти сельское хозайство. Уже в этом, койнлейчом году труженики коллозов и совхозов обязальсь получить в среднем с тектара по 28—29 центиеров зерма, 170 — картофеля, 260 — сажаром с всемы, 5—5.5 льиволоння; довести прочаводство молоке в коллозая и совхозая до 42 млн. томи, скота и тицци — до 1 млн. томи, увеличие его против 1976 годе соготественное и 30

и 16 процентов.

Предстоит выполнить огромный объем кангиальных волюжений. Будут введены новые мощности в громышленности, сельском хозайстве, других отредсях. Намечено построить жилые доме общей площедью 23 милинов квадратных метров. Это значит, что 2,5 миллинов человек улучшет свом жилищные условия, или каждый четвертый житель республики. Значительные не мерацического обслуживами, горытельство школ н дошкольных учреждений, расширение в развитие службы быть. Зоо миллинов рублей будет использовано для охраны окружающей среды.

В успешимом решении задач десягой патилетки первосотпенние место принадлежит повышению зффективности управленческой делятьности. Вяжное замачение имеет, в честности, совершенствование управления промышленностью, упучшение ее территориального размещения. Предпочтение отдеется таким формам, жак объединения промышлениях предприятий, доказвешим свюю эффективность и воляжемозвешим свюю эффективность и воляжемощим в свою орбиту средине и мелые города как источники трудовых ресурса в. В республике действуют тенне объединения, как «Белавтом/Аз», «Азол», «Белорускалий», «Интеграл», вычислительной техники, приборостроительное и другие—всего олее 150, на долю которых приходится свыше 45 процентов валовой продукции.

В республике совершенствуется механикам управления спроитольством — отребатывается стема, стором совершения обращения ное сокращение сроков сорометьством изправляющая из это все силы рабочих конлективов и деятельность всех заемотективов и деятельность всех заемостроительного производства, включая проектные и сможренческие портанизации.

В этом же направлении — повышения эффективности и качества труда ведется работа в Министерстве автомобильного транспорта республики, других министерствах и ведомствах.

В сельском хозяйстве также взят курс ме утгубление сепичальзации и повышение уровия концентрации производства. Это выражается в укреплении нежкозяйственной кооперации. Сегодия в республике действуют сельскозозйственные объединения, созданные как по отраслевому, так и по территоривальному призывку, специалызирующиеся в области молочного и мяского маютноводства, симноводства, плицеводства, замежноственному призывку, пицемодства учественное предоставления учественное предоставление учественное предоставления учественное предоставления учественное предоставления учественное предоставления учественное предоставления предоставления учественное предоста

римую інфолективує публике вадятся большая рабома о сущиствленного здам, вызывая рабома с осущиствленного здам, вызывая рабома с осущиствленного здам, вызывающих XXV съездом партин, боевой программой дебігамій в этом направленни для всех изс звялются решения октябрьского (1976 год) Пленумы ЦК ППСС, речы на Пленумы (1976 год) Пленумы ЦК ПСС, речы на Пленя тактика выполнения и вроднохо-товарица). Л. Ь, Бреживевь В них определен на ясияя тактика выполнения и вроднохо-товарица до тактива в применя и в предусмости и узловые пробеным патиетих, требующие достиматься обозмечения предусматься при применя предусматься предусматься

Рабочие, колхозинки, интеллигенции Советской Белорусски с больщым политичесским и трудовым подъемом встретили постановление ЦК КПСС «О бол- годовщине Великой Октябрьской социалистической револющим. В ответ на призыв партии приизты из 1977 гобилейный год напряжениме встречные планы, высокие сицеалистические обязательства. И сейчас идет имастойчиева борьба за их выполнение. Комудый дель с заводов, фабрик и строек, из колзосов и созволов мудт изова вести о трузосов и созволов мудт изовым за достойную встрему бей годовшимы великого Ситябов.

Хотелось бы услышать о нультурном преобразовании Белоруссии,

 Поиятио, что развитие промышленности, сельского хозяйства, всех отраслей зкономики не самоцель. Все это делается для людей и во имя людей, во имя их луч-

шей жизни. Замечу, что подавляющее большинство наших людей не знает иной власти, кроме Советской, не знает иного уклада жизни, кроме социалистического. А позтому уме-

стно напомнить о том, как жил наш народ

до революции.

Вот что пишет о том времени А. Сементовский в своей книге «Этнографический , обзор Витебской губернии»: «Белорусские деревни рассеяны меж лесов и болот, часто в местах, почти недоступных... Что касается жилья, то оно сохраняет свой первобытный характер. Тесная, душная, курная, бревенчатая, крытая иногда дранкой без гвоздей, иногда соломой хата с одним или двумя небольшими оконцами...» А как выглядел белорус: «Он редко бывает выше среднего роста, а чаще ниже, скорее * приземистый.., отечный.., серые глаза полуоткрыты, словно вдавлены...» Чем же питался белорус: «Молоко, творог, осенью и зимой картофель, капуста, свекла, бобы, а летом щавель, бртва и т. п. при черном хлебе, плохо выпеченном...» К этому же надо добавить, что 8 человек из 10 были неграмотнымн.

Сегодняшняя Белоруссия — преображенный, цветущий край. Убедительно и очень образно сказал об этом Генеральный секретарь ЦК КПСС товарищ Л. И. Брежнев в речи на торжествах в Минске по поводу 50-летия образования Белорусской ССР: «Нет больше бесплодного Полесья, голодной Могилевщины, бедной Витебщины, не бегут белорусы из отчего края искать счастья на чужбине. Там, где были болотные топи, выросли корпуса могучих заводов, злектростанций, раскинулись современные колхозные и совхозные усадьбы, поднялись новые города».

В послевоенные годы у нас появились города, которые раньше совсем не значились на карте: Жодино, Светлогорск, Новолукомль, Солигорск, Новополоцк. А наши старые города? У них только названия остались прежними. По существу же, и столица республики — город-герой Минск, в котором сейчас насчитывается более 1,1 миллиона жителей, а также Гомель, Витебск, Могнлев, Гродно, Брест н другиезто тоже новые, молодые города,

Преображаются и наши села. В колхозах «Прогресс» Гродненского района, нмени Калинина Несвижского района или «Чырвоная змена» Любанского района, в совхозах «Малеч» Березовского района, «Селюты» Витебского района и в других хозяйствах квартиры колхозников и рабочих совхозов по своей комфортабельности ничем не уступают городским. Прн проектировании и строительстве центральных усадеб здесь учитывались, например, такие пожелання тружеников села, молодежи о широкозкранном кинотеатре, библиотеке, спортзале, кафе; женщин - о прачечной и бытовых мастерских, кулинарном магазине полуфабрикатов; родителей - о музыкальной школе для детей. Я уже не говорю о таком обязательном наборе зданий, как торговый центр, Дворец культу-

ры, школа, детский сад и ясли, административные постройки. Подобные поселки растут и в других колхозах и совхозах.

Всего только за последнюю пятилетку в городах и селах республики введено свыше 21 миллиона квадратных метров жилья. иными словами, каждый пятый житель стал новоселом.

Некогда край почти сплошной неграмотности, сегодня Белоруссия осуществила переход ко всеобщему среднему образованию. На каждые десять тысяч человек в республике приходится 175 студентов вузов, что значительно больше, чем во Франции и ФРГ. Только в Белорусском государственном университете и Белорусском политехническом институте учатся сейчас без малого 40 тысяч студентов. А ведь до революции у нас не было ни одного высшего учебного заведения.

В наших архивах сохранился такой факт: с 1835 по 1917 год в Белоруссии было издано всего... 320 книг, сейчас тираж издаваемых в республике книг превышает 34 миллиона, тираж журналов и других периодических изданий составляет 40 миллионов экземпляров в год, а разовый тираж газет достигает 5 миллионов. Произведения наших писателей переведены на многие языки народов Советского Союза и зарубежных стран.

Приведу некоторые данные о том, как улучшилось благосостояние и питание белорусской семьи. Об этом красноречиво свидетельствует рост товарооборота. По сравнению с 1940 годом продажа продовольственных товаров через государственную и кооперативную торговлю выросла в 9 раз, а мяса и мясопродуктов - в 19, молока и молочных продуктов — в 21, яиц — в 46 раз. Во много раз увеличилась продажа населению промышленных товаров. Мы постоянно заботимся, чтобы их было значительно больше, а ассортимент разнообразнее. В нынешней пятилетке для этого наши предприятия выпустят товаров широкого потребления почти на 39 миллиардов рублей, в том числе на 550-600 миллионов рублей дополнительно к плану.

Окидывая взглядом пройденный путь, видишь, как многого добилась Белоруссия в братской семье советских республик. Ратный и трудовой подвиг нашего народа высоко оценен партией и Советским правительством. За заслуги трудящихся республики в борьбе за свободу и независимость Советского государства, в образовании и упрочении Союза ССР, в укреплении дружбы и братского сотрудничества социалистических наций и народностей, за большой вклад в экономическое, социально-политическое и культурное развитие нашей великой Роднны Белоруссия награждена двумя орденами Ленина, орденом Октябрьской Революции и орденом Дружбы народов, столице республики присвоено высокое звание «Город-герой», а Брестской крепости - «Крепость-герой». Белорусский народ открыто смотрит в светлое завтра и своим неустанным трудом множит свой вклад в общее дело строительства коммунизма.

ПО РОДНОЙ СТРАНЕ ЦИФРЫ И ФАКТЫ

- ◆ В Бепоруссной ССР насчитывается более ста научио-исспедовательских учреждений и 31 высшее учебиее заведение, в носторых трудятся оноло 31 тысячи научных и научно-ледагогичесних работинию, в том числе 679 докторов и 855 наидидатов маун.
- Ведущее место средн научных учреждений реслублини заиммает Анадемия наук БССР.
- ф мадемия маук Белорусской ССР была содляма в 1929 году на базе Миститута белорусской кулкууры. Главные направления маучных исследований в те годы были связаны с изученнем истории, заына и литературы белорусского народа, минерально-сырые вых и экертетических ресурсов реслублями, с проблемами ее развивающегося народиот метом.
- К середнне 50-х годов Белоруссная ССР стала одним на мощных нидустриальных центров страны с высоноразвитой машиностронтельной, автомобилетранторостроительной, лриборостронтельной, радиотехинчесной и химичесной промышленностью, В этн годы на лервое место в нсследованнях белоруссних ученых вышли физиноматематичесние и физинотехинческие науни.
- ◆ В 1969 году презндентом АН БССР был избран
 Н. А. Борисевич, известный
 споими работами в области
 спектроснолни и поминесценции сложиых моленул,
 ивантовой элентронини, инфранрасной технини.

- В 1971—1975 годах в Анадемин наун Белоруссин была произведена нонцеитрация научных сил на тематине, имеющей важное темретическое и народносхозякственное значение, улучшена координация иссследования.
- ф В составе Анадемин наун БССР—55 действательных иленов и 71 членнорреслондеит. В системе анадемии 32 научно-исследовательских учреждения, в которых трудится 4852 научных сотрудиня, в том числе 188 докторов и 1387 наиздильно наун.
- ф В Минсне издается три всесоюзных иаучных журнала: «Дифференциальные уравнения» (Ииститут матоматики АН БССР). «Ииститут маконолны» (Ииститут физики АН БССР). «Иикжемерно-физический журиал» (Ииститут телло- объема АН БССР).
- Ежегодно в девятой лятилетне ученые Белоруссин публиновали оноло 150 монографий и 3500 научных
- Вычислительные машины серии «Минкон являпота одиным из самых распространениых советсики. ЗВМ широного назначения. Более 2000 организаций страмы применяют математическое обеспеченне ЭВМ этой серин, созданное в Ииституте математини АН БССР.
 - ◆ Звнончено издание 12томной Белорусской Советсной Энциклоледии, изданы «История БССР» в ляти томах и «История белоруссной литературы» в четырех томах.
- ◆ Центральный ботаничесний сад АН БССР насчитывает более 9000 видов, форм и сортов; здесь выведено 60 новых видов деноративных растений.
- ♠ «Ультразвуновой нвпнллярный эффект» — тан называется отнрытне анаде-

- мина АН БССР Е. Г. Коновалова. Эффент занлючается в аномальном ловышенин сиорости движения и высоты лодьема жидности в налиллярах лод действием ультразвуна.
- → В Институте технической инбернетини АН БССР
 разработана и внедрена на
 многих предприятиях страны система для автоматизации чертежно-графичесних
 работ с комплексом технинеских средств и программным обеспечением для
 ЭВМ Единой системы.
- ф В Ииституте физиологии АН БССР завершено экспериментальное обоснование неизвестных ранее принцилов структ у р и офункциональной организация вегетативных ганглиев периферических узлові.
- В Институте физини АН БССР созданы олтичесине нвантовые генервторы на растворах и парах сложных органичесних соединений с лерестранваемой чвстотой излучения в широком днапазоне слентрв, разработан новый тил инфранрасных фильтров, развиты олтино-слентросколичесние и лазерные методы нсследовання свойств веществ в различных агрегатных состояннях, вилючвя ллазменное. Институт награжден орденом Трудового Красного Знамени.
- ◆ В Инстнтуте телло- н
 массообмена АН БССР соз-

НАУКА СОВЕТСКОЙ БЕЛОРУССИИ

21 октября 1976 года Президиум Академии наук СССР принял постановление «Об основных направлениях и перспективах развития научных исследований Академии наук Белорусской ССР». Приводим выдержки из постановления,

«Академия наук Белорусской ССР, вы-полняя решения XXIV и XXV съездов КПСС, провела большую работу по повышению уровня фундаментальных и прикладных исследований, укреплению связи науки с производством, уточнению научных направлений и координации исследований в области естественных и общественных

наук в республике.

Академия наук БССР занимает ведущее положение в стране по развитию исследований в области алгебры и обыкновенных дифференциальных уравнений, оптики и спектроскопии, автоматизации проектирования и технической подготовки производства, тепло- и массопереноса, использования диссоциирующих газов в качестве теплоносителей и рабочих тел ядерных знергетических установок, гетерозиса и экспериментальной полиплоидии, физиологии вегетативной нервной системы. По этим направлениям в Белоруссии сформировались широко известные научные школы.

Для ускорения внедрения результатов исследований в практику Академией наук БССР использовались различные формы связи с производственными организациями. Были организованы исследования в рамках 43 координационных планов по решению важнейших научно-технических проблем союзного и республиканского значения, по комплексным планам с объединениями «Белорускалий», «БелавтоМАЗ», тракторостроительным, с республиканскими предприятиями радиозлектронной мышленности.

Для обеспечения научных исследований. разработки головных образцов и выпуска небольших серий приборов и оборудования создана опытно-конструкторская база

научно-исследовательских учреждений, ко-

торая объединяет Центральное конструкторское бюро с опытным производством. имеющее четыре отделения при научных учреждениях АН БССР, и семь самостоятельных специальных конструкторских бюро институтов АН БССР.

Академия наук БССР постоянно укрепляет свои творческие связи с академиями наук союзных республик. Совместно с академиями наук Украины и Молдавии организованы исследования по ряду важных для Западного региона страны проблем - таких, как «Научные основы комплексного изучения, рационального использования и охраны природных ресурсов Полесья, бассейнов Днепра, Припяти и Днестра», «Изучение геологического строения и перспектив на полезные ископаемые территории Белоруссии, Украины и Молдавии» и «Разработка новых методов повышения зффективности сельскохозяйственного производства БССР, УССР и МССР» и др. Установились тесные связи между академиями наук Белоруссии и Литвы на основе договоров о творческом сотрудничестве и социалистическом соревновании.

Положительным примером в деятельности Академии наук БССР является создание системы более эффективного использования уникальных и дорогостоящих приборов и оборудования путем организации академических центров коллективного пользования приборами для спектрального анализа, рентгеновских и криогенных исследований. Разработана программа организации вычислительного центра коллективного пользования для комплексной автоматизации научных исследований».

Президиум Академии наук СССР, одобнаучную и научно-организационную деятельность Академии наук Белоруссии, рекомендовал академиям наук союзных республик изучить опыт АН БССР по внедрению результатов законченных исследований в практику и по созданию опытноконструкторской базы научных учрежде-

даны новые образцы сушильно-термической TRYники, которые нашли применение в различных отрасслях народного хозяйства. При институте работает Международный центр академий наук социалистических стран для повышения квалификации научных кадров по проблеме «Тепло- и массообмен». Институт награжден орденом Трудового Красного Знамени.

4 11 институтов АН БССР сотрудничают по 23 проблемам с 34 научными центрами стран — членов СЭВ, а также Югославии, Индии, Великобритании. Франции. Швеции и США.

▲ За большие заслуги в развитии советской науки и техники присвоено звание Социалистического Труда академикам АН БССР П. И. Альсмику, К. К. Атраховичу [Кондрат Крапива], П. У. Бровке, Н. П. Еругину, А. Н. Севченко, Е. И. Скурко [Максим Танк], Б. И. Степанову и члену-корреспонденту АН БССР Т. В. Бирич.

Ученые АН БССР удостоены шести Государственных премий СССР, десяти Государственных премий БССР, получили около 1700 авторских свидетельств на изобретения и свыше 300 медалей ВДНХ и международных выставок.

В этом номере мы рассказываем о работох бепорусских ученых. Наши корреспонденты побывали в институтах Бепорусской Академин наук: теппо- и массообмена, физиопогии, физико-техническом, биоорганической химии, технической кибериетики. Подборка этих материалов вничнается с рассказа об Институте теппо- и массообмена.

ОТЛИЧНЫЙ МАСТЕР ТМО

Р. СВОРЕНЬ, специальный корреспондент журнала «Наука и жизнь».

П о-разному чеповек осваивал, ставип себе на спужбу природные явпения, физические процессы. В разное время натапкивапся на них, по-разному реагировал на свои открытия. Возьмем, например, зпектричество - очень похоже, что Фапес Мипетский действительно бып первым, кто заметип, его, и, значит, всего каких-то две тысячи пет назад состояпась наша встреча с «янтарической сипой». А вот использование знергии падающей массы, в частности падающей воды, иасчитывает десятки тысяч лет. И, наконец, горение, живительный жар огня известны пюдям настопько давио, что их впопне можно отнести к начапу чеповеческой истории. Спово Рони Старшему — «Борьба за огонь»:

«Племя Уламров спасалось беством обезумевшее от страданий пори не чувством обезумевшее от страданий пори не чувством обезуме обезум

Шпи годы. От огня, спучайно найденкого ипи завоеванного, от огня сберегаемого. чеповек перешеп к добыванию огня, сдепав одно из вепичайших своих изобретений (справка: в 1960 году многомесячная зкспериментапьная археологическая экспедиция в Карелию не смогла воспроизвести высекание огия из местных пород), и первая тепповая машина — костер — освоила множество иовых профессий. К тому времени, когда древнегреческие мыслители еще только удивлялись способности натертого янтаря притягивать кпочки шепка, прирученный огонь уже светил, грел, жарил, обжигал посуду, варип стекло, обрабатывап камень и дерево, плавил и закаливал метапп: работающая теплота на многие тысячепетия обогнала работающее злектричество. И все-таки...

И все-таки главную свою работу в бригаде помощников человека они начали практически одновременно. Начали в то удивительные времена, которые мы сейчас называем зпохой первых иаучиых и промышпенных ревопюций. Когда, освободившись от пут средневековья, от пут схопастики. невежества и боптовни, чеповек как никогда раньше ощутип сипу рационапизма, неизменяемость истины, почувствовал вкус к добыванию фактов, к их глубокому анапизу. И, не зная пока еще ничего о проблеме внедрения, умел с знтузиазмом превращать знания в работающие машины. Это быпа павина, цепная реакция идей, открытий, изобретений, и человечество, которое еще топько что кормилось подаяниями природы, вступило с ней в активные деповые отношения.

По-иному заработал и ветеран труда огонь. Буквально за несколько десятилетий быпи до тонкостей изучены многие повадки работающей теппоты, родипись совершенно новые обпасти науки и инженерии -теппофизика, теппотехника, термохимия, теппознергетика, термодинамика. А с них пошли тысячи новых тепловых машинот домашкего хоподипьника до гигантских котлов, где за секунду превращается в пар чуть пи не тоика воды, от велосипедного моторчика до ракетных двигателей и паровых турбии мощностью в миппион киповатт, каждая из которых, еспи поставить ее на суперавтобус, свободко повезпа бы попмиплиона пассажиров. И вот что знаменатепьно - наука о теппоте и не помышляет о мемуарах, она вся устремпена в будущее. В полной мере это относится к одному из главных разделов теплотехники теплообмену.

(справка: известны три основных механизма теплообмена — конвекция, излучение н теплопроводность, в которой участвуют движущиеся или неподвижные молекулы вещества, совершающие тепловые колебания) или перемещение массы создается специально для того, чтобы получить необходимый теплообмен. У тепломассообмена - его, наверное, для краткости можно называть ТМО — много интересных профессий, с некоторыми из них мы сейчас кратко познакомнися, переместившись в центр белорусской столнцы и совершив краткое путешествие по Институту теплои массообмена именн А. В. Лыкова беседуя с руководителями ряда исследовательских лабораторий института. Об одной из новых профессий ТМО рассказывает ру-ководитель лаборатории энергопереноса, доктор технических науж Олег Григорьевич МАРТЫНЕНКО.

«Аэротермооптина — это уме реальность. Она пона, правда, делает первые шаги, преоба пона, правда, делает первые шаги, прелишь три из них: Сам светорой луч, нагревал газ, менет первоим-замую ест полувал газ, менет первоим-замую ест повытационное поле Земли; при быстром двимении газа она менет первои двимения газа она менет первои двимент потребителей газовых оптичесних систем. Это, например, сетоподраме инии дальней тичесни неограмичению число телефонных и телевазмочных намалов между городами

и странами, Иитересы азротермооптини не ограничены газовыми линзами, и вот одно из подтверждений. Недвамо в печатн опублиновамы расчеты тан называемой «вемериансной машины»: если и Венере под определенным углом направить острый луч лазера, то он, преломляясь в атмосфере планеты, может содать вонруг нее вечнос» спетоко кольцо, в ноторое монко вогнать большую эмергию. Получится своего рода лазер с кольцевым резонатором, то есть манопитель света, аналог ноиденсатора, ногорый риаксиат вышима» напоминает; у аэротермооптики меллохие перспентивы в части принципилалию мовых приборов и процес-

А теперь от этой экзотической плофессии ТМО - зкзотнческой хотя бы потому. что творення азротермооптики имеют ту же физическую природу, что и мираж в пустыне. -- мы перейдем к делу, на первый взгляд, очень простому и прозаическому к сушке. И сразу же обнаружим огромный диапазон областей техники и технологин, где применяется сушка. В процессе производства сушке полвергаются многие пищевые продукты, древесниа, лекарственные препараты, микроскопические злектронные приборы, автомобили, керамика. химические волокна, резина, строительные материалы, железобетонные изделия, ткани. Наконец, сушка входит важным злементом в технологию продукта, к которому все мы относимся с особым вниманием и имя которому Хлеб (справка: после обмолота зерно имеет влажность 24%, а при неблагоприятных климатических условияхеще больше; в хранилища должно поступать зерно с влажностью 14%, а значит. необходима сушка зерна; масштабы этой операции нетрудно представить, вспомнив, что годовое производство зерна в стране 150-200 миллионов тонн; ежегодно зерносушилки должны убрать из зерна столько воды, что ею можно было бы заполнить плавательный бассейн площадью 10 квадратных километров). Слово имеет руководитель сушильно-термической лаборатории кандидат технических наук Павел Степанович КУЦ:

Нынешние методы сушни совсем не похожи на привычную для всех нас операцию ейлади на сольшию, пусть сохиеть. Современная сушна—это прежде всего изучение тонних механизмов тепло- и массопереноса, разработна теории сушни. Только ма этой основе создается современная сушильная основе создается современная сушильная

техница.

Три принарад. Первый отпосится и программент и проезрасенту лезарстя, и прегращенно пастобразимих ленаратенных смесей в поттиве грани, а на ноторых затем доватильного принарадения и прегращения предоставляют предост

них есть зоны ионтантного влагообмены между уме подсушенным в влажнымы дер- ном, кагрев зерка во взвешенном состояним длигся меспольно сенуя, он чередуется с охлаждением в плотиом слое в течение при- стой образовать в процессе сущим не синжаются его хлебопенармые чачества, иза это наблюдалос в сущимых сичется.

В этом рассказе промелькиуло упомина ине о теплообмене в кипящем слое и можио было заметить, что «кипение» там иикак не относилось к привычному процессу, с которым мы сталкиваемся при нагреве жидкостей. Да и вообще никакой жидкости в кипящем слое не было - там была лишь взвесь частиц, высушиваемые граиулы, пляшущие в потоках горячего газа. Но вот оказывается, что такая взвесь частиц обладает миогими свойствами жидкости и даже иосит иазвание «псевдожидкость». Причем псевдожидкость обладает удивительными теплотехническими свойствами - твердые частицы в ней бурио перемешиваются и великолепио переносят тепло, во миого раз лучше, чем такие известиые проводники тепла, как медь.

О некоторых свойствах псевдожидкостей и их использовании в теплотехнике рассказал руководитель лаборатории дисперсиых систем, члеи-корреспоидент АН БССР Сергей Степанович ЗАБРОДСКИЙ.

— Один из способое получения псевдоиндиостей описал еще Дингирий Намовичичение и праитическое применение мачалось асего лет трацаты назад, Метрудно в мысцессом псевдоомничении, Из решетие или насего псевдоомничении, Из решетие или на-поражения и предоставления и материал и предоставления предоставления задачаться предоставления предоставления задачаться предоставления предоставления сти прорываются газовые путарир (ркг. 2) сл. милиции сложи, О том, что дет создание псевдомнирость, золичение такового фант — псевдомнирость, опицающия изфантивно, на иметай газ, двинущий эффективно, нак иметай газ, двинущий формутивно, нак иметай газ, двинущий псевдоомнирость, предосмен столь эффективно, нак иметай газ, двинущий Псевдоомничение с развиму услегом (Псевдоомничение с развиму с превежницение (Псевдоомничение с развиму с превежницение (Псевдоомничение с развиму услегом (Псевдоомничение с развиму услегом (Псевдоомничение с развиму с превежницение (Псевдоомничение с развиму услегом (Псевдоомничение с развиму с

пользуется и для передачи тепла и для передачи холода. При этом тепломосителя момет рабогать, там сизыать, в разыми ремисивать по телемосителя и системосителя и системать по телемосителя и системать и системапот для намочной постать и система, то почадобится для намочной почать почать и система, имущесть, поукорител привежеть не только теплотехнику, но и гидродинавнику учитытеплотехнику, но и гидродинавнику учитытеплотехнику, но и гидродинавнику учитысем месанчимам теплопередачи, выполым налучение; сисперваты тами енгурнативите интрументы и подрагами и пударувым на пуда

Кузнечное дело, история которого начи-нается в глубокой древности, и в наши дии не утратило своего значения. Крупные кузиечные цеха существуют на большиистве машиностроительных заводов, в частности на автомобильных, сельскохозяйственных, моторостроительных. Причем приицип иагрева металла очень часто остается таким же, как тысячу лет назад — заготовку помещают в пламя, в пламениую печь, которая лишь по масштабам и по вспомогательному оборудованию, но никак не по прииципу действия отличается от гориа деревенского кузнеца. И так же, как тысячи лет назад, безжалостио расходуется топливо на иагрев заготовки - в трубу улетают миллионы калорий. И так же выгорает металл, заготовка покрывается окалииой, которую потом приходится удалять токарям и фрезеровщикам.

Было предпринято немало полыток избавиться от этих недостатков, особенно от второго, но печи получались очень сложными, громоздкими или неиздежиыми. А печи, родившиеся в ИТМО, уже имеют значительный рабочий стаж (справка: на различных заводах работают 12 таких печей; одна из иих в течение года круглосуточно работает в Москве на Первом Государственном подшипниковом заводе: Министерство автомобильной промышленности приняло решение о серийном выпуске новых печей), хотя, комечно, путь к этому был иелегким. О иекоторых его этапах и о самих печах рассказывает один из их создателей, руководитель лаборатории теплообменных процессов и аппаратов, доктор технических наук Николай Васильевич АНТОНИШИН.

— Частиая, по сути дела, задача, о ноторой мие предстоит рассиазать, относится и чрезвычайно важной и общей проблеме повышению илд нагревательных устройств первый шаг на пути н ее решению был сде-

лаи базвестиым изобратателам, который оградил свой ностар намилями. И нан ни страино, но сущастауют области теплотехнин, а ноторых во все последующие врамена не было сделано других усовершенствований подобного масштаба. В числе таних об ний подобного масштаба. В числе таних об-прем ветальнуестих заготовом здесь до са-мого посладнаго времани используется тра-мого посладнаго времани используется гра-образныха продукты сгорани и металу до-газ снорам можею назаать изолитором, чем гранизмент в премента и посладна и по-трачующий его способность передаевть та-по, разан 200, то премен таму укициях ме-тальную премента по премента п

имент раван 20 000.

В мовах печех, разработания НТМО со-местно С СКВ-3 Министерства загомобиль-менто С СКВ-3 Министерства загомобиль-менто С СКВ-3 Министерства загомобиль-менто С СКВ-3 Министерства загомобиль-ствемый газ первоначильно отдеят тапло пес-гамный газ первоначильно отдеят тапло пес-гамный газ печет загомобильно отдеят тапло пе-зает тапло магаллу (рис. 4). На первый в 27ЛЯд может поназаться, что веедение это-дать, так нак сам пасом получает тепло-со от того ме теплоизовитора — газа. Однамо и в зажичтальном маре благадеря этому чно отбирают у плавен ов много раз больше заготовка.

заготоана.

зиготована, умена ок отнять награвавым Поручительная история создания мовых, пет по сути, исследования, окан обчезумень очень зффентивных процессии тапосомичен и по сути, исследования, окан обчезумень очень зффентивных процессии с тапосомичен от продучителя продучителя продучителя продучителя продучителя продучителя продучителя дата объять дата об сути до сути продучителя примерителя примерителя примерителя примерителя продучителя продучителя продучителя примерителя продучителя пр она вса же приаодит и оптимистичесном аыводу — совраманные системы теплообме на могут е норна преобразовывать неноторы традиционные теплотехничесние процессы.

Среди новых теплообменных систем важиое место заиммают тепловые трубы («Наука и жизиь» № 6, 1973). Один из простых вариантое тепловой трубы - это закрытый металлический цилиидр; его виутрениие стеики выложены слоем пористого материала, пропитанного легко испаряющейся жидкостью. Именно с движением зтой жидкости связана теплопроводность трубы - на горячем конце жидкость испаряется и отбирает тепло; пары сами перемещаются к холодному концу - это нормальная конвекция; здесь пары конденсируются и отдают тепло; образовавшаяся жидкость по пористому материалу возеращается обратио к горячему концу трубы (рис. 5).

Это замкиутый цикл, бесконечный круговорот тепла и массы - прекрасиая тепловая машина без шестеренок и рычагов, в каком-то смысле машина вечная, работающая надежно и эффективно. О некоторых профессиях машины «тепловая труба» рассказывает руководитель лаборатории ииз-Леонидович KHY температур Леонард

ВАСИЛЬЕВ.

— Первые теплоаые трубы были запатен-тоаяны сравнительно недаано, в сороновых годах, и долгое врамя соаершенствоеались в основном, нам непревзойданных проеодии-ки тепла. Иманно непревзойденные, их да-же назвали савратроводиниями. Вот типич-ный пример, домазывающий, что это завание

заслужениоа: чарез тепловую трубу диа-метром в сантиметр можно прогнать тепло-вую мощиость порядна 10 инлоаатт при раз-ности температур на нонцах трубы (это

заслуженное: чарез гепловую трубу диажего менером простигация по простигация по
простигация по
простигация по
простигация по
простигация по
простигация по
простигация по
простигация по
простигация по
простигация по
простигация по
простигация по
простигация по
простигация по
простигация по
простигация по
простигация по
простигация по
простигация по
простигация по
простигация по
простигация по
простигация по
простигация по
простигация по
простигация по
простигация по
простигация по
простигация по
простигация по
простигация по
простигация по
простигация по
простигация по
простигация по
простигация по
простигация по
простигация по
простигация по
простигация по
простигация по
простигация по
простигация по
простигация по
простигация по
простигация по
простигация по
простигация простигация
простигация
простигация простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
простигация
прости просмортненей заведется электнордамунция мовые типы лазрени з трукам может амилоп-няться выханическая работа за счет энер-процессов а тепловой труке позволяет по-нять навоторые физиологические механиз-некторые жинические процассы ноторые пока мислятся в списсе месущастимых должить хота также от трука должить хота также от трука должить хота также от трука темня, насерное, ас-тами впереди-ской проблеме может дать очень замиче-ской проблеме может дать очень замиче-начучные и практические разгрукательно-

Есть немало областей науки, с достижениями которых мы часто сталкиваемся, часто слышим о иих — карманиый компьютер и цветные телевизоры прекрасио пропагандируют в миллионных аудиториях прогресс злектроники. А есть такие научные области, успехи которых ие очень заметны широкой публике — электрическая лампочка в вашем доме светит, как и полсотии лет назад, и мало кто знает о тех изменениях, которые произошли за это время производстве электричестеа COMOM (справка: в предвоенные годы пар, работающий на теплозлектростанциях, имел такие параметры — температуру 400—425° лавление - 25-30 атмосфер; в послевоениые годы параметры пара подияли до 500-525° и 90 атмосфер; сейчас они подияты до 565-580° и 240 атмосфер; одии из выигрышей — экономия 25-30% топлива; это зквивалентно появлению в топливиом балансе десятков «бесплатиых» угольных шахт). Работой больших масштабов, делами огромиой важиости заията скромная наука - теплотехника, много интересного делают и намечают сделать все ее главиые направления. В том числе и те, что заияты исследованием и использоваинем процессов теплообмена.

Многие испытания перенес советский народ. Он прошел через огонь войны, лознал и горечь лотерь, и радость побед. Заслуженная награда за все это — та светлая жизнь, которую создали советские люди для себя своими собственными руками.

Из речи товарища Л. И. БРЕЖНЕВА на XVI съезде профсоюзов СССР

Народный поэт Белоруссии Петрусь БРОВКА.

В шинель бессрочную одетый...

На площади — и в лору лета, И в листопад, и в снеголад — Под знаменем у сельсовета Стоит он, держит автомат.

Шумят хлеба на поле бранном, Войне давно пришел конец. Домой вернулись ветераны, Чего же медлишь ты, боец!

Я терпеливо жду ответа. Да, ты устал, твой шаг тяжел. Но ты дошел до сельсовета, А что ж до хаты не дошел!

Тоскует мать, глядит украдкой На дверь — все ждет, что постучишь... А ты, накрывшись ллащ-палаткой, На гупкой площади стоишь.

Ты, как над бруствером окопа, Поднялся в рост, в дыму, в пыли, Не сняв сапог, что пол-Европы - Неутомимо обошли. А дома полечил бы раны, Они ведь с той лоры болят...— Вдруг слышу, из-под каски глянув, Мне тихо говорит солдат.

 До материнского порога Я не дошел и не дойду.
 В моей душе живет тревога, Хочу предотвратить беду.

На пьедестале, как в дозоре, Стою и вижу я вдали Разрывы бомб, разливы горя, Безлюдье выжженной земли.

Чтоб здесь не повторилось это, чтоб всюду лламя улеглось, в шинель бессрочную одетый, я — начеку. Уж так пришлось...

я — начеку. Уж так пришлось... Прошу у матери прощенья, Но, став на эту высоту, Я принял твердое решенье — Навек остаться на лосту.

Перевод с белорусского Я. ХЕЛЕМСКОГО.

◆ Во время Великой Отечественной войны около шестидесяти процентов территории Бепоруссии находилось лод контролем партизанской армии.

◆ С самого начала гитлеровского вторжения в глубины Полесъя стал собирать лартизанские силы В. Корж, участник гражданской войны, боец интериациональной бригады республиканской Испании. К осени 1942 года отряд Коржа вырос в крупное соединение, насчитывающее более двух тысяч человек.

◆ Уже в июле 1941 года отряд секретаря Октябрьского райкома партии Т. Бумажкова и его заместителя Ф. Павловского услешно провел ряд боевых операций, за что его организаторам в автусте того же года было присвоено звание Героев Советского Союза.

 Осенью 1941 года на станции Орша начала действовать диверсионная группа Константина Заспонова.

◆ Партизаны и подлольщики Белоруссии вывели из строя более полумиллиона гитлеровских солдат, офицеров и их пособников, пустиров и их пособников, пусти-

«Люди добрые, помните: мы любииго жизи», и Родину, и Вас, дорогие. Мы сорели живыми в отне. Наша просьба ко всем: лусть скорбы печаль образтае мужество и силу, чтоб смогли увековечить вы мир и люкой на земле, чтоб игиде, итикогда в вихре пожаров не умирала жизиь», Мерио отбивают хатычноге колюкома ты

мерию отонвают запынские колокола насоможенных межецко-фыциястскимы заяватчиками подей в маленькой белорусской кревне Хатамы. Более 150 тысяч челове логибло в Полоциом латере смерти, около 100 тысяч — в Томельском. 206 500 мирных советских трандам, партизам и военноти в применения причами подели подели

Но не локорилась окнулантам Белоруссия. С братской ломощью всего советского иарода восстала из руин и лепла эта мужественная страна, страна легендарных белорусских партизан, которые вместе с чаХатынь. На месте каждого на 26 уннутоженных гитлеровцами домов сложены из бегоных балон нижине венцы срубов. Над ними возвышаются лечные трубы-стелы, увенчанные броизовыми нолонолами. Далеко разносится их печальный звои,

По решенню Центрального Комитета Коммунистической гартны Велоруссин и правительства республини на месте соможениой арревин Хатынь возведен мемориальный номпленс. Его авторы — архитенторы Юрий номпленс. Сто авторы — архитенторы Юрий скульптор Сергей Сельхинов, главный инженер проента Василий Макаревич, Им была присуждена Ленинская премям 1970 года.

стями Советской Армии освобождали свою землю.

В Минске, на площади Победы, стоит вепичественный ламятинк-обелиск. На нем нет фамилий, только дата— «1941—1945 годы». Это памятник всем героям и какдому, кто лал в борьбе за освобождение Белоруссии. Это ламятник героизму и мужеству народа.

ли под откос свыше одинмадцати тысяч эшелонов, разгромили лочти тысячу штабов, взорвали более девятност военных складов, уничтожили 1355 танков и фронемащин, много другой воемной техники, боелриласов, скаряжения.

 Территория Белоруссии была освобождена в результате одной из самых выдающихся олераций Сометской Армии, получившей кокраюе казальне «Багратнои». Она охватила сгромиру территорию — более тысячи километров по фронту от Заладиой Дамия до Приязти и до шестисот километров до Вислы. В ходе этой операции большую по-мощь частам Советской Армии оказали дартизанские соединения Белоруссии, организовая крупинейшую из станизовая крупинейшую из танизовая крупинейшую из танизовая крупинейшую из передостивноеми услучинейшую из передостивноеми услучинейшую из передости обращения белоруссии, организовая крупинейшую из передости обращения белоруссии, организовая крупинейшую из передости обращения белоруссии, организовая крупинейшую из передости обращения предости обращения передости обращения обращения передости обращения

стулательную олерацию в тылу врвга.

◆ За три года оккулации Белорусский фашисты вирубили 104 тысячи гектаров леса и 33 тысячи гектаров леса и 33 тысячи гектаров садов. Оккупанты разрушили и разграбили все вузы, маучно исследовательские институты, театры, музеи. Вылю уничножено 7 тысячи школ, 2,2 тысячи больниччых учреждений.

О годовщины...

Годовщины, Былые дни! Былые дни, как исполины, Встают оии! Мы этих дней

О годовщины.

Мы этих дней не позабыли, Горим огнем

тех дней, в которые мы жили

Грядущим днемі

И в час, Когда опять двенадцать На башне бьет, Когда дома уже тесиятся, Чтоб дать проход Неведомым грядущим стукам.

Почти мечтам, Виовь ставлю я своим рассудном

Все по местам.

да,
Он назад
не возвратится —
Вчерашний демь,
Но и в инчто
не превратится
Вчераший день,
Чтоб инкогда.мы
не забыли,

не забыли, Каким огнем Горели дни, когда мы жили

Грядущим днем.

ПЕРВЫЙ СОВЕТСКИЙ ПЕРВОМАЙ ГОД 1918-й

Моснва. Ровно в 12 часов ночи с 30 апреля на 1 Мая над Кремлем взвилась ранета, раздались звуни «Интернационал» — это латышсине стрелин, расивартированиые в Кремле, первыми отметили наступление праздиня».

отметили наступление празднина. Впервые за всю историю маевои Первомай встречали свободио, без преследо-

ваний. Улицы Мосивы, ее площадн, вонзалы, общественные здання— в праздничном уб-ранстве: «Вся Лубянсная «Вся Лубянсі залнта площадь залита ирасным. Рябит в глазах от множе-ства шелновых, бархатных н нных знамен, расшитых блестнами н стенлярусом. Обращает на себя вниманне автомобиль тенстильщинов задрапированиый ипасиой матерней, с огромным бусом, на нотором изо бусом, на нотором нзобра-жен портрет Марнса»,— пн-сали «Известня» о первомайих торжествах в Моснве. К 11 часам утра и Крассних ной площади стали стенатьнолонны двенадцати рабочих районов Мосивы. Демонстранты прошли по специально циально разработанному маршруту, через центральные плошади города.

Всюду на площадях многолюдные торжественные мнтингн, на Советсной площади — интернациональный

митинг.
Первого мая на красной площади выступнл Ленни.
В тот памятный день, вспоминал В. Д. Боич-Бруевич, В. И. Ленни, домидалсь начала митинга, поднялся на Кремлевсную стему — хотел поснорее увидеть праздинч

иўю панораму площади. Радостимій и оживленный, ходил ож по широному прохорима в панасы в пан

ря праводичника шастан по Красиой площам продолжан праводительного до часов в часов да во часов началаем праводительного праводительного

«Интересно отметить, писала «Правда», что в этот день на улицах было совершенно спонойно и не спашно было даже обычных за последнее время в Мосиве, особенио на онраинах, одиночных выстрелов. Все темное, элое припряталось, подавлениое могучим еди-

нением народа...» Т. ШЕРБАКОВА.

Первомайсние торжества на Ходынсном поле. Моснва, 1918 год. (Фото вверху).

ОБЩЕСТВУ «ЗНАНИЕ» — 30 ЛЕТ

Средневеновый алхимик, тщетно бившийсредневеновый алхимик, тщетно бнаший-ся над тайной философсного камия, пола-гал, что если он овладеет этой тайной, то о чее сути инито и иниогда не должен учать. Это его убеждение разделялось об-ществом и ноллегами, следовавшими тем же принципам.

глядя на зкрак телевкзора, радость отнры

циалиства правие, жомее очеть согревовить, тия, тия, тия, меневы в вее информации, на меневы в согревовать по доступность образовать стала косущной необходимостью, кезаменнымы можаниз-неемых услев, наждой ленции, наждой жур-ильной статьи, находищих среду десятиов сели услев, наждой ленции, наждой жур-нальной статьи, наждой жур-нальной комперации фератичных журналов, тыслич энспрессиформационых ру-ченов стем менеторая потребность в более шерноги информации выходите за разви-стов есть неноторая потребность в более шерноги информации, выходищей за развиг стое есть неноторая потребность в более шерноги информации, выходищей за услугие сченов стемащих к каждому рабогающей заброс, неная более мощима и менес упо-ражуения выпожными информационных ру-ченов, стемащих к каждому рабогающей выброс, неная более мощима и менес упо-ражуения выпожными статьи. выброс, неная более мощная и мекее упо-рядоченная волна, которая перехлестывает через траднционные китересы и русла ве-домственных изданий. И эту волну несут каждый месяц каучно-популярные журкалы к тематические выпуски общества «Зка-

к тематические выпуски общества «Зка-Збание как отпрытие, как появление по-циали образовать об той кли иной области-начии, ромарист одного области-начии, ромарист об той области-начии, образовать об той области-вновы к вновы в намедой пытликой душе, в маждом, кто не остался рамнодушиным, ус-ственным образовать образовать об той образовать образовать образовать образовать об той образовать образова ся все новымк к новымк подвижникамк. И зтот процесс натализацик знания, пропитки нм всех слоев населения сегодия — и поли-

ми всех Слове маселения сегодия — и поли-тически и зложомически — не менее важем, чем его намачальное производство. Это тот слимо зданне современной карин. В тематине лекций, брошкор и другки из-даний Общества мы видим его только вопро-блемы этким, астетник, каручного момуниз-ма, жаркеси-стою билософия — все это на-ма, жаркеси-стою билософия — все это на-ма, жаркеси-стою билософия — все это на-дата, товория на VI съезде общества «Эна-ние» члем поличество и поличество и затър- говория на VI съезде общества «Эна-ние» члем Поличество у поличество и поличество и мене члем Поличество у поличество у по-

ЦК КПСС М. А. Суслов, - что днапазон знаннй, распространяемых ленторами Общества, носит знцинлопедичесний харантер, охватывая все области науни, техники, культуры, энономини, политини, всей многогран-ной общественной жизин. Весь опыт дея-тельности общества «Знание» поназывает, что это жизнениая и перспентивиая форма удовлетворення растущнх интеллентуальных запросов трудящихся, вооружения их

ных запросов трудящихся, вооружения их политическими и каучимым заканиямию. Есть еще одна сторона деятельности ощества, которая осуществляется най бы са-ма собой: миллионы организаторов, ленто-ров, авторов, приобщансь к просветитель-ству, сами поднимаются на кекоторую более высокую ступень общественного служения. высокую ступень общественного служеки. По последным данкым, чело, ленторов Осщества составляет 3 мнллнока 130 тысяч, средк иск почтк половика — жемщинкеумонно растет число молодежи, Ленторами Общества являются 1994 мадемина к подпателении расстат число мободоми, Лентора-чисна-морреспоракта всех закадемий стара-ны, 20,5 тыслчы докторов наум и профессо-ров, 13 тыслчы назидятае кару к доце-теля (1 миллиот 60 тыслч), эатем наут им-месеры и телении — 400 тыслч, разчи-тал (1 миллиот 60 тыслч), эатем наут им-месеры и телении — 400 тыслч, разчи-за — 233,5 тыслчы, эвономисты — 126 тыслч, Одно на основных положеный Устава Обще-ста, разрабатывающего принципы стиму перовики научных работнице, сосбено участно в продпатанде закадия. В миллиот могодения участно в продпатанде закадия. В миллиот могодения

молодых, для привлечения их и антивному участно в пропаганда знаний. Ной в имадии участно в пропаганда знаний. Ной в имадии зтого комера — структура общества «Знане». Утинитарно вся его деятельность сводится и трем видам работ, которые, видимо, на деятельность структура общества «Знани». Ной знаний зн тольность — синим цветом, парасти-розовым, справочно-бимлигодамическая подразделении служат местым, Остальные подразделении служат заесьее бощества. Отделью следует уна-зать институт ми подразд, университетов, исторый возгрании и основа легироника в создании ноторого общество выступило одним но основных учредителях, по-до в научно-методичесних советах. Общества представа представать объемденных учредителях.

В научно-методических советах, по сломи председателя Правления Общества
И. А. Артоболевского, объедиены лучшие
ини председателя Правления Общества
ини председателя правления совета применення ручшие
ини перушие на общественных качалах громадную работу по направленности к содержанню всея пропаганды. Это мозговой
цектр Общества, здесь разрабатываются
планы лекционных цинлов к реданционно-

планы лекционных цинлов к реданционно-кадательской деятелькости... В центре Москвы строится новый Дом В центре Москвы строится новый Дом яз года в год растет число кзда-ний, ленций, вспомогательных служб, совер-шенствуются формы и методы работы. Не-зыблемыми остаются гуманистические прик-цины, заложенные в фундамент общества цины, заложенные в фундамент общества

Руководящий орган ордена Ленина Всесоюзиюто общества «знание» (до 1963 года оно называлось Всесоюзимы обществом по распространению политических и изучных знания)—Правление, избираемое на всесоюзимх съездах сроком на 4 года. На протяженим всей трядцатилетией истории Общества его Правление возглавляли крупные ученые, укасетные общественные деятели.

АКАДЕМИК С. И. ВАВИЛОВ

Первым лредседателем Правления Всесоюзного общества по распростраивнию политических и наученых заманий в 1947—1951 годах был один из инициаторов его создания — президения Академии изук СССР Сергей Иванович Вавилов (1891—1951)

Академик С. И. Вавилов известен своими трудами ло физической оптике, особеиио ло изучению природы люминесценции. В 1934 году лод его руководством П. А. Черенков открыл явление, получившее название «зффект Вавилова — Черенкова». С. И. Вавилов — один из основателей нелинейной олтики, Миогие годы ои был директором Физического института АН СССР. иаучиым руководителем Государственного олтическо-го института. С 1949 года ои был главным редактором 2-го издания Большой Советской Энциклоледии. Во время Великой Отечественной войны академик С. И. Вавилов улолиомоченный Государственного комитета обороны СССР. Под его руководст-

ВО ГЛАВЕ АРМИИ ПРОПАГАНДИСТОВ ЗНАНИЯ

вом были разработаны новые приборы для вооружения Советской Армии и Флота.

Правление общества «Знаине» учредило медаль имени академика С. И. Вавилова как свою высшую иаграду.

АКАДЕМИК А. И. ОПАРИН

С 1951 ло 1956 год Правление общества «Знание» возглавлял академик Алексаидр Иванович Опарии, создатель ивучно обоснованиой теории возинкновения жизии на Земле.

Более 30 лет академик А. И. Опарин является директором Института биохимии АН СССР, который организовал совместио с академиком А. Н. Бахом в 1935 году. В 1969 году А. И. Оларину присвоено звание Героя Социалистического Труда; в 1974 году ои удостови Леиниской премин. кладемик А. И. Оларин президеит Международиого общества ло изучени происхождения жизин. Он маграждем 5 орденами Ленина, орденом Трудового Красиого Зимаеми и орденом Отечественной войны 2-й стелени.

АКАДЕМИК М. Б. МИТИН

Одиим из инициаторов создания Всесоюзного общества по распространению политических и научных

зианий был известный советский философ, академик Марк Борисович Митин, из-бранный в 1947 году лервым заместителем предсе-дателя Правления Общества. В лериод 1930—1944 годов М. Б. Митии был главиым редактором журиала «Под зиаменем марксизма», директором Ииститута марксизма-ленииизма ЦК КПСС (1939-1944 гг.), а в 1950-1956 годах - шефредактором газеты прочиый мир, за народную демократию». С 1956 ло 1960 год академик М. Б. Митии - председатель Правления общества «Зиание». В 1943-м ему была присуждена Государственная премия. На XVIII-XX съездах партии М. Б. Митин избирался

членом ЦК КПСС, был депутатом Верховного Совета СССР 3—5-го созывов. Награжден 3 орденами Ленина, орденом Октябрьской Революции, 2 ордерами Трудового Красного Знамени.

В настоящее время академик М. Б. Митин—председатель Научного совета по проблемам зарубежных идеологических течений при Секции общественных наук Президиума АН СССР.

АКАДЕМИК Н. Н. СЕМЕНОВ

В период с 1960 по 1963 год Правление Всесоюзмого общества «Знание» возглавлял известный физик и физико-химик академик Николай Николаевич Семенов.

Особенно широкую известность получили работы академика Н. Н. Семенова по теории цепных реакций, за которые ему в 1956 году присуждена Нобелевская премия. С 1931 года и по сегодняшний день он бессменно руководит Институтом химической физики АН СССР. Дважды ему присуждалась Государственная премия. В 1963-1971 годах академик Н. Н. Семенов вице-президент Академии наук СССР. Академик Н. Н. Семенов - член ряда зарубежных академий. В 1961-1966 годах он избирался кандидатом в члены LIK КПСС; депутат Верховного Совета СССР 5-7-го созывов. За свою деятельность Н. Н. Семенов дважды удостоен звания Героя Социалистического Труда, награжден 8 орденами Ленина, орденом Трудового Красного Знамени.

АКАДЕМИК В. А. КИРИЛЛИН

С 1963 по 1966 год Правление общества «Заниям Владимир Алексевич Кириллин, известный трудами в области знергетики и теппофизики, лауреат Государственной и Ленинской премий.

Основные его научные работы посвящены теплофизическим свойствам различных веществ, исследованиям и экспериментам, связавным с практическим решением проблемы прямого преобразования тепловой знертии в залектрическуют, исстратором созданием МГД-тенераторов.

В 1955-1962 годах В. А. Кириллин-заведующий отделом науки вузов и школ ЦК КПСС. В 1963-1965 годах академик В. А. Кириллин — вице-президент Академии наук СССР. С 1965 года он является заместителем Председателя Совета Министров СССР и председателем Государственного комитета Совета Министров СССР по науке и технике. В. А. Кириллин — член ЦК КПСС, депутат Верховного Совета СССР 6-9-го созывов. Награжден 4 орденами Ленина, орденом Трудового Красного Знамени.

АКАДЕМИК И. И. АРТОБОЛЕВСКИЙ

С 1966 года Правление ордена Ленина Всесоюзного общества «Знание» возглавляет известный ученый в области теории машин и механизмов Герой Социалистического Труда, член Президиума Верховного Совета СССР академик Иван Иванович Артоболевский, В 1947 году, когда было создано Всесоюзное общество по распространению политических и научных знаний, академик И. И. Артоболевский был избран заместителем председателя Правления. С тех пор общественная деятельность И. И. Артоболевского непрерывно связана с работой общества «Знание».

Академии И. И. Артобопевсиий — создатель современной науки о механизмях на основе их единой классификации. Область его научных интересов связана с разработкой теории и принципов устройства и построения современных машин автоматического действия, в том числе манитуших механизмов,

Его многотомный справочник «Механизмы в современной технике» стал настольной знциклопедической книгой инженеров-механиков, конструкторов.

жеников, конструкторов.
Амадемик И. М. Артобородной золотой медали
менени Дм. Уата, член рада зарубежных академий,
Он избран почетным президентом Международнойфедерации по теорни машин и мехенизмов, вищепрезидентом. Всемырной иниса.
Всемырной иниса.
Всемырной иниса.
Всемырной иниса.
Всемырной регистирата.
В

Май 1947 года. Группа видных ученых и работников искусства обратилась ко всей советсиой интеллигенцки: «Мы предлагаем создать Всесоюзиое об-

щество по распространению политических

и научных зиакий.

Мы уверены, что наш почин найдет самый горячий отклин, одобрение и поддержиу со стороны всех деятелей советсиой науни, стороны всех деятелей советсиой изуки, культуры, которые всегда служили своему иароду и черпали в ием свои творческие силы». Так рождалось общество «Зкание».

7 кюля 1947 года в Москве открылся уч-редительный съезд Всесоюзного общества по распространению политических к научзнаний. Ок объединил 1500 членов-у редителей и действительных членов.
За 30 лет своего существования Всесоюз-ное общество «Знание» стало массовой ор-

ганизацией.

низацией. Во всех союзных и автономных республи-к, нраях, областях, в наждом городе и июне имеются соответственно республирайоне наисине, ираевые, областные, городские к ракоиные организации общества «Знание». ракоиные организации общества «Знание» На фабринах и заводах, в нолхозах и совхо зах действуют первичные организации щества.

Всесоюзкое общество «Знание» сегодня это 15 обществ «Зиаине» союзиых республии, 20 республинанских (в АССР), 144 нраевых, областных, онружных, 4368 городсиих и районных, 2889 сельских организаций.

В его составе и коллективные члекы: 23 научно-техинчесних общества, 23 всесо-юзных медицинских общества, Всесоюзное астроиомо-геодезичесное общество, Мосиов-ское общество кспытателей природы, Всесоюзное общество филателистов; творче-сине союзы: Союз писателей СССР, Союз номпозиторов СССР, Союз иннематографистов СССР и Союз художиниов СССР

В рядах Общества - авангард представи-В рядах Общества — авангард представи-телен науми, мультуры к производства иа-шей страмы. Прантичесии изждый двадца-тый члек Всесоюзного общества «Зиание» имеет ученую степень кли учекое звание. В 1976 году лекторами Общества было прочитано свыше 24 миллионов лекций, из ких по "Общественно-политической темати-

14 635 600, по важнейшим вопросам ини партик и правительства — 7,6 политини миллиона ленций.

миллнома лекций. Ежедиевко более 65 тысяч лекторов вы-ступают в различных промышленных, сель-скохозяйственных и научко-исследователь-ских коллективах. Лекции посещает около

миллионов человек. 3 миллионов человек.
В 38 278 мародных университетах обучается в учебиом 1976/77 году свыше 10 мнллноиов человеи. Более третк слушателей
кмеют высшее и кезакончениюе высшее об-

менот высшее к незакончениюе высшее оо-разованки сторона деятельности общества «Знания» — подготовна и переподготовна ленторских надров. Тольио в 1976 году в по-мощь ленторам было проведено 93 237 семи-мощь ленторам было проведено 93 237 семи-

каров. Антивиую пропаганд промо известные в синх знаний ведут широмо известные в страме 5 журиалов Всесоюзного общества «Знание» — «Знание сила», «Междука измы и религия», «Наума Антивиую пропагаиду научных и техинче-«Знаине» — «Знаине — снла», «Междуна-родная жизнь», «Науна к религия», «Науна родная жизнь», «Науна к религия», «науна и мизиь», «Слово лентора». 7 журиалов вы-ходят в союзных республиках. В Азербанда жане — журиал «Элм ве хаят» («Науна и жизнь»), в Литве — «Моклас ир гевлимас» («Науна и жизнь»), в РСФСР — «Змания кароду», на Укракке — «Науна к суспиль ство» («Наука к общество»), «Людина свит» («Человен и мир»), «Трибуна лектора «Науна и суспиль» н нультура», в Эсто-

свит» («Человен и мир»), «Трибуна лектора» и емегодинк «Наума н мультура», в Зсто-ким — «Гормзонт». Их разовый тираж — оноло 5 миллионов зиземпляров. В 1976 году издательство «Знание» выпу-стило 758 иззваний книг, журналов, бро-шор тиражом оноло 60 миллионов энзем-пляров. 33 серии его подпискых издакий брошюр по различным отраслям знаний под общим девнзом «Новое в жизни, кауме и технике», вышедших в 1976 году, изданы тиражом свыше 36,1 миллиона знземпля-

Популярны ежегодиник Авторы междукародного ежегод-«Зиакие». икка «Науна к человечество» — вкдкейшие ученые современности знаномят читателя с последними открыткями — новыми шага-ми в непознанное, рассназывают о связи наукк к практики.

Программа международного ежегодинна «Будущее каукк» — перспективы, гкпотезы, ешенные проблемы.

Ежегодный справочнии лентора «На сегодня» дает нратную ниформацию о временном состоянки наунк и решенки илючевых проблем развития.

Политехнический музеи — изучко-исследо-каучко-просветительное и каучко-исследо-вательское учреждение Всесоюзного обще-ства «Змание» в области каучко-техниче-ской пропаганды. Более имиликома человен —меголио пользуются каучко-технической информацией музея. На фото — в одном из

залов музел.
«Знаиме» осуществляет тесный и посто-янный контант с 11 обществами по распро-страмению каучных знаний социалистичесних страк, поддерживает связк с различ-кымк иаучко-просветителькымк организа-цкямк 32 зарубежкых страи.

За большие заслугк в пропаганде политичесних и каучкых знаний, за антивиую работу по коммунистическому воспитанию труджинся Всесоюзное общество «Зкание» 1872 шуду было удостоемо высомой правительственной награды — ордена Ленина.

Мосиовский планетарий Всесоюзного щества «Знание» — ирупнейший планетарий стракы. Ежегодио в Мосновском плакетарки

тается 3000 ленций, на иоторых присутствует около 1 миллкона человек. На фото: лекция иа смотровой площадие Московсного плакетаркя.

ХРАНИТЬ И МНОЖИТЬ МНТЕЛЛЕКТ

Академик И. АРТОБОЛЕВСКИЙ, председатель Правления Всесоюзного ордена Ленина общества «Знание», председатель Центрального Совета народных университетов,

це недавно казавась невероятной такая картина: профессор, самащий в качестве учения за школьной партой. Но зайдите в Москоский киститут нефтекцияческой и газорой промышленности вменя Губсива, тае уже ногоо лет существует упящерсите педагогического мастерства, куда раз в пять лет должен прийти в сесть за вагрту каждый преподаватель, каждый профессор. И это не едипичный пример.

по динистими пример,
в дини

По подсчетам академена С. Г. Струмельна, около одной четверти ежегодного прироста национального дохода наша страна получает за счет повышенях образованности и культуры рабочих и инженерно-технических работников.

Важным принципом образования теперь

становится его планомерность и непрерывность. Но что такое непрерывное образование? Часто это понимается как традиционное обу-

чение в школах и вузах. И из поля зрения, к сожалению, выпадает важнейшее звено системы — образование взрослых, или, как иногда его называют, последипломное образование. Между тем имению это звено приобретает все большее и большее значение.

Учитывая глобальный характер современной научно-технической революция, вужно уметь предвядеть пути научного и технического прогресса, приече не только в никомасштабах узкого круга вителлектуалов, а н в макромасштабах сообщества длоде прумирование у людей потребности и способности прогреску выблать.

Именно эти особенности определяют многообразную деятельность Всесоюзного общества «Знание» в своей благородной миссин образование взрослых.

В нюле 1977 года Общество отметит свой тридцатилетний юбилей.

Днапазон знаний, распространяемых членами Общества, иосит поистине энциклопедический характер, охватывает все области нашей жизии. Ваумайтесь в эти цифры: каждый день перед слушателями выступают свыше 65 тысяч лекторов. В общей сложности на их лекциях бывает ежелиевно околотрех миллионов человек. В прошлом году члены Общества прочитали 24 миллиона лекпий, их прослушало свыше миллиарла человек, Интерес советских людей ко всему новому настолько глубок, что его не всегда можно удовлетворить одной лекцией. Поэтому проводятся циклы лекций по определенной тематике, «Дин науки» на предприятвях, в колхозах и совхозах, «Беседы ученых по актуальным проблемам науки», тематические вечера, научно-практические конференции, клубы по интересам. Они дают систему знаний. И одна из самых распространенных форм этой системы — на-родные университеты. В этом году за парты народных университетов село 10 мил-лионов слушателей. Эти высшие учебные заведения на общественных началах дополняют государственную систему образова-HWG

немного истории

В 1905 году в Московскую городскую управу поступило письмо от А. Л. Шанявско-

«В въвенияме тяжелые дани вашей общественной жижив, призиланя, что одним из съсрейних способов ее общовления и одоровския должов служить широке распрестражение просъещения и привъечения симпатия народа в наруже и заявиль, припут город Москву для этого почива принять от меня в насъедство вой дом с земной для устройства и содержания в нем первого русского народного увижерскател.

...Конечно, есть вещи непреложные, и свободное образование после многих веков мрака придет и в нашу страну (в этом твердом упования я и несу свою лепту), по зачем же еще лишнему поколению гибнуть в этом млакев.

Вскоре университет (в дальнейшем вошедший в историю как народный университет имени А. Л. Шанявского) был открыт. В его

стенах занималось более двух тысяч студеятов, а преподавали им вядлейшие ученые того времени: профессора П. Н. Лебедев, К. А. Тимирязев, М. Н. Сперанский, А. Е. Грузинский, Н. П. Фортунатов, П. Н. Сакуляв, М. Н. Розанов, известный кингоиздатель М. В. Сабашинсков и други-

Интерес к университету Шанянского был необманяю велик, аудиторин на всециях были переполнены. Интереспо отметнъ, что в 1913—1914 годах, после приезда в Москву, в 1913—1914 годах, после приезда в Москву, от 1913—1914 годах, после приезда в Москву, от 1913—1914 годах, после приезда по было с приезда приезда по комина. Необходимо добавить, что организация университета вменя А. А. Шанява ского была разрешеня после необыклювенского была правежения пределения пред

но длительных проволочек.

Воликковение народных университетов в России отпоститс их отворой половием прошлого века (Шанияский опшбся, назвав в циптрованиюм выше шкаме организовань ный ви университет первым), их создание и деятсьмости, явилсь результатом услания прогрессивной части вительителия. Но априм отпосласт и пародноутвирерсите дерны отпосласти и продолуши регультатом деятом при применения при тельно бизси, по вырожение Ки. От тельно бизси, по вырожение Ки. От соодинения запиля с рабочем долом.

Уже в январе 1908 года циркуляр мини-

решительные меры, вплоть до закрытия этих обществ...».

Такое положение сложнось благодаря участию в народноуниверситетском движении большеников, видевших в нем, с одной сторошы, средство борьбы с невежеством, с другой — одну вы дегальных форм политы ческой борьбы. Это неоднократию подчерка-чоль РСДРП, вы IV и У положения и III съедов РСДРП, вы IV и С положения и III съедов РСДРП, вы IV и С положения и III съедов РСДРП, вы IV и С положения с по по поставия в поставия в

После победы Октябрьской революции народные университеты стали массовой организацией, в них учили читать, писать, счи-

Тать.
Н. К. Крупская, возглавнящая фронт борьбы с веграногностью, прядаваль большое
значение развятию кародыкх уняверситетаь,
в статье «Народные уняверситетам, опублякованной в 1918 году в «Прадаж», Надожда
Константиковая местрочие обосноваль ях
коммунистью с призымом нади работы
вародамые университеты, так как это дело
неограммом;

не

VIII съсъд, партин в марте 1919 года на осмоне ленинской оценки «колоссамънк доостиженяй внешкольного образования» дополняет Программу партин специальным тупатом: «Всесторонняя государственная помощь самоборазования» и сморазаниятно рабочки симольного образования: библюгек, школ, для взрослам, въродънка домов в универсиятгов, курсов лекций, кинематографов, студай в т. п.)».

Через два месяца на первом Всероссийском съезде по внешкольному образованию в Москве В. И. Ленин дважды выступал с развернутым полятическим докладом.

23 Марта 1920 года в прифронтовом городе Новочеркасске был организовав Ввешкольвый вародкый университет. А через несколько месяцев, 5 октября 1920 года, был утвержден его Устав, Постановление подпи-

 Интенсивно растет сеть народных университетов и контингент слушателей.

По сравнению с 1964 годом к 1976 году число народных университетов увеличилось в 4 раза, в численность слушателей — в 5 раз.

В 1976 году на предприятиях, в колхозах и совхозах, при учреждениях культуры, школах, в высших учебных заведениях и научео-испедовательских институтах функционировало 38 278 народных университетов по 50 различным отраслям науки и техники.

ф Значительная часть народных университегов им с слушателей сосредсточена в системе промышенных и министерств (9 385 мародмин стрателен). Всесосъного общества езнание-(7602 и.26 млн.), министерств просвещения (8 935 и.29 млн.), дарваюсхраения (4532 м 1 млн.), кулытуры (423 м 1 млн.), кулытуры (423 м 1 млн.), кулычуры (423 м 1 млн.), кулычуры (424 м родные университеты, работающие по радио и телевидению.

