

1. ЧЕМ У Д И В И ТЬ Л Е В Е Н Г У К А
Антонин ван Левенгук, изобретатель первого

микроскопа, был бы потрясен, предоставься
ему возможность поработать с современным
оптическим микроскопом. Продукция народно­
го предприятия «Карл Цейс Иена» (ГДР) дает
возможность рассматривать образцы в обыч­
ном и в поляризованном свете, исследовать их
в отраженном и флуоресцирующем освещении.

2. Т Р У Д О У С Т Р О Й С Т В О СОЛНЦА
Сотрудники Армянсной гелиолаборатории на­

чали интересные исследования по использова­
нию дарового источника энергии. Применяя
гелиоустановку с автоматической регулиров-

'S - .- l

кои энергетических параметров, недавно уда­лось получить твердый электролит на основе бетаглинозема. На снимке вы видите началь­ника сектора высокотемпературных исследова­ний В. Афяна рядом с гелиоустановкой.
3. ГОРИ, ГОРИ ЯСНО|

Этот плазменный факел используется фир­мой «Рэнк Хильджер» (Англия) в установках для спектрального анализа нефтяных, метал­лургических, биологических, геологических и химических образцов с точностью до одной миллионной доли грамма!
4. ПАРТНЕР В П О Р ТФ ЕЛ Е

Вы делаете ход и запись его вводите в па­мять микрокомпьютера. Электронный партнер анализирует возможные контрходы и выби­рает лучший. Его преимущество в том, что он не делает грубых ошибок. С ним не надо спо-
Бить, какими играть — белыми или черными.ыбирайте любой цвет. И еще одно замеча­
тельное свойство компьютера-партнера, разра­ботанного американской фирмой «Плезент- вилль план», — он без насмешек « нудных
наставлений помогает серьезно изучить шах­матную стратегию.
б. НЕ БО Й ТЕСЬ ЭТО ГО Ч ЕЛ О ВЕК А !

к

Инструмент в его руке самого мирного свой­
ства — это лазерный скальпель, с которым многие медики связывают теперь будущее хирургии. Прибор, разработанный западно­германской фирмой «Лазер-оптроник», понра­вится и хирургу и пациенту; операция прохо­дит бескровно, безболезненно, абсолютно исключены воспалительные процессы.
6 . КА КИ Е ВЫ , ЭНЗИМ Ы ?

Их, между прочим, трудно рассмотреть да­же в мощный микроскоп. Однако Мишель
Россман, ученый из университета Пурду, решил-таки сделать пространственную модель молекулы энзима. Оказалось, что этот микро­скопический представитель живого мира вы­глядит достаточно элегантно.

Ш

1 Ш

I . >

§
Ж

L
. - ■

W I

. I

Ct

Г К

7- БЫ ЛО Ч ЕРН О Е, СТАЛО Ц ВЕТН О Е
Любое черно-белое изображение легко ста­новится шестицветным, если оно обрабаты­вается электронной системой «Денситрон», со­зданной в ГДР и демонстрировавшейся на

выставке «Наука-78». Объекты с разной опти­ческой плотностью преобразуются в отражен­ном или проходящем свете телекамерой в электрические сигналы. Перед вами три по­мидорных листка, обработанных «Денситро­ном». Отчетливо видны области разной оптиче­ской плотности — они окрашены в соответ­ствующие цвета. Специалисту фотоснимок
может многое сказать о распределении неко­торых веществ в растении. я

4
f -ТЧ-Г.

: V '

к

Jr,'
* -

Ж

1

7

ВЫПОЛНЯЕМ РЕШ ЕНИЯ ПАРТИИ

ШКОЛА ЖИЗНИ 1 ТРУДА
ТВОРЧЕСТВА

ИГОРЬ СМИРНОВ, заведующий Отделом рабочей молодежи ЦК ВЛКСМ

В своем выступлении на
XVIII съезде ВЛКСМ товарищ
Л. И. Брежнев назвал капитальное
строительство решающим участком
«борьбы за эффективность и каче­
ство в нашем народном хозяйстве».

В «Основных направлениях разви­
тия народного хозяйства СССР на
1976— 1980 гг.» предусмотрено вло­
жить в строительство около
620 млрд. руб. Для сравнения мож­
но отметить, что это равно объему
освоенных в капитальном строи­
тельстве средств за первые 50 лет
Советской власти.

Выполняя поручение партии, ком­
сомол только за последние четыре
года — между XVII и XVIII съез­
дами ВЛКСМ — шефствовал над
сооружением 245 важнейших про­
мышленных объектов, определяю­
щих развитие ключевых отраслей
народного хозяйства страны. За это
время по общественному призыву
на стройки направлено свыше
500 тыс. молодых добровольцев.

Шефство над ударными ново­
стройками —• особая забота комсо­
мола. Именно в этом особенно яс­
но видна преемственность и нераз­
рывная связь поколений, сила ге­
роических трудовых традиций. Удар­
ное строительство для миллионов
юношей и девушек — пере­
довые рубежи борьбы за комму­
низм. Имя Ленинского комсомола
носят сотни предприятий, домен,
шахт — в этом всенародное при­
знание большого вклада комсомо­
ла, советской молодежи в комму­
нистическое строительство.

Без преувеличения можно ска­
зать, что сегодня строительство —
это дело молодежи. В этой отрасли
народного хозяйства работает бо­
лее 4 млн. юношей и девушек, свы­
ше 1 млн. 300 тыс. комсомольцев.
На стройках Советского Союза со­
здано 68 тыс. комсомольско-моло­
дежных коллективов. За последние
четыре года число комсомольцев в
строительстве увеличилось на
154 тыс. человек. Молодежь состав­
ляет около 70% строителей БАМа,
68% — нефтяников Западной Сиби­
ри, 60% — строителей Усть-Илим­
ского лесопромышленного комплекса.

В сферу комсомольских забот
входит не только сооружение про­

изводственных объектов, но и со­
здание новых городов и поселков,
социальное развитие их, культур­
ное и бытовое обслуживание жите­
лей и т. д. Ведь только за послед­
ние десять лет в стране заложено
свыше 200 новых городов.

Одна из конкретных форм учас­
тия комсомола в ударном строи­
тельстве —■ общественные призывы
молодежи на важнейшие ново­
стройки страны. Для миллионов со­
ветских юношей и девушек ударные
комсомольские стройки стали пер­
вым жизненным экзаменом, испы­
танием на верность делу партии,
школой социального и нравствен­
ного возмужания. С 1929 года и до
сегодняшнего дня на ударные
стройки направлено около 4 млн.
человек по комсомольским путев-
кем. Таким образом, в малонаселен­
ных районах страны создаются круп­
нейшие коллективы строителей, кон­
центрируются трудовые ресурсы на
наиболее важных объектах капиталь­
ного строительства.

По общественным призывам со­
здаются и всесоюзные ударные
комсомольские отряды, которые
направляются на важнейшие ново-,
стройки в предпусковой период.
Первый Всесоюзный ударный от­
ряд имени XVII съезда ВЛКСМ был
направлен на строительство БАМа
прямо из Дворца съездов. За по­
следние 4 года сформировано свы­
ше 100 таких отрядов. В их соста­
ве на стройки Западной Сибири
направлено более 20 тыс. молодых
добровольцев, на сооружение
БАМа — 27 тыс., объектов Олим­
пиады-80 — 15 тыс., Братско-Усть-
Илимского комплекса — 12 тыс.
Свыше 20 всесоюзных ударных
комсомольских отрядов были на­
правлены на важнейшие новострой­
ки в районы нового промышленно­
го освоения в прошлом году. Де­
легаты XVIII съезда ВЛКСМ тепло
провожали в составе сводного Все­
союзного отряда на БАМ, Усть-
Илимск, «Атоммаш», в районы За­
падной Сибири и Нечерноземья
молодых посланцев всех союзных
республик страны. В октябре
1978 гЪда из Москвы был торже­
ственно отправлен в Нечернозем­
ную зону РСФСР Всесоюзный от­

ряд имени 60-летия ВЛКСМ. Удар­
ные отряды молодежи пополнили в
прошлом году коллективы строите­
лей объектов Олимпиады-80,
угольных шахт Донбасса, Саяно­
Шушенской ГЭС, «Атоммаша» и
многих других строек.

Сейчас в ЦК ВЛКСМ совместно с
министерствами разработан план
общественного призыва молодежи
на 1979 год. Молодых строителей
ждут новостройки Западной Сиби­
ри, Крайнего Севера и Дальнего
Востока. О необходимости перво­
очередного развития этих экономи­
ческих районов говорил товарищ
Л. И. Брежнев в ходе своей поезд­
ки по Сибири и Дальнему Востоку,
на встрече с молодыми строителя­
ми БАМа.

Общественный призыв обладает
достоинствами с экономической,
социальной и воспитательной точек
зрения. Во-первых, он позволяет в
сжатые сроки создать многочислен­
ные трудовые коллективы на важ­
нейших народнохозяйственных объ­
ектах. Во-вторых, помогает молодо­
му человеку найти свое призвание,
получить хорошую специальность и
обрести закалку в самостоятельной
жизни и труде. Наконец, пробуж­
дает у молодежи чувства патрио­
тизма, любви к своей Родине, вос­
питывает умение работать на самых
трудных участках общественного
производства.

Трудовой, политический и мо­
ральный рост участников всесоюз­
ных ударных комсомольских отря­
дов можно наглядно проследить на
примере отряда имени XVII съезда
ВЛКСМ, направленного на строи­
тельство БАМа. За четыре прошед­
ших года из 600 добровольцев
17 награждены правительственны­
ми наградами, 9 — стали лауреа­
тами премии Ленинского комсомо­
ла, 150 — получили награды
ЦК ВЛКСМ, 92 — избраны в пар­
тийные, советские и общественные
органы. Свыше 100 человек учатся
заочно в вузах и техникумах. Име­
на многих членов отряда широко
известны в стране. Среди них
командир, Герой Социалистическо­
го Труда, депутат Верховного Сове­
та РСФСР Виктор Лакомое, комис­
сар, лауреат премии Ленинского

2

· ·

,

-

· , , ~ .

.

_
- .

, 1 · ·

1 ; · 1 , , ·

1

·

, , .
_

.

My prrtiHCH

пЛ Kont̂ cKi а АЭС

К о л ы м с к а я -> ГЭС 1патмтъ* орнльскэвдор
'веюъ?

Горно- обогатит^ л^нъ»иаямаэоч1вл€кач'ш1лйкомбинат „Удачный'■
Усииск. ■РДТСКИН

ю т у и л и м с х и йОЛУ1\,ЪИ
ГОК К А И К М О *

А М У Р С К А *Печорская rt*3C[инградская АЭС
•Яснингра

Т а л л и н

» UMtHCE tV>tn
Ч*»(1М H14CPN0 Ь о ги ч а и ск гь я

Mepenofctu
I Ч К 1 ■ V ^ v , -
H ижнёаа pi о 6 citAj -.
^ ■ Я Д р Т Томск

ст&Илимск
имгисепп £

Новгород
К а л к ^

МЯТ

'Тобольск
Ы \Но&ополаик

Ч ебоксар ская “ и^бсрежиы^ и^яч
Нижнекамск

■ Н Москв
Смоленская

о с к р е с е н с к
Новосибирск

Ч е л я б и н с к
АбакаУ п ъ а н о ь с к ^ Ц

Тояьятт
Н о в о м о с к о в с к Кемероло'

Гусииооэерская грэсЛ и п е ц к
ш ш енская ^ L T I Sм гэс новык А | 1 « ш&гонар

Б а п а к о
унбвчшев

Пугачеве к.
г*С0вы€

МИЖЕНСРНЫЕ
СИСТЕМЫ

Ьелгорбд
W ' - Усть-Камеиоп

М И Ш Т УДнепропетровск
■ Канал Днегф - Донбасс

ЫИг - ч е р н и л и ц в е т н А и
ме т а л л у р г и а

г го р к о р у д м а я промьио яе н н о с т 'ь
| к - у г о л ь н а я п ром ы ш л«имеет©
-химическая и и»* фт ^пврерабатыва.-

•ои^ая ^ромьочяеИНОСть
и.еллюлоэне-Счмд.и<нАя и д е р е в о
ограСатыбаю щая промышленность

- л е г к а я промышленность
liuhho^t роение J L - ц е м е н т

- ж и л ы е к о б ц ^ е ств Я н ы е

шилевг рад

Ал м а -Ат а 1рьлпдн
i систем Во л г о д о н с к

Кэыл Орда
к р у и з е
★ i^ r \ T A V I

РИСОВЫЕ Ч *Ж Е*Е #И&|Е
enttt мы

Т а ш к е н тольхой отайэрлолрскин
flLjdj к а н а лобсрос-Синь

ШЯш Нхрщи
Душанбе

Ш Е г Ява»

рчссйые инженерны
СИСТ »*MW Т б и л и с и Андмшансно I

водехряналницЧарджоу газопроводы и нефтепроводы
террнтерчая̂нс - гронр родственны*
ком л леке ы

урская &ракумскчм К&ЧЛЛим в и Декчиа
ft»» «1 /б а .Д * М;

| Южнл 11 «
 1

11
] ЧТ*

комсомола Владимир Мучицын,
член ЦК ВЛКСМ, депутат Верховно­
го Совета РСФСР Татьяна Васина,
член ЦК ВЛКСМ, лауреат премии
Ленинского комсомола, а ныне —
командир отряда имени
XVIII съезда ВЛКСМ на БАМе Вя­
чеслав Аксенов и другие.

На новостройках созданы все
условия для овладения избранными
профессиями. Здесь создаются
учебные комбинаты, вечерние шко­
лы, учебно-консультационные пунк­
ты, филиалы вузов и технику­
мов.

О возможностях для профессио­
нальной подготовки в новых райо­
нах дает представление, к приме­
ру, работа учебного комбината
строительного управления Братск-
гэсстрой. Сюда прибывают ежегод­
но по комсомольским путевкам ты­
сячи молодых добровольцев. Ком­
бинат располагает просторными,
хорошо оборудованными помеще­
ниями для занятий, необходимыми
учебными пособиями, богатыми
библиотеками и фильмотекой. Бу­
дущие строители учатся не по пла­
катам или моделям, а пользуясь
самыми современными машинами и
механизмами. В учебном комбина­
те преподают лучшие специалисты
Братскгэсстроя. За последние

БАМ — стройка века, стройка не­
бывалых масштабов. На трехтысяче­километровом железнодорожном по­лотне будет построено 200 станций и разъездов, 2 тыс. различных искусственных сооружений, включая тоннели, и более 70 мостов. Уже се­годня широко известны названия бамовских поселков — Звездный, Магистральный, Улькан, Ния, Северо- байкальск, Усть-Кут, Нижнеангарск...

Нижневартовск, Сургут, Надым, Уренгой — другой «куст» названий новых комсомольских городов, рас­положенных на севере Тюменской об­ласти. На огромной территории —
2 тыс. км с севера на юг и 2 тыс. нм с запада на восток, — расположенной в основном за Полярным кругом, раскинулась ударная комсомольская стройка, или, как сейчас принято на­зывать, территориально-производ­ственный комплекс (ТПК), над кото­рым шефствует комсомол.Нечерноземье. Это название объ-

15 лет комбинат подготовил
60 тыс. квалифицированных строи­
телей самых разных специальнос­
тей.

Чтобы помочь развитию системы
высшего заочного образования, на
новостройках широко используются
технические средства обучения.
Скажем, на БАМе, в таежных по­
селках строителей — Звездном,
Улькане, Магистральном — обору­
дованы классы учебного телевиде-

Продолжение на стр. 25.

единяет сейчас исторически сложив­шийся центр России, куда входят
Московская, Калининская, Ленинград­ская, Владимирская, Горьковская и другие области. Здесь развернулись колоссальные работы по мелиорации
земель и перестройке сел и деревень. В практическом осуществлении гран­
диозных задач по перестройке Нечер­ноземья большую роль партия отводит комсомолу. И на всей этой огромной территории развернулась Всесоюзная комсомольская ударная стройка.На эти важнейшие и 200 других ударных комсомольских строек, обо­значенных на карте, могут поехать в 1979 году те, кто молод, отважен и предан душой комсомолу.Юноши и девушки, желающие уча­ствовать в сооружении крупнейших объектов десятой пятилетки, могут
узнать адреса, а также условия труда, жизни, быта на новостройках в областных, краевых, городских и районных комитетах комсомола.

Пролетарии всех стран, соединяйтесь!

Ежемесячныйобщественно-политический, научно-художественный и производственный журнал ЦК ВЛКСМ Издается с июля 1933 года

© «Т ехника — м олодеж и », 1979 г.

i
,

n

n 1 w

­

·

­

- 1

,

,
~

M

.

БОРИС СМАГИН,
наш спец. корр.

Берег Цимлянского моря. Сен­
тябрь. Тихо, тепло, солнечно... Рав­
нодушно плещется море, как будто
существует уже тысячелетие, хотя
ему всего тридцать лет. Да ведь и
Цимлянск вырос из станицы, исто­
рия которой насчитывает три сто­
летия.

Город утопает в зелени. От него
до Волгодонска и «Атоммаша» —
каких-то пятнадцать километров.
Так близко здесь сошлись про­
шлое и будущее. И на этой корот­
кой дороге столько примет нашего
времени, что их хватило бы на ты­
сячекилометровый путь.

Автобус с учеными и инженера­
ми — . участниками Всесоюзной
школы молодых ученых при «Атом-
маше» въезжает на небольшую
дамбу, отвесные скаты которой обо­
значают водосливы Цимлянской
ГЭС. Когда-то она выглядела впол­
не солидно, внушала ощущение мо­
щи. А ныне ее затмил завод «Атом­
маш». Еще бы: Цимлянская элект­
ростанция дает 160 мпВт в год, а
это всего лишь шестая часть энер­
гии, которую можно получить от
одного-единственного атомного ре­
актора, уже монтируемого на заво­
де «Атоммаш». Имя его ВВЭР-1000.
Тысяча мегаватт — такова мощ­
ность серийных реакторов атомно­
го века. Волгодонск — город, из­
вестный ныне всему миру. Город
могучего и мирного атома.

Говорят, что пережил он три
рождения. Первое — в 1948 году,
когда на берегу только что создан­
ного Цимлянского моря появился
маленький поселок. Потом здесь
стали строить химический комби­
нат. Росло население, поселок пре­
вратился в город. Наконец, третий,
наиболее бурный период развития

Волгодонска начался со дня заклад­
ки «Атоммаша».

Теперь Волгодонск — центр боль­
шой современной стройки. Подобных
ей мир еще не знал. А в скором
времени Волгодонск превратится в
центр атомной промышленности,
опять-таки необычайных масштабов.

Три этапа развития, три ступени
стремительного подъема города лег­
ко проследить даже по его внешне­
му облику. Происшедшие перемены
бросаются в глаза буквально на
каждом шагу. Вот первые белень­
кие домики маленького поселка,
появившиеся на прибрежной поло­
се. Дома, улицы, переулки типич­
ны для южных курортных городков
и донских станиц. Дальше — ха­
рактерные кварталы застройки
50-х годов. Административные зда­
ния с колоннами, добротные кир­
пичные дома, не блещущие сколь­
ко-нибудь оригинальной архитекту­
рой. Затем городской пейзаж на­
сыщается приметами годов 70-х.
Воздвигается город современный,
оригинальный и неповторимый в
своих очертаниях. Он спланирован
как единый комплекс с внушитель­
ными многоэтажными домами, ти­
хими улицами, отданными целиком
в распоряжение пешеходов и детей.

Прекрасный город широко рас­
пахнул двери в будущее. В мастер­
ской Гипрогора уже создается
план дальнейшего развития Волго­
донска — на базе завода «Атом­
маш».

«АТОММАШ» ВБЛИЗИ
Сами по себе цифры ничего не

говорят человеку, «ни уму, ни серд­
цу», пока не воплощаются в кон­

Символический подарок! Замести­тель секретаря комитета ВЛКСМ Ин­ститута атомной энергии имени И. В. Курчатова Валерий Страшно вручает секретарю комитета ВЛКСМ завода «Атоммаш» Владимиру Бес­
сарабову модель реактора ВВЭР-1000.

кретные образы. Нельзя сказать,
что до своей поездки я был плохо
информирован о строительстве
грандиозного комбината, где бу­
дут серийно изготавливать реакто­
ры атомных электростанций, при­
чем в полной сборке со всей
тепловой аппаратурой, емкостями,
системой аварийного обеспечения
защиты и т. д. Знал, что каждый
реактор весом 1000 т, что диаметр
его корпуса — 9 м, а длина —
20 м. Читал о гигантском помеще­
нии, в котором расположатся цехи
обработки реакторов, длиной
800 м, шириной 400 м и высотой
45 м. Знал, но зрительно не пред­
ставлял и потому был буквально
ошеломлен, когда все увидел
воочию.

Через великанские ворота вхо­
дишь в огромный корпус. И отто­
го, что он «живой», заполненный
людьми, механизмами, ладно дей­
ствующими в стремительном тем­
пе, картина кажется нереальной,
словно специально подготовленной
для съемок фантастического филь­
ма. Это знаменитый первый корпус
завода, единственный в стране блок
цехов с законченным циклом произ­
водства, откуда новоявленный атом­
ный реактор начнет свое путеше­
ствие по стране.

Давно известно, что доставлять
на стройку и там монтировать мощ­
ные единичные блоки электростан­
ций гораздо экономичнее, но вот
беда — никакая железная дорога

4

.

·

·
.

- .

-

.

- -

·

·

.

.

: 1-

УДАРНАЯ КОМСОМОЛЬСКАЯ
не выдержит транспортировку по­
добных махин. Поэтому объемы ре­
акторов, а естественно, и мощность
их были ограничены нормативными
габаритами. Но ведь эти габариты
не помеха для речных и морских
перевозок. И отнюдь неспроста
«Атоммаш» строят на самом берегу
Цимлянского моря — отсюда, с
канала «Волго-Дон», а лотом по ре­
кам и морям открывается путь поч­
ти в любой район нашей страны.

Но как же обработать такие ко­
лоссы на заводе? Здесь, в цехах,
особенно ясно, как трудна эта зада­
ча. Корпус будущего реактора со­
стоит из своеобразных ко­
лец — обечаек. Их надо состыко­
вать, сварить. Потом проваривается
общий продольный шов, встраи­
ваются патрубки — выводы раз­
личных труб, пронизывающих тело
реактора. Ведь в него надо вводить
топливо, воду, уносящую тепло,
всякого рода регулирующую и пред­
охраняющую аппаратуру. Заканчи­
ваются сварочные работы обустрой­
ством «дна» и «крыши» реактора.
И на всех швах не должно быть
никакого изъяна, ни одной, даже
самой микроскопической трещинки.
Поэтому сварка на «Атоммаше»
считается наиболее сложной и от­
ветственной операцией во всей тех­
нологии. Впрочем, термообработка,
которую проходит реактор, тоже не
из легких процессов. Попробуйте-ка
гигантское изделие целиком «за­
пихнуть» в печь... Вот откуда исто­
ки гигантизма — сверхмощные
станки, громадные мостовые краны,
способные поднять, перенести с
места на место многотонные заго­
товки. Поэтому и расстояние меж­
ду колоннами цеха составляет
36 м — такого не знает ни одно
производство в мире. Наверное,
только здесь можно увидеть печи
длиной 25 м при 10-метровой ши­
рине и высоте. В них подвергается
равномерному нагреву весь корпус
реактора целиком. Такая печка не
только велика, но и сложна. В ней
монтируются мощные линейные
ускорители для радиографического
контроля сварных швов, ультразву­
ковые установки, оборудование для
люминесцентного и магнитопорош­
кового контроля и прочие приборы.

Гигантизм и стерильность —
понятия, кажется, не очень совме­
стимые. Но именно такое совмеще­
ние и предусмотрено в цехах заво­
да, предусмотрено самой техноло­
гией производства. Здесь все долж­
но быть абсолютно стерильно.
Ни одна пылинка не имеет права
попасть внутрь атомного реактора
при его изготовлении. Чистота хи­
рургической клиники, не меньше,
требуется для сборки корпуса ре­
актора. Поскольку это условие ле­
жит в основе самой работы пред­
приятия, проектировщики придума­

ли довольно сложную в техниче­
ском отношении «мойку» для бу­
дущих деталей. Кроме того, бетон­
ные стенки цехов покрываются осо­
быми «грязеотталкивающими» плас­
тиковыми панелями и лаками.

«Атоммаш» — предприятие весь­
ма специфичное. Даже опытным
специалистам — рабочим и инже­
нерам, из которых собирается но­
вый рабочий коллектив, — много­
му необходимо учиться и многое
нужно переосмысливать заново.
Поэтому строительство завода и
учеба его создателей неотделимы и
идут рядом.

ШКОЛА КАК ШКОЛА
Школы молодых ученых при

«Атоммаше» стали уже традицион­
ными. Ежегодно собирают они мно­
жество научных работников, инже­
неров и техников со всех концов
страны. Интересные лекции, семи­
нары, где можно обменяться опы­
том, поспорить об истинности раз­
личных, порой только-только по­
явившихся и еще незрелых идей,
приобрели немалую популярность
и стали почти постоянны. Это и
понятно: ведь специалистов, при­
званных действовать именно на этом
комбинате, никто не готовит.
Они, так сказать, учатся на ходу.
И польза от таких семинаров и
лекций для всех, кто так или ина­
че связал свою судьбу с «Атом-
машем», очевидна.

Взять, например, сварку. Каза­
лось бы, чего проще — старый
технологический процесс, извест­
ный давным-давно. А вот здесь, на
«Атоммаше», где приходится сва­
ривать громадные конструкции, где
к сварочным швам предъявляются
особенно строгие требования, ино­
гда даже опытные сварщики те­
ряются. Поэтому вот уже два го­
да инженерно-технический персонал
«Атоммаша» слушает лекции о
современных методах сварки. Рабо­
чие проходят теоретическую подго­
товку в ЦНИИТМаше в Москве, а
практику — на знаменитом Ижор-
ском заводе, где выпускается про­
дукция, которой суждено стать ос­
новной для «Атоммаша».

Многие молодые инженеры, на­
правленные сюда, знакомы с проб­
лемами атомной энергетики лишь
приблизительно, из обзорных лек­
ций и популярных брошюр. И если
сварщиков все-таки где-то учат, то
атомному машиностроению не учит
пока никто и нигде. Поэтому зада­
чу учиться со всей остротой поста­
вили перед комсомольцами «Атомма­
ша» ЦК ВЛКСМ и Совет молодых
ученых при ЦК ВЛКСМ во главе
с вице-президентом АН СССР, акаде­
миком Е. Велиховым. Вначале бы­
ли организованы «челночные заня­

тия», когда периодически на «Атом­
маш» приезжали крупные специа­
листы и читали лекции. А совсем
недавно родилась школа, которая
будет действовать ежегодно.