◆ Более 40% слушателей моложе 30 лет, Рабочие составляют около 40%. В 1976 году окончили полный курс обучения в народных университетах 4 млн. 123 тысячи человек.

Ф Преподавательскую работу в народимх университетах в настоящее время ведут около 500 тысяч оловем, из них 35 тысяч меют ученые степены и звания. Это ученые с мировым мнемем, руковорители производств и ведомств, работиники вусом исследовательских организаций. сал нарком просвещения А. В. Ауначарский, принимавший участие в выработке первого устава народного университета.

первиго уставая вародного укваерскита.
Пересход советского общества к разверату.
Пересход советского общества к разверату.
перед дародногуватерскитетским движением
перед дародногуватерскитетским движением
перед дародногуватерскитетским движением
гобы каждый есловек незавессим от получениюто образованиям мог учиться неседа,
каждый дела вою жилизы. Потому-то в сесновых жаниралениях развитам народного
хозийства СССТ из ПР—с 1000 годам, празовийства СССТ из ПР—б 1000 годам, правивать народные университеты, совершенствивать народные университеты, совершенст-

УЧЕНИЕ ЕСТЬ ФОРМА СОХРАНЕНИЯ ИНТЕЛЛЕКТА

Не так данно зарубежные исклологи счаталь, что развите лежности дарактерно льны, для детского возраста, а взрослый человек — это уже енисклологическая одменелостья вообще ребенок — отец взрослого человека. Одяко проведенные в последние дестаности иссоедования показалы, что обучающие ся взрослые инмент завитисьмо более высокий уровень развития мышления, замяти, винямания сравительно с верачирание. Зого исключающий формула, привидыежищим действатиого и предостану в пред

Но насколько велика личная потребность в учении? Есть многочисленные работы, отвечающие на этот вопрос. Тысячам рабочил, инженерно-технических работников и служащих были розданы анкеты (подпись не требовалась) с вопросом: «Как вы хотели бы использовать свое своболное время - и в среднем только три с половиной процента ответили, что хотели бы в свободное время ничего не делать. Ответы остальных подтверждают наличие глубоких и разнообразных интересов. Большинство нз них хочет учиться. Эта феноменальная тяга к образованию-новое явление в жизня общества, порождение социалистического строя...

Все многообразие зада», пешаемых в народных университетах, можно свести к следующим трем основным направдениям:

 удовлетворение и формирование глубоких и разнообразных интересов и дуковных потребностей советских людей;

 обучение советских людей квалифицированному выполнению общественных профессий;

— повышению квальфикация кадров. Сегодыя сплоты в радов бывает так: скажем, кто-то с детства уласкался бизолитей, а стал виженером-стройтелем. Или, возможно, уласчение привило тогда, когда о смене профессив думать было уже поздал. Тем не менее человек чатает вужную литературу, жадро потлощет «болостическую точето и постоящет «болостическую чается этап беспорадочного накольсияя такой информации, приходят потребность выстройть ее в спределенную систему, восполнить недостающие зневая. Де это мож-

JEKPET

D DESCRIPTION SCOTPANDIBOCTE CPCIE BACKNESSE

P. C. D. C. P.

В целях предоставления осноу насельнию республики назможности подматального участих и политической жизом страны Салат Перединия Коммерском пистановых:

п) Во местино республить и содется и: Е да И их, не развила ченть нее посе, общен обращения принета на рассии ная республика. На рассирам Мунена на марска и городогования пакой ная приобремал, сли и в урегарамал для израветного приобрема на принета приобремал, сли и в урегарамал для издетности приобрема на принета приобрема и при приобрема на постоя достата на приобрема на приобрема приобрема на постоя рассирателя на приобрема на постоя достата на приобрема на постоя приобрема на постоя рассирателя на приобрема на постоя достата на приобрема на постоя постоя постоя постоя приобрема на постоя пос

Dynamican Come Espanes Bearings (Bearing)

to the time to a me has a \$ E F E in Programme becomes

Денабрь 1918 года. В самый разгар грамданской войны Совет Народных Момиссаров об эннямадии безграмотности. Все митена Советской страны от 8 до 50 лет облзателя (Советской страны от 8 до 50 лет облза-1330 году было введено облагательное лачальное образование, а через нескольно лет осуществием прерход и составлятельное ластрамотности населения вышло на первое место в мире.

На фото винзу: В. И. Ленни и Н. К. Крупсная выходят из Дома Сеюзов после заседания I Всероссийского съезда по внешнольному образованию. Мосива, 6 мая 1919 года.
На заиятиях линбеза в илубе завода «Ноасный богатысь». Мосива. 1932 год.

На заседании VI съезда Всесоюзного общества «Змание» 20 мюмя 1972 года.
Член Политбюро ЦК КПСС секретарь
Центрального Комитета партии М. А. Суслов вручает Всесоюзному обществу «Знание» орден Ленина.

мо сделать? В нузе? Но окончить второй институт не просто, часто по каким-то причлнам и вовсе нельзя. Однако именно такую возможность и представляет народный универскитет.

Профиль группы народных университетов первого направления самый разнообразный — Философия и «домашняя» педагогика, экономика и право, история и международные отношения, культура, социология и педкология, естественные науки и техника...

Здесь получают «общечеловеческое образование» (слова Н. Огарева). Это выражение в наше время следует понимать достаточно широко, включая в него прежде всего формирование научного мировоззрения. Ибо только научное мировоззрение, усвоенное, осмысленное, принятое как жизненная программа, позволяет человеку превратить принпины коммунистической морали в правственные убеждения, чувства, привычки, опредеалющие в совокупности поведение анчности. Поэтому надо добиваться не только усвоения основных положений марксизмаленинизма, но и умения применять полученные знания на практике, в повседневной жизни, стремиться к тому, чтобы на их фундаменте вырабатывалось осознанное, актявное отношение к действительности.

Важияя примета нашего временя — активное участнее советских дюдей в общественной жизни государства. Несколько лет вазад считалось, что есла человек честви, есла человек человек человек продыми заседателем. Ныне всем ясло, что к чествости, добросовествости, положитьсямой жизне присковку-

пить и правовую грамоту, чтобы народный заседатель мог квалюфицированию всполвять свои общественные обязанности. Решенно этой задачи—обучению общественным профессиям— способствует группа
университетов второго направления.

Общественные профессия не всегда свазаны со специальностью работивка: сплони и радом инженер избирается народивы контровером жи ссиятираным написактором. От сти, необходимо получить опредсенную сумму систематизированных наний, позородные засичатированных наний, позородные засичатированных паний, потому и народамых узимерситетах учатся и народамые засичаться понетные испециального предсенным и стительного предсенных понетные испектора и рабкоры, друживланая, куубные работицки и Аскторы.

Всесоюзное общество «Знавие», Всесоюзный совет ваучно-технических обществ и другие организация, которые активно используют в своей работе труд лектораэтой мовой массоюй общественной профессии,—завимаются их подготомкой в народных университетах лектора.

И, наконец, третье направление. Современные условия развития общества ставят в повестку дня необходимость постоянного повышения квалификации работников. Это государственная задача, для выполнения которой делается очень многое. В нашей стране создана пелая система повышения квалификации специалистов: существуют самостоятельные институты, при многих вузах организуются постоянно действующие курсы (факультеты) повышения квалификации по разным отраслям знаний. Государственная система институтов и факультетов повышения квалификации дополняется деятельностью народных университетов, которые активно включились в работу по повышению квалификации кадров.

ению квалификации кадроз. Каковы масштабы деятельности народных университетов в этой области? Только за три года (с 1973 по 1976 г.) повысили квалификацию свыше одного миллиона двухсот тысяч рабочих, инженерио-технических работ-

ников и служащих.

В досятой ингилется предусматривается «улучшить подоговку и полишение квальфикации рабочих и других работников массовых профессий непосредственно на производстве». В решения этой задачи государственного заженняя большая роль отподится и народлам университетам СССР. Они не дублируют годарственную систему повыразинают и обогащают ее иовьюм формами и методами.

В Киеве существует народный универсате тех технического прогресса. Это не солесе обычное учебное заведение: в ием на 24 факультетах преподают 7 васеденико, в членов-корреспоидентов Академин изух. 68 докторов, 298 кандадатов наух 350 урховодитасей, передовиков и новоторов производства. университетов в горане в сещить учебного заведения с лежение сищить учебного заведения с лежение персоналом столь высокой квальфикации.

Еще солски исалано липь наиболее дламонардиве ученаме предупреждали вас, что узкоспециализированная ваука не сможет развиваться без компьекствах исследватий. Это предвидение сбалось: жесткие профессиональные рамние компьяног сегодия и ученых, и практиков-врачей, и виженеров и т. д. Поэтому очень важно, повышная квальфикацию специалистов, заботиться и о мироизариемическом постраны об предвидения их представления об общих лостижения ка ист.

В самом деле, ныне, в век «взаимопроник-

новения» наук, особенно актуально изучеине смежных отраслей. Например, создание таких приборов, как искусственное сердце, почки, требует именно комплексного подхода, использования ряда весьма «отдаленных» на первый взглял научных диспиплии. А порой бывает и так: конструируя медицинскую аппаратуру, проектировщики довольно смутно представляют себе строение и работу человеческого организма — они решают проб-лему чисто технически, создавая как бы очередной прибор с заранее заданными жарактеристиками. Медики, получившие этот аппарат в свое распоряжение, не менее смутно представляют себе «азы» гидрогазодинамики и, естественио, устройство и принципы действия механизма.

Весто несколько лет назад студентов вузов сталь обучать «общеннов с ЭВМ. Курсы прикладной математики в институтах тоже появлямсь овсем меданю. Этот перечены можно продолжить, главное же в другом завлен ви одна спецваляют ве может дейстзавлены. Тре же из получатът, В народимы университетах могих городов — Москва, Аениграда, Минска, Новослобирска, Чельбинска, Пензи, Краснодаръ.

Шарко участие общественности и образования заросамы: это и польтическое просвещение и экономическое образование, развятие школ, коммунистического труда и до, Важное место в этой системе завимают народице умянерецитель. Это одна из самых распространевных форм организованного образования заросьмах и янащей стране. Вероятно, такам форма организация образованым партиером тосударственного образования в сдиной цент системы непрерывного образования и самообразования и

НАРОДНЫЕ УНИВЕРСИТЕТЫ В БЕЛОРУССИИ

В Белоруссии сейчас работвет 2 600 настранки университетов. Они привлежают слушателей и перспективной истемот и широними возможностями удовлетворита, и широними возможностями удовлетворить интерресы самых различных категорий слушателей.

Особеино популярны те из народных университетов, которые способствуют повышению производствениой квалификации, углублению и обновлению знаний в определениой области.

В последние годы в программы ивродамых университетов технико-экономического профиля включены такне курсы, как «Психолого-педагогические аспекты управления производством», «Труд руководителя», «Инженерный труд в социалистическом обществе» и др.

Созданный при Велорусском государственном университете мм. В. И. Ленике нье родный университет «Методы прикладной не проднам приспеданой методы приспеданой не учение исседенными привлек широкое вимление специалистов различных отраслей народного хозяйства именно витуваностью проблемитении, возможностью менной математики, получить практические извыки работы с вычислительной гезимской. Университет работеет уме четвертый год, в нем регуларно замимается более 400 спеферация и телическими телическими образованиеми. Создание эрелого, развитого социализма по-новому поставило многие задачи экомомческого, социально-политического в духовного развития страми. Минами стали как наши возможности, так и общественные потребности. Происходит глубокая перестройка многих стором практической деятельности дертим и народа. Речь мдет о делах круплейшего масштаба, о делах спожных, жизненно важных как для всего общества, так и для каждого советского человеки, жижорой совым. Именно на такие дела мацеливают нас решения XXIV и XXV съездов лартим, выработанная мым стратегия коммунистического строительства — стратегия лобедоносного дажносным вперед!

> Из речи товарища Л. И. БРЕЖНЕВА на XVI съезде профсоюзов СССР 21 марта 1977 г.

.

Большим авторитетом среди слушателяю пользуются минский и витебский народные университеты для учителей, Минский областной университет прогресса медицинской науми и практиви (для руководящи, гороботников органов здравоохраненно), поников торговии, сферы бытового обслуживамия и т. д.

•

В народных университетах всех профилей рабочие составляют около 202 тысяч (или 33%),

•

Созданы специализированные народные университеты по проблемам нравстванного воспитания. В республике действует 62 таких университета, в них учится более 18 тысяч слушателей.

•

Особый смысп приобретает приявчение к учебе в народных университетах молодежи. В текущем учебном году молодежь со-ставляет 41 процент в общем составе слушательей народных университетов. Большим авторитетом среди молодеми пользуют ся живерситетом среди молодеми пользуют ся живерситетом среди молодеми пользуют ся живерситем с изучению матерительного молодеми пользуют ся живерситем с молодеми с мастра и молодеми с мо

•

В сельской местности работает более 800 народных университетов и около 1100 их филиалов и факультетов.

Народные университеты Белоруссии свазамы договорямы с промыщенными предприятивамь. На такой основе действует, к приятивамь и приятивам образоваться об верситет метора приятарий математива и управлении производством и изучными исспедованиями. И котя двугодичный куробучения каждого слушетеля в этом учнытиру прияти в приятивами и приятивами и управитивами и приятивами и приятивами и так легко, поскольку многие предприятия махваляют жельные «прогустны» через учными приятивами и махваляют жельные «прогустны» через учными приятивами и при и приятивами и приятивами и приятивами и привами и п верситет своих специалистов. На таких же основах действуют в Минске народиые университеты научно-технического перевода (для ииженеров и переводчиков служб научно-технической информации и патеитоведения) и иекоторые другие.

•

Другой варыват договорных мачал — это постоянные конитакты инродных учиверствого с высшимы учебными заведениями и изучисных споравательскими институтами. Например, на факультете автоматизированных систем управления производством микского городского ивродного учиверситета технико-комомических заявий препотавления и иститута технико-комомических заявий пропости иститута технико-комомических заявий управления.

Побуждение слушателей к активным социальным действиям, повышение их политической и трудовой активности — таково мобилизующее значение учебы в народных университетах, зфективность их работых университетах, зфективность их работых

•

Народный университет технико-зкономических значий Минского автомобильного завода. Немалый вклад виосят его слушатели — заводские изобретатели в автоматизацию и механизацию производственных процессов. Так, слушатель народного университета, начальник управления главного коиструктора механизацин и автоматизации производства тов. Давыдков В. Е.- автор 8 изобретений, виедренных на Минском автомобильном заводе, с общим зкономическим зффектом 164 тысячи рублей. Виедрено в производство и предложенное тов. Давыдковым В. Е. устройство для автоматической навески изделий на подвесиой конвейер. Изобретение улучшидо условия труда, способствовало механизации трудоемких процессов, повысило надежность работы линии окраски платформы. Экономия составила 13,5 тысячи рублей.

Матерналы, посвящениые 30-летию ордена Ленина Всесоюзиого общества «Зиаине», см. таиже на стр. 80—93, 108—114.

Всесоюзное общество «Знание»

Сплошная линня обозначает прямое подчинение, пунктирная — научно-методическое руководство (см. ст. на стр. 23).

Технология возделы

Выращивымие гресчили, мым и побото сельсимокалими и побото сельсимокалими и побото свои особенности. На схеме — современият ехимент воздельнами этом вамиейшей ируппион и уплатуры собработы по современия и по станующим со

сориянов. Осенью проводят лущение стерии (1) и вспашти учестве и подражение и проводят и подражение и подражение и подражение и подражение почестве гречим изтнами (7) способствует сохражение почем и потражение почем и натнами (7) способствует сохражению в ней влажение почем и потражению в ней влажение почем и потражению в ней влажение потражение потражение

ги. Способы сева гречихи разиообразиы. Применяют тан изазываемые широиорядные посевы (между рядями высеваемых семяи оставляется расстояние в 45 см). Это облегчает механизированный уход за посевами — рыхление, подгами —

18.Обработка междурядий и подкорыка растений

вания гречихи

иормиу. В широиих междурядьях ианапливается больше влаги, мощиее развивается иорневая система растений. Одиамо сеют и другкми способами: сплошным, с равномерным распределением семян по всему полю; узкорядным, с расстоянием между рядами товерем поля и др.

Наилучшим в наждом новиретном случае является, очевидио, тот проверенный праитиной способ, иоторый обеспечивает хозяйству наибольший урожай.

больший уромай.
Рыхление междурядий и подкоржиу гречихи (8) проподят тольно на широморядных посевах. В период цвесень, доставляемых и гречишиому полю, расставляют
с таним расчетом, чтобы
обеспечить «встречиое» переотыление (9).

реопыление (9).
Убирают гречиху раздельным способом — таи лучше сохраимется урожай. Сиачала растечия сиашивают в валии, затем номбайн подбирает валии и обмолачивает зерио (10).

Раздельная уборка;
 скашивание в валки и подбор валков

12 — Механом изучения и дины волииноторых перогольных и замым волирок: 3, 4 — то ме для лазеров ма мраситятих; 5 — упоценная скама перестранавапах заменением расстояния между зерка зера изменением расстояния между зерка заменением расстояния между зерка заменением расстояния между зерка заменением зерка заменением заменением заменением заменением заменением заменением настранция заменения заменения заменением заменением заменением заменения маначими.

ЛАЗЕРЫ С ИЗМЕНЯЕМОЙ ЧАСТОТОЙ

Герой Социалистического Труда, лауреат Государственных премий СССР и БССР, академик АН БССР Б. СТЕПАНОВ, директор Института физики АН БССР.

Еще лет пятнадцать назад мысль о квантовых генераторах, частоту которых можно изменять в широких пределах, а тем более изменять плавно, должна была казаться чистой фантастикой. В миогочисленных популярных статьях, рассказывавших широкой публике о дазерах, буквально с первых дней их появления очень часто отмечались не только замечательные достоинства новых приборов, но и некоторые их недостатки. И в числе первых нелостатков упоминался именно тот факт, что квантовый генератор, в частности лазер (строго говоря, лазер это генератор оптического днапазона, хотя сейчас уже лазером называют генераторы, работающие и в Аругих участках спектра), может генерировать и излучать одну и только одну определенную частоту. Возможность получать разные частоты излучений связывалась только с использованием аругого активного вещества. Первый оптический квантовый генератор был, как известно, создан на рубине, он излучал яркий свет с длиной волны 6940 ангстрем. Затем появились лазеры с другими активными веществами, в частности газовые, и ассортимент частот лазерного излучения заметно расширился. Но все же это были лишь небольшие островки в бескрайнем океане электромагнитных воли.

Тот факт, что лазер лает излучение только одной частоты, лежит в самой природе дазерного излучения. Как известно, источник излучений в квантовых генераторах это атомы и молекулы. Сначала с помощью внешнего поставщика энергии, с помощью «накачки», атомы или молекулы переводят возбужденное состояние, повышая их собственную энергию, Затем атомы или молекулы переходят на более низкую энергетическую ступеньку, отдают энергию, выбрасывая порцию квантизлучения. И поскольку высота энергетической ступеньки, которая может использоваться для лазеризаучения в данном вешестве. всегда одинакова, то и частота излучения, длина излучаемой волны строго постоянны, фиксированны. Кстати, именно с этим постоянством связано одно из главных достоинств лазерного излучения - его монохроматичность,

частот в определенном участке светового днапазона. И для ряда технологических приемов обработки материалов, в частности для лазерной сварки, резки, сверления, тоже, наверное, не обязательно работать на строго определенных частотах, на тех, какне хотелось бы иметь, а не на тех, какие предлагают. Но есть такие области, где частота лазерного излучения является решающим параметром, где нужно иметь лазерное излучение именно данной частоты и иикакая другая частота непригодна. Или даже иметь дазер с плавной перестройкой, чтобы можно было с высокой точностью установить именно ту частоту, какая требуется, подобно, скажем, тому, как мы точно настранваем приемник на принимаемую стан-В числе таких областей, требующих от лазерной техники большого частотного ассортимента, можно назвать биодогию, метеорологию, тонкие физические исследо-

В ряде областей применения лазеров впол-

не можно удовлетвориться сравнительно ограниченным набором частот, Скажем, для

лазерной связи можно, по-видимому, с оди-

наковым успехом использовать любую из

В числе таких областей, требующих от ласеряюй телитам бодитого частоптого ассортямента, можно назвать билогию, метеорологию, тоякае физические несседования, комию. Так, например, многие перспективы использования ласеравам лучом председования с тем, что лагеравам лучом предделять с тем, что лагеравам лучом предлажение определение химические сажная с тем, что лагеравам строго определения о пределения к химические сажна. А для этого изучение химические сажна. А для этого изучение строго определению о пределя иногот выпучения. А палотично в бизогия иноготе вызыва использования дасерного изучения для использования для природаювания дасерного изучения для природаютем в возможностия очекть точно подбарять честоту этого изучения, подбирать энергию кавитов.

На разных этяпах развития лакерной техники появкихсь для главым к кандидаты по родь квантовых генераторов с изменяемой частотой — это полупроводижновые даже в дажеры на красителях. Не вдаваясь в якалах и сравиение этих двух канаральский с мечу дашь, то для полупроводижновых дазерою характична совящительно гебодых дазерою характична совящительно гебодым мощность, во всяком случае, значительно меньшая, чем удается получить в лазерах, где рабочим телом служат растворы различных красителей в газообразном состоянии, в виде паров.

Одминадиять лет тому назад в Институте финки. АН БССР на основе предварительных теоретических исследований были созданы допольно мощиме дазеры на красителях с плавио изменяемой частотой генерации и сейчае ведутся работы по из далейшему совершенствованию и расширенню сферы применению с расширенно сферы применения с применения с прасширению сферы применения.

Возможность плавной перестройки дазеров на красителях связана с двумя факторами. Во-первых, в таких лазерах сами излучателн — молекулы краснтеля — дают когерентное излучение не на одной частоте, а на довольно большом частотном участке, или, как принято говорить, генерируют целую полосу частот. Во-вторых, в этих лазерах имеются устройства (их может быть несколько разных типов, и некоторые, кстати, пришли в оптику довольно давно, еще в долазерные времена), которые позволяют резко сузить генерируемую полосу частот и направить потребителю почти монохроматическое излучение. Управляя этими избирательными устройствами, проще говоря, узкополосными резонаторами, можно плавно менять частоту, на которую приходится основная мощность излучения.

Создание первых перестраиваемых лазеров на красителях в значительной мере облегчалось тем, что в нашей стране школой С. И. Вавилова в свое время были детально изучены оптические свойства ряда сложных органических соединений и, в частности, растворов многих красителей. Правда, в первые годы развития кваитовой электроники считалось, что красители не удается заставить работать в лазерах в качестве излучающего вещества. И вот одна из прични. Генерация может возникнуть только в тех средах, где создано так называемое инверсное распределение частиц,-на верхнем энергетическом уровие находится больше частиц, чем на нижнем, куда эти частицы должны переходить в процессе налучения, Возможность с помощью накачки накопить на верхнем уровне достаточное число возбужденных частиц непосредственно зависит от такого параметра этих частиц, как время жизни на этом самом энергетическом уровне, время жизни в возбужденном состоянии. Для первенца лазерной техники — рубина это время жизни составляет примерно 3 · 10-3 секунды, для неодимового стекла — 10-4, иу а для красителей оно в миллион раз меньше. Казалось, что из-за этого для красителей нужна будет мошность накачки в миллион раз большая, чем для твердотельных лазеров.

Сейчас уже, наверное, настал момент сообщить, почему моению красители были выбраны в качестве рабочего вещества для ласеров с перестранняемой частотой — их молекули излучают в несьма ширкой полосе частот. Вообще в гриродо вет веществы, се частот вообще в природо вет веществы, ческое излучение, и само поизтие идеаль, абсолютиба монокроматичности есть некая десолютиба монокроматичности есть некая

абстракция. Однако же в квантовых генераторах — и в этом-то одно из их решающих достониств — излучения весьма близки к идеалу, то есть, иными словами, традиционные квантовые генераторы излучают очень узкую полосу частот. А красители излучают широкую полосу — у типичного красителя полоса излучаемых частот примерно в 100 раз шире, чем у рубина. И, как следствие, примерно во столько же раз снижены усилительные свойства красителя, именно та характеристика вещества, которая определяет возможность возникновения лавины излучений. Все эти недостатки - широкая полоса, пложне усилительные свойства, малое время жизни частиц на возбуждеином уровне, а значит, необходимость большой мощности накачки — все это и давало основание отвергать красители в качестве активных лазерных сред. Но нменно широкая полоса частот следала краситель лучшим кандидатом на роль излучающего вещества для перестраиваемых лазеров, стимулировав преодоление немалых трудностей и создание действующих приборов.

Созданию перестранваемых лазеров на красителях, как я уже упоминал, предпиствовала красителях, как я уме упоминал, предпиствовала серьезные теоретические исследования. Именно они и позволяли не ислепую, а цеместрем-менно, планомерно продингаться к стиующие приборы, быстро развивать услеж, Приведу тры примера из многих коможукых, примерать примера из многих коможукых,

Прежде всего о том, почему удалось преодолеть непреодолимые, как казалось, трудности, связанные с малым числом молекул на верхнем энергетическом уровне. Дело в том, что для красителей «верхний уровень» есть некое собирательное понятие, оно относится к большому числу довольно близких верхних подуровней. Точно так же существует и большое число инжних, устойчивых подуровней. И излучение возникнуть при переходе частицы с самых разных верхних энергетических подуровней на самые разные нижние подуровни. Этим, кстати, и объясняется тот факт, что красители могут излучать не одну частоту, а целую полосу частот - разные комбинации верхних и нижних уровней дают разные частоты излучения. Если оценивать обстановку в среднем, то как раз н окажется, что число частиц на верхних уровнях мало. В среднем мало. Но на отдельных верхних подуровнях частиц очень много, значительно больше, чем на нижинх, и при переходе молекул с этих густонаселенных верхних уровней вполие может возникать лавинообразное лазерное излучение.

Теперь несколько слов об усилительных свойствах красителей.

В твердогельных дазерах процесс перехода атомов или молекум из возбужденвого состояния в устойчивое, как правило, происходит в дав приема —спачала они переходят на некоторый промежуточвый энергетический уровень, а загем уже уровень. Этот промежуточный уровень назъвают менастаблямым, причем в твердозъвают менастаблямым, причем в твердотельных лазерах когерентное излучение создается при переходе атомов именно с метастабильного уровия на более низкий.

В красителях, как показаля предварительные исследования, метастабильный уровень как раз оказался одням из основных препятствий на пути получения лазерного излучения.

Дело в том, что когда молекулы сложного красителя под действием накачки переводятся в возбужденное состояние, то часть нз них быстро оседает на метастабильном уровне, и он становится своего рода ловушкой для большого числа молекул. Эти молекулы могут поглощать свет и тем самым препятствовать возникновению давины излучения, возникновению генерации. Вся эта картина была нарисована по результатам теоретических проработок, и теория же показала пути преодоления препятствия - нужно производить накачку очень короткими световыми импульсами: при этом молекулы просто не успевают застрять на метастабильном уровне. И вывод: в качестве источника накачки нужно использовать импульсный рубиновый лазер. В дальнейшем были найлены и другие решения, но в первых перестранваемых лазерах на красителях накачка осуществлялась именно рубиновым лазером. И в соответствии с этим опять-таки после летального анализа был выбран краситель. хорошо поглощающий красное излучение

рубинового лазера. Использование рубинового лазера в качестве источника накачки накладывало ограничение не только на выбор самого красителя, но и на частоту лазерного излучения — длина излучаемой волиы не может быть меньше, чем алина волны накачки. Поэтому первые лазеры на красителях излучали в длинноволиовом участке спектра, излучали невидимые инфракрасные лучи. Затем, используя достижения нелинейной оптики, удалось создать также лазер оптического диапазона. Издучение рубниового лазера пропускаля через кристалл с нелинейными оптическими характеристиками, на выходе кристалла появлялись составляющие с более высокими частотами, в частности ультрафнолетовые лучи, которые как раз и использовались для накачки красителей. Ну и, наконец, были выяснены условия, при которых может использоваться традиционный источник накачки - газоразрядные лампы; этим было положено начало созданию перестранваемых лазеров с более высоким кид.

Еще несколько лет назад в Институте физика АН БССГ завершимась первые этали работ по созданию перестраизвенках лазеров на красителях, завершимась созданень реальных действующих приборов. Тамки, например, как едагуата, в которой інмеется, десять колет с различными красителями. Камдай вз них способен генериовать в определению участие состоято дапазонов, и пользувах чительность, которое уставалывает в рабочее положенее одруж в комер! п вает в рабочее положенее одруж в комер! п удается степерировать калучение с любой дляно боль и предела то 3000 д 10 700 д ангстрем, то есть от инфракрасных до умырафиоменовых дучей. Пря этом ейздуга», дает издучение с мощностью в импульсе от сототи выповать до несользить менять дониституте развиваются работы по дальнейшему иссладованию перестранявемых даров и созданию конкретных приборов. В то же аремя мы участвуем и в работах по применению перестранявемых дагоров, о учак хотовось бы сказать мексолько соль.

Еще несколько лет назал лазев с перестранваемой частотой был уникальным, экзотическим прибором, сегодия на его счету уже немало освоенных профессий. Вот лишь несколько примеров. Перестранваемые дазеры используются для исследования атмосферы, процессов, определяющих погоду или связанных с загрязнением окружающей среды. Лазер, подобно раднолокатору, может «прощупывать» отдаленные участки атмосферы на расстоянии от 25 до 175 километров: регистрируя на земле отраженный луч, получают ниформацию о свойствах отражающих областей. Если при этом менять частоту излучения, то можно обнаружить резонансное рассенвание и таким образом определять состав атмосферы.

Как в написа страви, так и за рубежном ведутся работы по раздолению възгонов с помощью перестранявемых лазеров. Менях частоту лазера, выстранявато его в резовяна с опредоленным звергениеским уровнем Одного за возгошни в тем странце. Воздужденные агомы диотом в дальнейшем удается возвизировать и с помощью засектраческих полей или опредоленных фотохимических рожиций отдалить от других изотопов. В печати уже высегсы сообщения об тем в предоставления об тем с предоставления об датогом за том от тем с тем с тем с тем с тем с датогом за тем с тем с тем с тем с тем с тем с датогом за тем с тем с тем с тем с тем с датогом за тем с тем с тем с тем с тем с тем с датогом за тем с датогом за тем с датогом за тем с тем с

Еще одна профессия перестранваемых лазеров - они используются в системах оптического усиления, с их помощью удается в десятки раз повышать яркость изображения, что, как полагают специалисты, найдет применение в вяде областей микроскопии, голографии, скоростной фотографии. Лазеры на красителях уже применяются в изотопно-флюоресцентном анализе, они позволили повысить чувствительность метода примерно в миллион раз. Вообще нужно сказать, что лазеры с изменяемой частотой внесли много нового в различные тонкие методы изучения вещества. Назову для примера метод внутрирезонаторной спектроскопии. Поместим в рабочую зону лазера некоторое количество исследуемого вещества и, измеряя интенсивность излучения, будем менять его частоту. При этом на некоторых частотах будет отмечено резкое изменение мошности излучения - это частоты резонансного поглощения вещества, которые рассказывают о его составе и состоянии.

Павивя перестройка частоты заметно расшивнам возможности замечательного творония физики — квантовых генераторов и усилятелей. Некторые из зуятк возможностей уже реализуются, другие же, можно падеяться, будут реализованы в будущем, обогащая человека повыми методами технология в научных исследований.

ПО РОДНОЙ СТРАНЕ ЦИФРЫ И ФАКТЫ

...В братском сотрудничестае, азаимной ломощи, единстае соаетских народов — главный источнин нашей силы.

Л. Н. БРЕЖНЕВ, Лениисиим иурсом. Том 5, стр. 172.

- В Молдввской ССР на ллощади 33,7 тысячи квадратных километров живет 3850 тысяч человен. В реслублине даадцать одии город, 36 лоселнов городского тила.
- ◆ В 50—60-е годы в Молдавии практически звиово создамы мвшиностроение и металлообработна, приборостроение, электроэнергетикв, промышленность стройматеривлов.
- ◆ Численность рабочих во асех отраслях промышленности Молдавсной ССР с 51,4 тысячи человек а 1950 году возросла до 283 тысяч а 1973 году.
- ◆ В 1973 году мощность всех электростанций Молдаами превысила два миллиона квт (12,5 тысячи квт а 1940 году).
- ◆ С 1940 года до начава деязтой лятителня (ло 1911 годі объем продышленного производства в Молдавич увеличноств в 20.2 раза. В деязтой латителне в роспубдеязтой латителне в роспубтрицаціти мовыт предприятій, прутими цегов и производств. Объем промышленного промышленного промышленного промышленного промышленного промышленного промышненного промышненног
- производительные силы Молдавии развивались в девятой лятилетне с учетом

- более эффентивного использования лриродных, знергетичесних, научно-техинчесних аозможностей и наличных трудовых ресурсов. Наряду с машиностроением и металлообработкой аысокими темлами развивались отрасли, производящие предметы народного потребления, что отвечает требованиям межреслубликансной слециализвции и коолерации производства.
- Сейчас в промышленности Молдавии действуют почти шестъдесят производственных объединений, тридцать три комбината, три научно - производственных объединения. Они дают окопо половины всей валовой промышлениюй продунции республики.
- В Молдаани семьдесят процентов перерабатывающих предприятий расположены а сельсной местности. Здесь создана единая интегрированиая энономина, внлючающая лрожышленные и сельснохозяйственные предприятия, Соответстаенно а сельсной местности олережающими темлами растет численность рабочих, усиливается их влияние на крестьянство. Если в целом за девятую лятилетну численность ра-бочих в Молдавии аозросла на тридцать шесть процентов, то в сельсной местности - на сорон шесть.
- ◆ B **промышленности** Молдавии а 1976 году дейстаовало оноло 3200 автоматичесних линий, более 740 компленсио механизирозанных цехоз, участнов и целых производств. За счет более широного и интенсианого использования мехаинзмов и технической модериизации предприятий а девятой лятилетке получен основной прирост произаодства в большинстве отраслей народного хозяйстаа, 570 андоа промышленных изделий вылусивется со Знаном начества.
- В Молдавии проблема рационального размещения производительных сил решается лутем совершенстаования народнохозяйственной структуры Кишинеасной, Тираслольсной, Бельцсной и Бендерсной промышленных зон, формирования новых промышленных узлов, особенио в малых городах. К концу деаятой лятилетни а инх было сосредоточено две трети всего промышленного потенциала реслублики, в том числе оноло девяноста процентов основных производственных фондов машиностроения и промышленности стройматерналов, примерио восемьдесят процентов — легной, мебельной и деревообрабатывающей промышленности...
- В десятой лятилетке промышленное производство в Молдвани увеличится на 45—49 процентов, что превысит среднеснозные поназатели. Возрастет удельный вес машинострое-

Числениость населения Кишинева (тыс, человен).

	1926	1939	1970	1976
KHEHEOB	***	IIS	356	47I

Промышленность Молдавии (схема).

ния. Предусмотрено значительно увеличить производство сельскохозяйственных машин, электротехническопродукции, технологического оборудования для пищевой промышленности, цемента, хлопчатобумажных тканей, плодоовощных коисервов.

◆ Расходы на социальнокультурные меролриятия и науку из госбюджета Молдавской ССР увеличились в 1972 году ло сравнению с 1940 годом в 45,7 раза.

 За девятую пятилетку высшие и средние специальные учебные заведения подготовили для различных отраслей кародного созяйства и культуры 103 тысячи специалистов — на 44,6 процента больше, чем в предыдущем пятилетим.

• К началу 1973 года в

Молдавии насчитывалось 68

Число научных работинков Моллавии

180	0 0 0 7 0	более	свыше 7 тыс.
1940 г.	1960 г.	1970 r.	1975 r.

научных учреждений, в 1940 году — десять.

В Молдавии каждый третий работник на селе имеет среднее образование, количество механизаторов увеличилось с 65 тысяч в 1970 году до 93 тысяч в 1975 году.

Часть цифр и сведений о развитии Белорусской ССР и Молдавской ССР взята из кинги В. П. Шерстобитова «ХХУ съезд КПСС. Проблемы теории и практики. Советский народ — монолитная общность строителей коммунизма», Москва. Издательство «Мысл». 1976.

СЕЛЬСКОХОЗЯ

Фото Н. Спивака (г. Кишинев)

Семь-восемь тысяч свиней Семы-посемы тысяч свиней емегодию отнармливает оператор свинофабриии Лазовсиого «Колхозживпрома», Герой Социалистичесиого Труда, лауреат Государствениой премии Н. Т. Мировсиий. (Фото 1),

Операторсиая Теленешсной свиноотнормочной фабриии. (Фото 2).

Компленс по отнорму свиней в Чимишенах. Здесь ежегод-но отнарминеается свыше пятидесяти тысяч свиней. Во многих животноводче-сиих номпленсах виедрено промышлениюе телевидение. (Фото 3),

ЙСТВЕННАЯ ИНДУСТРИЯ МОЛДАВИИ

Партия и правительство постоянно уделяют особое виммение развитию сельскогозайственного производства, перевода его на промышленные методы. Одно из меправлений дальнейшей интенсификации сельского го хозяйства — создание агрерно-промышленных комплексов и объединений. Они зародились в Молдавии более пятнадцети лет мазад. Сегодия практически все сольское хозяйство республики базируется на зкономика этих объединений.

«Вазывая производительные силы, партия создала объективные предпосылки для очередной крупномасштобной концентрации общественного производства на селе и приступния к ее осуществленно,— сказал на XXV съезде КПСС Первый секретарь ЦК Компартии Молдавии И. И. Бодюл—Вовремя определня объективую необходимость перехода от многоотраслевого к специализированному производству, ЦК КПСС, творчески развивая ленинское учение о социалистической кооперации и опираясь на теоретические положения Леонида Ильича Брежнева по аграрным вопросам, выработал и внедряет высокозффективные организационные формы и хозяйственную структуру, основанные на более производственно-зкономических отношениях, свойственных развитому социализму. Конкретное воплощение нашло в развернутом постановлении ЦК КПСС о развитии специализации и концентрации на базе межхозяйственной кооперации и агропромышленной интеграции.

В нашей республике эти мероприятия охватывают все сферы общественного произ-

водства, осуществляются в плановом порядке, поэтапно, в расчете на перспективу.

В колхозно-кооперативном секторе наряду с 466 колхозами успешно функционируют 256 межхозяйственных предприятий, комплексов и объединений аграрного и аграрно-промышленного характера.

В государственном секторе из 252 совхозов, которые имелись в Молдавии, 172 объединились с заводами и образовали 26 территориальных аграрно-промышленных объединений; 52 совместно с отраслевыми институтами составили 8 научно-производственных объединений; на базе 12 лучших хозяйств созданы учебно-производственные комплексы — совхозы-техникумы.

Опираясь на возросший материально-технический базис сельского хозяйства и возможности новых организационных формхозяйствования, трудовое крестъянство Молдавин будет в десятой пятилетке бороться за увеличение вялового производства сельскохозяйственной продукции на 35—38 процентов».

Еще недавно виноград убирался вручную. Сейчас появились первые номбайны. На фото: механизированная убориа урожая в Криулянсном объединении «Молдвинпрома» (фото 4).

Сад «Память Ильнчу» в Слободзейсном районе. Его площадь — шесть тысяч гентаров. До двухсот тысяч тони яблон, груш и других фрунтов будут здесь собирать ежегодно в десятой пятилетне (фото 6).

Немало медалей завоевал на международных н всесоюзных ноннурсах внн молдавсний херес. Его производят на заводе головного предприятия научно-производственного объединения «Яловены» (фото 5).

 развитие межхозяйственной кооперации. В X пятилетке для развития сельскохозяйственного производства Молдавни намечается выделить два миллнарда рублей капитальных вложений.

 ◆ Объединенне «Колхозстрой» обеспечивает всстронтельство в колхозах и межколхозных предприятиях и объединениях. Основные фонды «Колхозстроя» за IX лятилетку возросли на 64 миллиона рублей.

В теплицах научно-производствениюго объединения «Дисстр» выводятся новые сорта овощных иультур, решаются проблемы орошаемого земледелия (фото 7).

Почти половина табана в стране выращивается в Молдавни (фото 8).

Ученые научио-производственного объединения «Селенция» выясняют, най будут развиваться растения, облучаемые двумя солицами: настоящим и отражениым в зериале (фото 9).

 Доля Молдавии в общесоюзном сборе винограда — 23 процента, фруктов и ягод — одиннадцать процентов. На долю Молдавии лриходится свыше восьмидесяти процентов винодельческой продукции, отправляемой из СССР в зарубежные страны. В 1972 году объем валовой продукции винодельческой промышленности Молдавской ССР возрос ло сравнению с 1940 годом в двадцать четыре раза.

◆ В Молдавии сейчас 32 объединения по промышленной переработке кормов для сельскохозяйственных животных. Действуют 39 комбикормовых заводов и 33 завода по производству полнорационных гранул и брикетов.

В 1975 году 14 объединений по метанизации обспукивали 260 колкозов с спукивали 260 колкозов с с общей площедью 932 тыс общей площедью 932 тыктия гектаров. В объединениях насчитывалось 14 тысяч грангоров, 4,5 тысяч зерновых и других комбайнов. Общая стоммость сыстом бо милионов рублев.

 Выращиванием саженцев ллодовых деревьев сейчас занимается 83 колхоза, производя каждый год 110 миллионов прививок, К началу XI лятилетки лотребности реслублики в саженцах возрастут в полтора раза, Сейчас разрабатываются слециальные машины для прививок, в результате значительно снизятся затраты ручного труда. К концу X лятилетки намечается более лоловины лрививок проводить

◆ Появились лервые в республике агрохимцентры [см. стр. 70].

В ГЛУБИНАХ МЕХАНИКИ НЕРВНОЙ СИСТЕМЫ

Четырехэтажный корпус Института фимотогом Академии наук СССР в Академгородке біміз Минска по привычке называют новамь, логя построен он более десяти пет назад. Лабораторни, размещенные в зданним оснащены поменейшей соременной аппаратурой. Одни из жебинетов занимает электронный мигроскоп с увепиченнем в двести тыску раз. Радом решеннем правительной бігозпитрических процессов на интелчном уровие, во дворе — в динныю киронном строении — внавряй с операционной и клиникой для подполятых живогомых.

Институт физиопогии АН БССР, основателем и многопетним директором которого является академик АН БССР И. А. Булыгин, -- один из крупных и оригинальных центров физиологической науки в СССР. Здесь разрабатываются актуальные пробпемы современной физиопогии, изучаются вестибупярные реакции и их развитие в онтогенезе, исследуются впияния радиации на биохимические процессы в ЦНС и периферических органах, разрабатываются вопросы происхождения, печения и профилактики такого заболевания нервной системы, как рассеянный скпероз и т. д. В этом номере журнапа специальный корреспондент журнапа «Наука и жизнь» В, КРАМОВА знакомит читателей с работами двух пабораторий института, исследования которых взаимно обогащают и допопняют друг друга.

Д ля того, чтобы понять суть проблем, раз-рабатываемых в лаборатории общей физиологии, проблем сугубо теоретических на первый взгляд, начнем с азов. Вся нервиая система делится на две части - центральиую и периферическую. Периферическая, в свою очередь, подразделяется на соматическую, которая регупирует связь организма с внешней средой, и вегетативную, управляющую процессами внутри организма. Об исключительно важной роли центральной нервной системы - спинного и головного мозга — главного «диспетчера» и организатора функциональной деятельно-сти организма — известно всем со школьной скамыи. Среди непрофессионалов бытует даже мнение, что если позвоночник поврежден значительно, то жизиь должиа оборваться почти мгновению. Однако экспериментаторы давно доказали, что у животных с разрушенным спинным мозгом нарушаются лишь внешние связи организма, и, несмотря на полный паралич коиеч-

Анадемик АН БССР И. А. Булыгни (первый справа), старшие маучные сотрудники лаборатории общей физиологии В. Н. Калюнов (второй справа) и В. В. Солтанов готовят эксперимент на изолированном вегетативном ганглии.

ностей и туловища ниже места разрушения, вегетативные процессыт ие прекращаются. Животные могут жить еще долгое время. Аиалогичиая картина наблюдается и у людей.

В чем же суть этого явления? Что заставляет вегетативную нервную систему действовать самостоятельно?

Разнообразьме исследования, проводимые в лаборатории общей физиологии института под руководством академике АН БССР И.А. Булитине,— в зът исследования с тими, высаренных в физиологию, и с использованием сорременных технических средств— позволяни открыть и провнализировать стратите ранее возложимости вегеативной нервной системы, проинцить в глубь сложных процессов, которыми отме в те классические представления, которые в те классические представления, которые

Чтобы оценить эти результаты, необходымо напоминить, что до последнего времени среди физиологов, морфологов и илиничество господствовало представление значиство господствовало представление значиство господствовало представления согласно которому афферентное (чукствительное) знемо всетативных рефилексов, беруших начало во внутрениих органах и регульрующих деятельность зтих органов, образовано отростками чукствительных меіронов слиниетом и голомогом мозга. Позтому и сууществляются зти рефилекты на при представления представления

считалось, что по своим механизмам эти рефлексы ничем не отличаются от тех, что вызываются раздраженнем чувствительных окончаний кожи, слизистой оболочки рта или раздраженнем высших органов

чувств — эрения, слуха.

— А между том еще сто лет назад русский исследовател. Н. Соковини,— рассказывает Ивам Андревячи Булагии,— высказал гилогазу о существования в всетатианой нервиоб остелье собственных чувствибитоващие гогде предстаемени мешали поверить в эту гилогазу. Вместе с том общерриятым было и такое менение чувствительные пути вкутренних органов, образование отростками небромо с линилога зов и вступают в стинной моат в строго ограниченных его участках.

Именно это представление нам перами удалось опровергнуть в ресультете исследований чувствительных лутей тех рефлексов, что ндут от органов, ресположенных в брюшной и тазовой лолостах. Эти работых коллектыя емшей лаборстарии проводии на протяжении 1949—1966 годов. Они привели мен самоноченно, что пути этих рефлексов проходят во мноместав ветегативления мераме и спетений и сустают он мен и при при тех рефлексов проходят во мноместав ветегативления мераме и спетений и сустают он мнометь в безетативления при при пределения и пути приме (сустающем и ражее известные) и окольные (дополнительные).

Люболытно, что у различных классов лозвоночных животных чувствительные лутн внутренних органов характернзуются различной сложностью. У рыб, например, онн нанболее просты, у них существуют только прямые пути. У теплокроаных, а главным

Этот рисучон наглядно локазывает, что у различных няассов лозвоночных инвотных ичветных ичветных ичветных ичветных ичветных органично стоко: А — у рыб онн наиболее просты, Б — у лтнц уме несиольно сложнее, В — у мленолитающих (собака) эти луги наиболее развиты.

образом у млеколитающих, окольные путн развиты настолько, что ло ним осуществляется связь внутренних органов не только со слинивым и лродолговатым мозгом, но н с корой больших полушарий.

ио и с корон сольших полушарни, исстериментального материала, касающегос хора чукствятельных (веферентных) путей внутренних органов, позволили И. А. Булытию сформулировать новое положение, названное им игринципом делойной воромким внутреннего органе чукствительные пути вмерому рассодатся и различным отделью ИНС, маесте с тем такие же луги, отходя от многих органов, косартся в одном ком-либо участие ЦНС. При этом отмечена ложно набраенных «веронок».

Оказалось, что такому же принципу двойных и противололожно направленных «воронок» лодчиняется и структурно-функциональная организация вегетативных ганглиев.

Миогочиспенные нервыме узлы—тактин— разбросаны в организме по ходум всех нервов и слиетений. Это небольшене весом в несколько десатков или сотмитраммов сколления нервымх илегок. Ганглин могут состоять из нескольких тысяч клюток, например, «солнечное» слиетами.

Несколько десятков таких крупных ганглиев расположены в брюшной и тазовой полостях, сотни мелких — в тканях внутренних органов и сосудов. Круг обязанностей каждого из инх четко олределен н

разграничен.

До последнего времени возможности гентичное порядоляться в соответствия все той ме илексической теорней английского физиколог Димоне Денгил. По его представлениям, функции ганглиев строго ограничены лишь поредачей сигналов в одиом направления— от центральной нервыой системы к органые. Считалост, что всететатьные ганглии — это лишь дромежуточные станции центробежных Дангатальных заимий. Обратные связи внутрениего органа с центральной нервыой системой даже

не предполагались. Однако в 40-х годах многими исследователямн-морфологами (морфология — наука о строенин) в вегетативных ганглиях были уточнены забытые находки русского исследователя С. Е. Михайлова, обнаружившего еще в начале века (1909 год) чувствительные окончания, которые сигнализи-руют обратно в ЦНС о лроисходящих в них процессах. Но влияние представлений Ленгли на умы физнологов было столь велико, что, как это ни ларадоксально, никто нз них не лолытался провернть предположения о рецепториой (вослринимающей) Функцин ганглиев. И это несмотря на то, что к этому времени в физнологию начали широко виедряться идеи кибериетики, а также представлення академика П. К. Анохина о том, что в поведении животных и человека важная роль лринадлежи механизму «обратной связи».

Влервые систематическими исследованиями рефлекторной (ответной) и рецел-

Схематичесное изображение одного из ве-гетативных ганглиее еместе со вступающи-ми е иего (1, 2) и еыходящими (3) нереными

ми е него (т. 2) и емхорящими (3) неремями в даниом стементики задражения задвибрымеечный ганглий ношим, состоя-щий на четырую более мении и келазимих, достояться образоваться по постоя-щий на четырую более мении и келазимих, достояться образоваться по постояться и кейронам ганглия, поступем и кела и кейронам ганглия и кела и кейронам ганглия и кела и кела и кела по поступем и кела и ке

ториой (воспринимающей) функции вегетативных ганглиев начали заниматься сотрудники лаборатории общей физиологии белорусского Института физиологии. И в результате миоголетних (1957-1976 годы) подробных и разнообразных экспериментов и их анализа превратили предположеиия в твердый научный вывод.

«Способности» ганглиев изучались и на целом организме животного и на изолированном ганглин, питающемся специальным раствором. Крупный ганглий, отключенный от центральной нервной системы, подвергали различного рода возбуждениям. Анализ показал, что в ответ на инх в ганглии образуются биологически активные вещества — медиаторы, передающие возбуждение с чувствительных нейронов на двигательные. Так устанавливаются контакты между зтими нервными элементами, контакты, замыкающие их в рефлекторные дуги. В зкспериментах удалось выяснить скорость проведения возбуждения в чувствительном и двигательном звене рефлекса и время перехода возбуждения с одного нейрона на другой. При этом исследователи нашли, что периферические рефлексы наблюдаются не только при искусственном, электрическом раздражении нервов, но и при естественном -- механическом и химическом раздражении их чувствительных окончаний в органах.

Эти и многие другие эксперименты привели ученых к выводу, что вегетативные нервные узлы — это своеобразные периферические центры, в которых замыкаются дуги соответствующих вегетативных рефлексов, образуя кольцо из прямых и обратиых нервных путей. Причем действовать и управлять своими процессами такая замкнутая система может и без участия центральной нервной системы,

Принципиальная схема центральных и периферичесних сеязей еегетативного ганглия, предложенная И. А. Булыгиным и его лий, предпоменная И. А. Бультичным и его струдинизми, Динтельное врамя большим-струдинизми, Динтельное врамя большим-гетативных тангливе Сеорится лишь и перадиа евобумерения (ИСИ в виутренним редим свой учественной предпоменной предпоменн посредственко начинающинися от них ли-нями (строставин) в ищинини (5) и е межни (строставин) в ищинини (5) и е части крумки, точна в середние этого крумки условно ноображате афферентыю вы, рецепторная функции вегетатиченого такити формируется усустветельными мих (1) афферентных информос. Указанные нями (1) афферентных информос. Указанные небромы и к отростом образуют центро-вет с ЦИС (в данном случае со Спинным мозгом).

мозгом).

Кроме того, на схеме отражена и присущая ганглиям рефленторная фуниция, еыражающаяся е передаче созбуждения с одного участна иншечника на другой.

Стало очевидным и что ганглий испытывает на себе два рода влияний: центральиых — по классическому центробежному пути и периферических — с чувствительных иейронов вегетативной нервной системы. Эти два потока импульсов, объединенных в ганглии, их взаимодействие определяют характер ответной реакции того или иного органа - усиление или ослабление двигательных, секреторных функций органов, процессов обмена веществ.

Эту новую функцию вегетативных ганглиев академик И. А. Булыгии назвал интег-

ративио-координационной. Итак, благодаря открытию рецепторной функции вегетативных ганглиев в лаборатории общей физиологии впервые была установлена обратная центростремительная связь этих структур с ЦНС. Стоит возбудить рецепторы гаиглиев, как рефлекторио изменяются функции внутренних органов, изменяются артериальное давление и дыхаине. В ответ по кольцевому механизму, который связывает ганглий с центральной иервиой системой, усиливается и сигнализация, текущая наоборот - от ЦНС к ганглию. Зиачит, ЦНС может автоматически, рефлекторио регулировать течение вегетативных процессов на периферии виутри организма. Кроме того, рецепторная функция вегетативиых гаиглиев дает им возможность активно участвовать в осуществлении сложиых взаимосвязанных реакций организма.

Основное практическое значение новых представлений о ганглиях и о существоваиии чувствительного звена вегетативной нервиой системы - возможность по-новому оценить причины возникновения многих болезней, от язвениой и гипертонической до коронариой недостаточности.

Раньше, например, вегетативные расстройства считались только следствием иарушений центральной нервной системы. Теперь, когда расширились и изменились представления о вегетативной, клиницисты иачинают искать патологические факторы, отталкиваясь виачале от исследований периферических иервиых центров. В зависимости от коикретной причины нарушения могут избираться и более действенные ме-

тоды и средства лечения, Зиая способность ганглиев не только принимать сигиалы, но и самостоятельно отсылать «приказы» органам и мышцам, возможио, со временем врачн научатся соответствующими лекарствами «отключать» больной орган от центральной нервиой системы, давать ему временную передышку или, наоборот, если это надо, активизировать его деятельность. И первые попытки в этом направлении уже делаются. Кстатн, они выявили нитересиую особениость: для лечения одной и той же болезии в соответствии с возрастом больного необходимо подбирать не только дозу лекарства, но и само лекарство.

 Мы помогаем клиницистам изменить подход к дифференциации лечения различиых иедугов, отказаться от иекоторых устаревших представлений и методов,сказал в заключение беседы И. А. Булыгни. Развитые им представления подробно обосиованы в восьми монографиях, миогочислениых статьях, в 40 диссертациях его сотрудников, получили широкое всесоюзное и мировое признание.

ОТ ПОЗНАНИЯ К ПРАКТИКЕ

Физиологические исследования, касающнеся чувствительных связей внутренних органов, согласуются, дополняя и взаимно обогащая друг друга, с морфологическими, проводившимися долгое время в лаборатории морфологии нервной системы Института физиологии АН БССР, руководимой лауреатом Государственной премии СССР академиком АН БССР Д. М. Голубом.

М ноголетнее изучение строения перифе-рической иервиой системы в эмбриоиальном развитии человека и животных позволнло профессору Д. М. Голубу создать иовую главу в отечествениой морфологии — эмбриологию периферической иерв-

Человечесний зародыш на очень ранней стадин развития— его длина всего 12 мнллиметров (разрез).

Схема основных и дополнительных нервных путей внутренных органов: 1 — сммпатичесний ствол, 2 — аорта, 3 — основные чувствительные пути внутреннего органа, 4— дополнительные (окольные) чувствительные пути внутреннего орг

ной системы. Свои наблюдення Д. М. Голуб обобщил в уникальном атласе «Строение периферичесной нервной системы в змбрногенезе человека».

орыстенезе человежно: совыстно с много-Долгие годы исквани с совыстно с многоля с многодоли с потранения позволяни спределить основную ндею научных исследований, где торону, энсперимени и практиме меразрывно связаны между собой. Речь ндет об изучени занономерностей забрионального развития перифернисикт отделов первыой системы и о взаимености использовать эти закономерности в нечестве отдельного зати закономерности в нечестве отдельного для тех органов, связы ноторых с среитраньмой нервыю системой нарушена— либо в результате траемы, либо в результате заболевания.

Д. М. Голуб поясняет: «Мы изучаем на змбрионах процесс вознинновення связей между центральной нервной системой и развивающимися органами, следим за тем, нак протекает этот процесс, н, «подсмотрев» его в натуре, стремнися воссоздать в знсперименте новые связи органов с центральной нервной системой. По существу, речь идет о направлении, ноторое в каной-то степени сходно с бнониной. Эта ветвь нибернетики, кан известно, изучает струнтуру живых организмов для решения ниженерных задач. Мы же исследуем иормальный ход развития нервной системы, развитие ее связей с формирующимися органами для медицинских целей».

И результатом таних поиснов явился метод создания новых нервных путей для пораженных внутренних органов.

Изучая развитие вегетативиой нервной системы у зародыша, Д. М. Голуб обнаружил, что на раниих зтапах развития зародыша человена (когда длина его составляет всего лишь 12 мм) происходит занладна его нервной системы, регулирующей в последующем деятельность внутренних органов - ндет прорастание нервных волокон, образование нервных сплетений. На фото поназано продольное сечение зародыша, у ноторого уже хорошо видна занладка вегетативной нервной системы (отмечено цифрами). Эти нартины привели и представлению о способности чувствительных волокон распространяться в вегетативной системе на большом протяжении и направляться к разным органам. Было обнаружено, что важнейшие нервные стволы н сплетения брюшной и тазовой полостей содержат в своем составе отростки нлетон многих близно н далеко отстоящих от этнх образований спиниомозговых узлов.

Основываесь на этих наблюдениях, ученый разработал представление об кольной иннеравции внутренних органов. Возникла мысль о том, что пераллельно спинному мозгу, в нотором располагаются проставления органов, так обращие путы для внутренних органов, так от представления органов, так обращения органов, так обращения органов, том обращения органов, том обращения органов, том обращения о

И вот родился план энспернмента: воссоздать дополиительные, окольные нервные пути для восстановлення нарушенной

Схема образования новых нервных путей внутрениях органов: 1 — нервы мншин, нервными ругамиоци операции новыми нервными прутами для пораженного органа, 2 — тонмая нишна, 3 — основные пути пораженного органа, 4 — сращение между органами — результат специальной операции, 5 — пораженный орган.

связи между нервной системой и мочевым пузырем. С этой целью у животных сшивали одни из участков тонкой кншки со стенкой мочевого пузыря, отключенного от центральной нервной системы (в этой работе участвовали ученики и сотрудники ака-демика Голуба: А. С. Леонтюк, И. И. Новиков, Б. Л. Орлова, Ф. Б. Хейиман). Через некоторое время ученые могли убедиться, что на кншки в мочевой пузырь врастают сосуды и многочисленные нервные волок-на. Так, благодаря этой операции мочевой пузырь прнобрел новые окольные нервные связн — через кишечник с центральной иервной системой (см. рисунок). Так впервые были созданы нервные пути, способные восстановить функцию органа в обход нарушенным нервным связям. Два белорусских уролога академнк

Н. Е. Савченко и профессор В. А. Мохорт, основываясь на змбрнологических и экспериментальных наблюдениях Д. М. Голуба,

Прямые и перенрестные чувствительные пути парного органа,

Схема развития вегетативного нервного узла: 1 — первичная закладка узла, 2 — ноицентрация узла, 3 — этап дисперсии — рассеяния.

разработали клинический вариант операцин, которая мазвана мим илиовезикопексией. Распластанный сегмент томкой кишки вместе с питающими его согудами и нераными волокими жирурги подшили к стеирации мелогорыми формами инфорогенных поражений этого органа. И был получеи положительный эффект.

— Сейчас, —рассказывает академик Д. М. Голуб, — нас занимает идея создання новых нервых центров на периферии. Эта ндея имеет свою нсторию, основывающуюся также на эмбриологических исспедованиях.

же на закружили песским к. и недусиализми. Как жавество, веготальным ствереностистивного услуживающий пессов по пессов селемающий услуживающий пессов количества нервыми клегом. Эти узамь, по мнению ученого, проходят в своем развитии ряд этелов. Заключительным этелом формирования является дисперсия: из образовавшегостя у зародише на рамних эта-

СТИХИ ЭЙНШТЕЙНА

Their county of the county has been the county of the coun

Van the Tay with maket dem "had" March with lim "a main Hampslimed" Alles hadt aler good yourselet. West in like Tomme lastet.

Fremultichen Sank

Да, создатель теорин относительности не только играл на скрипке, но обладал еще н даром стихотворчества. Документальное тому доквательство хранится в Белорусском государственном архиве.

В 1929 году ученому исполнялось 50 лет. Мизико-матеметнеская секция Научиство общества при Бепорусском сосударственном университете мнеми В. И. Ленина правила кобиляру свое поддражение. Послание Бепорусских колег, видимо, тонуло Эйнштейна: он ответи инебольшим, полимы промар стихотворением.

Факсимиле текста вместе со стихотворным переводом на белорусский язык и кратким комментарнем опубликовала недавно газета «Звязда»,

Вот что пишет Эйнитейн: «Каждый сегодна проявляет себя передо миною с намучшей сторомы. Дорогие мие люди из дельних и былаких крев тротаговьно спишут мин и всем одарили меня, о чем только может терросавът чемпоема в лета, заучно прыветствует меня, чтобы сделать этот демпрекрасне. Даме басчисленные прихлебатели посвящают мие мариталы. Приподнятый этим, а чусткую себя, как тордий ветствую вас. Вы все сделали хорошо. И солнышко смеется.

пах его внугриутробной жизви узав проискодит рассенвание части молодых, еще далеко не днфференцированиях первых пен застированиях первых пен застированиях первых формация в местах расположения крупных танитива возникает целая система танки узара. Таеми образом согдаются углониях узара. Таеми образом согдаются углониях узара. Таеми образом согдаются углополительными желкиму зарами.

Повянлась мысль: а нельзя ли создвать новые местные неряные центры! Чтобы проверить ее, были поставлены эксперименты. Стук их совдилась к следующему: одни из вететативных ганглиев хирургичес-ими путем пересоживали на стенку квигоголибо внутреннего органа или на квур-ли-бот тами, применялась меторым стур-ли-бот тами, применялась меторым стур-ли-бот тами, применялась меторым стур-ли-бот тами, применялась меторым стур-ли-бот почезали, что посте всех менилуяций части нервым к илегом сохраняется и начинает действовать.

Ученые полагают, что эти работы открывают путь к созданню дополнительной иннервации мочевого пузыря, сердца, почек, толстой кншки и других органов.

Д. М. Голуб — внатом, многне десятилетия он преподавал этот предмет в Минском медицинском институте. Давид Моисеввич считает, что в старой науке анатомин можно и сейчас еще обнаружить новые факты. Вот еще один пример. Исследованиями Д. М. Голуба и его учеников — Л. А. Леонтюк, П. И. Лобко, Ж. С. Оснповнч н другнх было показано, что к каждому парному органу в процессе змбрнонального развития подрастают нервы не только одноименной, но и противоположной стороны. Больше того, в брюшной полости формируется целая система связей, при посредстве которых осуществляется перекрестная, а следовательно, двусторонняя иннервация парных органов. Исследовання последнего времени показали, что подобная двусторонняя нинервация свойственна и непарным органам. Д. М. Голуб предполагает, что выяв-ленная система нервных связей может нграть компенсаторную роль. Если орган лишится почему-либо своих основных нервных связей, то можно нх компенсировать за счет нервов протнвоположной стороны.

Таково направление научных работ лабораторны морфологин нервиой системы Институте физиологи АН БССР, Кратко характерыхуя со награяление, следует полчеркнуть, что предложены методы, деоцие лать процессом формирования новых связей внутренних органов с основной ретулирующей системой. Это первые правьной нервиой системой. Это первые не толькое заграж подмеженельных, но и в те толькое заграж подмеженельных, но и в не толькое заграж подмеженельных, но и в

целях медицинской практики.

ОТВЕТСТВЕННОСТЬ НАСТАВНИКА

Среди математиков Советского Союза и мира широко известны исследования по твории устойчивости движения, по аналитической и качественной твории дифференциальных уравнений, принадлежащие Николаю Павловичу Еругину. Н. П. Еругин-Герой Социалистического Груда, заслуженный деятель науки ВССР, пауреат Государственной премин, член президнума кладемим наук Белорусски. Долого ареая он возглавлял Институт математики АН БССР, до этого работал на посту дирактора Лениятрадского отделения Матемалического института АН СССР мемен В. А. Стежлова.

Плодотворна педагогическая деятельность ученого: а числе его воспитанников — двенадцать докторов изуи. более тридцати кандидатов. Н. П. Еругин — главный редактор всесоюзного журиала «Дифференциальные уравжения».

В беседе с нашим корреспондентом Ю. Пухначевым Н. П. ЕРУГИН делится саоими мыслями о воспитании научной смены.

— Николай Павлович, мне кажется, что разговор о воспитании внучного работника следовало бы начать с воспитателей. Да абате поговорим о том, каким должем быть ученый, чтобы ему можно было доверить ученый, чтобы ему можно было доверить образивающим испедователями. В есом образивающим испедователями. В есом первую очередь заключается, на Ваш взяляд, роль паучного руководителя?

— В возбуждении творческих сил ученика. Есть такие звезды во Вселениюй, где вещество спрессовано до предела — в одном кубическом сантинерте вместнось его много толи. Ц когда эти звезды върываются, ческий потенциа человеческого разума еравним со сверхдаютными звездыми. Воститатели и изучной смены должны создавать условия, в которых творческие возможности каждого вачинающего исследователя реализовались бая полностью, с максителя реализовались бая полностью, с максисамиго.

— Что же играет роль запала, который может вызвать у ученика вэрые творческой энергии? К каким его чувствам следует обращаться ради этого, ставя перед ним задачи?

— Один на таких запалов довольно очевиден — врождение о чуство лобознательности, стремление поиять то или иное сложное явление природы как простое сочетаии этодко, лотических элементов познания. В этом стремлении для настоящего ученого — смыла воей жизин. Романтика вдохновениюто творческого труда вообще укращает нашу жизам, делает ее осмысленной на ет нашу жизам, делает ее осмысленной на содержательной. Вдохновения жизнь — это, поманућ, главава примета нашего извого мира. Понек бизнесмена, конечио, то- вого мира. Понек бизнесмена, конечио, то- таким зрким, как у талантливого романти-ка, хота большой шум вокур открытия бизнесмена возможен. Это реклами, дым которой рассется, и останесте с кромимы результат, а то и один лишь конфуз: «Король-то гольща».

 Ну, а другие стимулы научного творчества?

 Мощиейший стимул — чувство ответственности перед страной. Приведу пример из своей жизии. Было это во время войны, на которую я уходил солдатом-артиллеристом одной из частей Ленинградского фрон-та. В сентябре 1942 года после тяжелого ранения и семимесячного пребывания в госпитале я оказался в филиале Ленииградского университета, который возглавлял В. А. Амбарцумян. В то время началась битва за Сталииград. Каждый советский человек хотел внести в нее свою лепту. И потому я с великой готовностью отозвался на просъбу, с которой ко мие обратилась сестра Виктора Амазасповича Гоарик Амазасповна. Она была начальником вычислительной группы. «Николай Павлович,-- говорит она мие, - четыре месяца ведем расчеты, и все чепуха какая-то получается. Все упирается вот в этот интеграл»,- и показала, в какой. Через два дия я дал ей формулу, которая позволила вычислить элополучиый интеграл.

В городке, где мы находились, почти не было научной литературы. По моей специальности было только кинга знаменитого нашего математика А. М. Ляпунова об устойчивости движения. Я прочел ее с удовольствени, нашел в ней миого интересных

для себя задач. Через два месяца я написал монографню в сто страниц (она стала впоследствин моей докторской диссертацией), посвященную устойчивости движения, сит, подалженную терым материалом. Подъем был поистине боевой. Мие мои товарищи по батарее письма слали, и мие ниогда казалось, что я работаю не просто для фронта, для победы — я для своей батарен свою научную работу делаю. В обычное время на такое исследование ушли бы годы, а здесь все было сделано за два месяпа.

Вспоминм про то, как в нашей стране начиналось освоение атомной энергин или освоение космоса. Академики И. В. Курча-тов и С. П. Королев, стоявшие у истоков этнх грандиозных дел, совершили тогда подлинный научный подвиг во имя высокой цели, и их имена навсегда вошли в историю страны, в историю науки.

— Но такие незаурядные личности, как

Курчатов и Королев, формируются не сразу. Поговорим о самой ранней поре ученичества, когда молодой человек делает первые шаги на пути в науку. Вот он приходит к Вам со своей первой работой.

 Первая работа... Даже незаурядная, она почти всегда не свободна от погрешностей. От реакции руководителя на промахи ученика зависит очень многое: своей оценкой он может и подавить творческую энергию молодого человека, а может н возбудить, в особенности если и в ошибочной работе налицо элементы творчества, но незавершенные. Руководитель должен обязательно уловить эту искру и похвалить за нее ученика.

Первая (еще студенческая) работа знаменнтого математика А. Пуанкаре была и ошибочная (в выкладках, которые легко было исправить) и поразительная по своей глубние и красоте. Тот же Пуанкаре однажды послал в печать работу, уже прин-ципнально ошибочную, а после сделанного ему из редакции замечания переработал ее н тем самым превратил в знаменитую (именно в ней формулировалось понятне

так называемых асимптотических разложе-

ний). Легко заметить в чужой работе пустяковую ошибку и разнести автора. Труднее подметить здесь же, рядом, глубокую мысль н начало хорошей теорин. На это требуются честность и талант. Грубая критика, несправедливая оценка могут очень сильно подавить юное дарование - и такое, к со-

жаленню, случается,

Вспоминаю случай. Лет тридцать назад тихий и скромный студент задал мне на лекции вопрос. И по вопросу я увидел, что хлопец хорошо понял содержанне лекцин. Я встретнлся с ним и предложил ему дипломную тему. Он ее выполнил так, что она была напечатана в серьезном журнале, а он стал монм аспирантом. Приблизительно через полгода я попал в больницу. А руководство его работой было поручено другому профессору — назовем его В. Через трн месяца я вернулся домой н пригласил к себе аспиранта. «Что удалось сделать по дис-

сертационной теме?» - спросил я его. «Мы долго обсуждали задачу с В. и пришли к выводу, что вряд ли мне удастся ее ревыводу, что вряд ли мне удастся се ре-шить», — был ответ. Я подумал и предло-жил: «Попробуйте вот так. Даю десять дией». Приходит ои через десять дией: «Николай Павлович! Все получается, как Вы советовали, но я придумал еще и другой способ». Оказалось, что его подход позволил решить не только эту, но и другие задачн.

- Я подумал: что было бы, если бы судьба молодого Ляпунова или молодого Пуанкаре оказалась в руках таких «руко-водителей», как профессор В.? Математика, вероятно. лишилась бы двух виднейших своих представителей, не были бы созданы разработанные ими мощные математические методы для решения многих проблем естествознания.
- Можно задуматься глубже: что произошло бы с цивилизацией, не будь на рубеже прошлого н нашего веков этнх двух тнтанов? Мне кажется, что тогда цивилиза цня двадцатого века была бы заметно другой. Без созданных ими математических методов не было бы такого сказочного уровня в авиации и раднотехнике, в ядерной физике и космологии, какой мы наблюдаем сегодня. Мне возразят: ну, не было бы этих математиков, появились бы другие, такие же. Отвечаю: мы не видим работ та-кого же уровня в этот пернод. Быть мо-жет, ученые, подобные Пуанкаре и Ляпунову, появились бы позднее. Это верно, таков закон развития естествознания, тут многое неизбежно, это не искусство. Но подобный «варнант с опозданнем» не опровергает, а подкрепляет мое утверждение: цивилизация была бы нной, потому что иным, существенио замедленным был бы темп ее развития. А это факт немаловажный — темп жизии.
- Вы сравнили науку с искусством, и мне вспомнились слова известного физика Вальтера Нернста: «Гений искусства стоит в табели о рангах выше, чем гений науки. Мы знали бы сегодня законы падения тел без Галилея, законы небесной механики без Кеплера. Но симфоний Бетховена не было бы без Бетховена». Говоря о науке, Нерист обратился за примерами к физике. Еще лучшие примеры, вероятно, дала бы ему математика, слывущая царицей и служанкой наук. Я подчеркиваю слово «служанка»: ведь основные понятия и методы математики адекватны нашиж знаниям о природе, неизбежно и однозначно вытекают из них. И все-таки так ли уж верны общепринятые представления о случайности шедевров искусства и неизбежности достижений математики? Справедливо ли, следуя таким представлениям, относиться к математическому дарованию менее заботливо, чем к дарованию, скажем, музыкальному?
- Что касается нскусства, то я согласен с Нернстом. Если бы «случайно» не родились Пагаинин и Толстой, если бы они не попалн в те условия, в которых выросли,

то не появились бы такие сложные произвеления как Пепвый концепт Паганини для скрипки с оркестром или «Война и мир». Известный фон музыки XIX века, повидимому, неизбежен — это порождение всей культуры того талантливого столетия. Литература, по-видимому, и без Толстого обратилась бы к тем проблемам которые поставил он. Но упомянутых шедевров не было бы они не вытекают одиозначио из той эпохи.

Такую однозначность многие видят в наvке, в том, например, как понятия и методы математики определяются развитием естествознания. Однако строгой однозначно-сти нет и тут. Мне даже кажется, что некоторые направления современной математики не являются неизбежными, и я не уверен, войдут ли все они в широкий обиход науки, как созданное Ляпуновым и Пуан-Kape

Ну, а если войдут? Кому дано прелсказывать грядущее? Какое будущее суждено юноше, который принес мие сегодня свою первую работу? Одна лишь эта мысль напоминает, какая колоссальная ответственность лежит на мне, воспитателе научной смены: ведь несправедливой или просто невнимательной оценкой я способен убить нового Ляпунова или Пуанкаре!

- Что ж. в своем коллективе Вам идастся оградить работу ученика от несправед-ливостей. Но когда дело дойдет до публикаици, работи придется посылать на отзыв в другию организацию. И, возможно, там она найдет отрицательную оценку вовсе не в сили своих недостатков, а потоми, что пеценлент принадлежит к направлению. конкурирующему с Вашим.
- Да, такое бывает, к сожалению. Не подумайте, что я против состязания идей. Наоборот, я считаю, что оно необходимо науке. Творческое соревнование мощно продвигает общее дело вперед. Но для этого взаимная критика должна быть строго научной и грамотной и не должна подменяться мелочными подсиживаниямн и организованными нападками по внепаучным соображениям.
- В журнале «Лифференциальные уравнения», который издается v нас в Минске, за-

Заседает реданционная моллегия журнала «Дифференциальные уравнения». Слева направо: донтора физико-математических каук А. И. Яблокский, Е. А. Иванов, гланый редактор журнала, академии сиих наун А. Н. Яблонскикі, Е. А. Неамов, главный редактор муркала, академик АН БССР Н. П. Еругии, доктор физико-матема-тических маук Ю. С. Вогдаков, академик АН БССР В. И. Крылов, заместитель главного редактора журкала, какцидат физико-мате-матических каук Н. А. Изобов, ответствен-кый секретары журкала Л. В. Тригубовки.

веден, на мой взгляд, хороший порядок: если работа, представленная к публикации. получила отрицательный отзыв рецеизеита, автор нмеет право защититься. Рецензент, естественно, тоже нмеет право на ответ. После такого обмена мненнями часто выясняется, что напечатать работу все-такн MORNO

- Но хватит, пожалий, о том, как подавляется дарование. Поговорим, как поддерживать начинающего иченого в его работе. Какию поль Вы отводите таким стимилам, как степени, звания, премии?
- Есть такие натуры, для которых зва-ния и премни это все. Но такие и не нуждаются в особой поддержке, они всего добьются сами. Чересчур заботливое поощрение людей с такими склонностями может оказаться даже вредным: когда достигиуто и получено все мыслимое и лостижимое, больше никаких достижений не будет.

Забота необходима дюдям другого склапа, для которых вся жизнь — в творчестве, Достойная оценка таких людей не всегда приходит сразу, иногда совсем поздно. Это происходит, в частности, потому, что они и не заботятся о признании — целиком ухоят в творчество, а об остальном забывают. Но в конце концов все становится на свое место.

- Есть поговорка: в двадиать лет има нет — и не бидет: в тридиать лет жены нет — и не будет; в сорок лет денег нет и не будет. В ученом мире тоже бытуют подобные представления о скорости продвижения по лестнице наичных успехов.
- И тем не менее я не признаю никаких календарных сроков в развитии ученого. И не хотел бы, чтобы мон ученики слишком

заботилнсь об этом. Дай нм бог прежде всего глубокой увлеченности. Только она может порождать такие ценности, как иеевклидова геометрия Лобачевского или теория отностительности Эйнштейн.

- Вероятно, Вы не назначаете своим ученикам и тех сроков, когда они должны уйти от Вас, получить самостоятельность?
- Верно, не назначаю. Если личность сильная, такой и сам оторвется. А есть ведь и также, которым противопоказаваю удальтся от учителя. Имогда жажется: вот у этого творческий уровень уже достаточно высок, ой способен работать самостоят-гольно. А чуть отошел ов от руководите-тем не так ум редко Так что путь ученых сами решают, когда им уходить из-под руководства и стоит ли вообще уходить.
- Все-таки у нас остался невызсленным опорос, как помирать молодого учекого. А впрочем, я, кажется, пояка Ваше нежелание распротранаться на эту тему; ауше поощеряще, которым научный руковофитель может подберяще учеку в примерение, которым научный руковофитель может подбержить учекумного творчества странений примерений пример
- Когда руководитель много работает в разных направленнях, то у него появляется и много тем для ученнков. Рядом с решенными задачами лежат нерешенные. Распределять их между ученнками следует избирательно, сообразуясь с возможностями и склюциостями каждого.

Один, как извество, любят задачи прикладиме, прине твотемот к теоретняческим. Поговорям сначала о тех, кого вдохиовляют задачи, связаниме с практимой, с производством. Велякие цели рождают большее дела. Поэтому для таких учеников научиный руководитель должен иметь на выбор различим темы, склязание с решением актуральных проблем народного хозяйства, четко сформулированиям с цели пригодими с соформулированиям с цели пригодими подавтивной принета прине

- Руководство теоретиками должно, вероятно, строиться на каких-то иных принципах. Открытия не запланируешь...
- Однако, на мой взгляд, можно выработать чутье на направления, которые вернее ведут математика к значительным теоретическим достижениям. Такое чутье должно быть у научного руководителя.

Я вспомина бы здесь о классиках математики прошлого века. Отн формуляровали математические проблемы, исходя на актулальных тода, фундаментальных задач сетествознания. И вот — проблемы, рассмотренные ими, методы, созданные е мин, до сях пор остаются в центре развития математи и являются источниками е и овым, важ-

ных для естестворавания разделов. Этого нельзя сказать про все те направления математики, которые появились в силу законов ее внутрениего развития, без связи с запросами естествознания, хотя порою эти стихнёно возинкшее иаправления захватывали миотих ученых.

В последине годы своей жизни академик А. И. Мальнее как-то, произвуруя, развернул закавтывающую программу исследованый в одком узком направлении алгебры, для выполнения которой пришлось бы затрузить работой почти все человечество. Это жизнений, комический и треножный парадокс. Что делать Есле в прошлае парадокс что делать с дела в прошлае парадокс что делать с дела в прошлае с такийное развитие закуми, поста межениями, то теперь по с гаковить с такийное развитее закуми, поста межениями, пот попаст минетом с технойного с развительную силу, полопает много средств. Если от нее не будет отдями, она ставит непомерно тяже.

лой обузой для общества.

Но какими бы задачами ни занимались мон ученики, прикладными или теоретичес-кими, я хотел бы, чтобы это были по-насто-ящему глубокне, трудные задачи. Только так можно достичь чего-то значительного. Сошлюсь на пример Ляпунова. Вот что он писал, вспомнная о своем учителе Чебыше-ве: «В 1882 году, желая подыскать подходящую тему для магнстерской диссертации, я не раз беседовал с Чебышевым по поводу различных математических вопросов, причем Чебышев высказал мнение, что занниаться мелкими, хотя бы и новыми вопросами, которые можно разрешить общеизвестными методами, не стоит и что всякий молодой ученый, если он уже приобрел некоторый навык в решенин математических вопросов, должен пробовать свои силы на каком-нибудь серьезном вопросе, представляющем известные теоретические трудно-стн». Задача, которую Чебышев дал Ляпунову, заключалась в том, чтобы определить форму вращающейся жидкой массы, поддерживаемой в связном состоянии силами взаимного притяжения. Задача не реша-лась существовавшими тогда приемами, и Ляпунову пришлось создать самому новые математические методы, которые обессмертили его имя.

- Работа над новыми трудными вопросами требует не только романтической устремленности, но и каторжного труда...
- Да, настоящему ученому необходима поистине спортняная выносливость. Озареняе, вспыпика понимания сложного явления природы возникает после длительного и огромного сумеречного подсознательного напряжения.
- Какие еще черты настоящего ученого Вы хотели бы видеть в своих учениках? Что пожелали бы им?
- Быть гражданином своей страны. С этого должно начниаться все. Иметь глубокую гражданственность при решенин всех вопросов науки. Исходить при их решенин не из соображений своего узкого интереса,

а нз интересов иауки в целом и в первую очередь своей страны.

Спубоко и широко понимать проблематику науки. Это достигается на основании большой эрудиции и после долгой, напряженной паботы.

Иметь особый интерес к математическим проблемам и задачам, возникающим в естествозпании, к созданию методов решения таких задач.

Быть способным решительно взяться за важиую государственную задачу, если это надо.

Уметь глубоко и точно оценивать работы других авторов, не поддавайсь влиниям иснаучного характера. Можио простить, когда по доброге душевной несколько перхваливают чей-то результат. Но цезаслужению разгромить работу неугодного тебе автора — это преступленого.

Не забывать мудрости древних: «Кто не видит хорошего у других, тот не имеет его сам»

Быть способным увлекать в науку молодежь, иметь широкую натуру организатора иауки, быть душой своих научных се-

тора иауки, оыть душой своих научных семинаров, быть щедрым. Не очень обольщаться званиями, больше волноваться при достижении вечно краси-

вого результата.

Как можно дольше не стареть душой.

Бывает ведь и так: до сорока лет человек
работает, но вот получил степень — и весь
поблек, прекратилось горение, он превратился в старика.

Стремиться к широкой образованности и культуре.

— Нельзя ли пояснить и этот пункт?

 Пожалуйста. На мой взгляд, не случайно, что теорию относительности создал Эйнштейн, а не кто-то другой из естествонспытателей того времени. Именно Эйнштейн, личность широкая и гармоничная, иатура, открытая и музыке и литературе... Развитие цивилизации происходит единым фронтом, хотя нам и не всегда легко увидеть эту гармонию. Лобачевский не только сын своих родителей, но и сын эпохи. Возьмите его речь «О важнейших предметах воспитания» - она написана великолепиым литературным языком, в нее вкраплены высказывания философов и поэтов, она проникиута глубоким пониманием и своего и грядущего времени.

Сегодня никто уже не спорит, что математика сильнейщим образом влияет на развитие культуры. Но жизнь не знает одпостороших влияний, всякая связь в жизнодополнена обратной связью. Вся культура сильно, хотя и не очень оченидно, влияет на творчество математиков.

— Николай Павлович, Вы автор шести монографий, десяткое статей по теории устойчивости движения, аналитической и крачественной теории дифференциальных укранений. Вы воспитали немало математиков, среди которых двенадиель домгоров наукодолее тридцати кандидатов. Мне кажется, что эти испеки в эначительной мере окту ту эти успеки в эначительной мере окту. ловлены тем, что у Вас у самого в начале пути был хороший наставник.

 Действительно, был в моей жизии человек, которому я обязан многими успехами в науке, — Николай Максимович Гюитер, замечательный представитель Петербургской математической школы.

В Ленинградском университете, где я учился, было много хороших преподавателей. Например, математический анализ нам читал Григорий Михайлович Фихтенгольц. Лектор он был прекрасный, но както не увлекали меня его лекции. Николай Максимович Гюнтер читал нам на третьем курсе спецкурс по уравиениям в частиых производных. Многим моим товарищам его лекции казались неинтересными. Но меня они захватили, и очень сильно! Было, видимо, в манере лектора нечто такое, что оказалось близким моему пониманию и что позволяло мне сразу схватывать его рассуждения. Читал он своеобразно: одной рукой пишет на доске, другой тут же стирает. Студенты, конечно, ропщут: «Николай Максимович, мы не успеваем записывать! Нам непонятно!» «Ничего, -- он отвечает, -мне достаточно, чтобы меня понимал хотя бы один человек в аудитории. Вот Еругии, кажется, меня понимает». На четвертом курсе Николай Максимович читал аналитическую теорию дифференциальных уравнений — и снова меня глубоко увлекли его лекции. Потом я стал специалистом по этому направлению. Что послужило тому причиной? Случайность? Или по складу характера мне это направление было ближе? В начале 1940 года я по поручению семинара, в котором участвовал, обязан был подумать над решением трудной проблемы математической физики, так называемой проблемы Смириова — Соболева. Хорошее знаине спецкурса Гюнтера сыграло счастливую роль - мне удалось решить проблему. Помню, как я беседовал с Николаем Максимовичем в том же 1940 году, иезадолго до его емерти: он очень советовал мне прочесть книгу Ляпунова «Общая задача об устойчивости движения». И - надо же случиться такому! — единственной книгой по дифференциальным уравнениям в городке, куда я попал после госпиталя, была «Общая задача об устойчивости движения» Ляпунова. Это уж совсем невероятное совпадение, совсем уж фантастика, скажете вы...

— Па, соласен, это меевроятно. Но есетики я считом, что смное удинительное совпадение в том, что Вы повстречали на своем жименном пути Николам Массимовила Ромгера. Как же это произходит того, быть может сдингенном считомся, который способен в наиболее полной мере раскрыть молодое дорование? Как возимает тот тиниственный канал, по которому значим и от тиниственный канал, по которому значим и от тиниственный канал, по которому значим старом мастера перетекато к пачимающему? И котя по ходу бегеды уверенной и четко решалися все аставления работники, я востития периност работники, я востития периност вымка есть.

Стадо коров черко-пестрой породы на пастбище колхоза «Оснежкцккй».

ГЕКТАР ЗЕМЛИ БЕЛОРУССКОЙ

В. КОВАЛЕНКО,

Рассказ пойдет об ордена Ленина колкозе «Оснежищкий», что расположен в Пинском раболе, Брестской области. По количеству земли хозяйство это среднее для Белоруссии: две тысячи гектаров пашин и около тысячи дугов и сенкоссов.

А по темпам роста урожайности, по отдаче каждого гектара нет ему равного во всей республике.

Может, земля здесь какая-то особая, сверхплодородная, есля дала она в прошлом году с каждых ста гектаров больше двух-

сот сорока тови молока и около сорока тови мися, екстар в средже за вигальству уродка, зерва более сорока центверов, са-харяюй свекли — четвреста, кормозоб-бо-лее шествеот. Нет, земля тиштию полесская: сумеся, подломы да лектие сутливить. Только пахотвый слой за четверть века с данадить сагитьметров вырос вдюе, уважичалось в вем в содержавие гумуса. Люди умеюждая владородяюсть каждого гехтары. Умом своим в руками, вооруженными мощной технякой.

ОДИННАДЦАТЬ ЛЕТ СПУСТЯ

Мие пришлось побывать в «Оснежицком» одинивадиать лет назад, когда после решения марговского Пленума ЦК КПСС (1965 г.) колхозники «Оснежицкого» вачали свой путь к рекординым своим достижениям.

Анстаю пожелтевшне листки моего блокнота 1965 года. Нахожу запись: «Беседа с Владимиром Антоновичем Ралько, председателем колхоза.

— Посевы ваши вы видели. Думаем, что не меньше, давдарти преитверов зерва на круг возымем. Не густо. Но изгладдать лег назад бальо пять. С чебо начивали В наших краях так говорят: «Возя навоз за возом возд и даст земка зерва обоз», И мы посключиту туг утвердили как закон хозяйствования на нашей земка.

Общественного скота в то время было мало: всего три года прошью, как организовался колдую. У членов кооператива было много дичного скота. Посоветованием, как товорится, всем миром и пришли к одмому: дадо, тобы навое личных дворов компецсировать это картофелем и зерном, Прошел год, и тромай на общественных зем-

Зкономическое укрепление колкозов и совкозов, постепенный перевод сельского козяйства на современную индуструальную со-козу, неуклонное улучшение жагрывальных и культурно-бытовых укловий исизи тружевиков села ведут к преодолению существенных различий жежду городом и деревией.

Из постановления ЦК КПСС «О 60-й годовщине Велиной Октябрьской социалистичесной революции».

АКК ВЫРОС ПОЧТИ ВДЯРОС. КОАКОЗНИКИ ПОЛУЧЕтог с общественного поли больше продуктов, чем выращивали селям. Такая «сектема» удобрения позволила пами подражт урожайпод примера под примет у под примет у под Тенера колдозите стадо выросло в вктю раз. Все стадо содержится на содоменной и торфяной подствике, и соломы, переменаниям с навозом, выпозится на поле. М для личного скога даем ядоволь солома.

И. п речитывая эту давилою запись, я сопоставлю ее с недавией беседой с дважды Героем Социалистического Труда, делегатом XXIV в XXV съездов КПСС, депутатом Верховиото Совета СССР Ваалимом Антоно-

вичем Ралько.

Началась эта беседа на ячменном поле. Полдесятка мощных комбайнов «Нива», гудя моторами, вели уборку.

Владимир Антонович удовлетворенно улыбнулся:

— По шестьдесят два центвера с гектара цамолачиваем Конечию, с тех пор, как последний раз с вами встречались, пропило пемало лет. За это времи повящалься повам техника, повые сорта, увеличились ассортамент в количество напиеральных удобрений. По восемы дептнеров ва гектар выволям! А гольнос, то предоставления по предоставления с даннос, то предоставления предоставления к машине в предложим: — Поедем на фермы, главное полядка.

По дороге я спросыл у Ралько, как претворяется в жизнь недавно вышедшее постановление ЦК КПСС о спецвализации и концентрации сельскохозяйственного про-

изводства.

— А КОЛХОЗ ВЯВИ, СООСТВЕНИЮ, И СТАЛ ПЕРОДОВЕМ ГОЛЬКО ПОТОМУ, ТО С САМОГО ДЛЯ С
РОБИЕМ ТОЛЬКО ВЪОГРАВИЗАЦИИ ОБАЛО ВЪОГРАВИЗАЦИИ ВЪОГРАВИЗАЦИ ВЪОГРАВИЗАЦИИ ВЪОГРАВИЗАЦИИ ВЪОГРАВИЗАЦИИ ВЪОГРАВИЗАЦИИ ВЪОГРАВИЗАЦИИ ВЪОГРАВИЗАЦИИ ВЪОГРАВИЗАЦИИ ВЪОГРАВИЗАЦИ ВЪОГРАВИЗАТ ВЪОГРАВИЗАТИ ВЪОГРАВИЗАТИ ВЪОГРАВИЗАТИ ВЪОГРАВИЗАТИ ВЪОГРАВИЗАТ

В колхозе у нас дять бряга, Соответственно и пес колхозные угодья раздьенны вы шть участков. Каждая бригада — компексия, то ест она и водусофоль и опечения за определьняет участков и картофоль и опечения за определьняет участ от так, чтобы органические удобрения, производимые животимии, полностью покрывали потребность угодай бригады в органические

Основное направление первых двух бригад — молочное животиоводство, третья откармливает крупный рогатый скот на мясо, остальные специализируются на выращивания молодияма.

Бригады делятся на звенья. Один отвечают за зерновые, другие—за технические, третън — за кормовые культуры. Когда начинают поступать минеральные удобрения, то мы организуем времениме звенья из доставке и внесению удобрений на поля. Но главное для каждой бригады и колхоза в пелом — это животноводство.

целом — Это жано объекталь почти все фермы. Породистый, ушитанный скот содержится в стойлах. И когот этого прикодялось на каждые сто гектаров двести тридцать голов. Из них — пятъдесят тря — коровы. Горы торфокрошки у ферм, скирды соломы для под-

 Круглый год на фермах скот держим. Навоз вывозим два раза в год. Под зябь и под весеннюю пахоту, - рассказывает Ралько. — Почему не буртуем навоз с торфокрошкой на полях? А потому, что не можем, не нмеем права терять питательные свойства органики. Пока его погрузишь, вывезешь, забуртуешь, улетучиваются ценнейшие вещества. Да и в готовых буртах эти потери не прекращаются. Позтому у нас правило: сеголня вывез компост, сеголня же и запахал. А в результате в общем балансе питательных веществ, которые получают наши почвы, на долю органики падает по-ловина азота и калия, четверть фосфора. Кроме того, органика снижает кислотность подзолнстых почв, улучшает их структуру, усиливает питанне растений углекислым газом, без которого невозможно получить высокий урожай.

Например, для получения урожая съмпе дладият пентеров, акт полужаванот опыта учевых, на гектаре надо вичеть не меньти натвадняте новя утлежества. Наблодения погазаль, что при ввесения двадати томи органиям на гектар вырабатывается в день на сто килограммом утлежского газа больше, чем на верзавожению пиось И урожай-пость повышается на сорок и диже больпе процентов. По ведь органиям жерибит зого процентов. По ведь органиям жерибит зого должного процентов. По ведь органиям жерибит зого должного раздати томи на гектар! Да минеральных посель. И мы счем программирую средном урожайность перпами и х патажеку — изгласет у нетигром с гектар.

На всю жизив запомива, что писал Прянипникоко «Неправильно думать, будто с развитием химической промышлениюсти и широким распространением минеральных удобрежий звачение навоза должно отходить на задинй план, наоборго, с ростом применениям минеральных удобрежий будет воз-

> ● СЕЛЬСКОХОЗЯЙСТВЕННОЕ ПРОИЗВОДСТВО Передовой опыт

растать и значение навоза». Непреложная истина! Но, к сожалению не все еще это понимают. Помню, один председатель из нашей же области доказывал, что невыгодно иметь большую плотность скота, а выгодва только высокая продуктивность, Даже что-то вроде формулы вывел: «Чем ниже плотность скота на единицу площади, тем выше продуктивность».

А мы считаем: важно и то и другое. Высокая илотность скота - это в наших условиях высокий урожай. Судите сами: было у нас две тысячи голов крупного рогатого

скота - получали годовой вал зерна две тысячи тони. Сейчас четыре с половиной тысячи- получаем пять тысяч тони, Выхолит, что каждая скотинка добавляет больше тонны зерна! Вот, наверное, слушаете меня и думае-

те: «А минеральные удобрения? Новые сорта, техника? Мелиорация, агротехника, рост квалификации людей!»

Все это нграет огромнейшую роль. Мы знаем и прекрасно понимаем это, но органика, образно выражаясь, - это тот фундамент, на котором строится урожай.

ТВОРЦЫ УРОЖАЯ

О Герое Социалистического Труда Людмиле Николаевне Журбило, бригадире комплексной бригады, на чьих полях вот уже несколько лет урожайность зерновых твердо стоит на отметке пятьдесят и выше центнеров, Владимир Антонович сказал: «Такие, как Аюдмила, - настоящие творцы урожая».

И вот я беседую с ней. Миловилная женщина средних лет рассказывает о себе скупо. Работала счетоводом, потом учетчиком, а в 1965 году ей предложили возглавить Любельскую комплексную бригаду. Поначалу не согласилась. Образование - всего семь классов. А бригала большая: и за полеволство и за животноводство надо ответ держать. Да и семья - муж, трое ребятншек. Но Ралько был настойчив:

 Двое младших у тебя в детском саду. Старший в школе, в группе продленного дня. Так что руки у тебя развязаны. А насчет образования - подучишься. Да и мы поможем. Ведь главное, что люди к тебе тянутся, и ты к ним относишься с уважением. Так я стала бригадиром, подучилась.

Окончила вечериюю школу сельской молодежи, потом заочно и курс сельхозтехникума. Стала агрономом. Теперь вроде бы по всем статьям подхожу.

 Ну, не скроминчай,— вмешался в наш разговор главный агроном Василий Монсеевич Горошко. — У тебя же бригада — школа передового опыта, лучшая бригада по всей республике. Со всей области бригадиры, звеньевые курс наук проходят. И уже ко мне:

Знаете, как лекции читает!

 Ее бригада — испытательный полигон новых сортов, новых прнемов агротехники. За последние годы здесь испытано около четырех десятков сортов зерновых, не меньше двадцати картофеля, сахарной и кормовой свеклы. Равыше мы сеяли ячмень Московский-121. Сорт урожайный. Давал до пятидесяти центиеров с гектара. Но было у него одно уязвимое место: сильно полегал. А в наших полесских условиях, когда в пору уборки частенько дождь пополам с солицем, это ведет к большим потерям на жатве, Как-то принесла мне журнал. Там описывал-

Машинный двор колхоза «Оснежицкий».

√Идет монтаж оборудования в новом коровнике.

ся сорт Эльгина. Устойчивый к полеганию. Достали мы этот сорт. Результат — урожайность на два-три центиера выше, а полегает гораздо меньше.

— Кем бал паш полесский крестьяния до коллозай Едиколичик, темный человек, негоропляю, словно размышляя вслух, говорит людичам Николаева— Жил по принципу: «Мок хата с краю». А коллоз, жанзы наше советская преобравам людей, Они теперь комесья, из до всего дело. Веда сеса хота трава вер деги. В коллоз пророния людей. Общие сталк у них заботы. Появилаес ответственность.

— А Бригарима собрания! Идениь на такее собрание, кажется тебе, что все в бригаре ладно. Но как начиут люди выступать, цевый ворок неростатиов, недод-сок найдеса. Болеют за дело — и это главное. Собрания у нак каждый месяц, день, в который они проходят, так и называют «день бригада». И колхолиник подсказывают могое из того, что лажет в производственный плав и даст добрые поды. Привежу вых хото бидает добрые поды. Привежу вых хото би-

такой пример. Несколько лет назад мы пользовались,

как и все, привознами семенами сакарной свекам. А ее семеноводство пока поставьепо далеко пе идеально. Полевая всхожесть семия нигода бъзвет меняще пятидесятя процентов. И на одном из бригадных собраний коллозивния поставила попрос: до «жаких пор маяться им на прорывке и на проверке свекам! Ведь при нязкой всхожести прикодится давать подчас тройные и больше порми мысева для страховки от изреженности.

посевов. А это приводят к тому, что на поговном метре бывает до семидесяти растений, на которых надо оставить восемь-девять. Это же тяжелейший ручной труд! И сроки прорывки затягиваются, и сияжается урожай.

Сейчас мы сеем сахарную и кормовую свекку своими семенами. Только за счет этого урожайность сладкого корыя возросла по колхозу на сто центиеров, а затраты ручного труда на прорывке и проверке свизилься вавое.

•

Уезжая из «Освежицкого», я думал, как много могут сделать люди, любищие свою землю, постоянно увелячивающие ее пло-дородие, знающие, как можно получить максимум продукция.

Из 600 колхозников 300 награждены орденами и медалями. Шестеро удостоены звания Героев Соцналистического Труда. За инициативу, за высокие трудовые дела.

На дяях я созвонные с колхозом. Трубку поднял Владимир Петрович Костюкович, секретарь партком колхоза. Он сообщил мие об обязательствах «Оснежицкого» в год 60летия Октябоя.

Во втором году пятилетки они решили получить с каждого гектара более чем по пятьдесят центиеров зериа и более чем по пятьсот сахарной свеклы. Значительно увеличить производство и продажу государству молока и мяса.

А сейчас на полях «Оснежникого» ложатся в сотворенную заново людьми землю первые семена нового урожая. И будет он бога-

ОТЕЧЕСТВО

Древние города

БЕРЕСТЬЕ— Н О В Ы Й АРХЕОЛО-ГИЧЕСКИЙ ЗАПОВЕДНИК

Кандидат исторических наук П. ЛЫСЕНКО

(Минск).

Дома в древнем Берестье строили вплотную друг к другу.

Берестие, Берестий, Эти названия сравлительно недавило запестреми на улицах города Бреста. Новый саваторий и лучшее городское кафе посят иля предместнентина современного Бреста, первое улимпавие о котором мы находим в летописях под 1019 годом, тср вольного славящского жизуя Святополка принесли в город Берестие.

лешь в 1968 году удалось найти остатки Берестья. Вот уже девять лет ведет раскопки древнего Берестья археологический отряд Института истории АН БССР.

Короток летний полевой сезон. А сделать нужно очень много: ведь мощность культурного слоя, отложившегося за время существования города, достигает 7 метров. В земле великолецио сохраняется дерево: на 8— 10 венцов уцелели уникальные постройки, многочисленна деревянная утварь. В центральной, укреплен-

ной части древнего Берестья вскрыто свыше 1200 квадратных метров площади. Раскопано более 20 построек, которые буквально лепятся друг к другу. Иногда их разделяет расстояние меньше одного метра, Большинство из них квадратные жилые дома (от 3,5 до хорошими метров) с деревянными или глинобитными полами, с печкой, сложенной из древнего кирпича — плинфы.

Но поистине удивительные результаты были получены в 1970 и 1975 годах. В раскопе было вскрыто два сруба, сохранившихся на 12 венцов. Такого в древнерусской археологии еще

не было. Ведь обыкновенно от построек сохраняются 2—3 нижних венда. Сохранился и дерамо объемы объе

Ввутри и сваружи построек встречались бревия с стесанными наискось кондами, так называемые «самды», служившие для зашивания фронтома в двускатной крыше, и кокопины, использовавшиеся при сооружении тесовой крыши.

Как и в современных городах, основой планировочной структуры города служили улицы. В раскопе на расстоянии 50 метров друг от друга вскрыты 3 улицы — паральсько идущие деревянные мостовые. ПоСохранившаяся на 12 венцов постройна—унинальный эиспоиат будущего музея.

перечный дощатый настил укладывался на продольные лаги, опправинеся на поперечные бревна-подкладки. Доски крепились к земле кольями. Ширина мостовых — 2,8—3,4 метра.

Вплотвую к ним, по обе сторовы улицы, стоят, дома н хозяйственные постройки, промежутки между виям загорожены частокольне. Между кожной в деятральной улицана дома респлоложены в 4 ряда. И пости котромен у пременения пре

В земле древнего Берестья хорошо сохраняются черные и цветные металлы, стекло, кость, кожа, дерево, перстяная ткань. За годы раскогок собраны обшерные коллекции орудий тру-

да: топоры в сошняки, деревянное рало, серпы, песты от сгуп, жернова, деревянные лопаты в железные оковки к инм, льнотрепал-

ки и льномалки, долога.
Перечень найденных предметов вооружевия, сваряженяя всадника и коня, предметов бытового назначения (замки, дверные запоры, ноживщы, обувь) и многочисленных женских женских

украшений, транспортных средств (сани, комуты, гребные весла и колеса) мог бы занять несколько журнальных странии. Все они дают представление о жизни древнерусского города XII-XIII веков. Найдены и совершенно редкие вещи: деревянный гребешок с алфавитом, костяной мастихин художника, фигурка шахматного короля, складная бритва и костяная печать, резное изображение «воево-

ды» на камие. Скоро над археологическом раскопами будет воздиктнут большой павылаюдиктнут большой павылаювторода, необычайного по сохранности сооружений и предметом масствакений обращения обра

На фото — фрагмент серпа с оригинальной деревянной руноятной и носа-горбуша.

Маленький растеряха потерял рунавичиу. И нам досталась интересная находна.

ОТ ИДЕИ-К ВНЕДРЕНИЮ

Ю. ПОБОЖИЙ, специальный корреспондент журнала «Наука и жизнь».

УКРОЩЕНИЕ ХРУПКОСТИ

Среди различных способов обработии металлов и сплавов в арсенале современной техники видное место заняли методы, использующие высокие гидростатические давления. Например, они позволяют обработывать хрупкие материалы такими приемами, которые ранее считались применимыми лишь к пластичным веществам. Один из таких методов разработам в «Физико-техническом инстлуте АН БССР.

Помните сказку братьев Гримм «Храбрый портняжкев? Портняжка и великам спорят: кому удастся сметь камень так, чтобы из него потекла вода! Спор выигрывает портняжка, великам посрамлен.

Как часто бывает в сказаках, секрет победителя—в плутовстве: портняжке незаметко подменяет кемень куском сыра. Великен же, простодушно соблюдающий условия спора, казалось бы, заранее обречен не неудачу: очевидию ведь, что комень, если его смать посильнее, раздробится не куски.

Однако кажущееся и даже очевидное не всегда бывает вериым.

В 1912 году в экспериментах с мрамором известный ученый Т. Керман доказал: осил поместить мраморный ципнидр в толстостенный синтенциал под высоким деятельном под высоким деятельном под высоким деятельном всесторон и его мощного всесторон и его скания твердый и хрупкий мрамор становится пластичным.

Через несколько лет после упомянутых исследований Т. Кармана другой замечательный экспериментатор, П. Бриджмен, задумал опыт: в толстостенный контейнер с отверстием в дне поместить чилинидрическую устаньную заготовку так чтобы оне прикрывала отверстие торцом, и нагнетавнутрь контейнера жидкость; под ее всесторонним достаточно высоким давлением и начнет прасдавливаться чельа отверстие.

Замыслы Бриджмена реализовались пишь в пятидесятые годы нашего столетия. Прессование, штамповка и волочение под гидростатическим давлением прочно утвердились в арсенале современной технологии обработки металлов. Эти методы позволяют достичь результатов, которые прежде казались немыслимыми. Из вольфрама и молибдена, пользующихся репутацией металлов чрезвычайно хрупких, получена проволока толщиной до 15 микрометров, из никеля, также весьхрулкого металла,---MA трубки со стенкой в пять сотых миллиметра.

Видное место среди ис-

следований по обработке металлов под гидростатическим давлением занимают работы советских ученых.

Поле применения технологических методов, использующих всестороннее сжатие обрабатываемого материала, все расширяется. Одна из новинок в зтой области - горячее гидродинамическое выдавливание инструментов. Авторы метода — академик АН БССР В. П. Северденко и сотрудники Физико-технического института АН БССР кандидаты технических наук В. С. Мурас и Э. Ш. Суходрев,

Ясно, что металл, если его продавливать чорез профипродавливать чорез профипированное отверстие, воспроизведет своим поперечным сечением грофиль отверстик. Но где та жидкоств, которая передавала бы на заготовку огромные двяления, необходимые для горячей деформации инструментальной стали!

Белорусские ученые дали оригинальный ответ на этот

Матрицы, используемые для производства режущих инструментов методом горячег гидоодинамического выдавливания. На стр. 63, вверхуобразцы изготовленных инструментов, внизу стадия выдавливания,

вопрос. На роль такой жидкости оии назначили графит. Под давленем, которое заставляет сталь обрести пластичность, графит ведет себя как жидкость и создает всестороинее сжатие, выдавливающее заготовку через профилированиюе отзерстие.

На этой страинце на верхием рисунке слева (A) показана прииципиальная схема устройства для гидродинамического выдавливания изделий из инструмеитальной стали.

С усилием в десятки тоин пуансон давит на графитный вкладыш (Б). Графит, становясь при сильном сжатии подобным жидкости, затекает в кольцевой зазор между коитейнером и заготовкой. Давление, воспринимаемое жидкоподобным графитом от пуансона, передается на заготовку со всех сторои, и та в условиях мощного всестороинего сжатия становится пластичной, продавливается через матрицу. В зависимости от профиля матрицы заготовка превращается в метчик или развертку, фрезу или сверло. В последиих двух случаях каналы в матрице делают уже не прямыми, а виитовыми. Графит, отделяющий заготовку от коитейнера и пуансона, играет еще одиу важную роль - теплоизолирующую. Это необходимо. Ведь ради облегчения обработки заготовку иагревают до 1 000°C, и если бы она соприкасалась с коитейнером, то охлаждалась бы с поверхиости, в иаружиом ее слое возникли бы растягивающие напряжения, и хрупкая сталь покрылась бы трещинами. Затекая тонким слоем в матрицу, графит обеспечивает еще и смазку, благодаря которой в хрупкой стали не возникает растягивающих иапряжений изза трения.

Заготовка проходит сквоза матрицу молиненоско — за десятые доли секунды. Готовая деталь падает вычу с охлаждающей жидкостью (В) и закапается. Обратите внимание: передний конец готовой детали плоский — это оттого, что в переднем торце заготовки предусмотрительно была сделама выемка. Будь ом

плоским вначале, у готовой детапи он получился бы выпуклым. Выемка способствует также сиятию растягивающих напряжений.

Теперь остается немногое—обрезка торцов, центровка, заточка, шпифовка. В ходе каждой из этих операций теряется ничтожио

мало металла. Гидродинамическое выдваливание позволяет повысить козффицент использования метаппа в нескопько ито сталь не переводится в стружку. На одном из рисунков (Б), показана заготовка, представляющая собою уже не сплощной. а

кольцевой цилиндр.

И деталь попучается не сплошная, а со сквозной полостью. Этот «чулок» теперь нужно насадить на оправку — и инструмент готов. Ведь для работы важна его режущая поверхность, а сердцевина совсем не должна быть стопь же проч-

так всесторониее сжатие открывает новые возможности в технологии обработки металлов.

ПРОГРАММА «ЦИТОХРОМ Р-450»

Все живые существа обладают системами зациты от чумеродных веществ, попадающих в организм язявие, от откосимных соаднинений, образующихся в процессе нормальной жизнедеятельности. В основе защитных механизмов лежет хорошо известные ревящим окиспеник, простежающие с участеме особого биокатализогра—фермента, минутельного ещитогром Р-430». Об исследованиях цитогрома Р-430, в частности о тель потраме вырукся в Мислитре бноорганической жимых АН БССР, якрат речь в этой

Мы иногда сетуем на то, что человеческий организм беззащитен перед напором вредных веществ, выбрасываемых в окружающую среду современным промышпенным производством.

Но ведь и сам человеческий органисм в процесс обмене веществ также производит мекоторые вредние для мето соединедительного в предуставлений предуставлений пред котому меценты пред необходимых для организма веществ может синтельнораеться в забытие, и готда встает вопрос о перъработие или устранении излишия таких вещесть. Все значел, например, тох золестерных дист. Все значел, например, тох золестернобыточных количествах от может стать претбыточных количествах от может стать претчимой тажелого недута.

Становится помятимы, что, создавая человека, природа должна была позаботиться о некоторой системе, которая перерабатывала бы и удапяла на организам сва в аредные вещества — как вырабатываемые им самим, так и полавшие в иего извие (эти чужеродные вещества называются ксенобиотиками).

Такая система (ее называют детоксицирующей) миеста в организме человежи в всех млекопитающих. Эту систему необходимо изучить и понять, чтобы научить управлять ее деятельностью и помогать её боротыся со всеми вредными продуктами современной цивилизации, угрожающими заоровью и жизни человежи.

Что же представляет собой эта система?

Самый крупный (и по размерам и по весу) внутренний орган человека — печень. Она-то и выполияет роль своеобразмого фильтра, который задерживает все вредные для человека соединения и перерабатывает их в формы, в которых они могут быть удапены из организма. Большая часть реакций по переработке удапяемых веществ представляет собой реакции окисления.

О том, как они протекают, речь впереди. А пока выясним, как устроена перерабатывающая система.

Компоненты клеток печени можно разделиты на бракция по ки всеу с помощью дентрифути. Пока скорость вращения центрифути маля малы центробежные ускорения, осаждаются наибопее тяжелые франции. Когда центробежное ускорение достигает зеличия, а сотим тысяч раз превышвощим ускорение силы тяжести, осаждвогся внутримпеточные мембрамы, обрамикросомальной фракции и содержатся те ферменты, которые соглавляют защитную, детоксицирующию систему роганизма.

Почему «циготром»! В буквальном переводе это спово озименяе чокорацивающий клетку»: циготром—соединение друко-грасного цвета. Почему Р! От слова рідпенті. Почему 4501 в спектре комплексов гемопротеннов с окисью утлярода есть лик, приходящийся на длину волны 420 наможетров, в с спектре циготрома Р450 в том же комплексе этот лик смещен к отметке 450 манометров.

Этому ферменту и посвящена наша статья — одна из миогих публикаций этого года, где цитохром P-450 является главным

На примере меноторых мониретных соединений здесь поназано, кан, попав в организм, они перерабатываются печенью. Затем вместе с тоном ирови они попадут в почин и оттуда будут выброшемы из организыя

инзым. Каную же цель преследует таная перера-Каную же цель преследует таная перералевой сторочны, плохо растворимы в воде, не могут быть увленены томом ирови — стало быть, не поддаются эффентивному удальные справа, растворимы пучше, Чем ме это обусловлено? это и поставленный вопрос, ужимо разобраться, нам устроена моленула

обусловлено: Чтобы ответить на поставленный вопрос, нужно разобраться, наи устроена моленула воды, состоящая, нан нзвестно, на одного атома инслорода и двух атомов водорода. Вообразите латинскую бумуу V, на верх-

атома инслорода и двух атомов водорода. Вообразите латинсную оумув V, на верхине ноицы ее палочен мысленно поместите порода. Слегна разваляте палочин, чтобы угол между ними составил примерно 104. Тамова струитура моленулы воды. Палочин бунвы V в этом схематнесном мображеним сиввелимруют ужимичесиие мображеним сиввелимруют ужимичесиие замение сиввелимруют ужимичесиие мображеним сиввелимруют ужимичесиие мображения сиввелим с

«Пало-чен бууны» № 80-улы воды этическом изображения изображени

положительно. Моленула, несущая разделенные подобным образом заряды, называется полярной, полярными нименуются и соедимения, состоящие из таннх моленул. Рассуждая предельно упрощению, полярную моленулу

тероем. Список литературы о цитохроме P-450 пополияется со всевозрастающей скоростью.

Чем же вызвано такое внимание к одному из многих тысяч природных соединений, известных на сегодня химикам?

•

Цитохром Р-450 интересует токсикологов. Изучить его — значит понять, как организм борется с токсическими веществами, как можно помочь ему в этой борьбе. Цитохром Р-450 интересует онкологов,

Цигохром Р-450 интересует онкологов, исследующих действие концерогенов. Введение ряда канцерогенов крысам показало, что организм животиюго отвечает на это вмешательство усиленным синтезом цитохрома Р-450. Изучты его — значит понять механизм превращения канцерогенов в организм сировек и экикортиму.

Цитохром Р-450 интересует фармакологов. Лекарства, как и всякие чужеродные вещества, перерабатываются, попав в организм. Во многих случаях именно переработаиная их форма и обладает лечебным действием.

Цитохром Р-450 интервсует биологов, изучающих зволюцию живого на Земле. Верьон обнаружен не только в печени человема и млекопитающих, но также в других органах, в некоторых бытериях и в высших растениях. Биологи, изучающие цитохром Р-450, стоят на пороге больших обобщений!

А за фундаментальными работами обязательно последует их практическое исполь-

 \sim N, \sim CH₃ \rightarrow N, \sim CH₃ \rightarrow N, \sim CH₃ \rightarrow N, \sim N

$$\bigoplus_{\mathsf{HAPTARIUH}} \to \bigoplus_{\mathsf{1-HAPTOR}}^{\mathsf{H}} \to \bigoplus_{\mathsf{1-HAPTOR}}^{\mathsf{OH}}$$

CH₃-CH₂-CH₂-CH₂-CH₂-CH₃-CH₃-CH₂

можно уподобить гантельне, одни шарии иоторой заряжен отрицательно, другой — положительно (на языне физини таная гантельна зовется диполем).

тельна зовется диполем, соликается с другой полярной моленула воды соликается с другой полярной моленулой? Гантельни сцепляются силами элентростатического взаимодействия между размоименно заряженными шаринами. Поснольну моленулы воды в массе своей связаны друг с сообразовать производительного за собою полярную моленули, Так происходит растворение полярных соединений в

ооде.

зоде.

працыний, описанных скомой. Внедрядер, в рацыений, описанных скомой. Внедрядерная моленулы, наображенные слева, атом нисторода презращает их и метолярных в поновятся растворимыми в нровы. В этом и заиночается суть переработии удаляемых роль играет цитохром Р-450.

озвание. Впрочем, уже сейчас бытгерии, содержащие цитохром Р-450, используются на практике — например, для переработки нефти. В 1967 году фирма «Мобил Ойл» взяла патент на бактериальное окиспение углеводородое нефти, относящиеся к различным химическим классам. Оказалось, что бактению нефтепеработих.

Исследования цитохрома Р-450 широко ведутся во многих странах — Японии и Швеции, Франции и Югославии, ФРГ и ГДР. Особенно щедро финансируются они в США, где этой проблемой занимаются многие лабораторин и фирмы.

В СССР недавно принята программа научных исследований «Цитохом» Р450», объединяющая усилия рядь научно-исследовательских учреждений в разыхи городах страны. Руководитель программы—профессор 2-го Московского медицинского института им. Пирогова А. И. Арчаков (истатисказать, автор содержательной монографии) о ферментных системах, содержающих цитожоро Р450.

Какие же исследования проводятся по этой программе белорусскими химиками?

•

Ученые Института биоорганической химии АН БССР под руководством академнка АН БССР А. А. Ахрема и доктора химических наук Д. И. Метелицы изучают кинетику и механизм преращений различных химических соединений с участием цитохрома Р-450. Иными словами, исследуется природа этих реакций и их протекание вс времени. Так как изучаемые реакции представляют собой окисление и требуют участия киспорода, перед исследователями закономерно встает вопрос: как изменяется состояние самого киспорода в ходе

зтих реакций?

Проблема не из простых. Если бы тот кислород, которым мы дышим, сам ло себе был слособен окислять яды и канцерогены, то они окислялись бы в атмосфере. Но зтого не происходит. Кислород иужио активировать, прежде чем он станет способным к окислению. Активация кислорода осуществляется с участием цитохрома Р-450. Это сложный процесс, ио отдельные стадии его уже ясиы — взгляните на рисуиок внизу на его правую часть. Электроны, необходимые для активации кислорода, лодаются ло сложной цели биомолекул. Если бы удалось подыскать простую замену для этого участка цикла, получилась бы удобиая для дальнейших исследований модель непростого процесса.

Упростить сложный участок цели можно, налример, так: лодавать для окиспения не обычный кислород, а активированный. Скажем, ислользовать органические гидроперекиси. Белорусские химики лрименили для этой цели гидролерекиси кумила и третич-

ного бутила.

Оказалось, что предпринятая замена оставила почти без изменений известные копичественные лараметры описанного окислительного цикла. Это был услех не только в поимании заления. Вдумаемск: сложная система биомопекул заменена простыми и доступными веществами — продуктами и доступными веществами— продуктами

Сумва повсилет, ими информацый субеттат бо очисляется с помоціно центорома в Аба, ботда информацій субетрат поладаєт в печенто повсилення в повсилення в повсилення с повсилення в повсилення в повсилення пунктирной рамкові, входящее в состав щиторома в Аба (1), по сложення центо в порсилення ется один элемтром, и железо перводит в яста один элемтром, и железо перводит в яста один элемтром, и железо перводит в яста образовавшеєся соединение вюдится инспорад (3) и подаєтся пеце один эленеродивна субетрат (пры этом образуется в антивированию состоянни он очисляет в антивированию субетрат (пры этом образуется трохома 8-450, возращаєтся в исходиов трохома 8-450, возращаєтся в исходиов трохома 8-450, возращаєтся в меходиов трохома 8-450, возращаєть в межоди трохома 8-450, возращаєть трохома 8-450, возращаєть трохома 8-450, в межоди трохома 8-450, в ми многотоннажного производства. Такая замена — запог услешного применения теоретических находок.

Вернемся назад к уломинанию о том, что на воздействие каицерогена организм крысы отвечает усиленным биосингезом цитохрома Р-450. Если его нет — катастрофа! Но, быть может, спасти лоложение удастся, извне вводя в организм цитохром Р-450?

У-МУН менто ответить на этот волрос. Выдененегором Р-450 в чистом виде — задания одобные сложная. Но его вером подел одобные сложная. Но его вером подело не комченста, Чтобы об был стойким к температурным воздействиям и влиянию закрепить на каком-то иссителе (как говорят тимнии, мимобилизованы с от помощью спомных молекуй-подложем КИ о с помощью спомных молекуй-подложем КИ о коменно, сыграть молекулы и вещества более простыми.

Но если замене поддаются молекулыподложки, то непьзя ли заменить сам цитохром Р-450? Заменить соединением более простым, но не теряющим уникальной слособности окиспять ксенобиотики?

٠

Сейчас много говорится о химической бионике. Расшифровывается этот термин так: использование принцилов структурной организации и двействия природных ферментов при создании химических катализаство при создании химических катализаство при при при при при при при при при сов. Можно пойти дальше имитировата действие ферментов при помощи веществ с иной структурой. В случае услеха также вещества мостли бы конкурировать в биопотических системах с природимин фермента-

Три компонента, как уже говорилось, входят в состав ферментной системы лечени, окисляющей исенобиотики. В этом трио белорусские химики заменили флавопротеид на рибофлавин (известный всем как витамин В2), а цитохром Р-450-на гемоглобин из лошадиной крови. Оказалось, что возможны не только «лодстановки», но и «сокращение штатов». Например, со миогими задачами окисления ксенобиотиков услешно слравляется дузт, составленный из гидроперекиси третичного бутила и гемоглобина в окисленной форме. Анилии окиспяется зтой ларой с той же скоростью и в тот же лара-амиио-фенол, которым заканчивается превращение анилина в лечени.

$$\sim$$
NH2 \rightarrow HO \sim NH2 NH2 ПАРА-АМИНО-ФЕНОЛ

В последнее время ученые из Ииститута биоорганической химии АН БССР предприняли ряд новых исследований.

Испытамо действие системы, состоящей из цитохрома Р-450 и гидролерекисей, на различные соединения. Один из них окисляются песче, другие труднее. В итоге лопучипась своеобразная ибассификация кся

нобиотинов: оннсляемые легче - менее опасны, онисляемые трудиее - опасны бо-

Изучается взанмодействие цитохрома Р-450 с иеноторыми противоопухолевыми препаратами. Ленарства-союзники человека в войне с опухолью, они не должны вести братоубийственное соперничество с силами самого человена, не должны блонировать цитохром Р-450.

Выясияются возможности нимобнлизации цитохрома Р-450 н его аналогов.

Начата работа по изучению воздействия цитохрома Р-450 на спирты. Некоторые исследователи полагают, что цитохрому Р-450 принадлежит большая роль в переработке иизших спиртов. Если это тан, то результаты работы представят большой интерес для химин алноголизма.

Изучение цитохрома Р-450 продолжается,

Приятию отметить, что первыми в цеги работ, центральное место среди иоторых сегодня занимают исследования цитохрожа Р-450, являются работы нашего соотечественния, замечательного биохимина, анадемина А. И. Баха.

«Посвящается основоположнику медленного оинслення органичесиих ве-ществ аитнвированиым моленулярным инспородом выдающемуся ученому анадемину А. Н. БАХУ» — этими словами отпрывается инига профессора А. И. Арчанова «Минросо-мальное онислеине» (Мосива, «Наука»,

1975). В преднсловин и нииге, в частиости, говорится: «Основы учення о возможности анти вирования моленулярного инслорода и использования его для онисления орган сиих веществ разработаны в 1894—1897 дах независимо нашим выдающимся соотечественником А. Н. Бахом и К. Эиглером в германни. Интересно вспомнить, что, ис-смотря на то, что уже и тому времени учэ-ние об оинсленни имело более чем веновую историю, А. Н. Бах и К. Эиглер в заиоичениом виде наложним свои представления с разницей во времени всего лишь в один месяц. Работа А. Н. Баха была доложена в Парижсиой Анадемии наум в мае 1897 года, работа К. Энглера опублинована в ню того же года

Сопоставление теории «медленного онислення антивированным моленулярным инс-лородом» Баха — Энглера с современнымн представлениями о мниросомальном оинслепозволяет заилючить, что «ненасыщен-легнооннсляемое вещество — фермент, ное. собный присоединять к себе способным присоединять к себе группы — 0 — 0 — и передавать затем свой антнымый нислород трудноомисляемым веществам» (А. H. Бах), есть ие что имое, нак оковиой фермент минросомальиого онислемия — цитохром Р-450».

РИСУЕТ ЗВУК

Освобождая человека от механической трудоемкой работы ради творчесного труда, ЭВМ приходит сегодня на помощь проектировщику и конструктору. Автоматическое проектирование Ісм. «Наука и жизнь» № 10. 1976 г.1 — проблема общирная, включающая в себя немало сложных вопросов. Например: как сообщать машине графичесную информацию?

Об одном из устройств, предназначенных для этой цели, получившем ныне широное применение, уже рассказывалось в нашем журнале [№ 8, 1975 г.]. Это дисплей. Световой карандаш, в кончике которого спрятаны либо фотоэлементы, либо световоды, идущие и фотокатодам, снользит по экрану электронно-лучевой трубки, и на экране возникает светящийся след. Одновременно вычерченная линия вводится в память ЭВМ. Так можно засылать в машину графики и чертежи, можно, выводя их на экран дисплея, вносить в них поправки и дополнения.

Несколько иной путь избрали в Институте технической кибернетики АН БССР. Для ввода графической информации в ЭВМ здесь предложен не световой, а звуковой карандаш. Созданный метод позволяет машине читать чертежи лишь определенных классов и не без подсказок оператора. Следующий рубеж, стоящий перед учеными института, — научить машину автоматически читать машиностроительные чертежи, удовлетворяющие минимальным ограничениям.

Серый стеид чем-то напоминает кульман, только не с деревянной досной, а с металлической. Большой - примерио метр иа полтора — алюминневый лист окаймлен. словно холст нартнны багетом, массивиой прямоугольной стальной рамой. На алюмнини нлейкой леитой укреплеи лист ватмана с чертежом. Справа на раме в пластмассовом патроне - цилиндрин, жий на толстый карандаш; от него тянется длиниый гибкий провод.

Снизу на раме - пульт с миниатюрными кнопнамн. В правом верхием углу алюминневого «холста» - планшетна, разграфлениая на нлеткн. В клетках — сниволы, буквы, норотние слова.

Ииженер, стоящий за стендом, нажимает кнопку на пульте, берет карандаш и упирает его острие в одиу из илеток плаишетки - в ту, где написано слово «ввод». Тотчас это слово загорается крохотиыми яркозелеными бунвами на нвадратиом стекле осциллографа, стоящего слева от стенда.

— Машина приготовилась ввести в свою память чертеж, ноторый я сейчас обведу этим карандашом, - говорит инженер. Кан это происходит? Объясните для

начала, нак можно указать машнне положение на чертеже хотя бы одной каной-то точни.

— Какой, например?

Вот этой.

Я указываю на вершину угла, которым изломился контур детали на чертеже.

— Тогда смотрите виимательнее на коичик карандаша - Инженер прикасается им к указанной точке. Кончик карандаща вспыхивает краткой искрой.

— Заметили?

— Да.

 Когда я прижимаю вот так карандаш к бумаге, от давления срабатывает микровыключатель, и между миниатюрными злектродами проскакивает искорка. Если бы она была посильнее, вы бы еще услышали и треск. Звук от такой искорки не слышеи, ио он все-таки есть, хотя и слабый. Теперь загляните под внутренний край рамы, скажем, пол левый. Видите частую решетку? За ией - чувствительные микрофоны. Как вы думаете, через какое время они воспримут звук от искры?

— Через то, за которое звук проходит кратчайшее расстояние до левого края рамы.

- А кратчайшее расстояние от точки до прямой — это, как известно, перпендику-ляр, опущенный из точки на прямую. И если мы перемиожим время прохождения сигнала на скорость звука в воздухе, то получится расстояние от точки, в которую указал карандаш, до левого края рамы. Иными словами, горизонтальная координата точки в прямоугольной системе, оси которой - края рамы. Нижний ее край тоже снабжен микрофонами - они служат для измерения вертикальной координаты точки, в которой караидаш соприкасается с доской.

- Но скорость звука зависит от температуры, давления, влажности воздуха и меняется вместе с инми.

 За зтим следит особая система автоматической коррекции. Она надежио обеспечивает точность измерений.

— Какова же эта точность?

Десятые доли миллиметра.

 Не влияют ли на нее посторонние шумы - человеческая речь, стук печатающих устройств?

 На это есть специальная система зашиты от акустических помех.

А если между карандащом и микро-

фоном окажется посторониий предмет? Раздастся предупреждающий звуковой сигиал, сбоя не произойдет.

- Что же, теперь я понимаю, как машине указывается координата точки. А как в нее вводится конвая?

 По точкам. Отметьте карандациом несколько точек на кривой - и по этим точкам машина построит конвую.

 А если вести карандащом по кривой. не отрывая его от бумаги?

— Устройство будет засылать в память машины точку за точкой с частотой примерно сто точек в секунду.

— Чем обусловлена эта частота?

- Временем, которое необходимо звуку, чтобы дойти до микрофона. Только узнав координаты предыдущей точки, машина будет готова к приему сигналов из следующей. Однако непрерывная засылка информации иерациональна: память машины переполияется и притом совершенио напрасно. Кривую легко восстановить с достаточной точностью по нескольким точкам, расположенным достаточно близко друг от друга.

— Но так можно восстановить лишь гладкую кривую. А ведь на чертежах чаще встречаются линии с изломами, с углами те же прямоугольники, например.

- Такие линии иужно вводить отдельными кусками, отмечая специальными командами начало и конец каждого куска.

Прикасаясь караидашом то к чертежу, то к планшетке с символами и буквами. инженер ввел в память машины контур детали, изображениой на чертеже, один гладкий кусок за другим. На зкране осциллографа загорались зеленые цифры, выстраиваясь в две колонки,- то были координаты точек, по которым прошелся карандаш.

Я перевел взгляд на кружок в центре

чертежа:

— Такие линии, как окружности и прямые, можно вводить в машииу гораздо проще. Отрезок прямой исчерпывающе задается координатами его концов, дуга окружности - координатами двух крайних ее точек и какой-то точки между ними.

 Совершенно верно. Всего лишь пятью точками можно однозначно определить зллипс, гиперболу и параболу. Для ввода в машину зтих кривых у нас скоро будут специальные программы.

- По-видимому, с помощью вашего прибора чертежи можно считывать не только

с ватмана? Да, микрофоны можио разместить на зкране оптической проекционной системы,

перед зкраном злектронно-лучевой трубки, на поле чертежно-графического автомата. Но посмотрим, верио ли наш чертеж введен в машину. Ииженер прикосиулся карандашом к плаишетке, и на зкране возник зеленый

контур - точно такой же, как и на ватмане,

— Как называется этот прибор? Акустическое устройство ввода «Эхо».

— А кто разработая его?

- Ииженеры В. Я. Зении, В. А. Маслюков и В. П. Сыч, сотрудники лаборатории читающих автоматов Института технической кибериетики Академии и ук Белоруссии.

Домашнему мастеру. Советы

Если два кусочка шкурки вставить в надпиленную палочку и зажать ее в злектродрель, то с помощью такого инструмента можно зачищать торцы или расширять отверстия в алюминии, дереве, пластмассе.

В. Дорофеев (г. Ярославль) напоминает ещо один способ забивать гвозди в труднодоступном месте. Приспособ ление — стальной стержень и металлическая трубка, в которую вкладывается гвоздь.

Трубу, лежацую на земле міл проходяцую в углу, красить кистью в углу, красить кистью трудно: никак к ней не доберешься. С. Грибанов (г. Москва) советует для такого случая сшить цигейковую рукванну мехом наружу, Рукванну надевают на руку, окунают в краску и, двигая вдоль трубы, легко прокращивают ее со всех стором. Толстую распушенную нитку В. Стаднюк (г. Черкассы) советует вдевать в иголку с помощью сложенного вдвое волоса.

Раскроить большой лист оргстекла поможет шестеренка от старых часов или игрушечного автомобиля, заматая в патрон злектродрели, делится опытом П. Карапетян (г. Ереван).

У мебели, изготовленной из древенонстружечных плит, нередко отлегают дверих — шурупы плохо держатся в стенках. Б. Грабилы (г. Фролово) рекомендует укреплять их так: отверстие под шуруп аккуратите рассвериты закуратите рассвериты тими от рассвериты уко в нее завернуть шуруп.

Чтобы укрепить карниз «струна», приходится сверлить бетонную плиту потолка, а труд зтот ох какой тяжелый. В. Красильников (г. Новомосковск) советует прибегнуть к помощи домкрата. Электродрель к помощи подпирается длинным брусом, стоящим на домкрате, который и подает его вверх. Работают двое: один направляет дрель, другой действует домкратом.

Тему «Как повесить завнавески» продолжает Н. Панова (г. Светловодск). Она предлагает нашивать на занавески не металические кольца, а мягкие пластмассовые. Их нарезают из винных пробок.

Занавески тогда можно стирать в стиральной машине, не спарывая колечек.

РЕФЕРАТЫ ВОСПИТАНИЕ ТВОРЧЕСКОЙ ЛИЧНОСТИ .

Любое творчество, в том числе и научное, неразрывно связано с личностью при-VEM KAK CHATANT BENATORY W DENYOROFY способности и знания сами по себе еще не определяют, станет человек настояшим ученым или нет. Знания приобретаются прежде всего в школьные годы но в Школе же ученики учатся тому, как именно лознавать. У них складывается определенное отношение к самому процессу познания. Именно от школы во многом зависит. Synet By ARS HOROBERS BROHECK BOSHANIS самостоятельной ценностью или же останется ляя него лишь средством достижения каких-то непей. Психологи с сожалением отмечают, что в семье и в школе, как лравило, основное внимание уделяется сумме накапливаемых знаний, то есть конкретному результату учебы, и мало внимания уделяют вослитанию склонностей к CAMOMY DODUECCY DOSHAHMS

В лсихологических исследованиях большое внимание уделяется тому, как свойства личности, «личностные особенности» влияют на проявление интеллектуальной инициативы. Что же это за особая инициатива? Это не просто инициативность, предлонимчивость в интеллектуальной сфере. Интеллектуальная инициатива — это продолжение мыслительной деятельности за пределами требуемого. Решив схожие задачи, школьник проявит свою интеллектуальную инициативу, если захочет осознать общность лутей решения задач, начнет искать вытекающие из этого закономерности. Причем все это без всекого внешнего стимула, просто потому, что это ему интересно.