В конце занятий перед строителя­
ми выступил главный инженер
«Атоммаша» С. Елецкий: «Мы со­
бирались здесь, чтобы поучиться у
практиков атомной промышленно­
сти, получить из первых рук ин­
формацию для молодежи нашего
только что складывающегося кол­
лектива, наладить контакты с экс­
плуатационниками. Это лишь на­
чало. Мы будем учиться постоянно,
не покладая рук — без этого мы
просто не сможем освоить совре­
менную технику».

Широко освещались на заня­
тиях в школе вопросы технологии,
конструкционных материалов, мето­
дов механической обработки метал­
лов, методов контроля качества
и т. д. Лекции о современной свар­
ке и о методе наплавки (примени­
тельно к изделиям «Атоммаша») чи­
тал, например, кандидат техниче­
ских наук О. Каковкин. Он сотруд­
ник ЦНИИТМаша — научного уч­
реждения, которое курирует все
сварные работы атомного машино­
строения, посещает комбинат по
нескольку раз в год. Немало вре­
мени проводят в лабораториях это­
го института и молодые инженеры
и рабочие «Атоммаша» — изучают
технологию, учатся.

По окончании занятий участники
школы-семинара при «Атоммаше»
поделились со мной своими мысля­
ми и впечатлениями.

Василий Мищенко, инженер-свар­
щик «Атоммаша», председатель со­
вета молодых специалистов: «Я за­
нимаюсь сваркой давно, но семи­
нар в школе дал мне столько ново­
го, полезного и даже совершенно
необходимого, сколько я не полу­
чал за последние два года. Ценно
еще и то, что я лично познакомил­
ся со многими интересными специа­
листами в области сварки, завел с
ними деловые контакты».

Игорь Тутнев, научный работник
Института атомной энергии имени
И. В. Курчатова: «Школа удалась.
Мы наладили прямые контакты с
«Атоммашем». Комитет комсомола
нашего института предложил всем
участникам школы-семинара состав­
лять реферативные журналы по от­
дельным темам и направлять их в
«Атоммаш». Это будет хорошим
подспорьем коллективу».

Александр Остапович, сотрудник
Ижорского завода: «Главное дости­
жение школы — многочисленные
личные контакты. Для меня, на­
пример, были чрезвычайно полез­
ны встречи с учеными, занимающи­
мися автоматизацией инженерных
расчетов, а также из Института
электросварки имени Патона».

5

·

.

.

.

,

,
­

·
·

-

,

-

.

­

­

.

·

,

­

·

,

-

·

:

.

иДЕД МОРОЗ И ЭНЕРГЕТИ К А
ГЕОРГИИ ПОКРОВСКИЙ, профессор,

За тысячелетия технического
прогресса человек освоил самые
разнообразные источники энергии.
Дрова, каменный уголь, нефть,
уран, тяжелый водород — все было
опробовано в непрекращающихся
поисках такой субстанции, где со­
средоточены максимальные запасы
энергии. Что же, все верно — ме­
тод постепенного перехода от про­
стого к сложному достаточно заре­
комендовал себя на практике. Но,
с другой стороны, было бы опро­
метчиво пренебрегать такими источ­
никами, в которых концентрация
энергии невелика. Ведь у них есть
свои несомненные достоинства.
А наука, стремящаяся принести
пользу практике, должна вовремя
заметить и оценить потенциальных
поставщиков энергии. Рассмотрим
для примера один из простейших
случаев. Обычно мы считаем источ­
ником энергии такое вещество, ко­
торое вследствие тех или иных про­
цессов, в нем протекающих, спо­
собно стать теплее окружающей сре­
ды. Тогда от этого вещества к окру­
жающим его холодным телам устре­
мится поток тепловой энергии. Ее-
то и можно использовать для того,
чтобы получать механическую рабо­
ту, электрический ток и тому по­
добное. При этом издавна при­
нято считать нагретое тело источни­
ком энергии, а холодное — окру­
жающей средой. Но почему бы не
поставить вопрос по-другому, на­
оборот. Что, если счесть теплым те­
лом саму среду, в которую внесе­
но нечто обладающее пониженной
по сравнению с ней температурой?
Это не отвлеченные рассуждения.
В разгар весны всегда отыщутся
места, где лежат груды не растаяв­
шего еще снега и льда. Дабы они
превратились в воду, к ним от уже
прогретой солнцем округи должно
проникнуть значительное количе­
ство тепла. Известно, чтобы расто-

♦

*

доктор технических наук

пить один килограмм льда или
снега, требуется столько энергии,
сколько ее идет на нагрев килограм­
ма воды от 0° С до 80° С. А нельзя
ли такой поток теплоты использо­
вать как основу при создании дви­
гателя? Оказывается, можно и весь­
ма просто.

Расположим в некоем месте котел
с жидкостью, температура кипения
которой была бы выше 0° С, но ни­
же температуры окружающей сре­
ды. При таких условиях жидкость
обязательно закипит, а полученный
пар станет производить работу
в поршневом двигателе или турби­
не. Завершив ее, отработанный пар
•поступит в устройство, охлаждае­
мое тающим снегом или льдом.

Конечно, в этом случае разность
температур котла и холодильника
окажется небольшой, всего каких-
нибудь 10—20° С. Не будет высоким
и температурный КПД такого теп­
лового двигателя, он же определяет­
ся разностью температур нагревате­
ля и холодильника, деленной на
абсолютную температуру нагревате­
ля. В рассматриваемом нами при­
мере первый показатель можно
принять за 20° С, а второй — за
293° К.

Следовательно, КПД составит:
20 : 293 = 0,07.

Значит, 7 % теплового потока,
устремленного извне в 1 кг снега,
можно превратить в механическую
работу. Поскольку для таяния тако­
го количества снега надо затратить
80 ккал, на механическую работу
пойдет: 80*0,07 = 5,6 ккал.

Но каждая килокалория эквива­
лентна, как известно, 425 кгм меха­
нической энергии. Таким образом,
килограмм снега обеспечивает по­
лучение 5,6 * 425 = 2380 кгм.

Итак, для того чтобы получить
1 кВт • ч энергии (360 тыс. кгм), не­
обходимо иметь: 360 000 : 2380 =
= 152 кг снега.

Конечно, нельзя забывать
о том, что тепловой двигатель сам
по себе обладает еще некоторым ме­
ханическим КПД, существенно от­
личающимся от единицы. Поэтому
на практике 1 кВт ч энергии мы
получим лишь при таянии снега,
масса которого превзойдет расчет­
ную величину примерно в три раза.
Подведем итоги: выходит, что для
производства одного киловатт-часа
понадобится не менее полутонны
снега.

За зиму на территории нашей
страны выпадает до триллиона
тонн снега, а таяние его сопровож­
дается такой передачей теплоты, ко­
торой достаточно (согласно прове­
денным расчетам) для выработки
примерно двух триллионов кило­
ватт-часов. А ведь это примерно
в два раза превосходит весь наш
энергетический баланс, включаю­
щий нефть, уголь, газ и атомную
энергию!

Разумеется, все сказанное здесь
нельзя считать призывом к немед­
ленному практическому использова­
нию снега в экономике в качестве
массового топлива. Однако в специ­
фических условиях, хотя бы Аркти­
ки и Антарктиды, «ледовая энерге­
тика» может оказаться не только
рентабельной, но и решающей.
Здесь, по-видимому, открывается
широкое поле деятельности для мо­
лодых изобретателей и новаторов.

Пожалуй, до сих пор все, кроме конькобежцев, хоккеистов и масте­ров фигурного катания, считали
лед неизбежным злом. И боролись с ним всяческими способами — по­сыпали песком и солью, растапли­
вали антиобледенительными средства­ми, крушили ледоколами. А вот про­фессор Г. Покровский считает, что по­ра и лед заставить послужить лю­дям.

Представьте себе арктическую электростанцию (см. схему слева). Насос 1 закачивает морскую воду из-̂ под ледяного покрова 9 в паро­вой котел 2, где она нагревает ра­бочую жидкость, закипающую при низких температурах, и после этого
возвращается во владения Нептуна. Пар поступает в турбину 3, приво­
дящую в действие электрогенератор 4. Отработанный пар по трубопро­воду 5 идет -в холодильник 6,
представляющий собой черную (для лучшей теплоотдачи) трубу, которая поворачивается входным соплом к ветру (см. 1 -ю стр. обложки). Уста­
новленный в трубе вентилятор 7 засасывает морозный воздух. А тот, обтекая конденсор, и преобразует пар в жидкость. Другой насос 8 гонит ее вниз, к паровому котлу, за­
тем весь цикл повторяется. Так хо­лодная вода выступает в необычной
для нас роли теплоносителя. Впрочем, лед можно использовать и по «пря­мому назначению» (см. схему справа).Буровая вышка 1 покоится на сваях 2, вмороженных в ледяной монолит 3. Создается он так. На­сос 7, закрепленный на ледяном по­крове океана 4, подает воду на его верхнюю часть. Вода замерзает, лед наращивается, и под собственной тя­жестью искусственный айсберг по­гружается до тех пор, пока не сядет на грунт 5. Теперь ничто не ме­шает пробурить скважину 6.

.

.

,

.

·

·

,

НЕГО ДНЯ
На вопросы нашего
корреспондента Г. Федорова
отвечает известный советский
ученый, лауреат Ленинской
премии, директор Института общей
генетики АН СССР, академик
Н. П. ДУБИНИН

— Николай Петрович, сегодня, в
конце XX века, генетика, изучающая
самые глубокие и сокровенные явле­
ния жизни и создающая пути для
управления ею, стала неотъемлемым
звеном народного хозяйства, медици­
ны, учения о человеке. На проходив­
шем в Москве XIV Международном
генетическом конгрессе присутствова­
ло более тысячи ученых из десятков
стран мира и около двух с половиной
тысяч их советских коллег. А ведь
после предыдущего, XIII конгресса
прошло всего пять лет. Значит, за
эти годы генетика шагнула так да­
леко, что для обсуждения ее дости­
жений и проблем требовалась целая
армия ученых?

— Согласен с вами только в одном—
пять лет в историческом масштабе
срок действительно небольшой. Но
для такой чрезвычайно быстро разви­
вающейся науки, как генетика, он
ознаменовался рядом открытий и до­
стижений. Например, исследования
проблем молекулярной биологии и ге­
нетики дали толчок развитию так на­
зываемой генной инженерии.

Доказана, например, принципиаль­
ная возможность пересадки генов из
одного организма в другой. А ведь
еще совсем недавно такие манипуля­
ции многими считались если не пол­
ностью нереальными, то уж, во вся­
ком случае, фантастическими. Прав­
да, здесь решены еще не все пробле­
мы. Для высших животных возмож­
ность таких операций остается пока
лишь чисто теоретической. Но на бак­
териях подобные эксперименты уже
проводятся.

Я привел пример только из одного
раздела генетики. А в тематику кон­
гресса, проходившего под девизом
«Генетика и благосостояние человече­
ства», входили такие вопросы, как

АТМОСФЕРНЫЙ
ГАЗООБРАЗНЫЙ АЗОТ АЗОТНЫЕ УДОБРЕНИЯ

LQ

СОЛНЦЕ

■: Г *>

/7 .>-

С И Н Е - З Е Л Е Н Ы Е
ВОД О Р О С Ш И

НОВОЕ А З О Т Ф И Ш Р
Р А С Т Е Н И Е £ i

г т* f i и

ЕЛЕКЦИЯ выв
НЯТБЕШОВЫ

> ОЛЬХАНЕ БОБОВЫЕК У С Т А Р Н И К И

генетические основы селекции расте­
ний, животных и микроорганизмов,
генетика человека и медицинская ге­
нетика, генетические аспекты охраны
окружающей среды. Кроме того, об­
суждались и проблемы теоретической
генетики: структура и функции гена,
биохимическая и молекулярная гене­
тика, эволюционная генетика, генная
инженерия и многое другое.

В каждой из этих областей за про­
шедшие пять лет были свои достиже­
ния и успехи. Думаю, нам следует
обратиться лишь к наиболее круп­
ным, жизненно важным вопросам.

Как накормить человечество?
— Начнем наш разговор с одной

из главных проблем современного че­
ловечества — обеспечения пищей и
сельскохозяйственным сырьем. По по­
следним данным, в год в мире произ­
водится всего около 75 миллионов
тонн пищевого белка. А это означает,
что на каждого жителя Земли прихо­

дится в день только по 58 граммов
при средней норме в 100.

— Короче говоря, около 60 процен­
тов людей в мире страдают от недое­
дания, около 30 процентов голодают.
Исходя из этих данных, ФАО, комис­
сия при ООН по пищевым ресурсам,
считает, что «голод может стать глав­
ной политической проблемой челове­
чества». Как же накормить людей?
И может ли в этом помочь генетика?

1 [роблема эта действительно
одна из важнейших. Пожалуй, преж­
де всего надо говорить о производ­
стве зерна, составляющего 45 процен­
тов всех источников пищи. В ряде
государств проблема зерна решена.
Однако большинство развивающихся
стран Азии, Африки и Латинской
Америки ощущают в нем недоста­
ток... .

— А как же нашумевшая в свое
время «зеленая революция», которая
должна была спасти положение?

— Действительно, лет двадцать на­
зад, используя ген карликовости

КРА Е НАУКИ

,

,

. ·

,

­

­

,

·
.

­

, .
«

,

· ,

·

L
io ■>.1О ° / о/ %

ГАМЕТА
г o'

Г А М Е Т А

ОПЛОДОТВОРЕНИЕ

А «л
I оЭо!
W

I
1

(зТ 'гу

З А Р О Д ЫШ

t
ГИБРИДНОЕ
Р А С Т Е Н И Е

t

Й У
ГИБРИДНЫЕ

КЛЕТЧ И

t
ГИБРИДНОЕ
РАСТЕНИЕ

Так происходит процесс гибридиза ции растений.

японского сорта «Норин-10», ученые
вывели группу сортов полукарлико-
вых интенсивных пшениц. Примерно
в то же время они получили полу-
карликовые сорта риса. Все эти сор­
та начали вскоре широко внед­
ряться в Азии, Африке и Южной
Америке.

Сами по себе эти сорта — крупное
достижение генетики. Они высоко­
урожайны, неполегаемы и обладают
высоким фотосинтезом, гомеостатич-
ны. В идеале при высоком уровне
применения ирригации, механизации,

А тан «встраивают» чужеродные фрагменты в структуру ДНК.

,© <§>
векторная Д Н К

I рестрикция

1 ДНИ полимераза Т4
■*

d(A)n
терминальнаятрансфераза+dATP d№

чужеродная ДНК
I физико-химическое
1 фрагментирование

1 ДНК полимераза Т4

1 терминальная .
ттрансфвраза+dTTP

м ч

удобрений, пестицидов, выращивая
эти сорта, можно было бы удвоить
производство зерна.

Однако, как это чаще всего и бы­
вает, жизнь оказалась далека от
идеала.

Прошло 17 лет с тех пор, как нача­
лось внедрение новых сортов. Како­
вы же результаты? При небольшом
увеличении количества зерна пробле­
ма все же осталась нерешенной. Ма­
ло того, «зеленая революция» при­
несла с собой немало отрицательных
последствий. Биосфера тропических и
субтропических районов стала загряз­
няться ядохимикатами. Из-за едино­
образия генетической плазмы зерно­
вых на огромных территориях появи­
лись массовые эпидемии вирусных
болезней. Растения поражались насе­
комыми. Монопольное распростране­
ние ввезенных сортов привело к поте­
ре ценнейшей генетической плазмы
местных сортов. Я уж и не говорю
об огромных затратах развивающих­
ся стран на механизацию, ирригацию,
покупку довольно дорогих семян,
удобрений, ядохимикатов... Еще и се­
годня нередки случаи, когда некото­
рые развивающиеся страны импорти­
руют зерна больше, чем до начала
«зеленой революции». Так что нельзя
надеяться только на достижения ге­
нетики, надо учитывать и природные
условия, экономику, социальное и
политическое положение страны.

Однако из этого еще не следует,
что генетико-селекционная работа по
созданию высокопродуктивных расте­
ний, пород животных и рас промыш­
ленных микроорганизмов не нужна.
Улучшать сорта растений и породу
животных просто необходимо. И со­
временная генетическая селекция, идя
по этому пути, использует экспери­
ментальный и естественный мутаге­
нез, полиплоидию, генетически регу­
лируемый гетерозис, внутривидовые
скрещивания, линейную селекцию, от­
бор популяций, отдаленную гибриди­
зацию и многое другое.

В ' ближайшее время использование
генетики в сельском хозяйстве будет
основано именно на этих, ставших
уже классическими методах. И я уве­
рен, что они позволят не только ин­
тенсифицировать получение продук­
тов от растений, животных и микро­
организмов, но и решить вопросы ка­
чества — такие, как состав белка,
зимостойкость, иммунитет, качество
масла, волокна и так далее.

— Но все, о чем вы только что го­
ворили, касалось методов традици­
онных. А ведь на конгрессе обсужда­
лись и новые, ставшие возможными
в последние годы благодаря откры­
тиям в области генетики. Не расска­
жете ли вы и о них?

— Действительно, на конгрессе об­
суждались фундаментальные исследо­
вания, в которых, по существу, за­
кладываются новые основы селекции.

Возьмите хотя бы генную инженерию,
зародившуюся в недрах молекуляр­
ной генетики. Это новая генетическая
технология, позволяющая эксперимен­
тировать с отдельными генами. Суть
этой технологии в том, что гены од­
них организмов вводятся в геномы
других. А ведь раньше, при простом
скрещивании разных форм, добиться
результатов вообще никак не удава­
лось. Они или просто не скрещива­
лись, или не давали плодовитого по­
томства. Теперь же, как вы знаете,
с помощью генной инженерии счита­
ется принципиально возможным
включать в геном избранной клетки
гены от практически любых органи­
ческих форм или даже гены, синтези­
рованные химическими методами.

Большие возможности перед селек­
цией открывают и тканевые культуры
растений. При этом методе популя­
ция клеток, подвергаемая мутагенной
обработке, по численности сравнима
с бактериями, достигает величины
10ю. Таким образом, целое растение
выращивается из одной клетки. По­
нятно, что клетки в такой культуре
представляют хороший материал для
генной инженерии.

Для сельскохозяйственных живот­
ных, я думаю, очень перспективно ис­
пользование суперовуляции, разра­
ботка проблем регуляции пола, кло­
нирования через безъядерные яйце­
клетки.

Однако, решая текущие задачи ин­
дустриализации сельского хозяйства,
нельзя забывать о перспективе: се­
лекция не должна нарушать устойчи­
вость биосферы.

— Николай Петрович, а какую по­
мощь в решении сельскохозяйствен­
ных проблем оказывает генная инже­
нерия?

— Возьмите хотя бы такую проб­
лему, как накормить растения. Они
окружены азотом атмосферы, но не
могут воспользоваться им без посред­
ников. В природе таких посредни­
ков — азотфиксирующих бактерий ■—
мало. Поэтому ученые встали перед
задачей ■— попытаться пересадить
ген, обеспечивающий связывание мо­
лекулярного азота или непосредствен­
но в растительные клетки, или же ка­
ким-то другим видам обитающих в
земле бактерий, чтобы потом засе­
лить ими поля.

Одни растения, такие, как зерно­
вые, не способны к симбиозу, обеспе­
чивающему фиксацию азота, а другие,
бобовые, например, вступают в сим­
биоз с азотфиксирующими бакте­
риями.

Один из путей поиска новых форм
азотфиксации состоит в преобразова­
нии с помощью генетической инжене­
рии как зерновых растений, так и
бактерий. Наиболее реально повысить
урожайность растений — внести гены
из азотфиксирующих бактерий в дру­
гую почвенную микрофлору, неспо-

· .

·

- -

· -

,

.

.

, ·

\ j

-

·

.

-

·

-
·

-

·
, ,

·

.

.
. ·

, ,

.

·

·

: ,
·

· -
·

,
-

·

.

. · ,

~

,
-

, ,

, , 1

.

, -

- ,
, ·

, -

-

, , · ·

·
.

, ~

,

·

· · · ,
,

r ' ,
·

.

,

.
i .

, · ~ ,

- 1
·

;

.

,
.

·

, .

-
·

-

· ,
. · -

, -

,
. · -

собную фиксировать атмосферный
азот и не образующую симбиоз с
корнями растений.

Большинству ученых стало ясно,
что «адо расширить круг почвенных
азотфиксирующих микроорганизмов.
Этого можно добиться путем созда­
ния своеобразных клубеньковых бак­
терий. Успешные эксперименты в дан­
ном направлении уже проводятся. Ре­
шение проблемы фиксации азота по­
истине преобразит современное сель­
ское хозяйство.

Проблемы фотосинтеза
— А какие еще проблемы, связан­

ные с сельским хозяйством, поднима­
лись на конгрессе?

— Известно, что на земном шаре из
13—15 миллиардов гектаров поверх­
ности суши лишь 1,4 миллиарда гек­
таров заняты сельским хозяйством.
При этом следует иметь в виду, что
дикорастущие зеленые растения для
построения органического вещества
используют только 0,1—0,2 процента
солнечной энергии. На обрабатывае­
мых территориях использование света
достигает 0,5—1 процента, а на луч­
ших участках с учетом почвенного
плодородия до 4—5 процентов. Если
мы генетически реконструируем рас­
тение, то использование энергии
Солнца можно довести до 10 процен­
тов.

У большинства растений идет не
только процесс создания органическо­
го вещества, но и процессы распада.
Растения дышат, выделяя при этом
углекислый газ. Многие специалисты
считают, что при этом теряется чуть
ли не до пятидесяти процентов синте­
зируемой за это же время органики.

Некоторые растения (такие, как ку­
куруза, сахарный тростник, сорго)
имеют в своих клетках ферменты,
сразу же связывающие двуокись угле­
рода и использующие его впослед­
ствии для создания более сложных
органических соединений. Вот как раз
за счет этого и образуется более вы­

сокая продуктивность. Задача генети­
ки — наделить подобной же способ­
ностью и другие растения, тем более
что некоторая возможность связы­
вать выделенную углекислоту обнару­
жена у всех растений.

— Николай Петрович, наверное, и
на микробиологическом уровне ген­
ная инженерия тоже добилась нема­
лых успехов?

— Мне хочется привести такой при­
мер. Белок — один из главных ком­
понентов пищи человека. Однако, не­
смотря на все успехи сельского хо­
зяйства, производство его не только
недостаточно, но и ограниченно.
И поэтому в микробиологической
промышленности одно из важных
мест занимает производство белков
на дешевых и доступных средах, та­
ких, как, скажем, углеводороды
нефти.

Известно, что гены, кодирующие
процессы расщепления углеводородов,
локализованы не в хромосомах, а на
плазмидах различных штаммов бакте­
рий. В производстве белков широко
применяются дрожжи, но они не спо­
собны к потреблению циклопарафино­
вых ароматических или полиядерных
ароматических углеводородов. Сырая
же нефть состоит из самых разнооб­
разных видов углеводородов, боль­
шая фракция которых остается неиз­
менной при брожении. Поскольку
многие полиядерные ароматические
углеводороды могут оказаться канце­
рогенами, их необходимо удалить
либо из нефти, либо из дрожжевой
массы. Но это очень удорожает бел­
ковый продукт.

Проблему удалось успешно решить
лишь после того, как был создан
штамм, способный утилизировать все
компоненты нефти. Для этого в один
штамм перенесли самые различные
плазмиды. А затем, чтобы добиться
более эффективного роста бактерий,
в него ввели еще и азотфиксирую-
щий плазмид.

Таковы некоторые направления
микробиологической промышленности,
решающую роль в развитии которых
сыграет генетическая инженерия, И я
вполне уверен, что недалеко время,
когда искусственно созданные бакте­
рии и микроорганизмы помогут лю­
дям Земли не только прокормить се­
бя, но и решить многие энергетиче­
ские и промышленные проблемы.

Мир вокруг нас
— Николай Петрович, в последнее

время все чаще раздаются голоса,
что человек начинает губить себя и
природу и что созданные им самим
такие внешние факторы, как повы­
шенное ионизирующее излучение, хи­

мическое загрязнение среды, могут
пагубно повлиять на его наследствен­
ность. Поднимались ли эти проблемы
на конгрессе?

— Проблема взаимоотношения че­
ловека и биосферы, их взаимного
влияния — одна из важнейших на
сегодняшний день. Мы обязаны знать
меру опасности загрязнений, вноси­
мых в окружающую среду человеком.
Все мы должны быть ответственны
за будущие поколения. И вполне по­
нятно, что Международный генетиче­
ский конгресс не мог пройти мимо
этой проблемы.
• У генетики в деле охраны наслед­

ственности человека от вредного
влияния окружающей среды очень
большие возможности. Возьмите хотя
бы такой вопрос, как борьба с вре­
дителями сельского хозяйства. Ведь
убивая их ядохимикатами, мы тем
самым загрязняем окружающую сре­
ду. Генетика же может позволить
если не совсем отказаться от приме­
нения ядохимикатов, то, уж во вся­
ком случае, значительно уменьшить
его. Каким образом? Да очень про­
стым — создавая иммунные к вреди­
телям и болезням сорта растений, по­
роды сельскохозяйственных живот­
ных, совершенствуя методы биохими­
ческом борьбы.

Но ведь иногда не только ядохими­
каты, но даже и удобрения могут по­
вредить окружающую среду. Почти
две трети удобрений, вносимых на по­
ля, вымывается из почвы и попадает
в реки, озера, моря. Это весьма на­
кладно для нашего народного хозяй­
ства, а самое главное — очень вред­
но для водоемов. I ибнет рыба, начи­
нают бурно размножаться однокле­
точные водоросли.

Чем может помочь в данном случае
генетика? А вспомните о тех азот­
фиксирующих бактериях, о которых
я говорил раньше. Ведь один из
главных загрязнителей водоемов —
азотные удобрения. Избавившись от
необходимости постоянно вносить их
в почву, мы тем самым сохраним ок­
ружающую среду.

Микробы по заказу

9

.

,
,

· .
­

·
. ­

.

,

.
.

.

,
- · , .

·

·

,

·

.

­

·
-

­

.

, -
1 ,

-

·

· , .

· .

, ­

,

, ; r .
·

­

, ·

· ­

­

,

1

~
· : ·

·

,
-

·
. ,

.
,

1 · ­

·
. , . ·

-
·

,

-

. -
1 · , 1

.

·

·
1

,

, ­

:
· ­

, -

,
1 ,

·
,

·

·

·

, ­

·
. .