Был проведен такой эксперимент с участием пятидесяти учеников десятых классов физико-математических школ Москвы. Сначала ребят обучили играть в «цилиндрические шахматы». Школьники научились передвигать слонов по шахматной доске, исходя из предположения, что линии, по которым ходят фигуры, не обрываются на краю доски, лотому что доска «замкнута», она представляет собой непрерывную цилиндрическую поверхность.

Десятиклассники быстро освоили «цилиндрические шахматы», (Особо нужно подчеркнуть, что этот экслеримент никак не CRESSAU C VHENNAN HEDATE & INSVINSTRALLY TO-CRE STORO MM RDERROWHRM NECKORING 34лач: леума слонами — белопольным и чернопольным — чужно было сположным и черролю в разных лозициях. Чем скорее королю делался мат. тем выше балл заслуживал испытуемый. Вот в этих условиях M CTARO BURNO MAK BRUSIOT BUNDOCTULIO свойства на проявление интеллектуальной UNUIUNTURL

Эксперимент этот как бы «пвуслойный». Очевиден леовый, ловерхностный слой: новая задача требует от ученика быстроты пешения и умения обобщать (можно проспелить как на ислытуемых действует лоощрение или лорицание). Однако самое интересное то, что экспериментальная ситуация создает и второй, глубинный слой. замаскипованный внешним и совсем неочевидный для ислытуемого: в опыте сушествует скрытая возможность превратить объект деятельности в объект анализа и математических обобщений. При желании, именно лои наличии инициативы ребята могут обнаружить ряд закономерностей в решении задач, котя никакого стимула для зтого нет. Наоборот, время ограничено, и его вроле бы невьзя тратить на илишнием и «непрактичные» (за это не похвалят) размышления

Среди испытуемых оказалось много инициативных ребят, некоторые из них даже совсем «махнули рукой» на время и, не обращая внимания на оценку их деятельности, углубились в теорию, в лоиск законов новой игры. Но большинство школьников стремилось как можно скорее решить конкретную задачу и лолучить высокий

Проведенный эксперимент локазал, что на процесс лознания во многом влияет ориентация на ту или иную систему оценок. Очевидно. вослитывая творческое мышление, нужно ломнить, что отношение к лознавательной деятельности как к самостоятельной ценности является необходимым условием.

> БОГОЯВЛЕНСКАЯ, М. ГИНЗ-БУРГ. К вопросу о личностных аспектах творческого мышления. «Советская педагогика» № 1.1977.

МОЛДАВИЯ: МЕЖКОЛХОЗНЫЙ АГРОХИМЦЕНТР

С каждым годом химизация сельского хозяйства завоевывает все более прочные позиции. И нет сомнения, что средства химизации будут более рационально использоваться именно крулными, слециализированными объединениями, раслолагающими механизированными складами, машинами для внесения удобрений, возможностями более тесной связи с наукой, централизованным снабжением и т. д. Один из лримеров такого слециализированного объединения - Дондюшанский агрохимический центр в Молдавии.

Этот центр создан лутем добровольного кооперирования колхозами района лимитов на приобретение средств химизации и лутем концентрации техники для внесения удобрений и защиты растений, которой раслолагали отдельные хозяйства.

Агрохимический центр состоит из четы-

рак пунктов кимизации и десяти огрядов по кимизации и защите рестений. На территории, охватываемой агрохимцеитром, ресположено четыре межанизированиях силада и пять межанизированиях заправочмих пунктов — это дает возможность более рационально вести работу. В X пятилетке измечено построить еще дая пункта химизации, пять вертодромов, аэродром и многое другое.

С организацией агрожимцентра более широю стала виморяться прогрессивных широю стала виморяться прогрессивных гехнология. Существению уменьшились загран труда на произподство основных видея прошлого года было скимомлено более 12 тысяч человеко-часов. Благодара специализации улучшилось производство и качество подготовки и вмесения химических средств.

Накопив опыт химизации, Доидюшанский агрохимический центр одиим из первых республике начал работы по защите растеиий от вредителей, болезией и сорияков. Из всех хозяйств была собрана техиика, необходьмая для проведения этих работ, и сконцентрироване в мобильных специализированиях отрядах — каждый отряд обслуживает 2—3 колкоза. (Кстати, такая концентрация техники, кроме всего прочего, дала возложимость лучше отричанозвать эксплуатацию и ремонт машии, сделать более кеалифиированным уход за мими.) Во главе этих огрядов стоят агромомы по защите растемий, на котрам возложным учите растемий, на котрам возложным ощих в своем распоряжения технику и средства защиты растемий.

Новая форма организации работ по зашите растений позволяет сокретить циялы обработок с 4—5 дней до 1,5—2. В оградая повывлась возмоничесть маневрировать техничой, мадежиее контролировать правильность расходов пестицидов, более тщательно соблюдать правила техники безопетисти.

К. МИХАЙ, Г. КУКУ, В. ЛИСНИК. В рамках межколхозной организации. «Защита растений» № 1, 1977.

ПРОБЛЕМЫ ГРЕЧИХИ

Доктор сельскохозяйственных наук, профессор И. ЕЛАГИН.

«Лоци точно знают, на какой лище ресколько среботевшь, какая ада к какой работе подкодит. Щи с солониной, да гречнемую квиу шь.— вывезещь, топожны, вкию, баз осъжушик куб осилишь, а на картофела и того меншье — почитай, там истомо практикой замечание заменослая гремо предоставления при цист А. Н. Эктельгарат.

Современиям науча сейчас доволько точмо расшимровал. «биологические стімуляторы» гречихи. Это необходимые изм белик, углеводы, жиры, минеральные соли, содержащие железо, фосфор, калаций, медь, йод, витеминів В, В, Р н РР, оганические икспоты... Все эти вещестав встречаются, комечно, н в других продукт так, ио соотисшение их в гречишных зернах ызделяет эту умилурт ула вско расте-

Белки гречики, к примеру, более полисценны, чем белки пшемных: гречиевую кашу с молоком диегологи по составу и процентиому содержению аминоикслот сравивают с мясом. В гречке много фоливаюй кклоты. Оме стимулируют кроветворение, повышеет выносливость и сопротивляемость организма ко многим болезням. Щавелевая, лимонная, яблочная кислоты, которыми также богата эта культура, катализаторы, способстаующие быстрому и полиому усвоению пищи.

Гречиевая крупа дольше других продуктов хранит неизменными свои питательные и вкусовые свойства. Причина: наличне особо стойких к окислению жиров.

Но если мы сегодия базошибочно извыем все составляющие своеобразного «гречневого допинга», то наши предин, таких премудростей не ведавшие, растили и сеяли гречику за то, что вкуси, что в храиемии-запасе издежив, что силу дает не работу самуют тяжелую.

ПО МАТЕРИКАМ И СТРАНАМ

Знание прошлого, заметий как-го великий астествонстватель К. А. Тимиразев, —проливает свет на настоящее и двет возможность предвидеть будущее, а чём точнее мы зикем, как произошли наши культурные растения, тем легче решатпрактические задачи, связвиные с выведених сельскогозяктеленных растения», конкретизировал это положение академии. В. Л. Комаров. Разумеется, это в полиой мере относител и к гремисе.

Более двух десятков наименований гречихи существует на свеере Индии, в Пенджабе. Один на них, более древние, близки по значению к глаголу ежевать»: вичиле зерия этой культуры употреблялы в гищу сырыми. Затем семена растения стали размалывать, подобно зериам хлебиых

СЕЛЬСКОХОЗЯЙСТВЕННЫЕ К У Л Ь Т У Р Ы «Необходимо у же в 1977 году резио увеличить валовые сборы и обеспечить безусловное вымоление заданий по людамие государстир гречити и люса. Для зтих ценных групяных культур отвести хорошне земли, выделить в достатке удобрения и другие средства ловышения урожийностим — эти строим из «Лисьма Ценгрального Комитета КПСС колхозинкам, рабочим совхозов, механизаторам, ученым, специалистам сельского хозябства, работинкам лромышенности, посталяющей селу материальнотехнические средства, всем трудящимся Советского Союза», олубликованного в январе 1977 года, сырдеговьствуют о важности ипроблем гречихи».

Стать о тречите продолжает в нашем мурнале серию материалов о важнебших сельскогозыбственных расствиях, о современных методах хк восулывания (см. лодборку о хлебе и хлебных культурах Ме№ 11, 1975 г.; 6 и 10, 1976 г.). Расская профессора И. Н. Елагныя залиссая наш слецьильный корреспомдент И-Губара.

злаков, и у гречихи появились новые имен, е, скомке со сповом ещеницам. Ксим, «черной лшеницей» ее и сегодия называкот казахи, татары, азербадиженцы, разывавангличане, итальянцы, монголы, турки мера. О получарности гречия сварит и дии— «черный рис».

Чрезвычайно ценные сведения о лрошлом этой культуры были добыты археологами: зерна гречихи находили в славянских могильниках, при расколках древнего Азова, на берегу Немана близ Гродно, в Винницкой и Харьковской областях, в лустыне Гоби, горшок с гречневой кашей, сваренной около тысячи лет назад и отлично сохранившейся под слоем золы, был обнаружен в древнем Любече под Черниговом археологической экспедицией Академии наук СССР. Своеобразной научной сенсацией стал сосуд с семенами гречихи, найденный в 1939 году у станицы Нижне-Гниловской (Ростовская область). Сарматское захоронение, в котором его обнаружили, относилось к I—II векам нашей зры. А ведь считалось, что гречиха лоявилась

Вверху слева—цветущее поле гречихи. Викзу — нарта, поназывающая лосевы гречихи в нашей стране. Каждая точна соответствует 4 000 га. на территории нашей страны в XII—XIII веках, точнее, лосле татаро-монгольского нашествия. Тысячелетие — корректива, что и

говорить, весьма существенная. ...Итак, собрано и солоставлено все: легенды, сказания и летолнси, в которых уломиналась гречиха, торговые договоры и таможенные книги разных времен, данные археологии и лингвистики. И мы за считанные минуты вновь проходим путь тысячелетий: примерно две с половиной тысячи лет назад гречиху, произрастающую как дикое растение на отрогах Гималаев, начинают сеять, вводят в культуру жители Северной Индии. Отсюда она поладает в Нелал. Китай, Корею, Ялонию, страны Средней Азии н Ближнего Востока. К началу нашей зры это растение появляется в греческих поселениях, стоящих на берегах ря. Здесь она приобретает самое распространенное свое имя-«греческий злак», или «гречиха», и начинает продвигаться на север — в южные и центральные районы России.

Примерно с XVI века гречиха лоявляется на полях стран Восточной, а затем и Заладной Европы. И лочти в то же время русские переселенцы завозят ее в Сибирь. Американский континент гречиха захватила с двух сторон одновременно: из Европы через Атлантику и с Дальнего Востороны через Атлантику и с Дальнего Востороны через Атлантику и с Дальнего Восто

В жашей страке ожнявлениях торговля гречикой велась уже в XIV—XV веках. Составлекный во времеке Ивана Грозиюто «Домострой», указывая способы хракения важнейших пищевых продуктов, называет в их число пречисвую крупу: «А что в бочках и коробках: мука и асикий запас, и город, и гречима, и толокио, и сухари р ме-

К концу XIX века во мкогих райоках Черноземья греника обгонивет почти все зерковые культуры, уступая по площади поседаю только ряжи. Мы и сегодня какодим ка географической карте свидетельства этого поистике грунуфального цеста из тольком предустатурат назвак так благодаря точто экспементым; пречина стаковится выжкой статьей русското экспрота, всемирко известная смолекская крупа ка Локдокской выставке удостанвается экологой мадали.

с/х культура	содержанне фолневой кнолоты в мг на 1 г сухого вещества
Пшеница	1,15
Рнс	0,31
Рожь	1,37
Кунуруза	1,51
Просо (пшено)	2,35
Фасоль	2,51
Гречиха	4,30

с/х нультура	содержанне витамния В, в мнирограммах на 1 г сухого вещества
Просо (пшеко)	2,5 — 4,8
Чечевнца	3,2 — 5,0
Рнс	0,8 — 1,5
Кунуруза	3,75
Гречнха	6,19

Слева — сорта Белоруссная н Богатырь. Вверху — различкые тнпы плодов гречихн

Наша страка и сегодкя остается крупнейшим производителем этой культуры: ка долю СССР приходится свыше семидесяти процентов мирового производства гремии.

БАЛАНС ВОЗМОЖНОСТЕЙ

Гречиха — растекие однолеткее. Ее ветвнстый, красковатого оттекка стебель спрятек в массе стреловидных и сердцевидкых листьев и увекчак гроздьями—«полузонтиками» ароматкых белых, икогда розовых, редко краскых цветков.

Наиболее выгодны для воздельвения скоросняюще сорте культуры, у них пернод вететации — от всходов до созреваеми семях — примерно для месяць, позденсеглые сорта созревают за три-четыры месялые сорта созревают за три-четыры месяные. У скоросненой гремици комного вотней сорта созревают за три-четыры месяные за высоту она до шестидосяти сактиметров, поздичетельно совта за сыма ветансты и экечителько выше ростом — могут достигать двух метов.

Набольшой срок веганции схороспелой гречки поздоляет использовать се в кагречки поздоляет использовать се в качестве культуры пожинакой — явысеваемой по жинакою во второй половние лета по после осковкых культур севооброго». Раккие сорта речким можно сеть и двараккие сорта гречкия можно сеть и дважды — веской и летом, уданная тем самым урожай, Поздиселеные же ее сорта, как и другие сельскогозніственные культуры, егостегствико, высекой пексой:

Замная для всевого еслиственных распоративности для всевого всего на при распоративности фаз развития угремиям остугствует. Оне расств, встантся, образо и станов пределения образо и станов пределения и для образом, питегельные вящесть вкоборомным растению, притом во се возрастающих количествах, на протямения вобі всеганця.

Положение особекко обострается во время щенегини. На каждом растении помялается до трех тысяч и более центов, требующих, сестеменно, дополжительного и усиленского питания. При этом, кесмогря ка весьма солядкий каряд листвы, грениха по «мистообеспеченкости», то есть поплощация листвея, приходищейся ка одим становаться приходищейся ка одим добительного примагония, дополительных доможенся становаться солительного придагониях, дополительных доможенся становаться становаться становаться примагониях, дополительных доможенся становаться становаться примагониях, дополительных доможенся становаться становаться по примагониях, дополительных доможенся по примагониях дополительных дополительных по примагониях дополительных дополительных по примагониях дополительных дополительных по примагониях дополительных по примагониях дополительных дополительных по примагониях по прим

Вверху — различные тилы цветков гречнхн: с длинным столбиком и с коротким,

Справа — тнпы соцветнй: ннсть (1), щитон (2) н полузонтик (3).

стема, появляющаяся у гречихи довольно рано. И все же дефицит питательных веществ растение ощущает постоянно.

Вот почему, вырастая, гречиха выносит из почвы в два раза больше фосфора, в три раза больше калия и в пять раз больше кальция, чем та же яровая пшеница. И вот почему непременные условия высокой ее урожайности --- плодородие и правильное рыхление почвы, достаток влаги.

Лучшие урожан гречнхи получают на черноземе. Хороши для нее и рыхлые, хорошо прогреваемые солнечными лучамн супесчаные и суглинистые -- легкие и средние почвы. Высеваемая на торфяных почвах гречиха требует внесения фосфорно-калийных, на песчаных-органических и минеральных удобрений, а на почвах с повышенной кислотностью -- извести.

Гречиха влаголюбива. Воды она расходует в два раза больше, чем пшеница, и в три с половиной раза больше, чем просо. В период цветення потребность во влаге возрастает в пятнадцать-двадцать раз по сравнению с началом роста.

Все эти условия и характерны для «гречишной зоны» страны, протянувшейся от западных до восточных границ Советского Союза, но традиционные ее районы: Белоруссия, Украина, Центрально-нечерноземные и черноземные области РСФСР. О технологин возделывання гречихи рассказывается на 2-3 стр. цветной вкладки.

НОВЫЕ СОРТА И УРОЖАЙНОСТЬ

Гречиха как сельскохозяйственная культура обладает значительными резервами. В самом деле, если бы удалось реализовать все возможности растения и довести каждый цветок до плодоношения, то есть до зерна, а затем это зерно убрать без потерь, урожай составил бы минимум стодвести центнеров с гектара, вместо обычных сегодня пятнадцати и рекордных тридцати центнеров.

Что же зтому мешает? Прежде всего те особенности гречнхи, о которых уже говорилось выше: созревание растення нечетко отделено от других фаз вегетации. Из-за этого едва раскрывшнеся цветки на ней соседствуют с уже зрелыми семенами.

Семена гречихи закреплены непрочно, их легко осыпают ветры и дожди. И гречиху приходится убирать, так сказать, созревшей лишь частично, при созревании, побурении двух третей всех зерен.

Можно, конечно, дать созреть всем семенам растення. Но... вот что в этом случае показывают эксперименты: при побуренин ²/₃ зерен урожай на опытном участке составил 16 центнеров с гектара, через 9 дней, когда побурели % зерен, - 14 центнеров, еще через 12 дней при полном созревании (побурели все зерна) --- 11,5 центнера с гектара. Произошло неизбежное: культурное, одомашненное, казалось бы, растенне, зреющая гречиха и внимания не обратила на своего хозяина - человека и осыпала, рассеяла семена, чтобы продолжить свой род, как это делали ее предки. как это делают и сегодня ее дикорастущие родичи... Снизить осыпаемость культуры, вывести сорта гречихи, одновременно и дружно созревающие. -- такова одна из задач селекционеров.

Другой резерв в селекции этой культуры открывает такая особенность растения, как высокая приспособляемость к существованию в самых разных климатических и географических условиях.

Коллекция Всесоюзного научно-исследовательского института растениеводства именн Н. И. Вавилова насчитывает более двух тысяч образцов семян гречихи. На территории нашей страны районированы и возделываются одновременно более тридцати сортов этой культуры, приспособленных к условням освещенности, обеспеченности

Экспериментальные работы на гречишном поле во время цветення

влагой, температуры, характеру почвы и другим условям районов. Потребности этих сортов столь различны, что мистие из них, пожалуй, вряд ли ужились бы рядом на одном поле. У всех свои достоинства и, увы, свои недостатии: идеального и универсального сорта гречихи пока ие сущест-

Так, северные сорта гречихи — Белорусская, Волжанка и др. скороспелы, нетребовательны к теплу, влаге, И — лишь одна «капля дегтя» — мелкозериисты. Наиболее распространенный в нашей стране сорт Богатырь, как и другие сорта гречихи степной полосы — Шатиловская 5, Большевик, — дают крупиое, полное зерно, но менее устойчивы к колебаниям температуры, требовательней к нехватке влаги. Приморские сорта — Амурская, Приморская — отлично переносят избыточную влажность воздуха, но более требовательны к питательным веществам. Сорта гориого типа, высеваемые в Бурятии, Туве, некоторых районах Сибири, - своеобразные чемпионы по устойчивости к перепадам температуры воздуха и почвы. Наконец, не следует забывать и о близких родичах — разновидностях дикой гречихи, обладающих поистине завидной жизненной силой. У себя на родине, в Гималаях, они растут, противоборствуя лютым морозам, на высоте четырех с половиной тысяч метров, в Сибири и на Дальием Востоке встречаются как сорняки вдоль дорог и межей на полях, на песчаных островах и берегах Оби, Енисея, Амура, озера Байкал.

Отбирая во всем этом разнообразии наиболее ценные особенности и свойства, селекционеры непрерывно совершенствуют и улучшают местные сорта гречихи. Именно методами массового и группового отбора растений был получен такой лучший селек-

ционный сорт, как Богатырь.
Но главияя задача сегодня — это комплексные исследования селекционеров, физиологов, биохимиков, генетиков. Их общая цель — получение принципиально новых

растений, обладающих высокой озернению исотью и намкой осыпаемостью, корошо усванвающих удобрение, устойчивых к холоду, нехватее и избытку влаги. Получение таких сортов позволит значительно расширить границы гречишной зоны, продвинуя повысить урожейность этой ценной крупяной культуры.

Лищь один пример увеличения урожайпости гревичи. Все хозяйства Неминского района Черниговской области в среднем за Клятилетку собрали по двенадцать центнеров зерне с гентара. В 1976 году средная урожайность равизиась 16,7 центиера. на предела предела по поста по поста по района средняя урожайность за последние двенадцать лет состания 2.3, центнера.

РЕЗЕРВ УРОЖАЙНОСТИ

Примерно на 18-й и 25-й день после появления всходов (срок завискт от серта) вывискате до памыма убрика доложающийся фактически, до намыма убрику урожая период цветения гречкии. Процесс этот можно сравнить с завиденией ценной реакцией: перамым раскрываются цветки на нижних соцветиях гламного стебля, чарез внеделю на боковых ветвях, затем — на верхушкат растений.

Переопылить цветки может ветер, однако лишь всемогущий и непостоянный случай определит, куда и сколько этой пыльцы попадет, тем более что у гречихи она тяжелая и липкая.

Разве можно это сравнить с работой насекомых, в особенности пчел, скрупулезно, цветок за цветком облетающих гречишное поле.

Сравнительно иедавно удалось установить целый ряд факторов, влияющих на отлодотворение цветков гречихи пиелами. Так, маиболее жизчеспособные и эрелые, стосвые к прорастанию пыльцевые зерна образуются глубоко внутри цветке на внутренних тычниках, откуда в естествениих ус-

X 03 N N K E HA 3AMETKY

БЛЮДА ИЗ ГРЕЧИХИ

■ Гречневая каша—чрезвычайно распространенное блюдо, употребляющееся в пищу как самостоятельно, так и в качестве своего рода кулинарного полуфабриката при готовке других блюд.

Существует несколько способов приготовления этой каши, расскажем о самом быстром.

Крупу-ядрицу промыть

горячей водой 2—3 раза, долить кипятком из расчета 2 стакема воды на стакам крупы, посолить по вкусу и варить 20 минут в закрытой кастрюле. За 5—10 минут оготовиости добевить сливочное масло.

Каша с маслом подается к столу горячей, молоко, иаоборот, заливают в кашу охлажденным.

Существует миожество приграв, как бы меняющих вкус обычной гречневой каши. В их числе: мелко нерезанное и поджаренное свиюе сало с луком, рубленое крутое яйцо, крошеный ливер, жареные моэги. грибы с луком.

Гречневая каша — один

из основных гарниров к жареным мясным блюдам и птице, баранине, свинине, утке, тусю. Как начинка используется она и для пирогов: вместе с рублеными яйцами, вареными и мелко рублениыми сушеными грибами, либо бараныей или

свиной печенкой.

• Гречневая каша «размазня».

Приготовить ее легче всего из продела. На стакан продела 4—4,5 стакана жидкости (вода и молоко). В кипящую жидкость всыпать крупу, варить помешивая. Через 15—20 минут каша готова.

■ Крупеник. Если у вас осталась холодная каша, из нее можно приготовить повых сиять и перемести их могут голько пиель. Музчести язких аффект раздражен ния пиелой тъчином, активизирующий процес соплодгатороения цветка. Так или иниче, практические результаты налицо: урожай гречихи, собранный с полей, обработанных пиелами, повышается на пять-шесть центиеров с гентара, причем с того же гектара собирают и лятьдесят килограммов мода.

Труд крылатых помощинков можно намного облегчить, если вывести ульи прямо к гречишному полю. Трудоемкое и хлопотное дело это окупается обычно увеличением урожайности гречихи на одном-двух гектарах.

ЯДРИЦА, ПРОДЕЛ, МУКА...

Какие же продукты питания можно получить из гречишных зерен?

После обмолота зерно поступает на крупамень заводы. Здесь его освобождают от внешнего покрова — луэги (обрушивают) и сортируют по размерам, отделяя ядрицу (крупу из цельных крупных ядер) от так называемого проделя (нецельные и более мелкие ядра.

Небольшая часть урожая используется для выработки гречневой муки.

для выросотки гречневом мужи.

для выросотки гречневом мужи.

для для в компонительной компонит

Гречневая мука в смеси с соевой применяется при изготовлении шоколада, в Японии, Корее и Китае из нее делают верми-

шель.
Зерно гречихи — ценный корм для домашией птицы: кур, индеек, цесарок. Откармливаемые гречиевой крупой цыплята растут быстро, хорошо прибавляя в весе. Отруби и мучная пыль, остающиеся после обрушивамия зерна, а также мякина и гречишная солома используются как корм для скота.

Листъв и цветы гречизи содержат также ценное лекартственное вещество рутин, а изо оболочек (пузги) можно добывать целькі оболочек (пузги) можно добывать целькі ода замилин, тавжко, скринговую икслоту ода, замилин, тавжко, скринговую икслоту и т. д. Зичечительное содержание полисать ридов в лузге деляет се восьма перспентавным продуктом в микробноютической промыштенности, при выработие кормовых дорживей.

Отношение к гречихе как к культуре неприхотливой, возделывание которой якобы не сопряжено с особыми усилиями, кстати, нередко сочетавшееся с нарушением технологии возделывания культуры, привело в ряде случаев к урожаям меньшим, чем ожидалось. Это, в свою очередь, породило разочарование столь же неоправданное, как и поспешное суждение о неприхотливости. Посевы гречихи начали сокращать, заменяя ее культурами «более надежными». Зиачительно, на сотни тысяч гектаров, сократились посевы гречихи в таких традиционных районах возделывания гречихи, как РСФСР, Украина, Белоруссия. (При зтом, заметим, расширились ее посевы в Казахстане, передовые хозяйства которого быстро ощутили выгоды от этой замечательной культуры.)

Производству гречихи придается сейчас большое значение. Повышеется материалиная заинтересованность хозяйств в расширении посевов, повышении урожайности, увеличении сбора и заготовок зерна этой культуры.

На недопустимое положение с сокращеимем посевных площадей под гречнку обратили внимание партия и правительство в специальном постановлении «О мерах поувеличению производства и закупок зерна гречихи и проса». Посевы гречихи в нашей стране будут раст.

крупеник. Кашу смешивают с творогом, добавляют молоко или сметану, сырой желток, соль, сахар, растоплениое сливочное (или растительное) масло, взбитый яичный белок - все тщательно перемешивают до консистенции густой сметаны и выкладывают на сковороду (или в неглубокую кастрюлю), предварительно смазанную маслом и посыпаиную сухарями. Разравнивают ложкой н ставят на 40-50 минут в духовой

шкаф.
Примериые нормы: иа двести граммов творога добавляется полстакана сметаны, два яйца, 2—3 столовые ложки масла, соль и сахар по вкусу.

Биточки. Гречневую крупу — продел (100 г) подсушивают в сковороде и засыпают в кипящую воду. помешивая, варят Спегка при слабом кипении до загустения. Образовавшуюся густую массу ставят на 50-60 минут в духовой шкаф, затем, слегка охладив, добавляют взбитое яйцо и перемешивают. Массу разделывают на биточки и, обваляв в сухарях, обжаривают на сковороде с маслом. Подают со сметаной или грибным соусом.

● Гречиевые блины. Четыре стакана гречиевой муки размешать в 2,5 стакана теплого молока, добавив ³/₄ стакана разведенных дрожжей. Взбить. Поставить

на 5 часов в теплое место, хорошенько прикрыв. З мас до приготовления бличов в тесто влить 2 стакана кинящего молока (или воды), прибавить соли по вкусу, дать тесту «взойти» и приступить к выпечке бличов.

Избегая перемешивать тесто, наливать его ложкой на раскаленную сковородку, слегка смазанную маслом (смазывание повторяют перед выпечкой каждого блина).

Подиимающийся и зарумянившийся на сковороде блин смазывают меслом, переворачивают и через несколько секунд снимают, перекладывая на специально подогретую тарелку.

AMETIKNO O OBETCKOÚ AYKE N

«СТЕЛЛАЖИ, РАЗДВИНЬТЕСЫ»

Водитель электрокара произиес эти слова и направиль машину прямо на фроит плотио примыкающих друг к другу степлажей. А степлажи, как в сказке, раздвинулись и пропустили в образовавшийся проход электрокар...

Секрет прост: в полу проложены специальные датчики, срабатывающие при приближении погрузчика и соответствующей секции стеллажей.

Такие «бегающие» степлажи, как показывает опыт, позволяют повысить козффициент использования площади складских помещений на 60 процентов. Выпускает иовинку Комаровский опытиый завод в городе Горьком.

TEHEPATOP O30HA

Озон — трехатомный кислород — один из наиболясильных окислителей. Он окисляет все металлы, кроме золота и платиновых, а также почти все другие элементы, иеорганические и органические вещества.

Сильные окислительные свойства озона позволяют применять его для отбеливания бумаги, масел, обезвреживания и очистки сточных и пищевых вод, для очистки воздуха от вредных химических примесей, для дезодорации и дезинфекции производственных помещений, холодильников, складов пищевых продуктов и так далее. Одиако в воздухе допустимы лишь очень малые концентрации озона, так как для человека и животных ои чрезвычайно ядовит — более ядовит, чем угариый газ.

Чтобы получать и строго контролировать дозы озоиа, Дзержинский филиал иаучио - исследовательского института химического машиностроения разработал установку — генератор озона «Озон-2М». Этот генератор вырабатывает озои из осушенного чистого воздуха или из кислорода. Внешне аппарат представляет собой шкаф, иапоминающий бытовой холодильник. В зтом шкафу поток воздуха или кислорода пропускается через узкий зазор между трубчатыми злектродами, к которым подведено напряжение. Электрический разряд, возбуждаемый злектродами, воздействует на проходящий воздух или кислород, и образуются молекулы озона.

Компактность установки, надежность ее работы в течение длительного периода эксплуатации и экономичиость ставят генератор «Озон-2М» в ряд лучших мировых образцов.

ЗАЩИТНОЕ ПОКРЫТИЕ

Специалисты Всесоюзиого изучно-исследоразтельского института синтетических смол разрабогали композицию «ЗИП» для защиты металических изделий от коррозии и механических повреждений во время хранения и транспортировки-

«ЗИП» представляет собой резиноподобиую массу темно-коричиевого цвета и состоит из этилцеллюлозы, пластификаторов, ингибиторов коррозии и ряда специальных добавок.

Защитная композиция образует из изделии пленку, которая выдерживает жару до — 60 градусов по Цельсию, пленка устойчива к влаге и выдерживает в течение десяти суток туман из агроессивных веществ.

Расконсорвация изделий проста: достаточно надрезать пленку — она легко снимается без применения каких-либо приспособлений. Снятую пленку можно растворить в специальном растворителе и использовать снова для консервации металлических изделий.

ДВУХЗАЛЬНЫЙ КИНОТЕАТР

На сиимке кинотеатр «Россия» в Ереване. Это здание, напоминающее летящую птицу,—пример твор-ческого подхода к решению ординариой задачи. Построемо оно по проекту архитекторов А. Тархамяна, Г. Погосяна и С. Хачикяна.

СЕПАРАТОР ДЛЯ АЛМАЗОВ

Процесс извлечения алмазов из породы — дело довольно трудоемкое. Разработанные в свое время для обогащения породы отсадочные машины и суспеизнонные конусы, действие которых основано на силе тяжести, имеют не очень высокий козффициент полезного действия, требуют миого воды и специальной суспеизии. Недавно специалисты Якутской АССР, заиятые в алмазодобывающей промышлениости, создали оригинальный по коиструкции люминесцентный сепаратор, который обиаруживает в породе только алмазы и люминесцирующие минералы. Этот сепаратор («ЛС-50») извлекает из породы не менее 99 процентов содержащихся в ней алмазов, не требует никакой суспеизии и потребляет весьма мало злектрозиергии.

ТЕЛЕФОН С ПАМЯТЬЮ

Как уже сообщалось в печати, телефонные аппараты будут продаваться в магазинах. В продажу поступят привычиые телефоны с дисковым иомеронабирателем, а затем появятся и с киопочиым иомеронабирателем. Такие телефоны уже начал изготовлять Пермский телефонный завод. На этом аппарате двенадцать киопок: на десяти — цифры от 0 до 9, а на двух — условиые знаки для включения памяти. Если вызываемый иомер заият, повторио набирать комбинацию цифр не нужно: достаточно на-

жать киопку памяти, и, как только вызываемый абоиеит освободится, соедииение произойдет автоматически.

АРМИРОВАННЫЕ ПЛАСТМАССОВЫЕ ШЛАНГИ

В сельском хозяйстве и в различных отраслях промышленности. Приментальности приментальности приментальности приментальности приментальности приментальности приментальности прементальности прементальности прементальности прементальности прементальности прементальности прементальности приментальности приментальности приментальности приментальности приментальности приментальности приментальности прементальности прементальности прементальности приментальности прементальности прементальности

вах пластмассовые тонкостенные шланги обладают весьма существенным недостатком: они не стойки к изгибам.

магисом.
В Московском научно-исспедовательском институте
пластических масс найдено
решение, как изготовлять
тоикостенные гладкие и
гофрированные шлани без
атих недостатков: шлани на
специальном станке армирустая спиралью из проволюки, покрытой термопластом.

стом. Армированиые шланги сохраняют размеры по сечению при изгибе и изменении наружного и внутрениего давления.

На снимке: образцы армированных тонкостеиных шлангов из пластмассы.

ЛЕКЦИИ ДЛЯ МИЛЛИОНОВ

Спели большого числа книг, ежегодно выпускаемых издательством «Знание», есть книги, разные по объему, по тематике, по жавру. Эдесь, например, такие издания, как ежегодный справочник «Наука сегодня», международ-HER EMEROGRAPH "Haves a HEROBEHECTEON & "FURNISE HAVE инь гле выступают выпиые советские и запубежные ученые, пассказывая читателям о событиях на самых пере-BORLIN DURAWAY HAVILLOTO MINOUTA MUOTO HUTEDOCULIN KUUF уже вышло в серии «Жизик заменательных илей». Кинги эти знакомят с творчеством ученых, помогают лучше почувствовать нынешние успехи науки, проследить пути на-VULOTO PROTRECCE M VOLUME WE SURBERLUS C BERELLY лией пеятельности Общества «Знание» нашли своего читателя серии небольших брошюр—оперативные издания. которые, по сути дела, дают возможность специалисту выступить с лекцией в миллионной аудитории. В работе над зтими сериями издательство тесно сотрудничает с научнометодическими советами Общества «Знание», в которые входят видные ученые, крупные специалисты.

взодят видные ученые, крупные специалисты. Сегодні издагельство «Значине» вмегодно выпускает согни брошор, которые входят в 30 подписных серий цикла
ейсвое в мазим, науже, пезинею. В из члела тамке серий « ийстроя и политика МТСС», «Научный коммунизм», «Финейстроя и политика МТСС», «Научный коммунизм», «Фирия», мемедунородноя», «У политической карты мира»,
«Государство и право», «Молодежная», «Перамаистроя», «Междунородноя», «У политической карты мира»,
«Государство и право», «Молодежная», «Промыпенность», «Сельское хозяйство», «Торговля и бытовое обслуживание», «Тезинка», «Строительство и архитектура»,
«Трачспорт», «Радиозпектроника и саязы», «Магематика,
икберененка», «Физика», «Комия», «Моломатика», «Строномая», «Биопогия», «Науки о Земле», «Медицина», «Литература», «Мокусство».

ратуров, «искство». Несколько лет назад начали выпускаться небольшие в среднем страниц 80—120—книжки цикла «Народный университет», где к шести факультетам в этом году добавился еще один — «Наука в твоей профессии».

Рефераты, публикуемые ниже, очевидно, помогут представить тематический диапазон этих массовых изданий.

Главный редактор издательства «Знание» А. МАРИНОВ.

СЕРИЯ «ФИЗИКА».

Л. М. Бреховских, Ю. Ю. Житковский «АКУСТИКА ОКЕАНА» [№ 3, 1977].

Мы знаем, что Окемитоло кольбель всего кинемо-, кужия погоды и поистине некисчерпаемай кладовая минерального сырья. Одна из
причин, которая затрудияет
освоение океана, это отстствие удобных средстаббора информации и связи.

привачный свет или радиоволны — очень быстро затухают в морской воде.

Звук, акустические волны распространяются в воде гораздо лучше, чем в воздухе. Если бы не они, то мы и сегодия знали бы о поверхности дна меньше, чем о поверхности Луны.

Ученые обнаружили, что в большинстве спучаев на определенной глубине созлается подводный звуковой канал, который, подобно волноводу, концентрирует акустическую энергию. Взрыв небольшого заряда, произвеленный на оси такого канала. может быть зарегистрирован на pacстоянии 10-15 тысяч километров. На распространение акустических волн в океане сильно влияет их отражение от неровных границ водной поверхности и дна океана, преломление звука из-за температурных неоднородностей воды. Даже живые организмы - мелкие рыбки планктон - для акустика тоже всего лишь рассеивающие слои. В частности, при звуколокации они могут ма-

ФАКУЛЬТЕТ «ЧЕЛОВЕК и природа»

«БОЛЬШИЕ ПРОБЛЕМЫ МАЛЫХ РЕК»

А вторы основных публикаций этого сбор-ника, журналист, лауреат Ленинской премии Василий Песков и зколог В. Дёжкин, проплыли на лодках по реке Воронеж, с детства знакомой обоим, и сравнили состояние реки с тем, что было 10, 20, 30 лет назад. Она все еще хороша, говорят про реку старожилы, но уже слышны в их голосе нотки тревоги. Авторы анализируют состояние дел с охраной природы, делают конкретные выводы, призывают к действиям. Природопользование, напоминают они.— это наука, которой надо учиться всем — академикам и плотникам, хозяйственным руководителям, школьникам, журналистам, учителям, администраторам. На-стало время готовить в вузах зкологов зкспертов природопользования,

Заоровье всякой реки обеспечивают ее притоки. Значит, хозяйский глаз должен быть обращен в первую очередь на малые реки.

В этом выпуске печатаются отдельные письма из огромной читательской почты «Комсомольской правды», помещены также решения Анпецкого облисполкома и научно-технического совета Всероссийского общества охраны природы о конкретных мерах по охране рек и водоемов области. В официальном отделе выпуска речь идет о принятом Советом Министров СССР постановлении «О мерах по усилению охраны от загрязнения бассейна Балтийского моря». В отделе, посвященном международному сотрудинчеству, рассказано о совместных

усилиях ученых Советского Союза и США, занятых проблемой чистой воды. В отделе «Азбука природы» продолжает цечататься микроэнциклопедия «Биосфера», из которой читатель узнает о таких понятиях, как «зкологическая валентность», «выброс предельно допустимый», «вредный вид», «генофонд», «вымерзание растений», «динамика зкосистемы», «воспроизводство природных ресурсов». Завершают сборник стихи Владимира Солоухина.

ЕСТЕСТВЕННОНАУЧНЫЙ ФАКУЛЬТЕТ

П. Чиков, М. Павлов «НАУКА И ЛЕКАР-СТВЕННЫЕ РАСТЕНИЯ»

Подям издавна известны целебные свой-ства многих растений, но грамотное применение многих из них началось лишь в наше время. Возьмем, к примеру, наперстянку (дигиталис). «Врачебный стаж» наперстянки нсчисляется столетиями, но раньше пользоваться ею многие боялись — наперстянка ядовита. Сердечные гликозиды, составляющне главную лечебную силу растения, были обнаружены уже в нашем веке. Сейчас известно около 20 препаратов из дигиталиса. Новые препараты, такие, как лантозил, абиции, целонид, разработаны в ВИЛАРе— во Всесоюзном научно-исследовательском ниституте лекарственных растений.

Одна из экспединий ВИЛАРа, работавшая на Дальнем Востоке, обнаружила алкалондо-

скировать сигналы, отраженные дном. В последнее время ученые и конструкторы разных стран разработалн немало новых совершенных методов и аппаратов нзучення океанских глубин, для связи и ориентирования исследователей океана.

CEPMA «У ПОЛИТИЧЕСКОЙ КАРТЫ МИРА»

Г. С. Хозин. «СССР-CILIA: СОТРУДНИЧЕСТВО В ОБЛАСТИ ОХРАНЫ ОК-РУЖАЮЩЕЙ СРЕДЫ» (Nº 9, 19761.

Сегодня усняня спецналистов двух стран направляются на осуществление 39 совместных проектов, охватывающих более 11 основных проблем охраны окружающей среды. В частности, исследуется динамика процессов загрязнения водоемов. Для этих исследований выбрано два объекта — озеро Байкал и озеро Мичиган, Ведется разработка новых технологических процессов, которые позволят перейти к замкнутым циклам использования воды в промышленности. В ряде районов США и Западной Европы стремление получать высокне урожаи любыми средствами привело к тому, что в землю вносится слишком азотных удобрений. Советские и американские ученые начали совместное изучение методов применення минеральных удобрений, не нарушающих экологического равновесня. Совместный эксперимент, проведенный

> HOBOE В ЖИЗНИ, НАУКЕ. TEXHUKE

в Рыльске (Курская область), привел к выводу, что слои аэрозолей в атмосфере на высоте 15-20 километров существенно влняют на климатические усло-

Научно-технические возможности двух стран позволяют нзучать сложнейшне природные явления.

СЕРИЯ «РАДИОЭЛЕКТРОНИКА и связь»

А. Е. Богораз «ЭЛЕК-ТРОНИКА В МЕДИЦИНЕ» [№ 12, 1976].

Особую роль в развитии медицинской техники нграет радиозлектроннка. Первая операция с помощью

носное растение секупниегу. В анстыту и DODAKAMAN CARRIER SALES DECRETARE AND старника находятся пенные природные соелинения, основа эффективных лекапств. Такне, например, как секупнини, котолый пли-MORGENT TITLE DAYAUTHELY TODAY CHURY TODAYOR системы и ослаблении сеплениой лептельности. Поиск нового лекарства часто длится лолгие голы Мало обнавужить биологически активное вещество, нужно научиться RMARASTA OFO HE DACTORNS ACTALISO HEVYHILL лечебное лействие, предотвратить побочные явления. И естественно, что эта пабота со-HDOROWARETCE OTCEROM «KEHAHARTOR B ACKARство». Вот пример — за один год химические лабоватовни ВИА ДРа изготовнам и повелали лля изучения фармакологам около 100 инливилучения фармакологам около 100 наиспытавий лишь 10 из них были признаны перспективными и направлены на клиническое изучение. А мелипинская плактика из этих десяти, возможно, получит только один

препорат.
Фармацентическая промышленность в аптечная сеть страны ежегодно потребляют около 40 тысяч тоны гожегодно потребляют около 40 тысяч тоны гожеродно доло тысяч тоны гожно за счет сбора дакорастуши трав, но и за счет расширения площадей культивиром селекционеры улучшыют сообства растений, повышают их продуктивность. Например, выведенная селекционерами тетраномирам культиром датечной романику дает в 6 раз больше веобходимого фармакологота кланарулена, чем долиного фармакологота кланарулена, чем долиногота кланарулена, чем долиногота

кая форма. Авторы книги показали, как современная наука использует традиции народной медицины, как идет неутомимый понск новых, еще более эффективных лекарств для лечения и профилактики, многих заболеваний. WARAUPTEL UDVEOLPT SHAHMR

М. И. Брагинский «ЧТО ТЫ ЗНАЕШЬ

Некоторыме воридические пормы известны каждому. Все, например, знают, что прежде чем войти в театр вых кипо, нужно хучительных бельном что некомых уголять чутуум править прамы пражданского прапосусиях, моторым водом гражданского праде, о которым выпотие виземот жишь скутиме пред-глаждения жилогие может жилогие может может в может пред-глаждения может в может пред-глаждения может может пред-глаждения мо

Вот к примеру воверенность - письмен-HOE HOAHOMOURE, The VERSAHO, KTO KOMY H UTO поручает следать. Доверенность сохраняет снау только в течение определенного срока. который обязательно должен быть указан, но в любом саучае свок ее лействия не может быть больше трех лет. Нередко в довепенности спок лействия вообще отсутствует. н тогда она сохраняет силу ровно год с момента выдачи. Доверенность, гле не указана лата считается нелействительной Сущоствуют и «представители без доверенности» это родители и опекуны: по закону родитеан могут без всякой доверенности выступать во всех учреждениях, заключать до-говоры и осуществлять другие действия от имени своих летей до того момента, когла лети станут совершениолетними.

дета станут совершенностиния.

Как заков защищает жимуну собственможно потребовать ве только у похититель
мак схупщика краденог, потремента и
должине в только у похититель
должив быть возвращена хозияну даже тем
женовесом, который приобреж эту вещь вкомыссковиюм который приобреж эту вещь вкомыссковиюм магазине, не зная, что ова
украдена. Таких веудачиватьх покугателей
закон называет чдобросовестивлянь и отлачие от «выробросовестивлянь законь в
законь даже даже
даже в
даже в
даже в
даже в
даже в
даже
даже

лазера, первое злектронное устройство, вживляемое в организм человека. зто уже страницы рии — мелицииская 2504 троинка быстро прогрессирует. Первые вживляемые кардиостимуляторы были рассчитаны примерно на 2 года работы. Они «навязывали» сердцу лишь постояииый ритм — 60 ударов в мииуту. Высокую оценку медиков получили иовые серийные стимуляторы ЭКС-6. ресотой управляют крайне слабые быст предсердия, отфильтрованные от посторониих биозлектрических сигиалов. Это «задающий генератор», который подсказывает стимулятору нужный ритм, и именио зтому ритму стимулятор подчиняет работу всего сердца. В итоге, например, у больного со стимулятором при беге так

же, как у здорового человека, пульс 100—120 ударов в минуту. Учикальный комплекс злектронной аппаратуры,

созланный во Всесоюзном иаучно - исследовательском и испытательском институте медицииской техники. установлен в крупнейшем барогоспитале в Москве. Заводы в Ульяновске наладили выпуск первых в мире установок по сварке и резке костиой и других биологических тканей. Эти аппараты пользуются доброй славой у хирургов миогих страи. В частиости, США приобрели ряд лицеизий на право производства зтих аппаратов. Сегодия разработкой и производством медицииской техники в СССР отяньє около 500 предприятий, более чем тридцать промышленных отраслей. Брошюра знакомит с осиовными направлениями современной медицинской злектроники.

СЕРИЯ «СТРОИТЕЛЬСТВО И АРУИТЕКТУРА»

В. Н. Белоусов «ОЗДОРОВЛЕНИЕ ГОРОДСКОЙ СРЕДЫ — ВАЖНЕЙШАЯ ГРАДОСТРОИТЕЛЬНАЯ ЗАДАЧА» [№ 1, 1977].

Города—тто прежде всего люди, а ми мужей чистый воздух. От того, как поставлены здения, азвисит проветривание униц, а в душного бессейне города. Чтобы ивяти оптимальные решения, часто врхитекторы «продувают» макет за-стройки в затродивають ской грубс. Тем, для города в очень ветреном районе, в очень ветреном районе,

совестный» покупатель по закону после возвращения вещи может получить в магазние

уплаченную за нее сумму.

Автор останавливается на ряде вопросов, связанных с личной собственностью. Сколько домов в личной собственности может нметь граждании нашей страны? Алительное время в разных республиках законодательство отвечало на такой вопрос по-разному. Например, в РСФСР до начала шестидесятых годов можно было иметь один дом, а на Украине — три. Лействующая теперь на всей территории страны норма (статья 106 ГК) предусматривает: совместно проживающим супругам н их несовершениолетним детям может принадлежать по праву дичной собственности только один дом. Из брошюры можно узнать о том, какие обязанности налагает на супругов брак, какие права имеют пассаживы и покупатели; можно узнать о многих других обязанностях и правах граждан.

ФАКУЛЬТЕТ ЗДОРОВЬЯ

Н. А. Гавриков «ПРОФИЛАКТИКА И КУРОРТНОЕ ЛЕЧЕНИЕ АТЕРОСКЛЕРОЗА»

р азвитие атеросклероза связано с измененями в деятельности сердечно-сосудистой системы, с нарушением в организые безкового и жирового обмена. Долгое вревия модика систам, что помление атеронам модика систам, что помление атеротанизма, и основным доподом для этого служные статистика: она убедительно полезывает, что чаще всего эта болезиь поражает долей пождыми.

жает люден пожилых.
Но вот сравнительно недавно исследователи обратили внимание на то, что продолжительность жизни людей становится все больше, а атеросклероз, наоборот, «молодеет». С другой стороны, геронтологы утверждают, что даже в возрасте 100 лет могут сохраниться хорошие компенсаторные возможности сердечно-сосудистой системы. По мнению некоторых ученых, атеросклероз, так же как и гипертония, относится к группе болезней, которые связаны с наследственной предрасположенностью человека. н показатель семейного долголетия может служить критерием для прогноза заболевания. Это уже дает возможность своевременно заняться лечением. А кто в большей степени полвержен заболеванию атеросклерозом и коронарной недостаточностью мужчины или женшины? Ответ на этот вопрос не в пользу мужчии: по статистике, они болеют в 2-3 раза чаще, чем женщины.

Многие ученые видели основную причину ранних сердечно-сосудистых заболеваний в том, что в пише современного человека слишком много мяса и жиров, которые вызывают повышенное содержание холестерина в крови. Согласно новым воззрениям, дело тут не только в питании. Известно, например, что каждый житель Монголин в сутки съедает от 600 граммов до 1 килограмма мяса, но атеросклероз среди населения этой страны мало распространен. А инфаркт миокарда вообще не встречается. В профилактику атеросклероза прежде всего входит нормальный уклад жизни — без нервио-психических переиапряжений, с правильным режимом трула и отлыха, рашнональным питанием и достаточной физической активностью.

Автор подмеркивает роль физических упражмений в предупреждении сердечно-сосудистых заболеваний, объясняет кому и колько мужно беаты «грусцой». В брошкоре рассказывается, как природные факторы курортов (климат, винеральные воды) пообтают ториозить развитие атеросклероза и лечить гос.

лаборатория оздоровления городской среды ЦНИИП градостроительства предложила расположить дома как своеобразные ширмы, прикрывающие дворы.

В воздухе городов часто не хватает отрицательных ионов (иониое голодание). лучше всего помогают в зтом случае хвойные деревья, прежде всего сосиа. Миого забот доставляет градостроителям сиабжение городов водой. Высказывается миение, что предприятия, требующие большого количества воды, целесообразно строить на востоке страны: в Центральиом районе, где проживает 15% городского населения, иаходится всего 2% водных ресурсов страны, а в Восточной Сибири, где проживает 3% городского населения, водные ресурсы составляют 23%.

Города 2000 года видятся проектировщикам и чистыми, красивыми и тихими. В 2000 году на улицах будет очень много автомобилей, но большииство из мих будет с электродвигате-

СЕРИЯ «НАУКА О ЗЕМЛЕ» В. Н. Дублянский «КАРСТОВЫЕ ПЕЩЕРЫ» IN 2, 1977).

пами

Что такое спелеология! Наука Спорт! Разалечение! Скорее всего и то, и другое, и третье. На земном шаре сейчас известио десатки тыски пещер и шат; только на территории. СССР их насчитывляется более 2000. Открыли и обследовать эти «белые пятна» спелеологи. Спелеология как наука возинкла из пересчении интересов геологов, теографов, белюгою, кстеографов, белюгою, кстеографов

риков. Для археолога пещера — это своеобразиая камениая летопись. Океанологи иаходят неожиданные аналогии в строении глубоководных организмов и обитателей пещер. Врачи используют пещеры как санатории для больных астмой и аллергией, в лечебных целях применяют мумие, добываемое в основиом в пещерах. Чтобы обеспечить иормальную жизнь космонавтам и подводиикам, физиологи изучают, как меняются биоритмы человека, живущего в пещере без естественной смены дня и иочи. Для геологов изучение пещер - это прежде всего изучение карстовых пород. В последиие годы во миогих карстовых пещерах мира ученые заметили периодичность процессов кристаллизации по-

ПЕДАГОГИЧЕСКИЙ ФАКУЛЬТЕТ

Г П Могипевская «ДЕТИ И ДЕНЬГИ»

Т ема «Дети и девыти» мало кого оставит безучастими, давать вля не давать детям дении девыти в межне расходы. Как коптрольтор траты ребенкай Что нужно делать, чтобы предодаеть детям делать, чтобы предодаеть детям делать поспроси важдая семы должи решать по-споему неслоди из конкретных обстоятельств и остоенности в предоставляют по стоенности в предодать по стоенности в предодати предоставляют по стоенности предоставляют дела предоставляющим дела предостав

тей правильным взглад на деньти. Деньти, на деньти, на деньти, на деньти, на деньти насто бывают разпиобразные неприятиюсти, сами по деньти править править править править деньти править деньти ден

Родитоли желлют счастыя споям детям, как можно боле полного на выскокот. При этом нельдя забывать, что правственные поромк, еще более чем физические педсстатих, грозят детям несчастьем. Чугкость, уменне считаться с нитересамы билких и сочетать свои потребносты с материальными возможноствия семьм. — вот качестав, которые пе-обходимо воспитать в ребенке. И здесь, кстати, самым верным воспитательными

средством будет родительский пример. Важные и не всегда простые вопросы воспитания детей автор рассматривает на примере конкретных ситуаций, используя бесе-

ФАКУЛЬТЕТ ЛИТЕРАТУРЫ И ИСКУССТВА

3. Н. Люстрова, Л. И. Скворцов, В. Я. Дерягин «БЕСЕДЫ О РУССКОМ СЛОВЕ»

Кинта эта занимает особое место Среди изданий факультета, поолиценных глапана, образом анализу датературных стилей в жанров, проблемам необразительного искусства, музыки, кино, мастерам и их творенных. Продолжат тему докто из предалущих изданий (вМир родкой речи», 1972), кинта затративнет некоторые общее вопросы языколнания, дексикологии, диалектроления. Стим стивку датературных раз-

Что общего межау сховами «плаша» и «прачечная»? Как связаны «стол» и «СТОЛНпа»? Происходит ди русское «витязь» от древиего скандинавского «викинг»? Как правильно произносить — «стратэгия» или «стратегия»? «Скворечиик» или «скворешник», «конировать» или «конировать»? Почему в одних и тех же речевых структурах мы употребляем разные предлоги, напоимер, говорим «пришел из армии» и в то же время «пришел с флота»? Откуда провзошли слова «луна», «месяц», «варежки», «безалабенный» «запанибрата», названия горолов «Севастополь», «Голутвин», «Тула», «Чернигов», «Брест», слово «Жигули», названия пветов «голубой», «коричневый», «оранжевый», «фиолетовый»? Можно ли говорить «автор гола» (это выражение мы часто слышим от спортивных комментаторов). Авторы книги обстоятельно отвечают на эти и многие другие вопросы, взятые главным образом из писем, в разное вре-

Автор брошюры описывает свои наблюдения, проваденные в Красной пещере в Крыму. Им обнаружемы четим 11—13-летине
циклы в образования, имесим кородо пещере пещера поставипа своебразный рекордэто самая динная пещера в известияках, ее длина—
13.1 инпометра.

К. Б. Яцимирский к. Б. Яцимирский «проблемы бионеорганической химии» (№ 10,

1976)
В состав бнологических молекул—белков и нукленновых кислот, помимо углерода, входят еще 5 основных элементов сред, сред, фосфор. Почему в процессе зволюции из 100 известных элементов природа в каче-

стве основы жизни выбрапа именно нх? Пока это не SCHO. HO. BO BUSKOM CRYSTAL выбор не был случайным. Установлено, что есть десять металлов, совершенно необходимых для любого органнзма: их называют «металлы жизни». В организме человека весом в 70 кг содержится кальция 1700 г, калия — 250 г, натрия — 70 г, магння — 42 г, железа — 5 г, цинка — 3 г, медн — 0,2 г н остальных «металлов жизин» (это марганец, кобальт и молнбден) - менее 0,1 грамма. Многочисленны и разнообразны функции металлов

образны функции металлов в организме. Ионы капия и натрия и грают огромную роль в передаче нипульсов по нервным волокнам. Соединення железа участвуют в хранении, транспорте и активации молекулярного

кислорода, в катализе мно-

гих окнолнтельно-восстановнельных реакций. В организме множество желегосодержащих белков, таких, как гемолгобни, многолобни, многолобни, нероксидаза, цитохромы. В настоящее время знажество примерно 50 разновидностей цитохромов, однажено подробно научены только некоторые из них.

Для описания бионеорганических соединений химикн пользуются термином «кластер», в переводе с английского — «гроздь». Кластеры бнометаллов не только обеспечивают нормальное функционирование организма, недостаток или набыток их приводит к ряду специфических заболеваний. Ионы металлов в организме определяют действие многих лекарственных препаратов, нх транспорт к «заболевшим» клеткам и самое леченне.

мя поступивших в редакции газет и журналов, на радно и телевидение, в Институт русского языка Академии наук СССР.

Кинга обращает винмание читателя на реченые штамим, на требования орфография, правильность произпошения, на огромвые познавательные богатства словарей. Миого интересного можно узнать и о судыбах слов. Например, о том, как тернеляно ждало своего признания слово «деччик», комурируя с воздуходоваетелеми и епи-

Книга ставит своей целью оказать помощь всем, кто хочет овладеть богатствами, которые оставила нам литературная классика, овладеть культурой родного языка.

ФАКУЛЬТЕТ «НАУКА В ТВОЕЙ ПРОФЕССИИ»

А. П. Баранов «КОГДА ПОЗОВЕТ ПРО-ФЕССИЯ»

мебем быты — чтобы отнетить на этот попрос, волующей школьников, вте родителей, педагогов, пужно как мишимуя расколавта, ростаточной виформацией о профессиях. Но такая виформация есть у школьшков не веста, Как-то цельй класс, граддатачеловек, сообща смог назвать только три десита профессий, а уж что странавется а тем или шком казаванем, ребята знами в за императочной профессий, а сель считать с ужими специалностими — 40 тысяч, ужими специальностими — 40 тысяч,

Как же подростку орнентироваться в этом океане! Прежде всего на помощь должен прыйтн учитель, тем более что он знает способности и наклоиности своих питомцев. В Леминградском педагогическом институте вмени А. И. Герцева студентам уже читают спецкурс по проформентации. Это только первый этап подготовки специалиста, который поможет ответить на сложное «кем быть?».

Ленинградцы уже ведут практическую работу с подростками и одновременно разрабатывают методики консультаций, создают так называемые професснограммы -своеобразные портреты профессий. Никто, конечно, пока не располагает надежными методами измерения человеческих способностей, но установить специфические задатки человека можно. Вот пример, Девочка с детства котела стать художником, посещала школьный изокружок, была уверена в выборе профессии. Но сотрудники ВНИИпрофтехобразования с помощью современной аппаратуры и специальных тестов обнаружили, что у нее недостаточно развито чувство цвета. Стать художником с таким нелостатком — это значило бы обречь себя на незаслуженные неудачи и трудности. Девочке предложили несколько профессирграмм, связанных с изобразительным искусством, и после размышлений она выбрала профессию художника-декоратора садов и парков. До посещения консультационного пункта девочка и не знада, что такая профессия есть.

Факультет «Наука в тяоей профессиипомогате школьяника узанять и выбрять профессию по душе. В этой киниге рассказывают о слоих профессиях гокарь и съссаръ-сториция, наладчик и сталевар. Публикуются научно-фантастический расская, список дитературы, адреса ударных комсомольских строек десятой питалежия. В копце кинти помещена «карта интересов» вопросы для учащиких 5—6х калсох, ответив на которые школьник сможет сам провальящировать спои истипные интересы.

СЕРИЯ «КОСМОНАВТИКА И АСТРОНОМИЯ»

Симоненко А. Н. «ПОЯС АСТЕРОИДОВ» (№ 5, 1977)

История открытия астероидов (малых планет, обра-щающихся вокруг Солнца между орбитами Марса и Юпитера) насчитывает около 200 лет. В наши дни число астероидов, занесенных в астрономические каталоги, доходит до 2000. Для многих из них рассчитаны орбиты, размеры, массы. (Самая большая из этих планет имеет в поперечнике 770 км.) Если вспомнить, что от Земли до пояса астероидов - сотни тысяч километров, то станет ясно, сколько труда ушло на то, чтобы добыть эти сведения.

После того, как пояс ас-

тероидов стал досягаемым для космических аппаратив, удалось определить массы астероидов самых разных денгов» по тем возмущениям орбит, которые они вносят своим притяжением. Темерь имеются сведения деже о таких малых «планетах», которые могли бы уместиться на далоги.

Общая масса всех астероидов, распределенная по огромному объему межпланетного пространства,— около 3 · 10¹⁷ тонн. Это тонн. Это очень много по земным представлениям, но ничтожно мало в астрономическом масштабе — даже Macca Луны в 200 раз больше. Вероятность прямого столкновения космического корабля, пролетающего сквозь пояс астероидов (например, на пути к Юпитеру) с каким-нибудь крошечным астероидом, ничтожно мала.

Даже на большом астероиде сила тяжести так мала, что человек весил бы там не больше килограмма. Чтобы оторваться от астероида и улететь в космос (вторая космическая скорость), там достаточно разогнаться до 100 км/час. На астероидах нет атмосферы: молекулы газа просто не могли бы удержаться в ней из-за малой силы притяжения. Вместе с тем существует загадка Цереры; инфракрасные спектры этого астероида предсказывают наличие на нем атмосферы. Автор приводит данные последних наблюдений астероида Эрос, которые привели к выводу, что астероид имеет форму гантели и путешествует по солнечной системе, лежа на «боку». В брошюре рассказано 0 структуре пояса астероидов

и его происхождении.

НАШИ КОЛЛЕГИ

ЖУРНАЛЫ ВСЕСОЮЗНОГО ОБЩЕСТВА «ЗНАНИЕ»

20 июля 1926 года на заседании объединенного пленума ЦК и ЦКК ВКП(б) обсуждался доклад Каменева, в то время народного комиссара торговли, о хлебозаготовках. С пространной речью, фактически содокладом, выступил заместитель Ф. Дзержинского, председателя ВСНХ, Пятаков. Он выступил с антилартийной программой, направленной на разрыв союза рабочего класса с крестьянством и в конечном счете на срыв индустриализации страны.

Ф. Дзержинский взволнован. Пятаков — его заместитель, а даже не поставил в известность, что собирается выступать. Он оперировал данивыми, полученными из ВСНХ, тенденциозно подобрав и обработав их. Надо было дезавуировать Пята-

кова.
Стенограмма дает представление о накале борьбы во время выступления Ф. Дзержинского и о его принципиальности. Приводим выдержки в изложе-

Дзержинский заявил, что Каменев и Патаков «проявили полное незнание и незнакомство с теми вопросами, о которых они здесь трактовали», а затем доказал свое утверждение цифрами и фактами. Главный редактор журнала Леонид Ефимович ПОГОДИН:

Если верить Цицерону, то поэтами рождаются, а орагорами становится. Но что деляет человем оратором! Это не может не интересовать миллионы ленгоров. Наш журнал стремится дать ответ на это волоро, предоставляя слово общественным деятелям, ученным, писателям, журналистам. Мы эзмаюмим с деятельностью выдающихся ораторов — революционеров, соратников В. И. Ленниа. В частности, в сентябрьском номере журнала будет отублико дала за стана в стана с на стана с деятельностью с примежением от пределением с на стана образовать образовать с также дъгражениемого, отравом к зы ее публичуется минке.

МОБИЛИЗУЮЩЕЕ СЛОВО ФЕЛИКСА ДЗЕРЖИНСКОГО

А. ТИШКОВ

Каменев, Пятаков, Троцкий все время пытались прерывать его репликами, не давали говорить. После одной из таких реплик Дзержинский решил Пята-

кова осадить:

— Пятаков свое невежество уже обнаружил, и позтому ему позволительно

кричать.
— А вы всегда пользовались молчанием, товарищ Дзержинский,—с места выкрикнул Троцкий.

Дзержинский даже не обернулся в его сторону.

— Вы свидетели уже не один день, как меньшинство желает вывести из равновесия большинство,—продолжал он,— и я не буду

во желеет вывести из розмовесия большинство,—продолжал он,— и я не буду на такие реплики обращать внимание, ибо чем мы больше обращаем внимание на эти выходки, тем больше мы этим даем возможность оппозиции нашу деловую работу деворганизовать. (Голоса: «Верноі»)

Но выкрики со стороны оппозиции продолжаются. Сторонники большинства тоже не остаются в долгу. Шум усиливеетя, стенографистки уже не в состоянии улевливать и фиксировать отдельные реплики и ответь на вих Дереминского. Перекрывая общий шум, Фелики Здинуклович продолжеет отстамвать одобренную большинством иленое ЦК партии политику спижения отгусных ден в промышленности. Он подчеркивает:

 И тут выступает на смену программа Пятакова, бессмысленная, антисоветская, антирабочая программа.

Впервые программе оппозиции названа антисоветской. На некоторое время зап замирает, затом шум снова усиливается. Председатель объявляет, что время Дзержинского истекло. Дзержинский просит еще 10—15 минут.

— Не ограничивать! требует зал.

Слышна истеричная реплика Каменева: — Вы четыре года нарком, а я только несколько

Дзержинский:

 — А вы будете 44 года и иикуда ие годиы (смех), потому что вы заиимаетесь политиканством, а не работой. А вы знаете отлично, моя сила заключается в чем! Я не щажу себя, Каменев, никогда! (Голоса смест: «Правильно!»)

— Я никогда не кривлю

своей душой; если я вижу,

что у нас непорядки, я со всей силой обрушиваюсь на них.

иих.
Начался приступ астмы.
Превозмогая боль, Ф.
Дзержинский продолжал
речь и окоичил ее под апполисменты.

МЕЖДУНАРОДНАЯ ЖИЗНЬ

Исследуя природу империализма, В. И. Леиии указывал на стремление монополий к экономической и политической экспансии, Наряду с этим он отмечал. что «зкономическая «аниексия» вполие «осуществима» без политической и постоянио встречается». Деятельность современных монополий - транснациональных корпораций (ТНК), их непосредственное вторжеине в сферу внешней политики дают иовое подтверждение этим положениям ленииского анализа империализма.

По мере роста масштабов своих операций ТНК не только все более влияют на виешиюю политику страи базирования, а также таких международных объединений, как Европейское экоиомическое сообщество (ЕЭС) или Организация экономического сотрудиичества и развития (ОЭСР), но и все чаще используются ими в качестве орудий ее осуществления. По выражению индийского журнала «Коммерс», иыне в дополнение к трем традиционным рычагам внешней политики --- дипломатии, армии и разведки -- ТНК стали еще одиим (четвертым) рычагом политического воздействия на иностранные государства.

Роль ТНК во виешией политике буржуваных государств определяется по крайией мере тремя обстоятельствами.

Первый заместитель главного редактора доктор историче-

сок наук Шапав Пөрсадаююям САНАКОЕВ:
Екмемсечный жаучео-политический журнал «Международнов жизнь издеотся на трех языких [русском, ангиміском, фрэнцузском] и распрограниется более чем в 100 странах. Он постоянно оказывает помощь тем, кто спедит за развитием современных международных отношенных ищет ответы на элободневные вопросы международной жизни дета примятия журналь регупарно выступают хазестные советские и зарубежные ученые, дипломаты, публицисты.

СВЕРХМОНОПОЛНИ ВО ВНЕШНЕЙ ПОЛИТИКЕ ИМПЕРИАЛИЗМА

И. ДМИТРИЕВ

Во-первых, в последиее время, особенио в условиях разрядки напряжениости, возрастает значение зкономических и научнотехиических факторов как в соревновании двух систем. так и в межимпериалистической конкуренции. ТНК же владеют основной и наиболее передовой частью экономического и научиотехнического потеициала капиталистического мира. контролируют 1/3 его промышлениой продукции, 90 процентов патентов и до 80 процентов расходов на научные исследования.

Во-вторых, усиление зависимости всех капиталистических страи от мирового рыика делает защиту коикретиых виешиезкоиомических интересов государств одной из важных целей их внешней политики. Но как раз ТНК контролируют около $^{1}/_{2}$, а по некоторым оцеикам - и до 2/2 оборота торговли капиталистического мира и 90 процентов иностранных частных инвестиций и являются главиыми «добытчиками» для капиталистических Страи как валюты, так и де-Фицитиого топлива и сырья. В-третьих, ТНК в странах пребывания их филиалов имеют аппарат, который по своей разветвленности и возможностям нередко превосходит дипломатиче-ский аппарат, представляющий страны базирования. ТНК в ряде случаев коитролируют комаидиые высоты в зкономике принимающих страи, врастают в их хозяйствениую структуру и создают такую технико-экономическую зависимость этих страи от ТНК, которую не так-то легко сбросить со счетов при выработке национальных политических решений. «Их армия состоит не из людей, носящих оружие, а из ииженеров и управляющих, -- пиэкономист Р. Барбер.— Их посольства — это заводы, шахты, сбытовые конторы. Едииственио, чего им недостает,- это флага».

камская ТНК «Экссои» ведет гелопогоразведочные работы в 34 страмах, имеет инфегенсерабельвающие заводы в 39 и сбытовые предприятия более чем в 100 страмах. Голландская ТНК «Омились владеет предприятиями в 50 страмах, аигло-голландская ТНК «Ебикловер» — в 49, аиглоголландская ТНК «Ебикловер» — в 18 страмах мира и т. д.

Действительно,

В принимающих странах ТНК США обеспечивают UDON3BOACTRO UDOMNIURENной продукции на сумму OKORO 450 MURRURO ROR TORларов. Так, они формируларов. так, они формиру-ют 1/« произволственного накопления в Канаде, 1/5 — в Англии и 1/8 — в ФРГ. Bentrus y Dorceutypre Ur же экспорт из принимаю-HILLY CEDAN ROCENTARY CANALL 160 миллиардов долларов и, в частиости, составляет 10—15 процентов промышпенного зисполта Франшии 24 процента — Англии 30 ppougures - Fem ruu

ТНК контролируют 40 процентов экспорта сырья из DASBABANCHIANCE CEDAN этих странах экономическая зависимость от ТНК особенно велика, ибо иностранные частиме капиталовложения составляют в их валовом HAUMONARILMON DECEMBER TOлю в 25 раза большую. чем в промышленно развитых странах. Оборот 10 компнейших ТНК превышает объем валового национального продукта 2/s раз-BURNOUSLYCE CTONE - UREнов ООН.

Следует отметить и то обстоятельство, что ряд ТНК авляется полной или частичной собственностью правительств буржуваных государств, что делает их вовлечение в сферу внешиеполитических интересов

VAUGCTEG ODVINE UV BUGUL ией политики восходит еще к раннему периоду коло-инальных завоеваний, ко-FRA ONE SAUSCIVIO ROSEO правили заморскими терри-TODUSTIN OF HUGHIN SCHOOLS DOBBUTORLCTB Hannuuen английская и голландская Ост-Индские компании по DODUNGHUM CROWN DOSE тельств управляли общирными территориями в Азии, французская Вест-Индская компания — в Карибском бассейне Бельгийский ко-Kanufickou роль-делец Леопольд 11 через компанию «Анверсуаз» управлял Конго, германские колониальные компании -Юго-Западной и Восточной

этих стран еще более не-

компаний правительствами

буржуваных государств в

·· DCTHLIX

DOCD BECKBONNIN

Использование

Африкой и Новой Гвинаей В современных условиях вовлечение частных монополий во виешиюю политики бурживаных государств принимает самые разнообразные формы. ТНК зачастую становятся непосредственными исполнителями виешиезкономической политики империализма, нацеленной на дискриминацию стран социализма. Филиалы ТНК США в Западной Европе. Канаде и Японии при осуществлении торговли с социалистическими странами нередко руководствуются не «запретными списками» принимающих стран. а горазло более общириными эмериканскими списками MANTHUNCKY PARKALIRAS AVE-DODINON'S CONTODY STAY FOCKдарств политику, практикуемую в этой сфере CIIIA. AHERHERHERHA компании "Питтон индастризу "VONTHULTON" B CROE BORNE запретили, например, своим фициалам в Качало поставить оборудование и 25 покомотивов на Кубу. Аналогичные меры принимались и в отношении других социапистических страи.

Fine Колее заметия поль ТНК как ударной силы международной реакции борьбе против революциониого и демократического движения. ТНК в принимающих их странах, как и в странах своего базирования. прибегают к антирабочим. антипрофесоманым акшиям с целью разобщить отлельные национальные отряды пролетариата. подорвать поль пабочего класса как главной силы антимонополистического, общедемократического движения, помочь в борьбе с ним местной буржувани.

(Вариант статьи, напеча-танной в апрельсном номе-ре журнала «Международили жизиь».)

Главный редантор журнала, нандидат философсних наун Анатолий Соменович ИВАНОВ:

«Наука и религия» — ежемесячный научно-популярный атенстичесний журнал. Это единственный в стране массовый журнал такого типа, издающийся на руссном языне [восемнадцатый год], 440 тысяч наших читателей знаномятся на его страницах не только с проблемами научного атеизма, но и с самым широним нругом вопросов, о ноторых некоторое представление могут дать названия наших постоянных рубрик: «Духовный мир человена», «Религия, церковь, верующий», «Горизонты науни», «Природа и разум», «Человеку о человене», «Практина: опыт, проблемы», «Читатель сообщает, советует, спрашивает», «Празднини, обряды, традиции», «История и современность», «Литература, искусство», «Листая налендарь», «У наших друзей», «За рубежом», «Наше обозрение».

Ниже публикуется нескольно отрывнов из материалов, ноторые будут напечатаны в ближайших номерах журнала «Науна и религия»,

у нас одиа, и нет вам жизни на ней.

Враги штыком произили его отважное сердце. Упал сын Дагестана на крымскую землю, и стала дымиться она, словно в печали хотела заирыть Солнце, чтобы не сияло оно так ярко.

Из статьи С. ЛЬВОВА «Примечательное и удиви-

тельное из истории книги» Необычным изданием священного писания решил поразить свет несколько десятилетий назад переселившийся в США венго Лайош Вайнан. Он вырезал из

Из очерна М. ФАЙЗИ «Вестнин победы»

Последним был Магомед. Встали над ним враги. Ты не русский,— говорят ему. — Отрекись от них, и мы сохраним тебе жизиь. Чернее земли было лицо Магомеда.

— Я русский, — сказал он.-Это мои братья, Земля резины огромные буквы и при помощи специально построенных наборных и печатных устройств отпечатал Библию высотой в три метра н такого веса, что ее непоявились восторженные отзывы. Однако покупателей не нашлось. Огорченный печатник создал религнозную секту, главным объектом поклонення которой должна была стать гигантская Библия. Свое изданне Библин н свою секту он рекламировал так: «Прочти сам и расскажи другому. Чудо, о подобном которому ранее еще никто не возвещал. Написано Лайошем Вайнан создателем самой большой Библии на свете, которая веснт больше чем полтонны. Самое ясное доказательство нового воскресення Христа».

Из статьи В. ГАЛКИНОЯ «Как сложили песню»

Никогда не забуду первого впечатлення. Было это на зональном смотре сельской художественной самодеятельности в Иркутске Открылся занавес, и зал дружно ахнул. На сцене стояли люди в старинных костюмах, видно, не один десяток лет пролежавших в сундуках: женщины в причудливых кичках, ослепительных кашемировых платках, расшитых фартуках, в бусах из крупного необработанного янтаря, мужчины

Разделяя пространство поселення на площади, улицы, кварталы, дворы, лестницы, квартиры, архитектура помогает упорядочению, своего рода систематизации наших бессозна-

в полыжающих атласных косоворогиях с высокими воротниками... Они запели навестную в Сибири песню «В островах охотник», но звучание ее было так же необычно, как и облик исполнителей,—мелодию расцветили многочисленные голоса и подголоски, создававашне неповторимую гармонию.

Член жюри, известный знаток песенного народного творчества, весь, казалось, обратняся в слух, даже вперед подался. Он говорил потом, что такому «распезу» не одна сотня лет...

Как же могло сохраниться в «первозданности» это фольклорное чудо? Из какой сказки, былины явились вдруг сюда эти люди?

Есть в названни Больше-Куналейского народного хора слово, почему-то взятое в кавычки — «семейский», и оно разом объясняет все...

Из заметки В. ЛЕЩЕНКО и Я. ШУРЫГИНА «Деревянные посредники»

Большвя часть коллекцин, собранной в Койме, оказалась связанной с лечебной магией. Назначение сэвонов разнообразно, яже разнообразны и их формы. В основном это духи, «помогавшие» при «болезни живота», при головных болях и детских заболеваниях.

С помощью пожилых ульчей, хорошо знающих тра-

диционные верования, мы разобрались с названиями и назначением сэвонов. По мере того как познавали их функциональное назначение, мы убеждались, что эти деревянные скульптуры не только памятники религиозных верований ульчей, но и исторические источники наглядные свидетельства жизни малых народов Прнамурья в прошлом. В них нашла конкретно-предметное выражение известная мысль, что соцнальная придавленность людей - одна на причин, пнтающих религню

Мы внимательно рассматривали идолов, систематизировали нх, вели записи. Собранные матерналы на наших глазах складывались в летопись о том, как беззащитен был человек перед лицом тяжелых, порой невыносимых условий жизни-Они закабаляли его не только физически, но и духовно - с помощью религни и предрассудков. Сэвоны «говорили» о разных сторонах жизни: о нищете и невежестве, о поголовной неграмотности, крайней антисанитарии в быту. Они «рассказывали» о женщинах, рожавших в шалашах из еловых лап (зимой, в трескучне морозы), об ужасаю щей детской смертности. В таких условиях, при полном отсутствии медицинского обслуживания, открывалось широкое поле для распространения суеверий.

Главный редактор журнала Нина Сергеевна ФИЛИППОВА:

Свою задачу мы видим в том, чтобы помочь читателям приобщиться к процессу познания, воспитать стремление к новому. Эта программа определяет некоторые особенности нашего журнала.

«Знанне — сила» рассказывает о новых работах советсилх, а також зарубежных ученых во всех областах науми и техники — от атомной физики до этнографии, от вирусополни до рентеновской астрономии. Мы выбкраем прежде всего такие открытия и изобретения, в которых дожно узидель открасты услугия достижений человека, в которых зонее всего видится результат усилий не просто группы ученых, но поколений тороческих людей. Так, из отдельных фактов в представлении читателей силадывается общая вкалиная жозни мира.

ГОВОРЯЩИЕ КВАРТАЛЫ

Кандидат архитектуры М. БЕРЕЗИН

тельных ожиданий в пространстве. Мы непроизвольно где находимся в данный настраиваемся на события, момент. Представьте, ска-

жем, персону в одной пижаме, удобно устроившуюся в шезлонге на лестничной площадке многоквартирного дома. Представьте людичю улицу большого города, где вас каждый встречный спрашивает о здоровье и ближайших планах. Или магазин, где продавец качается на качелях, а покупатели раскладывают пасьянсы на прилавках. Абсурд! Нелепость! В такой обстановке совершенно нсключено какое бы то нн было запланированное действие. Вся знергия психическая, а возможно, физическая уходила бы на разгадки нелепых ребусов.

Время праздника, правда, предполагает определенное смещение и изменение привычных норм поведення. В праздник, например, можно поздравить незнакомого человека, можно петь и танцевать на улицах. Никого это не удивит и даже, наоборот, огорчит, если этого не будет, и праздничный день станет слишком похож на будини, нарушив на этот раз наши радостные ожидання.

Итак, человеческое поселение представляет собой своего рода «матрнцу норм поведения», образованную архитектурой, а также рекламой и специальными знаками, например, дорожными.

Ведь непроизвольная зависимая от окружения настроенность на те или иные события и означает нашу автоматическую готовность выполнять усвоенные намн культурные нормы: одно в магазине, другое-на улице, третье-дома, четвертое-в гостях и т. п. Означает она и готовность повлиять на тех, кто отклоняется от норм. Детн, например, постоянно слышат: «Ты не домаї», «Ты не во двоpel», «Ты не в лесу!»,стало быть, в некотором «культурном» пространстве, накладывающем те илн нные ограничения. Подчиняясь, а чаще подражая, они обучаются принятым нормам.

Большое значение для упорядочивания норм поведения играет разделение

человеком пространства на «свое» и «не свое». Признание пространства «своим» зависит от уверенности в том, что человек глубоко усвонл принятые в границах этого пространства нормы поведения. Здесь обычно миннмум неожиданностей и максимум автоматизма. Мы говорим: «мой город», «мой квартал» не случанно, речь идет о террнторин, где мы ощущаем себя хозяевами по отношению к людям, для которых она «не своя».

Скажем, хозяни дома, оменьвая всическое уважение гостям, тем не менее предопределяет сам, как будет протекать визит, ког-да, сколько человек он позовет, как рассадит, чем они будут заниматься н т. д.

Вообще всякий человек (н это в какой-то меско-тем (н это в какой-то меско-тем ными далекими предками предками других ветвей древа заволющий предпочитает иметь в своем распоряжени какуо, что неожнами становыми предпочитает иметь в своем распоряжения какуо, что неожнами настолько знакомую, что неожнами практически исключения се пределах практически исключены.

Важнейшим качеством «своей» территория всегда является ее вндимое отличне от других, своеобразный символ, который помогает формированию, сплосению, сохранению социальной группы, чуть ли не придвет смысл ее характерным нормам повеления.

Одно дело, когда архитектура делит пространство на четкие, логически понятные элементы, связанные с определенными, историче-СКН СЛОЖИВШНМИСЯ КУЛЬТУРными стереотипами: дом, двор, сквер, арка, улица, переулок, квартал, район и т. д. И совсем другое, если дома, улицы как бы разделены пустотой и разделены случайно, без смысла для горожаннна. Если каждый квартал, дом, двор и улица хоть чем-то отличаются друг от друга, их можно запомнить, обжить, считать свонмн.

Схематизм и однообразне пространств в новых мнкрорайонах не увеличивают, а уменьшают определенность нашнх бессознательных ожиданий н в какой-то мере парализуют «естественные», выработанные куль-турной традицией нормы поведення. Улица мало чем отличается от микрорайонного проезда - даже машины проезжают там и здесь с почти равной скоростью. Хозяйственные площадки и мусоросборники занимают вполне почетные места - здесь мог бы находиться фонтан нлн клумба. Вследствие неопределенности ожиданий приходится внутренне настраиваться на большое число равновероятных событий. быть внутрение мобилизованным. Ничто не подсказывает, где соберется детвора с мячом, где будут обсуждать свои проблемы автолюбители, где сядут пенсионеры с газетами, где, наконец, «парад» и где «задворки».

Если старый городской каврата говорит с нами вполне ясным и спокойным замком, то центр шумко и всеко кричит, что-то выставля наполья, что-то надоговаривая, всегда заменченый и не разградимный до почида. И наш дивого с нами в полько бессознательный уровень пси-тики, но и сознательный сленцком много событий.

А что же микрорайон? Его речь не только неопределенна, но и монотонна — она не предлагает выбора.

Да, старый город был бы очень хорош, если бы ие скученность в квартирах, не отсутствие ванн, горячей воды, газовых пли электрических плит, наконец, если бы не отсутствие воздуха, солнца, зелени для горожан, которых становится все больше.

Где-то на пути слняния достоинств старого города и новых кварталов н следует, очевндно, нскать нстину.

Отрывок из статьи, полный тенст ноторой печатается в майсиом номере журиала «Знанне — снла».

ЧТО ЖЕ ТАКОЕ «ХОРОШО» И ЧТО ТАКОЕ «ПРАВИЛЬНО»?

Л. УСПЕНСКИЙ.

Ну, на вторую часть этого вопроса, собственно, нечего и отвечать: это речь, построенная по тем грамматическим и синтаксическим правилам, каким нес обучают в школе.

Можно добавить: это речь, с которой еще задолго до школы знакомится каждый ребенок, родившийся в правильно говорящей на родном языке семье; в дальнейшем, в школе, он должен будет только осознать, в чем заключается ее правильность.

Скожу еще: это речь, основной задачей которой является передать слушающему ту или нную ниформацию, некоторую совокупность понатий, мысль. Оне прежде всего должиа ознакомить «второе лицо» с рядом фактов, с предметами и явлениями по возможности так, как оин и впрямь существуют или пронсходят.

Вчера была жаркая погода.

В зоопарке родняся маленький жираф. Если же кто-либо выразится так: «Да будь она трижды проклята, эта вчерашияя жарища!» или: «Плевать я хотел на дурацкую живность, которая невесть для чего помииутно появляется на свет во всяких там зоосадахі»- это будут высказывания, основным свойством которых придется признать уже не их «правильность» или «неправильность», а нх «эмоциональный заряд», напор чувств, выражаемый ими и предназначенный для того, чтобы «заразнть» собою слушателя или слушателей. Логическая последовательность, строгая точность сообщаемого отступают тут на второй план, на первый выходит «отношение говорящего» к тем фактам и событиям, о которых идет речь.

Признаться, в хотел бы как можно меньше прибетат тут к примерам, ватами этим на интерратуры, вероятно, лишь небольшая часть мож чителелей менчает сделать сом и детей литераторами. Однако от времени до времени таких примеров не чабежать: ведь процитировать «устную речь» почти невозможно.

Вот описание явлення «Сумерки», почерпнутое из одного учебника метеорологии:

«В наших широтах день сменяется ночью не мітновенно (или почть мітновенно), как то миеет место у экватора, а пишь постепенно. Летнее солнце, отлого и неглубоко опустившись ниже линии горизонта, продолжает освещать землю лучами, отражающимися от высомих слоев атмосферы. Над

Отрывон из нниги писателя Льва Васильевича Успеисного «Культура речи», выпущенной издательством «Знани» (серина Народиый университет, педагогический фаильтет).

землею зарождвогся гурбувентные потоки воздух, когорые создают некомуанные чередования воли сухого теппа и влажной прохлады на перетибах местности. На западе долго не угасет яркая и широкая полоса зори, в напластование воздушных слоев разной плогности вызывает порою своеобразные вкустические и отпические явления в медленно остывающем приземном пространствея.

Точно лн описаны летние сумерки? Да, пожалуй, с протокольной точностью. И с языковой точки зрения правильно.

А теперь прочтите двенадцать строк великого мастера лирического пейзажа А. А. Фета. Стихотворение названо «Вечер», но описываются в нем те же сумерки:

Прозвучало над ясной рекою,

Прозвенело в померкшем лугу, Прокатилось над рощей немою, Засветилось на том берету... Адалеко в полуждеже лучами Убегает на запад режез, Погорез золотами каймами. Разлетелись, как дами, облака, на пригорие — То дискую починым. Но заричац уж телитится ярко голубым, и запечным лителя дискующей применения при при починым. Но заричац уж телитится ярко голубым и запечным отном.

Можно ли речь поэта в этих трех четверостициях определить как правильную? Опасаюсь, что нет.

Возьмите четыре начальных глагола-сказуемых в четырех первых предложенных строках. Для них не имеется ин одного подложащего, причем это не объямые чепеломородити: поэт просто не счев нужным говорить; поэт просто не счев нужным говорить, что завучалов, что завемелов, что «светилосы» в вечернем воздухе. Он счел, что отсутствие подложащих лучше и вуже передает втечателение тапиственным; возпетието вечернум переминым теплого

Выдержка из учебника при всей своей правильной обстоятельности не создает у читающего ее крассиной, цельной, заучащей, светащейся картные всеера. Строфы же феговского шедера, комечно (ссли ный к художественному всегоприятию), заставляют вас и ощутить запах росистых вещених трав, и приломить непоиятию ком издаваемые сумеречные заучи, и внов пережить необъяжновенное, потит одихорет режить необъяжновенное, потит одихорет сухого и сейчас же прохладно-сыргого воздуха на пригорке между дужя болотцами.

Отрывок из учебника написан правильно, а стихотворение Фета - хорошо.

Я сознаю: мне может быть сделано немало возражений. Ну, термин «правильно», пожалуй, спора не вызовет. Но почему хорошо? Почему не прекрасно, не поэтично, не красноречиво, не художественно в конце концов?

Мне думается, все эти варианты не подошли бы нам. Два первых -- слишком узки: их ведь не применишь к хорошей речи другого собеседника. Выражаться в быту позтично старался Васисуалий Лоханкин из знаменитой книги Ильфа и Петрова: навряд ли ему следует подражаты! А красноречие... Слово это в результате долгого и частого употребления в применении к речи присяжных говорунов приобрело несколько иронический оттенок. «Будем учить наших детей красноречию» — прозвучит почти так же, как «учить краснобайству», «сделаем из них «златоустов».

Вот почему после долгих колебаний я решил остановиться на термине «хорошая речь».

Хорошая — в противоположность правильной - это такая речь, которая нацелена не только на передачу некоторой объективно верной информации о вещах и явлениях, но и на придание змоциональной, чувственной окраски этим явлениям и фактам. Не знаю, понятно ли я выражаюсь?

«Турбулентные потоки воздуха... создают... чередования волн сухого тепла и влажной прохлады» — описывает явление как оно есть. «На пригорке — то сыро, то жарко. Вздохи дня есть в дыханьи ночном» рисует его так, что в описание это как бы включается отношение к нему лица, его наблюдающего. Для первого достаточно средств правильной речи, второму скорее подойдет речь хорошая. Она в данном случае не объясняет метеорологических причин явления «турбулентных потоков...», но зато отлично передает восхищение и умиление автора по отношению к неоднократно испытанному. И эти хорошие слова передают другим то, что он чувствовал, напоминают ощущения, испытанные в сходных случаях и читателем-слушателем...

Конечно, это случай крайний, Я взял, с одной стороны, отрывок из учебника и, с другой - великолепное стихотворение талантливейшего позта-лирика. Мы же не ставим задачу обучать поэтической речи, да это вряд ли и возможно. Но вот овладеть искусством передавать словом не только чистое содержание своей мысли, но и живую окраску чувств, всегда облекающую наши думы, было бы весьма желательно и полезно. Такое умение может понадобиться в жизни на каждом шагу, и человек, обладающий им, окажется в преимущественном положении сравнительно со своими друзьями или знакомыми.

В 20-х годах я поступил в Ленинградский институт истории искусств. Как все мои однокурсники, я жадно вслушивался в каждое слово профессоров, стараясь не только понять, что они говорят, но и подметить -как они это делают, какие приемы употребляют, чтобы как можно лучше закрепить сообщаемое нам.

Среди наших учителей, в подавляющем своем большинстве весьма талантливых, был профессор, читавший, если не ошибаюсь, «Общую теорию искусства». Он был большим мастером гладкой, без единой лаузы или заминки льющейся речи. Про него можно было вполне сказать, что он «речи говорит, словно реченька журчит». Ему нельзя было поставить в вину ни одной языковой неточности: каждая фраза была построена совершенно правильно, была «оптимальной» длины, все связи между членами предложений и между главными и придаточными предложениями безукоризненно соответствовали правилам грамматики и синтаксиса. Слушать его лекции было так же легко и приятно, как пение хорошо насвистанного кенара. Надо отдать ему справедливость: он вовсе не был «пустоболтом», он говорил довольно дельно. В первом семестре аудитория ломилась

от слушателей. Студентки подумывали, прилично ли будет поднести блистательному лектору в конце семестра букет, как мод-

ному тенору...

А к концу семестра почти все места в зале на лекциях профессора пустовали. Подумав, он снял свой курс, разрешив сдачу его «по учебнику». Мы вздохнули свободно: у всех было впечатление, что перед нами работала точно отрегулированная говорильная машина, как сказали бы теперь - робот, Слушать сначала было занятно, потом -- скучновато, под конец -- тош-

новато. Чересчур уж правильно он говорилі В том же семестре того же года начал читать нам лекцию по «Введению в языкознание» Лев Владимирович Щерба. Привлеченные европейски известным именем крупнейшего ученого, студенты хлынули на его первое занятие: в отличие от упомянутого товарища Щерба стал читать не в большом Белом зале института, а в одной из крошечных аудиторий «на двадцать пер-COH».

Он знал, что делал, большой ученый. На второй лекции перед ним в этой комнатушке оказалось человек пять и я в том числе.

Месяц-другой только зта горсточка верных и посещала его занятия. Потом аудитория стала понемногу расти, и к началу следующего календарного года Льву Владимировичу пришлось перенести свои лекции в 5-ю (самую большую после Белого зала) аудиторию.

Л. В. Щерба был признанным знатоком и грамматики, и синтаксиса, и не одного только русского языка. Читая свои лекции, он говорил с нами так, как если бы во всех языках мира действовали лишь те правила, которые он сам считал должным для себя установить. Но вернее было бы сказать, что он не «говорил» с нами. Он словно бы «думал» перед нами «вслух», откинув прочь все правила речеведения. Он «размышлял» над вопросами, еще ни им и никем другим не решенными. Он позволял нам увидеть, как из сложного клубка идей и представлений мало-помалу формируется и выкристаллизовывается одиа самая главная мысль, основная идея...

Он говорил иеторопливо, задумчиво. смотря не на слушающих, а как бы внутрь себя. Он нередко останавливался на середине предложения и, не завершая его, начинал новое в связи с изменившимся течеиием мысли. Совершенио не стесияясь, он прерывал себя многочисленными: «хотя как сказать», «ио ведь с другой стороиы...», «впрочем, а так ли?». Он позволял себе — так нам казалось попервоначалу и вовсе уходить в сторону от своей темы, неожиданио включая в строгие рассуждения ученого диковинные бытовые «интермедии», «Русь, -- серьезно и важио говорил он,- как это ин неожиданно, уже в глубокой древиости имела деловые связи с франками...» (При слове «франки» глаза его виезапио убегали куда-то за стены помещения.) «Франки... германское племя... В языке наших предков - фряги... френзи... Помиите: «фряжское вино»...- «ромаися»... Да, вот!.. Всю жизиь хотелось мне отведать его, «фряжского вина», «ромаиеи»... Не пришлось. Нет, не пришлось...»

Сначала иам все это казалось чудачеством ученого, вроде рассеянности Пальмирена Розетта у Жюля Верна, а может быть, и просто врожденным пороком речи, неумением говорить перед «публикой».

Но это было смешным заблуждением. Л. В. Шерба великолепио «умел» говорить, с плавностью и блеском опытного дипломата: мы убедились в этом, когда в Россию приехал русист-француз Андрэ Мазон и Л. Щерба у нас в институте выступил с приветственной речью. Он произиес ее сиачала по-русски и тут же непосредственио пофранцузски с одинаковым блеском и изяществом. Нет, он «умел» говорить «правильно», он не «хотел» пользоваться этой своей правильной речью, беседуя с нами. И, действуя так, навеки вкладывал в головы своих слушателей то, что считал важным им сообщить. Следовательно, заключаю я, он говорил если не всегда правильно, то всегда хорошо. Он отличио зиал, что речь, только правильная, быстро и легко понимается, но чаще всего почти совсем не запоминается. А вот речь хорошая, в том смысле, который придается данному слову в зтой книге, она не только понимается, она к тому же еще и чувствуется. И запоминается позтому надолго.

Могут спросить, а если качества хорошей речи и правильной соединяются? Ну что же, это превосходно! Моими преподавателями, учителями были не только такие «живые контрасты», как Л. В. Щерба и тот профессор. Я слушал многих блестящих литературоведов и лингвистов — Б. А. Ларина, Ю. Н. Тынянова, Б. В. Томашевского, Б. М. Эйхенбаума, Б. М. Энгельгардта... Все они владели в совершенстве искусством отточениой, изящной, увлекательной речи с кафедры. В этом искусстве они умели сочетать высшие приметы «правильности» со свободой остроумного отступления от «правил», с украшением «ученого слога» блестками нарочитых погрешностей против него, с игрой всевозможными «оксюморонами» и «анаколуфами» (особо причудливые стилистические «фигуры»), с хорошо дозированиыми порциями «высокого косноязычья», нужиыми как раз для того, чтобы сказанное глубже врезалось в память, навсегда оставаясь в сознании. Необходимыми, чтобы расцветить чертеж правильного изложения правильных мыслей то акварельными, то масляными красками словесиой игры, превращая его тем самым в кар-

Индивидуальность речи, а не ее правильность - вот что радовало нас в каждом из зтих мастеров слова и преподавания, вот что превращало слушание их в наслаждеине.

НОВЫЕ книги

НЗДАТЕЛЬСТВО «ЗНАННЕ»

Голованов Л. В. Науна на службе общественного прогресса. М., 1976. 64 с. (Библнотечка. «Решения ХХУ съезд КПСС — в жизив!»). 11 к. Кинга посвящена научио-техническому пинга посвящена научно-техническому прогрессу, творческому контакту ученых и производственников, науна сеговые

и производственников, Наума сегодия. Ежегодный справочнии лентора. Вып. 4. Отв. ред. Е. Б. Этин-гоф. М., 1976. 320 с. 50 к. Четвертый выпуск справочника лекто-ра охватывает события научной жизни за 1975 год. Небольшие, популарию написанные заметки знакомят с важиейшими достижениями современной науки и тех достижениями современном науки и тех-инки, с внедрением достижений в прак-тику коммунистичесного строительства, с развитием сотрудничества социалисти-чесиих стран в области науки и техники. Издание рассчитано на широний круг читателей: лекторов, пропатандистов н читателей: лекторов, процагавдаетов в всех, ито нитересуется развитием совре-менной научно-техничской революции. Сборнии научной фантастини. Выпуск 17. М., 1976. 240 с. 95 к.

В очередном сборнике научной фантастики представлены рассказы на меди-цинские и биологические темы крупнейших зарубсжных фантастов. таннх, как ших заруосиных фантастов, таких, как Рей Брэдберн, Сирил М, Кориблат, Ро-берт Силверберг, Теодор Стэрджои, Уиль-ям Тенн, Гарри Гаррисон.. Главная тема всех рассказов: медицина будущего, каи она представляется сегодия писателя-фантастам. Об ответственности ученого перед человечеством иапоминают тание рассиазы, как «Версамин» П. Леви реполох в царстве Морфея» Ф. 1 Павона. «Черный чемоданчик» С. р. Гарсиа С. Кори-«Небывалый расцвет интеллента» Эивила.

О природе — взрослым и детям. М., 1977. 96 с. (Нар. ун.т. Фак. «Человек и природа», 1. Издается ежемесячно с 1975 г.), 15 к.

Основу выпуска составляет кинга постоянного автора нашего журнала, фено-лога А. Н. Стрижева «Профиль года. Зн-ма», посвященная зиминм фенологичелога А. Н. Стривжева «Профиль года ли-ма», посвященняя зимини фенологиче-сини явлениям в природе и неноторым дать за этими явлениями. Фчерин напи-дать за этими явлениями. Фчерин напи-саны человеком, горачо любящим приро-ду и болеощим за нее. Отсюда их теп-льня лиризм. С этого выпуска в издание выпочается кратики словарии; кологических терминов и понятий. Кинга иллютетрирована детскими рисунками и чер-но-бельми фотографиями. Часть мате-риала, составившего эту инигу, публиио-валась в иашем журнале (№ 11, 1976 г.).

Topama syste Co mpex usefore mangage

ПАМУККАЛЕ— СТАЛАКТИТОВОЕ ЧУДО

Э. БАУЭР.

На отлогом склоне образовались широнне плосние террасы.

Это изумительное сталак-U титовое чудо находится не в недрах Земли, не в какой-нибудь из величайших пещер мира. Сверкающий Памуккале озарен ярким солнечным светом! Ослепительно белые натечные известковые стены (вблизн Денизли в Турции) вздымаются могучими ярусами высотой до 200 метров. Сразу за гребнем начинается отлогая терраса, вдали высятся серо-зеленые горы. Среди них Хоназ-Даг - громадный вулкан высотой 2571 метр. Вершина его до самого лета покрыта снежной шапкой. У подножия горы раскинулся город Деиизли.

На первый взгляд нет никакой связи между Памуккале и Хоназ-Дагом. Их разделяет широкая речная долина. Они сложены совсем из разных пород и вовсе не похожи друг на друга. Но эти, казалось бы, столь различные части ландшафта имеют общее пронсхождение. Вдоль системы глубинных трещин, пересекающих Малую Азию с запада на восток, образовалось несчетное множество вулканов, паровых отдушин горячих источников. Хоназ-Даг и Памуккале расположены в зоне этих разрывов, их происхождение связано с этими разрывами, разломами в земной коре.

горячие источники

Вулкан давиым-давио усиул, а горячие источники. Памуккан текут по-прежнему. Вода с температурой 35—38 градусов Цельсия пробивается на повержность плато и питает четыре больших источника. Вместе оин дают 250 литров мицеральной воды в секуще-

Этн нолонны найдены под многометровым слоем натенов.

Главы из нииги Э. Баузра «Чудеса земли» печатаются с сокращениями. Кинга готовится и печати издательством «Детская литература». Она чуть кислая на вкус и пощипывает язык, как газированная. Тепло и утлекислоту вода берет от вулканических недр. Основную массу минеральных солей извлекает из горных пород.

Эти источники и породыли природное чудо Памуккале: минеральная вода на пути вниз, в долину, теряет часть растворенного в ней вещества.

На первый взглял может показаться странным, что, охлаждаясь, вода теряет растворенные в ней углекислоту и соли. Ведь известно, что газы (а углекислота -- газ) намного жуже растворяются в горячей воде, чем в холодной. Шампанское ставят на лед не только потому, что холодное оно вкуснее, но и для того. чтобы оно не слишком бурно пенилось. В холодном шампанском углекислота остается растворенной, а в теплом ее удерживает только давление извие,

В подземном источнике, на глубине 300—400 метров, где давление равно 30—40 атмосферам, вода поглощает изрядное количество уг-

На пути к поверхиости термальнае воды остлавают, однако не вастолько, чтобы удерживать в растворе утлея в растворе утлея в растворе утлея в растворе утлея в растворе утрениять то утрешнут. Тысячи крохотных газовых пузарьков с легки визменнея ловаются на поверхиости воды. В озере, образованном источником, каждая ветка, каждай лист, каж-

Из натечного известняна были сложены бани в древнем городе. Вдали, на силоне горы — гречесний театр. Он хорошо сохранился. дый камень, кожа купающихся— все покрыто серебристой чешуей из пузырьков углекислого газа.

Выделив углекислоту, вода теряет кислотные свойства. И в потоке уже через 20—30 метров виже истока начинает выпадать в осадок растворенный карбоват кальция. Сначала понемиогу, затем все больше и больше, образуя слой натеков.

ВОЗРАСТ ПАМУККАЛЕ

Зная объем известковых отложений Памуккале, можно судить о его возрасте. Длина всей террасы -около 2.5 тысячи метров. средняя ширина - 500 метров, средняя высота натеч-HOLO слоя — 150 метров. Итого получается около 200 миллионов кубических метров. Разделим на 2 тысячи кубических метров (столько примерно откладывается ежегодно), и выйдет 100 тысяч лет. Вот сколько времени понадобилось природе, чтобы создать натечные массивы Памуккале.

Конечно, это упрощенные н приближенные подсчеты. Точно рассчитать возраст Памуккале не так-то просто.

Неизвестно, всегда ли количество выпадающего из раствора карбоната было таким, как теперь. Как вляяли на этот процесс климатические колебания? Как при этом увеличивался или

Памуинале находится вблизи Денизли, на западе Турции.

Сталантиты ие однороднь их форма зависит от темпе ратуры и притома воды.

Поверхиость натенов изберождена морщинами.

уменьшался дебит источин-

И вот, оказывается, есть v известняковых туфов одна особенность, помогающая определять их возраст. На свежих разломах видно, что количество выпадающего из раствора карбоната кальшия зависит от времени года. Зимой, когда вода быстро остывает, медленнее отдает углекислоту н меньше испаряется, откладывается более тонкий слой карбоната, чем в жаркое лето. В то же время летине слон не такие плотные, как зимине. Подобно головым кольпам дерева, зти сезонные варнации мо-ГУТ СЛУЖИТЬ каленларем. Но и заесь есть обстоятельства, осложняющие подсчеты. За тысячи лет поток много раз меняет свое русло: то отклонится, то вернется на старое место свова. Поэтому при подсчетах может получиться, что какие-то «листки календаря» будут учтены дважды или трижды, а другие совсем пропущены.

БУРОВЫЕ ПРОБЫ

Особый буровой снаряд позволяет насквозь пробурить нагченый массив и достать сплошную тоненькую колонку пробуренных совь. Таких буровых проб в Памуккале взяли много. Их тщательно псследуют.

В этих пробах находят остатки растительных и животных организмов, а неогда и следы человеческой деятельности.

Особенно много дает микроскопический анализ. Кроме остатков водорослей н крохотных тварей в колонке известияка почти всегла обнаруживают цветочную пыльпу. Поразительно: цветочная пыльца — одно из самых долговечных веществ живой природы. Ветер, разнося пыльпу деревьев, цветов, злаков, естественно, заносил ее и на террасы Памуккале, здесь ее обволакивало известияком, и она сохранилась на тысячи лет. Специалисты могут определить не только какому растенню принадлежит пыльца, но и какому климату соответствует растение. Таким образом, растительные остатки из буровых проб помогают более точно и подробно разобраться в истории Памуккале.

рии Памуккале.

Неязвестно, сколько веков люди приходят к горячим целебным источникам
Памуккале. Пока что самые
древние следы указывают
на дату около 1000 года до
вашей эры.

ИСТОРИЯ ПАМУККАЛЕ

В ту пору склоны гор были покрыты густыми лесами. А здесь, в долине, на землях, орошаемых минеральной водой, деревья не росли, место было открытое. И по сей день в этом неблагоприятном для Флосталактитовом мире лишь кое-где клочками прижились травы, кусты молочая, нва и олеанар, Корни этих растений выдержива-ют и высокую температуру и повышенное содержание известияка. На смену старым ветвям и листьям, залушенным коркой карбоната, быстро отрастают но-

Прошло немало времени, прежде чем человек прочно обосновался среди теплых источников и сверкающих натечных террас. Может быть, охотинки ледникового первода и ранние земледельцы воспринимали горячие источники и ликовииный сталактитовый данашафт как нечто сверхъестественное, таинственное, божественное и потому долго не решались злесь литься. В VI веке до нашей зры на краю натечных террас некоторое время размещался лидийский военный пост: сохранились следы его пребывания. Потом, уже после азнатского похода Александра Македонского. пергамский царь Эвмен основал здесь на плато город. Он был назван Гнераполь-«Священный». Во времена Римской империи Гиераполь стал -одинм из богатейших городов в Малой Азии. Найдено множество черепков керамики и обломков скульптур, монеты того времени.

В 60 году нашей зры сильнейшее землетрясение разрушило Гиераполь до основания. Однако его тотчас начали восстававливать, и вскоре на известивковых герраска вырос еще более вельколешный город; храмы, банк, торгово-ремесленные постройки. Шврокие
улицы былы окаймлены аркадами; генлам вода подавалась по капалам в домы;
у больших источников в
центре города выросли просториме здания публичных

бань.
На II—III столетия прикодится золотой век
Гиераполя. По сохранившияся
ся развалиятам можно судить, какким роскоппымы
былы баны, рынки, бибылотехи, театр. К северу от
плато помещался богатый
векрополь — город мерт-

вых. К XIV веку от великолепного города остались только горы развалин. Имя Гиераполя кануло в Лету.

раниом кавуло в легу.

Его сменнло повое название — Памукась «Памука означает ехлопок» или езата», якалсь можно приближене меня перевести как замок». Памуквале — «хлопок» или от легкое, белое, пушистое, недажое меня, опо помогает представить здешиний данияний дания дания

Монечию, некоторое время вода горячих источным вода послушном в продолжала послушно в продолжала послушно в продолжала послушно просительным каналам, по за- тем выбрала себе другие пути. Прихотляю извиваются в избала по доста в просителя в просителя в сидопирую посметь продолжать по доста в сидопирую по дольних ум. покрывающую большие сум. покрывающую большие

участки склонов. Известяжковые постройки растут неравномерно, причудливо, в зависимости от силы, глубины и извивов потока, от количества струй. Там, где некогда красовались улицы города, дежат тодстые слов натеков. Некрополь в северной части Памуккае накрыт двухмет-

ровым дластом нзвестняка. Только в последние десстилетия начались научные археологические раскопки гвераполь; раскрыта одна древиям улица, подвято несколько колони, башенок и ворот. Настоящая работа еще впередя.

Перевел с английского Л. ЖДАНОВ.

Потолочные телевизоры в эиспериментальной ивартире, разработанной итальянсими дизайнером Дж. Коломбо. В спальме телевизор размещен над ироватью, в общей номнате — иад мягной мебелью. Фото из датсиого журнала «Mobilia».

Квартнра с зкспериментальным расположением бытовой элентрониой аппаратуры, разработаниая иорвежсным дизайиером Т. Майером. Фото из норвежского журиала «Nye bonytt»,

VIII

Бытовая электронная аппаратура, выпуск которой исчисляется ежегодно миллионамы штук, превратилась сегодия в непременную деталь жилого интерьера. Коиструкторы телевизоров, радиоприемников, магиитофонов, естественно, не могут не учитывать, как влисываются як изделия в обстановку квартиры.

В 1976 году Вильносский завод радиоизмерительных приборов обратился в отдел интерьера ЦНИИЭП жилища с просьбой дать архитектурные рекомендации проектировщикам битовой радиоаппаратуры. Сотрудниками отделе была проектемы шая работа, целью которой было установить, насколько подходят к интерьеру современной квартиры мынешине типы радиоприемников и тепевизоров. Статья, предлагаемая вимажном читателей, налисана по материалам роведенных исследований.

Архитекторы И, ЛУЧКОВА и А, СИКАЧЕВ, [ЦНИИЭП жилища, Москва]

Оказалось, что большая часть жильнов явно не уловлетворена стандартизацией современных квартир и считает, что интерьер жилища иужио иидивилуализировать всеми возможными средствами. Проведенное журналом исследование выявило, что вопрос, однако, не столь прост. Во-первых, вопреки собственным выступленням в защиту яндивидуализация большинство жильнов обставляет свои квартиры довольно единообразно. А вовторых, как писал впоследствии журнал, «существуюшая неприязнь к стандарту далеко не всеобъемлюща (даже у тех, кто ее наиболее рьяно выражает). Люди соглашаются иметь стандартный интерьер в собственном автомобиле, владеть серийным телевизором... квартире претензии на оригинальность не распростраияются на такие зоны, как санузел, предквартирный тамбур и т. п. Различительная роль отдается лишь некоторым частям интерьера жилища».

Эти два момента стоят того, чтобы над инми поразмыслить. Было бы совершенно неправильно делать вывод, что предметам и помещенням, которые были упомянуты, по самой их суги uvwaa индивидуализация. На самом деле отсутствие у жильнов желания инливидуализировать, скажем, интерьер санузла объясияется практически полным отсутствием возможностей аля разнообразия. Но как только такая возможность предоставляется, - например, вместо одной дишь белой облиповочной плитки начинают выпускать разноцветные и с разнообразными рисунками, так следом возбуждается и интерес к разнообразию интерьера. Так что, как видим, потребности в большой степени завнсят от возможнос-

Что же касенста непритызагельности. В натерьеру собственного автомобила, то это утверждене попросту не соответствует действительности. Достотово загануть в манипы, чтобы заметить следы самодеятельности в их интерьере. Появляются разлачимые «Добикк» типь чехлов на руль, местовых накладок на следына, корикло, саможлеощейся декоративной пления. По реей виданой пления. По реей видаЗдесь могут возразить, что на придавках магазинов есть большой выбор различных моделей, Действительно, названия разные, но раз-Попытайтесь. к примеру, вспомнить, чем отличается тот, что есть у ваших знакомых, где вы были недавно в гостях, от стоящего в вашей квартире. Можно с уверенностью предсказать, что такой эксперимент вряд Ан увенчается успехом, Ведь все наши телевизоры - это прямоугольные деревянные ящики, фанерованные натуральным древесным шпоном (или его имитацией), причем в большинстве темного цвета. А отличить две модели можно разве что, поставив их рядом друг с другом.

WKOJA NAKUSHE Wkoja npaktnyeckny shahuň

Эстетика жилища

Варнант размещения телевизора на вращающемся нронштейне.

А в чем, собственно, может выразиться развообразие телевизоров! Прежде всего их оформление зависит от того, как они размещаются в комиате. С этой точки зревия сейчас выпускается всего липь два тита— напралью-пастольный и

Настеиный телевнзор в детсиой в иерабочем состоянни плотно прилегает к стеие, не мещая играм, а для просмотра передач поворачивается в удобиое положеине. переносный. Но возможны и иные. Во-первых, имеет смысл часть напольных черно-белых телевизоров поставить на ролики, что позволит легко двигать телевизор по комнате. Такое нововведение вполне соответствовало бы наметившейся в последние годы тенденции к замене у мебели ножек на ролнки. Появляются ролики у кресел, диванов, шкафов. Привычными они стали у холодильников, стиральных машни. Можио привести и куда более ранние примеры — наши прабабушки н прадедушки были не такие уж простаки, когда ставили рояли и пианино не на ножки, а на колесики. С ними передвинуть тяжелое старииное пнанино гораздо легче безопаснее для пола, чем современные мебельные стенки.

Первые отечественные тесенторы были настольного типа. Сейчис телевтор за поме шкафа ами мебельной стетки встречается вымного реже, ечес тогищёй на полу. Одка из причии такого итворирования полок осстоит в том, что современные теленаторы допольно много всят и полум тетерениях на полум тетерениях на выдерживают их томести. Опи прогибаются, а то и посе доманоту. два выхода. Во-первых, в выпускаемой мебели можно предусматривать специальное место для телевизора. Причем эта специализация касается не одного только усиления полок. Телевизор в нише мебельной стенки плох тем, что его экран обычно оказывается параллельным стене. Между тем зритель часто силит немисло сбоку. и потому было бы желательио телевизор тоже развериуть. Лет 10-15 тому назад выпускали телевизионные столнки с вращающейся подставкой для телевизора. К сожалению, сейчас мебельщики о такой иужной вещи совсем забыли. Одии из очень редких положительных в этом смысле примеров показан на рисунке справа. Проектировщики предусмотрели в мебельной стенке телевизиониую полку, состоящую из двух частей. Нижияя часть может выдвигаться, подобно ящику. А верхняя вращается вместе с установлениым на ней телевизором, Поворотиое устройство не представляет собой никакой сложности, и при желании его можно выполнить самодеятельным способом. Хотя, конечно же, было бы намного правильнее производить его на заводе. Но если мебельная про-

Из этого положения есть

маншменность этого ие долает может батго выручит промышленность радиоэлект провышленность радиоэлект вый механизм можно сдедать частью самого телевнзора (черно-белого, цветной по техническим требованиям должен стоять неподвык но.)

Но, может багть, в пекоторых случаях стоит вообще
отказаться от такого способа
размещения! Например, есля бы у нас выпускались тесвезорых комсколького тяпь,
ях можно было бы крепять
як можно было бы крепять
як можно было бы крепять
веносредственно к стевам
помещения влаг к вертякалавам цитам мебом, яктогоды
можно былыне папутаки, чем
торизонтальные полакт Мировая практика дает немало
примеров подобого родь,

На первых порах консольные телевизоры можно делать за счет добавления крепежных элементов к обычвым, напольно-настольным.

Однако более перспективной представляется разработка специального типа телевизора, компоновка которого учитывает особепности его эксплуатации и местоположения.

Это пожелание тем более относится к еще одному потенциально возможному н **УДОЙНОМУ ДЛЯ ПОТРЕЙНТЕЛЕЙ** типу телевизора — потолочному. Конечио, пытаться подвесить к потолку обыкновенный напольный телевизор — значит наверняка скомпрометировать идею. А идея не лишена смысла и обладает большими потенциальными возможностями для интересных решений жилого интерьера,

В подтверждение приведем пример однокомнатной квартиры, оборудование которой разработано норвежским архитектором Т. Майером (см. цв. вкладку), Потолок квартиры по его проекту имеет приспособления для специальных кассет различного пазначения - емкостей для книг, для бытовых вешей и прочего. Нижняя часть кассет размещается на уровне поднятой руки, поэтому, есан нужно воспользоваться какой-либо из них, ее опускают немного винз. фиксируя на любом желаемом уровне, Некоторые из кассет представляют собой бытовую радиоэлектронную аппаратуру, Это могут быть телевизор, магнитофон или другой прибор, Вся электропроводка проложена по потолку, но за кассетами ее не

видно. Еще более наглядно видоизменение телевизора, перекочевавшего на потолок. видно на примере оборудования общей комнаты, разработанного известным итальянским дизайнером Джое Коломбо (фото на цветной Круглый вкладке). блок кинжных полок висит нал мягкой мебелью, В центре потолка находится телевизор, форма которого выбрана с учетом потолочного размещения. Экраи телевизора может быть повернут в любую сторону.

Из всего сказанного выше мы видим, что наша про-

мышленность могла бы выпускать по крайней мере еще три типа телевизоров напольных мобяльных, настенных и потолочных. Но это лишь с точки зрения их размещения.

Приобретав, скажем, кресов или диван, покупатель міттересуется не только тем, васколько ович, удобям, но и каков як внешний вид. Причем даже очень краспое кресло могут не купать по той прачине, ито опо ведотаточно согласуется с местъре. Казалось бы, то же самое должно происходить и с теленизором. Но этого не случается. Потому что выбора фактически нет.

В последние годы в отделке мебеля стали заметны тенденции к значительному разнообразию. Так, например, на проведению два года тому назад III Вессоюзном конкурсе бытовой мебели можно было видеть шкафы в мебельные стенки, отделаниме не только древесным шпоном, но и окрашенные непрозрачными красками в самые различные цвета -- от ярко-красного почти черного. Была мебель, отлеланная естественной и искусственной кожей, обтянутая тканью. Эти сдвиги нельзя не учитывать при разработке новых телевизоров. Действительно, разве плохо было бы иметь телевизор, скажем, «Северное сияние» в белоснежном корпусе или модель небесно-голубого цвета. А для иекоторых нитерьеров, вероятно, подошел бы телевизор, корпус которого покрыт декоративным орнаментом. Так что говоря о повышении качества телевизоров, как, впрочем, и других предметов потреблення, нужно иметь в виду и разнообразне их внешнего оформления.

Понятно, не так-то просто увелячить количество выпускаемых моделей телевизоров сразу в 10—15 раз. Аля массового производства «удобнее», как раз на-

кодоскоп

A. BAEB.

промышленность Іаша Нпредлагает сегодня к услугам лекторов широкий выбор проекционных аппаратов-более двадцати моделей. С их помощью лекция и занятия сопровождаются показом разнообразного нллюстративного материала: днапознтивов и днафильмов, рисунков и фотографий, чертежей и даже действующих схем. Самую многочисленную ветвы в семействе проекционной техники на сегодияциний день составляют диапроекторы. Гамма их щирока — от простых, портативных до совершенных, автоматизированных, с мощным световым потоком, таких, как «Протон», д17Ми, «Кургозор». Менее представительна группа аплуваекслов, проекторов, очень удобных с точки зрения оперативноций, —их выпущено три модели. И, наконец, не так давно было начато производство новых проеционных аппаратов — кодоскопав и сейчас ужо освоено две и сейчас ужо освоено «ЭДИ-454». Чем отличаются друг от Чем отличаются друг от

сти подготовки иллюстра-

Чем отличаются друг от друга этн трн группы аппаратов? Какне пренмущества дает лектору кодоскоп?

Напомним, что с помощью днапроекторов показывают диапозитивы и диа-фильмы. Этн аппараты дают изображение на просвет: лучи света проходят сквозь прозрачный диапозитив и падают на экран. При таком принципе проекций относительно маломощные источники света дают хорошее, яркое изображение на зкране, причем для не-которых моделей диапро-екторов даже не нужно затемнять помещение. Но диапроекторы имеют н свои недостатки: демонстрационный материал нужно готовить фабричным способом, можно, правда, и ручным, но это требует кропотливой предварительной подготовки с применением фотопроцесса.

Эпидиаскопы демонстрируют изображение как на просвет, так и с непрозрачного оригинала, например, с листа бумаги. Лектор может быстро рисовать

ТЕХНИЧЕСКИЕ ДАННЫЕ КОДОСКОПОВ

	код	эди-454
Тип объектива	«Перископ» 26 мм	«Индустар-51»
Фонусное расстояние Относительное отверстне	1:4,5	1:4,5
Размеры надрового ок- на, мм	148×100	170×140
Размер целлофановой ленты, мм	5000×150	5000×190
Источник света, лампа Размеры, мм Масса, кг	ПЖ-13, ПЖ-20 630×290×670 16	ПЖ-13 920×360×950 50

оборот, Максимально стандартизировать выпускае мую продукцию. По всей видимости, ситуация требует каких-то решительных шагов, поисков качественно иовых принципов в самой трактовке телевизора.

Нам кажется, что одням из таких кардинальных решений может стать принцин расулетельности. Предположим, что предприятия будут выпускать теленизоры не так, как сейчас,— в виде законднух отностельно независымых компонентов — собстненно теленизора на шасси и его внешней оболочки корпуса. При этом разрабатывается максимально простое «надевание» корпуса на телевизор. Теперь представьте, что магазии предлагает 20-30 самых разнообразных корпусов и всего лишь при двух-трех унифицированных моделях собственно телевизора. Реально? Очень лаже. Причем радиоэлектронную промышленность при такой системе можно было бы вообще освободить от производства корпусов, передав это мебельным предприятиям. В такой ситуации у потребителя появляется широкий выбор. Корпуса могут отличаться не только характером цвета ж отделки, но и формой. Одни могут быть

на ролкках, другие консольвые А для теленпропори, петранивемах в мебельных стенких, корпус, строго голоря, пообще не нужен — достаточно иметь переднюю пнема. Причем если сделать ее из материала, который легко режется ножинцами, то потребитель сможет симет иметь с сможет с под размер имии своей мебель;

Таким образом, принцип расиченення обладает большими возможностями и не сопряжен с сервезными конструктивными и технологическими грудностями. Осцовная трудность и шерция мышления проектировшиков. товить рисунки заранее это гораздо проще, чем изготовлять диапозитивы -и показывать аудитории. Если иужно, в эпидиаскоп вкладывается киига, фотография, в общем, прибор это удобный и с широкими возможностями. Но он имеет серьезный недостаток: за счет того, что зпипроекция ведется в отражениом свете (лучи падают на рисунок и, отраженные, попадают на экраи), световой поток прибора очень мал, демоистрация воз-можна только в затемиен-

по ходу рассказа или заго-

большой экран. Приицип действия кодоскопа тот же, что у диапроектора: изображение подается на просвет. Но в отличие от него кодоскоп имеет большой размер кадра, а само кадровое окно расположено горизонтально. Если кадр диафильма равен 18×24 мм, диа-позитива — 24×36 мм, то у кодоскопа «КОД» ОН имеет размер 148×110 мм, а у «ЭДИ-454» — 170×140 мм. На таком большом кадре иетрудио нарисовать от руки сложные схемы или рисунки.

ном помещении и на не-

Большие размеры кадрового окна, широкоугольный объектив, мощный световой поток (600 лм – вКОД/я, 1000 лм – в 2ДИ-4549) позволяют проектировать изображение на большой экран (шириной до 3,5 метра) при расстоянии между аппаратом и экраном всего тавух до четырех метров.

Носителями информации в кодоскопе служат целлофановая лента с рисунками и диапозитивы на стекле или пленке. Леита удобна тем, что ее можно заполнять формулами, чертежами прямо по ходу рассказа, перематывая с одного валика на другой. Диапозитивы рисуются или изготовляются фотоспособом заранее. Для рисованных пригодно стекло, использованные фотопластинки или прозрачная пленка со смытой эмульсией.

Кодосиоп «ЭДИ-454».

Прозрачная основа позвать сложные рисунки простым наложением и обводкой контуров. Днапозитивы можно выполинть и в цвете, пользуясь цветиыми чернилами, фломастерами и стеклографами.

Совершенно незаменим кодоскоп для показа миогослойных диапозитивов, когда, например, каждая стадия какого-нибудь процесса иллюстрируется наложением очередного рисунка. С его помощью можно показать и действующую модель механизма, выполнив части из прозрачной пластмассы. Появляется возможность собирать макеты-модели из кусочков цветного оргстекла прямо на предметиом столике, с тем, чтобы все моменты сборки аудитория прослеживала на экране, и многое другое.

Схема оптичесной системы.

Кодоскоп «КОД».

Осемью 1929 года в коммоуральсьник степях у подможив горы. Магинтной была выбрана площадна для строительства металирунносного моймината. По призыву партин возво-дить Магинтну съехались десятин тысяч людей — руссиих, уираницев, белорусов, сы-мов и дочерей всего советского народа. На фото — паморама строительства Магинтин.

ПЕРВЫЙ ДЕНЬ ТВОРЕНИЯ

[Магнитострой в начале 1930 года]

Эм. МИНДЛИН

тарик пришел из Парижа. До половины U пути его подвезли на арбе башкиры. Дальше он отшагал пешком по ковыльной степи до места, где должен строиться новый город.

проекты магнитогорского металлургического завода. О плане нового города еще дискутировали в Москве, В Америку выехали специалисты Магиитостроя вместе с начальником стройки и провели там много месяцев. В отсутствие начальника строителями в ковыльной степи руководил нижеиер-кура Чингис Ильдрым. В марте трид-

В Америке изготовлялись технические

цатого года, когда я приежал на Магнитострой, Ильдрым был сердцем и головой стронтельства. Стронтельство едва начиналось. Для инженеров были сложены два двухэтажных бревенчатых дома -- дом номер один и дом номер два. Они стояли рядышком в степи, на фоне невысоких ходмов и внутри еще пахли свежей сосной. А в километре от них еще только достранвали первое кирпичное здание конторы будущего завода.

По степи разбросались крытые шифером дощатые бараки и темнели войлочные юрты башкир. Вот и весь не существующий еще город Магинтогорск.

Ильдрым жил в доме номер один на втором этаже. Здесь же отвели комнатушку и мне с окном в открытую степь.

С утра я видел старика из Парижа в первом этаже нашего общежития. Мимо него ходили обитатели дома на кухию за теплой водой для бритья, в уборную и в столовую завтракать. Он всякий раз приподнимал с табуретки свое сужое узкое

Рассказ, предлагаемый винманию наших читателей, основан на реальных событнях и влечатлениях. Автор, один из старейших ликателей-журиалистов, хорош известен читателям старшего поколения своим очерками о стройках первой лятилетик Э. Л. Миндлин был в числе первых московских корреспоидентов, поехавших на Матилгострой; в 1930 году он был приглашем заведоват» так пресс-борос

Немало книг вышло за это время из-под пера лисателя. Но юношеские влечатления неизгладимы. Свидетельство тому — рассказ о «лервом дне творения Магнит-

ки», написанный для нашего журнала.

тело, важно кланялся и вновь опускался, бережно расправляя желтую ветвистую бороду. Шапку он держал на коленях, ногу забросил на ногу. Обут в заплатанные запыленные сапоги. На плечах обтертый пиджак, очень широкий, с чужого плеча. Под пиджаком-выцветшая, застиранная косоворотка. На полу у его ног лежал небольшой узелок. То, что притащил с собой, было завернуто в клетчатый кумачовый платок. На кухне его поили чаем и угощали махоркой. Курить он выходил на крыльцо. Сидя за кухониым столом, рассказывал работиицам общежития, казачкам из соседией станицы Магнитиой, про парижскую жизнь, про близкий Фершампе-нуас. Показывал на красный клетчатый сверток и уверял, что в свертке секрет новой парижской и фершампенуасской жизин.

Казачки обещали сказать парижанину, когда у Ильдрыма никого не будет. Котда сказали, наконец, что удобиам минута настала, он поднялся на верхний этаж, медлительнейше меняя ноги на лестинце. В руках держал красный клетчатый узе-

Он с достоинством поклонился Ильдрыму— сорокалетнему мужчине с короткими червыми усикани, в черной кавказской рубашке, подпожаниой металлическим пояском-набором, и в сапотах поверх брюк. Админый стол под синим сукном—заседательский—стоял перед большим окном.

Другой стол — лично ильдрымов — в головах заседательского. Ильдрым стоял у окна. Он был в серой

каракулевой шапке, синмал ее с голой го-

ловы перед спом, раз в сутки.

Старик педоумению смотрел на карту геологических разведок района, закрывария пуло одку из бревенчатах степ, друга в призодать карта, спиня с больми паутинными липиям, ввесел ва степе, за спинкой пладрымови, ввесел ва степе, за спинкой пладрымодущие пеха, подхедяные пути, помещения
скадол, не осуществленный еще метал-

«ургический исполым.
Беля распластать на столе не карту магнитометрических съемом горы, не платы расположения деков, но платы расположения деков, но платы войск, топографические карты военных действий н. сели негрозумам оставить подействий н. сели негрозумам оставить подействий н. сели негрозума оставить пона пруди сели оставить пес это, как есть, то за окном почудятся фронт, околы, передижение войск, война.

Ильдрым поднял голову, — Вы ко мне? Старик поклонился. Е дело, товариш началник. До вас от Парижа, а также Фершампенуаса. Тако дело, товариш началник.

Он подошел к столу и положил на кипу бумаг красный клетчатый узелок.

— Фактуру, товариш началинк, привез.
 — Фактуру? — удивился Ильдрым. — Фак-

тор, ты хочешь сказать.
— Точно так, товариш вачалник. Я тебе
фактур принес из Парижа. Там фактур
очень даже богатый. Расследить его надо,
товариш началик.

Клетчатый платок старика раскрылся и краснел на кние бумаг. На клетчатом поле лежали четыре черно-красных изрытых камия.

— Фактур ты посмотри, товариш начал-

Ильдрым взял камень в руки. В разломах его посверкивали темные с внутренним огоньком кристаллики. Он был не по объему тяжел.

— Руда. Это руда, — сказал Ильдрым.— Я знаю, что это руда. У нас этой руды двести семьдесят пять миллионов тоин. А может, и больше. Мы завод строим из-за этой руды. Мы город строим. Что же ты, собствения строит.

обствению, хочешь, старик;
— Никак нет, товариш началинк. Из
Парижа эта руда. Расследить, пожалуйста.
Сделай милость.

 Из Парижа, ты говорншь? Из Парижа?— Ильдрым шагнул к карте геологических разведок.

Фершампенуас... Париж... Здесь не было ничего, Никаких разведок. Черт его знает, где этот Фершампенуас!.. Париж... Да еще Аейпияг... Дрезден...

Ветер истории не только старит географичесние карти, не только спости кровли кулктур, но сеет еще по миру и легкие семена имен. Семя произрастает, падая на чужую почау. Так произросли в ковымают зачатской степи казачим станицы Парке, Лейпирит, Дреаден, Фершампенуас, Имена привесми с собой уральские казаки из Евролы, как воспомпание о войне посемьсот триумфальких аракх оснобожденной от Наполеона столицы Франции, о парадах, мундираж, каракх оснобатерорых.

В награду за триумфальные арки казачество получило наделы в Троицком крае на восток от границы Азин: степь, сушь, ковыль. Земли здесь без меры миого. Тогда и родились в башкирских степях казачын станицы с нерусскими именами.

Чингис Ильдрым причмокнул губами, приблизился к старику, положил руку ему на плечо и, склонив голову в шапке набок, сказал:

 И ты говоришь, у вас там, в Париже, много такой руды?

— Пол ногами валяется. Про ее давно знам, Расследить надо, товариш началник,

Ты расследи. Инженеров своих пошлешь? - Инженеров пришлю, пообещал Ильдрым.— Посмотрим, много ли там руды. У нас, брат, с тобой богатейшая стра-

иа. Понимаещь? Понимам, — ответил парижании.

 У нас, брат, страна, которую только переделать надо. Ай, спасибо тебе, дорогой. Что?- спросил Ильдрым.-Ты, брат, нан теперь. Я скажу там, на кухне, пусть

накормят тебя, пусть денег на дорогу дадут. Ты иди. Мне работать надо. Старик чесал свои височки, мялся и не

хотел уходить. Спросить можно, товариш началник?

Спрашивай.

- Вот я тебе фактуру привез. Как, ежели расследуют твон ниженеры, что правда у нас руда? Как тогда? Город нам ждать?

— Как город? Какой?

— Сам знаш, какой. Бабы так и спросить велели тебя, верно то нли нет, что ты город, как бы сказать, такой делаш здесь, чтоб бабам жит легче стало, чтоб у бабы труд полегчал? Чтоб, как бы сказать, ребятишки там без призору не шаландались, потому, как беда у нас с ребятишками, что хош, то и творят. И потом, значит, обчеством жить, что будто, к примеру, даже щи сразу на все обчество будут, а чтоб бабу ударит, ни боже мой!

— Это все правда, старик. Мы город строим не такой, как старые города, Социалистический! Можешь понять? В нем никто без дела сидеть не будет. Но и без хлеба никто не останется. А бабу бить н сейчас не позволено. Хорошая жизнь для женщин настанет, старик. Это можешь им передать.

Старик обрадованно закивал головой.

года, Фото й. Весиа 1930 Эм. Миндлина,

— Так-так, началник. Все как есть н скажу. Стало, что, ежели твои инженеры расследят, что, правилно, есть руда, город нам ждать тогда?

— Да ты про какой город толкуешь, ста-DHK?

— Какой, какой! Бабы тебя просить велели: сделай, будь милостив, и нам такой город, как здесь. Особенио бабы тебя про-CHAH.

 Ну, город!—усмехнулся Ильдрым.—Я, что ли, город строю? Город власть строит.

Правительство. Тебе сколько лет, старик? Семьдесят четвертый пошел!

— Казак?

 Был казак. Говоришь, бабы велели?

- Бабы

 Ай спаснбо, —рассмеялся Ильдрым н по обыкновению причмокиул губами.-Ай, спасибо, старик!

Старик все не хотел уходить. Допытывался:

— Города ждать нам? Сделаш нам город? — Города я обещать не могу, -- серьезно сказал Ильдрым.-Разве в моей это власти? А вот ниженеров пошлю. Пусть они проверят, много ли там руды. Мы обо всем правительству будем докладывать. А там и решат, что с вашим Парижем делать. Не с города, брат, начинают, Надо, чтоб было

нз-за чего город стронты! Ты объясни бабам. А казаки что ж? Казаки не за город? - Казаки не. Казаки, те смеются.

Ильарым шелкиул языком.