· ·
. .

· . ,
, ·

·

— Но все-таки, Николай Петрович,
действительно ли загрязнение окру­
жающей среды дошло сегодня до та­
кой степени, что надо бить тревогу?

— Да, проблемы биосферы не зря
оказались сегодня в центре внимания
науки. Дело в том, что в числе за­
грязнителей среды, окружающей че­
ловека, имеется много мутагенов, то
есть химических и физических аген­
тов, способных проникать в клетки и
поражать молекулы ДНК.

Вот, например, в США ежегодно
выбрасывается около 345 миллионов
тонн отходов, из которых до 45 мил­
лионов тонн радиоактивны или ток­
сичны. У человека мутации вызыва­
ют преимущественно нарушение ана­
томии тела, работы нервной системы,
изменения в биохимии, физиологии...
Мы изучили 2336 мутаций. Оказа­
лось, что 87 процентов из них ведет
к различным дефектам. Существенно,
что большинство мутаций у человека
носит доминантный характер (таких
60 процентов). Проявляются они у
детей сразу в первом поколении, пе­
редаваясь им от родителей, испытав­
ших влияние мутагенов. Все это со­
здает особую опасность для ново­
рожденных.

Поскольку мутантные особи явля­
ются дефектными, они, как правило,
не оставляют потомства. Это доказы­
вает, что мутации такого рода сохра­
няются обычно в течение только од­
ного поколения. Однако в каждом
поколении в популяции людей вновь
возникает определенное количество
мутаций. Появление биологически де­
фектных особей в популяции носит
название генетического груза. Если
эти особи возникли в результате
только что происшедших мутаций
или проявления отдаленных послед­
ствий мутаций, они входят в катего­
рию мутационного груза.

Но бывают мутации, появление ко­
торых не сопровождается изменением
признаков у особей, поскольку они
находятся у них в гетерозиготном со­
стоянии. А через несколько поколений
под влиянием мутаций в популяции

накопится генетический груз. В по­
томстве таких людей рождается
25 процентов детей с какими-то гене­
тическими дефектами.

Особая категория генетического
груза возникает, если в брак всту­
пают люди с заметными генетически­
ми различиями между собой. В этом
случае ошибки в генотипах наклады­
ваются одна на другую. Такая кате­
гория изменений получила название
сегрегационного груза.

Наконец, часть дефектов у ново­
рожденных появляется при наруше­
нии эмбрионального развития, трав­
мах, нер-вных стрессах матери, вслед­
ствие действия лекарств. Это не на­
следственные, тератогенные уклоне­
ния. В целом из всех трех категорий
изменений и складывается общий
феногенетический груз человеческих
популяций.

— Николай Петрович, а есть ли
какие-нибудь способы, позволяющие
количественно оценить влияние мута­
генов среды на наследственность че­
ловека?

— Конечно, есть. Например, очень
хорошо разработаны методы оценки
мутагенности с помощью тестсистем.

Впрочем, данные, получаемые с их
помощью, не решают вопроса о коли­
чественной оценке опасности мутаге­
нов среды для наследственности че­
ловека. Отсюда следует настоятель­
ная необходимость прямого анализа
темпов мутаций. • '

Надо сказать, что многие исследо­
ватели пришли к выводу, что в на­
стоящее время наука не имеет спосо­
бов количественной оценки действия
мутагенов.

С этим мнением нельзя согласить­
ся. Новые успехи биохимической ге­
нетики изменили обстановку. Это в
первую очередь связано с работами
Ю. П. Алтухова, который показал,
что существуют гены, изменчивость
которых находится на уровне есте­
ственных мутаций. Такие гены — мо-
номорфные локусы — дают картину
редкой изменчивости.

Но редкие мутации в случае их
влияния на жизнеспособность могут
неравномерно концентрироваться в
разных группах населения. Исходя из
этого, в Институте общей генетики
АН СССР предложен метод электро­
форетического изучения белков в
группе новорожденных с врожден­
ными изменениями наследственности.
Первое же исследование показало
правильность подхода, позволяющего
учитывать темпы новых мутаций у
людей.

Проведенные исследования показа­
ли, что популяция человека может

характеризоваться наличием биологи­
ческой адаптивной нормы, особенно­
сти которой отражают генетическую
структуру популяций. Очевидно, что,
прослеживая динамику адаптивной
нормы во времени, можно получить
сведения о генетических процессах
населения.

И такой анализ был проведен. Вы­
яснилось, что за 25 лет (1950-—1975)
в изученной популяции произошел
направленный сдвиг, показавший на­
личие отрицательных явлений, по-ви­
димому, связанных с ухудшением
окружающей человека среды.

— Какая же часть населения рож­
дается с дефектами? Можно ли счи­
тать объем генетического груза по­
стоянной величиной?

— В 1956 году статистика зареги­
стрировала в США и в других раз­
витых странах около 4 процентов де­
тей с врожденными генетическими
отклонениями. Эта цифра в какой-то
мере отражала естественные мутаци­
онные процессы, протекавшие в еще
не нарушенной биосфере. В этом
смысле этот уровень был близок к
объему генетического груза, суще­
ствовавшего в популяциях людей в
течение последних 40 тысяч лет, то
есть на протяжении всего времени
существования вида Homo Sapiens.
Но в последние десятилетия обста­
новка изменилась. Отразилось ли за­
грязнение биосферы на наследствен­
ности человечества? Установлено, что
объем генетического груза людей за
последние 25 лет увеличился вдвое.

Конечно, в какой-то мере это можно
объяснить более тщательным диагно­
стированием болезней. Однако не иск­
лючено и реальное возрастание числа
новорожденных с нарушением на­
следственности, вызванное более час­
тым появлением доминантных му­
таций.

В связи с этим особое значение
приобретает увеличение числа рако­
вых заболеваний. Установлено, что

·

,

,
,

,

.

­

.

,

.

·
·

,

. ·

,

· .

.

, ,

,

-

·

, ,

.

·

- ,

1

-
· ­

·
- ·

,

,
,

· ,

·
·

,

·
-

, , ·

·

1
· 1

· ,
· ·

, , , ,

·

1

, - -

. , , ·

.

,

, ~

·

·
,

·

. -

·
,

-

,

мутагены среды в 90 процентах слу­
чаев одновременно вызывают и мута­
ции и рак. Следовательно, зная дина­
мику раковых заболеваний, можно
судить и о том, в какой степени в
разные годы - мутагены среды пора­
жают молекулы ДНК в хромосомах
человека. Дальнейшее движение по
пути неконтролируемого нарушения
биологических основ существования
человека крайне опасно для населе­
ния. Уже сейчас около трех процен­
тов детей рождаются умственно от­
сталыми. Все эти факты имеют не
только собственно научное, но еще
и моральное и социальное значение.
Естественно, что они волнуют не од­
них ученых, но и правительства, и
целые народы. Создано много нацио­
нальных, региональных и междуна­
родных обществ по изучению мутаге­
нов среды. В СССР ведется большая
работа в соответствии с советско-
американским соглашением о сотруд­
ничестве в области охраны окружаю­
щей среды по проекту «Биологиче­
ские и генетические последствия за­
грязнений». Эти вопросы курирует
секция «Генетические аспекты в про­
блеме «Человек и биосфер'а» Госу­
дарственного комитета по науке и
технике Совета Министров СССР.

Каждому понятно, что эти факты
имеют огромное значение при оценке
роли генетики в борьбе за благосо­
стояние человечества. Неконтролируе­
мый рост мутаций может поставить
под угрозу биологические основы су­
ществования человечества. Задача
генетики состоит в прогнозировании
этих явлений и в разработке путей
защиты для упрочения наследствен­
ности человека.

Генетическая инженерия:
за или против?

<1

— Николай Петрович, мне хотелось
бы остановиться еще на проблеме,
волнующей сегодня многие умы. Тем
более что она приобрела не только
чисто научное, но и социальное зву­
чание. Я имею в виду проблему, свя­
занную с риском, вызываемым ши­
роким использованием генетической
инженерии.

Как только были начаты первые
работы по генной инженерии, на
страницах печати появились много­
численные статьи-предупреждения,
в которых высказывались опасения в
связи с возможностью случайного со­
здания и утечки в окружающую сре­
ду высокоактивных форм инфекцион­
ных вирусов. Вы, наверное, помните
о воззвании, подписанном многими
зарубежными учеными, которое
касалось именно этого вопроса.
Как вы относитесь к данной про­
блеме?

— Начну с того, что многие разго­
воры о генной инженерии были про­
сто спекулятивными, не имеющими
под собой реальной почвы и рассчи­
танными скорее на сенсацию, чем на
серьезный подход к достаточно слож­
ной проблеме. Ведь на сегодняшний
день нет конкретных доказательств
того, что генетическая инженерия
опасна, так же как и того, что она
полностью безвредна. И именно по­
этому, мне кажется, все дискуссии на
эту тему сейчас чисто умозрительные.
И биология как наука эксперимен­
тальная не должна обращать на них
слишком большого внимания. Другое
дело, что во всех своих работах и
экспериментах ученые просто обяза­
ны соблюдать определенные меры
предосторожности. 3 io ведь это отно­
сится не только к биологам и генети­
кам. '

С другой стороны, уже просто не­
возможно отказаться от генетической
инженерии, так как она создала ре­
альные предпосылки для решения
прикладных проблем огромного зна­
чения.

Например, генетическая модифика­
ция промышленных микроорганизмов,
необходимая для увеличения их про­
дуктивности, или же высших расти­
тельных форм с целью повышения их
урожайности. С помощью генетиче­
ской инженерии можно будет соче­
тать в одной клетке синтез разных
продуктов. Станет возможным также
вносить в клетки гены, которых ранее
никогда в них не было. Можно будет
перенести животные гены в клетки
ктикроорганизмов, что позволит син­
тезировать специфические протеины,
гормоны, антитела и многое дру­
гое. .

А возьмите такой аспект практи­
ческого использования генетической
инженерии, как производство вакцин.
Всем известно, что вирусами вызы­
ваются такие болезни, как полиомие­
лит, гепатит, инфекционный мононук-
леоз, грипп и ряд других.

Фрагменты ДНК, кодирующие бел­
ки оболочек этих вирусов, могут быть
выделены и внесены в плазмиды, с
тем чтобы передача их в бактери­
альные клетки обеспечила получение
белков оболочек в больших фермен­
терах. 'енетическая инженерия упро­
стит производство вакцин и сделает
ненужными громоздкие и нетехноло­
гичные методы, применяемые в на­
стоящее время. Таким же путем мож­
но производить различные виды
человеческих иммуноглобулинов, ин­
терферона, антител кровесвертываю­
щих сывороток, инсулина, гормонов
роста и т. д. Все эти вещества синте­
зируются только животными при
очень строгой регуляции, и добывать
их можно в очень небольших количе­
ствах. Выращивание же генноинже­
нерным путем полученных микроор­
ганизмов в небольших ферментерах

сделает их такими же доступны­
ми и дешевыми, как, окажем, анти­
биотики.

— Николай Петрович, вы только
что упомянули об инсулине, лекар­
стве от сахарной болезни — диабета.
Но ведь, насколько я знаю, он про­
изводился задолго до того, как по­
явилась генетическая инженерия. Так
нужны ли были ее успехи для про­
изводства известного всем препарата?

— Постараюсь объяснить, почему
проблема инсулина становится неот­
делимой от достижений генетической
инженерии. Диабетом страдают сей­
час миллионы людей, особенно пожи­
лые. В организме животных инсулин
вырабатывается в поджелудочной
железе. Раньше его получали из пече­
ни животных. Но количество больных
диабетом все растет, инсулина уже
иногда не хватает. Да и само по себе
это лекарство довольно дорогое.

Так вот, ученым удалось выделить
ту нуклеиновую кислоту, в которой
записан код инсулина, размножить ее
и с помощью генетической инженерии
пересадить в... бактерии, которые на­
чали размножаться. И тогда оказа­
лось, что из одной молекулы можно
получить миллионы новых молекул,
которые будут кодировать инсулин.

Опыты в этом направлении прово­
дятся и у нас и за рубежом. Хочется
верить, что они закончатся успешно.

Вероятно, когда новый метод внед­
рят в повседневную практику, ученые
попытаются лечить людей, пересажи- '
вая им недостающие гены или заме­
няя испорченные. Но это уже далекая
перспектива генной инженерии.

— Вы сказали, что в далекой пер­
спективе, но все же можно будет вы­
лечить человека от диабета, введя в
его организм гены, отвечающие за
производство инсулина. Не означает
ли это, что с помощью генетической
инженерии возможно будет лечить и
другие подобные болезни?

— Конечно, когда-нибудь человече­
ство научится с помощью генетиче­
ской инженерии лечить если не все,

„ то многие наследственные заболева­
ния, избавляться -от вредных мута­
ций, вызываемых химическими воз-
действия=ми, радиационным облуче­
нием, бороться с раком.

В нашей беседе я перечислил лишь
незначительную часть проблем и за­
дач, поднятых на XIV Международ­
ном генетическом конгрессе в Москве.
Круг охваченных им вопросов был
гораздо шире. Выступления на кон­
грессе показали, что мы участвуем в
стремительном развитии общей, моле­
кулярной, частной генетики, генети­
ки человека. В сфере современной
генетики оказались огромные живо­
трепещущие вопросы. Эти вопросы
касаются человека и всей жизни на
нашей планете.

11

. ·

,

,

,

,

-

·

,

, ,

,

-

·

. ,

_
1

,

·

.
1

,

.
·

~

·

- ,

· ,

, ,
,

, ,
·

,

·

­

· ,

-

1 1

·

,

-

,

.
,

, ·

, ·

, , ,

·

,
: ·

, ,

, , ,

-

1 . .
1

!
· ·

-

,

· ,
, 1 ·

.
.

·

. ,

.
, ,

,

.
,

.

.

· .

,

,

Щ "■■■ ■

. '-Г?

Н е о б ы к н о в е н н о е --р я д о м

ИГОРЬ АЛЕКСЕЕВ,
инженер

Конструкторы радиотехники на
протяжении почти восьми десяти­
летий делали все, чтобы уменьшить
свои изделия, проектируя их ком­
пактными, миниатюрными. И в са­
мом деле — на смену тяжелым
ламповым передатчикам и массив­
ным, отделанным бронзой и благо­
родными сортами дерева приемни­
кам пришли пластмассовые транзи­
сторы, легко умещающиеся в кар­
мане пиджака. Солидные радиоком­
байны многоцелевого назначения,
разумеется, не в счет.

А телевидение развивалось в со­
вершенно противоположном направ­
лении. Еще два десятилетия назад
владельцы неуклюжих КВНов
напряженно всматривались в кро­
хотные «голубые огоньки», а теперь
силуэт такого приемника свободно
вписывается в экран «Рубина»
или «Горизонта». Но когда-нибудь
мы и современные «ящики» станем
вспоминать с .той же снисходитель­
ной теплотой, как ныне их предков.
Впрочем, сие недалекое будущее на­
чинается сегодня.

Посетители международной вы­
ставки «Наука-78» наверняка обра­
тили внимание на экспозицию за­
падногерманской фирмы «Видео­
техник-Норд». Внешне один из об­
разцов ее продукции походил на
аппаратуру для кинолюбителей:
представьте компактный проектор
«домашнего» типа, который рисо­
вал на солидных размеров экране
то цветную, то черно-белую картин­
ку, а то и несколько изображений

■

сразу. Странно было другое — все,
что можно было увидеть на супер­
экране, дублировалось и на обыч­
ном телевизоре, стоявшем рядом.
Так выглядела в действии новая
система — «видеолуч».

Необычность же ее заключалась
в том, что специалисты фирмы не
стали увеличивать габариты класси­
ческого телеприемника, а пошли
иным путем, отделив... экран от
электронно-лучевой трубки. Оказа­
лось, что на качество изображения
это дурно не влияет, зато установ­
ка вышла весьма удобной.

Попробуем же разобраться, ка­
ким образом «картинка» возникает
на суперэкране. Объект съемки
можно запечатлеть с помощью
стационарного или переносного мо­
нитора, что делают, как известно,
операторы всех телестудий мира.
Затем отснятое изображение — все
равно, широковещательные или кас­
сетные программы — нетрудно на­
править в серийный телевизор, ли-

12

·

·

Система «видеолуч» в действии:
с помощью мобильного мони­
тора (1) на суперэкран (2) или
обычный телевизор (3) можно
передавать репортажи. Кроме
того, возможен прием обычных
цветных и черно-белых про­
грамм телевидения, а также
кассетных и видеозаписей (4, 5).

бо — вот тут-то и суть новинки! —
через специальный передатчик на
суперэкран.

В пластмассовом обтекаемом кор­
пусе передатчика находятся три
трубки-излучателя, в которых по­
ток электронов преобразуется
в красный, голубой и зеленый лу­
чи света. Они-то и направляются
на экран, смешиваются и образуют
яркое изображение, полное тончай­
ших оттенков всех цветов радуги.
Иными словами, на кинескоп по­
падает не пучок электронов, а луч
света. Не правда ли, само собой
напрашивается сравнение с обыкно­
венным кинопроектором? Совершен­
но справедливо, коль «видеолуч»
делает ненужными кабельные со­
единения экрана и проектора. По­
сему последний ничего не стоит
разместить практически в любом
помещении — от индивидуальной
квартиры до кафе или институтской
аудитории. Главное — выдержать
точно рассчитанную дистанцию
между передней стенкой проектора
и экраном: 2540 мм с разрешимым
допуском 25 мм — иначе кадр бу­
дет «не в фокусе». Выполнив это

условие, «видеолуч» можно поста­
вить на полу, меж стульев зри­
тельного зала, рядом с кафедрой
лектора, даже подвесить на потолке
(в последнем случае предусмотрено
дистанционное управление им).

Схема этого изделия выполнена
П о блоковому принципу. Иными
словами, все узлы, собранные на
транзисторах, сконцентрированы
в нескольких мини-блоках. Испор­
тившийся в считанные секунды за­
меняется резервным — значит, не
нужно тратить время на кропотли­
вые поиски неисправности. Этим
потом займутся специалисты-ре­
монтники.

По мнению создателей «видеолу-
ча», эта система универсальна по
диапазону принимаемых программ
и таит в себе почти неограничен­
ные возможности. Упомянем лишь
некоторые из них, связанные со сфе­
рой применения этого устройства.

В институтах, школах и прочих
учебных центрах на суперэкранах
уже демонстрируются специальные
фильмы, помогающие «чинам учи­
мым» быстрее и лучше усваивать
дисциплины. Режиссеру остается

только выбрать по заданной про­
грамме передачу для той или иной
аудитории.

Из картинных галерей и музеев
можно транслировать репортажи
с выставок в лекционные залы.

Но самую большую пользу «ви­
деолуч» способен принести меди­
кам. Ведь отныне начинающие вра­
чи, ассистенты и студенты, нахо­
дясь вне стерильной операционной,
увидят крупным планом мельчай­
шие детали порой уникальных экс­
периментов и операций. Причем все,
что делал хирург, можно повторять
неоднократно — аппаратура снабже­
на видеомагнитофоном, рассчитан­
ным на работу в течение 60 часов.

Тадим же образом передаются ре­
портажи из лабораторий.

Западногерманские специалисты
называют «видеолуч» представите­
лем третьего, грядущего поколения
телевизоров. Оспаривать сие, так
же как и безоговорочно соглашаться
с этой точкой зрения, вряд ли сто­
ит. Одно несомненно — «видеолу-
чи» завоевали популярность — сей­
час в мире действует до семи тысяч
подобных аппаратов.

РЖА ГЕЛЬ ЛИНЗЫ

Ц Е Н Т Р . П УШ
до iО Т Р А Ж А Т Е Л Ь

К О Р Р Е К Т И Р О В О Ч Н А Я
Л И Н З А

?r *+' V
1

Общий вид передней панели проекто­ра (с ле ва) с тремя цветовыми труб­ками. Рядом — одна из них в раз­резе. Проектор «видеолуча» можно разместить не только перед зритель­скими креслами (в в е р х у) , но и на потолке (в н и з у). На качество изо­бражения это не влияет.

I ТГ

,

G

.

.

КАКИЕ ОБЩИЕ ЗАДАЧИ ВСТА­ЮТ ПЕРЕД ЧЕЛОВЕЧЕСТВОМ
НА ПОРОГЕ ПЛАНОМЕРНОГО ОСВОЕНИЯ КОСМИЧЕСКОГО ПРОСТРАНСТВА? КАК ПРЕД­СТАВЛЯЕТСЯ ВАМ БУДУЩЕЕ
ЗЕМЛИ?

НИН
ЧТО В ВАШЕЙ ЛИЧНОЙ ЖИЗ- | НИ ПОСЛУЖИЛО ГЛАВНЫМ

W ТОЛЧКОМ, ПОБУДИВШИМ ВАС9'Й ПРИНЯТЬ РЕШЕНИЕ СТАТЬКОСМОНАВТОМ?
I ■■ 1 At

С КАКИМИ НОВЫМИ, РАНЕЕ НЕИЗВЕСТНЫМИ ЯВЛЕНИЯМИ
СТОЛКНУЛИСЬ ВЫ ВО ВРЕМЯ ПОЛЕТА? МОЖНО ЛИ ГОВОРИТЬ ВСЕРЬЕЗ О ВОЗМОЖНОЙ
ВСТРЕЧЕ КОСМОНАВТОВ С ИНОПЛАНЕТЯНАМИ?

КАК, НА ВАШ ВЗГЛЯД, ИЗМЕ­НИЛИСЬ БЫ ТЕМПЫ ОСВОЕНИЯ КОСМИЧЕСКОГО ПРОСТРАН­СТВА, ЕСЛИ БЫ СРЕДСТВА, ЗАТРАЧИВАЕМЫЕ СЕЙЧАС НА ВООРУЖЕНИЕ, БЫЛИ НАПРАВ­
ЛЕНЫ НА МИРНЫЕ ЦЕЛИ?

тшвяшят
ЧЕМ, ПО-ВАШЕМУ, БУДЕТ ОТ­ЛИЧАТЬСЯ ПРОЦЕСС ОСВОЕ­НИЯ КОСМОСА ОТ ЗАСЕЛЕНИЯ В ПРОШЛОМ НОВЫХ ЗЕМЕЛЬ
НА НАШЕЙ ПЛАНЕТЕ?

НЕ МОГЛИ БЫ ВЫ РАССКА­ЗАТЬ О САМОМ ВЕСЕЛОМ И СМЕШНОМ ЭПИЗОДЕ, СЛУЧИВ­ШЕМСЯ С ВАМИ ВО ВРЕМЯ ПОЛЕТОВ ИЛИ В ПЕРИОД ПОД­
ГОТОВКИ К НИМ?

Дважды Герой Советского Союзе*
летчик-космонавт СССР Гречко Ге­
оргий Михайлович родился в 1931 го­
ду, Окончил Ленинградский механи­
ческий институт. После успешной за­
щиты диссертации ему присвоено
звание кандидата технических наук.

В отряд космонавтов Г. М. Гречко
был зачислен в 1966 году. Свой пер­
вый 30-суточный космический полет
он совершил в 1975 году в качестве
бортинженера транспортного кораб­
ля «Союз-17» и пилотируемой орби­
тальной станции «Салют-4». 10 де­
кабря 1977 года началась его новая
«космическая одиссея» продолжи­
тельностью 96 суток, которая завер­
шилась 16 марта 1978 года.

J Человечество всегда будет жить
на Земле, и, я уверен, оно спра­

вится со всеми стоящими перед ним
трудностями. Причем толчком к ре­
шению многих проблем общепла­
нетного масштаба, несомненно, по­
служит исследование космоса. Искус­
ственные спутники Земли уже сей­
час помогают в поисках полезных
ископаемых, в оценке перспектив­
ных земель для сельского хозяйства,

в налаживании глобальной системы
коммуникаций и связи. Уже не за
горами то время, когда появятся
орбитальные электростанции, кото­
рые станут накапливать солнеч­
ную энергию и передавать ее на
Землю.

Да, человечество освоит космос,
распространит свое влияние в про­
странстве безгранично. Однако кос­
мос будет местом работы — ма­
стерской, рудником, заводом, а не
местом жительства. Космические
экспедиции будущего чем-то напо­
мнят нынешние антарктические: объ­
екты работы — постоянные, а эки­
пажи — сменные. Возможно, от­
дельные люди и проведут в космосе
всю свою жизнь, возможно, какая-
нибудь сверхзадача потребует такого
подвига от целого коллектива, но
родиной, «домом» по-прежнему бу­
дет Земля. За четыре с лишним
месяца, которые в общей сложно­
сти мне довелось пробыть на орби­
те, я успел убедиться: нет лучше ра­
боты, чем ® космосе, но нет лучше
жизни, чем на Земле!

Мне кажется, стремление фанта­
стов и футурологов выселить часть
человечества с Земли порождено их
неуверенностью, сомнением в том,
что люди способны разрешить все
возникающие перед ними задачи на
родной ^планете. Коли речь пошла о
фантастике, то должен заметить, что
она иногда разочаровывает спе­
циалистов, связанных с космосом.
Мы все внимательно читаем научно­
фантастические произведения.
Не только чтобы сравнить собствен­
ные ощущения и знания с вольными
предположениями, но и в поисках
идей. И вот здесь-то нередко сме­
лые мечты писателей почему-то от­
стают от реальных творений инже­
неров. Так, специалисты по разработ­
ке перспективных материалов, кото­
рые уже получили необычные спла­
вы в космосе, резонно указывают,
что ни в одном фантастическом про­
изведении они не нашли не то что
описания подобных металлургических
процессов, но даже намеков на них.

О Я мечтал стать космонавтом
(правда, топда такого термина

еще не было) со школьной скамьи.
Причина проста: начитался научно­
фантастических рассказов и повестей
Алексея Толстого, Герберта Уэллса,
Жюля Верна и других писателей,
свою роль сыграли и популярные
статьи о грядущем освоении космо­
са. Однако те же произведения
предупреждали читателя: наступ­
ление этой эры возможно не рань­

ше как через сотни лет. Что ж, я
решил внести свою посильную лепту
в приближение желанного срока —
стать специалистом по ракетострое­
нию. Окончив институт с отличием,
попросился в конструкторское бюро
Королева и, естественно, не пожа­
лел об этом. Принимал участие а
расчетах траектории и параметров
первого искусственного спутника
Земли, первого «лунника», первого
пилотируемого корабля. И когда
появились многомесГные космиче­
ские корабли, я почувствовал: осу­
ществление моей давнишней меч­
ты — побывать в космосе — как
никогда реально. .