- А ты объясии, что строим уже. Объясни, раз ты старик сознательный. В станице, небось, у вас кулачье, агитаторы, небось, а? Много нх?

Разно,—вздохнул парижании.--Имеется, правда... Ты скажи, город, может, и будет?

 Опять ты про городі Вот, как сказал тебе, значит... Чудак ты, старик. Постой. Ты бабам своим скажи, что нам тут рабочне руки ай как нужны. Хотят, пускай

приезжают сюда. Сразу устроим. Ну, брат, иди. Мие работать нужио. Спасибо тебе.

Старик ушел, издахкая и бормога что-то о городе. Ночь переспал на кухпе. Утром принесля ему на дорогу денег, махорки. Казачки-служанки накормалы его, напонал горячим чаем, далы ему с собой сверток с дебом, корологом, руку, имем применения месом, корологом, руку, пемен поклонился и отправился в сого ставицу Парика.

Через неделю пять казачек, одна из них с четырехлетией девчовкой—все молодые и на редкость пригожие,—с узелками в руках явились на кухию и спросили, как вм

повидать самого начальника.

Доложили Ильдрыму. Он велел их впустить в кабинет. Казачки оставили ребелка и свои узелки виязу и степению пошли по лествице. Представились: они из станицы Париж, у начальника был их послацец — дед. По его совету пятеро парижа-

иок и пришли сода.

— Добро пожаловать. Милости просим.—

Ильдрым весело рассматривал их смутаме, красивые лица, их статные сильшые фигуры под полосатыми кофтами, их узорчатые
платки, закрывавшие лбы до бровей.—Замуживе все

Замужией оказалась только одна, та, что

с четырехлетним ребенком.
— Муж как? Сразу вас отпустил?—по-

любопытствовал Ильдрым.
— Мужик разя отпустит? Без спросу

ушла. Одна незамужняя объяснила, что мужья пьют самогон и бьют своих жен. Вот бабы и порешили уйти от мужнков в новый го-

род.
— Хм.— вслух подумал Ильдрым.— Првдется поспевать с детским садом. А вы, красавицы.— обратился он к незамуживы грудастым казачкам:— Вы, что ж, от паряжских жевихов убегаете?

— Насмотрелись на вих. Глаза 6 не въддали!— ответнам вмолдая, поправляв наток на лбу.— Вон Груня, сестра мне, жизтон не въдат, как вышла замуж. Рабостацельные дни на своето мужика, самотов емуговит, да с дочкой, да с коровой, да с същадью, а мужик у ней пьет, да песян горлавит, за Груно почем зра дубасит. — Поиятию,— сказам Иладыми.— Ну что, ж, устроим вас всех в женский барам. Работа для всех найдегся. Пока детский сад откроется, одла из вас будет гулять с детами. У нас их тут штух двадиять, полагаю я, я, наберется. Мы за то деньти ей одны и спарости. У сестры Груня.

— Анфисой меня крестили. По святцам я есть цветущая, — бойко отвечала казачка.
 — И верио, цветущая! — заулыбался Иль-

дрым.— Цвети теперь в нашем городе. Стами радить, что кому дельть, не вы скихую работу жевщим поставицы. Групю, старшую из всех, лет даадрати восям, мать ребеща, приставили к детям. Двух казачек надумами порушты садоводу пускай трудится на черной разпороченной жанку решилы поставить у экскаватора. За восяменто предоставить у экскаватора. бать вынутую зубастым кошпом земом. Экскаватор «Бьюсайрус» был первым, за яния вот-вот прибудут еще с десьток.

Все пятеро женщии стали работать на Магнитострое во всю свою женскую силу, Работа была им легче привычной работы дома уже одини тем, что работали они не

как дома.

В изоле пусткия кирпичный завод. Захожены бамл первые доменянье печи металлургического гиганта. Принялись класть фундаменты нервых шести каментых класть фундаменты волом класфице зарегитерны могалу домер одля. В родильном шей к мужу-троителов, родумас сыв. первый уроженец Магнитогоска. Свадьбы еще не бамл.

еще ие омло. Женщина-парижанки продолжали ликотрудиться на Магингострое. Иладым скадент профилации профилации профилации профилации профилации профилации перстама гореть. Експопцине пожары илмогалы строителей. В степп, у того места, где еще только начинали сооружать желазнодорождитую стапцию, стоявли парово-

Магинтогорси. Новый жилой райои, Проспент Карла Мариса, Фото Г. Обрезкова (Фотохронина ТАСС).

зм. Прогамкиваясь склозь ночь, спенных грузовики. Отв везам бочки с водой. Вода выплессивалась из пожарных бочек черными бесектицим ленешками; пожар рассодеревятный магнитопрек. Пожар рассоогонь не погубил бараки Магнитогорска, трактором опакала строительную площаку. Так, опояслиный върыхленной полосой, в черпом полосы в берег Урала, лежал между станитей Магнитой п рекой, доеных магниторска ком пределяющим прементам денежного пределяющим стакатиром прементам денежность денежность прементам денежность денежность

Кулачке из Магинтиой перестало явсалать смертельный отопы ва город батраков. То ли самим осточертело бросать зажжевные спички в ковыльное море, то ли оттолькула вспаханная трактором черядя полоса, преградившая дорогу отню, то ли переловилы всек поджигателей ав Магинтию, по степь давто уже не горель. И вдруг на по степь давто уже не горель. И вдруг на не с той сторовы, где станица Магинтая, а с той, где река Урал. Не начее, как поджигатель пришел с противоположного берета. Строителей, тех строто предупредли: смотри, не курить на площадке. Не дай тебе боже зажжевизую спичку бросить в

ковылы Огонь, ширясь и раздуваясь, поплым по сухой траве, устремляясь к баракам. Доплым до конюшин, охватил ее, в огне загрещали бревая, конохи бросились к лошадям сквозь огонь. Выводили их на дымевый возлук.

Первая плавиа, первый разлив готового металла в изложинцы. Магинтогорси, 1934 год. Фото А. Сиурихина,

В темноте над бараками в тревоге бил колокол. Тарактел и разбрасывал воду из бочек пожарный грузовичок. Небо было безвездко. Черно-воемие облака выходиля вз-за холмов. Нижое, неохватываемое Выло вохоже, что слерку, из опроживутого ковпа ночното неба, выплесијули на степь жидкум зологую сталь.

Ильдрым, обдуваемый железным ветром в тенн, отдавал приказания. Ровно был ветер, бил как бы струей из брандспойта. Огопь свертывался и гас. Погибла только конкошня. Лошади спасены.

Молодая казачка подошла к Ильдрыму, дернула его за рукав.

— Товарищ Ильдрым,...

Он не узнал парижанку.

Погоди. Не время сейчас!
 Товарніц Ильдрым, Мы помали того.

кто поджег.
— Что? Кто это вы? Где ов?
— Не убег. Связали его. То Грунии му-

жик. Грунин мужик? Ильдрым вспомнил каза-

чек, приходивших к нему.

— Ты сестра Груни? Анфиса?

— Анфиса. Я все тебе расскажу. Ильдрым и молодая казачка отошли от пожарища. Здесь уже нечего было делать начальнику. Пока дошли до дома номер один, до нашего общежития, Анфиса все ему рассказала.

Пятеро парижанок с четырехлетией девочкой поселались все вместе в одном из огделений женского барака. Жили в тесноте, не в обще. Тесно, да дружно. А главное дело, свободно. Бабы внервой почувствовам и себя людьми. Обещанный Ильдрымом детский сад, правда, еще не

открылся, но было нечто вроде детского сада. Пруня каждое утро собирала макра детей со всего барака и гудяла с имим со всеми, нока матери не возвращамися с рботы. И кормили их хлебом и молоком, что матери вноскли в общий котел. Груна это жалованые получает, ие нарадуеныся на нее.

на нее. Вечером отчаевали казачки, девчонку спать давно уложили, сами на ночь укладывались, вдруг слышат, в женском бараке бабий визг и мужичий шум откуда-то навалился. Батюшки, а это Грунин муж пожаловал из Парижа, шарит по всем отделенням барака, Груню свою ищет, сам пьяный, ругается почем зря, баб стаскивает с нар: не его ли Груня? Добрался до отделения пятерых парижанок, увидел свою жену несчастную-разнесчастную, хвать ее за волосы: как смела бежать от него? Зачем, такая-сякая, дом бросила, мужика оставила своего? Четверо казачек на него, еле отбили Груню, держат его, проклятого, а он - его Василем звать - силу свою растерял в пьяном образе, опустился на нары, орет, чтоб Груня с девчонкой и с ним, с мужиком то есть, сейчас же назад домой отправлялась. Все одно ей здесь жизни не будеті

Труня пламет, мужа боится, трасстся сама, солсем голору потеряла. А Всильо бызянный пачни хвастать, что оп-де всю стройку оптем сожмет к чертоой матери, чтой зажженную броскым правам Ом-де сипчку зажженную броскым правам Ом-де сипчку уже большевитская стройка! Укодите все поскорее, отонь сей момент до вас доберетси! Казачки то, окву, а в окве пламя по земме разливается, вот-вот до бараков дойдет. Пожарные колоком загудем, парономы па степных путку астовым, амад бетомет. В Всиль сидут в пяню сумет,

Авифика бросилась к мужскому бараку, замодявлен билонтие, родимые, у нас поджиательа пьявий сидитів. Четверо муждков, один с веревков в ружая, повежами к женщивам за Анфикой. И что жеі Успеман схватить Васила, казвамі ето по ружам и ногам и вытациди из женского барака на водух. А он, заява, роет: воех спамої Весспамої И рутается. Нашля милицюпера в толяе в потемаха. Милицюпера с мужива-

Строительство первой Номсомольской домны, 1929— 1932 годы. Фото А.Скурихина.

ми потащили куда-то связанного по рукам и ногам Василя. А куда, не знает Аифиса. — Вот и все, товарищ Ильдрым,

 Ай спасибо тебе, красавица! — восторгнулся начальник. — Цены тебе нету!

Они дошли до дома номер один, Ильдрым крепко пожал руку казачке.

 Сегодня поздно уже, Анфиса. Мы завтра поговорим с тобой.

Утром он явился в женский барак, прежде чем женщины ушли на работу. Сказал им, что на той неделе непременно откроется детский сад. Там будут нужны работницы. На первых порах человек пять нли шесть. Пусть женщины сами подумают, кто из них больше подходит для работы с детьми. Помещение есть, правда, времеиное - три комнаты в первом этаже конторы заводоуправления. Месяца через два отведем для детишек отдельный домик с молоденьким садом. Это первое дело. А второе дело, к тебе, Анфиса. Ты лопаткой землю у экскаватора отгребаешь. Ты присмотрись, как экскаваторщик наш работает. Присмотрись к нему. А Ильдрым прикажет, чтоб постепенно стали приучать Анфису работать на экскаваторе. Скоро прибудет еще шесть экскаваторов. А работать на них никто не умеет. Один только Ржанеей, да н того прибывший американский монтер научил. Выдадим тебе комбинезои для работы, будешь вторым экскаваторщиком на Магнитострое, Анфиса!

Пожар, что тщился было раздуть Василь — Грунии супруг, был последним пожаром в степи у горы Магнитной.

Вот тогда-то Ильдрым и сказал, что первый день творения кончился, ныне пошел второй.

Разведки вокруг Парвика и Фершакиевуаса еще продолжанись Забетая плеред, скажу, что опи не оправдали падежд, старика, приходившего когда-то к ИлАдриму. Руда, найдения в тех местах, оказалась случайной россимыю магинготорской руда. А из Анфисы со временем получися отличиейний заскланоторцик — первая женщина-оксквааторщик — первая жентостном.

«МАЛАЯ МЕХАНИЗАЦИЯ» ДЛЯ РАЗРАБОТЧИКОВ КРУПНЫХ ИДЕЙ

Московский дом научио-технической пропаганды млени Ф. 3. Дзержинского — один из пять в стране форпостав общества «Занаме», ведущих большую работу по распространению новейших технических достижений и опита передовиков производства. Денельное участне в этом принимает сещих новаторов, организующая выставих, пекими, демонстрацию лучших приемов работы прямо в це-

хах, непосредственно на рабочих местах.

Среди тёх, кто свою килучую энергию, опыт и знания шедро отдает говарищам по груду, токарь. Андрей Кузьми Семенов, член Президнума Московского городского совета новаторов, автор без малого 50 разнообразных конструкций, повышающих производительность труда, упучшающих качество маделий, облегающих сроизву даботы. А. Семенов сам внедрил в производство около 30 рациональзгорского предомений, давших страме свыше 20 тыся рублей экономии. Разработанные ма оргитиватывае патромы для нарежи реаль быниускались центром для нарежи реаль быниускались центром для нарежи реаль быниускались центром заменом и к к использование на ряде замодов принеспо экономно ток к использование на ряде замодов принеспо экономно респользование на ряде замодов принеспо экономно окасть он удстом замения застуменным задиомальтатор РСФСРя, «Иучший рациомальтатор Москва», награждем зологой и серебязной медалямы ВДНХ.

15 лет изаза, наш журнал уже писап [н¹аука и жизны-№ 1, 1962 год) о его работах в очень митереской области — по созданию простых, но эффективных гриборов, механизурующих труд конструиторов и чертожников. Зо поспедине годы А. Селенов разработал немано новых устройств. По мное мистенных запростаж (менех деркове, Запорожее, Каратанде, Луганске, Донецие, Жданове, Перым, СверАпоскее, Турн в многих других городах.

О некоторых из его приборов рассказывается ниже.

Кандидат технических наук Л. ЮРЬЕВ

Н парадоксам современной техники, бесспорно, можно отнести и такой: творщы самых передовых машии не только сегодявшего, но и завтрашнего дня сами работали вчера, десятилетие и даже полвека вазад.

Зайдите в любое конструкторское бюро. Сотни инженеров и техников, как и поколения их предшественников. штоихуют разрезы.

проводят циркулем окружиости, проставляют размеры и пишут на листах технические условия.

Спросите коиструкторы, на что уходит его рабочий день. На стадии эскизных проработок дело обстоит еще более или менее нормально: основное время тратится на обдумывание иден, поиск выяболее рациональных решений. А вот на стадии рабочего проектирования все горадо, хуже: бозышую часть времени притодится отдавать чясто механической работе.

Для облегчения труда коиструктора, повышения его производительности в последние годы сделано и лелается немало. Огромную часть вычислительной работы сейчас взяли на себя машины -- от мощных ЭВМ ло карманных калькуляторов. На выставках уже можно увидеть чертежные автоматы, самостоятельно выдающие готовые чертежи по заданной им программе. Время от времени появляются сообщения о создании портативных пишущих машинок для наиесения надписей на чертежах, о механизмах для снятия неверно проведенных линий и о многих других полезных HOBBERS

Вычислительная техника в самых разных своих вариантах уже прочно вошла в быт КБ и НИИ.

Одляю и в чертежных кабинетах кузов, где мялжабинетах кузов, где мялляющь студентов работают над курсовыми проектами, и в компатах пебольших заводских бюро, и в просторных залах просхавлениях КВ попрежнему основным орудаем конструктор остаются кульмая, циркуль, лекало и прочне нежитрые приспособления. Остаются потому, что просты и удобим.

Но предела совершенствованию нет. Механизмы, предложенные А. Семеновым, позволяют во многом улучшить классический чертежный инструмент.

ШТРИХОВАЛЬНЫЙ МЕХАНИЗМ (1)

Едва ли не самая однообразная и утомительная работа для чертежника штриховка. Даже на не очень сложном разрезе обычно требуется провести несколько десятков паракельных линий. А на больших и сложных чертежах этих линий сотин.

Именно поэтому наиболь-· шее число попыток облег-

чить труд связано с механязацией процесса штрыховки. Широк днапазон уже
преддоженных здесь идей:
от примитивного студенческого паза на угольнике и
вбитого в линейку гвоздика
до сложных и дорогих
штриховальных приборов,
выпускаемых некоторыми
артображдаемых некоторыми
артображдаными финамия.

Оригинально решил NAME A COMPANY B OFFI MITHYORALHOM Meyanname линейка закреплена на полвижной штанге, котопая CARRIED OTHOCHTCALEO корпуса рычагом полачи. Нажал на рычаг -- и линейка савниулась на одни шаг: нажал снова — и снова линейка сместилась на заданное расстояние. Illar штриховки можно менять от 0 ло 20 мм. устанавливая его по нониусу. Не передвиrag KODUVCA, MOWNO SAULTDHховать полосу в 200 мм.

С помощью этого прибора можно не только штриковать. Он очень полезен при ванесении коордиватных сеток, разбивке линий и площадей на одинаковые участки, построении графи-

участво, со в имом рамм. Небольшой дополнительный узел позволяет плавно изменять расстояние между миниями, уменьшая или увеличивая его с каждым шагом на одну и ту же величину, что удобио при выполнении объемных черте-

На это изобретение выдано авторское свидетельство (№ 338422)

«БЕЗРАЗМЕРНЫЙ» ПИРКУЛЬ (2)

На втором месте после штрнховки по своей массовости, трудоемкости у чертежника, пожалуй, стоит проведение окружностей. А случается и так, что

нужно провести дугу окружности очень большого днаметра. У стандартного циркуля возможности огравичены длиной ножек и возможности всчерпавы, приходятся прибетать прикотивным приспособле-

Семенов предложил улобный телескопический пипкуль; в виде трубки и авижущегося внутри нее стержня с цанговым фиксатором. На трубке закрепляется подвижная стойка с нглой и лвумя колесиками. Колесики не позволяют игле углубляться в доску и рвать ватман, а также придают пиркулю большую устойчивость. На конпе степжия в зажиме можно установить каранлаш, рейсфедер или другое пишущее устройство.

Подвижная стойка закрепляется в фиксированных положениях, обеспечивающих изменение раднуса окружностей скачком — от 200 до 300, 400 и 500 мм. Для плавявого изменения раднуса иужно выдвинуть на стержень из трубки. Стержень можно выдвинуть на 400 мм. Поэтому максимальный раднус окружности — 900 мм. На стержне через каждые 100 мм нмеется ноннус; точность установки величины раднуса состав-

лмет одо мм. Нередко на чертеже нужно провести серню колцент, прических окружностей, одно и то же расстояние. Для этой цели служит импульсивый механизм, аналотичный тому, который применяется в приборе для штитмових.

ДЛЯ ВЫПОЛНЕНИЯ НАЛПИСЕЙ (3)

Илея шагового перелянження линейки позволила создать прибор для выполнения надписей на чертежах. Шаблон с выгравированными на нем буквами и пифрами приклальнают к линейке, прикреплениой к каретке: шаг ее перемещения вдоль горизонтальной штанги регулируется и соответствует желаемому расстоянню между буквами и словами. Интервал между строками текста регулируется переавижением горизонтальной штанги вдоль вертикальной. На каретке

На свой прибор изобретатель получил авторское свидетельство (№ 353852). СПИРАЛЕГРАФ (4)

Небольшое усложнение телескопического циркуля позволило создать интересный прибор для вычерчивания спиралей. Подвижная штанга в этом приборе не фиксируется жестко относительно трубки, а может смещаться вдоль иее при вращении пиркуля благодаря перекатывающемуся по листу ватмана колесику. Таким образом, вращая циркуль, мы получаем не окружность, а спираль Архимеда. Смещая колесико относительно центральной стойки, можно получить спирали с разным шагом. На этот прибор также выдано авторское свидетельство (№ 341688).

ПРУЖИНА ВМЕСТО ЦИРКУЛЯ

Телескопический циркульности радиусом до 900 мм. Но порой конструктору изжио провести дугу окружности радиусом до 100 мм. по порождав, а то и нескольку метром, центр такой окружности дежит далеко за предомам чертом дем до до до 200 мм. по по 100 мм. по

Для этих случаев существует другой прибор А. Семенова. Он состоят из по стержия. KOTODOMY скользят два кронштейна; их можно фиксировать в дюбом месте. Кронштейны соединены гибкой металлической пружиной. Она связана с кронштейнами вращающимися бобышками, сиабженными градусными шкалами и указателями поворота.

В центре стержия закреплено мерительное устройство со шкалой, полюклющее устанальнять величину произба средкей точки пружимы отностекано бобышек. Задая этот проитб, установия корон расстояния и повернуя бобышки на кропитейнах на некоторый угол, мы преращаем пружину в дуту пужного радиуса.

Все эти величины (прогиб, расстояние и угол поворота) для дуг с радиусами от 900 до 3000 мм указаны в таблице, прилагаемой к прибору.

Этот прибор может служить и универсальным лекалом (именно в таком варианте его снимок 7 помещен на стр. 111 винзу).

закреплен пантографиый межанизм. Его копиром обводят воспроизводимую букву, а иншунее устройство рисует букву в нужиюм месте на бумаге. Аля воспроизведения следующей нужной буквы слова пажатием ной буквы слова пажатием ретку на заданый интерва, а наблои смещают так, чтобы буква смазалась у стартовой отметки на линейне.

Размер знака с трафарета можно переносить на чертеж без изменения, а можно увеличить или уменьшить в иужиое число раз.

С переходом на бескопировальную систему размножения чертежей, когда требования к тщательности выполнения надписей резко возросли, этот прибор становится особенно полезным.

ЭЛЛИПСОГРАФ (5)

Для вычерчивания эллипсов предложен вемало приборов. Эллипсограф А. Семенова проще в удобнее многих из вих. Он состоят из коперующей крестовиям п пинущего устройства. Предод, положен устанивдительного предоставления и предод, положен устанивдительного предоставления размеры осей эллипся, мещях мадую от 50 до 220 мм, а большую — от 70 до 240 мм.

Ала вычеренняния эллипся вадо смещать штары вышищего устройства по пазам крестовным: один – сверху вига, другой – слева вычереняется половия эллипса (на рисукке – верхвяз). Для получения эторой достаточно, не отравая крастовным от листа, передавстовным от листа, передавта храйке върхате положние и спова сместить штыря по пазам крестовным крестовным ри по пазам крестовным увестием по-

УНИВЕРСАЛЬНОЕ ЛЕКАЛО (6; 7)

Гнбкую пружину новатор превратил не только в эквивалент прикуля, но и в
«пластичное» лекало, позволяющее проводить линии
переменной кривизны в самом широком диашазоне
форм.

Такое лекало состоят из пластичествового корпуса, в котором под углом 90° друг к другу перемещаются подявжива планка и стержень. Концы их соединены ленточной пружной, причем к планке пружна крепится с помощью вращающейся бобышки. Переме-

щая планку в стержень в поворачивая бобышку, придают пружине бесчисленное множество форм с одпосторонней и двусторон-

ней кривизной, Интересны возможности и другого универсального лекала. У него оба конца пруживы закреплены во вращающикся и сдангающихся бобышках. Два подвижных упора заставляют пружных привудительно изгибаться, «подговяя» ее кривизку по точкам, которые необходимо соедивить плавной линией.

наши коллеги

Всесоюзное общество «Знание» поддерживает тесные контакты с обществами по распространению знаний, существующими в братских социалистических странах. Идет обмен опытом пролаганды знавий; ежегодию десятии советских ленторов выезмают за рубем, чтобы рассказати о новых достижениях советской науки, техники, промышпенности и сельского хозайства. Лентории общества замание», в свою очередь, принимают гостей из социалистических стран.

еМаука и жизньы мередко предоставляет страницы своим колпетам — журналам, надвощимся обществам ил ораспространению знаний, работнощими в странох социализнам. В этом номере мы помещем рефераты статой кз тырех популярных журналов — это «Элет эш тудомать» (ЕЖизнь в научам), надвощитеся Обществом по распространению знаний ВНР; «Урания» [ГДР], орган общества «Урания» [Урания» — муза-покраютельница астрономи и друтях точных наук; «Проблемы» [Говарищество ассобществом знания. Польша и «Шимоктух узака маждала» («Наука» и жизны»), орган Монгольского общества по распространинию знаний.

ELET ES TUDOMANY

НОВЫЙ СТРОЙМАТЕРИАЛ

Специалисты Сомбатхейского деревообрабатывающего комбината изготовили из смеси древесных отходов и цемента легкие плиты для строительства. Толщина плит от 8 до 40 миллиметров, плотность 1100-1200 килограммов на кубический метр, прочность на изгиб 100-130 килограммов на квадратный сантиметр. Они не гниют, не плесневеют, практически не горят, хорошо удерживают штукатурку и краску.

Технология изготовления плит довольно проста. Размельченные отходы обра- ботки древесины хеойных пород после сортировки на действения и добавляют с равным количеством цемента и добавляют об действения и добавляют действения действ

 В СТРАНАХ СОЦИАЛИЗМА отдельные резервуары, а оттуда в плоские формы. Причем массу с более мелкими частицами древесины укладывают так, чтобы она после прессования оказалась ближе к поверхности плиты, а масса с крупными частицами направляется в толщу плиты. После прессования древесно-цементные плиты обрабатывают в туннельной печи в течение восьми часов и для окончательного затвердения выдерживают 12 дней.

Сомбатхейский комбинат намечает во второй половине 1977 года организовать производство нового строительного материала
сначала в объеме 20 тысяч,
а затем — 27 тысяч кубометров в год.

БИОГЕОХИМИЯ БАЛАТОНА

Сотрудники Ботанического научно-исспедователького института Вентерской Академии наук уже давно исспедуют химический состав прибрежной и водной растительности озера Балатом.

Отдельные виды растений могут накапливать в себе сравнительно большое количество некоторых химических элементов. Исследования показали, что камыш, водяной манник и ежеголовник содержат в себе большое количество калия. Узколистный рогоз накапливает фосфор и азот. Причем в разных органах растений содержится разное количество химических злементов. Например, в листьях тростника преобладают фосфор, азот и калий; в корнях -- кальций, магний и натрий, Среди микрозлементов найдены марганец, железо и цинк. Водяные травы наяды накапливают марганец и же-0020

На основании данных анализа растений можно судить о геохимических условиях того района, где они растут, и об обеспеченности Балатона питательными веществами. Необходимые для жизни водных организмов, в том числе рыбы, химические биогенные злементы, прежде чем попасть в озеро, как бы «профильтровываются» через прибрежную растительность, на время жизни растений выпадая из общего круговорота веществ. Анализы химического состава растений позволят выявить возможные вредные загрязнения (например, отходы промышленности) еще до того, как они попадут в воду Бапатона

URANIA

МАШИНЫ ЖАТВЫ: НОВОЕ ПОКОЛЕНИЕ

Девятый съезд СЕПГ поставил перед сельским хозяйством ГДР задачу: в 1976—1980 годах повысить среднюю урожайность хлебных культур с 36 до 41 центнера с гектара. Продолжительность жатвы должна быть сокращена при зтом с 24-30 до 18 дней. Комбинат сельскохозяйственных машин «Фортшрит» начал выпуск комбайна Е-516 и пресс-подборщика К-453. В парке сельхозмашин ГДР они постепенно сменят применяющиеся сейчас модели Е-512

и K-442, Технические условия на новый комбайн были разработаны в тесном сотруд-

ничестве со специалистами из ЧССР, ВНР и НРБ, причем учтены специфические требования, предъявляемые к сельскохозяйственным машинам в этих страиах. Испытания Е-516 проходили одновременно в ГДР, СССР, ЧССР, Венгрии и Болгарии. Коиструкторы заложили в новую машину миогосторониие возможности — она без потерь убирает не только пшеницу, рожь, ячмень, овес, но и кукурузу на зерно, масличные, лекарствеиные культуры, бобовые, овощи. Причем перенастройка на другую культуру сравнительно проста и занимает иемного времени. Производительность нового комбайна в два раза выше, чем у предшествующей модели: рабочая скорость до 8-10 километров в час.

Большое внимание коиструкторы уделили условиям труда комбайнера. Кабима изолирует от шума и пыли, хорошо вентилируется, в ней может быть устаков-лен кондиционер воздуха. Благодаря гидравлическому

приводу скорость можно плавно изменять одими, рычагом в днапазоне от 0 до 20 километров в час. Имеется «ватопилот», который полностью берет на себя уграяление при движении по прамол, Прибор изменения по прамол, Прибор изменения по прамол, Прои В ступравление при движении по прамол, Прои В ступра каких-либо потеры необходимую регунировку можно произвести, не выходя из кобины.

Пресс-подборщик K-453 собирает солому, оставшуюся после прохода комбайна, и прессует ее в плотные тюки, перевязанные полипропиленовым шиуром. Плотиость прессования до 160 уилограммов в кубическом метре. Тюки сбрасываются в кузов идушей параллельно транспортной машины. Подборщик может работать на склонах крутизной до 30 процентов.

На сиимках: комбайн E-516; пресс - подборщик K-453 на испытаниях в ЧССР.

PROBLEMY

КАМЕННЫЕ КРУГИ

Почти 2000 лет мазад над берегом Вислы, бям з то-го места, где макодится сейнас селение Одрам, инве-тем селение Селен

Сейчас этот комплекс древних погребений иаходится в лесу. Хотя деревья растут буквально на самой тепритории архитектуриого памятиика, пейзаж даже дием производит необычное и жуткое впечатление. От иего веет древней торжествениостью и печалью. Вероятио, именно в зтой необычности пейзажа, в его змоциональном воздействии и следует искать главиую причину сохраниости погребений. Крестьяне не хотели распахивать зту мрачную, усеяниую громадными камнями пустошь.

Погребение заиимает 16 гектаров, на этой территории находится 28 курганов и 10 каменных кругов; найдено 400 гробинц, и археологи полагают, что будет раскопано еще около двухсот. Самые крупные глыбы достигают сейчас в высоту полутора метров, а ведь они наполовину ушли в землю. Эти глыбы расставлены так, что образуют круги диаметром до 30 метров. В центре круга обычно стоит самая крупиая глыба, иногда — две. Большие камии иногда соединяются цепочкой меньших. Отдельные стелы и надгробия стоят вне кругов. Некоторые круги вымощены плотно уложенными булыжииками. Так же вымощены и курганы.

Вопрос о времени возникновения Каменных Кругов еще не нашел окончательного ответа. На территории памятника найдены остатки

керамики, которым более 4000 лет, А возраст некоторых гробииц-полторы-две тысячи лет. Под некоторыми курганами найдены следы пахоты - видимо, курганы были насыпаны на полях. На пахоте обнаружена пыльца хлебиых злаков и обуглениая древесина-повидимому, древине земледельцы выжигали лес, чтобы распахать освободившуюся площадь. Радиоактивное датирование показало возраст пыльцы и углей: оии лежат здесь со второго-третьего века нашей зры. Получается, что Каменные Круги — ровесники знамеиитых рисунков в пустыне Наска (Перу).

Некоторые камии расставлены так, что образуют линии, указывающие на точку восходе Сопица в день летиего сопицестоямия. Таким образом, Камениые Круги — это еще и свеобразивя астрономическая об-

серватория. Кем же были строители кругов? Ответить на этот вопрос нелегко. Условия в зтой местиости таковы, что кости плохо сохраняются в почве, на их месте в гробиицах иаходят лишь полосы потемневшей земли. Где создатели кругов? жили Ведь рядом с кладбищем такого размера должен был существовать крупный населениый пункт. Этот вопрос долгое время оставался без Когда археологи OTRATA. подробно обследовали окружающую местиость, они пришли к выводу, что строители Каменных Кругов не создали здесь крупиого поселения. По-видимому, они вели полукочевую жизиь: выжигали участок леса, иесколько лет, пока не истощалась земля, выращивали на ней злаки, затем перебирались на соседний участок, а предыдущий забресывали. Но умерших хороиили все время в одном месте. Таким образом, Каменные Круги строились не сразу.

Археологические раскопки продлятся здесь еще около двух лет, после чего все раскопанные кургамы будут восстановлены и местность приобретет первоначальный вид. Сделамные археологами меходин можно будет увидеть в музее.

На сиимке: одии из каменных кругов,

ПОЛУПУСТЫНЯ ДАЕТ УРОЖАЙ

Большую часть терригории Моигольской Народиой Республики занимают полупустыки, ранее считавшиеся иепригодными для земледелия. Сейчас в зоие полутустыи создамы опытиме станции, занимающее ся заысканием научию обосиованных воздомующей разнообразиого использования этих земель.

Вегетаци-биный период с (время, в течение которог растения могут вести ективный фотосинге, расти ективный фотосинге, расти ективный фотосинге, расти полутустваниюм поясе Моиголни 118—159 суток, в зависимости от коикретий годе. Зимой температура опускати, от сои расти с в сои расти с в зависимости от коикретие от с засов; предад, температура опускати, от сов; предад, темпе мора, температура опускати, от сов; предад, температура от сов; предадура от сов; пред

стоят ие особенио долго от 5 до 15 суток. Весиой бывают виезапиые похолодания до иоля и иесколько ииже.

Зато в условиях полупустыни миого солиечных дией. Поэтому вдоль рек здесь произрастают арбузы, дыни, тыквы, сорго, кукуруза, горох, огурцы, морковь, красный перец. Урожай этих культур получают хозяйствах Булганского, Гоби-Алтайского и Баяихоигорского аймаков. Там, где рек нет, используется для искусственного орошения вода из подземных водоносных пластов.

Скудость влаги-ие едииствениая проблема сельского хозяйства полупустынной зоны. Сильиые степные ветры наносят существенный урон пахотным землям, выдувая плодородиый слой почвы. Кое-где преграда ветру создается небольшими рощицами, издавиа растущими вдоль рек, но зтой естественной преграды иедостаточно. Сейчас в монгольских полупустынях активно ведутся посадки лесополос. Поля окружают тремя-четырьмя рядами деревьев и кустаринков. С успехом используются сибирская береза, ивы, миидаль, тамариск и другие виды кустарииков и деревьев.

При постоянном снабжении в водой, правыльном уходе за посевами, соблюдении всех агротехинчесичх правил, разработамных опытимыми ствициями удается получать урожен
до 15—20 центнеров с техтара, а бахчевых хультура, от 20—300 центнеров. Результат выучительный 1

В иастоящее время первоочередные задачи опытных станций в полупустыне и иаучио-исследовательских отделов, созданных при госхозах, - это комплексиое изучение почв, разработка техиологии и **ЗКОИОМИКИ** ведения земледелия в условиях монгольских степей и полупустынь, обогащение почв, механизация полевых работ, совершенствование агротехиических мер и выведение новых сортов, специально приспособленных к условиям полупустыми.

ВНУТРИГЛАЗНОЕ ДАВЛЕНИЕ

Известные советские офтальмопоги академик АМН СССР М. М. Красиов, член-корреспондент АМН СССР Г. М. Брошевский и профессор Л. П. Нестрее разработал и в инедрили в клиническую практику нозую высокоффективную систему микро-хирургических операций при глаукоме — болезин, чаще всего вызывающей спепоту. Они скоиструнровали приборы для микрозирургии, предложили новейшие методы исследования гирародинамии глаза, описани и и пассефицировали индивидуальные варываты микроскопического стрения дренажного аппарата глаза, играющего ваминую роль в формирования внутриглазиого давления, хучуним сосбемности и последоватильность изменения в этом, аппарате при глаукоме. Их исстедования пераломили предоставленность изменения в этом, аппарате при глаукоме. Их исстедования пераломили предоставленность и последований предоставленность и п

«Наум и жизнь» не раз уже писла о болезиях глаз, в том, числе и о глаукоме. Редакцие обратилыс к заведующему конфорой офтальмологии I Московского государственного ордена Ленина медицинского ниститута, профессору Аркадию Павловму НЕСТЕРОВУ с просьбой рассказать о том, что такое виутриглазмое давленые и дремажная система глаза, как можно определить малейшие отклонения в давлениях больного глаза и здорового, какое мезанизму глаукомы и лути ем сутранения.

Профессор А. НЕСТЕРОВ.

Типичная школьная задача «по трубе А в резервуар втекает вода, а по трубе Б вытекает...» до некоторой степени приложима и к глазу. Действительно, в глазное яблоко непрерывно «втекает» жидкость волянистая влага. Ее активно вырабатывает так называемое ресничное тело, и она поступает сначала в заднюю камеру глаза, а оттуда через зрачок — в переднюю. Обе камеры можно рассматривать как резервуар, содержащий 200—300 мм ³ водянистой влаги. В самом углу передней камеры (точнее, в передней стенке угла) расположена дренажная система, по которой водянистая влага оттекает из глазного яблока в венозные кровеносные сосуды. Дренажная система глаза оказывает огромное сопротивление движению жидкости. По нашим подсчетам, это сопротивление более чем в 150 000 раз превосходит сопротивление движению крови по всем сосудам человеческого тела. Впрочем, начнем, пожалуй, по порядку...

тонус жизни

В се органы, ткани и каждая клетка жывого организма вмеют слеб тургор—пексоторый уровень внутрешего давления. Не будет преувеличением сказать, что внутобудет преувеличением сказать, что внутвальных признагов экспив. Возивкая в реудьлате разлачных биоквических процессов, тургор обусловлявает форму каждого живого лежента и в значительной степени его функцию. Давление в глазу и весторительной предоставления предоставать предоставления предоставления предоставболок, чтобы почувствовать его напряжение, долитость.

Внутриглазное давление, или офтальмогонус (от греческого «офтальмос»— «глаз»), играет большую роль в здоровые глаза. Нарушения в его давлении служат причиной тяжелых заболеваний, нередко ведущих к слепоте.

Впервые внутриглазное давление в живом глазу человека измерил выдающийся русский ученый Алексей Николаевич Маклаков (1837-1895 гг.), оставивший глубокий след в истории офтальмологии. Алексей Николаевич основал крупнейшую в нашей стране Московскую офтальмологическую школу. Им был разработан принципиально новый подход к хирургическому лечению глаукомы. В 1884 году в журнале «Медицинское обозрение» (а в 1885 — во франпузском офтальмологическом журнале) Маклаков описал первый глазной тонометр, который до сих пор остается одним из лучших приборов для измерения внутриглазного давления.

Как это часто бывает с крупными изобретениями, принцип измерения давления в глазу, предложенный Маклаковым, чрезвычайно прост. Если на глаз надавить с определенной силой каким-либо телом с плоской поверхностью, то оболочка глаза деформируется, сплющивается. Площадь деформированного участка (размер площадки сплющивания) будет тем больше, чем ниже давление в глазу. Тонометр Маклакова — небольшой цилиндр, концы которого представляют собой плоские площадки. Плошалки смазывают тонким слоем водорастворимой краски. Затем цилиндр на секунду ставят вертикально на глаз. Оболочка глаза под тяжестью десятиграммового цилиндра сплющивается. Слеза, покрываюшая тонким слоем поверхность глаза, смывает краску только в зоне сплющивания, н на тонометре остается отпечаток этой зоны, который легко может быть измерен. Калибровочная таблица позволяет перевести размер деформации в величниу внутриглазного давлення, выраженную в миллиметрах ртутного столба (мм рт. ст.).

● НАУКА — ЖИЗНИ

Глазное яблоко—сферической формы тело со средикм днаметром 24 мм, состоящее из трех оболочек (наружиой, средией и внутрен-кей) к содержимого. Наружкая оболочка по-строема из плотной волокистстой тнаим. Ес судистой. Ома состоит из радужиой оболочим, ресинчисот тела и хорномам. Радужная ресинчисот тела и хорномам. Радужная вания потома света, поступающего в задиже логе отверстие — зрачом. Ироме провемсения мышцам, інжемт обусловиямает цвет глаза и предказначен для поглощения света. Одна мышцам, інжемт обусловимает цвет глаза и предказначен для поглощения света. Одна мышца унжемт зрачом из свету, другал предназначен для поглощения света. Одна вышца сумеат зрачом на свету, другал вышца сумеат зрачом на свету, другал на обожном на свету, другал на обожном располагается реснично тело. Тел обротни выступают вигута пред на света с пред на св весь задкий отдел глаза, иногочествляющей сосуды хорноидеи участвуют в питанин Са-мой внутренией оболочик глаза — сетчатик, виутрением оболочки глаза — сетчатик, томкого слоя нежном мозговой тнаки. Сетча-тая оболочка содержит нервкые элементы, воспринимающие свет, трансфрамирующие его в физикологические импульсы и передающке в центральную нервкую систему по зрк-

тельному керву. Содержимое глаза представлено хрустали-ком, водянкстой влагой и стекловидкым те-лом. Хрусталин — это двояновыпунлая ликза. жит большая полость, заполиениая тан казы-ваемым стеиловидиым телом — прозрачной,

ваемые стеновидные телом — прозрачной, мелеобразой консстенции тамые, моторая мелеобразой консстенции тамые, моторая рачную обложим, отделлющую стеновидио рачную обложим, отделлющую стеновидио телома обложим, отделлющую стеновидио телома обложим, рустания к стеновидио поравощая так а статате. Стенатая к эри годинам стеновидио принимающий аппарат глаза. рогоам обо-лочия, 2—склера, 3—радунияя оболочка, 4—ресиченое это, 5—хронодия, 6—стената талии, 9—задиня мамера, 10—зрительный кары, 11—стеновидио телома.

Строго говоря, постоянного внутриглазного давления не существует, оно непрерывно меняется. Суммируя эти изменения, однако, нетрудно обнаружить уровень, вокруг которого давление колеблется. Различают ритмичные и неправильные колебания офтальмотонуса. Ритмичные колебания связаны с пульсом, дыханием и медленными периодическими изменениями тонуса внутриглазных сосудов. Природа этих изменений полностью еще не выяснена.

ДАВЛЕНИЕ РАВНОВЕСИЯ

норме (у здоровых людей) внутриглазв норме (у здоровых лидом, положенин варьируется у разных лиц от 10 до 22 мм рт. ст., средняя его величина равна 16-17 мм рт. ст. Возрастные изменения давления незначительны. По существу, в течение всей жизни офтальмотонус держится примерно на одном и том же уровне. Уровень давления в глазу определяется особенностями циркуляции внутриглазной жидкости.

Каждый глаз настроен на определенный уровень внутриглазного давления — давление равновесия. Его поддерживают пассивные и активные механизмы. Пассивные изменения связаны с изменениями в циркуляции крови и водянистой влаги. Так, при повышении внутриглазиого давления кровь поступает в глаз по артериям с трудом, и в то же время из вен глазного яблока часть ее выдавливается. Уменьшается приток крови к ресинчному телу -- снижается скорость продуцирования водянистой влаги. Одновременно увеличивается давление оттока, а следовательно, и фильтрация жидкости по дренажной системе. В результате внутриглазное давление возвращается к исходному уровию. Если же офтальмотонус падает ниже давления равновесия, то все эти изменения идут в противоположном направлении.

Внутриглазное давление регулируется вегетативной нервной системой и железами внутренией секреции. Механизмы этой регуляции сложны, но в конечном счете они сводятся к направленным изменениям сопротивления оттоку водянистой влаги или скорости ее продуцирования.

гипотония глаза и глаукомы

нутриглазное давление выполняет не-В нутриглазное давление выполня Давление сколько физиологических функций. Давление расправляет все глазные оболочки, создает в них тургор, удерживает в правильном положении самую важную часть зрительного аппарата — сетчатку (световоспринимающую оболочку глаза). Сферическая форма обеспечивает равное отстояние ее поверхности от оптической системы — в любой точке сетчатки возникает одинаковое по размеру и четкости изображение предмета. Водянистая влага — важный источник питания для внутренних структур глаза и особенно для хрусталика. А внутриглазное давление — это движущая сила обменных процессов между влагой и этими структурами. Наконец, офтальмотонус участвует в регуляции кровотока по сосудам глаза и поддерживает проницаемость внутриглазных сосудов на нормальном уровне.

И повышение и понижение внутриглазного давления опасно для глаза. Стойкое снижение офтальмотонуса носит название гипотонии, а стойкое его повышение наблюдается при глаукоме. После проникающих ранений и некоторых операций в наружной оболочке глаза может остаться отверстие — фистула. Водянистая влага вытекает через фистулу, и внутриглазное давление резко снижается, Другой причиной гипотонии служат тяжелые воспалительные процессы в глазу, если они приводят к отмиранию (атрофии) ресинчного тела. Длительная гипотония служит причиной слепоты, атрофии и сморщивания глазного яблока. Если гипотония глаза возникает редко,

Если гипотония глаза возникает редко, то этого нельзя сказать о глаукоме. Глаукому справедливо рассматривают как одну из самых частых причин слепоты.

Чем выше офтальмоговус, тем меняше развость давления в артернальных сосуда, п в глазу в, следовятельно, тем медление и слабее Кровь поступает во внутреншем структуры глазвого яблока. При стойком повышении внутритального давления недостаток, питания ощущают все ткани глаза, во сосбенно страдает зрительный перв. Постепенная атрофия зрительного нерва может привести в коменом счете к слепоте.

Строго говора, глаукома не оддо, а рууппа заболеваний. Пототому правильней говорить — яглаукома». Выдоляют три основвых типа глаукомы, вражения по прапоражающий детей раннего позраста, возшкает в результате неправильного формипоражающия детей раннего позраста, возшкает в результате неправильного формипри дренжимого системы гласы. Бторичныпривести воспасной править и плохой функпривести воспасния, нарушения члодом
крови и обменных процессов в тканях,
травмы глазы, внутриглазные опухоми и
хому не вызывают, по если трубо парушается прархумира мутриглазнымой жидкости,
кому пре вызывают, по если трубо парушается паряхумира мутриглазном жидкости,
кому пре вызывают, по если трубо парушается паряхумира мутриглазном жидкости,
кому пре вызывают, по если трубо паруша-

то может появиться вторичная глаукома. О причинах возникновения и механизмах развития первичной глаукомы долгое время почти ничего не было известно, котя уже сто лет эту проблему рассматривают как наиболее важную в офтальмологии. Бесчисленные исследования, казалось, только запутывали врача. На их основе выдвигались разнообразные, нередко прямо противоположные концепции и гипотезы. Первичную глаукому связывали с поражением коры больших полушарий мозга, его под корковых отделов, вегетативной нервной системы, различных желез внутренней секреции, печени, кровеносных сосудов, придаточных пазух носа. Повышение внутриглазного давления при глаукоме рассматривали как следствие самых различных обменных нарушений и даже как патологический условный рефлекс. И даже сейчас нельзя сказать, что все загадки первичной глаукомы разгаданы полностью. Остаются неясными, в частности, пусковые механизмы заболевания, причины самых начальных

изменений в ткелих дреньжиой системы Такав, роль повышенийм унустигизмансти больных такукомой к гормовых коры надпочечников. Но некоторые важиме в практическом отношении механизмы такукоматоляют присресса взучены достаточии подробно. Особую роль в возникловении этой бомены отводят так называемым гарростабомены отводят так называемым гарростатукацию вытуригальной жадости. Что они такое?

ГИДРОСТАТИЧЕСКИЕ БЛОКИ

Г лаз можно рассматривать как систему полостей или камер, разделенных эластичными мембранами. Впутри камер и между ними циркулярует водинистая влага. У

Пульс к дыхание глаза: колебания вкутриглазиого давлення записаны с помощью глазиого тоиографа.

В результате сморщивания стеиловидного тела (1) образовалась дополиительная намера (2).

каждой полости свой уровень витурешнего давления в безичых условиях разпосты, давления в комерах газа пезначительна, так как нес опи свободно сообщаются друг с другом с помощью отверстий в мембранах мых манальев. К наиболее к рупшым полостям глазного яблока отпосятся передиям задачам камеры, полость стехловидного тель, склеральный синус. У пожилых людей в самом задаче отделе глаза передоков образуется дополительная камера. Она возникает в результате сморищеванях стеждовиньстю безопильнает в результате сморищеванях стеждовиньстю безопильнает в разолительная образуется дополительная камера. Она возникает в результате сморищеванях стеждовирого тела и заполнется возданиятся образуется по задрей камера (таме).

Еслн, однако, сообщение между двумя соседиями полостями ухудиается, то перепад давления между ними увеличивается. Эластичная мембрана, разделяющая эти камеры, смещается в сторову полости с меньшим давлением. При значительном смещением.

Корень радужной оболочим заблоинровал угол передней камеры.
Слева — сипредланный синус отирыт, справа — синус блоинрован в результате смещения и вружу его внутренией стеми.

нии днафрагма может частично или полистью закрить прослет последней. В результате движение жидкости по камерам глаз загрудивется или политью останавливается. Такое состоящие получило название функционального блока. Функциональный га скапаливеется в глазу и ввутрильзянодальение повышеется.

Функциональные блоки играют решающую роль в механизме первичной глаукомы. В качестве примера рассмотрим два наиболее частых варианта функциональных блоков. В результате образования дополнительной камеры стекловидное тело смещается вперед, и хрусталик своим передним полюсом выпячивается в зрачок. Возникает функциональный блок зрачка, и сообщение между задней и передней камерами глаза прекращается. Поскольку ресвичное тело продолжает вырабатывать водянистую влагу. давление в задней камере повышается. Влага же по дренажной системе из передней камеры оттекает, и давление в ней синжается. Разность давлений между камерами увеличивается до тех пор. пока зрачок не «откупорится», то есть пока не появится шель между хрусталнком и краем зрачка. Чем больше разница давлений, тем больше радужная ободочка выпячивается вперед. Периферическая часть радужки (корень ралужной оболочки) значительно тоньше других ее отделов и поэтому выпячивается особенно сильно. Периферический же отдел (или угол) передней камеры уже, чем центральный ее отдел. Выпячениая радужка под влиянием зрачкового блока может закрыть просвет передней камеры по периферии. Угол передней камеры заблокируется корнем радужной оболочки, и доступ водянистой влаги в эту часть глаза, где расположена дренажная система, теперь закрыт -- отток жидкости из глаза приостанавливается. Такая форма глаукомы получила название глаукомы закрытого угла (закрытоугольной глаукомы).

При другой форме первичной глаукомы — открытоугольной — угол передней камеры открыт, а функциональный блок возникает в склеральном синусе, (Напомню, что склеральный синус — это центральный сосуд в дренажной системе глаза.) Он отлелен от перелней камеры тонкой перфорированной мембраной - трабекулярным аппаратом. С возрастом проницаемость трабекулярной стенки снижается, и, следовательно, увеличивается разность давлений по обе стороны от нее. В результате внутренняя стенка синуса постепенно смещается наружу, сужая его просвет. Это смещение бывает столь значительным, что просвет синуса в отдельных участках полностью закрывается. Ухудшение оттока водянистой влаги из глаза и служит причиной повышения внутриглазного давления,

В современных представлениях о причинах развития первичной глаукомы важное значение придается анатомической предрасположенности к заболеванию. Такие предпосылки создают некоторые индивидуальные особенности в строении глаза, особенно его дренажной системы. Мактомичёские факторы передаются по наследству и обусловлявают не только возникиевение, но и тяжесть теченяя глаукомы. В равных условиях чем больше выражено натомическое предрасположение к тлаукоме, тем раньше возникает заболевание и

НАСТУПЛЕНИЕ НА СЛЕПОТУ

Печение глаукомы, как бы сложно оно ни было, направлено на устранение функциональных блоков, по краймей мере, в начальной стадин заболевания. Известно меого способов ее лечения— и медикаментоз-

ных и хирургических. В посъедине годы в вашей стране разработави повая системи оперативных вмешательств при глаукоме. Обртальмологите пооружена теперь против этого ведуга достаточно полівам набором хирургических методов, приворов в икструментарив. Манипуларув точвайщими янструментами виж лазревным дучом в используя специальный микроскоп, хирург проиникает з самые интимные участих глаза, самые узкие места древажной системы и точно лаквидарует дефект. Методы макрозарургия глаукомы ввили широкое распространение во монтах клишнох.

ГЛАЗ И СОЛНЕЧНЫЕ РИТМЫ

Finomerron C. MYYHUK

У динительно устройство глаза. Нельзя не посклидаться этим случиным даром и чудеснейшим произведенем творческой силы природы». Много трудов посвящесте изтучению его занатомических и функциональчению его занатомических и функциональные асе больше раскрамает перед, явли совершевство его организации, удивительную структуру его приспособительных межащемов. Мы все глубоке начинаем поизматьнаючисний его и причина начический его святельности, от причина начический его святельности, от причина

нарушении со демтельности:
Исследования биологических ритмов, широким фронтом ведущиеся сейчас во всем
мире, повысили интерес к физиологическим
колебаниям внутриглазного дваления.

Мпогочисленные наблюдения свъдетельствуют о том, что жизненные процессы протекают с перемежающейся функцировальной выпраженностью, со сменой передода деятельносты и поком. Эта периодитость сикърошкируется с ритимым ввешношений — одла из интереснейших задач современной болоотин.

Как проявляются эти закономерности в глазу? Находят ли они, в частности, отражение в динамике внутриглазного давле-

В 1904 году на заседании общества офстальмолого в Москае ординатор главной клинкия Московского увиверситета А. И. Маслешников доложка о том, что в здоровых главах человека отмечаются правилные длевные колобания внутрагласного даления—в первой половине для уровень дальения в тахуз выше, чем по эторой. Разница между утренным и вечерини дальением колоблется в пределах С мм рт. ст.

Посъедующие наблюдения других офтаммодогов показам, что у больных глаукомой физиологический ритм внутриглазного давления нарушается. Разрыя между угренцами и вечеринии показателями у ики уеденивами предоставать показателями у ики уеденивается, размях достигает тем баболевание. В долок завиждиних сумумах отмечаются бурные суточные колебання внутриглазного давлення, размах которых может достинь 23 мм рт. ст.

Метод определения суточных колебаний внутриглазного давления прочио вошел в клинику и оказался весьма эффективным дмагностическим приемом, так как уже в самых ранных стадиях глаукомы выявляются нарушения физиологических ритмов глаза.

глаза. Дальнейшие исследования в этом направлении привели к мысли о том, что наряду с суточным ритмом существуют, видимо, физиологические колебания внутриглазного давления и с более длительными перио-

дами.

Отдельные наблюдения показали: в зимние месяцы внутриглалное давление выше,
чем в летные. Извество было также, что
самочувствие глаукомных больных в разное время года неодиналово, и частото ворых приступов болени также связана с
определенными сезовными факторами.

определенными сезонными факторами.
Эти факты послужили веским доводом в пользу необходимости подробно изучить взаимосвязи между ввутриглазным давлением и колебаниями виспиней среам.

На людях такие иссладования сизавана с большими трудностями — неволжожно систем тематически и длительно наблюдать одики и тех же людяв. Более точен эксперимент на животных, подобранных по возрасту, на животных, подобранных по возрасту, весу и другим показательни поставленных весу и другим показательни поставленных в относительно постоящиме условия. В опыний витуриклазного давления на протяжений витуриклазного давления на протяжения витуриклазного давления на протяже-

Такие наблюдения были предприняты нами совместно с Л. Ивченко в Одесском виституте глазных болезней и тканевой терании имени академика В. П. Филатова.

В опыт были взяты кролики в возрасте 8—10 месяцев. Часть животных находилась в помещения, где температура в течение года колебалась в пределах 16—18°, другая часть — во дворе вивариума. Каждый девь, исключая выходявые, один и тот же

Возрастные изменения виутриглазного давления. Среднемесячные величные вузтриглазного давления у двух иролинов за период 1970—1975 годов. Вверху— возраст кролинов. Т — виутриглазное давление.

Внутриглазное давление у кролинов, находившихся под наблюдением в 1968—1972 годах. Т — внутриглазное давление (/ — самцы, О — самцы).

экспериментатор в одно и то же время измерал у родиков витуритализов самоненс. Самы процедура измерения безболезенения, длятся 2—3 минуты, они и ней привыжают, и это не отражается из их самочунствин. Кроляки находылась под наблюдением от четырех до семи лет. Таким образом, прослеживалься бункция глаза до естественного старения животного (кроляки живут 5—7 лет).

Было показано, что с возрастом внутрилазное давление понижается. Особенно четко проявляется сняжение во второй половине жизин. Это важио подчеркнуть, так как меням различных исследователей относительно возрастных изменений внутриглазного лавления неодинаковы.

ладного давления исодинаковы, как боз исключения систриментальных животики наблюдался четкий сезонный ритм виутинглазного давления, самый высокий уровень его отмечался в декабре — япавре, затем кривая виутрилазного давления постепенно спижалась и достигала наиболее цизких показателей в мае — виутся— Вседа за этим давление вновь подвималось — самая высоном показателей в мае — виутся вседа за этим давление вновь подвималось — самая высоном показателей в подвижают с давление вновь подвижают с давления вновь подвижают с давления развить уровиями была достаточно ощутимой — от 2.5 до 6.5 мм растаточно ощутимой — от 2.5 до 6.5 мм растаточно ощутимой — от 2.5 до 6.5 мм растаточно ощутимой — от

Таким образом, оказывалось, что своиные колебания внутригального давления зависят от температуры окружающей среды, но ему противоречило го, что одинаковый характер кривой давления наблюдался и у животных, находившихся в помещении, где температура воздуха оставалась постоянной, и утех, которые жили во дворе.

Кривая внутриглазного давления совпадала по фазе с кривыми барометрического давления и влажности воздуха.

Интересно отметить: сезонные колебания сохраняются в течение всей жизпи жизов ного, но по мере старения организма вымота воли значительно уменьшается. С возрастом сивжается жизненный тонус — слабеет резоианс. Общее четко проявляется в частном.

Еще одно обстоятельство обращало на себя виимание. При сопоставлении результатов наблюдений за несколько лет выяснилось, что общий уровень внутриглазного давления в 1969 году был заметно выше, чем в последующие годы. Так, максимальные средние показатели в 1969 году колебались в пределах 23-25 мм рт. ст., не опускаясь ниже 20-21 мм рт. ст., а в 1970 и 1971 годах показатели давления не поднимались выше 22 мм рт. ст., а нижнне границы доходили до 17-18. Таким образом, неодинаковым оказалось внутриглазное давление и в отдельные годы. Сказывалось, вероятно, влияние каких-то добавочных факторов циклического харак-

Сопоставляя кривые внутриглазного давления с кривыми солнечной активности за один и ге же годы, мы обратили винжание на то, что уровия этих кривых в их спады и подъемы удивительным образом совнадали. Год 1969-й, на протяжении которого уровень внутриглазного давления был выше вень внутриглазного давления был выше

обычного, оказался и годом очередного максимума солнечной активности в очередном 11-летнем цикле.

У большинства животных внутриглазное давление повышалось н в отдельные дии, отличавшиеся повышенной солнечной активностью.

В этих опытах нашли подтверждение известные наблюдения А. А. Чижевского о влияния деятельности солица на бносферу.

Илисстию, что периюм соличных волущений заметию сазываются в состоянии различных функций организме; уменьшается се количество бемых форменных элементов, нарушается произдаемость клегочных мембран, взыеваются свойства сыоротих кровы В такие дин увеличивается число пераных в психических расстройств, ухудивается состояние людей, страджощих сердечнососудитсями заболеваниями.

Отражаются ли эти внешние потрясения на глаукомных больных?

В одном из исследований И. Качеванской соготоктавлядась частота острых приступов у их с геомагинтными показательно, и намика которых тенсо связава с сольечными позмущениями. Выли разработаны клинические данные за 17 лет. Оказалось, что около 71 процента острых приступов глау-комы попадали на манитно-активные дин.

Динамина острых лриступов первичной глауномы и геомагинитной антивности, прослеженных в 27-дневном периоде соличной антивности; сплошмая линия — иоличество острых приступов, пунктирная — геомагинителя в магинитам антивности.

Очень важно подчеркнуть, что в это же время у больных резко нарушалось состояние сосудистой проянцаемости — страдало вменно то звено, расстройство которого способствует развитию глаукомного процесса.

Таким образом, глаз высокочувствителен к изменениям внешней среды.

Из приключений инспектора Вернера

Попробуйте и вы посостязаться с инспектором в умении замечать каждую мелочь и делать из общей картины логичный вывод.

ЗАБЫТАЯ ПЕРЧАТКА

Запах газа, пробывавшина св из квартиры господна Альмуса, к счестью, привлек виньание соседа, который не спал в эту ночь, замятый не спал в эту ночь, замятый не спал в это не серомной работой. Вызванные по телефону инспектор вериер и сероман Онт прибыли очень быстро. Альмус был еще жив, его отправили на «Скорой помощи» в больницу.

— Убница допустия промашку,— констатировал ниспектор, указывая на перчатку, лежащую в пераней на ступе и не принадлежавшую хозянну квартиры (об этом сказал он сам, прежде чем его снесли на носилках в машинку).

— Этот тил пробрался сюда, чтобы открыть газ, а потом впопыхах забыл перчатку. Возможно, он вернется за ней, чтобы замести следы, не подозревая, что полытка убийства не

■ ПСИХОЛОГИЧЕСКИЙ ПРАКТИКУМ Тренировка умения мыслить логически

удалась, — рассуждал вслух сержант Фитт. Детектнявы выключили в квартире свет и приготовились к появлению «гостя». Действительню, через полчаса скрипнула дверь, и кто-то тико вошел в переднюю, освещая ссеб дорогу спичкой.

Рукн вверх! — произнес инспектор.

Сержант включнл свет н обратняся к вошедшему: — Вы пришли за своей перчаткой, не так ли?

Незнакомец не став отрицать, но решнтельно отверт обазнение в том, что это он покушался на жизлы-Альмуса. Сержент напомния ему о смятчении наказания, которое применяется к сознавшимся преступникам, но тут инспектор Вермер отвел сержанта в сторону и сказал:

— Этот ночной визит действительно крайне подозрителен, но я не думаю, что этот человек покушался на жнань Альмуса.

Почему ннспектор пришел к такому выводу?

HAYKA H MINSEL

АРФОРМАЦИН АУЧНО НОСТРАННОИ

БЕЗВРЕДНЫ ЛИ ГЕОТЕРМИЧЕСКИЕ ЭЛЕКТРОСТАНЦИИ ДЛЯ ОКРУЖАЮЩЕЙ СРЕЛЫ!

Этот вопрос рассмотрел ученый из ГДР доктор Л. Тилль. Термальные глубииные воды — заманчивый источник почти бесплатной энергии. Достаточно пробурить скважины, чтобы отвести горячую воду на поверхиость (на глубние 500 метров ее температура может составлять 250° Цельсия), и можно пускать ее пар или пар из обогреваемого ею вторичного коитура на турбины. Но нельзя забывать, что горячие глубинные воды часто содержат ядовитые вещества, вымытые ими из окружающих гориых пород: мышьяк. ртуть, соединения серы, Фтора. Через геотермическую злектростанцию мощностью в 100 мегаватт (а уже существуют и более мощные) за год протекает 100 миллионов тони воды, которая выносит из иедр 100 тысяч тони солей хлора, по сто - тысяче тоин аммиака, фтора, сериой кис-лоты, 1000—10 000 тони сероводорода. Нередко возинкает опасность того, что зти вещества, просачиваясь в почву, отравят грунтовую воду, используемую для снабжения питьевой водой. Серьезиую проблему представляет сброс отработан-ной глубинной воды и в районах, где ведется сельское хозяйство. Так, в Сальвадоре, где работает геотермическая станция мощностью 30 мегаватт, воду с большим количеством бора приходится отводить по специальному каналу в мо-ре, чтобы не отравить находящиеся поблизости плантации кофе. Установлено. что три четверти мышьяка, содержащегося в воде реки Уайкато в Новой Зеландии, попадает туда со сточивми водами геотермической электростаиции. В рыбе, выловленной инже станции, в 4,5 раза больше ртути, чем в пойманиой выше.

Таким образом, иеобходимы очистка и обезареживание отработаниях термальных вод. Видимо, при этом удастся получить миогио химические сседикения, необходимые промышленмости. А в некоторых райомах глубинице воды выносят в растворениом виде даже соединения золота

> «Wissenschaft und Fortschritt» № 10, 1976.

ТЕМПЫ УРБАНИЗАЦИИ

В 1900 году население Замии составляю семногий более 1,5 миллиерда человен, и в городаж жило лицы 13,6% человечества. В мария образовать м

«The Lancet» № 7986, 1976.

ЭЛЕКТРОСТАТИЧЕСКАЯ МОЙКА

В автомобильных мойках обычно применяются боль-

шие вращающиеся щетки, постоянно смачиваемые моющими растворами. Мойку без шеток создала итальянская фирма «ИАЛА». В ней кузов автомобиля сначала бомбар дируется тельио заряженными мелкими капельками моющего состава. Капельки ударяют в частицы грязи, отрывая их от поверхности кузова. Затем подается положи-TORLUG заряженный душ. Грязь удаляется оконча-тельно. Под конец машина проходит ополаскивание и сушку горячим воздухом. На всю процедуру уходит менее четырех минут.

«Machine Design»

БАМБУК И НЕБОСКРЕБ

В проектировании иового небоскреба, возведенного в Токио, третьего по высоте небоскреба Японии, архитекторы применили иекоторые прииципы, использоваиные природой в создании гибкого и прочного ствола бамбука, Жесткий каркас сорокатрехзтажного здания при сейсмических толчках, которые ие так уж редки в столице Японии, будет слегка «танцевать» иа фундамеите, не разрушаясь. Верхний этаж будет при этом отклоняться от вертикали более чем на 70 саитиметров. Расширяющиеся книзу стеиы здания также увеличивают его сейсмостойкость.

«Engineering News-Record» № 9, 1976. Польский профессор (О. Александович считает, что огромное большинство плодя на ишей планете употребляет в гизир вовсе и утольком в примером в примером в примером в магамем, утратива с инверемента и магамем, утратива и магамем, утратива у при дину станов, магаме, ими, сотоль и в магамем, утратива у при дину станов, магаме, ими, сотольком станов и магамем, утратива у примерозлементы — бод, магаме, ими, сотольком станов у примером в магамем и утративания и примером в при

Еще 20 лет назад, во время научной экспедиции вокруг света, целью которой было установить зависимость заболеваний крови от питания, ученый нашел, что в тех странах, где употребляют в пищу соль, выпаренную из морской воды (например, в Испании), такое тяжелое заболевание, как лейкемия, встречается крайне редко. Это относится и к ряду других болезней. Известно, что многие микрозлементы, от которых соль освобождается при очистке, жизненно необходимы для организма. Видимо, они могут предохранять человека от некоторых заболеваний.

Что же касается самого Оливна Александровича, то он употребляет в лищу только необработанную каменную соль, добытую в рудниках из подземных пластов — остатков кограти то существовавшего на территории Польши соленого моря.

> «Польское обозрение» № 49, 1976.

РАНЧАЖОП РАВОН АНИШАМ

Некоторые мосты и вкадуки из-за малой высоторопроезда под ними не пропускают современных померных машин. Бывает, что и низике ворога перед горящим зданием не дают пожарным проекть. Поэтом в США начат выпуск «приземистых» пожарных масто земистых» пожарных масто высотой всего 180 сантиметров (см. фото).

«Diesel Equipment Superintendant» № 2, 1976,

ВОЗДУШНЫЙ ШАР ПОД ЗЕМЛЕЙ

Этот огромный надуваемый воздухом шар, изготовленный одной канадской фирмой, предназначен не для полетов. У него чисто земные и даже подземные функции. Надувая его в канализационном коллекторе, можно прервать поток воды и выполнить необходимый ремонт. В вертикальном шахтном стволе зта «воздушная затычка» остановит лавинное падение камней. Такие шары можно применить и в качестве понтонов для подъема затонувшего судна.

> «Design Engineering» № 9, 1976.