Не скажу, что я не был подготов­
лен к этому. Для меня всегда было
главным правило: судьба челове­
ка — в его собственных руках!
И конечно, для этого мало знать,
уметь то, что от тебя требуется,
нужно еще быть энергичным, ини­
циативным, проявлять решительность
в экстремальных ситуациях. Вот по­
чему, еще не .имея никакого отно­
шения к космосу, я много занимал­
ся спортом. Я стал кандидатом
в мастера по автоспорту, получил
спортивные разряды по планерному
и самолетному спорту, занимался
прыжками с парашютом и горными
лыжами. И все же, признаюсь, испы­
тывал робость: выдержу ли строгие
требования, предъявляемые к здо­
ровью кандидатов в космонавты?

Требования эти понятны. Я инже­
нер, решаю задачи, неплохо разби­
раюсь в физических и технических
проблемах, но вот смогу ли сохра­
нить свои способности, проявить свое
умение при постоянной нагрузке, в
необычных условиях? Смогу ли при
повышенной опасности хорошо вы­
полнять свои обязанности и следить
за обстановкой? Многих способных
инженеров, ученых остановили на
пути в космос медицинские испыта­
ния. Мне же повезло — я их про­
шел... * г

Дело чести космонавта, отправля­
ющегося в полет, — выполнить про­
грамму. И дело это непростое, хо­
тя, кажется, еще на Земле все рас­
писано по минутам. Ведь специали­
сты поставлены в такие условия,
что, если их эксперимент займет
слишком много времени, его могут
исключить из программы, а им, по­
нятно, хочется провести как можно
больше '.исследований. Поэтому со­
ставляются очень жесткие про­
граммы.

Чтобы выполнить все, что за­
планировано на время полета, нужно
проявить изобретательность, найти
резервы времени, энергии.

14

,

,

,
·

.

,
·

,

·

·
, ·

t '

·
' ,

1
1 , 1 . ,

· ,

.
, · ,

, 1 ·

f · , ,

· , ·

, · 1
, 1 ·

. , r

· , . ,
· · ,

· , 1
,

- ·
~ , ,

, ·

1 - ,
'

1 ,
,

1 . , ,
1

1 , ,

·

· . , ~ , r
· 1 · · ,

1 , '

, 1

·

,01 ,

, . - 1
1 ,

, · · 1

- · 1

·

.
,

·
· , 1 , , ·

, , ·
,

, -

, ,

, ·

,

1 ,

,

n1 1 , · .
, ,

1 · 1
1 , 1 · ·

· 1
· · ,

,

·

,
,

1

, , ·

, 1 ,n , ,
,

- , . . ,
,

·
,

1

· ·

. -

· 1 , 1 .

1 · 1 ,

. ·,
, r

1 1 , ·
1 , 1

1 1

: · , . t ·
,

, 1 ·
, i

.

,
·

1 , 1 ·
,

, , · -

~ 1

: ,

· 1

, . 1 , ,

3 Отправляясь в космос, всегда на­
деешься на встречу с 'неведо­

мым. И действительно, нередко с
Земли слышишь ответное: «Этого
еще никто не видел» или «Этого не
может быть». Естественно, в необыч­
ном, встречаемом в космосе, нет
никакой чертовщины вроде зеле­
неньких человечков или их «таре-
лок»-кораблей Это прежде всего
научные феномены.

Ответ «Этого не может быть» мы
получили, например, после сообще­
ния о том, что видим второй эмис­
сионный слой в атмосфере. О его
существовании где-то на высоте

„350 'километров ученые знали, но
даже не предполагали, что его мож­
но наблюдать невооруженным гла­
зом. Мы с Юрой Романенко запро­
сили особо чувствительную пленку.
Джанибеков с Макаровым доста­
вили ее нам. Мы отсняли второй
эмиссионный слой и с Губаревым и
Ремеком вернули пленку на Землю.
Снимки обработаны, и результаты
уже опубликованы в «Докладах Ака­
демии наук СССР». Наше небольшое
открытие помогло разработать дру­
гие методы изучения верхнего эмис­
сионного слоя.

Гипотеза о возможности других
цивилизаций относится к серии «ве­
ришь — не веришь». Я, к примеру,
считаю, что другие цивилизации
есть, и верю в возможность встречи
с разумными существами из иных
миров. Согласитесь, что первое сви­
дание с «братьями по разуму» не
пройдет бесследно. Мне кажется,
оно может произвести целую рево­
люцию в естествознании. Кто из
нас — от увлеченных «гениальными»
идеями мальчишек до солидных и
опытных космонавтов — не мечтал о
такой встрече! К сожалению, иногда
мы склонны принимать желаемое за
действительное. Отсюда многочис­
ленные сообщения о каких-то таин­
ственных контактах с существами из
других миров. Но на поверку оказы­
вается, что это или ошибки, или ми­
стификации. Космонавты не толь­
ко испытатели новой техники, но и
ученые. Они в первую очередь объ­
ективны в своих суждениях.

^ Мир и разоружение — вот са­
мые первые, самые меобходи-

мые условия для успешного изуче­
ния космоса. Ведь если только раз­
разится война, то ни о каком иссле­
довании вселенной не может быть и
речи. Да и сегодня уже всем ясно:
интенсивная гонка вооружений серь­
езно мешает изучению космоса. Со­

здание новых видов оружия требует
колоссальных средств, отвлекает
ученых от науки. Как только прези­
дент США Картер согласился на раз­
работку новых средств вооружения,
это сразу отразилось на американ­
ской программе исследования кос­
мического пространства.

R Вряд ли стоит сравнивать освое­
ние космоса будущими поколе­

ниями с колонизацией Америки или
Австралии. Вспомните: сам термин
«завоевание космоса» появился
впервые в книгах фантастов и футу­
рологов. Очень ярко, смело и увле­
кательно описывали они безгранич­
ное расселение землян в космосе.
Конечно же, картины заселения зем­
лянами других планет и грандиоз­
ных искусственных сооружений впе­
чатляют, но кажутся мне немного
наивными. Честно говоря, я сомне­
ваюсь в реальности «астрогородов»,
хотя, возможно, фантасты окажутся
и правы.

0 Случай, о котором я расскажу,
скорее забавный, чем смешной.

Мне предстояло встречать Новый
год на орбите.

Джанибеков доставил на «Салют»
вместе с основной корреспонден­
цией и открытку от знакомой мне
писательницы Ольги . Ларионовой.

Вначале эта открытка побывала у ме­
ня дома. Ольга написала, что она по­
здравляет меня с наступающим Но­
вым годом заочно, поскольку, к со­
жалению, почта в космосе еще не
работает. Я, как начальник почто­
вого отделения «Салюта», поставил
на открытку штемпель и отправил
назад с припиской: «Как же так: ты
придумываешь фантастические сю­
жеты о полетах во вселенной, о жиз­
ни на других планетах, а такую эле­
ментарную вещь, как почта, про­
смотрела!» Ответ Ольга получила,
когда я еще был в космосе.

Достоевский как-то сказал: «Мир
спасет красота». И те, кто так же,
как я, увидел красоту космоса и
красоту Земли, очень ясно ощущают
свою ответственность за сохранение
ее, за мир на Земле. Когда возвра­
щаешься из полета, чувствуешь, что
еще сильнее, чем (раньше, любишь
Землю, Родину. Можно сказать,
именно через (Полеты в космос я
ощутил в полной мере радость жиз­
ни. Иногда говорят, что ни один че­
ловек не отправился бы в путеше­
ствие, если бы 'не мог рассказать об
увиденном и пережитом. И действи­
тельно, на Земле я встретил внима­
тельных слушателей, которым инте­
ресны подчас даже мелкие детали
полета, так что рассказывать о кос­
мосе я считаю своей счастливой
обязанностью.

15

,

,
·

·

, - r

,
·

·
.

, ,
- ,

-
, ,

,

- ·
. 1

, 1 - 1 , 1
1

, . 1

, , .
,

,
, :

,

. ·

-

1 . .

, . ,
~

, , , ,

,
, 10 ·

,
1 1

,
1 ,

, 1

, , 1 _
, · 1 · 1

"

· . · - . , ·
, · , ,

,
· . 1 \

· ,

· · 1

, 1 , 1 1
, · ,

·
' , ,

- - .

1 .

,
, . 1 , .

. , 1

1

1

·

- 1

1

, · J , , , ·

1

,
1

, .

I I

1 1 ·

,
,

, . ,

,

- · .

*

Во всех индоевропейских
языках слово «небо» имеет
однокоренные слова, означающие
«туман», «облако». •

И действительно, словно детские
пелены, окружают небеса земной
шар. Но люди учились смотреть
все глубже, стремились видеть
недоступное, незримое. Они
изобретали «звездные трубы»,
рисовали карты созвездий,
выдвигали гипотезы, вычисляли
орбиты планет и расстояния
до звезд. И разве не манящая
недостижимость небесных
миров заставляла человечество
мечтать, творить, созидать?
И вот наконец эра изучения
космоса сменилась эрой
его освоения.
Успехи ученых XX века
оказались способными потрясти
любое воображение. Даже поэзия
и наука о красоте,
странствовавшие по земным
дорогам, обрели свой Млечный
Путь. Техника позволила
вглядеться в незримые доселе
черты мироздания и полюбить их.
Уже не только через линзы
сверхмощных телескопов, но и
сквозь иллюминаторы космических
кораблей, шлемы скафандров
нашим глазам приоткрылся космос.

,

Мысли и чувства вырвались из
плена земного притяжения,
поднялись над знакомыми
горизонтами и проникли
в просторы вселенной. Небесная,
«небулярная» завеса приподнялась
над планетой одним уголком...
Однако вместе с радостью
познания пришло понимание
того, что мы еще не в состоянии
вместить умом, а потому и
увидеть Большой космос, что мы
еще не преодолели околоземную
«близорукость». И тут вновь
на помощь науке, дополняя
технические средства
космовидения, пришло искусство.
В который раз художники и
поэты попросили слово в ученых
диспутах, в который раз искусство
встало в авангард науки, вобрав
в себя и энергию смелых гипотез,
и интуитивные предощущения
Истины.
Современность соединила язык
науки и язык искусства
в творческом диалоге мыслей и
чувств. Это очень важный
диалог, он обращен к каждому
человеку. Пусть прозвучавшие
в нем слова молодого художника
из Харькова Ф. Шугалея кажутся
на первый взгляд малозначащими.
Попытаемся, используя
возможности художественной
фантастики, заглянуть за
достигнутые современной наукой
и техникой пределы времени и
пространства, проникнуть
в недоступное. Цикл рисунков
«Сутки на планете Веги»
посвящен жизни вне Земли.
Вспомним, какой смысл
древние вкладывали в слово
«Вега» — оно производится
от латинского «произрастать»,
«давать жизнь», «быть ярким».
Носящая такое имя звезда
из созвездия Лиры после
Сириуса самая заметная и самая
яркая в наших широтах. Она
светит в 50 раз сильнее Солнца!
Одна из околозвездных планет
избрана художником для своего
изображения-исследования.
Размывы акварели
(рисунок «Утро» на стр. 16, вверху)
хорошо передают ощущение от
наполненной утренними
испарениями атмосферы. Пейзаж
не поражает экзотичностью,
кажется почти знакомым. Такой,
наверное, была когда-то и наша
Земля. Автор словно
утверждает, что всеобщие законы
развития жизни позволяют
существовать сходным ее формам
на планетах разных звезд.
Фиолетово-голубое излучение Веги .
непривычно для земных глаз.
Ведь мы выросли под лучами
золотисто-желтого, более
холодного Солнца. Да и планета,
кажется, находится еще на

2 « Т е хн и к а — м о ло деж и » № 2

стадии перехода от
геологического к биологическому
этапу своей эволюции. Мощные
тектонические сдвиги,
газоотделение и заболоченность
почвы вызывают к жизни особые
формы гигантских,
быстрорастущих деревьев-трав,
деревьев-мхов.
Первым делом землян на такой
планете должно стать изучение
ее климата, выяснение условий
жизнедеятельности будущих
экспедиций. На втором рисунке
«День» (стр. 16, внизу)
художник изобразил именно этот
момент: космические синоптики
устанавливают датчики, проводят
первые замеры и анализы,
отбирают образцы для научных
коллекций.
Но вот до предела насыщенный
работой день подошел к концу.
Последний рисунок так и
называется «Вечер» (стр. 17).
Недалеко от ракеты высится
радиомаяк для связи с Землей.
Над поляной, связывая между собой
различные датчики, повисли
провода. Их уже опутали
летающие споры местной бурно
развивающейся флоры. Небосклон
желтеет, контрастируя с темными
пирамидальными кронами деревьев.
Тихое, сапфирно-синее озерцо
становится почти черным.
Последняя группа исследователей
спешит на корабль...
Рука художника лишь слегка
наметила контуры неведомого.
Ведь он тоже первый в тех
мирах, куда его забросило
творческое воображение. Но можно
считать, что с этого момента
уже началось освоение далекой
планеты. Воспитать чувства и
мысли людей еще на Земле, дать

им увидеть образы неземного —
одна из важных задач
художников-фантастов.
Рисунки Шугалея, как и многих
других художников-фантастов,
помогут будущим космическим
навигаторам психологически
подготовиться к встрече
с неведомым.
На наших глазах лишь два
десятилетия назад началось
освоение космического
пространства. Но первые попытки
проникнуть ввысь были сделаны
намного раньше. Вздымались
над землей стены башен,
пирамид и храмов, напоминая
о непрекращающихся усилиях
достичь «небосвода». Глаза
древних мыслителей были
полны таинственным сиянием
звезд. Словно птица,
посланная ввысь, далеко в небе
парила человеческая мечта.
В XX веке огненный след первых
космических ракет указал дорогу
новым, еще более дерзким
замыслам жителей Земли. И кто
знает, не творчество ли
художников-фантастов подтолкнет
нас к принципиально новому
проникновению в глубины мира?

ВАЛЕРИИ КЛЕНОВ,
искусствовед

В Р Е М Я
ПРОСТРАНСТВО
ЧЕЛОВЕК

.

·

, ~

,

, ·

,

,

·

.

·

.

·

,

.

,

·

-

~·

·

· . -

· 1

·

·

·

-

.

,

,

,

.

,

_
·

ВАСИЛИЙ ДМИТРИЕВ,
наш спец. корр.

Вот она, заветная вершина...
Фантастическая, неповторимая пано­
рама открывается отсюда. Где-то
там, внизу, на многокилометровой
глубине, затуманенная расстоянием,
лежит зелено-синяя долина. Острые
пики скал ниже нас. И на них, как
на сказочных снежных колоннах, ле­
жит такое легкое темно-синее небо.
Почти стратосфера.

Отсюда, с этой безумной высоты,
где спирает дыхание, мне с Володей
Л оп аттиковым предстоит спуститься
вниз на лыжах, окользя по снежной
крутизне с плотными застругами
ледяных надувов.

Последний взгляд на товарищей,
которые помогли нам подняться на
вершину. Толчок палками, и мы сры­
ваемся вниз, в голубой провал. Свист
разрезаемого воздуха, плавные петли
поворотов... I {очти полет...

Рассказывая об этом, Оля застен­
чиво улыбается. Подумаешь, разго­
вор идет об обычном спуске с обыч­
ной горной вершины... Обычной? Нет,
Оля спустилась на лыжах с пика
Ленина, высота которого 7134 м. Ни
одной женщине в мире такого еще не
удавалось. И вот студентка 4-го кур­
са Камчатского педагогического ин­
ститута стала первой.

Герман Леонидович Аграновский
закончил географический факультет
Ленинградского педагогического ин­
ститута имени Герцена. Горы всегда
влекли его. Международный мастер
спорта по альпинизму, он увлек вос­
хождениями на горы и Людмилу Се­
меновну, ставшую его женой. Она
тоже мастер спорта и носит почетное
имя «Снежный барс». Звание это
дается немногим, покорившим все вы­
сочайшие вершины страны.

— Мы давно мечтали о том, что
наша дочь Оля спустится на лыжах
с пика Ленина, — признается Люд­
мила Семеновна.

От мечты до ее осуществления
путь нелегок. Но идею смелого вос­
хождения поддержали областной ко­
митет комсомола и спортивное обще­
ство «Спартак». Одиннадцать человек
вышли на штурм снежной вершины.
Все они из Петропавловска-Камчат­
ского. Они прокладывали путь юноше
и девушке, поставившим себе задачу
скатиться с 1велич*айшего в стране
пика.

Закаленные мужчины: Г. Агранов­
ский, В. Гриценко, А. Везнер, Влади­
мир и Виктор Лопатниковы,
Ю. Усольцев, В. Стрельников, В. Глу­
щенко, В. Фузеев и не менее муже­
ственные женщины: В. Семенюк и
О. Аграновская — вот состав штур­
мовой бригады. .

Долго, строго и педантично прохо­
дило покорение вершины. На высоте
3800 м, у подножия величественного
пика, был создан первый базовый
лагерь с романтическим названием
«Луковая поляна». Затем по леднику
Ленина альпинисты поднялись на вы­
соту 4200 м. Там и был создан
основной штурмовой лагерь. Отсюда,
от базы к базе, как по ступеням,
отважные люди, нагруженные лыжа­
ми, лопатами и пилами, канистрами
с бензином и провиантом, поднима­
лись все выше и выше. На высоте
5400 м вырубили первую пещеру в
ледовых жилах. На высоте 6400 м —
вторую. А когда поднялись еще на
400 м — третью. Ведь пещеры в от­
личие от палаток куда надежнее за­
щищают от горных ветров.

Подготовка закончена. На высоте
6800 м сконцентрировано все, что
нужно для штурма. Наконец отряд
может вернуться вниз на Луковую
поляну. Теперь два дня отдыха.

13 августа все одиннадцать чело­
век в полном снаряжении вышли на
штурм пика Ленина. Первая ночевка
в лагере.

14, 15, 16 августа ночевали в пеще­
рах. Всего два часа потребовалось,
чтобы подняться от последнего ла­
геря к вершине. В 9 ч утра штурмо­
вая группа поднялась на пик Ле­
нина.

18

1

·

·

,
,

- 1 10

·

,
,

,
1

.

·

,

,
1

<<

· ·

·

-
·

.

,
1

·

1

, :
·

·

,

,

,

1 .
- ,

~

-

А в 10.15 Оля <и Володя начали
свой головокружительный спуск на
лыжах. Через две тысячи метров
остановка: надо снимать лыжи и на­
девать «кошки», ведь под ногами
открытый лед с разломами. Вот так,
на «кошках», с лыжами на плечах,
победители снежных склонов спуска­
лись до штурмового лагеря. Оттуда
до Луковой поляны совсем недале­
ко... Если подъем продолжался пять
дней, то на лыжный спуск ушел всего
лишь один час времени. Чтобы спус­
титься вниз, к счастливым лыжни­
кам, их товарищам потребовалось
больше суток.

В чем же секрет успеха?
Людмила и Герман Аграновские

приехали на Камчатку из Ленингра­
да в конце 1968 года. Они решили
создать © Петропавловске-Камчат-
ошм горнолыжную школу для ребят.
Сегодня такая школа действует.

— Детей надо учить с самого ран­
него возраста, с полутора лет, — го­
ворит Герман Леонидович. — Было
бы идеально, чтобы к пятнадцати­
шестнадцати годам спортсмен полу­
чал высокую спортивную категорию...

У детской спортивной школы при
областном совете «Спартак» три ба­
зы: «Юность», «Центральная» и
«Эдельвейс». На двух первых трени­
руются семи-, восьмилетние, а на
«Эдельвейсе» — самые маленькие.
Практически учеба начинается с двух
лет. Сейчас в Петропавловске-Кам-
чатском около ста ребят занимаются
горнолыжным спортом.

Три лыжные базы, четыре само­
дельных подъемника — все это дело
рук камчатских энтузиастов. И ко­
нечно, первое место среди них зани­
мает семья Аграновских.

Диву даешься выдумке учителей и
энтузиазму учеников. Для летней
тренировки созданы специальные тре­
нажеры '— дорожки из старых авто­
мобильных покрышек. Прыжки с бал­
лона на баллон, которые вертикально
врыты в землю, имитируют спуск на
лыжах. На базе «Эдельвейс» ребята-
горнолыжники с увлечением трениру­
ются на микробатутах, сделанных из
покрышек, на которые натягиваются
обычные рыболовные сети. На базе
установлены турники, «космические»
качели со всеми степенями свободы
вращения, стальные кольца и т. д.

Именно эту школу с успехом про­
шла еще ребенком Ольга Агранов­
ская. Здесь научилась она мастер­
ству, и здесь внушили ей непреодо­
лимую страсть к спорту, страсть по­
корения вершин.

Не зря Камчатка считается сегодня
колыбелью лучших молодых спорте-
менов-горнолыжников. Отсюда вышли
В. Синетов и С. Чаадаев, уже полу­

пившие известность в нашей стране.
Кто знает, каких результатов добь­
ются двухлетние малыши, которые
уже стремительно спускаются со
склонов камчатских вулканов?..

СЕНСАЦИИ НАШИХ ДНЕЙ

­

, ,
:

.

-

·
· ·

·

,

·

. - ,

. ·

.

­

У у

/

ТЕХНИКА И СПОРТ

КОГДА I
МЕНЬШЕ
РИСКА...
РОЖЕ ГОДИНО,

президент горнолыжной
станции в Арках

(Ф р а н ц и я)
Известный французский спортивный деятель рассказывает о новой системе обучения горнолыжников:

О бучить начинающего горнолыж­
ника довольно трудно и опасно.

В самом деле, человек, впервые
вставший на лыжи, перед горной
трассой поневоле робеет, боится
упасть, сломать ногу. Страх сковы­
вает его движения, усугубляя си­
туацию. Именно на преодоление
боязни и скованности новичков-
горнолыжников рассчитан новый
метод их обучения. Впервые он при­
менен на комплексных горнолыж­
ных станциях в Арках в 1968—
1970 годах по инициативе инструк­

тора и горного проводника Робера
Блана.

Принцип нового метода обучения
скоростным спускам на горных
трассах прост. Новичок становится
сначала на очень короткие лыжи,
длиной всего в 1 м. Известно: чем
короче лыжи, тем легче на них де­
лать повороты, тем медленнее
спуск и меньше риска перекрещи­
вания лыж. Словом, на коротких
лыжах начинающий спортсмен чув­
ствует себя в большей безопасности,
а следовательно, и увереннее. Он от-
тренировывает каждое движение, не
думая об опасности. Это, естествен­
но, ускоряет процесс обучения.
На лыжи большей длины он ста­
новится лишь после того, как пол­
ностью овладеет техникой спуска.
Тогда он надевает лыжи длиной в
1,35 м, потом — 1,60 м и, наконец,
обычные. Кроме того, лыжи для
начинающих оснащены специальны­
ми креплениями, которые в случае
падения лыжника автоматически
«отстреливаются» от ботинок.

Новая методика обучения горно­
лыжников, примененная в Арках,
дала очень хорошие результаты.
Благодаря ей количество обучаю­
щихся здесь увеличилось на 10%
за год. Сейчас в Арках работает
более 200 инструкторов, которые
тренируют группы по 10 человек.

Результативность нового метода
обучения лыжников наводит на
мысль о создании дополнительных
горнолыжных станций для начина­

ющих и об организации серийного
производства необходимого спортив­
ного инвентаря: комплектов лыж
разной длины и автоматически рас­
стегивающихся креплений. Ведь
горнолыжный спорт из года в год
становится все более и более по­
пулярным. Например, во Франции
с населением в 53 млн. человек на­
считывается 3 млн. лыжников, что
составляет более 6% от численно­
сти населения. Количество лыжни­
ков растет примерно на 10% в
Г О Д '.

В Советском Союзе для развития
горнолыжного спорта открываются
самые широкие перспективы. Преж­
де всего в СССР много гор, склоны
которых нетрудно использовать
(скажем, на Кавказе). Уровень
жизни в стране неуклонно растет,
и государство уделяет все большее
внимание организации досуга, кол­
лективного отдыха, придавая боль­
шое значение развитию всех видов
спорта. Мы будем рады, если наш
опыт в обучении горнолыжников
пригодится Стране Советов.

Более того, мы рассчитываем на
сотрудничество в области горно­
лыжного спорта. Оно может разви­
ваться в области строительства но­
вых станций, подготовки инструк-
торов-горнолыжников и производ­
ства лыжного инвентаря.

Очевидно, в ближайшие годы от
Французских Альп к советскому
Кавказу протянется новая дорога
франко-советской дружбы.

-

.

1

·

,

,

,

,

_

·

·

·

.

-

~ ,

,

1 ,

· ·

· ,

Очень трудно писать биографическую
книгу о выдающемся авиакон­
структоре, который был нашим со­

временником и умер в 1970 году.
Ведь такая книга по необходимости
будет неполной, ибо по понятным
причинам еще нельзя писать обо всех
созданных конструктором самолетах,
обо всех разработках, которыми он
руководил. И тем не менее писать
о таких людях нужно уже сейчас,
пока живы те, кто знал их лично.
Кто хранит в своей памяти их об­
лик. Кто помнит их улыбку, их сло­
ва, их привычки, то есть все те не­
повторимые живые черты, которых
наши потомки не смогут найти в са­
мых важных официальных докумен­
тах, хранящихся в государственных
архивах. Михаилу Арлазорову в кни­
ге об Артеме Микояне удалось най­
ти счастливое равновесие между
«нужно» и «нельзя» и преодолеть
указанную трудность.

Как же он достигает этого?
Поставив себе цель — из всего

раннего конструкторского опыта Ар­
тема Микояна отобрать только те
приемы, методы и наблюдения, кото­
рые оказались важными для буду­
щего, для создания прославленных
микояновских самолетов послевоен­
ных лет, — Арлазоров уделяет в сво­
ей книге большое внимание самоле­
ту весьма необычной и драматиче­
ской судьбы — МиГ-3...

В годы войны малосведущие обо­
зреватели американских газет просто­
душно писали: кабина этого русско­
го истребителя сильно сдвинута на­
зад, к хвостовому оперению, якобы
для того, чтобы было удобнее и без­
опаснее таранить вражеские самоле­
ты. В книге Арлазорова дано инже­
нерное объяснение: конструктор Ми­
коян не ставил перед собой такой
нелепой цели. Кабину пришлось от­
нести назад из-за смелого конструк­
торского решения — установить на
легкий истребитель самый мощный
из советских а ви а двигателей, предна­
значенный для тяжелых самолетов,—
микулинский АМ-35. И это не един­
ственный пример новаторства и сме­
лости молодого конструктора Ми­
кояна.

Одним из первых он стал воору­
жать свой МиГ-3 реактивными сна­
рядами. Одним из первых ввел пла-
зово-шаблонный метод, разработан­
ный для больших самолетов, в прак­
тику постройки истребителей. Благо­
даря этому МиГ-3 стал самым рас­
пространенным новейшим истребите­
лем в приграничных округах, и к на­
чалу войны МиГов было построено
примерно столько же, сколько
ЛаГГов и Яков, вместе взятых.
И тем не менее в 1941 году МиГ-3
был снят с производства...

Объясняя это странное на первый
взгляд решение, Арлазоров показы­
вает, какая это нелегкая, поистине
головоломная задача — создать

И САМОЛЕТ

Ми х а и л А р л а з о р о в .
АРТЕМ МИКОЯН.

М., «Молодая гвардия», 1978.

удачный для своего времени само­
лет. Дело было не только в том, что
у МиГов отобрали мотор, необходи­
мый для прославленных штурмови­
ков Ил-2. Было еще «одно обстоя­
тельство, умалчивать о котором не
следует, — пишет автор. — Задуман­
ный как самолет для боев на боль­
ших высотах, МиГ-3 уступал Якам
и ЛаГГам в схватках на 1000—
4000 метрах — для летчиков Вели­
кой Отечественной войны основных
рабочих высотах».

Возможно, в мирное время Мико­
яну удалось бы постепенно довести
свою машину, но война властно вме­
шалась в судьбу его детища. Доста­
точно удачный для того, чтобы Ми­
кояну доверили конструкторское бю­
ро, МиГ-3 оказался недостаточно
удачным, чтобы удержаться в серии.
И как ни парадоксально, именно
снятие самолета с производства ста­
ло залогом послевоенных успехов
микояновского коллектива.

В то время как Лавочкин и Яков­
лев совершенствовали свои истреби­
тели* модификацией (что они, к сло­
ву сказать, делали превосходно), Ми­
коян мог изыскивать кардинально
новые решения... Не отягощенное се­
рией, КБ Микояна развивало кон­
струкцию истребителя, держало ее
на высоком научно-техническом уров­
не. В любой момент, в любой день
войны микояновцы могли поставить
в серийное производство новую ма­
шину. Но так и не удалось им пой­

ти дальше опытных образцов. «За­
пустить в военное время в серию но­
вый самолет — задача почти немыс­
лимая, — пишет Арлазоров. — За че­
тыре военных года советская
промышленность освоила лишь одну
совершенно новую машину — фрон­
товой бомбардировщик Ту-2».

— Выход из тупика мы должны
найти раньше других, так как не
имеем забот по серии, — говорил
Артем Иванович своим сотрудникам,
приступая к самым первым разра­
боткам реактивных самолетов. И ми­
кояновцы не потеряли даром ни од­
ного часа. Уникальный опыт первых
реактивных полетов, сложившись
с предвоенным опытом серийного
производства МиГ-3, позволил Мико­
яну раньше всех других представить
на испытания первый советский ре­
активный истребитель МиГ-9 — са­
молет переходного периода, в кото­
ром традиционное прямое крыло
сочеталось с новаторским размеще­
нием двух двигателей в фюзеляже.
Зато следующая машина — прослав­
ленный МиГ-15 был в полной мере
самолетом реактивного века. «Смелая,
выдающаяся, удачная конструкция,
влияние которой на современные
истребители заметно и сейчас по обе
стороны «железного занавеса» — так
оценивал этот самолет один из зару­
бежных обозревателей. Поставлен­
ный в серийное производство, МиГ-15
принес микояновскому коллективу
подлинное творческое удовлетворе­
ние, а вместе с ним и мировое при­
знание.

Автор прекрасно показывает, какие
головоломные проблемы породила в
свое время установка оборудования,
придавшего послевоенным истребите­
лям новое качество: радиолокацион­
ные антенны и приборы (с. 174,
175) и реактивные самонаводящиеся
снаряды (с. 184). Читая книгу,
ощущаешь то нервное напряжение,
которым чревата была для советских
конструкторов недоброй памяти «хо­
лодная война». Впервые начинаешь
понимать, как события этой «войны
во время мира» диктовали появление
новых типов машин, новых стартовых
устройств, новых видов вооружения
и новых тактических приемов.

По мере приближения повествова­
ния к нашим дням подробность из­
ложения, естественно, уменьшается,
но читателю ясно, что и в поздней­
ших конструкциях запечатлены в ме­
талле те же самые черты Микояна-
конструктора, что и в Ми "-3, — сме­
лость в принятии новых решений и
тщательность их отработки и провер­
ки, Благодаря этому проникновению
автора в тайны творчества даже по­
явление со временем новых материа­
лов о микояновских конструкциях
потребует лишь дополнения и расши­
рения последних глав книги.

ГЕРМАН СМИРНОВ, инженер

21

.
, ­

· ­
,

, , -
· · , ,

,

,

, ,
1

1 - ­

-0J 1 · . -

, - · -

· ·
·

. - , ,
,

,

<< ,

- · , ,

,
,

. ­

. ­

- ­
: :

9
-

.

- ­
,

-

-
· , · - -

·
­

·

- - ­

- -

·

·
. -

,

, . ­
- ­

, ­
- ­

1

- ­

­
­

: ·

,

-
. . ~

­
,

· ,

· · ­

- -

· ­
­

- ,
,

,

·

- ~
-

­
-

,

, ­
, ­

. ·
, , . ­

,

-

.

.

-

· 1 ­
:

,
1 1

, -

:
, ,

- , ,

. - ,

- - .

­
.

,

·

, _ , ·

,

, .
,

-

­
- - -

- -

,

:
· .

·
-

1 . (,

. ,

. ,
:

.
<<

.

- , ·

·

­
- , ­

.
u _ . -

· _k

· ~·~
n·

~ 1 -

/

Н а с н и м к е : макет трансформа­
тора ТЦ 1000000/330. Оригинал
служит для передачи электроэнер­

гии переменного тока частотой
50 Гд и напряжением 330 кВ от
электростанций к силовым подстан­
циям крупных промышленных
центров. Это самый мощный сило­
вой трансформатор в СССР. Изго­
товлен он в производственном объ­
единении Запорожтрансформатор.

З а п о р о ж ь е

Чтобы избежать длительных про­
стоев транспорта, всего выгоднее
перевозить грузы в съемных фурго­

нах. Тип кузова автомашин может
быть любым — бортовой, платфор­
ма, цистерна. Погрузка и выгрузка
фургонов-контейнеров осуществляет­
ся гидравлическим подъемником,
смонтированным на раме автомоби-

I ля. Операция занимает не более
2—3 минут. Кроме сокращения
простоев машин, при таком способе
транспортировки гарантируется
лучшая сохранность перевозимой
продукции. Основные детали гид­
равлического подъемника: насос,

два гидроцилиндра, масляный бак,
распределители и магистральные
маслопроводы.

Л е н и н г р а д

П ыль, поднимаемая на карьерных
дорогах, засоряет фильтры ма­
шин, проникает в смазку и * съеда­

ет» металл двигателей и трансмис­
сий автомобилей. Вредит она также
здоровью водителей.

Наиболее простой способ изба­
виться от пыли — прибить ее во­
дой. Несмотря на кратковремен­
ность эффекта, чаще всего так и
делают, ибо полив битумной или
нефтяной эмульсией, водными рас­
творами солей сульфидно-спиртовой
барды и другими жидкостями тре­
бует много хлопот: нужны специ­
альные оборудование и устройства
для перекачки, предварительная
обработка...

Перспективны результаты опы­
тов, проведенных по орошению за­
пыленных дорог водным раствором
ортофосфорной кислоты и хлорида
магния. Кислота не вызывает кор­
розии деталей насосов и цистерн, а
с входящими в пыль активными ве­
ществами образует нерастворимые
соли. Эти соли закрепляют грунт,
а хлорид магния сохраняет про­
должительное время покрытие чуть
влажным и пластичным. Однократ­
ный полив этим раствором почти
на двое суток предотвращает обра­
зование пыли колесами проезжаю­
щего транспорта. Повторная обра­
ботка увеличивает этот интервал
до 8—10 суток, и в дальнейшем, по
мере накопления в грунте химиче­
ских веществ, достаточна пооче­
редная обработка раствором и чис­
той водой.
• Ч и т а

Н а с н и м к е : монтаж станка-ги­
ганта, изготовленного в Коломне
и устанавливаемого на Уралмашза-

воде. Новый большой карусельный
станок предназначен для обработки
огромных узлов шагающих экска­
ваторов.

Н аиболее стойкими к действию
агрессивных жидких отходов хи­
мических предприятий считаются

железобетонные и керамические
трубы. Но и они поддаются разру­
шению, если через них пропускать
разогретые растворы. Это заставило
специалистов трубного производ­
ства заинтересоваться химически
более стойким материалом — фур­
фурол-ацетоновым мономером —
ФАМ. С его применением и раз­
работана технология изготовления
так называемых центрифугирован­
ных сталеполимерных труб. Их на­
чали выпускать диаметром от 300
до 700 мм. Рассчитаны они для
пропуска жидкостей до 5 атмосфер
с температурой до 100° С.

М и н с к

К орпусные работы: зашивка ме­
таллической изоляции, монтаж

вентиляции, подрезка торцов по
контуру, вырезка отверстий
и т. п. — удобно производить пнев­
матическими клиновыми ножница­
ми. Ими режут металлы (сталь
толщиной до 1,5 мм) по любой кри­
вой с наименьшим радиусом
в 30 мм. Верхнее лезвие ножниц
(см. рис.) выполнено как одно це­

лое с рычагом 1, а нижнее —
с кронштейном 2 цилиндрического
корпуса 5. Зев ножниц раскрывает­
ся и защелкивается при возвратно­
поступательном передвижении кли­
нового ползуна 3 по кронштейну.
С рычагом ползун соединен коль­
цом. Число рабочих ходов инстру­
мента зависит от нажатия на кла­
пан-золотник 4.

М о с к в аС в е р д л о в с к

I

В конструкторском отделе Дмит-
ровградского автоагрегатного зат

вода аксонометрические изображе­
ния строят при помощи специаль­
ного нестандартного приспособле­
ния (см. рис.). С его помощью без
расчетов вычерчивают самые слож­

ные проекции на любом кульмане.
Для этого с чертежной головки
кульмана снимают обе линейки, а
приспособление и три масштабные
линейки вставляют в нужных на­
правлениях с заданным углом ис­
кажения. За счет этого новшества
экономится от 25 до 40 % рабочего
времени чертежников.

Д м и т р о в г р а д
У л ь я н о в с к о й о б л а с т и

О сновой полуавтоматического уни­
версального лесотаксационного
прибора — ПЛПУ — служит приз­

менный бинокль. Он снабжен даль-
номерными стереоскопическими и
диаметрическими шкалами, кото­
рые смонтированы на окулярах, и
маятниковым высотомером, поме­
щенным между зрительными тру­
бами. С помощью этого прибора
таксаторщики (оценщики лесного
хозяйства) могут измерять высоту
и диаметр стволов, крон деревьев,
угол наклона местности и разность
высот. Для работы с прибором его
окуляры настраивают на резкость
и устанавливают дальномерные
марки таким образом, чтобы они со­
впадали с вешками, заранее рас­
ставленными на определенных рас­
стояниях.

Л е н и н г р а д

О чень удобна в эксплуатации щет­
ка для мойки автомобилей, снаб­
женная подводом воды. Она состо­

ит из корпуса, навернутого на от­
резок трубы и зафиксированного
контргайкой, рукоятки в виде про­
резиненного стакана и съемной ос­
новы со щетиной. На моечном посту
автобазы отрезок трубы присоеди­
няют к водопроводной сети гибким
рукавом.

г. Б е ж е ц к
К а л и н и н с к о й о б л а с т и

Н еподалеку от Ашхабада, в мес­
течке Бикрова, расположены
опытные площадки отдела солнеч­

ной энергии Физико-технического
института Академии наук Туркмен­
ской республики. Здесь работает сол­
нечный водоподъемник. Преобразуя
солнечную энергию в механиче­
скую, он подает соленую воду из
колодца, испаряет ее и перекачи­
вает конденсат в резервуары хра­
нилища. Такую опреснительную
установку использовать можно на
отдаленных пастбищах. Мощность
генератора солнечной энергии уве­
личивается и сокращается в зави­
симости от поголовья скота там,
где она будет действовать. Себе­
стоимость одного кубометра опрес-1
ненной воды составляет 2—3 руб.,
привозная пресная вода обходится
чабанам в несколько раз дороже.

Первая пробная «фабрика* прес­
ной воды в республике создана
в урочище Овез-Ших, вблизи от !
центральной усадьбы совхоза «Ба-
харден».

Н а с н и м к е : подготовка к ра­
боте солнечного водоподъемника.

А ш х а б а д

Н езначительные трещинки или
сколы эмалевого покрытия тех­
нологического оборудования для

приготовления медицинских препа­
ратов, химически чистых реактивов
и пищевых продуктов быстро при­
водят к коррозии металла и износу
его. Для восстановления эмалевого
покрытия сейчас разработана но­
вая полимерсиликатная «замазка».
Она заменяет применяемые ныне
менее надежные, но более сложные
в приготовлении и применении
пасты. Полимерсиликатный мате­
риал устойчив к органическим и
неорганическим кислотам любых
концентраций при температурах
до 100° С.

М о с к в а

Четвертая часть всех капиталовло­
жений Магнитогорского метал­
лургического комбината расходует­

ся на охрану окружающей среды.
За последние годы закрыто более
30 дымных котельных, электростан­
ции переведены на природный газ,
построены сероулавливающие уста­
новки, из 20 очистных сооружений,
предусмотренных планом, 14 уже
действуют. Создана оборотная систе­
ма водоснабжения производства че­
рез заводской пруд-охладитель. Лю­
бопытно, что в этом пруду разводят
рыб, а на его берегах устроены
пляжи.

Н а с н и м к е : новая установка
оборотного водоснабжения стана го­
рячей прокатки *2500*.

М а г н и т о г о р с к
·

.

·

до ставка неочищенного пшЕна-и<:ход
ного ПРОДУ-Цф®*

-удалениел ^ З ^ и

обогатители/БЕЛКИ.ЩИРЫ, уплеводы,я>Ер-
/И Е '-Н Т Ы , В И Т а /И И - у
НЫ,/ИИК.РОЭЛЕ- / /МЁНФЫ/ *------'

-удалЕни^ оболочки,богатой БЕл <\ к&м&ъи'тамталм
$

щлиФованноЕ
П Ш Ё Н О ,Л И ­
ШЕННОЕ 'ЕЕл-крв и витами­нов оболочки
4—ИЗГОТОВЛЕНИЕ: /ИЖИ ИЗпшена, идущего в по­мол С О Б О Л О Ч К О Й

Р <я О ч Е т
Р С и, Е П т у Р Ы
ЕмЕЕи на эвм

ПОЛУЧЕНИЙ Е/И ЕС И, ([}С о с т а в л е н н о й ~С УЧЕТО/И ФИЗИОЛОГИ­ЧЕСКИХ ПОТРЕБНОСТЕЙчЕловЕка в питатель­ных вЕщЕСтвах •— / п
изготовлЕниё иСкуС- Г) ствЕнной К . Р У П Ы —У

•• , — — -[|
ПОЛУЧЕНИЕ ИСК.УС-С твЕн н о й К.РУПЫИ/ИИТИРУЮЩЕИ по . . к вкусу ИСХОДНЫ Й и Ч ПРОДУКТ, ЕОЛЕЕ пи- JLтатЕльно й и удоЕ- ной в хранении и гото в кЕ

ВЯЧЕСЛАВ ЗАВОРОТОВ,
наш спец. корр. ПШЕНО

П итательная? — переспрашиваю
я научного сотрудника Всесоюз­
ного научно-исследовательского ин­

ститута зерна и продуктов его пе­
реработки Владимира Кондратьева,
смотря на желтоватые таблетки,
рассыпанные на листе бумаги, и до­
бавляю: — Неужели скоро наступит
время, когда все начнут питаться
такими вот эрзац-продуктами?

— Не торопитесь с выводами, —
говорит молодой ученый, которому
в прошлом году за разработку тех­
нологии производства пшена повы­
шенной питательной ценности вру­
чен диплом Всесоюзного совета на­
учно-технических обществ. — Пред­
ставьте, я даже был уверен, что бу­
дет этот вопрос, — продолжил
он. — Но это не искусственная таб­
летка, а натуральный продукт, вер­
нее, смесь продуктов. Количество
жиров, белков, углеводов, минераль­
ных солей и витаминов, в котором
ежедневно нуждается наш организм,
даже в сухом виде — это примерно

ПРОБЛЕМЫ И ПОИСКИ

400 г. Едва ли найдется любитель
глотать день за днем сотни таблеток.

Сотрудники Института питания
АМН СССР под руководством ака­
демика А. Покровского разработали
учение о потребностях человека в
отдельных пищевых веществах. Нор­
мальная жизнедеятельность возмож­
на при оптимальном поступлении в
организм человека или животного
белков, незаменимых аминокис­
лот, витаминов,, минеральных ве­
ществ, микроэлементов и т. д. Без­
условно, первостепенное значение
имеет белок как активный строи­
тельный материал.

Но равноценны ли белки, содер­
жащиеся, скажем, в твороге, говя­
дине или пшенной каше? Бесспорно,
нет. Биологическая ценность раз­
личных белков зависит от соотноше­
ния незаменимых аминокислот, по
сути, от качества вещества. Стоит
только удивляться, как люди в
старину, еще не зная о существова­
нии аминокислот, подвиг и имен­

но такие сочетания продуктов, ко­
торые в значительной мере удовле­
творяли их потребность в этих ве­
ществах. В природных белках
обнаружено около двадцати амино­
кислот. Из них восемь являются не­
заменимыми. Это триптофан, лей­
цин, изолейцин, валин, треонин,
лизин, метионин, фенилаланин. Не­
заменимые аминокислоты не син­
тезируются нашим организмом, а в
определенных количествах ежеднев­
но поступают с пищей. И вот те­
перь перед промышленностью встала
проблема расширения ассортимента
пищевых продуктов, улучшения их
качества. Но как?

Один из **утей — создание про­
дуктов повышенной питательной
ценности. И крупы, являясь как раз
продуктом массового потребления,
играют в решении проблемы далеко
не последнюю роль.

Сотрудники Института зерна
Л. Трисвятский, С. Лопатинский,
А. Зенкова совместно с коллегами
из Института питания АМН СССР
академиком А. Покровским и
И. Пятницкой создали новые виды
круп, отличающиеся от обычных
повышенной питательной цен­
ностью. Основное сырье для их про­
изводства — крупяные продук­
ты, имеющие недостаточно вы­
сокий спрос у покупателей: дроб­
леный рис, продел гречневый,
горох колотый, крупы — ячне­
вая и др. И только полуфабри­
кат пшенной крупы трудно поддает­
ся обработке: уже через два-три
месяца изготовленная пшенная мука
приобретает неприятный запах, ста­
новится горькой. Биохимики Инсти­
тута зерна выяснили, что жиры, со­
держащиеся в пшенной муке, под
действием тепла, кислорода, фермен­
тов и микроорганизмов распадают­
ся. Химизм этих процессов до кон­
ца еще не изучен. Но технологи ин­
ститута нашли достаточно эффек­
тивное средство, позволяющее
удлинить сроки хранения пшенной
муки. Стоит отметить, что по про­
изводству проса и выработке из
него крупы наша страна занимает
первое место в мире. Поэтому со­
здание «пшенки» с повышенными
питательными качествами путем
переработки проса и было задачей
исследований В. Кондратьева.

На крупяных предприятиях из
проса вырабатывают шлифованное
пшено, освобождая зерно от цветоч­
ных пленок, плодовых и семенных
оболочек, зародыша, от алейроново­
го слоя.

В настоящее время процесс шелу­
шения и шлифования пшена осуще­
ствляется в вальцедековом станке,
основные рабочие части которого —
горизонтальный вращающийся ва­
лок и неподвижно закрепленная ци­
линдрическая поверхность — дека.
Просо, поступая в зону между вал-

-

'

'

,
·

j

,
.

_

. ·

ком и декой, деформируется. Так
происходит дробление пленок и уда­
ление периферийных слоев зерныш­
ка. Но не все ядра бывают одинако­
вого размера. Поэтому они подвер­
гаются и различному воздействию
рабочих механизмов. Это означает,
что наиболее крупные подвержены
и более сильному давлению. Часть
из них попросту дробится. Поэтому
на каждом этапе технологического
процесса образуются побочные про­
дукты и отходы — дробленое пшено
(ядра проса, расколотые на части),
мучель (мелкие частицы пшена) и
лузга (частицы цветочных пленок),
и, что немаловажно, ежегодно в та­
кие вот «отходы» попадают десятки
тысяч тонн пригодных для питания
человека веществ. Но уже сейчас
все побочные продукты в основном
перерабатываются в кормовые
смеси.

Мы подходим к многометровому
полотнищу — схеме, едва уместив­
шейся на стене. Владимир поясняет:

— Технология выработки пшена
повышенной питательной ценности
состоит из десяти операций: очист­
ки проса от различных примесей и
мелкого зерна (остряка), скалывания
и удаления цветочных пленок (луз­
ги) от ядра, гидротермической обра-

• ботки исходного сырья и размола
его в муку, ситового и магнитного
контроля муки, дозирования мучни­
стых продуктов из крупяного сырья
и составления исходной смеси соот­
ветственно рецептуре вырабатывае­
мой крупы, смешивания ингредиен­
тов, замешивания теста, прессования
крупы, ее сушки и расфасовки.
А вот здесь, в самом конце техно­
логической цепочки, и появляются
те таблетки-лепешки, о которых я
вам уже рассказывал. По схеме
очистка проса от примесей осуще­
ствляется на сепараторах, аспирато­
рах, камнеотборниках и других ма­
шинах. Гидротермическая обработка
происходит в аппаратах скоростного
кондиционирования, или варочных
аппаратах, под давлением пара
0,3 МПа в течение трех минут, раз­
мол — на вальцовом станке.

Перед тем как готовить смеси,
пшенную муку и другие обогатите­
ли отмеривают на дозаторах, взве­
шивают на многокомпонентных ве­
сах, а только потом отправляют в
смесители.

Приготовление теста и формовка
крупы осуществляются на шнековом
прессе-автомате. Это агрегат непре­
рывного действия, снабженный тес-
тосмесителем и дозировочной аппа­
ратурой для мучнистых продуктов
и воды. Пресс оснащен специальным
устройством — матрицей, имеющей
отверстия, по форме и размерам со­

ответствующие натуральному пшену.
Необходима и кратковременная

тепловая обработка исходного сырья.
Это как раз то эффективное сред­

ство, которое в сочетании с повы­
шенным давлением «закрепляет» I
жиры, делает их устойчивыми к I
длительному хранению. Мука, изго- I
товленная из проса, прошедшего та- X
кую обработку, долго хранится. Кро- |
ме того, после действия тепла пше- Я
но повышенной питательной цен- I
ности лучше разваривается. |

И не случайно в начале говори- |
лось о незаменимых аминокислотах. I
В пшенной муке, как и в пшене, их |
очень мало. Восполнить этот недо- I
статок — вторая задача, , которая в
стояла перед В. Кондратьевым, и
Вначале он выяснил, какие продук- j
ты сочетаются по вкусу с пшенной i
мукой, и выбрал те, которые содер- ,1
жат кислоты в избытке. Ими ока- 5
зались: яичный белок, соевая мука \
и сухое обезжиренное молоко. По- I
том встал вопрос: какое количество I
каждого продукта-обогатителя нуж- !
но брать, чтобы достичь максималь- ij
ной биологической ценности комби- I
нированного белка с учетом вкусо- 1
вой совместимости продуктов при]
минимальной его стоимости. |

Рассчитанные рецепты тут же .
подвергались технологическому j
апробированию в лаборатории. |
И все же лучше посмотреть про- J
мышленные аппараты. |

...Большой зал. Вдоль стен и в
центре много механизмов самой при- «
чудливой формы. Владимир Кон- £
дратьев подошел к одному из I.
них, засыпал в люк немного проса. I
Нажал на кнопку. Автомат загудел, *
а за стеклянным окошком было вид­
но, как в лоток дождем посыпались
очищенные ядрышки проса. ;

— В настоящее время, — пояс­
няет Кондратьев, — строятся цехи
по выработке различных круп по- ;
вышенной питательной ценности. :
Какое пшено вам приготовить? —
спрашивает он.

Мне нравится пшенная каша с
молоком. Но, ознакомившись с ре­
цептурами новых круп, захотелось
отведать кашу, которая содержала |
бы сухое обезжиренное молоко и
яичный белок.

Кондратьев «командует» аппара- i
тами.

Из макаронного пресса посыпа­
лись желтоватые таблетки. Я захо­
тел сразу попробовать их.

— Не торопитесь. Ведь это по­
луфабрикат. Вдобавок еще влажный.

Пока таблетки сушились, Влади­
мир показал мне продукцию опыт­
ного цеха Сызранского комбината
хлебопродуктов. На полиэтиленовых
пакетах я прочитал названия:
«Сильная», «Здоровье», «Пионер­
ская». А внутри — палочки, лепеш­
ки, ромбики.

— В продаже нашей новой кру­
пы еще нет, — сказал Кондрать­
ев. — Но, как только она появится,
ее можно сразу узнать по назва­
нию «Молодежная».

ШКОЛА ЖИЗНИ, ТРУДА,
ТВОРЧЕСТВА
Продолжение. Начало на стр. 2.

ния. Заочное обучение с помощью
телевидения по своей методике
приближается к вечерней форме
образования. .

Участие в ударном строительстве
помогает комсомолу успешно ре­
шать задачи интернационального
воспитания молодежи. Статистика
показывает, что на новостройках
всегда гораздо больше представи­
телей различных национальностей и
народов нашей страны, чем в об­
житых промышленных районах. Так,
в Братске живут и работают моло­
дые люди 78 национальностей, в
Усть-Илимске — 60, Старом Оско­
ле — 47. На стройке в рабочее
время и вечером, в клубе, в обще­
житии, на комсомольском собрании
встречается молодежь разных на­
циональностей. Молодые люди луч­
ше узнают друг друга, завязывают
тесные узы дружбы и товарище­
ской взаимопомощи. Общность ин­
тересов, благоприятный морально­
психологический климат, молодость

i новоселов превращают производ­
ственный коллектив новостроек в

! подлинную школу интернациона­
лизма.