БЕЛОК ИЗ МЕТИЛОВОГО СПИРТА

Ядовитый метиловый спирт, побочный продукт некоторых отраслей химии, оказывается, можно применять не только для синтеза пластмасс, но и для получения кормового белка.

ния кормового овляг. Ученые Лодзинского политехнического института (ПНР) разработали способ выращивания кормовых дрожжей на метиловом спирте. Конечный продукт почти наполовину состоит из ценного белке и может использоваться как высококачественная добавка к кормам для кота.

> «Польский экспортимпорт» № 9, 1976.

И ПО РЕЛЬСАМ И ПО ШОССЕ

В ФРГ построен маневровый локомотив, который в случае необходимости может сходить с рельсов и ехать по автомобильной дороге, везя за собой прицеп. Таговое усилие локомотива—300 томн.

«Machine Design»

СВЕРХПРОВОДИМОСТЬ РАБОТАЕТ

Американская фирма «Дженерая электрик» спросктировала и построила
прототия криотенного электока, работающего в условиях сверхпроводимости.
Обмотка двитагеля охлаждвется до температуры,
при которой электрическое
сопротивление исчезает из
сравнитально тонкий про-

вод можно пустить ток силой в соти ампер. Благодаря этому уменьшается общий всс двигателя, падают потери. Мощность протогия э3000 лошадниных, а серийные двигатели будут гримерно в 10 раз мощнее. Они будут устанавливаться на морских судах. На снимке—ротор нового электромотора.

«Design Engineering» № 9, 1976.

СВАРНЫЕ ВИНТЫ

В Швейцарии предложен новый способ изготовления винтов, болтов и шурупов: один автомат делает головки-шестигранные, под ключ, или круглые с прорезью, под отвертку, а другой нарезает «тело» винта. Третий соединяет головки с винтами точечной сваркой. Экономия металла - более 95 процентов (головки делают из более толстого прутка, винты - из прутка потоньше), зкономия времени --50-80 процентов, производительность-один винт в секунду.

> «Science et Vie» № 713, 1977.

МЕТЕОРИТНЫЙ КРАТЕР В АНТАРКТИДЕ!

Еще в 1960 году на Земле Уилкса (это та часть Алгарктиды, которая обращена к Австралии) американская экспедиция нашла под полуторакилометровым слоем льда огромную выемку. Тогда же было сделано предположение, что это кратер от удара гигантского метеорита. Но нехватка средств не позволила тогда же проверить эту гипотезу.

Сейчас наука узнала многое о кратерах на Луне и Марсе, обнаружены крате-ры на Венере. В связи с зтим вырос интерес и к метеоритным кратерам на Земле, Сейсморазведка показала, 410 полледное углубление имеет диаметр более 400 километров, а глубина его - около 800 метров. Рассчитано, что такой кратер мог возникнуть при падении метеорита поперечником 4-5,5 километров. массой 13 миллиардов тонн. Скорость его столкновения с Землей - около 71 000 километров в час (почти 20 километров в секунду).

Возрожденная сейчас гипотеза о метеоритном происхождении долины на Земле Уилкса имеет еще один интересный аспект. В Южной Австралии давно уже находят тектиты-мелкие камушки с оплавленной поверхностью. Одно время предполагали, что это кусочки пород, выброшенные метеоритными ударами с Луны. Но, когда ученые получили возможность исследовать химический состав лунных пород, оказалось, что тектиты имеют не лунное, а земное происхож-дение. Сейчас предполагают, что они могли возникнуть при падении метеорита в Антарктиде, Мощный удар, расплавив часть антарктических пород, добросил их капли до соседнего материка. Возраст тектитов. определенный по их радиоактивности, составляет 600-700 тысяч лет. В таком случае именно тогда и упал небесный гость в Антаркти-

> «Science News» 4.9.1976.

ПРОФЕССОР. У КОТОРОГО НЕ БЫЛО НИ ОДНОЙ СТОРОНЫ

Фантастическая история

М. ГАРДНЕР.

Д олорес — стройная брюнетка, звезда стритиза чикагского ночного клуба «Красный колпак» — вышла на середину эстрады, сделала под сладостные аккорды египетских мотивов несколько медленных па своего «танпа Клеопатры». Зал был погружен в темноту, только опаловый луч прожектора струился по матовой коже роскошных бедер и нграл на тканях египетского костюма Долорес.

Вот-вот должна была упасть вуаль, покрывавшая ее голову и плечи. Плавным жестом она уже направила ее к полу, но вдруг в притихшем зале где-то вверху раздался резкий звук, словно выстрел из пистолета. С потолка вниз головой на зстраду свалилось обнаженное тело крупного мужчины. В палении он запепил вуаль и припечатал ее с глухим ударом к полу-

Воцарился хаос. Джек Бауэрс, распорядитель, крикнул, чтобы дали свет, и попытался удержать публику на местах. Метрдотель, стоявший у оркестра и наблюдавший за танцем, схватил со стола скатерть, набросил ее на скрю-

ченное тело и перевернул его на спину. Человек тяжело дышал. Видимо, он потерял сознание от удара. Ему было за пятьдесят - короткие, аккуратно подстриженные рыжие борода и усы, голый череп и фигура профессионального борца.

Три официанта явно с трудом подняли тяжелое тело и отнесли его в кабинет метрдотеля, оставив в зале ошеломленных и возбужденных мужчин и женщин, глядевших то друг на друга, то на потолок и жарко обсуждавших, как и откуда свалился человек. Можно было предположить, что, пока зал был погружен в темноту, кто-то швырнул его на эстраду, но кто? - этого никто не видел. Вызвали полицию.

Между тем в комнате метрдотеля бородач пришел в сознание. Он утверждал, что его зовут Станислав Слапенарский, что он профессор математики Варшавского универ-

Прежде чем прододжить эту курьезную историю, я должен признаться, что сам не был свидетелем этих событий и рассказы-

ваю со слов распорядителя и официантов. Но я был прямым участником всей знаменательной цепочки событий, завершившейся беспрецедентным явлением профессора в зале.

ситета и приглашен для чтения лекций в Чикагском университете.

Событня эти начались за несколько часов до того. Члены общества Мёбнуса собрались на свой ежегодный симпозиум в одном из уютных кабинетов на втором зтаже клуба «Красный колпак», Общество Мёбиуса -- это небольшая, малонзвестная группа чикагских математиков, занимающихся топологией - одной из самых молодых и самых любопытных областей современной математики, изучающей законы преобразования геометрических фигур. Чтобы сделать более понятным событня этого вечера, следует вкратце изложить специфику предмета топологии.

Суть топологии трудно определить, не прибегая к специальным терминам. Но можно сказать, например, что топологи нзу-чают свойства фигур, не изменяющиеся при любых деформациях.

Представьте себе бублик из мягкой резины, который можно как угодно крутить н растягивать в любом направлении. Сколь бы сильно ин была деформирована (или «трансформирована», как предпочитают выражаться математики) поверхность этого бублика, некоторые особенности его формы останутся неизменными. Так, например, всегда сохранится его дырка. В топологии тело в форме бублика называется «тором». Соломинку для коктейлей также можно рассматривать как вытянутый по центральной оси тор, так что с позиции топологии бублик и соломинка — идентичные фигуры.

Топологию совершенно не интересуют количественные соотношения. Для нее важны только фундаментальные свойства поверхностей, остающиеся неизменными при самых глубоких деформациях поверхности тела, какие только возможны без разрывов н новых скленваний. Если же тело разрезать на части и скленть эти части другим образом, получится совершенно другое тело и все его первоначальные топологические свойства будут утеряны. Итак, топология изучает самые основные, фундаментальные математические свойства реальных тел.

Для примера рассмотрим одну из проблем топологии. Представьте себе тор (буб-

Мартин Гардиер — известный американский популяризатор науки, постоянриканский популяриватор науки, постоян-ный автор ексмесячного маучно-популярис-го журиала «Сайентифик америкен». Опуб-ликовал несковько кинт, многие из которых вышли в русском переводе («Теория относи-тельности для миллинон», «Этот левый, правый мир», «Математические головоломия и позвающие» в почение головоломия развлечення» и другие).

н развлечения» н другие. Расская «Профессор, у которого ие было ни одной стороны» впервые опубликовам в 1946 году. В фабулу расская вплетемо столько научных сведений, что многие американские колледжи видючили его в синсок обязательной литературы по матема-

лик), образованный замкнутой трубкой из тонкой резины. Представьте себе также, что на поверхности тора имеется небольшое отверстие. Можно ли склозь вего вывер нуть тор явизнанку, так же, как, например, выворачивается воздушный шарик? Эту задачу не так просто решить в уме.

Хотя многие математики восемнадцатого столетия занимались отдельными проблемами топологии, одну из первых систематизированных работ в этой области выполнил Август Фердинанд Мёбиус, немецкий геометр, профессор Лейпцигского университета первой половины прошлого века. До Мёбнуса все полагали, что любая поверхность, например, лист бумаги, должна иметь две стороны. Но он сделал удивительное открытие - показал, что, если взять полоску бумаги, развернуть ее по продольной оси на пол-оборота и скленть концы, можно получить «одностороннюю» поверхность - поверхность, у которой будет только одна сторона!

Если вы не поленитесь сделать такую полоску (топологи называют ее «листом клементой Мебкуса») в нимательно ее нзучите, то вскоре убедитесь, что она действительно имеет только одну замкнутую сторону и только одни замкнутый край.

Сперва даже трудио представить себе, от существует в явной и оснзаемой форме, его совсем негрудно сделать, и ои обладает неоспоримым свойством одностороиности, свойством, которое не исчезает, как бы его из растигивали и как бы его ии скручнали.

Но вериемся к нашей истории. Я горжустем, что мис, как преподвательо математики Чикагского университета, защитившему диссертацию по топологии, не составило труда быть принятым в члены общества быть образовать общества быть об

Мы собирались регулярию раз в месяц, и наши заседания исслил в основном академический характер, однако раз в год, 17 коября (день рождения Мебиуса), мы устранвали симпозиум, на который в качестие почетного гости и лектора мы приглашали кого-либо яз выдающихся гопологов.

Симпознум включая в себя также в менее серыемым аспекты— обычно это быль
какое-лябо специальное развлечение. Но в
этом году у нас было мало денет, и мырвим за отметить нашу годовщину в клубе
«Красный колак», где обеды были вышим могла служить программенения после лекщим могла служить программа варыете. Намцим могла служить программа варыете. Намшим могла служить программа варыете. Намшим могла служить программа варыете. Нампри могла служить программа варыете. Нампри могла служить программа варыете. Нампри могла служить программенения программенения предеста
профессора Сламенарского тообщения общения профессора Сламенарского тополога
мера на одного из
веклучайних метамизтиков ввес
веклучайних метамизтиков
веклучайних метамизтиков
веклучайних веклучайних
веклучайних веклучайних
веклучайних
веклучайних
веклучайних
веклучайних
веклучайних
веклучайних
веклучайних
веклучайних
веклучайних
веклучайних
веклучайних
веклучайних
веклучайних
веклучайних
веклучайних
веклучайних
веклучайних
веклучайних
веклучайних
веклучайних
веклучайних
веклучайних
веклучайних
веклучайних
веклучайних
в

Доктор Слапеварский находился в городо уже несколько педель и читал в университете Чикаго серию лекций по топологическим аспектам теории пространства Эйнштейна. В результате наших встреи в университете мы стали добрыми друзьями, и име поручили пригласить его на обед. Мы сками в «Красимій коллак» на такст, в по дороге к спросіль его, о чем он собітрается говорить в споем кстудительном схоне. Но он только загадомис умлейнулся на к сказал мие с сильным польским акцентом, что ждять осталось ведолс. Тема его выстудилення— «поверхность, не имеющая сторови» — вымавальа такой интерес средя членов нашего общества, что доктор Роберт Сминсом из Висконсинского унверситется привимая притлашение, шксал, что это будет первое ученое собрание, которое он по-

сетит за весь прошедший год*.
Доктор Симпсон — это выдающийся тополог Среднего Запада, автор важных работ по топологии и ядерной физике, в
которых ои решительно оспаривал ряд важиейших положений Слапенарского.

Польский профессор и я прибыми с неольшим оподълитем. Полсе краткой перемония знакомства мы сели за сто., и я обратил виньмение Сланенарского ва нашу
традицию иключать в сервировку передисты,
кольщания для слофетих служими серебривкольщания для слофетих служими серебривке легил Мобирса. К кофи подавым обувке дели Мобирса. К кофи подавым обуфейзыме чашки имели форму бутылки
клейка.

После едм нам подала шию с Баллантайня, поскольку его этикетка мнежа любоньтных оторговый знак, и соленые бискияты и форме арух ягройных уздол. Следнен распечения образования за столом и других любоных сисковый предоставляющий образования за столом и других любоных пых для тололого фитру, одлако его предложения слашком сложиы, чтобы на них можно было бы здесь оставоваться.

можно обло об десез облементельного слова Слапенарский встал, ответла удабслова Слапенарский встал, ответла удабкой на приветственные аплодисменты и отвяшлясле. В заде митювению возаривался ташина. Читателю знаком уже облик профессора, его сольдивые формы, рыжки борода и блестищая лаксина. На его лице было научеснымужно важно.

чредыесь выдольной полнотой пересказать басктипе и доступное голько специадать басктипе и доступное голько псициадать бастори, десть ает сому пада, сказал ов, его поразыла мыссы, высказания меборусом в додом из его доставать по подать по тических возражений протна того, что поверяность может потерать не только одум, по и обе спои стороны. Другими словами, теоретически возражений протна усторожне сторотически возражений протна усторожне торостически возражений протна того, что поверяность может потерать не только одум, по и обе спои стороны. Другими словами, теоретически возможно существование втура-

левых в поверхностей. Естественно, продолжал профессор, что такую поверхность трудно себе представить, но ведь так же трудно представить себе и существование квадратного корпи, изнить существование квадратного корпи, изнить существование компрежение и инпуте существа и инпуте существа и недоступность какой-мябо концепции для воображения не деег основания отрящать

Доитор Симпсон позднее признался мне, что он прибыл на бавнет не для того, чтобы услышать Слапенарсного, а чтобы увидеть Долорес (прим. автора).

примечания ABT O P

Примечанне 1. Лист Мёбиуса обладает многими удивительными свойствами. Тан, например, если его раз-Тан, например, если его раз-резать по средней линни, то он не распадется на две полосы, кан можно было бы ожидать, ио превратится в одну длинную полосу. Но ес-ли вы будете его резать на расстоянии одной трети от расстоянии однои трети от ирая и проведете таной раз-рез дважды, то в результате получатся две взаимосвя-занные петли — большая и малая. Разрезав малую пет-лю до средней линии, можно получить еще одну большую петлю, все еще связанную первой плиние первой длинной полосой. Эти удивительные свойства листа Мёбиуса использованы в одном старом фонусе с тнанью, ноторый профессио-нальные фонуснини называют «афгансние ленты».

Примечание 2 Фелинса анная в честь Фел тейна выдающегося Клейна, выдающегося не мецкого математина, бутыл Me. мецкого математина, бутыл-на Клейна имеет полностью заминутую поверхность, од-нано у нее нет не внутрен-ней, ин наружной стороны, она, нак лист Мебиуса, име-ет телько одну сторону, но в отличне от него не нмеет края. Можно получнть таное се сечение, что наждая по-

ловина образует поверх-ность Мёбиуса. В бутылну Клейна можно налить жидность, и ничего страшного с жилностью не произойдет.

Примечание 3. говый знан на этинетне п «Валлантайн» — переплетенные воссий очень интересього, ски очень интересього, все три нольца сиреплены, но любая их пара не замичута между собой. Другими словами, если удалить хотя бы одно из нолец. то два других будут совершенно замишения. Разъединить его три нольшения от три нольшения от три нольшения станования в три нольшения станования в пределения в пределения в пределения польшения пределения пре тенные нольца-топологичепа нельзя.

Примечание 4. Тройной узел — это простейший узел, ноторый может быть образован замкнутой нрн-вой. Существуют две формы вои. Существуют две формы этого узла, представляющие собой зернальные двойнини. Хотя обе его формы тополо-гичесни идентичны, невозможно преобразовать одну в другую без разрыва. Это нх уднвительное свойство чрезвычайно смущает тополог Изучение узлов являе является важной отраслью топологии, однано свойства даже прооднано свойства даже про-стейших узлов все еще ис-следованы недостаточно.

ее ценность и полезность для современной математики или физики.

Следует помнять, добавил он, что даже односторонняя поверхность непостижима для того, кто не видел и не держал в руках ленту Мёбнуса. А многие, даже обладающие хорошим математическим воображением, неспособны поверить в ее сущест-

вование, даже держа ее в руках. Взглянув здесь на доктора Симпсона. я заметна скептическую улыбку в углах его

Вот уже много лет, продолжал Слапенарский, как он занят неустаниыми понсками поверхностей, не имеющих сторон, и вот, проводя аналогии с известными типами поверхностей, он сумел исследовать многне их свойства. Наконец, - здесь он прервался, чтобы сделать более эффектным свое заявление, обвел блестящими глазами напряженные лица слушателей — и произнес: «Мне удалось создать поверхность, не имеющую сторон».

Его слова словно ударом электрического тока потрясли всех сидевших за столом. Все вздрогнули, изменили позы и удивлен-ио переглянулись. Я видел, как Симпсои резко затряс головой. Когда докладчик прошел в тот угол комнаты, где висела грифельная доска, Симпсон наклонился и прошептал соседу слева: «Чистейшая еруида. Или этот тип окончательно спятил, или сознательно дурачит нас».

нарского.

Я думаю, что и другие тоже решили, что все это чистейшая мистификация, ибо, как я заметил, они начали улыбаться, когда профессор стал быстрыми штрихами мела по-

крывать доску сложными схемами. После краткого пояснения своих схем (которые оказались выше моего понимания) профессор заявил, что в заключение своего сообщения он построит одну из простейших моделей не имеющей сторон поверхности. Теперь все стали переглядываться, не скрывая улыбок. Симпсои уже не улыбался -он ухмылялся. Слапенарский выиул из кармана пиджака листок бледно-голубой бумаги, небольшие ножницы и тюбик клея. Он вырезал из бумаги фигурку, которая, как мне показалось, удивительно походила на бумажного человечка. У нее было пять отростков, которые вполне можно было принять за голову и четыре конечности. Он нанес на них клей и стал тшательно склалывать фигурку. Полоски бумаги накладывались друг на друга самым причудливым образом, пока наконец не остались только два свободных конца. Доктор Слапенарский

нанес капельку клея на один из них. - Джентльмены, -- сказал он, показывая нам сложное голубое сооружение и поворачивая его так, чтобы все мы могли его видеть.- Вы присутствуете при первой пубанчной демонстрации поверхности Слапе-

Сказав это, он прижал один из свобод-

ных концов к другому. Раздался громкий клопок, словно лопнула электрическая лампочка,— н бумажная конструкция в его руках исчезла!

На мгновение все замерли от изумления, затем единодушно рассмеялись и принялись

затем единоду аплодировать.

Естественно, все были убеждены, что видели сложный фокус, выполненный просто великоленно. Я, как и другие, полагал, что это был хитроумный химический трюк с бумагой. Видимо, ее обработали так, что при тревии или другом воздействии опа

мгновенно взрывалась, не оставляя пепла. Но тут я заметил, что профессора смутил наш смех, лицо его стало багроветь. Он растерянно улыбиулся и сел. Аплодис-

менты понемногу стихли.

Весян озвадало шутливое настроение. Мы столивлись вокруг профессора и наперебателя оздаравляли с удинительным открытием. Затем распорядитель напомиял нам, что вику, для нас накрыт стол и желающие могут пройти в зал, чтобы немного вышять в посмотреть представление.

Комиата постепенно опустела, остались только Слапенарский, Симпсон и я. два знаменитых тополога стояли рядом у доски. Снипсон широко улыбнулся и указал на

одну из схем.

— Ошибка в ваших доказательствах столь великоленио скрыта, доктор,— сказал он,— что я не думаю, чтобы кто-либо из шрисутствующих мог ее заметить.

Польский математик не принял этот комплимент.

У меня нет ошибки, — раздраженно

возразил он.

— О, успокойтесь, доктор, — сказал Снипсон. — Конечно, здесь оппибка. — Все еще улыбаясь, он коснулся угла схемы мязинмен. Эти линин просто не могут пересекаться в этом узле. Пересечение должно

быть тде-то здесь.— Он новел рукой вираво. Анцо Слапенарского снова побагровело. — Я говорю вам здесь нет ошибки,— повторил ов, повышая голос. Затем, медленно, тщательно и отрывисто выговаривая слова, он снова повторых свою доказательства, под-

черкивая каждое слово постукиванием кулака по доске.

Симпсон мрачно слушал, наконец прервал его возражением. Последовал немедленный ответ. Почти тут же симпсон возразил снова. Снова последовал ответ. Я молча стоял рядом. Спор был недоступен моему подинавню.

Тут оба сталя повышать голос. Я уже говорил, что Симпсон давно не соглащался со Слапенарским по ряду аксном топологин. Теперь именно они стали аргументами

в споре.

 Я говорю вам, что эта трансформация не может быть неразрывной, а поэтому эти объекты нельзя считать гомеоморфными*, рявкиу. Симисон. На **лбу** польского математика вздулись вены.

Так попробуйте объяснить, почему исчезка моя конструкция, — крикнул он в ответ

 Это дешевый фокус, — отрезал Снипсон, — мне наплевать, как вы его сделали.
 Бумажка исчезла не потому, что потеряла матернальносты!

матернальность!
— Ах так, ну ладно же! — процедил Сла-

пенарский сквозь зубы.

Прежде чем я смог вмешаться, он резко ударил своим громадным кулаком в челюсть доктора Свимсова. Профессор из Вискоисина со стоиом рухиул на пол. Слапенарский обервулся и зверски посмотрел на мевя.

 Пошел вон, мальчишка,— прорычал он.
 Он был тяжелее меня по меньшей мере фунтов на сто, я я счел за благо отступить назад.

В ужасе я смотрел на происходящее. Слапенарский бросился на колени у распростертого на полу тела и быстрым движенимузлом. Он складывал тополога из Вискомузлом. Он складывал тополога из Вискомраздался сладывал тополога на выхлог автомобиля, и под руками польского математика осталась только груда одежд математика осталась только груда одежд

доктора Симпсона!

Сімисон приобрем пулевую поверхиосты Слапенарский выправник, хривно, мана, скимам в спокх руках тапдовый шкджах, жиласт, рубанику в накиев болье, все нанервугою намизанку. Он медленно раскрым руки, в эти предлегы туракта свамихиструдой ва пол. Крупные капли пота катились по его лицт. Он что-то бормота по польски и сжатыми кулаками стискивал голому.

Слабым голосом я спросна:

— Он может... его можно вернуть?

— Не знаю, не знаю,— простонал Слапенарский.—Я только еще начал исследование зтях поверхностей, я только, только начал. Не могу себе представить, где ов находится. Конечию, он в одком на многомерных пространств, но только бог знает в хаком!

Тут он резко схватил меня за лацканы пиджака и затряс так, что у меня чуть не выпал зубной мост.

— Я должен нати за ним,— кричал он, это единственное, что я могу сделать, это все, что в монх силах.

Он лег на пол н быстрыми движеннями стал складывать свои руки и ноги.

 Не стойте, как идиот! — прорычал он.— Идите сюда, помогите мне!

Я вправил на место мост и помог ему заложить пирамую руку под, леную погу и запул ему голову так, что оп смог склатитьсебя за правое ухо. То же изужно было проделать с леной рукой. «Сверху, а не свизу!» — криктур, оп. С большим трудом оп удалось так согнуть ему руку, чтобы оп склатил себя за нос.

Снова раздался взрыв, более мощный, чем при исчезновении Симпсона, порыв колодного ветра ударил мне в лицо. Когда я открыл глаза, то увидел на полу еще од-

ну груду скомканной одежды.

Гомеоморфиями называют в топологии фитуры, которые можно превращать одну в другую, не разрывая. Например, круг гомеоморфен квадрату — их можно превратить друг в друга, не разрывая замкнутость этих фитур (прим. перев.).

Пока я в полной растерянности взирал на эти две кипы одежды, сзади кто-то резко выдожнул воздух. Я обернулся и увидел, что у стены стонт Снипсон, совершенно голый, дрожащий, бледный как мел. Затем ноги его подкосились, и он рухнул на пол. На руках и погах там, где их недавно с силой прижимали друг к другу, были видны красные пятна.

Я бросвася к аверы, отпер ее и устремился винз.

После всего провсшедшего мне просто необходимо было вышить. Но в зале парило смятение - минуту назад произошло явление Слапенарского на эстраде,

В кабинете метрдотеля я нашел других членов общества Мёбнуса, а также и нескольких служащих «Красного колпака», занятых шумным и бессвязным спором. Слапенарский сидел в кресле, закутанный в скатерть, и держал у подбородка платок с завернутыми в него кубиками льда.

Симпсон вернулся, -- сказал я, -- он в обмороке, но думаю, что с инм все в по-

рядке.

Слава богу, — прошептал Слапенарский. Служащие и хозяева «Красного колпака» так и не смогли понять, что произошло в этот ужасный вечер, а наши объяснения только ухудшили дело. Приход полиции виес еще большее смятение.

Наконец мы облачили обонх профессоров, поставили их на ноги и отбыли, скорее бежали, поклявшись вернуться на следующий день с адвокатом. Управляющий явно был уверен, что стал жертвой чудовищного заговора, и угрожал вчинить нам иск о возмещение убытков тому, что он называл «безупречной репутацией» клуба. Однако, как оказалось, слухи о событиях этой ночи сделали клубу прекрасную рекламу, и дело было замято. Газетчики, естественно, прослышали об этой истории, однако не дали ей хода, решив, что все это выдумал в целях рекламы Фанстил - пресс-агент «Красного колпака».

Здоровье Симпсона не пострадало, но Слапенарский сломал себе челюсть. Я доставил его в госпиталь Беллинга около университета, и вечером следующего дня он изложил мне свою версию событий. Симпсон, как он полагал, был отправлен в пространство высшего измерения (вероятно, пятого), когда же он пришел в себя и распутал свои руки и ноги, то снова, как всякий трехмерный тор, обрел внешнюю и внут-рениюю поверхности, Но Слапенарскому повезло меньше. Он очутился на каком-то склоне. Ничего не было вилно, со всех сторон был сплошной туман, и ему казалось, что он катится вниз, словно с холма

Он пытался улержать собственный нос в кулаке, но неудачно. Правая рука соскользнула прежде, чем он скатился до дна. Он распрямился и вот снова возник в трехмерном пространстве, нарушив египетский

танец Долорес. Во всяком случае, так рассказал мне об

этом сам Слапенарский. Он пробыл несколько недель в больнице, отказываясь кого-либо видеть вплоть до дня выписки. В этот день я встретил его и проводил на Центральный вокзал. Он сел в поезд до Нью-Йорка, и больше я его никогда

не встречал. Через несколько месяцев он скончался от

нифаркта в Варшаве. Сейчас доктор Симпсон ведет переписку с его вдовой, пытаясь заполучить оставшиеся от него заметки о поверхностях, не имеющих сторон.

Смогут ли американские топологи разобраться в этих заметках (если им удастся нх получить), покажет будущее. Мы же, сколько ни экспериментировали с бумажными фигурками, ничего не получали, кроме обычных двусторонних или односторон-них поверхностей. Хотя именно я помог Слапенарскому сложить себя должным образом, однако пережитое мною потрясение полностью стерло в памяти детали.

Но все же я никогда не забуду, что великий тополог сказал мие в тот вечер, когда я доставна его в больницу.

 Какое счастье.— сказал OH TTO H Симпсон и я положили левую руку поверх правой.

 — А иначе что случилось бы? — спросил я. Слапенарского передернуло.

 Нас бы вывернуло наизнанку. Перевел с английского

и. верещагин.

СТУДЕНЧЕСКИЕ **УВЛЕЧЕНИЯ**

Четверо студентов заннмаются спортом и участвунот в художественной самодеятельности. Определите. кто из них чем увлекается, если известно:

1. Боксер любит баклажанную нкру, а Миша пред-

почитает кабачковую. 2. Студент, занимающий-

жит со штангистом. 3. Гриша — большой орн-THE P

ным успехом. 5. Эдуард каждое утро чистит ботинки, чего нелься в балетном кружке, друзя сказать, к сожаленню, о штангисте.

6. У студента, занимающегося в кружке художе-

ся в кружке художествен-

ного свиста, считает, что ес-

ли бы шахматист был си-

лен, как Тиша, н ловок, как

Миша, то он пользовался

бы у девушек колоссаль-

 психологический практикум Тренировка умения мыслить логически 4. Студент, занимающийственной вышивки, голубые

> 7. Боксер считает ниже своего достоинства участвовать в балетном кружке.

Тиша так не считает, но сам в нем не занимается. 8. Штангист Тишу не зна-

ет и знать не желает. 9. Боксер любит Машу, Маша любит Эдуарда, а Эдуард поет в хоре.

10. ...а четвертый дент — футболист.

Общий вид Олимпийского парусного центра. Макет.

яхты соберутся в пирита

В. ЯНКУЛИН, специальный корреспондент журнапа «Наука и жизнь».

Олимпийский центр парусного спорта сооружается в Пирита, чуть дапьше знаменитого таппинского пляжа. А от него, как известно, до центра Таппина с его нестареющей готикой, с лаборинтами Вышгорода — рукой подать, не бопее 5 кипометров.

Среди опимлинских видов спорта, избор которых опищеторяте? делократилы всего движения, состазание втсименов выделящего инвентары, градиционной приторыщего инвентары, градиционной приторыщего инвентары, градиционной приторытов, движений приторы, движений при

Прежде чем решить, каким быть будущему Центру, таппинские специаписты побывали в Кипе и Кингстоне, где проводились последные две Олимлийсиме регаты. После того как были определены требования ко всему сооружению, весь набор спортивных и вспомогательных помещений, необходимых для Опимлийского центра объявали конкурс на пучший проект. Его победительны оказались колодне архитекторы Пит Кальмонди, Кельмут Лалин, супрутик Крыстин и Авол Ломезора.

Поначалу их проект комется тякеловать тык. жассемьен пряжоутольные монолизпримыкающие один к другому, напоминают своими ссоценными стенами етипетом пирамиры. Вид средневекового города с моря дополичета постройками ензовой кренов востищение и удивленные возгласы пассыжиров теплогодов и яхт.

Однако, несмотря на столь архаичную обопочку, нутро Центра спроектировано с той высочайшей ценесообразностью, на какую человек прежде способен не бып и пишь в XX веке заимствовап у эпектронновычнслительных машни. Это то, что сейчас принято называть оптимальностью: в этнх стенах пучше не придумаешь.

Ответственный секретарь строительной подкомиссин Оргкомитета по проведению Опимпийской парусной регаты Ю. Я. Ру-убель знакомит меня с будущим сооружением. В основном корпусе это прежде всего гостнинца на 650 мест: топько для участинков и судей регаты. Гостиница отиюдь не билдинг, на уровие своего последнего этажа она влисывается по высоте в монолит Центра. Здесь же распопожены помещення яхт-клуба, из которых можно выйти на площадку для торжественных церемоинй и трибуиу для лочетных гостей или слуститься в эллниги—помещения, где готовятся и ремонтируются яхты. Культурный центр, примыкающий с двух сторон к основному корпусу, состоит из двух запов-большого на 5 тысяч зрителей (его фасад обращен лрямо к морю] н мапого на 2 тысячи зритепей, иоторый предусмотрено использовать как хоккейный стаднон, Известно, что во время Опимпнады параллельно со слортниными выступпениями идет не менее разнообразная купьтурная программа. Парусную регату, которая проходит, по существу, в открытом море, воочню наблюдать удастся немногим [разве тем, ито на спецнальных судах и собственных яхтах выйдет вспед за спортсменами). Поэтому устронтепн придают очень больщое значение культурным меролриятиям, чтобы гости не скучапи в ожидании вестей с моря. Помимо культуриого центра, в Пирита, в районе парка Дружбы народов (это недапеко, в Таллине все близко!) строятся мемориальный номллекс и огромный слортивио-зрелищиый зап, в котором намечается проводить наибопее массовые мероприятия, А развапины замка Бригитты (XV век!) реставрируются и будут использованы как концертный зап под Открытым небом. К отирытию Олнмпнады будут реставрированы и лриведены в порядок все историчесние памятинии и репиквни города, продумываются экслозиции выставок, в одном из реставрированных храмов — церкви св. Никопая откроется Музей средневенового исиусства, а в восстановпенном средневековом амбаре — Музей прикладного исиусства...

В подготовке к Опимпнаде участвуют много самых разпичных организаций. Знаменитый своей шпротной продукцией копхоз имени Кирова строит в двух-трех километрах от Пирита специальную гавамы Миндурама, где смогут швартоваться собствен-

ГОРОДА ОЛИМПИАДЫ-80

Столица игр XXII Олимпиады Москва станет в летим, теплык, нам ром всеобщего призъмения и интереса. Притон гостей в эти дии, посетодиншими подсчетам, составить свыше 300 тысяч человен — в их интысячи официально приглашениях лиц, шесть тысяч муркалистов и, комечию, сотим тысяч туристов со всех

мо-бытового обслужневамия.

Полным ходом мует подготовка, а
полным ходом мует подготовка, а
сооружений. Поднимаются десятия
тажей мовых гостимиц, прядумелрено открыть тистим мовых рестомин Гламого учления предуставия
то
предуставия предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия
предуставия

профсоюзов.
В городах Олимпиады уме миого олимпийсних примет. Огромные указатели рядом с десятнами строительных площадом свидетельствуют здесьных площадом свидетельствуют здесьтразниках поливились изделия и сувениры с эмблемой Олимпиады, рядом с традиционным «Спортлог», огогонять огоего в популярности, стартовала демежно-вещевая олимпийская лотерев

мые яхты членов международных яхт-клубов, болеващиков, туристов и спортенонов. По окончамии Игр эта гаваны со всем обрудовачном останется собственисовы рыбаков. Этот же колхоз реконструирует своими силами городской пляжи, а трее «Эстколкозстрой» строит меподалеку большой торговый центр.

Особо готовятся к Олимпинаде «порота города». Строится имово -здание морского порта, полностью рекомструируется для мол. [Кстати, для туристов, прибъяших и кола, (Кстати, для туристов, стати, для ст

окои своих кают.)

В аэропорту «Таплин» строится новое здамие аэропостала (отпущено 5 миллиснов рублей), реконструируется взлатная полоса. Железная дорога мысиевает уславия для приемим большого коничества туристских поезда. [Это ведь также гостиницы на колесат, Расширяются автомоницы на колесат, Расширяются автомоницы на колесат, Расширяются автомона у Нарва— (Заплинь Вдоль мис строятся бавгоустроенные кемлинги для тысяч автотуристов.

В самом городе замово будут построемыру-этажива гостиница на 1000 мест на упище Кингисеппа [в ней, кстати, разместится главной пресс-центр Олимпийской регаты], главночтамт, телетайный центр, иовый теприема и передачи цектигого изображива, телебация высогой 335 метра, крупный торговый центр и многое другое.

Таллинцы жалуются на городское обустройство: город-то действительно старый. И то, что привлекает сюда туристов, для живущих постоянию оборачивается иеудобствами самого утилитармого порядка: мусороуборочным машинам трудио проехать по узким улицам старого города, водопровод и коллектор существуют уже добрую сотию лет, а старые дома ведь ветшают. Потому уже утвержден план ремонтностроительных работ в старом городе, которые должиы быть проведены до 1980 года. Сюда входит уже упоминавшаяся реставрация памятников старины, «начинка» старинных зданий новым содержанием; первые этажи миогих домов будут, например, отданы под кафе и рестораны и, конечно, городская косметическая служба должиа к Олимпиаде омолодить Таллии. Однако, как сказал главный архитектор го-рода Дмитрий Владимирович Бруис, «лриицип подготовки Таллина к Олимлийским играм, которого мы строго придерживаемся: инчего не делать в ущерб интересам города». А это, оказывается, действительно можно. Мие локазали, например, как известное многим кафе «Гиом» на улице Виру после реконструкции увеличит число мест в 10 раз, не изменив при этом ни виешности здания, ии облика улицы. Спрашиваю, сколько же гостей в состоя-

Спрашиваю, сколько же гостей в состояими приямта Таллии в дим Олимлийской регаты! «Мы предлопагаем, что сможем примять 50 тысяч человем,— говорят Ю. Я. Ру-Убель— и готовинся ниемно к этому чисту. Однаю, эметь, бывают и мендоборым. Кингстове путовала, не оправданись даже заграты устроителей. А причина одиа: не подумали о рекламе, и пюди не приехали, боже, что бужет трудио устроиться».

Реклама, как это ни странно,- что может быть большей рекламой, чем сам факт лроведения Олимпийской регаты, — вещь важная. Уже вылущен и демонстрируется за рубежом фильм «Таллии приглашает». Готовы первые афиши, плакаты, значки, сувениры, которые распространят на весь мир весть о предстоящем празднике. Издательства запланировали буклеты и лутеводители для всех приезжающих на машинах, приплывающих морем, прибывающих в поездах и самолетах. И сейчас вновь идут конкурсы, и знаменитые эстонские рукоделы готовят все новые символы из кости и дерева, в металле и в гипсесимволы замечательного спорта яхтсме-HOR.

У организаторов Опимлийской регаты есть еще одиа — чисто спортивная задажа. По положению, страна-устроитель должна обеспечить всех участников регаты в одименсиривродным опимлийским комитегом позне) язтами, соответствующим менулародным стандартам. Спортивная верфыкогорая дамко существует из месте постройни другиного центра в месте постройни другиного центра в месте загам прад-мазичения для этой цент. Зак раз и прад-азамичена для этой центра.

Предолинитийская принядки назычена на год раньше — вноге 1979 сода на Спартанияде народов СССР советсине яхталены и приглашенные яхталены других страм полностью колитают новые сооружения отничний страни встер Талличского залика Япрочем, уме яхты Балтийской реаты мычешнего года долюния швартоваться у причала Олин-

Вид со стороны малого зала («хоккейное поле»), лримыкающего н основному корпусу Центра.

ВМЕСТЕ С ГРОССМЕЙСТЕРАМИ

Так назвали свою кингу чехословациие гроссмейстеры В. Горт и В. Янса (перевод ее иедавно выпустило издательство «Физкультура и спорт»). Книга построена оригинально: авторы приводят 230 позиций, взятых из собственных партий, и предлагают читателю иа поставленные ответить на поставленные вопросы. За каждое верное решение читатель получает оппелеленное количество очков, сумма которых должна дать представление о его шахматной силе.

Вот что пишут авторы о своей кинге, которую вполие можно назвать кингой

«Как я стою?» Этот вопрос преследует как начинающего шахматиста, так н гроссмейстера. Оценка позиции является отправной точкой для выбора плана н лаже отлельного хода. Олнако оценить позицию зачастую бывает не так просто, для этого порой нужны общирные познання. Необходима и объективность, чтобы не переоценить (а также не иелооцепить) собственные возможности. Наш первый вопрос в большинстве случаев служит призывом именно к объективной оценке. Если после работы над этой книгой оптимист перестанет по любому поволу заявлять, что партня у него выиграна, а пессимист не будет больше бояться пожертвовать пешку, а то н фигуру за матовую атаку, значит, мы создавали книгу не напрасно.

В оценке позиции проблем ма одномачности была для нас нанболее ошутимой ЦКвалу оценки позиции («белые стоят на выигрышь — «черные стоят на выигрышь — мерные стоят на вингрышь — милиметровыми снабдить милиметровыми делениями немню ввиду того, что кинга адресовама широкому кругу читателей. Пусть же те из них, кто хотел бы более точных оценок, не ставят нам это в вииу. Они смогут почерпнуть пользу из другой части вопроса, которая поставлена гораздо более конкретно и часто требует детального расчета. Начинающие и игроки иизшей квалификации могут не решить отдельные задания; пусть они в таком случае перенграют и изучат решения. И если читатель при этом найдет новые варианты или опровергиет приводимые авторами, это будет для нас особенно приятно: значит, он «играл» вместе с нами и работал над книгой...

Как уже было сказано, первая часть вопроса к каждому примеру служит в основном подготовкой к последующему расчету, но будьте внимательны! Часто оценка позиции становится ключом к решению всей залачи. Ступенчатая оценка (от 1 до 6 очков) в известной мере отражает сложиость отдельных примеров; при правильном расчете наиболее трудных варнантов вы получаете дополиительные очки. И здесь нам часто приходилось ндти на компромисс ради однозначности. Во всяком случае, можно сказать, что подобная разновилность залачинка -иовинка в шахматиой лите-

ратуре. Большинство чнтателей захочет полсчитать свой очковый баланс. Если вы наберете около 1000 очков, ваша сила не вызовет сомнений. Сумма в 850-950 очков будет свидетельствовать о том, что вы не новичок в шахматах и что ваша сила отвечает приблизительно 1-му спортивному разряду. Если же сумма очков оказалась меньше, вам предстоит еще поработать. В некоторых местах мы сопроводили текст советом нан указанием: ведь комуто трудно решать зидшпильные примеры, другим инференций полиции, третым сиской полиции, третым сиской запасршить атаку... Сапом, вы сами узнаете, где ваше сиской сиской сиской сиской сиской сиской сиской инференций сиской сиской сиской сиской информации сиской сиской сиской сиской информации сиской сиской сиской сиской сиской информации сиской сиской

•

Представляем эту книгу шестью примерами (иомера их дави по книге). Естественно, приступая к выполнению заданий, текст ответа (он напечатан сразу же после задания) следует закрыть листом бумаги.

Ход белых

А. Белые сыграли 1. ef. Это продолжение: a) правильное и ведет к выигрышу белых, 6) ошибочное и позволяет черным защититься.

 Б. Подтвердите свою оценку вариантом.

Решіяют смелость и точный расчет. Продолжение 1. еf правильное, белме выптрывают (1 очко). В партин Ванка — Янса (Прага, 1957. Оба соперника быми еще почти совсем детьми!) белме провели заключительную атаку месбычайно сильию: 1... Ф:14 2. К.:е К.:е К. е Сес Ф:се-6 + Кръб (после 3. Крс7 4. Фи17 + Кръб 5. Фи18 + черный король гибиет) - Кег! (решающий тилий ход; у чериого Ферзя нет хорошего отступления) 4... Ф£5 ; Ф65-14, и через несколько ходов черные сдались. Если так же, как белые а партин, за безупречное решение начислите себе 4 очка.

Главный ход в атаке — не обязательно атакующий!

№ 5

Ход белых

А. Позицня белых: а) лучше, б) хуже, в) примерно равна. Б. Подкрепнте свой ответ анализом.

решает днагональ Bce a2-g8. Шахматнсты ата-кующего стиля не дадут смутить себя столь наивно поставленным вопросом н правильно ответят: позиция белых лучше (2 очка). Судьбу партии решает слон b3, который во всех вариантах играет главную роль. Во время партии Янса -Иллечко (Острава, 1959) белым было ясно, что после 1. К:f7! Л:f7 2. ab до финиша еще далеко, так как черные не попадутся на простое 2... ab? 3. Л:a8+ С:a8 4. Ле8+. Что если черный конь отступит? В партин было 2... Ke7 3. Cf4! (ключевой ход комбинации) 3... Крf8. Даже эта сравнительно лучшая защита не дает черным большего, чем гораздо худшее окончание: 5. ba Л:а6 6. Л:а6 С:а6 7. Ла1 Сс8 8. С:f7+ Кр:f7 9. Крf1 Кре6 10. Ла7, и белые реализовали свой перевес. Форсированно проигрывавет 2. Ке7 3. С141 С652 — тогла 4. Сс66 с С652 — тогла 4. Сс66 с С158 3. 6. Лев 9. 1ь Са5 10. ат Са8 11. Лаd Л16 12. Л48 Крт 13. Лад 8, и белые выитрывают. Больше менерати 13. Лад 8, и кругой согол коня 2. Ке5, по и здесь после 3. С141 ситуация просивется к их выгодь. Вот критический выранит 3. Ка5 4. Сс66 К. Саб 5. Лец с6 8. Лет 65 7. Лат 1. Лат 8. Сс64 — Лат мене 3. пецика за качество, дожны вывилия за качество, дожны вывилия за качество.

Не бойтесь, для получения мажемального числа, очков все эти красивые варианты выдеть не обязачельно. Если вы дошли до 2. аb, 2 очка ваши. Влое бодьшая добыча (4 очка) ожидает выс, если правыльно указан ход 3. СГН в ответ на оба отстудления черного коня. Но вмейте в выду, что «стремящегося удыба ведет, а боящегося тащит» (Клеану).

N: 7

Ход черных

А. Познция черных: а) пронгрышная, б) ничейная.
 Б. Попробуйте обосновать оценку вариантом.

Должим огорчить тех, кто основное виммание обратил на цвет углового пола h8. Белье не могут пела h8. Белье не могут перейти в эндшилаль Кр+ С+
крайняя пешка против короди. 2 очка тем, кто догалался, что полиция ничейнаж. В партие Филланаж приминий приминий

защиту венчает патовый финал) 6... Крыз! Белые не в силах прогнать неприятельского короля с полей b3 и g4. Шахматист-практик, любящий решать этюды, получает здесь, помимо удовольствия, 5 очков. Нет необходимости подчеркивать, что в упомянутой партии конец понравился скорее черным, нежели их сопернику. Они видели патовый финал заранее.

№ 9

Ход белых

 А. Позиция белых: а) выигрышная, б) худшая, в) равная.
 Б. Предложите дальнейший план за белых.

Вы правильно определили, что позиция белых выигрышная (2 очка), но на чем эта оценка основана -на интунции или на конкретном расчете? Вторая часть вопроса — а с ней и право на дополнительные очки — требует от вас точвости. Ошибочно, например, 1. f6? (0 очков) 1... gf 2. gf Ce6!, и черные зашитились. Путь к победе лежит через размен ферзей! В партни Янса — Козма (Марианске Лазне, 1960) неожиданное последовало Φd6!! Φ:d6 2. K:d6+ Kpf8 3. Kb7! (5 очков). Черные несут материальные потери, а попытка 3... Ле8 4. Л:d7 С:g5 не приводит к успеху ввиду изящного 5. Л:f7+! Kp:f7 6. Kd6+. В партии было 3... C:f5 4. К:d8, и через несколько ходов черные сдались.

Как вы думаете, кто больше виноват в случившемся — белый конь или черная ладья 118?..

Ход черных

Укажите сильнейшее продолжение.

Не пугайтесь, днаграмма в полном порядке: у черных сейчас целый ферзь за слоиа. Но путь к победе черных (Янса — Алаторцев, Тбилиси, 1965) не так прост,

и 4 очка получат лишь те, кто выбрал продолжение, в точности случившееся в партик: 1... Ф15! 2. Крb7 фc5 3. сфФ фd5+! 4. Кра7 h2. Почти иевероятно, но после 5. Фс1 + Крh5! чериме защищемы от шахов и партия заканчивается

№ 99

Ход белых

Как белым лучше всего реализовать свой бесспориый перевес?

Не споткнитесь на ровном месте: инициатива прежде всего! В партии Горт — Портиш (1969) белые, помня об этом, ходом 1. е8Ф! (5 очков) изящно отвлекали черного ферзя обратно в свой лагерь, не пожалев пешки. Роли ферзей перемеинлись: после 1... Ф:е8 2. Ke6+ Kph7 3. Фb2 мираж вечного шаха рассеялся. Черным пришлось «пассивизировать» ферзя — 3... Фf7, и другая проходная пешка решила судьбу пар-тин — 4. Фd4 Кe7 5. a4 Крg8 6. a5. Здесь черные, не желая тянуть время, сдались. Даже пешка, дошедшая до предпоследней горизонтали, может быть отдана ради инициативы.

«Техничне новины» (СФРЮ).

• ПО РАЗНЫМ ПОВОДАМ — УЛЫБКИ

«Ведза а жиче» (ПНР).

ПОГОДА И КЛИМАТ

Понять происхождение и пути эволюции Солнца и планет, выявить специфические и общие черты различных планет, более глубоко уяснить закономерности, относящиеся к каждой из них,— вот главная задача современного исследования планет, цель системного анализа всех полученных результатов. Сравнительное изучение условий погоды и климата на планетах — одна из важных сторон такого рода системного подхода. Планеты можно рассматривать как созданные природой модели, которые помогают нам более глубоко понять многие важные закономерности развития Земли, помогают понять, как формируется атмосфера, как меняется ее тепловой режим, атмосферная циркуляция, как формируется облачный покров в зависимости от параметров орбиты, скорости вращения, размеров, массы планеты.

Член-корреспондент АН СССР К. КОНДРАТЬЕВ

оворя о погоде, имеют в виду состояние атмосферы в данный момент и изменчивость этого состояния: подул ветер, начался дождь или закружила метель - мы говорим, что погода ухудшилась. Климат характеризует среднее состояние атмосферы за длительные промежутки времени.

Строго говоря, мы пока не можем судить ни о погоде с ее быстрыми переменами, ни о климате на Венере (особенно о медленных изменениях климата). Почти все наблюдения за планетой сейчас носят эпизодический характер.

Поскольку климат определяется совокупностью погодных условий, а среди них есть такие, которые на Венере изменяются очень медленно и в пространстве и во времени (например, температура поверхности планеты), мы не будем проводить резкой границы между понятиями погоды и климата. Теоретические расчеты средних величин атмосферного давпения, температуры и других параметров дают возможность достаточно правильно оценить условия климата.

Системный анализ условий погоды и климата на планетах имеет важное практическое значение: помогает более глубоко понять соответствующие закономерности на Земпе

несколько десятков лет назад считали, что

Поскольку размеры и масса Венеры и нашей планеты довольно близки, то еще и во всех остальных отношениях Венера похожа на Землю: что она имеет примерно такую же температуру, сходный состав ат-мосферы и облачный покров, состоящий из воды. Этот взгляд подкреплялся и тем. что Венера поглощает примерно столько же солнечной радиации, сколько Земля. (Хотя Венера из-за того, что она расположена ближе к Солнцу, получает солнечной знергии вдвое больше, чем Земля, высокая отражательная способность венерианских облаков приводит к большой потере солнечного тепла за счет отражения.)

Спектроскопические и радиоастрономические исследования, проводимые с Земли, привели к радикальному изменению наших представлений о Венере, Особенно резкий поворот во взглядах произошел после успешных прямых измерений температуры, атмосферного давления, химического состава атмосферы, освещенности и других параметров, проведенных со спускаемых аппаратов советских автоматических межпланетных станций «Венера».

В октябре 1975 года мы впервые воочию увидели панорамные изображения поверхности планеты, полученные со спускаемых аппаратов (СА) автоматических межпланетных станций (АМС) «Венера-9» и «Венера-10». Перед нами предстала покрытая камнями пустыня с довольно гладким рельефом (в точке посадки спускаемого аппарата «Венера-10» наклон поверхности равен 1.5 + 0.5°), Наблюдения со спускаемых аппаратов и искусственных спутников Венеры принесли много новых данных об атмосфере, облаках и поверхности этой планеты. Ряд важных сведений о структуре облачного покрова Венеры дал анализ телевизионных изображений, полученных

HA BEHEPE

при облете Венеры американской АМС «Маринер-10» в течение восьми суток.

Радиоастрономинестие измерения выполненные в 1962 году, убедили специалистов в том, что Венера — очень медленно вращающаяся планета Полицій оборот воируг своей оси она пелает в течение 243 земных суток, причем это врашение протнвоположно направлению вращения планеты вокруг Солные Когла около лвалиати лет назал определили что температура поверхности Венеры превышает 300 градусов Цельска эти результаты вызвали недоверне у большинства специалистов. Прямые измерения, сделанные при помощн АМС «Венера», надежно установилн. что температура поверхности Венеры еще более высокая — приближается к 500 градусам. Также путем прямых измерений (впервые это было сделано на «Венере-4») установлено, что венернанская атмосфера почтн полностью состонт из углекислого газа. Анализ спектров Венеры показывает более 5 тысяч линий поглощения углекислого газа, причем многне на них никогда ранее не наблюдались. Это говорит о том. что углежнолый газ на Венере состонт из различных молекул, содержащих редкие нзотопы углерода (например, с атомным весом 13) и кнслорода (с атомными весами 17 n 18).

Прямыми измерениями установлено, что атмосферное давление у поверхности Венеры около 90 атмосфер. Содержание водяного пара (относительная влажность) в атмосфере Венеры очень невелико — не более 0.1 процента.

Венеру называют планетой загалок, потому что ее поверхность всегда закрыта об-Такое определение лачным покровом. остается справедливым и сейчас. Венера все еще тант в себе множество загадок. Бледно-желтые облака Венеры в вндимом днапазоне длнн волн выглядят как очень равномерная по яркости пелена, лишенная какой-либо структуры. И только фотографии, сделанные в невидимом для глаза ультрафиолетовом диапазоне, выявилн слабые контрасты яркостн облачного покрова. Наблюдення за динамикой этих контрастов, характернзующих атмосферные движения, позволили заметить некоторые ннтересные особенности циркуляции в верхних слоях атмосферы Венеры, Например, подтверднлось предположение о том, что существует так называемая четырехсуточная циркуляция. (Впервые мысль об

ема облачного покрова Венеры (по Л. В. Ксанфомалнтн н др.),

Облачный слой Венеры. Изображенне, переданное со спускаемого аппарата станцин «Венера-9»,

Панорама поверхностн Венеры (фрагмент), переданная со спускаемого аппарата станцнн «Венера-9».

График поназывает ослабление света на Венере в зависимости от высоты (по М. Я. Марову и др.). Вблизи 50 нилометров, понидимому, коичается граница облачного поирова. Об этом говорит изменение поназателя ослабления света. По данным: 1— «Висеры-9»; 2 — «Веперы-10».

этом была высказана при дешифрировании фотографий, заснятых с Землн).

Это означает, что скорость ветра в верхием слое облачного покрова (на высоте 70-80 километров) достигает 100 метров в секуиду. Данные с АМС «Венера» указывают на постепенное возрастание скорости ветра от очень малых велични у поверхности планеты до 100-140 метров в секунду в верхией атмосфере. Даиные «Марииера-10» выявили очень сложную простраиственную структуру облачного покрова, протяженные зоздушные течения в умеренных и высоких широтах, напоминающие земные струйные течения. Для обоих полушарий Вєнеры характерна симметрия атмосфериой циркуляции относительно оси вращения планеты и зкватора.

Пожалуй, самой большой загадкой Венеры до ски пор остается ве облачный поэковков. Сравнение различных данных поэколяет сделять зывкод, ито облака очень однородны по размеру частиц, раднус которых — около эдной Тысячной миллиметра.
Частицы должны быть сфермческими и обладать поизаженеми преволения в зидипадать поизаженеми преволения в зидиные лучше всего согласуются с предположением, что вемермыссие облака состота из капель водного раствора серной кислоты, имеющего комцентрацию около
тоты, имеющего комцентрацию около

70-80 процентов. Такое предположение не позволяет, однако, объяснить бледно-желтый цвет облаков и контрасты яркости, наблюдаемые в ультрафиолетовых лучах. Поэтому приходится думать, что есть в составе облаков еще какое-то вещество, видимое в синей н ультрафнолетовой областях спектра, придающее цвет облакам, обусловливающее иаблюдаемые иеодиородности облачиого покрова в ультрафнолетовых лучах. Возможно, что это одио на многочислеииых соединений водорода, кислорода, серы, хлора и фтора, которые обиаружены как малые компоненты атмосферы Венеры. Не исключено, что это элементарная сера.

Есть осиовання предполагать, что концентрация капель в облаке увеличивается

с умоньшением высоты и на расстоямии нескольких десятков километров от верхней границы облаков начинается слияние (коагуляция) капель. На высотах, где атмосферное давление равно двум-тром земним атмосферам, может выпадать дожда за клепъ. серной кискоты. По мере притура бысгро повышается, и падвощих мелель испарается вода, концентрация серной кискоты повышается. В падвощих мелель испарается вода, концентрация серной кискоты повышается.

Дождь из серной килоты — картина сыма по себе суровая, но возможим, ото в действительности она еще более мрачная. В атмосрере Венеры есть малая примесь фторнстого водорода. Реакция между серной килотой и фторнстым водородом сильной из простых минеральных кислот фтористо-серностой кислоть, которая растворает, например, серу, ртуть, свичец и большниство торных пород, Танми образом, дождь из Венере — это жидкость крайне атрессивая в химическом отноше-

Спектроскопические иаблюдення помогли выявить в атмосфере Венеры небольшне колнчества хлористого и фтористого водорода. Возможно, там есть водные растворы соляной и фтористо-водородной кнслот. Они не могут быть основной составной частью облаков, но даже присутствие их в малых количествах- загадка. Это говорит о том, что условня на Веиере существению отличаются от земных. На Земле соляная и фторнсто-водородная кислоты ие могут длительно находиться в атмосфере из-за того, что они быстро нейтрализуются, вступая в реакцию с горными породами и другими веществами. Возможно, что специфика Венеры определяется высокой температурой ее поверхности.

Итак, массивная атмосфера, состоящая почти нсключительно из упеченствого газа, и мощьме облака из концентрированного раствора сериой киспоты над расклаенией од 500 градусов поверхиостью планеты. Картине атмосферной циркуляции доогом растают отрименно до 100 метро в секутну, Сутин по продолжительности почти равны земному году. Нет слемы време года, потому что наклон орбиты к плоскости заклититии практически нумевой.

Вот какова характеристика особенностей климата Венеры. О погоде и ее изменчивости по имеющимся у нас даиным составить ясное представление иельзя.

•

Какне же процессы обусловили такое состояние венернанской атмосферы! Дать нсчерпывающий ответ из такой вопрос довольно трудно. Можно лишь высказать различные соображения, обладающие той или ниой степенью вероятности.

Парниковый зффект, по-видимому, стал основным фактором, определившим условия на Венере. Поглощая примерио такое же количество солнечного тепла, как и Земля, Вецера обладает значительно более

•

мощной, чем наша Земля, защитой от теплоогдачи в косимческое простравство поотдачи в косимческое простравство от поотдачи в косимческое праве правеция поотпощается атмосферой, облаками и споверхностью Венеры, а тепловое изличие полностью «твереживатьного блака» почето помето по помето по «твереживатьного блака»

Высоках температура поверхности планерна определила эммический состав венернаской атмосферы. Было высказано предположение, что утлежился атмосфера внеры возникла в результате выскобождения утлежился стаз горными породамы. Это предположение несколько противорречиво, потому что сама высоках темпера-

ния утпеикслого газа горимым породами. Это предположение ческолько протизьоречиво, потому что съма высокая температура обуспоявела уже существующей ощимется гилотеза, согласно которой Венера когда-то была подобна Земле, то есть бопее холодной планетой и с более тонким слоем атмосферы. Температура поверхности возрастала (при здаео большем прикоде солнечной радлации, чем на Земле), чительно увеничнось, а замит, усилиятся интельно увеничнось, а замит, усилиятся парижение торома предатами, чем учетостя в составаться держание водятого пара в тимосфере значительно увеничнось, а замит, усилиятся парижение замит, усилиятся парижение утвежного чем деление утвежного чем деление утвежного чем деление утвежного таза на строим деление утвежного таза деление

Если предполагать, что в прошлом на Венере было много водямого пара, надо объяснить, почему его почти нет сейчас. Одно на намболее сетсетвенных объяснений составлений объемений сов верхимою атмосферу, расщеплялас (диссоцинровал) под влизнему итърафилиетовой сопиечной радиации, а загем водород унгучивался (диссингровал) в космос.

В верхней атмосфере (над облажами) происходит расцепеление утлексного газа на ожись углерода и киспород, Киспород участвует в серим химических реакции, приводащих к образованию сериой кисломи. На это должно уйти сревянтельно немиого киспорода. А чуда же делся оставичной сумент образовать образов

Приблименное численное модеяпрование поякалам, ито цируятирия атмосферы симметричне относительно зикаторы, а ее источник—размость температур ночной и дневной сторои планеты, лотя размость эта очень меватика, а среднем 1 граду. Темлература на экваторь и на полисах практически однякова из-за интелеменного теплобожна — перемешивання плотной атмосферы.

Скорость ветров в нижней чести атмосферы — около 5,5 метра в секунду, то есть примерно вдвое меньше, нем на Земпе (10 метров в секунду). Но нз-за того, что плотность атмосферы Венеры эначительно выше, ветровое давление там гораздо более сипьное. В какой степенн достоверны описанные картины погоды и кпимата на Венере! Подтверждаются пн они данными, полученными с автоматических межпланетных станций «Венера-9» и «Венера-10»?

Прежде всего хочется подчеркнуть, что этн последние данные выдвинули цепый ряд новых проблем и потребовали пересмотра некоторых старых представлений.

Венеру считали попутемной раскапенной пустыней, покрытой мелко раздробленным материалом — продуктом ветровой и химической зрозни. Однако уже первое изображение поверхности планеты, полученное со спускаемого аппарата «Венера-9» 22 октября 1975 года, открыло совершенно неожиданную картину россыпи крупных камней с резкими гранямн, покрывающих довольно крутой склон. Панорама поверхности с «Венеры-10» (она относится к точке, расположенной на расстоянии более 2000 кипометров от места посадки «Венеры-9») демонстрирует многочиспенные выходы коренных скапьных пород на равнинной местности. В обонх местах посадки между камнями внден относительно мелкозернистый и, по-видимому, рыхпый грунт. На камнях (панорама с «Венеры-10») видны следы нх разрушення поверхностными агентами: сглаженные ребра, как при песчаной коррозии, изъязвленность граней типа яченстого выветривания.

Все эти факты не соответствуют градициокному прасдлевленно о вемерначской пустыме и «планете бурь». Они отвергают и предположение о том, что сглаженность рельера Венеры спедует приписать влиянию эрозии. Высокая каменистость повръхности Венеры, вероэтно, свидетельствует о том, что процесс разрушения и перене слишком интексивно, и еще это говорит о мелой вероэтности того, что на Венере могут быть мощные топщи осадочных пород.

С помощью радиационного ппотномера спускаемый аппарат «Венеры-10» сделап первые прямые измерения ппотности поверхностной породы Венеры, Оказапось, что плотность монопитной породы поверхностного споя топщиной 5—7 сантиметров составляет 2.8 ± 0.1 г/см³. Эти данные говорят о том, что кора ппанеты в районе посадки имеет базальтовый состав. Такие породы могли образоваться при медпенном остыванни базальтовых лав. Они химически устойчивы к атмосфере Венеры и не подвержены снпьному механическому выветриванию. Естественные радиоактивные злементы (калий, уран, торий), обнару-женные в поверхностных породах, тоже говорят о базальтовом характере этих пород. В точках посадки «Венеры-9» и «Венеры-10» породы очень схожи- породы основного состава. Не нсключено, однако, что в некоторых местах могли образоваться кислые породы (как это было установлено по данным «Венеры-8»).

Очень интересным и неожиданным оказалось то, что обе панорамы поверхности Венеры достаточно хорошо освещены сопнечным светом. Об этом спорят такие факты: подсеятке, устаноаленная на слускаемом аппарате, практически незаметна, четко выделяется линия горизонта. Вывод можно сделять такой: либо облачный покров Венеры менее плотный, чем мы предпопатам, либо он урезвычайно слебо поглощает солнечную разнацию. И то и другое находится в режком дротворечни с сусте находится в режком дротворечни с усистаенная корренция теория паричковто зфекта венериванской атмосферы, придется пересмотреть процессы формирования теплоаого режимы, атмосферной циркуляции но блениюто покураю

Со спускаемых аппаратов АМС «Венера-Р» и «Вемера-10» впераме проведен прямые измерения скорости ветра у поверхинсти планеты. Чашечные анекометры, установленные над тормозным щитком стускаемого аппарата, показали, что на выскорость ветра— около 0,5 метра в сенуиу (Венера-Э) и 1 метр в сенуни (Венерачу (Венера-Э) и 1 метр в сенуни (Венера-

ду («вене

Во время посадки слусквемых аппаратов шим прямые намерения температуры и атмосферного девления, начиная с высоты ба кипометра и до поверхности панаета (на дневной стороне при угловых высоток солица над горизонтом, ревымх 56,5° и 62,3°). Температура воздуха в спое 50—63 кипометра на дневной стороне оказалась примерно на 30°С выше измеренной стороне. Средний вертикальный граднент температуры сокого 7 градусса на килотемпература 730—740°К и девление 85°С на измене междура пра 1740°Ски девление 85°С на измене междура пра 1740°Ски девление 85°С на измене выпература 730—740°К и девление 85°С на измене выбражения выпература 730—740°К и девление 85°С на измене выбражения выпература 1740°К и девление 85°С на измене выбражения выпература 1740°К и девление 85°С на измене выбражения выбражения выпература 1740°К и девления 185°Ски 185°Ски

Решение системы уравиений движения спускаемого аппарата локазало, что верхние слои атмосферы (аыше 63 кнлометроа)— более плотные, чем лредпопаталось

раньше.

Принципиально новые сведения, помогающие помять природу облачного слоя Венеры и парникового эффекта агмосферы, адали фотометрические измерения. На обих спускаемых аппаратах были установлены ндеитичные фотометры, измерявшие итенсивность рассеянного атмосферой солнечного налучения.

Проанализировав лолученные результаты, специаписты смогли лостроить модель венерианской атмосферы, согласно которой основной облачный спой с наиболее высокой концентрацией частиц раслоложен аыше 50 километров (схема иа стр. 137). Возможно, что иа высотах 35—45 километров есть второй слой облачности, а ниже его чисто газовая среда. Измерения другим способом показали, что газовая среда начинается лишь ииже 15 километров. Поглощение солнечной радиации на всех исследованных высотах очень слабое. Облачный слой состоит из отдельных комлактных образований, их размеры изменяются от иескольких сот метров до нескольких километров, Концентрация водяного лара (по отношению к углекислому газу) на высоте 25—45 кнлометров состав-

Освещенность у поверхности примерно 14 тысяч люкс, что соотаетствует земной освещенности в летний облачный день.

Специальные измерения локазали, что облака Венеры доволько прозрачны (метеоропогическая дальность видимости составляет 1—3 кипометра). Средний размер частиц облаков равен 1—3 мкм, а концентрация этих частиц в гредела 10—500 см⁻³. Можно, таким образом, заключить, что аенерианские облака больше изпольность земную туманную дымку, чем наши облака.

«Неблюдения с орбигальных отсеков АМС «Венера-9» и явенера-10 позамили установить, что верхняя граница облачиото слоя располагается на высото около 65—68 километров, причем вариации ее высоты не превышают —2 километра Над поверхностью основного облачиото городная страва топщиной сомоо 8 изийнородная с реда топщиной сомоо 8 изийиметров, которая зестым наломинает чисто газовую среду. Это верхний рассемающий слой. Его аерхияя граница располагается на высоте около 76 километров на стяся с

поаерхиостью лпанеты. Тепловое излучение исходит от верхней части обпачного слоя, расположенного на аысотах 63-67 километров. Среднне яркостиме темлературы слоя на дневной стороне — 233—234°К, причем довольно неожиданно оказалось, что ночные температуры анешией части облачного слоя на 10-11° аыше дневных. Вероятная причина такого явления - мощные конвектианые потокн на дневной стороне, которые аыносят часть излучающего аещества а надоблачную зону, где температура более низкая. Интересно, что «ночной режим» охватывает значительно больше поповины поверхности планеты и еще есть широкие переходные зоны (утро, вечер).