; Выступая на XVIII съезде ВЛКСМ,
товарищ Л. И. Брежнев назвал ком­
сомол надежным шефом великих
советских новостроек. Комсомоль­
ская путевка — яркая примета на­
шего времени. Привлечение моло-

„ дежи к сооружению ударных объ­
ектов строительства чрезвычайно
полезно для коммунистического
воспитания подрастающего поколе­
ния в целом. Ведь ей доверяются

й огромные материальные ценности,
* перед ней ставится важнейшая
I задача освоения природных
I богатств своей страны. Это
» развивает в молодых чувство под­

линных хозяев стройки. Чувство,
г еще более укрепляющееся в ходе
3 социалистического соревнования, в
I борьбе за наивысшую лроизводи- I тельность и наилучшие качества

труда,
I «Сегодня ударная стройка — это
I гигантские масштабы, сложнейшие I научно-технические задачи, удар- I чые темпы, мощная современная
Й техника и передовая технология, —
, отмечал в докладе на XVIII съез-
£ де комсомола первый секретарь
£ ЦК ВЛКСМ Б. Н. Пастухов. — Это и
б школа рабочего мастерства, зре-
JS лости, мужества».

Именно поэтому ударное комсо-
Я мольское строительство рассматри­

вается не только как форма учас­
тия молодежи в развитии экономи­
ки страны, но и как средство фор­
мирования активной жизненной по-

'i зиции молодого поколения.

25

·

·

·

.

·

.

,

­

­

· 1 ·
,

· 1

· ,

·

·

·
1

1 · ~ 1

СЮРПРИЗЫ
УРАНА

26 апреля 1871 года Вильям Гер-
шель сделал доклад в Лондонском
королевском обществе об открытом
им новом небесном теле. Доклад
назывался «Сообщение о комете».
Так началась история открытия и
изучения планеты Уран, история,
полная недоразумений, сюрпризов
и драматических ситуаций. Правда,
в роли кометы Уран выступал не­
долго. Петербургский академик
Андрей Иванович Лексель, рассчи­
тав орбиту нового небесного объек­
та, объявил, что Гершель открыл
не комету, а седьмую планету сол­
нечной системы. По его расчетам,
она в 19 раз дальше от Солнца,
чем Земля, а период обращения ее
равен 84 годам. Новой планете да­
ли имя древнего бога Урана.

Все вроде бы встало на свои мес­
та... Вот только новая планета за­
метно уклонялась от пути, по кото­
рому согласно расчетам она долж­
на была двигаться. Некоторое время
никто не мог понять, в чем дело,
пока не догадались поискать за
Ураном еще одну планету. И дей­
ствительно, обнаружили Нептун.

Дальнейшее изучение Урана по­
чти столетие шло без потрясений.
За это время астрономы установи­
ли, что атмосфера его состоит в ос­
новном из водорода, гелия и не­
большой примеси метана. Самая
высокая температура на обращен­
ной к Солнцу стороне примерно
минус 220° С. Плоскость экватора
Урана в отличие от других планет
наклонена почти перпендикулярно
к плоскости орбиты, так что он
вращается «лежа на боку» (его се­
верный полюс обращен прямо
к Солнцу). Период вращения Урана
точно не установлен, но, по послед­
ним данным Р. Брауна и Р. Гуди из
Гарвардского университета, полу­
чается примерно 15,57 ч. По их на­
блюдениям, экваториальные районы
планеты вращаются быстрее, как
на Юпитере и Сатурне.

А совсем недавно астроном Бэд-
форд Смит из Аризонского универ­
ситета обнаружил, что атмосфера
Урана простирается значительно
дальше, чем полагали, и окружена
тонкими облаками из заморожен­
ных кристаллов метана. Сде­
лал он это открытие при помощи
очень чувствительного электронно­
го устройства ПЗС (прибор с заря­
довой связью). Обычно изображение
Урана получается с затемненными
краями, или, как говорят астроно­
мы, с затемнением лимба, и поэто­
му точно измерить диаметр плане­
ты не удавалось. На фотографии
же, полученной с помощью ПЗС,
по краям диска планеты видно сла­
бое свечение, по словам Смита,
«тонкое, как дымок сигареты на
темном фоне». Радиус Урана ока­
зался равен 27 900 + 500 км, а не
25 900, как считали прежде. Изо­
бражение с осветлением лимба бы­
ло настолько четким, что Смиту
удалось даже измерить сплющен­
ность планеты — полярный и эк­
ваториальный радиусы (см. фото).

10 марта 1977 года Уран препод­
нес грандиозный сюрприз. Многие
обсерватории готовились к этому
дню, чтобы в 8 ч вечера наблюдать
затмение Ураном не очень яркой
звезды. Астрономы надеялись в те­
чение часа получше рассмотреть
атмосферу Урана и уточнить его
диаметр.

Но обнаружили они совсем не
то, что ожидали. По словам Джейм­
са Эллиота, руководителя группы
астрономов |Корнелльского универ­
ситета, которые находились в это
время на борту летающей обсерва­
тории НАСА, за несколько минут
до затмения звезды они пережили
настоящее потрясение. Самописцы,
записывавшие интенсивность света
от звезды, внезапно метнулись к ну­
лю, а затем вернулись к нормаль­
ному положению. Первой мыслью
было, что оборудование испорти­
лось. Затем они поняли, что про­
исходит что-то необычное. Но что?
Спады и подъемы повторялись пять
раз, один продолжался три секун­
ды, остальные примерно по секунде
каждый. С противоположной сто­
роны (когда звезда выходила из-за
Урана) происходило то же самое.
Сначала Эллиот предположил, что
это пояс маленьких лун, но ведь
звездный свет был не полностью за­
темнен, а лишь ослаблен на 50—
90%. Тогда он решил, что это мо­
гут быть только кольца Урана.

После анализа наблюдений, сде­
ланных другими обсерваториями,
Эллиот пришел к выводу, что Уран
имеет пять колец, состоящих из
мельчайших темных частиц. Каж­
дое из четырех внутренних колец,
которые он назвал альфа, бета, гам­
ма и дельта, может быть шириной
в 10 км, а внешнее — эпсилон —

около 100. Но затем выяснилась
странность кольца эпсилон: оно за­
темняло свет звезды на 90%, тогда
как остальные только на 50%, а
его внутренний край с одной сторо­
ны ближе к планете на 600 км.

Астрономы Корнелльского универ­
ситета Дермотт и Голд, проделав
расчеты, предположили, что у Ура­
на не пять колец, а шесть, и стран­
ность эпсилон-кольца можно объ­
яснить тем, что это не одно, а два
кольца серповидной формы. Дер-
мотт и Голд предложили и теорию
происхождения колец.

По их мнению, частицы первона­
чального облака, расположенного
в экваториальной области Урана,
под воздействием светового давле­
ния Солнца медленно приближались
к планете по плавной спирали. Но,
попав на орбиты, период обращения
которых кратен периоду обращения
спутников Урана — Ариэля, Тита-
нии и Оберона, — они оказались
в ловушке. По расчетам Дермотта
и Голда, резонансные эффекты от

На ф о т о г р а ф и и Урана, сделан­ной ПЗС, обнаружены облака мета­нового льда, сконцентрированные вблизи полюса. На схеме отмечена ориентация фотографии.
На н и ж н е м р и с у н к е пункти­ром показан путь звезды относи­тельно Урана.

.

.

. .
1

-

.

­

Ариэля и Титании и от Титании и
Оберона должны привести к образо­
ванию вокруг Урана шести колец,
объединенных в три пары.

Однако другой американский
астроном, Айп, считает, что для
существования шести колец Урану
нужен шестой спутник, еще не
открытый астрономами. Пока шла
дискуссия, Уран преподнес очеред­
ной сюрприз: астрономы Калифор­
нийского университета обнаружили
три новых кольца. Так что теперь
их стало восемь.

Каковы же в действительности
кольца Урана? Ответ на этот вопрос
астрономы надеются получить
в 1986 году, когда американский
космический аппарат «Вояджер-2*
пройдет возле Урана и передаст на
Землю сведения об этой планете.

КАК СПАСТИ
КОПЕНГАГЕН

Пока весь мир ахал да охал по
поводу увеличения наклона Пизан­
ской башни, какая-то неведомая на­
уке тварь привела на грань ката-

• строфы целый город — Копенгаген.
На протяжении столетий все сколь­
ко-нибудь крупные здания в дат­
ской столице сооружались на дере­
вянных сваях длиной 3—8 м, заби­
ваемых в песчаный грунт до плот­
ных слоев глины. После этого на
сваи укладывались тяжелые камни.
И уже на них возводились стены
зданий. Такая практика не вызы­
вала никаких осложнений вплоть
до недавнего времени, когда вдруг
начал оседать знаменитый королев­
ский театр, построенный двести
с лишним лет назад. Спасение это­
го здания обошлось в 2,5—3 млн.
долларов. Но только закончились
эти работы, как неподалеку от те­
атра начал уходить под землю
Амалиенборгский дворец. Укрепле­
ние фундамента под ним потребу­
ет, по предварительным подсчетам,
3—4 лет и 4 млн. долларов. А тем
временем выяснилось, что и другие
здания начинают заваливаться.

Городские власти, обеспокоенные
катастрофой, тщательно изучили во­
прос. Оказалось, что Копенгаген,
буквально со всех сторон окружен­
ный водой, испытывает острый не­
достаток грунтовых вод. Сооруже­
ние высотных домов, требующих
глубоких котлованов под фунда­
мент, рытье подвалов под гаражи
привели к тому, что воду стали от­
бирать из все более глубоких гори­
зонтов, и уровень грунтовых вод
под Копенгагеном стал быстро по­
нижаться. Верхние части деревян­
ных свай обнажились, высохли и
стали добычей бактерий и таин­
ственного древесного грибка А.

Об отчаянном положении свиде­
тельствует фантастичность проек­
тов, выдвигаемых для спасения го­
рода. Одни предлагают поднять уро­
вень грунтовых вод, искусственно
нагнетая воду под весь город. Дру­
гие считают, что нагнетать надо не
воду, а природный газ, с тем чтобы
задушить грибки и бактерии прямо
на месте преступления. Третьи на­
стаивают на том, чтобы впрыснуть
в пространство вокруг свай под вы­
соким давлением цементный рас­
твор или же просто наглухо замо­
розить сваи.

Пока обсуждаются эти радикаль­
ные проекты, а теоретики-микробио­
логи изучают обычаи, повадки и
свойства коварного грибка, практи­
ки-строители ведут дело по старин­
ке. Они подкапываются под фунда­
менты оседающих зданий, добира­
ются до свай, вручную расшатыва­
ют и вытаскивают их и запрессо­
вывают на их места короткие,
устанавливаемые один на другой
бетонные блоки. Неромантично,
трудоемко, дорого, но ведь надо же
что-то делать.

ДРУЗЬЯ
ПОНЕВОЛЕ

Симпатичные зверюшки на фото­
графии — южноафриканские сурки.
Они живут в норках семьями, вме­
сте ходят на охоту, помогают сла­
бым и больным. За маленькими
в сурочьих семьях ухаживают «ня­
ни*, и детеныши учатся у взрослых
премудростям охоты... У птиц фре­
гатов отец смотрит за птенцами це­
лых пятнадцать месяцев, а вот
у конгони — южноафриканской ан­
тилопы — папаша вовсе не обраща­
ет внимания на своих малышей.
Примерно так же ведет себя и са­
мец тропической рыбы теляпии. Ма­
маша сама выращивает мальков
прямо в пасти.

Почему же одни животные по­
могают друг другу, а другие отно­
сятся к своим товарищам с постыд­
ным равнодушием? Отвечает на эти
вопросы социальная этология жи­
вотных — молодая наука, изучаю­
щая поведение птиц, зверей, рыб и
насекомых.

Исследователи из Института Мак­
са Планка (ФРГ) предположили, что
обмен генами -во многом предопре­
деляет социальные отношения
в зверином мире. Проверить эту
любопытную гипотезу помогли
обычные муравьи: ведь генетиче­
ский аппарат у них исследовать на­
много проще, чем у высокоорга­
низованных животных. Хорошо из­
вестно, каким большим почетом
пользуются в муравейнике цари­
цы — вокруг них концентрируется

жизнь муравьиных «государств*.
Ученые заинтересовались особенно­
стями муравьиного матриархата.
И тут-то выяснилось, что сестры
в муравейнике ухаживают друг за
другом ровно в три раза больше,
чем за родными братьями. Вскоре
«культ прекрасной дамы* нашел
довольно прозаическое объяснение.

У муравьев самки рождаются из
оплодотворенных яиц, а самцы из
неоплодотворенных. Сестры имеют
три четверти общих генов, а сестры
и братья — лишь одну четверть.
Поскольку у муравьих в три раза
больше общих генов, нежели у му­
равьев, то и родственные связи
у них, по-видимому, сильнее.
Из этого можно сделать вывод, счи­
тают исследователи из Института
Макса Планка, что муравьихи чув­
ствуют привязанность к своим сест­
рам ровно в три раза сильнее, чем
к братьям...

Немецкие ученые провели иссле­
дования генетических связей и
У Других видов животных. Во мно­
гих случаях оказалось, что благо­
даря общим генам животные знают
не только своих братьев и сестер, но
и «кузенов*, «кузин* и прочих
дальних родственников. И охотно
помогают им.

Вместе с генами, вероятно, пе­
редается информация, которая опре­
деляет не только внешний облик
животного, его физиологические
функции, но и поведение.

У одних животных в этом гене­
тическом коде предопределено вни­
мание к сородичам, а у других _
равнодушие.

,

­

­
­

-

­

-

.

—

На

вк
ла

дк
е

из
об

ра
же

ны

ав
то

ма
ти

­
че

ск
ие

ме

жп
ла

не
тн

ые

ст
ан

ци
и

«Л
у-

на
-1

»,
«Л

ун
а-

2»

и
«Л

ун
а-

3»
.

На

сх
е­

ме

—
ус

тр
ой

ст
во

ав

то
ма

ти
че

ск
ой

ме

жп
ла

не
тн

ой

ст
ан

ци
и

«Л
ун

а-
3»

.
Ци

фр
ам

и
об

оз
на

че
ны

:
1.

Ил
лю

ми
на

­
то

р
дл

я
фо

то
гр

аф
ич

ес
ки

х
ап

па
ра

то
в.

2.
Пр

иб
ор

ы
дл

я
на

уч
ны

х
ис

сл
ед

ов
а­

ни
й.

3.

Те
пл

ов
ые

эк

ра
ны

.
4.

Се
кц

ии

со
лн

еч
ны

х
ба

та
ре

й.
 5

. Ж
ал

юз
и

си
ст

е­
мы

те

рм
ор

ег
ул

ир
ов

ан
ия

.
6.

Ан
те

нн
а.

7.
Со

лн
еч

ны
й

да
тч

ик
.

8.
Дв

иг
ат

ел
ь

си
ст

ем
ы

ор
ие

нт
ац

ии
.

1

.

.

NJ vO

Ист
ори

чес
кая

 с
ери

я
«ТМ

»
ПЕ

РВ
ЫЕ

 Р
АЗ

ВЕ
ДЧ

ИК
И

ЛУ
НЫ

П
од

р

ед
ак

ц
ие

й:

чл
ен

а-
ко

рр
ес

по
нд

ен
та

 А
Н

СС
СР

,
ла

ур
еа

та
 Л

ен
ин

ск
ой

 п
ре

ми
и

Бо
ри

са
 Р

АУ
Ш

ЕН
БА

ХА
;

ле
тч

ик
а-

ко
см

он
ав

та
 С

СС
Р,

дв
аж

ды
 Г

ер
оя

 С
ов

ет
ск

ог
о

Со
юз

а,
ка

нд
ид

ат
а

те
хн

ич
ес

ки
х

на
ук

Ва

ле
ри

я
КУ

БА
СО

ВА
;

К
он

еч
но

,
ра

зр
еш

ит
ь

по
до

бн
ые

ум

оз
ри

те
ль

ны
е

сп
ор

ы
мо

гл
и

то
ль

ко

ко
см

ич
ес

ки
е

ап
па

ра
ты

.
С

со
зд

ан
ие

м
в

Со
ве

тс
ко

м
Со

ю
зе

мо

щ
но

й
ра

ке
ты

-н
ос

ит
ел

я,

сп
ос

об
­

но
й

вы
во

ди
ть

 а
пп

ар
ат

ы
 н

а
ор

би
ты

ис

ку
сс

тв
ен

ны
х

сп
ут

ни
ко

в
Зе

мл
и,

у

сп
ец

иа
ли

ст
ов

,
ко

то
ры

х
во

зг
ла

в­
ля

л
С.

 П
.

К
ор

ол
ев

,
по

яв
ил

ос
ь

ес
те

­
ст

ве
нн

ое

ж
ел

ан
ие

до

ст
иг

ну
ть

Л

у­
ны

.
Н

о
дл

я
эт

ог
о

ну
ж

но
 б

ыл
о

ра
с­

ш
ир

ит
ь

во
зм

ож
но

ст
и

ра
ке

ты
-н

ос
и­

те
ля

,
пр

ид
ат

ь
ей

но

во
е

ка
че

ст
во

.
Ве

дь
 д

ля
 в

ы
ве

де
ни

я
сп

ут
ни

ка
 З

ем
­

ли
 н

а
ор

би
ту

до

ст
ат

оч
но

ра

зв
ит

ь
та

к
на

зы
ва

ем
ую

пе

рв
ую

ко

см
ич

е­
ск

ую
 с

ко
ро

ст
ь

—
 о

ко
ло

 8
 к

м/
с.

 Ч
то

­
бы

 в
ы

рв
ат

ьс
я

из
 п

ут
 з

ем
но

го
 т

яг
о­

те
ни

я,

эт
ой

ск

ор
ос

ти

уж
е

не
до

ст
а­

то
чн

о.

О
на

до

лж
на

во

зр
ас

ти

до

11
,2

 к
м/

с.
ка

нд
ид

ат
а

те
хн

ич
ес

ки
х

на
ук

,
ла

ур
еа

та
 Л

ен
ин

ск
ой

 п
ре

ми
и

Гл
еб

а
М

АК
СИ

М
ОВ

А.

С
за

пу
ск

ом

пе
рв

ы
х

ис
ку

сс
тв

ен
­

ны
х

сп
ут

ни
ко

в
Зе

мл
и

уч
ен

ы
е

по
лу

­
чи

ли

во
зм

ож
но

ст
ь

из
уч

ат
ь

не
до

­
ст

уп
но

е
им

ра

нь
ш

е
ко

см
ич

ес
ко

е
пр

ос
тр

ан
ст

во

с
по

мо
щ

ью

пр
ям

ы
х

из
ме

ре
ни

й.
 Н

о
эт

о
бы

ли
 л

иш
ь

пе
р­

вы
е

ш
аг

и
в

пр
ед

ел
ах

 в
ес

ьм
а

кр
ох

от
­

но
й

об
ла

ст
и

со
лн

еч
но

й
си

ст
ем

ы
...

А
 н

ад

го
ри

зо
нт

ом

яр
ко

си

ял
а

Л
ун

а,
 з

на
ко

м
ая

 к
аж

до
м

у
с

де
тс

тв
а.

С

из
об

ре
те

ни
ем

те

ле
ск

оп
ов

он

а
пр

иб
ли

зи
ла

сь

к
лю

дя
м,

и

он
и

от
­

кр
ы

ли
 н

а
не

й
«м

ор
я»

,
го

ры
 и

 к
ра

­
те

ры
.

Н
о

лю
ди

 в
ид

ел
и

то
ль

ко
 о

дн
у

ст
ор

он
у

Л
ун

ы
,

вс
ег

да

об
ра

щ
ен

ну
ю

к

Зе
мл

е.

Н
ев

ид
им

ая

ст
ор

он
а

ос
та

­
ва

ла
сь

та

йн
ой

«з

а
се

мь
ю

пе

ча
тя

­
ми

».
 Д

а
чт

о
го

во
ри

ть
,

да
ж

е
ха

ра
к­

те
р

по
ве

рх
но

ст
и

Л
ун

ы

вы
зы

ва
л

бу
рн

ы
е

сп
ор

ы.
 О

дн
и

уч
ен

ы
е

сч
ит

а-

И
та

к,
 п

ре
ж

де
 в

се
го

 с
ле

до
ва

ло
 п

о­
вы

си
ть

мо

щ
но

ст
ь

ра
ке

ты
-н

ос
ит

ел
я.

За

да
чу

 э
ту

 у
да

ло
сь

 р
еш

ит
ь,

 у
ст

ан
о­

ви
в

на
 н

ее
 д

оп
ол

ни
те

ль
ну

ю
 с

ту
пе

нь
.

О
дн

ов
ре

ме
нн

о
в

ко
нс

тр
ук

то
рс

ко
м

бю
ро

 С
.

П
.

К
ор

ол
ев

а
бы

ли
 р

аз
ра

бо
­

та
ны

 п
ер

вы
е

ко
см

ич
ес

ки
е

ап
па

ра
ты

дл

я
ис

сл
ед

ов
ан

ия
 Л

ун
ы

.
2

ян
ва

ря

19
59

го

да

со
ст

оя
лс

я
пе

рв
ы

й
в

ис
то

ри
и

ст
ар

т
в

ст
ор

он
у

но
чн

ог
о

св
ет

ил
а.

 «
Л

ун
а-

1»
,

ил
и,

 к
ак

на

зв
ал

и
ее

 ж
ур

на
ли

ст
ы

,
«М

еч
та

»,

пр
ош

ла
 в

бл
из

и
Л

ун
ы

 и
 с

та
ла

 п
ер

­
вы

м
в

ис
то

ри
и

ис
ку

сс
тв

ен
ны

м
сп

ут
­

ни
ко

м
Со

лн
ца

.
П

ри

по
ле

те

с
по

­
мо

щ
ью

 н
ау

чн
ой

 а
пп

ар
ат

ур
ы

 в
ел

ис
ь

из
ме

ре
ни

я
в

ко
см

ич
ес

ко
м

пр
ос

тр
ан

­
ст

ве
 (

от
 З

ем
ли

 д
о

ор
би

ты

Л
ун

ы
),

ко
то

ры
е

бл
аг

од
ар

я
ра

ди
от

ел
ем

ет
ри

-
че

ск
ой

си

ст
ем

е
пе

ре
да

ва
ли

сь

на

Зе
мл

ю
.

И
нт

ер
ес

но
,

чт
о

по
ле

т
ст

ан
­

ци
и

мо
ж

но
 б

ыл
о

на
бл

ю
да

ть
 и

 в
из

у­
ал

ьн
о

—

сп
ец

иа
ль

но
е

ус
тр

ой
ст

во
,

ус
та

но
вл

ен
но

е
на

по

сл
ед

не
й

ст
уп

е­
ни

 р
ак

ет
ы

-н
ос

ит
ел

я
(а

 о
на

 м
ча

ла
сь

ли
,

чт
о

Л
ун

а
по

кр
ы

та

то
лс

ты
м,

в

не
ск

ол
ьк

о
ме

тр
ов

,
сл

ое
м

пы
ли

.
Д

ру
ги

е
ж

е
—

 п
ор

од
ам

и,
 н

ес
ко

ль
ко

на

по
ми

на
ю

щ
им

и
зе

мн
ы

е
ту

фо
вы

е.

Во

вр
ем

я
од

но
й

из

ди
ск

ус
си

й
С.

 П
.

Ко
ро

ле
в

вз
ял

 л
ис

т
бу

ма
ги

,
на

­
че

рт
ил

ка

те
го

ри
че

ск
ое

:
«Л

ун
а

тв
ер

да
я»

,
и

по
дп

ис
ал

ся
.

Бу
ма

гу
 о

т­
да

л
на

 п
ам

ят
ь

ст
ор

он
ни

ку
 «

лу
нн

ой

пы
ли

».

по
чт

и
по

 т
ой

 ж
е

тр
ае

кт
ор

ии
,

чт
о

и
от

де
ли

вш
ая

ся
 о

т
не

е
ст

ан
ци

я)
,

вы
­

бр
ос

ил
о

на
 в

ы
со

те
 о

ко
ло

10

0
ты

с.

км

на
тр

ие
во

е
об

ла
ко

.
Эт

у
ис

ку
с­

ст
ве

нн
ую

ко

ме
ту

ви

де
ли

 л
ю

ди
 в

о
мн

ог
их

 с
тр

ан
ах

.
12

 с
ен

тя
бр

я
19

59
 г

од
а

к
сп

ут
ни

ку

на
ш

ей
 п

ла
не

ты

ст
ар

то
ва

ла
 а

вт
ом

а­
ти

че
ск

ая

ст
ан

ци
я

«Л
ун

а-
2»

.
Че

ре
з

дв
а

дн
я

он
а

до
ст

иг
ла

 Л
ун

ы
,

до
ст

а­

ви
ла

на

ее

по

ве
рх

но
ст

ь
вы

мп
ел

с

из
об

ра
ж

ен
ие

м
ге

рб
а

СС
СР

.
Вп

ер
­

вы
е

бы
ла

пр

ол
ож

ен
а

тр
ас

са

Зе
м­

ля
 —

 Л
ун

а,
 в

пе
рв

ы
е

бы
л

на
ру

ш
ен

из

ве
чн

ы
й

по
ко

й
др

уг
ог

о
не

бе
сн

ог
о

те
ла

.
«Л

ун
а-

1»

и
«Л

ун
а-

2»

по

св
ое

й
ко

нс
тр

ук
ци

и
бы

ли

не

оч
ен

ь
сл

ож
­

ны
ми

.
О

ни

ре
ш

ал
и

со
ве

рш
ен

но

оп
ре

де
ле

нн
ы

е
за

да
чи

:
от

ра
бо

тк
у

и
пр

ов
ер

ку
 т

оч
но

ст
и

вы
ве

де
ни

я
ап

па
­

ра
то

в
на

ме

ж
пл

ан
ет

ны
е

ор
би

ты
,

пр
ов

ер
ку

во

зм
ож

но
ст

и
по

дд
ер

ж
а­

ни
я

ра
ди

ос
вя

зи
 с

 н
им

и
на

 з
на

чи
­

те
ль

ны
х

ра
сс

то
ян

ия
х,

 и
сс

ле
до

ва
ни

е
св

ой
ст

в
ко

см
ич

ес
ко

го

пр
ос

тр
ан

ст
ва

ме

ж
ду

Зе

мл
ей

и

Л
ун

ой

и
вб

ли
зи

Л

ун
ы

.
Та

к,

пр
и

их

по
ле

те

из
­

уч
ал

ис
ь

ма
гн

ит
ны

е
по

ля

Зе
мл

и
и

Л
ун

ы
,

ра
ди

ац
ио

нн
ы

е
по

яс
а,

ко

см
ич

ес
ки

е
лу

чи
,

ме
те

ор
ны

е
ча

с­
ти

цы
.

П
ри

нц
ип

иа
ль

но
 н

ов
ой

 с
та

ла
 а

вт
о­

м
ат

ич
ес

ка
я

ме
ж

пл
ан

ет
на

я
ст

ан
ци

я
«Л

ун
а-

3»
.

Вп
ер

вы
е

ав
то

ма
ти

че
ск

ий

ко
см

ич
ес

ки
й

ап
па

ра
т

по
лу

чи
л

си
­

ст
ем

у
ор

ие
нт

ац
ии

,
пр

ич
ем

в

ка
че

­
ст

ве
 и

ст
оч

ни
ко

в
то

ка
 д

ля

пи
та

ни
я

ап
па

ра
ту

ры
 и

сп
ол

ьз
ов

ал
ис

ь
со

лн
еч

­
ны

е
ба

та
ре

и.
 Н

а
А

М
С

бы
ло

 у
ст

ан
ов

­
ле

но

та
кж

е
фо

то
те

ле
ви

зи
он

но
е

ус
тр

ой
ст

во
.

Н
ов

ой

ст
ан

ци
и

пр
ед

ст
оя

ло

об
ле

­
те

ть
 Л

ун
у,

 «
вз

гл
ян

ут
ь»

 н
а

ее
 о

бр
ат

­
ну

ю

ст
ор

он
у

и
сф

от
ог

ра
фи

ро
ва

ть
,

а
пр

и
во

зв
ра

щ
ен

ии

к
Зе

мл
е

пе
ре

­
да

ть

из
об

ра
ж

ен
ия

 и
з

ко
см

ос
а.

 В
от

дл

я
эт

ог
о

и
бы

ла
 у

ст
ан

ов
ле

на
 с

ис
те

­
м

а
ор

ие
нт

ац
ии

.
В

не
е

вх
од

ил
и

оп
ти

­
че

ск
ие

да

тч
ик

и,

ко
то

ры
е

«в
ид

ел
и»

Со

лн
це

и

Л
ун

у,

и
ми

кр
од

ви
га

те
ли

ор

ие
нт

ац
ии

,
по

дд
ер

ж
ив

ав
ш

ие

ст
ан

­
ци

ю
 в

 с
тр

ог
о

оп
ре

де
ле

нн
ом

 п
ол

ож
е­

ни
и,

ко

гд
а

об
ъе

кт
ив

фо

то
те

ле
ви

зи
­

он
но

го

ус
тр

ой
ст

ва

на
пр

ав
ля

лс
я

на

по
ве

рх
но

ст
ь

об
ра

тн
ой

ст

ор
он

ы
Л

ун
ы

.
Н

ео
бы

чн
ы

м
бы

ло
 и

 с
ам

о
фо

то
те

­
ле

ви
зи

он
но

е
ус

тр
ой

ст
во

.
Эт

о
не

пр

ос
то

 ф
от

оа
пп

ар
ат

,
но

 и
 п

ро
яв

оч
­

но
е

ус
тр

ой
ст

во
,

и
пе

ре
да

тч
ик

 (
че

ре
з

бо
рт

ов
ую

ра

ди
ол

ин
ию

)
по

лу
че

нн
ы

х
по

сл
е

об
ра

бо
тк

и
из

об
ра

ж
ен

ий
.

Н
ео

бы
чн

ой

бы
ла

и

ко
нф

иг
ур

а­
ци

я
со

лн
еч

ны
х

ба
та

ре
й.

 Д
ел

о
в

то
м,

чт

о
на

 в
се

й
тр

ае
кт

ор
ии

 п
ол

ет
а,

 к
рэ

­

ме
 у

ча
ст

ка
 ф

от
ог

ра
фи

ро
ва

ни
я,

 с
та

н­
ци

ю

не
 о

ри
ен

ти
ро

ва
ли

 н
а

Со
лн

це
.

В
то

 ж
е

вр
ем

я
дл

я
вы

по
лн

ен
ия

 в
се

й
пр

ог
ра

мм
ы

ра

бо
т

ее

хи
ми

че
ск

ие

ба
та

ре
и

ну
ж

да
ли

сь

в
по

ст
оя

нн
ой

по

дз
ар

яд
ке

.
И

то
гд

а,

по
сл

е
сл

ож
­

ны
х

ра
сч

ет
ов

,
в

ко
то

ры
х

пр
иш

ло
сь

уч

ес
ть

об

щ
ую

ко

мп
он

ов
ку

А

М
С,

тр

еб
ов

ан
ия

 т
еп

ло
во

го
 р

еж
им

а,
 б

ы
ла

вы

бр
ан

а
оп

ти
ма

ль
на

я
фо

рм
а

со
л­

не
чн

ы
х

ба
та

ре
й,

по

зв
ол

яю
щ

ая
 п

ри

лю
бо

м
по

ло
ж

ен
ии

ст

ан
ци

и
от

но
си

­
те

ль
но

Со

лн
ца

по

лу
ча

ть

то
к

пр
ак

­
ти

че
ск

и
од

ин
ак

ов
ой

 в
ел

ич
ин

ы
.

Ст
ар

т
«Л

ун
ы-

3»

4
ок

тя
бр

я
19

59

го
да

пр

оз
ву

ча
л

са
лю

то
м

в
че

ст
ь

вт
ор

ой

го
до

вщ
ин

ы

на
ча

ла

ко
см

ич
ес

ко
й

эр
ы.

 7
 о

кт
яб

ря
 а

вт
ом

а­
ти

че
ск

ая

ме
ж

пл
ан

ет
на

я
ст

ан
ци

я
сф

от
ог

ра
фи

ро
ва

ла

об
ра

тн
ую

ст

ор
о­

ну
 Л

ун
ы

 с
 р

ас
ст

оя
ни

я
60

 т
ы

с.
 к

м
и

пе
ре

да
ла

 ц
ел

ую

се
ри

ю

фо
то

гр
а­

фи
й

на
 З

ем
лю

,
гд

е
их

 с
 н

ет
ер

пе
ни

­
ем

ж

да
ли

уч

ен
ы

е.

К
он

еч
но

,
се

го
­

дн
я

эт
и

фо
то

гр
аф

ии
 о

ст
ав

ля
ю

т
ж

е­
ла

ть
 м

но
го

 л
уч

ш
ег

о.

Н
о

он
и

бы
ли

пе

рв
ы

ми
.

Ра
сш

иф
ро

ва
в

их
,

сп
ец

иа
­

ли
ст

ы
 п

ол
уч

ил
и

ун
ик

ал
ьн

ы
й

на
уч

­
ны

й
ма

те
ри

ал
.

Н
а

сн
им

ка
х

ви
дн

ы

ка
к

уч
ас

тк
и

не
ви

ди
мо

й
с

Зе
мл

и
по

ве
рх

но
ст

и
Л

ун
ы

,
та

к
и

не
бо

ль
­

ш
ая

 о
бл

ас
ть

 с
 у

ж
е

из
ве

ст
ны

м
ре

ль
­

еф
ом

.
Эт

о
по

зв
ол

ил
о

пр
ив

яз
ат

ь
до

­
се

ле
 н

ев
ед

ом
ы

е
об

ъе
кт

ы
 л

ун
но

й
по

­
ве

рх
но

ст
и

с
уж

е
из

ве
ст

ны
ми

 и
 т

а­
ки

м
об

ра
зо

м
оп

ре
де

ли
ть

их

ко

ор
­

ди
на

ты
.

О
ка

за
ло

сь
,

чт
о

на
 о

бр
ат

но
й

ст
ор

он
е

Л
ун

ы

в
от

ли
чи

е
от

ви

ди
­

мо
й

ее

ча
ст

и
ма

ло

«м
ор

ей
»,

 ч
то

та

м
 п

ре
об

ла
да

ю
т

го
рн

ые
 р

ай
он

ы
.

В
ре

зу
ль

та
те

пе

рв
ы

х
по

ле
те

в
к

Л
ун

е
бы

ло
 у

ст
ан

ов
ле

но
,

чт
о

у
не

е
от

су
тс

тв
ую

т
ма

гн
ит

но
е

по
ле

и

по
­

яс
а

ра
ди

ац
ии

.
И

зм
ер

ен
ия

об

щ
ег

о
по

то
ка

ко

см
ич

ес
ко

го

из
лу

че
ни

я,

пр
ов

ед
ен

ны
е

на
 т

ра
ек

то
ри

и
по

ле
то

в
и

вб
ли

зи
 Л

ун
ы

,
да

ли
 н

ов
ые

 с
ве

де
­

ни
я

о
ко

см
ич

ес
ки

х
лу

ча
х

и
ча

ст
и­

ца
х,

о

ми
кр

ом
ет

ео
ра

х
в

от
кр

ы
то

м
пр

ос
тр

ан
ст

ве
.

П
ол

уч
ен

на
я

ин
фо

рм
а­

ци
я

по
зв

ол
ил

а
пе

ре
йт

и
к

со
зд

ан
ию

ещ

е
бо

ле
е

сл
ож

ны
х,

 е
щ

е
бо

ле
е

со
­

ве
рш

ен
ны

х
ко

см
ич

ес
ки

х
ап

па
ра

то
в.

М
А

РИ
Н

А
 М

А
РЧ

ЕН
КО

,
ин

ж
ен

ер

«
.

1
.

_

/

/

·
,

- -

,)
-

УВЕЛИЧИТЬ ВЫПУСК ЛЕГ-
КОВЫХ АВТОМОБИЛЕЙ ПО-
ВЫШЕННОЙ ПРОХОДИ-
мости для СЕЛЬСКОЙ
МЕСТНОСТИ.
' Из «Основных

- ' " ' '1Й развития
народного

хозяйства СССР
на 1976-•1980 годы»

«НИВА» ШТУРМУЕТ ВЫСОТУ
...На испытательном полигоне

Волжского автозавода имени
В. И. Ленина появилась необычная
машина. На скорости 40 км/ч она
уверенно преодолела 45-градусный
склон специального террикона и,
разбросав широкими колесами вяз­
кий песок, рванулась к следующему
участку.

Новый вездеход — результат по­
стоянно проводимой модернизации
отечественного автостроения. Надо
сказать, что у нас в стране почти
каждый год появляются различные
модификации существующих моде­
лей, разрабатываются новые. И од­
на из них — ВАЗ-2121 «Нива» —
настоящий успех советских кон­
структоров. Эта машина, уже запу­
щенная в ‘ производство, отлично
приспособлена к эксплуатации
в условиях бездорожья. Недаром
она считается автомобилем повы­
шенной проходимости. Кроме того,
«Нива» не имеет равных себе и по
комфортабельности, отвечая всевоз­
можным требованиям международ­
ных стандартов.

Перед создателями модели стояла
отнюдь не легкая задача: скон­
струировать машину, которая бы
„сочетала большую грузоподъем­
ность и качества вездехода со ско­
ростью и удобствами современного
легкового автомобиля. Основное
«занятие» автомобиля — в мороз и
в жару, в проливные дожди и в сту­
жу, по разным дорогам и по без­
дорожью перевозить и пассажиров и
грузы. Вода ему тоже не помеха, по­
тому что он без особого труда мо­

жет преодолевать речки глубиной
до 0,5 м. Ну а для того чтобы она
могла безотказно служить людям
в таких, я бы сказал, «экстремаль­
ных» условиях, конструкторы «во­
оружили» машину четырехцилинд­
ровым двигателем с рабочим объе­
мом 1600 см3 и мощностью 80 л. с.
Он распределяет всю свою силу
сразу на четыре ведущих колеса
(вместо двух, как у других автомо­
билей) и развивает скорость
в 130 км/ч. Мощный двигатель и
удачно подобранные элементы
трансмиссии и ходовой части авто­
мобиля — сцепление, четырехсту­
пенчатая коробка передач (с син­
хронизированным включением на
всех передачах переднего хода), раз­
даточная коробка — надежно обес­
печивают эту самую повышенную
проходимость «Нивы». Ряд важных
узлов: передняя подвеска с цилинд­
рическими пружинами и телескопи­
ческими гидравлическими аморти­
заторами двухстороннего действия,
широкопрофильные шины, в кото­
рых поддерживается достаточно
низкое давление, а также универ­
сальный рисунок протектора —
все способствует 'повышению устой­
чивости, проходимости автомобиля
и одновременно комфортабельно­
сти. В конечном счете эти приспо­
собления служат увеличению на­
дежности машины.

Когда впервые видишь этот не­
большой автомобиль, невольно охва­
тывает чувство некоторого удивле­
ния и любопытства: форма машины
довольно необычна. Она компактна,

очень пропорциональна. Внешне
укороченный корпус и большой
дорожный просвет (220 мм!, сочета­
ясь с мощностью в 20 л. с. (рас­
пределяемой на каждое из колес),
дозволяют «Ниве» сохранить высо­
кую маневренность, скажем, среди
густых зарослей или в других труд­
нодоступных местах.

Безопасность пассажиров — не­
пременное условие при создании
любого автомобиля. Поэтому, проек­
тируя «Ниву», конструкторы удели­
ли огромное внимание поискам
наиболее оптимальных решений
этой проблемы. Прежде всего, кро­
ме традиционных ремней, специа­
листы разработали для «Нивы» осо­
бую тормозную систему с раздель­
ным приводом, снабженным ваку­
умным усилителем. На испытаниях
и в эксплуатации отлично заре­
комендовали себя дисковые тормо­
за, обеспечивающие стабильность и
равномерность как при движении,
так и во время торможения вездехо­
да на проселочных дорогах и в го­
лолед, а следовательно, и высокую
степень надежности.

Благодаря рационально спроекти­
рованному объему автомобиля (са:
лон его несколько шире, чем
у обыкновенных «Жигулей»), в нем
можно разместить четырех человек
(либо 330 кг груза). При этом на­
до учесть, что по длине машина ко­
роче «Запорожца».

Простым нажатием на рычаг
можно увеличить площадь багажни­
ка, сложив задние сиденья.

«Нива» не первый вездеход, кото-

30

.

-

·

-

. 1 -

,

.

·

·

МАРШРУТАМИ ПЯТИЛЕТИИ
рый выпускается в нашей стране.
Уже давно налажено производство
таких известных машин, как
УАЗ-469Б и ЛуАЗ-969. Однако по
своей комфортабельности все они
уступают новому автомобилю.

Несущий цельнометаллический
трехдверный кузов имеет современ­
ные красивые формы. Две боковые
двери снабжены поворотными опус­
кающимися стеклами. Задняя, ра­
бочая дверь багажного отделения

■ открывается вверх. Отопление, вен­
тиляция и герметизация дверных
проемов создают необходимые удоб­
ства. В холодную погоду (даже
в жестокую пургу) отопитель вели­
колепно обогревает салон, а в жар­
кий летний день ветерок из венти­
лятора приятно освежает пассажи­
ров.

Кому не знаком «пыльный бич*
проселочных дорог. Но тому, кто
сидит за рулем «Нивы», он не стра­
шен: заслонки вентилятора можно
отрегулировать так, что благодаря
увеличению давления воздуха ни
одна пылинка не попадет внутрь
салона.

Передние сиденья в машине раз­
дельные, наклон их спинок легко
регулируется, они могут и переме­
щаться вперед-назад, словом, удоб­
ства для водителя и пассажиров на­
лицо. Сиденья снабжены подголов­
никами, а на боковых дверях мяг­
кие подлокотники. К этому надо
добавить, что внутреннее оформле­
ние, салона «Нивы» выполнено
в лучших традициях последних
моделей семейства «Жигулей*.
Дизайнеры потрудились на
славу! i ”.

Улучшена и шумоизоляция пас­
сажирского салона. Это достигается
за счет системы выпуска газов,
имеющем две ступени глушения.

К открытию XXV съезда КПСС
на Волжском автомобильном заво­
де была собрана опытная партия
ВАЗ-2121. А в 1977 году, с вводом
в эксплуатацию нового сборочного
цеха, выпущено уже 5 тыс. «Нив».
В конце прошлого года, вкусно по­
хрустывая по декабрьскому снегу
новенькими шинами, из ворот это­
го цеха выкатился 30-тысячный лег­
ковой вездеход.

И вот уже на городских маги­
стралях и на проселках все чаще
стал появляться новый универсаль­
ный автомобиль, одинаково уверен­
но чувствующий себя и на скорост­
ных шоссе, и на таежных трактах.
Говоря о популярности самого мо­
лодого из ВАЗов, примечательно то
обстоятельство, что с момента вы­
пуска первых «Нив» в адрес завода
приходит множество писем с прось­
бами помочь приобрести вездеход.
Одновременно в них слова благодар­
ности конструкторам, инженерам и
рабочим — всем тем, кто потру­

дился над созданием такого необ­
ходимого и неприхотливого помощ­
ника. Несмотря на младенческий
возраст, слава его (я не боюсь это­
го слова! довольно велика. И не
только у нас в стране. Интерес
к новому советскому автомобилю
растет, как снежный ком, во мно­
гих странах мира.

Достаточно привести некоторые
выдержки из прошлогодних сообще­
ний советской и зарубежной прес­
сы, говорящие о растущем автори­
тете вездехода с берегов Волги:

«В Брюсселе открылся 56-й Меж­
дународный автосалон. На нем
представлены 22 модели различных
автомашин ведущих автомобильных
фирм из 16 стран. Большое внима­
ние, посетителей автосалона привле­
кает к себе новая модель ВАЗ-2121
«Нива».

«29 стран стали участниками тра­
диционной Женевской автомобиль­
ной ярмарки. Было представлено
38 моделей автомашин. «Именин­
ницей» советского стенда женевско­
го автосалона стала «Нива» —
легковая автомашина повышен­
ной проходимости, выпускаемая
ВАЗом*.

«Западногерманская печать, в
частности самый массовый ежене­
дельник страны «Штерн», а также
журнал любителей техники «Хоб­
би» и многие другие издания друж­
но отметили появление на автомо­
бильном рынке ФРГ советской ма­
шины «Нива».

«В колумбийский порт Барран-
килья прибыла первая партия со­
ветских вездеходов «Нива». В бли­
жайшее время в Колумбию будет
продано несколько тысяч таких ав­
томобилей*.

А вот что сообщил своим чита­
телям популярный в Англии жур­
нал автолюбителей «Трейл»: «В ре­
кордно короткий срок новая модель
Волжского автомобильного завода
«Нива» завоевала сердца тысяч
английских покупателей. Машина
удачно сочетает высокую про­
ходимость, надежность и ком­
форт».

За два года, которые прошли со
времени выхода из ворот завода
первых серийных «Нив», зарубеж­
ные торговые партнеры Всесоюзно­
го объединения Автоэкспорт подпи­
сали десятки контрактов на закуп­
ку этого автомобиля. Модель
ВАЗ-2121 теперь совсем не редкость
на дорогах Финляндии, Бельгии,
ФРГ, Англии, Франции, Норвегии,
Австрии, Нигерии, Камеруна, Ко­
лумбии. Активный спрос покупате­
лей за рубежом на «Ниву» под­
тверждают слова директора фран­
цузской фирмы «ЭТС — Жак Пок»
господина Жан-Жака Пока:

— Новый советский пятиместный

вездеход «Нива* будет вне конку­
ренции на западном рынке...

В беседе со мной вице-президент
американской фирмы «Сатра кор-
порейшн» Карл Лонгли сказал:

— Уже на протяжении ряда лет
наша фирма поддерживает тесные
контакты с Автоэкспортом и Волж­
ским автозаводом как импортер со­
ветских автомобилей в ФРГ и Ве­
ликобританию. Говоря о продукции
ВАЗа, нужно отметить, что она де­
монстрирует удовлетворительный
уровень качества, который постоян­
но повышается с момента наших
первых закупок в 1974 году.
Для «Сатры», как для коммерче­
ской фирмы, истинное удовольствие
продавать качественные машины
даже на таких жестких по конку­
ренции рынках, как западногерман­
ский или английский.

Должен сказать, что советская
продукция пользуется хорошим
спросом. И это позволяет нам наде­
яться, что в 1979 году число про­
данных автомобилей увеличится на
15—20%.

Но наиболее значительным собы­
тием этого года для нас явилось по­
явление новой модели ВАЗа — «Ни­
вы». С моей точки зрения, это вы­
дающееся достижение советского
автомобилестроения. И в первую
очередь потому, что в настоящее
время в мире нет ничего похожего
среди машин такого класса. Это
компактный, прекрасных форм, хо­
рошо сконструированный вездеход
с четырьмя ведущими колесами,
предназначенный для любых кли­
матических условий. Ему не страш­
ны никакие дороги. И новые тыся­
чи таких машин, проданных
в странах с высокоразвитым авто­
мобилестроением, — еще один шаг
вперед для нашей фирмы.

Наша «Нива» получила «пропис­
ку* и в далекой северной Исландии.
По мнению господина Гислассона,
директора исландской фирмы «Биф-
рейдер* (а она один из старейших
партнеров Автоэкспорта), появле­
ние этой машины в магазинах стра­
ны можно было сравнить разве что
со взрывом бомбы. Не успела первая
партия автомобилей появиться
в продаже, как тут же была распро­
дана. Благодаря высоким ходовым
качествам, комфортабельности и
универсальности в эксплуатации со­
ветский вездеход «Нива» был объ­
явлен на состоявшемся в марте
1978 года в Исландии автоконкурсе
«машиной года*.

Наш рассказ о новом автомобиле
подходит к концу. Но в заключение
хотелось бы сказать о чувстве гор­
дости за взятую нашими инженера­
ми, конструкторами и рабочими вы­
соту.

Больших дорог и новых побед
тебе, «Нива»!

#

1

·

·

<<

·

.

·

~

<<

38

На ц е н т р а л ь н о м р а з в о р о ­
т е журнала изображена новая со­
ветская легковая машина повышенной
проходимости ВАЗ-2121 «Нива». Ее
вездеходные качества наглядно ото­
бражены на снимках. На схеме циф­
рами обозначены: 1 — фара; 2 —
подфарники; 3 — домкрат; 4 — ра­
диатор; 5 — двигатель; 6 —
расширительный бачок; 7 — воз­
душный фильтр; 8 — аккумулятор;
9 — рычаг блокировки дифференци­
ала; 10 — рычаг переключения
передач; 11 — димультиплика­
тор; 12 — рулевое колесо; 13 —

ного знака и задний фонарь; 17 —
глушитель; 18 — задние тормозные
барабаны; 19 и 34 — пружины под­
весок; 20 — амортизатор; 21 —
стабилизатор; 22 — реактивная тя­
га; 23 — задний мост; 24 — резона­
тор; 25 — задний карданный вал;
26 — бензобак; 27 — привод сцепле­
ния; 28 — раздаточная коробка; 29 —
педаль сцепления; 30 — педаль тор­
моза; 31 — передний карданный вал;
32 — рулевой механизм; 33 — пе­
редние дисковые тормоза; 35 —
передний мост; 36 — указатель по-

1680

переднее сиденье; 14 — заднее ворота; 37 — устройство для запус-
сиденье; 15 и 16 — освещение номер- ка двигателя.

,

КОРРОЗИЯ-БОЛЕЗНЬ ВЕКА
В № 10, 11, 12 за 1978 год и в № 1 за 1979 год журнал по просьбе

читателей опубликовал цикл материалов, посвященных одной из важ­
нейших проблем современной техники — коррозии металлов и борьбе
с ней. Начатый академиком Я. Колотыркиным разговор мы заверша­
ем статьями этого номера. Мы надеемся, что наша дискуссия привле­
чет самое серьезное внимание читателей. .

П0ТЕНЦИ0-
СТАТИЧЕСКАЯ
ЗАЩИТА
ВИКТОР МАКАРОВ,
кандидат технических наук

В большинстве случаев коррозия
в агрессивных средах, используе­
мых в химической промышленно­
сти, протекает по электрохимиче­
скому механизму. Ее скорость одно­
значно связана с величиной разно­
сти потенциалов между металлом и
раствором. Эта разность появляет­
ся в результате перехода атомов
металла в агрессивную среду и
утраты ими электронов.

Скорость коррозии — сложная
функция потенциала металла
(рис. 1). Если потенциал находится
в пределах участка 1, наблюдается
общая коррозия металла, интенсив­
ность которой может значительно
изменяться в соответствии с кон­
кретными условиями. Это значит,
что металл находится в активном
состоянии.

При возрастании потенциала воз­
можна пассивация металла за счет
взаимодействия его поверхности
с кислородом, находящимся в мо­
лекулах воды или других соедине­
ний, которые присутствуют в агрес­
сивной среде. -

При дальнейшем увеличении по­
тенциала металл вновь начинает
растворяться с большой скоростью.
Причем растворение происходит
обычно неравномерно — наблю­
дается так называемая перепассива-
ция металла. . '

В последние годы было показа­
но, что скорость не только общей,
но и различных видов местной кор­
розии находится в прямой зависи­
мости от потенциала металла. Так,
в области потенциалов на рисун­

ке 1 наиболее опасна межкристал-
литная коррозия. А при потенциа­
лах положительнее отмеченного
в ряде сред развивается питтинг.

Если скорость коррозии металла
зависит от его потенциала по отно­
шению к агрессивной среде, то ло­
гично использовать эту зависимость
и защищать изделие от коррозии
прямым приложением электриче­
ского напряжения от внешнего ис­
точника. В этом и состоит суть
электрохимических методов, кото­
рые в зависимости от того, с каким
полюсом источника тока соедине­
на защищаемая поверхность, назы­
ваются катодной или анодной за­
щитой.

Катодная защита давно и широ­
ко используется для сохранения
морских и речных гидротехниче­
ских сооружений, подземных трубо­
проводов, судов. Но в химических
производствах она практически не
получила распространения, так как
требует больших плотностей тока.
К тому же существует опасность
выделения свободного водорода.
И здесь на помощь приходит анод­
ная защита, теоретические основы
которой заложены в работах, вы­
полненных в СССР в начале 50-х го­
дов. Этот метод все шире приме-:
няется в химических и смежных
отраслях промышленности для пред­
охранения оборудования от разру­
шения, сохранения чистоты химиче­
ских продуктов.

Обязательное условие анодной
защиты — контроль потенциала
металла, который поддерживается
в области оптимальной запассиро-
ванности путем периодического или
непрерывного пропускания регули­
руемого анодного тока через грани­
цу «металл — агрессивная среда».

В некоторых случаях в ходе тех­
нологического процесса изменение
свойств среды настолько велико, что
металл, для сохранения пассивного
состояния необходимо поляризовать
периодически то анодным, то катод­
ным током. В этом случае не стоит
говорить об анодной или катодной
защите: здесь речь идет о потен-
циостатической защите.

Принципиальная схема анодной
защиты аппарата или хранилища
весьма проста. В агрессивную среду
погружают вспомогательные элек­
троды (катоды) из инертного в дан­
ных условиях материала. В зависи­
мости от анионного состава среды
выбираются те или иные электро­
ды сравнения — один рабочий и
один контрольный. Корпус аппара­
та и электроды соединяются с регу­
лятором потенциала, снабженного
сигнализаторами с системой записи
потенциала (рис. 2).