Мизожество фотоизображений облачности, полученных сигунственных слугинсков Венеры, позволят изучать динамику облаков, судить об сообенностях этимосферной циркуптации. Одноаременные исспедования разными способами структуры и температуры облачного покрова открывают возможность составить достаточно полное и достоверное представление о свойствах облаков Вемераставление о свойствах

_

Логика развития мауки такоав, что иовые факты не только способствуют более глубокому пониманию изучаемых залений, но и ставят новые проблемы, требующие дальнейшего изучения. То же самое и с результатами, полученными гря ложищи автоматических межлальнетных станций «Венера-Р» и «Венера-10». Эти результаты открывают ковый этал исследований Венеры, междения ставется польегом зага-

ЛИТЕРАТУРА

«Космичесние исследования», том XIV, вып. 5 АН СССР, сентябрь—октябрь 1976, Изд. «Наука».

Физпрактикум

этой свободной оси уравновешены все центростремительные сипы, возникающие

подробно от этом можно подробно от этом можно требниках по механнике, например, в «Механике» с. П. Стрепкова (издательство и Наука», 1975 г.) Это, правда, учебник для высших учебных заведений, по параграф об сах свободного вращения аписан в нем очень популярно и вполи доступен использяния, интересующе-

Ну, а сейчас перейдем к простейшим опытам с осями свободного вращения, с осями, которые не только нельзя потрогать, но даже

опыты с осями свободного вращения

оси свободного вращения

Оси, на которых вращаются колеса или другие летали машин. — впопне реальные физические тела. Их можно увидеть и даже при желании потрогать: обычно это металпические валы, валики, стержни, трубки. Само колесо может быть укреплено на оси наглухо и вращаться вместе с осью, а может вращаться на неподвижной оси. Примерами таких осей могут ось железнодорожного вагона, во втором - закрепленная в випке ось велосипела.

Но спово «ось» употребляется еще и в другом смысле. Этим словом гомвают некие усповные линии, вокруг которых совершаются самые разнообразные вращения. Фигурист на льду, выполняющий энаменитый «волчок», гимнаст, делающий в воздухс сель-

то, наконец, наша ппанета Земпя— все они вращаются вокруг невидимых линий, называемых осями врашения.

щения. В физике существует еще и такое понятие, как «свободная ось» или «ось свободного вращения». Она проходит через центр тяжести симметричного вращающегося тела, и вокруг

ВОКРУГ НЕЗРИМЫХ ОСЕЙ

Для опытов понадобится прибор, который будет врацаят различные продмение и цаят различные продмение для примение примения на установать подобный прибор, мы уже рассказывать в журнале («Науке и жизны» же 3, 1977 г.). Добавым только, что в кечестве тэжепото диска, который можеть вращеться на скрученных новыми от старой настольной помпы с тогорой настольной помпы с тверстием погредичем можное взять вб-

разменый диск для точила. К узлу, ма который опирается таженый диск, привяжите шитрок дляной 20-27 сантиметров. Для разных опытов, зоаможно, приесся подобрать разные шитроки. Водности станов и прики. Водности

ная песка. К висящему под диском шнурку привяжите карандаш дликой 12 сантиметров. Привяжите его за самый конец. Вогдая диск, скрутите веревки, на которых он висик. Когда вы отпустие диск. он мечиет быстро вращаться на шнурке и карандаш, и постепенно он займот горморитальное попо-

женне. Ось вращення, свободная ось, вокруг которой вращается карандаш, проходит точно через центр тяжести, через его середииу. Необходимо так регулнровать скорость вращения диска, чтобы она была достаточной для приведения карандаша в горизоитальное положение, но чтобы при этом шиурок не подиимался до самого диска. Нужной скорости легко добиться, изменяя степень закручнвания веревок.

Теперь вместо карандаща привяжите к шиурку крумок днаметром 10—11 сантиметров, вырезанный из толстого карточе. Привязать ого издо за самый край, проделав небольше отверстве шилом. При достаточстве шилом. При достаточстве шилом. При достаточкружок. будет вращаться струазотнально вокруг свободной оси, проходящей через его центр.

На смену картонному кружку подвесьте какой-инбудь симметричиый круглый предмет или кольцо что окажется у вас под рукой. Например, можио подвеснть за алюминневый ободок опориый диск от лыжиой палки, при быстром вращении он тоже будет вращаться горизонтально. Эти опыты иллюстрируются фотографнями, сделаниыми с лампой-вспышкой, то есть с очень маленькой экспозицней. Поэтому на синмках запечатлены мгиовенные положения вращающихся предметов.

тяжести. Вертикальную свободную ось маши вращающиеся предметы выбирали себе сами. Для каждого из мих эта ось оказлась самой устойчивой з всех возможных осей, вокруг которых предмет мог бы вращаться.

Несколько «техиологических примечаний» к описанию опытов. Подбирая шиурок для подвешнвання того или другого предмета, пробуйте изменять его длину и место крепления к узлу, на который опирается диск. В одних случаях шиурок иужно привязывать не в самом центре диска, в других случаях, наоборот, нужно привязывать в самом центре. При запуске закрученного на веревках диска нужно добиваться, чтобы ои висел спокойно, не раскачивался, Занимаясь этими опытами, надо, конечно, проявить терпение и настойчивость.

КАК ЛУНА ВРАЩАЕТ ЗЕМЛЮ

Укрепите на стерженьке от шариковой ручки или на ровкой томкой палочке, как на штанге, два мебольших деревянных шарика днаметром около трех сантиметром село трех сантиметров. Если не окамется деревянных шариков, слепите шарики из плетилинга. Если шарини деревянных или температира за ти отверстив, по ставъте в эти отверстив, по поленике

спички и наденьте на них стерженек от шарнковой ручки.

Полвесьте штангу за середину на шнурке под диском желательно пол самым его центром. Штанга должна висеть горизонтально и зто значит, что шнурок прнвязан к ней в центре тяжести. Запустите диск, чтобы он вращался без качаний Поскольку ось вращення проходит точно челез шнурок, он, вращаясь, сохранит вертикальное положенне. Разве только в верхней части шиурка образуется небольшой конус на-за того, что он привязан не совсем точно под центром диска.

Теперь мам предстоит сделать очень упрощенную модель системы Земля— Луна. Возьмите деревянный шаряк (или шаряк пластилина) дваметром 3 саптинетра: это будет наша «Земля». Укрепите шаряк на конце стерженька от шариковой ручки и просвертите в шаряке в просвертите в шаряке примерно на

CODORNUO DACCTORNUS MON-TV ero Hentrom H TONKON монтоння стерженька неravious orangerus Brown-TO B MOTO KOHILLI CROWON-ULIV BUETREDO IURGÉHANY HA TOV H SEVERALLED MY P OTRODctus syconros cururu Ha своболный конец стерженька наденьте другой шарик поменьше, например, пластмассовую бусину диаметпом около сантиметра. Это будет «Луна». Нужно по-Surece utofic Halla Henasноплечая штанга висела на DONADORDONALIA A NOT COOженных вместе нитках горнзонтально. Если маленький шарни («Луна») — бусина, то DARROBACHS HOWNO SOFUTL-CS VKODANNBAS KONEII HA котором она крепится. Если «Луна» на пластилина, проще всего установить равновесне изменяя ее размер. Пон изготовлении «Земли» из пластилина нитки, на которых будет подвешиваться молель, нужно привязать к стерженьку, а пластилиновый шарик чалеть на конец стерженька, врезав его в нитки.

Итак, перед нами модель системы Земля — Луна, виент она горизонтально на
четырех сложенных вместе
интках (см. фото на стр.
141). Вращая модель, скрутите нитки, а затем осторожно отгистите ее.

Обратите сосбое виниажен вто, устор раскручиваним ингог Замля» зращается замо неравноморию, даже на глаз замотная Потому что точка подвсе маходится не мад центром тэмести всей системы, когорый отстоит от центра «Замли» на расстоянии примерие а половину ради-

В этой упрощенной модели не выдержано соотношние размеров нашей планение размеров нашей планеты и ее встетевенного ситиника, не соблюдены, конечно, и масштабы расстоям. Но которое представлени от стом, что происходит на самом деле при месячить.

Земля и Луна крепко связаны между собой узамн взаимного тяготения. Они образуют единую механн-

ческую систему и, взанмодействуя, влияют друг на друга: Земля влияет на движение Луны, Луна — на пвижение Земпи Но масса Луны в 81 раз меньше массы Земли, поэтому центр масс (когда речь ндет о тепах космических масштабов. термин «центр тяжести» неуместем) системы Земля -Луна должен нахолиться недалеко от геометрического центра Землн. Вычнслено. что он находится на расстоянии 4700 километров от центра Землн. А поскольку средний раднус Землн ок-ругленно равен 6371 километру, то центр масс системы Земля — Луна находится внутон нашей планеты.

са внутри нашен планеты. Вот вокруг этого-то центра масс и вращается гео-метрический центр нашей Земли, описывая за месяц кокружность радуусом примерно в 4700 инпометров. А центр Луны вращается вокруг него, описывая окружность побольше — раднусом приблизительно в 300 тысся инпометров. 300 тысся инпометров.

Итак, Луна не только регулярно поднимает воду в океанах Земли, вызывая знаменитые приянвы и отпыты, но еще и медленко вращает всю Землю относительно немоторой свободной оси.

Инженер Ф. РАБИЗА. Фото В. Веселовского

ОТВЕТЫ И РЕШЕНИЯ

Рис. 1

Рис. 3

Рис. 4

Рис. 5

ДОМИНО-ПАСЬЯНСЫ (№ 3, 1977 г.)

Задача 1. Одио из возможных решений приведено на рис. 1.

Задача 2. Весьма трудная задача. Решение ее довольно громоздко, но читатели просили дать не краткий ответ, а рассказать, как решают такие задачи. Воспользуемся методом, описаниым при разборе задачи «квадрилья» («Наука и жизиь» № 12, 1974 г.).

Представим весь избор домино в буквениом выражении, подразумевая под буквами любе угодное вам сочетание цифрового значения косточек домино. Это будет «контрольный тре-угольник», в котором мы будем зачеринать косточки, которым нашлось место на поле нашей фигуры.

AA AB AC AD AE AF AG
BB BC BD BE BF BG
CC CD CE CF CG
DD DE DF DG
EE EF EG
FF FG

Прежде всего докажем, что ии одии дубль не может заинмать клетки с7с8, е7е8 и симметричные им (на рис. 2 и 3 отмечены крестиками).

Предположим, дубль АА заимает клетки еёв. Отметив примыкающие косточки (рис. 3), мм бастро убедимси, тот последияя, седьмая косточка АХ (двесь Х означает букиу, отдичную от А в завысимости от употреблениях вами косточек) останется неприетроенной, так как использованы 6 из 7 косточек с изгоращие предположение невероно.

предположим, дубль AA заинмает место с7с8. Но и здесь краткий аиализ (рис. 2) приводит к тем же результатам.

Проверим возможность размещения косточки AA на клетках c6d6 (и симметричиых им). При таком расположении AA удается связать все 7 косточек с символом A так, чтобы ии одиа из иих ие оказалась с «открытым концом» (рис. 4).

произвольно расставив остальные символы при A, в соответствующие клетки бесспорные символы на примыкающих косточках: B = a4,a5; C = e9; D = g3,g4,g5; E = k7,k8; F = c3, d3,g3; G = b9,g3. Выжсивется также, что d9 = C, а f4 = F

Дальше сложиее: приходится проверять большее число вариантов, делать миюго шагов, пока они не приведут к тупику или воз-

можному размещению. Пусть h5 = B, Тогда B = k5 и k6. С иилексом В в фигуре уже 6 косточек. Кула поставить дубль ВВ? Придется проверить три варианта: a5a6, a3a4, k4k5. Если BB = a5a6, то клетку a8 не может занять A, B, C, D или E из-за того, что пришлось бы использовать две одинаковые косточки. Если a8 = F, то в этом случае на доске разместятся три пары взаимио приставленных косточек *FX* и некуда будет поставить дубль FF. Если a8 = G, то непристроенными в конце концов остаются косточки FF и EF. Зиачит, а5а6 ≠ ВВ.

Пусть BB = a3a4. Но это невозможно, так как потребуется 8 косточек с индексом B, а их в комплекте только 7.

Остается предположить, что BB = k4k5.

Pur 6

Теперь рассмотрим поля, примыкающие к B, это a3,a5 и k2. Если k2 = F, то некуда будет девать FF. Если k2 = C, то a3 = G и a6 = F ($a3 \neq F$ из-за $bc \neq FF$), что приводит к «лишним» косточкам

При k2 = G исследуем варианты a3 = C, a5 = F и a3 = F, a5 = C. Последнее

отпадает, так как $a3 \neq F$. Так, щаг за шагом, отсеивая неподходящие вариаиты, определим возможное расположение косточек. Окончательное распределе-

ние косточек показано на К задаче 3. Вот еще одна

	2	21	16	6	_						
	띩			읽	12	2 3	5 3	le le	elei		
i	2 2 5 5			ŏ	7		4	131	3	665	51
ì	5			०	0		4	回	66	64	5
ı	Ш	11	13	3	0	1 1 4	4	2 2	66	644	£
						7					

задача. Попробуйте решить ее. Косточки следует при-

ставлять по правилам игры домино (рис. 6). Задача 4. На рис. 7 показано решение задачи А. В. Герцовского для разновели-

ких квадратиых рамок. Он предлагает вам другую задачу на тех же условиях: приставляя косточки

по правилам игры ломино. составить 4 одинаковые рамки с одинаковой суммой очков во всех четырех рамках.

Задача 5. На рис. 8 приведено решение, о котором шла речь в задаче. Решений с иным распределением косточек читатели пока не прислали.

500	2 2 3 5 1 1 1 5	4 0 1	4 1 5	633	6 6 4	5 5 4 6
1000	1 1 1 5	1203	1660	2532	2656	3324

КРОССВОРД С ФРАГМЕНТАМИ (Ne 4, 1977 r.)

По горизонтали. 6. Молоко (процитировано высказывание академика И. Павлова). 7. Апулия (область Италии). 8. «Кентавр» (процитированный роман Дж. Апдайка). 9. Стожары (русское название звездного скопления Плеяды). 10 Растр (оптическое приспособление, применяемое при воспроизведении в печати полутоновых изображений), 13. Бунин. 15. Буряк (игрок киевской команды «Дина-мо»). 17. Купорос (техническое название кристаллогидратов сернокислых солей). «Полтава» (процитирована поэма А. Пушкина). 19. «Ванда» (специализированный магазии в Москве). 21. Диана (показана так называемая «Диана Версальская» — античный мра-мориый бюст). 23. «Гаянз» (балет А. Хачатуряна). 25. Тибаани (грузинское вино № 12). 27. Секатор (садовые иожинцы.) 28. Корпус (высота шрифта). 29. Омоиим (приведено несколько омонимов — слов разного значения, но одинакового звучания).

По вертикали. 1. Морена (ледииковое отложение). 2. Фокус (один из видов осо-

бых точек диффереициальных уравиений). 3. Авто-(устаревшее название вертолета). 4. Нарды (восточная игра). 5. Низами (показан памятинк поэту в Баку). 11. Ступица (деталь тележного колеса). 12. Реприза (часть сонатной формы). 13. Боулииг (игра в кегли). 14. Нутация (небольшие колебания земной оси, накладывающиеся на ее прецес-сионное движение, как показано на приведенном графике). 15. Басов. 16. Каппа (греческая буква), 20. Ниагара (река, на которой расположен показанный на фото водопад). 22. Иванов (автор картины «Явление Христа народу», фрагмент которой приведеи). 24. Нут-рия. 25. Тиссз (оператор фильма «Броненосец Потемкин», кадр из которого при-веден). 26. «Игрок» (процитированный роман Ф. Достоевского).

ЗАБЫТАЯ ПЕРЧАТКА

Убийца, который отирыл в квартире газ, не вериулся бы в нее с зажжениой спичкой.

«ЛАБИРИНТ» (Na 3, 1977 r.)

Чтобы снять челнок, необходимо:

1) челиок продеть сквозь

кольца 3, И, М, обойти Н и вынуть из М, 2) продеть слева направо сквозь Л. М. обойти Н и вынуть из М, из Л, 3) продеть сквозь К, Л, М, обойти Н и вынуть из М, из Л, из К, из И, 4) про-деть сквозь К, слева напра-во сквозь Л, М, обойти Н и вынуть из М, из Л, из К, 5) продеть сквозь Л. М. обойти Н и вынуть из М, из Л, 6) продеть справа налево сквозь В, Б, обойти А и вынуть из Б, из В, 7) про-деть сквозь Г, В, Б, обойти А и вынуть из Б, из В, из Г, 8) продеть справа нале-во сквозь Д, Г, справа на-лево сквозь В, Б, обойти А и вынуть из Б, из В, из Г, 9) продеть сквозь В, Б, обойти А и вынуть из Б, из В, 10) продеть сквозь Б, обойти А и вынуть из Б, из Д, из 3, 11) продеть сквозь Д, Б, обойти А и выиуть из Б, 12) продеть справа налево сквозь В, Б, обойтн А и вынуть из Б, из В, 13) про-деть сквозь Г, В, Б, обойти А и вынуть из Б, из В, из Г, из Д, 14) продеть сквозь справа налево сквозь В, Б, обойти А и вынуть из Б, из В, из Г, 15) продеть сквозь В, Б, обойти А и вы-нуть из Б, из В, 16) продеть сквозь Б, обойти А и вынуть из Б.

ляет труда.

Дальнейшее не представ-

БРИЛЛИАНТ НА ЛЕНИНСКИХ ГОРАХ

Репортаж специального корреспондента журнапа Н. ЗЫКОВА.

«"Вот Хоттабыя взыактиуп рукой, и все, что былю на арене: и фокусник Сидорели, и его помощники, и разнообразный и могоэмспенный его рокизали, и нарядные моподцеватые униформисты,— все это в одно митовенне взиннось вверх и, продепедианных кругов издариценными эричельных кургов издапо в воздукт.

Варуг возник на манеже огромный попоухий афрымаский спои с весельми хитрыми глазками; на его. слине — спои поменьше; на втором — трегий; на третьем — четвертый...» И, если вы поминте помень стором по помине подом стором по по по по по по по по на стором по по по по по по по по по напись, как воздушные шары, под купоп цирка и там ксчезтим.

И КИНО ОКАЗАПОСЬ БЕССИЛЬНО

Болле четверти века назад. Л. Лагин придумал то чуро Хотабъна, а сео то врема смые смелые постановщики цирковых илповани даже не мечтали повторить. Хотабыча: джиников в природе не существует, а человеку таком се под силу. И всесильные изикисишникие спасовали: при экранизации повести они показали на экрани све чудеповести они показали на экрани све чудетовет од постанова в удалось.

В глубоной шахте утоплены мощные подъемные механизмы, опускающие и подкимающие в эрительный зал сменные Манежи. Самый тяжелый манеж — бассейи весит 450 тонк. Управляет главным подъемником старшки икженер-злеитрии Дмитрий Аину-

KOLUY YBANTERIOD AUPIEYELCA

Руководитель одной из мастерских «Моспроекта-1» лаураел Ленинской и Госу-дарственной премий архитегор Яков Бо-рисович Болопольский по натуре человек серьезный, по нобъязательно уплыбется, когда разговор заходит о «Старние Хот-дамие»: киния, по словам Яков Борисович объемают премительной пр

Насыщенность зиергетичесинми установнами в ковом цирне такова, что кименеров мышленном гредприятин. Щитовой главиого подъеминиа управляет инженер-злентрик Вячеслав Мальцея

табыча в цнрке на Ленииских горах проще простого: в новом цирке техника позволяет делать такне чудеса, которые джиииу (если бы ои существовал) и не сиились.

Яков Борисович Белопольский был руководителем авторского коллектива, который создавал проект цирка на Ленинских го-

 И прежде чем приступить к проектированию, — рассказывает ои, — каждый из иас доскоиально изучил, что такое цирк.

ЧТО ТАКОЕ ЦИРК

Спово «цирк» первомачально означало сяское кольце, фигурь баз углов. У дов них римлям цирком называли место конних римлям цирком называли место конних состязаний, а затем праздинимых полищ. Вок руг врены, напоминающей совреместа для зрителей. Число мест достигало друхост тыску.

Со временем, когда в цирке стали преобладать различные праздинчные зрелища, арена превратилась в круг и сократился амфитеатр. А похожий на современние цирки первый появился в конце XVIII столетия, когда, два английских маездин-

Учитывая унимальность цирка из Ленийсинк горах и высоную оснащенность моцник горах и высоную оснащенность моцлях обеспечения абсолютной безопасности эрителей и неросная специальным решеным ГУВД Мосгорисполнома создана особа понарыям часть, которам вругиссутомо вепонарыям часть, которам вругиссутомо в на с и и и и ее демурный старший сержант маргарита Малоках у гулита помарной сигка — отец и сыи Астлен построили в предместьях Парима круглый зал для демонстрации упражиений на пошадях и акробатических иомеров. Поздиее и итальять Франксоин построили еще один цирк на 2700 мест и в представление ваели паитие «цирк» стало опрослять и место действяя и вид сктусства.

По образу и подобию парижских появиямсь цирки в других городах Европы. В Америке стали модимым «шалито»—передажикиць цирки с крышей та парусины, а в ошедший в историю предприниматель Бриум построим многоманемый цирк, в котором представление шло одновременно на нескольких аренах, и зритель смотрел то, что его интересовало в данный момент.

Цирки были разные по архитектуре, числу ареи, количеству мест для эрителей, но объединяло их одно: размер ма-

Фойе. На переднем плане одиа из иолонк, поддерживающих купол. Обратите виимаине на оскование колонкы — она установлема на точечком шаркире н, следуя тепловому расширению купола, может отклокиться на кесколько миллиметров в сторому.

«Пушка»— так казывают в цирке мощкый дуговой проментор. Это с его помощью проецируются на купол четике силуэты неполкителей. На с н и м не осветитель Влачким распечцов заримир Зеленцов заримирателенцов заримирателенцов

Зрительный зал цириа на Ленкнских горах вмещает оноло трех с половниой тысяч эрителей к бывает пустым только тогар, ногда недет подготовка к представлекию, С момента открытия этот цири ки дия ие работал без акшлага.

нежа. Это было вызвано професснональной необходимостью: артисты, переезжая з одного цирка в другой, должны иметь одинаковые арены. Особенно важно это для лошадей и других животных: новое, неожиданное может испугать животное так, что оно уже не сможет выступать.

Поскольку основное живетное в цирке—это лошадь, арене отрабатывалась под нее. Так, высота и ширина отраждения манежа сделамы с учетом того, чтобы лошадь среднего роста могла, постаена копита передних ног на барьер, продолжать дангаться по арене задимим ногами. Чтобы лошадь, галопируя по арене, не била барыер, у него предусмотрем страсутствется.

Рассказывает главный конструктор нового цирка Александр Федорович СУДАКОВ.

Сейчес в цирковом некусстве весьма мисто женров, в том числе конный, клюунада, пантомима, вкробатика, гимичегика, аквинибристив, илползоно, музыкальная эксцентрика. И задача, стоявшая перед авторами проекта, была сломоной: требовасимуме удобств для миогих тысяч эрителей можно было бы осуществлять любые, самые фантастические по замыслу цирковые номера и трюми.

Поэтому в создании и реализации проекта (а он был конкурскый) под руководством архитектора Якова Борисовича Бепопольского участовало много специалистов различного профиль. В том числе были тистов, конструиторы А. Судамов, Ю. Дыковичный, С. Кривин и И. Лисцыи, механики Г. Хромов, Б. Нинифоров, ниженерстроитель В. Вилькер и целый ряд других. А в строительстве цирка принимаю участие более трядцени строительных органистрой-13 Е прямосством.

Создавая проект, авторы не только проштудировалн, как шутит Я. Белопольский, книгу Л. Лагина «Старнк Хоттабыч», но и изучили до мелочей цирковое искусство, выяснили все нюансы поведения цирковых животных. Тот факт, например, что слоны боятся крыс и мышей, заставил искать решенне, как создать ндеальный слоновнки, в который ни при каких обстоятельствах не пришли бы мыши и крысы. Такой слоновник был сделан. Защитой стало битое стекло — его толстым слоем положили под пол: для грызунов, как показывает опыт, это непреодолнмая преграда. Чтобы разработать все необходимое для сказочных водных феерий, изучались тонкости фоктанного искусства.

Трудности возникали на каждом шагу: какой-либо современной литературы о строФоргант - главный выход на манем для антариа. Здесом вы васт вы от омента для антариа. Здесом вы васт программу (когда-от спектору он поддерживает сиглы со всемы подпорывает сиглы со весом доставления в подпорывает сиглы ления подчинятоте дет измандам. На си и и истинствотор манема Генизуи куранном тринса Елема Вороми.

ительстве цирков иет, поэтому технология строительства отрабатывалась на ходу, в процессе проектирования.

Сейчас, когда наколился некоторый опыт в эксплуатации нового цирке, можно уже смело говорить, что цирк на Леиниских горах—сооружение унивальное, второго подобного в мире нет: в этом цирке практически не существует невозможного для постановщиков. «Чудо Хотабыча», к примеру, легко делегся с помощью специуных лебедок, быстро подминающих гомних лебедок, быстро подминающих гомчто артиты Волимские в своем иомере демонстрируют этаниственное в возикиоление в воздухе винопланетиие и нечезновение улеговших к кулолу артитов.

Возможиостн нового цирка безграинчны для постановщиков, но, к сожалению, кпользуются они пока еще недостаточно, и цнрк ждет режиссера с богатой цирковой фантазыем.

ПОСЛЕСЛОВИЕ

Сколько ем атладывайся, но заметить, ком голькогос бястаний турго-шатого цирка и в Ленентских горах, невозможно. А ом, повычувся законам францу, комышеть. Поэтому поддерживающие его колонны установлени на шеринрах и мысточисленные козырьки, устрежлением в небо, ядышать, комыбаксь от теплового расширения под дучами солица. Одиако на прочности соружения это не сказывается — тах по-старались архитекторы и стронтель. И, гладае вечером на задение, свержающее отнать у по при сооружения задения установами становами с по при сооружения у при сооружени

выступают в цирков и тольно профессиональные актеры. В нашей стране есть місого самодеятельных цирковых иоллентизов, турк. Воспатанния этих компентизов, турк. Воспатанния этих компентизов, турк. Воспатанния этих компентизов на радко укодит в профессиональные актеры, профессии, актеры, профессии, актеры, профессии, актеры профессиональные деятельной компента, компента,

иого творчества трудящихся.
На сиимие выступление лауреатов фестиваля Анатолия Бычнова и Татьяны Копыловой в мосновсиом цирие.

ини и при реализации задуманиого позволила создать этот «воздуший заможно». Заслуга создателей иового цирка н в том, что здесь, не говоря о других находках, впервые в мире осуществлена идея сменных маиежей.

Из жиотих стран приезжают сюда специалисты, чтобы позамистаювать опыть Недано с этим цирком знакомилисы архитекторы из Испамин — они собираются, сочетовываясь из этом образце, соорудить в Мадриде подобою. Сетодня цирк из Лемских горах — образец междуародного класса по всем показателям.

народные чтения

Семилетним мальчиком больше восьмидесяти лет тому назад — я был частым лосетителем Политех-

нического музея. Я приходил сюда вместе со своей матерью, Наталией Михайловной Галанииой, лринимавшей деятельное участие в Комиссии теневых картин. Члены комиссии лересинмали иллюстрации из книг и делали диалозитивы для проекционного, или «волшебного», как тогда называли, фонаря, которыми сопровождались народные чтения. Диалозитивы в деревянных рамках улаковы-вались в лубяные коробки и рассылались в 100-150 адресов, вллоть до Архангельска, Урала, Сибири, Крыма — всюду, где находились самоотверженные люди, устранвавшие народные чтения.

Тематика народных чтений была стесиена особым слиском. Диалозитивы иллюстрировали главным образом литературные произведения. Члены комиссии Николай Романович Будинцкий и мой отец Дмитрий Дмитриевич Галанин пытались создать также серию диалозитивов для лолуляризации физических знаний и услехов технических наук. Перед лервой мировой войной в коллекции диалозитивов было освещено до лятисот тем.

Политехинческий музей предоставил Комиссии теневых картин помещение и
некоторые дотации. В основном же члены комиссии
вели всю работу безвозмездно, а зачастую тратили
и свои средства.

Мие хотелось отметить эту иыне забытую сторону деятельности Политехинческого музея, ярко иллюстрирующую ту значительную роль, которую музей играл в культурной жизни «старой Москвы».

Член-корреспондент Академии ледагогических наук Д. ГАЛАНИН.

ТЕНЕВЫЕ КАРТИНЫ

В годы, о которых вспоминает Дмитрий Дмигриевич Галанин, диапозитивы, или, как их тогда называли, теневые или туманные картины. были редкостью.

Политехнический музей с первых дней своей работы организовал устные беседы, а затем воскресные чтения с демонстрацией теневых картин. Они закупались в основном за гознишей.

Спрос на картины возрастал — их использовали на чтениях не только в самом музее. Тогда учебный отдел музея, в ведении которого находилась коллекция теневых картии, прекратил их выдачу из музея.

Но прогрессивные руководители Политехнического всегда хотели, чтобы работа музея не замыкальсь с его стенах. «Россия с ее 80 миллионами неграмотного народа более всего нуждается в организации устных бесед по различным отделам знаний, которые коть до некоторой степени могли бы заменить школу»,— писали они.

Группа энтузиастов, среди которых Были учителя, художники, фотографы, объединилась в Комиссию теневых картин при учебном отделе Политехнического музея.

В комиссии было пять специальных групп. Каждая занималась определенными обязанностями: тематикой чтений, подбором картин, фотографированием, раскраской. В одном из отче-

Стариниые диапознтивы на фоидов Политехнического музел. Открытые работы на Благовещеиском прииске (с и и м о к в в е р х у).

Сибирская железная дорога (средиий сиимок).

Донецкие копи. Разведка ударом (с н и м о к в н и з у).

тов комиссии написано:
«Популяризация знаний в
широком смысле этого слова нашла себе лучшее подспорые в той нелгадности,
какую дает теневая картина и заменить которую словом часто является невоз-

Количество заказчиков росло с каждым годом. Вот некоторые из организаций, которым комиссия выслала картины в 1901-1902 годах: Общество содействия иародиому образованию (г. Курск), женское училище (с. Ворсма), семейно-педагогический кружок (г. Казань), Комитет попечения о народиой трезвости (г. Хабаровск), Комиссия народных чтений (г. Уральск), Некрасовская библиотека (г. Ярославль), торговая школа (г. Тверь), Александровское реальное училище (г. Вятка), уездиое земство (г. Бийск), уездное сель-

ское общество (г. Тобольск).
Серии теневых картии можно было получить за очень умеренную плату. После просмотра картины снова возвращали в музей, и ими пользовались другие.

и ими пользовлись другие. Изготовлялы и цветные картины, рисованные прозрачными красками. Для зтого приглащались молодые художнием, ученик Училища живописи, ваяния и зодчества. Некоторые и имх стали потом довольно известными. Например, П. Петровичев — ученик Левитами, И. Дудин, организовавший с. К. Юоном художественную школу.

логи теневых картин и выпустила руководство по их изготовлению, старалась добиться более доступной цены на волшебиые фонари. В отчетах комиссии за 1998 год сказано: «Комиссия обратилась к различиым фирмам — московскии и петербургским, с предло-

Комиссия издавала ката-

жемием о понижении цеи ме финари по заказам, поступающим через Комиссию. Большинство фирм понизило вспедтане этого стоимость фонарей для Комиссии на 10—15 процентов и более. При содействии Комиссии и имне куплено их уже из сумму до двух тысям рублей».

В 1906 году при Политехинческом музее было создано общество содействия виешкольному образоваиню, и Комиссия теневых картин влилась в него, став одним из его отделов.

В фондах Политехиического музея сохранилось иесколько сот теневых картин по разной тематике.

> Зав. отделом фондов Политехнического музея Н. ВИЛИНОВА.

Раздел ведет первичная организация общества «Знание» Научно-исследовательсного зонального института садоводства нечерноземной полосы,

C П 0 R Я P H Я

Раньше считалось наилучшим, если из десяти яблонь в саду будет ло три дерева летних и осенних сортов и четыре — зимних. Правильно ли такое соотношение, если учитывать возможные сроки хранения различных сортов?

Яблоки летинх сортов лочти не хранятся, их надо использовать в течение месяца. Осенние могут храниться в олтимальных условиях более двух месяцев, зимние -

до четырех.

Но есть еще одна группа сортов. Одни авторы называют их лозднезимними, другие — ранневесенинми. Плоды этих сортов могут храниться до семи месяцев, то есть практически до мая. Поэтому, чтобы ваша семья могла пользоваться дарами сада как можно дольше, целесообразно число деревьев зимних и лозднезимних сортов увелнчить до шести.

Кандидат сельскохозяйственных наук Б. ПОПОВ.

Коллективному садоводству в нашей стране постоянио уделяется большое виимание.

Только в Российской Федерации имеется более пятнадцати миллионов обособлениых садов, из инх почти двенадцать миллионов са-

На схемах - методина перепрививии садовых деревьев. Если ирона дерева обновля-Если ирома дерева обновля-ется целимом. То ветви об-резают так, нам помазано ма рисумие 1. Если привой и подвой имеют одии диаметр, то можни делать иссые сре-зы (2) или улучшенные (3), Совмещать ветви различис-совмещать ветви различис-томазано на рисумие. При-помазано на рисумие. При-ямия в боновой залез (6) мс-ямия в боновой залез (6) мсвивиа в боновой зарез (6) ис пользуется для молодых вет-

Если ствол дерева срезает-ся целином, то в торец его можно привить черении за нору (4) или в расщеп (5). На схемах 7 и 8 — варианты прививом иесиольних черемков одновременио.

дов принадлежат рабочим и служащим. В иих проводят свое свободное время десятки миллионов людей. Но сад не только место для отдыха, сад дает свежую продукцию, которой каждый дый садовод дорожит, знает ей цену. К сожалеиию, не каждый свдовод умеет организовать свое хозяйство наиболее рациоиальным образом, иапример, подобрать сорта плодовых и ягодных культур. В каждом любительском саду, конечно, есть яблони рвзиых сортов. Их соотно-

шение можно улучшить перепрививкой.

Каким же образом провести замену сорта? Конечно, можно приобрести саженцы в питомииках и посадить их на новые места, можно выкорчевать старое дерево и на его место посадить новое. Как правило, у садоводов на давио освоениом участке пустых мест иет, а корчевать дерево у садовода рука не поднимается, да и сделать это физически трудио.

«Рекоиструировать» часть

плодовых растений можно перепрививкой. Перед этим надо оценить набор сортов в саду, отобрать среди иих наименее ценные. Среди летних сортов у вас иаверияка найдутся одно-два дерева, которые дают мелкие плоды типа Китаек или Грушовки московской. Среди осениих сортов, особенио в районах Поволжья, это различные клоны Анисов. Правда, из их плодов можно получить хорошие соки, ио все же для человека важиее съесть яблоко, чем выпить стакви яблочного со-

По переписи, проведеиной в 1970 году, у садоводов центральных районов Грушовки московской, Аииса, Китайки насчитывается более двух миллионов, в Волго-Вятском районе миллион, в Центрально-Черноземном районе-более полумиллионв.

При выборе дерева для перепрививки иеобходимо прежде всего учитывать его зимостойкость. Поэтому, если вы видите на штамбе повреждения коры, а на спиле

древесина окажется темиокоричневой, такое дерево для перепривняки ие го-

дится.

Лучший возраст дерева для перепривняки Т— рева для перепривняки Т— рек ократителем образования и каждой из них можно привить по очеренку. Однако опыт, как ивш, так и зарубежный (Польши, Чехопьзакии, Австралии), свиде стельствует о том, что можно перепрививаты деревых и в возрасте 20—25 лет.

Урожайность перепривитых деревьев зависит от возраста дерева, биологических особенностей перепривитых деревьев и от степени быстроты замены старой кромы ма новую (а это в первую очередь зависит

от ухода).

Полностью перепривитое дерево двет первые плоды уже на третни год. Урожай составляет 3—5 кг, а на 4-й год взрослое дерево может дать урожай до 40 кг плодов.

В масштабе любительского садоводства полная перепривняка малоценных сортов яблоиь только в Российской Федерации к коицу пятняетки может дать многие миллионы тоин яблок длительного срока

храмення.
Как же технически выполняется перепривника? Рано
веской, когда наступаданжение сока у деревые
и кора мачинает легко отставать от древесины, исжовкой надо срезать силетные сучья. В зависимости от
диаметра спиденом до миотих привном до мио-

Способов прививок довольно миого, и каждый садовод отстанвает тот, к которому привык и которым освоил доскоиальию. Начи-

иающим можио рекомендовать способ перепрививки за кору, иа торец ветки.

Для этого острым (копулировочным) ножом срезают с прошлогоднего побега черенок с тремя-четырьмя почками. Затем делают продольный косой срез и вставляют клни среза в продольный косой разрез коры на пеньке скелетной ветки. Для большей устойчивости на черенке (привое) можно сделать уступ-плечико. Черенок вставляют так, чтобы оголенная часть древесины соприкасалась с древесниой подвоя. После этого место прививки плотно обматывают пленкой, мочалом или изолентой, а затем все открытые части обмазывают BADOM.

пока садовод не освонт этот способ, ои должеи делать больше прививок, так как какая-то часть из иих

погибнет.
Через две-три иедели
почки на привитых черенках
набухают и начинается их

И для РСФСР и для всех республик сейчас выведены новые ценные сорта обломь. Плоды многих из иих могут храниться до весны. Ммению из эти сорта садоводы должны обратить особое винмание.

Кажие из них можно рекомендовать для перепрививки на давио растущие деревья? В южной зоне садосадства иеряду с отечественными сортами хорошо себя показали и зарубежные — Гольден Делишес Джоноред Джоматаи, Ред

Делишес, Старкииг и др. Особый интерес для интенсивиого садоводства представляют сорта, требующие минимальной обрезки и рано вступающие в плодоношение. Их называ-

IIIKOAA OPAKTNYECKNX SHAHI

На садовом участке

ют спурами: Голд-спур, Ред-спур, Старкримсон, Узлс-спур н др.

В средней зоие садоводства зарекомендовалы себя такне новые сорта, как Богатырь, Квинти, Коричное иовое, Кортланд, Лобо, Мантет, Оранжевое, Реиет Кнунова, Северный синап, Суворовец, Спартан и др. Где же можно приобрес-

ти черенки иовых сортов? В каждой садоводческой области имеются государственные участки по сортонствитанию плодовых и ягодных культур, специализированные садоводческие колхозы и совхозы, а также плодолитомические совхозы, изучиые учреждения, политине станции кафедр

плодоводства. Установите с

ними связь и по коллектив-

вы сможете

нужных

ным заявкам

заказать черенки

вам сортов. Череники заготавливаются либо в изчале зимы, либо рако весной, если зимьа была не особо суровой. Одни из услеков за перепривиси серота серота делогати дились в состоянии покол. До дня перепрививки держат либо в сиеговом бурте, либо на лединке в бурте, либо на лединке в

подвалах. В каждом коллективном саду всегда ммеются одим-два садовода, которые хорошо освоили перепрививку деревьев. Под их руководством попробуйте свои силы в «садовой ктрургин». Вам это принесет много удоляетворения, а вашим детам—много радости.

ДЛЯ ТЕХ, КТО ВЯЖЕТ

МУЖСКАЯ БЕЗРУКАВКА

(размер 48—50)

Для выполнения этой модели потребуется около 350 г шерсти. Спицы прямые и кольцевые 3 мм.

мые и кольцевые 3 мм. Техника вывязывания петель.

1 петлю прибавить—поднимите на левую спицу поперечную нитку, лежащую между двумя петлями, и провяжите ее лицевой перевернутой.

2 петли скрестить иалево — провяжите лицевыми сначала вторую петлю сзади первой, а затем первую.

2 петли скрестить направо — провяжите лицевыми сначала вторую петлю перед первой, а затем первую.

Образец вязки. Наберите число петель, кратное 16 + 5 + 2 краевые петли.

16+5+2 краевые петли.

1 ряд (манамочный): 1
краевая, 2 изнамочные, 1
лицевая, 2 изнамочные, *5
лицевых, 1 петлю прибавых, 2 изнамочная, 5 лицевах, 2 изнамочные, 1 краевая, Рисунок повторяется
от * до *.

2 ряд: 1 краевая, * чередовать 5 раз 1 лицевую и 1 изнаночиую, 5 изнаночиых, 2 лицевые, 5 изнаночных *, чередовать 5 раз 1 лицевую и 1 изнаночную, 1 краевах.

3 ряд: 1 краевая, 2 изнаночные, 1 лицевая, 2 изнаночные, * 5 лицевых, 2 изнаночные, 5 лицевых, 2 изнаночные, 1 лицевая, 2 изнаночные *, 1 краевая.

4 ряд: как второй. 5 ряд: как третий.

6 ряд: 1 краевая, * чередовать 5 раз 1 лицевую и 1 изнаночную, 5 изнаночных, 2 петли скрестить иалево, 5 изнаночных *, чередовать 5 раз 1 лицевую и 1 изнаночную, 1 краевая.

7 ряд: 1 краевая, 2 изнаночные, 1 лицевая, 2 изианочные, * 5 лицевых, 2 изианочные, 5 лицевых, 2 изнаночные, 1 лицевая, 2 изнаночные *, 1 краевая.

8 ряд: 1 краевая, * чередовать 5 раз 1 лицевую и 1 изнаночную, 4 изнаночную, 4 изнаночные, 2 петли скрестить направо, 2 петли скрестить нанаево, 4 изнаночные *, чередовать 5 раз 1 лицевую и 1 изнаночную 1, израевая.

9 ряд: 1 краевая, 2 изнаночные, 1 лицевая, 2 изна-

 ПОДРОБНОСТИ ДЛЯ ЛЮБОЗНАТЕЛЬНОГО ЧИТАТЕЛЯ

КАК УСТРОЕНО ВОЛОКНО ШЕРСТИ

Шерсть — один из самых первых полимеров, которые человек стал использовать для изготовления одежды. И котя по прочности она уступает большинсты удругих естественных полимеров, а искусственные превосходят ее по легко-

сти, химической устойчивости, огнестойкости, по гигиеническим и теплоизоляционным квойствам, шерсти нег равных. Вода с трудом впитывается в изделие из шерсти, капли скатываются по до влокнам, почти не задерживаясь. Пары же воды поглощаются отличио: шерсть способиа впитать в виде пара более 30% воды от собственного веса, то есть сто граммов шерсти могут поглотить более тридцати граммов воды, и шерсть при этом не станет влажной на ощупь. Это свойство вместе хорошей воздухопроницаемостью и очень слабой теплопроводностью позволяет шерстяной одежде создавать вокруг тела человека тонкий вентилируемый слой свежего кондиционированного воздуха с устойчивой температурой и влажиостью. Вот почему так хорошо носится шерстяное белье.

Замечательны и механические свойства шерсти. При ночные, * 4 лицевые, 4 изнаночные, 4 лицевые, 2 из-наночные, 1 лицевая, 2 из-наночные *, 1 краевая.

10 ряд: 1 краевая, * чередовать 5 раз 1 лицевую и изнаночную, 3 изнаночные, 2 петли скрестить на-право, 2 лицевые, 2 петли скрестить налево, 3 изна-ночные *, чередовать 5 раз 1 лицевую и 1 изнаночную, 1 краевая.

11 ряд: 1 краевая, 2 изнаночные, 1 лицевая, 2 изнаночные, тлицевая, длананочные, * 3 лицевые, 6 изнаночных, 3 лицевые, 2 изнаночные, 1 лицевая, 2 изнаночные, 1 лицевая, изнаночные *, 1 краевая.

12 ряд: 1 краевая, * че-редовать 5 раз 1 лицевую и 1 изнаночную, 2 изнаночные, 2 петли скрестить направо, 4 лицевые, 2 петли скрестить налево, 2 изнаночные *, чередовать 5 раз 1 лицевую и 1 изнаночную, 1 краевая,

13 ряд: 1 краевая, 2 изнаночные, 1 лицевая, 2 изнаночные, * 2 лицевые, 8 наночные, * 2 лицевые, о изнаночных, 2 лицевые, 2 изнаночные, 1 лицевая, 2 изнаночные *, 1 краевая.

14 ряд: 1 краевая, * чередовать 5 раз 1 лицевую и 1 изнаночную, 1 изнаночная, 2 петли скрестить направо, 1 лицевая, 2 петли скрестить направо, 2 петли скрестить налево, 1 лицевая, 2 петли скрестить налево, 1 изнаночная *, чередовать 5 раз 1 лицевую и 1 изнаночную, 1 краевая.

15 ряд: 1 краевая, 2 изнаночные, 1 лицевая, 2 изнагочные, * 1 лицевая, 10 изнаночных, 1 лицевая, 2 чзчаночные, 1 лицевая, 2 изнаночные *, 1 краевая.

16 ряд: 1 краевая, * чередовать 5 раз 1 лицевую и 1 изнаночную, 1 изнаночная, 2 петли скрестить налево, 1 лицевая, 2 петли скрестить налево, 2 петли скрестить направо, 1 лицевая, 2 петли скрестить направо, 1 изнаночная *, чередовать 5 раз 1 лицевую

и 1 изнаночную, 1 краевая. 17 ряд: как тринадцатый. 18 ряд: 1 краевая, * че-

редовать 5 раз 1 лицевую и 1 изнаночную, 2 изнаночные, 2 петли скрестить налево, 4 лицевые, 2 петли скрестить направо, 2 изнаночные *, чередовать 5 раз 1 лицевую и 1 изнаночную, 1 краевая,

19 ряд: как одиннадца-

20 ряд: 1 краевая, * чередовать 5 раз 1 лицевую и 1 изнаночную, 3 изнаночные, 2 петли скрестить налево, 2 лицевые, 2 петли скрестить направо, 3 изна-ночные *, чередовать 5 раз 1 лицевую и 1 изнаночную,

1 краевая. 21 ряд: как девятый.

22 ряд: 1 краевая, * чередовать 5 раз 1 лицевую и 1 изнаночную, 4 изнаночные, 2 петли скрестить налево, 2 петли скрестить направо, 4 изнаночные *, чередовать 5 раз 1 лицевую и 1 изнаночную, 1 краевая.

23 ряд: как третий.

24 ряд: как второй.

25 ряд: 1 краевая, 2 из-наночные, 1 лицевая, 2 из-наночные, * 5 лицевых, 2 изнаночные, 5 лицевых, изнаночные, 1 лицевая, 2 изнаночные *, 1 краевая. Рисунок повторяется со 2-го по 25 ряд.

Плотность вязки: 30 петель в ширину и 40 рядов в высоту равны 10 см.

ОПИСАНИЕ РАБОТЫ

Спинка. Наберите 135 петель и вяжите 10 см резинкой 1 × 1, начиная с изнаночного ряда: 1 краевая, 1 изнаночная, 1 лицевая, 1 изнаночная *, 1 краевая. Далее работа идет по описанию образца (в первом ряду в результате прибавлений на спицах будет 143 петли).

На 38 см начните закрывать с обеих сторон на проймы в каждом втором ряду 1 раз по 4, 2 раза по 3, 4 раза по 2 и 3 раза по 1 петле (всего остается 101

На 62 см закройте для горловины средние 35 петель в одном ряду, а затем еще 5 раз по 3 петли с обеих ее сторон.

На 63 см начните закрывать на плечи, чередуя через ряд 2 раза по 4 и 2 раза по 5 петель.

растяжении шерстяное волокно может удлиниться на 60%, а когда его отпустят, возвратится к прежней длине. Любопытно, что прочность тонкого волокна обычно выше, чем толстого. Шерсть хорошо прядетсятонкие короткие волоски легко скручиваются в длинную нить.

Чем же объясняются удивительные свойства шерсти? Ответить на этот вопрос помогает электронный микроскоп. На снимке, сделанном помощью растрового злектронного микроскопа, видно, что овечья шерстинка покрыта, как черепицей, мелкими чешуйками. Свободными концами все чешуйки смотрят в одну

Перед. Вяжите по описанию спинки. На 40 см закройте для мысообразного выреза горповины 1 петлю в середине работы, далее вяжите обе половины переда отдельно, закрывая с каждой стороны 32 раза по 1 петле в каждом третьем оряду.

Сборка. Готовые детали на выкройку не накалывать и не гладить! Наберите на кольцевые спицы 230 петель для планки горловины. отметьте ниткой другого цвета 115 (лицевую) петлю, вяжите по кругу резинкой 1 × 1. По обе стороны отмеченной петли делайте убавления, провязывая в каждом круге 1 раз 2 и 1 раз 3 петли вместе. Провязав таким образом 11 кругов, закройте петли по рисунку. Для планок пройм наберите по 174 петли, провязывайте через круг 2 петли вместе по обе стороны отмеченной первой (лицевой) петли. Готовые планки пришейте к горловине и проймам незаметным швом.

ЛЕТНЯЯ МУЖСКАЯ РУБАШКА

(pasmep 48-50)

Модель выполнена из 400 г гаруса. Спицы 3,5 мм. Образец вязки. Наберите число петель, кратное 10+2 краевые петли.

1 ряд (изнаночный): вяжите изнаночными петлями. 2 ряд: 1 красвая, * 3 лицевые, 2 петли скрестить направо (см. описание мужской безрукавки), 2 петли скрестить напево, 3 лице

вые *, 1 краевая. 3 ряд: 1 краевая, * 4 изнаночные, 2 лицевые, 4 изнаночные *, 1 краевая.

4 ряд: 1 краевая, * 2 лицевые, 2 петли скрестить направо, 2 лицевые, 2 петли скрестить налево, 2 лицевые *, 1 краевая, 5 ряд: 1 краевая, * 3 из-

э ряд: 1 краевая, * 3 изнаночные, 4 лицевые, 3 изнаночные *, 1 краевая. 6 ряд: 1 краевая, * 1 лицевая, 2 петли скрестить направо, 4 лицевые, 2 петли скрестить налево, 1 ли-

цевая *. 1 краевая.

7 ряд: 1 краевая, * 2 изнаночные, 6 лицевых, 2 изнаночные *, 1 краевая.

8 ряд: 1 краевая, * 2 петли скрестить направо, 6 лицевых, 2 петли скрестить

цевых, 2 петли скрестить налево *, 1 краевая, 9 ряд: 1 краевая, * 1 изнаночная, 8 лицевых, 1 изнаночная, *, 1 краевая, 10 ряд: 1 краевая, * 2

10 ряд: 1 краевая, * 2 петли скрестить налево, 6 лицевых, 2 петли скрестить направо *, 1 краевая.

11 ряд: как седьмой. 12 ряд: 1 краевая, * 1 лицевая, 2 петли скрестить налево, 4 лицевые, 2 петли скрестить направо, 1 лицевая * 1 краевая.

ценая *, 1 краевая. 13 ряд: как пятый. 14 ряд: 1 краевая, * 2 лицевые, 2 петли скрестить налево, 2 лицевые, 2 петли скрестить направо, 2 лицевые *, 1 краевая.

15 ряд: как третий. 16 ряд: 1 краевая, * 3 лицевые, 2 петли скрестить налево, 2 петли скрестить направо, 3 лицевые *, 1

краевая. Рисунок повторяется с 1 по 16 ряд.

Плотность вязки: 30 петель в ширину и 40 рядов в высоту равны 10 см.

ОПИСАНИЕ РАБОТЫ

Спинка. Наберите 152 петли и вяжите 10 см резинкой, начиная с изнаночного ряда: 1 краевая, * 1 изнаночная, 3 лицевые, 1 изнаночная *, 1 краевая.

сторону. На один миллимер длины шерстиние таких чешуме приходится 40— 80 штум. Толщине их — доститысячные доли миллимера, состоя они из полно обменаю вышетполно обменаю вышетностий или рога. Плогная черепицы и эемиую и епропускает в серацевниу волокна воду, в водяной пар проходит свободно и поглощается серодцевной.

Чешуйки ответственны и хорошие прядильные са хорошие прядильные са отдельные шерстинки были гладкими, из них нельзя было бы сплости нитку. Чешуй-ки, чепляясь за соседине волокна, образуют прочное волокна, образуют прочное

сцепление. Специалисты говорят, что шерсть имеет свойство «сбиваться». Благодаря этому свойству из нее удается делать войлок, сужно — плотную ткань, у которой верхний слой «свалян», «сбит» в сплошную тонкую броню из переплетенных шерстинок.

Чешуйки придвот шерсти и одно неприятное свойство — после стирки она свадится. Происходит это послому, ито в теплой воде шеростинки набухают и становатся чуть длиннее, а высыхаяскуращаются и сцепляются своими чешуйками плотнее, чем до стирки. Тканыстановится короче. Сейча от есть способы набавиться атого недостатик. Шерста обрабатывают единим химичесиним веществами, которые не, проинками видистрами, которые не, проинками видистрами, не производительной обрабать о

Под чешуйками (см. схому) лежит еще двухспойная белковая оболочка, а соредина шергстинки сложена из так называемых корковых клеток. Это длинные и токкие веретенца из ороговевшего белка. Межау собой они скреплены клеем, тоже белковым, но скреплены не Чертеж выкройки летией мужской рубашки — слева, безрунавки — справа.

Затем перейдите на работу

по образцу.

На 40 см начните закрывать с обеих сторон на проймы 1 раз по 4, 2 раза по 3, 3 раза по 2 и 4 раза

по 1 петле в каждом втором ряду. На 62 см начните закрывать на плечи 6 раз по 5 петель.

на 64 см закройте для горловины средние 30 петель в одном ряду и еще 3 раза по 3 петли с обеих ее сторон в каждом вто-

ром ряду. Перед. Вяжите по описанию спинки. На 40 см перейдите к выполнению плаиок для петель и пуговиц. Оставьте на правой спице 81 петлю, 71 петлю с левой спицы снимите на запасную. Петли правой спицы распределите следую-щим образом: 1 краевая, 70 петель по рисунку и 10 петель резинкой 1 × 1 (1 изианочная и 1 лицевая). Через 2 см выполните первую петлю, для этого провяжите 5 петель планки. сделайте накид и провяжите 2 петли вместе. Следующие 2 петли расположите на расстоянии 6 см одна от другой.

На 56 см закройте для горловины средине 10 пе-

тель в одном ряду и еще 2 раза по 2 и 16 раз по 1 петле в каждом втором ряду. Затем накиньте отклубка недостающие 10 петель к правой части переда и вяжите ее в зеркальном отражении по описанию ле-

вой части.

Рукава. Наберите 92 петли, свяжите резинку по описанию спиики и перейдите на работу по образцу. По мере вязки прибеляйте с обеих сторон 8 раз по 1 петле в каждом пятом ряду (всего должию быть

На 25 см начните закрывать с обеих сторон иа проймы и окат рукава 3 раза по 3, 4 раза по 2, 15 раз по 1, 4 раза по 2 и 2 раза по 3 петли. Оставшиеся 16 петель закройте в одном

108 петель).

ряду.

Воротник. Наберите 47 петель, въжите резанкот 1 × 1 (1 лицевая и 1 изнаночная), манкущава от гитубка по обе сторомы работы 5 раз по 8 петель (всего дотим прибавьте с обеки стором (1 раз по 1 петеле тибе петель, а в коице перед третьей петель. На 13 см закробите в серацие работы бато петеле табот петеле за конце перад третьей петель. На 13 см закробите в серацие работы с обеки се стором в каждом втором раду.

Сборка. Готовые детали на выкройку не накалывать и ие гладиты Сшить перед со спинкой, вставить рукава в проймы. Пришить воротник и пуговицы.

> По материалам журнала «Констанца» [ФРГ].

намертво, а так, что могут скользить. Когда шерсть растягивают, веретенца немиого разъезжаются, а после снятия нагрузки возвращаются на свои места. Этим объясивется эластичиость шерсти.

В электронный микроскоп также види, от балковсе веретено корковой клетки состоит из белковых тым-тей — макрофибрилл (в перводе этот термин означает «толстие волокия»). Если усилить увеличение, стаковится видио, что каждя макрофибрилла состоит из нескольких микрофибрилл (толкие волокия). Се единенных тем же белковым клема, ав микрофибвым клема, ав микрофибвым клема, ав микрофибвым клема, ав микрофибриль состоя в микрофибриль состоя в микрофибрим в за микрофифрим в за микрофифри

рилле одиниадцать протофибрилл (первичных нитей). Каждая протофибрилла, как видно на схеме, сплетена из трех длинных молекул белка. Как видим, шерстинка устроема довольно сложно, она похожа на витой трос или многожильный кабель.

Так устроены тоиние, пуховые волокна, в основном и используемые для прядения. Более толстые волокна отличаются тем, что в их сердцевние проходит пустой канал. Именно изтой сердцевным толстое шерстямое волокно может быть слабее на разрыв, чем тоикое.

ю, фролов.

- Дитер Штразилла. химик из Фрейбурга (ФРГ), изобрел новый вид спорта-подъем по гориым склонам на лыжах с парашютом в качестве движущей силы. При хорошем ветре Штразилла достигает скорости 80 километров в час. Натягивая стропы, спортсмен может измеиять направление движения. К парашюту добавляется автоматическое приспособление, отпускающее часть строп при падении лыжника.
- Белый медведь отряхивается после купания. Сиимок сделан в одиом из зоопарков ФРГ.
- По даимым польской статистики, за 68 мет жизни средиий поляк тратит иа бритье 91 250 минут, то есть 63,4 дня. Одеваиме и раздевание занимает 523 дия, а за столом поляк проводит 1046 дией и 16 часов.

в городе Ремо (США) маходится самая большая в мире частная коллекция стами автомобилскі, принадлежащая мехоему Биллу Харра. Здесь собрано 1500 машин, которые может за мебольшую плату осмотреть любой желающих

- Осгласно опубликованым в Великобритании официальным данным, общее количество морских и речных судов в Шотландии и Уэльсе превышает численность населения этих частей страны.

- Барабан буддийского храма Маржи в Тоико, вероятно, самый большой в мире. Возможно, он и один из дравиейших: ему 600 лет. Громие удары этого барабача раздаются в японской столице раз в год, во время традиционной церемоним, оповещающей о начале зимы.
- В 1896 году германский инксиер и предприиматель Готлиб Даймер основал в городе Бад-Каннштадте первый таксомоторных парк. Из рекламного объявления: «Сдаю ванем врачам, путешественникам и др. машиви с кучером. В машиме 2— 4 места, колеса резиновые. Езда без шума, запаха и опаскости, Мат-паха и опаскости от паха и опаскости от паха и от п

кие сиденья, защита от солнца и дождя. В холодиую погоду салои отапливается» (фото вии-

 В прошлом году нападению хулигана подвергся образец луниого груита. доставленный командой «Аполлона-17» и выставленный в Национальном музее США при Смитсоновском институте. Ни один из охраиников музея не заметил, кто из посетителей сильно ударил лунный камень каким-то острым предметом. От камия откололся MPбольшой кусочек. Нападавший не был охотником за сувенирами --- он не унес с собой осколок. На всякий случай. чтобы убедиться, что ни одной крошки луниого камия не было утеряио, зал музея тщательно подмели, а мусор просезяи в космическом иаучио - исследовательском центре.

Чтобы такие случаи не повторялись, на стенде с образцом луниого грунта поставили сигнальное устройство, а рядом устроили пост охраны.

■ Гамбуржец Пингель решил, что и неисправная старая машина может пригодиться. Он разрезал ее пополам, застеклил заднюю половину в месте среза и использует ее как грузовой полуприцеп.

Белозор болотный

(2 августа).

Цветок ильинсной траени Цветок ильинской траени и впраеду похож на пятилучееую звездочку. Судите сами: чашечка белозора пятираздельная, белый венчим пятилепестный, тычикок в цеетие тоже пять. Против цеетие тоже пять. Против по стаминодию — по бес-плодной тычнине. Их назнаплодной тычиние. Их назначение — привлекать насе-номых, причем для приман-ии шестиногих опылителей стаминодии наделены голое-нами, с виду напоминающи-ми капельии иситара. Эти обманиые капельии и «зазы еают» ирылатых селенцио-иеров посетить душистую звездочиу. Впрочем, белозор пахиет лишь в теплый, сол-

мечным день.
Маленьине насеномые
тольно ланомятся в цветнах
белозора, для его опыления
нужны ирупные посредин-ни. Да и созревание пыльцы
е цеетне пронсходит неодное цеетие происходит иеодио-еремению. Вот наи об этом сказано в «Очернах из жиз-им растений» О. Шмейля: «Если енимательно рассмот-реть тольно что распустив-шийся цеетом, то можно уендеть, что пылькими пяти тычном лежат на еще ие развиешихся рыльцах. На развиешихся рыльцах. следующий день на о из тычнион пыльнии

ирывается и выбрасывае, пыльцу; вще через день эта тычиния загибается, и тогда телется второй пыль-телется по отирывается второй пыль-ини; и это поеторяется по очереди со есеми пыльии-иами. Потом уже созревают рыльца; они приходятся наи рыльца; они приходится по-раз на том месте, где у дру-гих цеетов, не еполне рас-цветших, находятся пыльин-ии; поэтому более ирупные цветших, иаходятся приные ин; поэтому более ирупные иасеномые, имеющие привычиу заиммать всю серемичатия могут способвычну заинмать всю сере-дниу цветиа, могут способ-ствовать перемрестиому поможение и перемрестиому поможение и перемрестиому за ирастем устроенный цеетом, за изящный облим растемие мазвами париасси-ей — в честь свящемиой го-ры, из моторой, если верить ры, из моторой, если верить

ры, на исторои, если верить дрееним гренам, будто бы обитают музы. Видовая по-мета «палюстрис» означает «болотная». Растение принадлежит семейству намиеломновых.

Руссинх прозвищ у бело зора немало. Мосиенчи на зора немало. мосте ... зыеали его золотиичиа, твезывали его золотичных тве-рии та образовательных вы-рии та образовательных вы-известны и танке его ими-известны и танке его ими-исенийи цест, хлебиям трас-на. Само слово «белозор», само слово «белозор», ем «взор»: в старину этой травой лечили болезии глаз. Правда, в народной медици-не белозор прописыеали от ие белозор прогисыеали от поисса и иаи мочегонное. «В аптенах не употребляет-ся,— читаем в стариниом ботаническом руноводст-ве,— но имеет енус горьно-ватый, и силу симматель-иую и разводительную. Ее иую и разводительную, се цветы и траву можию в от-варах пить, от разных внут-рениих ировотечений, и от завалу в печени; а сиаружи из ироваеме раны толченую приидальнать и и больные ма ироваеме райы толчену прикладыеать, и на больні глаза; семя ее мочу гонь и рвоту утоляет». мочу гонит, Самобытные евтеринары настоями ильинсиой травы обмывали раны у сиота, чтобы ечервие (личники мух) из заеодились. Кормовые достоинства белозора сестани то смого сеседения, что летом и соенью палагаты по делом д сеедения, что летом и осенью париассию поедают овцы и еерблюды. В траве обиаружены горьиие арома-тичесиие еещества и сапотические еещества и сапо-иниы. Обладает вяжущим свойством.

Ие представляют хозяйственного интереса и другие белозоры, а их в пределах иашей страны насчитываетоблозоры, а ж. в проделах с по метыре вида: в тундрах попадается белозор Коцебу; а статовать по метыре вида: в тундрах попадается белозор Коцебу; а стеблевыми листьями; по стеблевыми по ды поедают его выоброчно, а свиньи и совсем не едлт. Один нозы с удовольствием расправлялись с болотиой SOUGHEN

С ботаничесной точии зрения белозор болотный — миоголетнии с голым реб-ристым стеблем и иоротиим ристым стеблем и норотиим мочноеатым иорневищем. Вывает эта траеа и с нес-нольними стеблями, от 2—3 до 15. Стебель невысоний, сиабжен одиим сидячим сочиым листом, принориевые чиом листом, принориевые листья сердечиом, цель-иоирайние, на длиниых че-решиах. На верхушке стеб-ля — белый цветои о пяти ля — белый цветои о пяти лепестиах, наждый лепестои размером с иоготь. Цветет белозор восемь дией. Заеязь верхняя с 3—4 сидячими рыльцами. Коробочка содержит миожество мельчайших семяи, отдельное семя весит трехтысячиую долю грамма. Расирывается иоробочиа Расирывается иоробочиа сеерху четырьмя зубцами. Болотиый белозор повсеместеи в иашей страие.

Главный редантор В. И. БОЛХОВИТИНОВ.

Редколлегия: Р. И. АДЖУБЕЙ (зам. главного редантора), И. И. АРТОБОЛЕВСКИЙ, О. Г. ГАЗЕНКО, В. Л. ГИИЗБУРГ, В. М. ГЛУШКОВ, В. С. ЕМЕЛЬЯНОВ, В. Д. КАЛАШНИКОВ, (зав. нляюстр. отделом), Б. М. КЕДРОВ, В. А. КИРИЛЛИИ, Б. Г. КУЗИЕЦОВ, И. К. ЛАГОВСКИЙ (зам. тлавиого редактора), Л. М. ЛЕОМОВ, А. А. МИХАИЛОВ, Г. И. ОСТРОУМОВ, Б. С. ПАТОИ, И. И. СЕМЕМОВ, П. В. СИМОНОВ, Я. А. СМОРОДИНСКИЙ, 3. И. СУХОВЕРХ (ОТВ. СЕКВЕТАВЬ). Е. И. ЧАЗОВ.

Хуложественный редантор В. Г. ДАШКОВ. Технический редантор В. Н. Веселовская. Адрес редакции: 101877, Мосмая, Центр, ул. Кырова, д. 24. Телефоны реданции: для справон — 294-18-35, отдел писем и массовой работы — 294-52-09, зав. редакцией — 229-22-23.

© Издательство «Правда», «Наука и жизнь», 1977, Рукописи не возвращаются. Санко в набря / тирика и жизивъ. 1977. Рубониси не возвращаются. Санко в набря / тирика и ти

Ордена Ленина и ордена Октябрьской Революции типография газеты «Правда» имени В. И. Леиниа, 125865, ГСП, Мосива, А.47, ул. «Правды», 24.

Белозор болотный. На рисунке: общий вид цветущего растения, стаминодий (недоразвившаяся тычинка с железистыми ресинчками по праям), тычинка и пестик.

зубры появились в Березинском заповединне (ВССР) всего нескольно лет назад. Эти громадные лесные быни (до тонны весом) когдато обитали в этих местах, но к мачалу нащего вена праитически исчезли с лица Земли осталось лишь несколько знармпляров. Совосталось лишь несколько знармпляров. Совместными усилиями советсиих и польсиих ученых хубр наи вид был спасен. Сейчас стада зубров, пома небольшие, виовь постепению занимают былые места обитания. Они пасутся в Беловемской пуще и в Березинском заповединие, на берета Хопра и Онк...

наука и жизнь

Индекс 70601

Цена 50 коп.