Когда есть смысл применять
анодную защиту?

Она нужна тогда, когда в элек­
тропроводной среде скорость корро­
зии металла в паровой фазе (выше
ватерлинии) должна быть мала.
Если речь идет о защите оборудова­
ния от разрушения, скорость рас­
творения металла не должна превы­
шать 0,1—0,01 мм/год. Если же
нужно предохранить агрессивную
среду от загрязнения, скорость рас­
творения металла в пассивном со­
стоянии выбирается, исходя из
максимально допустимого накопле­
ния продуктов коррозии в растворе.
Вот почему повышение требований
к чистоте химической продукции
все чаще приводит к тому, что
анодная защита применяется там,
где раньше довольствовались обыч­
ной стойкостью конструкционного
материала.

Наконец, удерживая потенциал
металла в таких пределах, чтобы
тот или иной вид коррозии не раз­
вивался, можно с помощью анодной
защиты противодействовать локаль­
ным формам коррозии. Раньше счи­
тали: от питтинговой коррозии за­
щищает лишь катодная поляриза­
ция. Теперь выяснилось, что в ряде
сред, содержащих вызывающие
питтинг реагенты и одновременно
азотнокислые соли, возможно ис­
пользовать и анодную защиту.

Она нашла применение в обору­
довании из углеродистой стали, ра­
ботающей в серной кислоте, олеуме,
для снижения их загрязнения желе­
зом, в производстве целлюлозы,
в обработке водных растворов ам-

34

·

·

·

миака и минеральных удобрений.
Анодная защита успешно предохра­
няет и хромоникелевые стали, при­
меняющиеся в производстве особо
чистых серной и фосфорной кислот,
их смесей и многих других техно­
логических растворов.

Теоретические основы методов
анодной защиты разработаны в На­
учно-исследовательском физико-хи­
мическом институте имени
Л. Я. Карпова. Большие успехи
в этой области науки позволили со­
здать в 1972 году головную лабо­
раторию анодной защиты Мини­
стерства химической промышлен­
ности СССР. Эта хозрасчетная орга­
низация выполняет по договорам
с промышленными предприятиями
весь комплекс работ — от исследо­
вания до пуска установок анодной
защиты в эксплуатацию.

Заведующий лабораторией док­
тор технических наук В. Кузуб так
рассказывает об одном из первых
промышленных экспериментов по
анодной защите:

«До недавнего времени основным
видом жидких азотных удобрений
была 18—20-процентная аммиачная
вода. В цистернах возили в основ­
ном воду. Когда ж появился новый
вид жидких удобрений с повышен­
ным содержанием азота, оказалось,
что цистерны и хранилища из угле­
родистой стали корродируют в этой
среде со скоростью 2—3 миллимет­
ра в год.

В чем возить эти удобрения, где
их хранить? Экономические расче­
ты показали, что применение не­
ржавеющих сталей обходится слиш­
ком дорого. Лаборатория предложи­
ла внедрить анодную защиту.
На Северодонецком химическом
комбинате установили два хранили­
ща — под защитой и без защиты —
и провели испытания в течение го­
да. Когда испытания закончили,
хранилища разрезали для всеобще­
го обозрения. Эффект был потря­
сающий.

В хранилище без защиты продукт
был бурый от загрязнений, в хра­
нилище под защитой — бесцвет­
ный. Защита снизила скорость кор­

розии в 6000 раз — с 2 до
0,0003 миллиметра в год, пол­
ностью устранила разрушения по
сварным швам».

До недавнего времени эталоном
чистоты считалась в промышлен­
ности аккумуляторная серная кис­
лота. Такую кислоту запрещалось
хранить и использовать в металли­
ческой таре. Однако современные
производства красителей, искус­
ственного волокна и некоторые дру­
гие требуют еще более чистой сер­
ной кислоты. В чем ее транспорти­
ровать? И вот на железных дорогах
нашей страны сегодня можно уви­
деть опытную цистерну с анодной
защитой. Содержание железа в кис­
лоте, перевозимой в такой емкости,
не увеличивается.

В последние годы появилось
много новых конструкционных,
3 том числе и неметаллических, ма­
териалов. Однако сталь остается
непревзойденной в химических про­
изводствах по способности выдер­
живать тепловые и гидравлические
нагрузки и их колебания. Приме­
нение анодной защиты кожухо­
трубных теплообменников в произ­
водстве серной кислоты позволяет
выполнить их из стали (вместо
специального чугуна), увеличить
теплопередачу, уменьшить габариты
оборудования. Реализована анодная
защита от питтинговой коррозии и
в производстве удобрений.

Многолетняя эксплуатация про­
мышленных систем анодной защиты
доказала, что с ее помощью можно
в сотни и тысячи раз уменьшить
скорость коррозии оборудования,
предотвратить локальные виды
коррозии, отказаться от футеровки
оборудования и тем самым увели­
чить его полезный объем, повысить
качество продукта и заменить вы­
соколегированные материалы низко­
легированными. Наконец, у анодной
защиты есть еще одно важнейшее
достоинство: она позволяет про­
длить срок службы и уменьшить
скорость коррозии старого, давно
находящегося в эксплуатации об­
орудования без его замены.

КАТОДНАЯ
ЗАЩИТА
ВЛАДИМИР КРАСНОЯРСКИЙ,
кандидат химических наук

В далекие дни 1824 года пред­
ставители английского флота нанес­
ли визит президенту Лондонского
Королевского общества сэру Гемф­
ри Деви. Моряков волновало быст­
рое разрушение медной обшивки ко­
раблей. Деви прекрасно было из­
вестно, что в вольтовом столбе
благородный электрод (из меди или
серебра) совершенно не разрушает­
ся, когда через него проходит элек­
трический ток, получаемый от рас­
творения второго электрода — цин­
ка. «Для того чтобы исключить раз­
рушение медной обшивки в морской
воде, необходимо присоединить
к ней протектор (защитник) в виде
цинковой или железной пласти­
ны», — предложил Деви. Его пред­
ложение немедленно внедрили. Од­
нако уже через год обнаружилось:
«Корабли теряют ход гораздо быст­
рее, чем это было, когда медная
обшивка разрушалась». Конфуз, да
и только. От применения протекто­
ров отказались. Деви очень болез­
ненно переживал это событие.

Между тем в русском флоте
быстрого разрушения медной об­
шивки не наблюдали. В чем же де­
ло? Оказалось, что по предложению
С. Власова стальные гвозди, кото­
рыми крепили медные листы к де­
ревянному корпусу, длительно вы­
варивали в олифе. При креплении
медного листа стальными гвоздями
к корпусу образуются местные
гальванические элементы (Си — Fe),
действие которых приводит к быст­
рому разрушению шляпок гвоздей —
анодов. Одновременно, пока еще
лист не отвалился от корпуса, он
в средней части (где действие галь­
ванического элемента Си — Fe
практически не проявлялось), под-

оёщая кррро зи я ,,
потенциал

неравномерная, Сильная коррозия
П ИТТ ИНГ

регуляторы потен­циала -импульсногоили непрерывного действия С сигнали; заторами и системой записи потенциала

вспомогательные
электроды (катоды)
из инертного м а т е ­риала. Их КОЛИЧЕСТ­ВО зависит о т фор­
мы и размеров
емкости

электроды сравнения различного -.типа(один рабочий и один резерв­ный)''

развитие мк,к

.

n

­

1

-

r

no

* *

На р и с у н к е 1а представлена схема. коррозионного разрушения стальных гвоздей (3), крепящих мед­ные листы (2) к деревянному корпу­су корабля (1). Гвозди благодаря отри­цательному потенциалу служат ано­дами . и быстро разрушаются (4). Медная обшивка на небольшом рас­стоянии от них корродирует.Действие цинкового протектора (5), закрепленного на корпусе корабля,
показано на рис . 16. Мощный анод — цинк — разрушается, а стальные гвозди в зоне действия протектора играют роль катодов и поэтому сох­
раняются. Медная обшивка не кор­родирует. Протектор обычно крепится к корпусу корабля на электроизоли­рующем экране (6), который позволя­ет увеличить дальность его действия.

Р и с . 2. Схема действия уста­новки катодной защиты (1), снабжен­ной анодным устройством (2) из не- разрушающихся электродов. Отрица­тельный полюс выпрямителя (1) замкнут проводом (3) с эстакадой (4), а к положительному полюсу присоеди­нен металлический стержень ферро- силида (сплав железа с 15% кремния).
Р ис . 3. Протектор (6) присоединен

изолированным проводом (2) к под­земному трубопроводу (1) — так осу­ществляется катодная защита послед­него. Дабы блуждающие токи не по­пали в трубопровод, в цепь защиты монтируется диод, придающий систе­ме одностороннюю проводимость. Та­кой протектор называется односто­ронне поляризованным.

вергался корродирующему дей­
ствию морской воды и растворялся.
Ионы меди, поступая в воду, про­
тиводействовали обрастанию кораб­
ля, так как они — яд для растений
и моллюсков, обитающих в мор­
ской воде. (Если же такого поступ­
ления ионов меди не будет, на кор­
пусе осядут плавающие растения и
моллюски, образуется борода из
колоний и балянусов, что приведет
к резкой потере скорости и манев­
ренности корабля. Печальные по­
следствия этого явления испытала
на себе русская эскадра в Цусим­
ском бою: во время перехода через
Индийс|$ий океан стальные броне-*
носцы сильно обросли, из-за ^го
резко снизилась скорость их хода.)
Так вот, когда на поверхность
стального гвоздя наносится прочная
корочка электроизолирующего слоя
полимеризовавшейся олифы, дей­
ствие местного гальванического
элемента Си — Fe практически при­
останавливается. А коррозия меди
в морской воде по-прежнему игра­
ла свою положительную роль.

Вновь вернулись к применению
предложенного Деви метода только
через 30 лет — по инициативе на­
шего соотечественника, ученого-
электрохимика Бориса Якоби. Си­
туация почти повторилась. Предста­
вители флота просили предотвра­
тить быструю коррозию мин, уста­
навливаемых для обороны побе­
режья Балтики. Якоби учел, что
в данном случае объект стационар­
ный и если он обрастет, но не бу­
дет корродировать, то ничего страш­
ного не произойдет. Этот первый
случай успешного применения ка­
тодной защиты (цинкового про­
тектора на стали) относится
к 1856 году.

При комбинировании катодной
защиты и покрытия плотность за­
щитного тока можно снижать в сто
и даже тысячу раз — ведь защита
нужна только в порах и трещинах
покрытия. Правда, в этом случае
покрытие должно отличаться высо­
кой стойкостью по отношению к ще­
лочам и обладать высокой адгези­
ей — прилипаемостью. При нару­
шении адгезии под покрытием мо­
гут развиваться коррозионные про­
цессы, так как вода, воздух и рас­
творенные ионы хлора могут диф­
фундировать через пленку, а высо­
кое омическое сопротивление ее не
позволяет создать необходимую за­
щитную плотность тока.

Ничто не мешает совмещать ка­
тодную защиту с одновременным
применением ингибиторов коррозии.
Поскольку скорость коррозии
уменьшилась, то и плотность тока
защиты также может быть сни­
жена.

Какие же средства катодной за­
щиты применяются сейчас? Про­
текторы для защиты подземных или

­

­

­

­

­

·

.

·

­

морских гидротехнических соору­
жений отливаются из магниевых
сплавов (6—8% алюминия и 3—
6% цинка). В качестве источников
постоянного тока используются се­
леновые и кремниевые выпрямите­
ли, снабженные автоматической ре­
гулировкой защитного тока. По­
следний подается в землю или воду
с помощью анодных устройств из
нержавеющих материалов — гра­
фита, ферросилида, платинирован­
ного титана. В последнее время для
катодной защиты опробываются
термоэлектрогенераторы, топливные
элементы, ветроэлектрогенераторы.

Особенно ответственна роль ка­
тодной защиты в зонах действия

блуждающих токов. Причиной их
возникновения могут служить рель­
совые пути трамваев и электропо­
ездов, линии электропередачи посто­
янного тока, сварочные агрегаты,
да и сами катодные установки. По­
скольку наличие анодного тока
ускоряет разрушение металла, за­
щита в этих зонах должна исклю­
чать возможность образования
анодных участков на сооружении.
Основные способы борьбы здесь —
дренажи, автоматические катодные
установки или односторонне поля­
ризованные протекторы.

Какие же объекты можно защи­
тить методом катодной поляриза­
ции? Это прежде всего различные

подземные трубопроводы, кабели
связи, а также корабли и вспомо­
гательные плавсредства, причалы,
платформы морских буровых и ос­
нования ЛЭП, теплообменная
аппаратура и многое другое. Ска­
жем, известный искусственный ост­
ров на Каспии — Нефтяные Кам­
ни так устойчиво держится среди
волн благодаря именно катодной
защите.

Помимо всего прочего, метод ка­
тодной защиты имеет важное зна­
чение в деле охраны окружающей
среды. Ведь при использовании ка­
тодных установок с неразрушаю­
щими анодными устройствами из
атмосферы не изымается кислород.

НЕРЕШЕННЫЕ
ПРОБЛЕМЫ
КОРРОЗИИ
ВАДИМ НОВАКОВСКИЙ,
к а н д и д а т т е х н и ч е с к и х н а у к

Три тысячелетия мечтал человек
о том, чтобы железо не ржавело.
И создал нержавеющую сталь. Зна­
чит ли это, что старая проблема ре­
шена? Увы, нет! Хрома и никеля
в земной коре в десятки раз мень­
ше, чем потребовалось бы для пре­
вращения в нержавеющую сталь
всех природных запасов железа.
Сталь эта вдесятеро дороже обыч­
ной. Даже самые мощные государ­
ства могут заменить ею лишь ма­
лую часть выплавленного металла.
Применяют ее в основном не
в обычных атмосферных условиях,
где она действительно не ржавеет,
а в тех средах, где обычная сталь
непригодна совсем. Ну а там и у
«нержавейки» болезней не счесть.

Вспомните: чрезмерный недоста­
ток или избыток окислителя — и
нержавеющая сталь растворяется
в кислоте быстрее простого желе­
за. Умеренный недостаток или из­
быток — она рассыпается от меж-
кристаллитной коррозии. Наконец,
появились хлориды ■— питтинг
сверлит в стали сквозные отвер­
стия, а ее напряженные или дефор­
мированные участки трескаются
в куски... После любого такого сюр­
приза можно воскликнуть: «Уж
лучше бы она ржавела!»

Этот пример помогает понять, по­
чему число коррозионных проблем
со временем не уменьшается, а ра­
стет. Новый материал, новый спо­
соб противокоррозионной защиты,
новые условия технического приме­

нения сразу же порождают и но­
вые проблемы. Так было и будет,
пока не появится достаточно пол­
ная, точная и практичная теория
коррозионных систем, необходимая
для предсказания всех каверз, кото­
рые ныне застают специалистов
врасплох. Разработка этой теории и
есть ключевая проблема коррозии.
В решении ее, несомненно, примут
участие нынешние студенты и
старшеклассники. А первым круп­
ным достижением на их трудном
пути станет тщательно выверенная
фундаментальная теоретическая мо­
дель коррозионной системы ме­
талл — раствор. Что же это за мо­
дель и почему ее пока нет?

Представим, что на отрезанный
от цивилизации остров заброшена
для испытаний новейшая модель
грузовика. Местные любители меха­
ники только что изобрели зубчатую
передачу и заинтригованы слухом,
что в заморской машине тоже есть
какая-то (по секрету скажем — ав­
томатическая) коробка передач.
Узнав, между какими валами она
расположена, они решают путем на­
блюдений определять ее передаточ­
ное число и сделать модель. Рас­
полагаются парами вдоль трассы.
И всякий раз, как машина проез­
жает мимо, один наблюдатель на
слух определяет обороты коленча­
того вала, а другой — на глаз —
подсчитывает обороты карданного.
К вечеру у всех готовы графики,
связывающие движение обоих ва­
лов. Они мастерят модели передач
с найденным передаточным числом
п и возвращаются в клуб. Однако
ответы и модели у всех разные.
В зависимости от места наблюде­
ния (плоскогорье, болото, подъем)
называются передаточные числа от
1 до 5. Те, мимо кого машина шла
задним ходом, считалот, что п от­
рицательно, а выглянувшие в мо­
мент ее остановки — что 1/п = О
(независимо от коленчатого вала
карданный не вращался). Наконец
все приходят к выводу, что каждая
пара наблюдателей видела особое

состояние грузовика, со своим ме­
ханизмом передачи движения, и
каждое состояние требует разви­
тия специальной теории. Спраши­
вается, скоро ли теперь островитя­
не разберутся в истинном механиз­
ме коробки передач?

Не так ли и мы развиваем сей­
час специальные теории активного
растворения, пассивности, питтинга
и прочих состояний коррозионной
системы? Ведь вместо реального
многовариантного механизма, авто­
матически переводящего систему из
одного состояния в другое, мы за­
нялись изучением искусственно
фиксированных состояний, каждое
из которых воспроизводится своей
жесткой моделью, не переходящей
в другие. Конечно, многое можно
узнать о процессах и так. Но попро­
буйте вместо коробки передач вмон­
тировать в грузовик пяток незави­
симых зубчатых пар (по числу тре­
буемых передаточных отношений)
и заставьте его работать! Это ту­
пик... Нужна такая модель реаль­
ного механизма, которая воспроиз­
ведет все его характерные функции.
А ее нельзя собрать из каких-то
чисто внешних аналогий явления.
Она должна включить в себя все
истинно фундаментальные свой­
ства металла, среды и их межфаз­
ной границы, влияющие на корро­
зионный процесс.

В статье «Огонь, вода и корро­
зия» (см. «ТМ» № 11 за 1978 г.)
простейшая модель металл — ра­
створитель при согласованном вве­
дении в нее элементов электрохи­
мии и теории химической связи,
в общем, правильно воспроизвела
взаимную трансформацию различ­
ных состояний коррозионной си­
стемы. В строгой модели надо
учесть еще множество других вза­
имодействий, а также источников и
потребителей энергии. Кроме само­
го растворителя, на металл дейст­
вуют и растворенные вещества хи­
мически и электрохимически по-

Продолжение на стр. 58.

37

_

.

· ·

·

.

-

·

·
· ,

, · ­

·

-

·

.

-

,

,

-
- - .

- -

-

.

::

-

·
-

.
-

·

-

·

-

,

ПОЧЕМУ
БУКСУЮТ
МОТОНАРТЫ?.
— этот вопрос журнал ставит пере производственниками.

Спортивные соревнования, как и
дальние пробеги мотонарт, не стоит
расценивать как самоцель. Это ско­
рее серьезнейшая проверка как лю­
бительских, так и серийных кон­
струкций в самых экстремальных
условиях. Точно так же проверя­
ются серийные автомобили, мото­
циклы и самолеты.

Поэтому за всеми перипетиями
лично-командных состязаний, со­
стоявшихся в январе 1978 года
в городе Рыбинске, в феврале в под­
московных Химках и в начале мар­
та в старинном Ярославле, внима­
тельно наблюдали не только сотни
зрителей, представители ДОСААФ,
спортивных клубов, но и сотрудни­
ки Рыбинского производственного
объединения моторостроения. Их
интерес к происходившему был по­
нятен — марку этого города носят
тысячи популярных не только сре­
ди спортсменов, но и у любителей
мотонарт «Буран*.

Ведь такие машины нужны не
только спортсменам, но и охотни­
кам, связистам, лесникам, да и по­
чти любому жителю поселков и де­
ревень, разбросанных по необъят­
ным просторам Сибири, Дальнего
Востока и Крайнего Севера.

В таких условиях понятия прохо­
димости, выносливости и надежно­
сти становятся требованиями пер­
вой необходимости. Попробуйте
только представить положение во­
дителя, чьи мотонарты из-за ерун­
довой аварии намертво застряли
в полусотне километров от бли­
жайшего жилья, да при том на же­
сточайшем 40-градусном морозе.
Последствия могут быть, мягко го­
воря, самыми серьезными.

ЗАПРОГРАММИРОВАННЫЕ
АВАРИИ

К сожалению, прошлогодние со­
ревнования — проверка, что и го­
ворить, всесторонняя — показали,
что почти все наши мотонарты не
избавились еще от «детских болез­
ней*. И, что особо печально, страда­
ют ими машины, выпускаемые се­
рийно, предназначенные для мас­
сового потребителя.

Начнем с самого главного —
двигатель РМЗ-640, который ставят
на «Буранах*, весьма далек от со­
вершенства. Чаще всего из-за мест­
ного перегрева цилиндров у него
частенько прогорают поршни,
о чем, кстати говоря, заводу-изго-
товителю давно уже сообщали вла­
дельцы мотонарт.

Потому-то им, как и спортсменам,
приходится идти на всякого рода
хитроумные импровизации. Одни
додумались просверливать отвер­
стия между поршневым кольцом и
перепускным окном поршня, чтобьГ
рабочая смесь охлаждала днище
поршня. Другие же делают неглу­
бокие (0,3—0,4 мм) риски на пояс­
ке между поршневыми кольцами —
в них задерживается смазка, а это
снижает и температуру самого
поршня. Владельцы «Буранов» из
Коми АССР поставили между ци­
линдрами специальную перегород­
ку. Теперь поток воздуха от вен­
тилятора идет на каждый цилиндр
по отдельности: вот так пытаются
исправить ошибку конструкторов,
спроектировавших двигатель так,
что левый его цилиндр «охлаж­
дается» воздухом, уже изрядно на­
гревшимся у правого!

Не продумали создатели РМЗ-640
и систему автоматического опере­
жения зажигания. Результат —
частые сбои в его работе. Однажды
на «Буран» поставили мотоциклет­
ный карбюратор К-62ж. Оказалось,
что бортового запаса топлива хвати­
ло почти на 200 км — вдвое боль­
ше, чем при поездке с аналогич­
ным, но штатным прибором. Только
снабжать мотонарты столь удачным
карбюратором никто не намерен —
они делаются только для мотоцик­
лов.

На соревнованиях выявился и
еще один серьезный дефект мото­
нарт — их рама не выдерживает
нагрузок и прогибается в кормо­
вой части. .

СКУЧНАЯ ИСТОРИЯ
По заслуживающим доверия све­

дениям, фирмы США и Канады
ежегодно выбрасывают на рынок
до 800 тыс. мотонарт различного
назначения. У нас же потенциаль­
ных заказчиков куда больше —
сравните масштабы районов класси­
ческой русской зимы, якутских мо­
розов, бескрайней Сибири с анало­
гичными по климату заокеанскими
штатами! Только снежных мотоцик­
лов у нас выпускают гораздо мень­
ше. В чем же дело?

Оказывается, в нашей стране мо-
тонартами всерьез занимаются счи­
танные предприятия. Хабаровский
завод «Промсвязь» Министерства
связи СССР сначала сделал не
очень удачные мотонарты «Амурец
095БА», убедился в том, что эта
модель устарела, и разработал

38
1

_

­

.

·

·

-

О ТК РЫ ТА Я ТРИБУНА „ТМ “
ЗНАКОМЬТЕСЬ —

МОТОНАРТЫ «БУРАН»
Эта двухместная открытая лыжно> гусеничная машина высокой проходи­мости рассчитана на эксплуатацию при морозах до 40°С.Мощный двигатель и большая пло­щадь сдвоенной гусеничной ленты (28) обеспечивают мотонартам высокую проходимость и довольно высокую — 50‘ км/ч — скорость с полной нагруз­кой (но без 250 кг прицепа). На со­ревнованиях же некоторые водители выжимали 82,3 км/ч. При экономичном режиме 28 кг топлива хватает на 100 км пробега. Мотонарты «Бу­ран» хорошо преодолевают подъемы (до 35°) и свободно движутся по силь­но пересеченной местности.
Конструктивно машина состоит из сварного стального корпуса (36), на котором монтируются механизмы, уз­лы и агрегаты.Впереди находится бензиновый двигатель РМЗ-640 (11) внутреннегосгорания, двухцилиндровый с прину­дительным воздушным охлаждением, работающий по двухтактному циклу. А движителем является сдвоенная гу­сеничная лента, расположенная вни­

зу и опирающаяся на амортизируе­мые колесные тележки, связанная трансмиссией с коленчатым валом двигателя. Трансмиссия же состоит из бесступенчатого клиноременного вариатора (31 и 32), который обеспе­чивает автоматическое изменение тя­гового усилия в зависимости от раз­личных дорожных условий; коробки реверса (35), с помощью которой можно разобщить трансмиссию, вклю­чив задний ход; цепной передачи, соединяющей коробку реверса с ве­дущим звеном гусеничной ленты.Кроме того, цифрами обозначены: 1. лыжа, 2, рессора, 3. ось лыжи, 4. поворотная ось, 5. бампер, 6. съем­ный капот, 7. лючок горловины топ­ливного бака, 8. топливный бак, 9. фара, 10. выхлопной коллектор,
12. опора рулевой колонки, 13. руль, 14. ветровое стекло, 15. рычаг тор­моза, 16. передний щиток, 17* акку­мулятор, 18. трубки спинки сиденья водителя, 19. сиденье, 20. трубки спинки сиденья пассажира, 21. зад­няя спинка, 22. багажник, 23. кор­пус, 24. задний свет, 25. болт натяж­
ного механизма гусеницы, 26. узел натяжного механизма, 27. опорные катки, 29. оси опорных катков, 30. цилиндр двигателя, 33. лючок,

34. тормозной диск, 37. шарнир рес­соры, 38. амортизатор.На схеме органов управления мо- тонартами (с л е в а в в е р х у) пока­заны: 1. замок зажигания, 2. переклю­чатель освещения, 3. кнопка оста­новки двигателя, 4. ручка воздушной заслонки карбюратора, 9. переклю­чатель коробки реверса (А — перед­ний ход, Б — нейтральное положе­ние, В — задний ход).Руль мотоцинлетного типа (13 и 7) с установленными на его рукоятках рычагами газоуправления, дроссель­ной заслонкой карбюратора (6) и тормозом (5).Двигатель запускается электриче­
ским или ручным стартером (10).На щитке установлен спидометр, в который вмонтирован счетчик кило­метража (8).Длина «Бурана» составляет 2640 мм, ширина 900 мм, высота без ветрового
стекла — 1040 мм. Колея гусенич­ных лент — 445 мм. База — рас­стояние от оси шарнира передней лы­жи до середины опорной поверхности гусеницы — 1100 — 1150 мм. Среднее удельное давление не более
0,033 кг/см2. Сухая масса мотонарт, без полезной нагрузки, топлива, мас­ла и инструмента — 280 кг.

три модификации неплохой «Лай­
ки». Рыбинское производственное
объединение моторостроения про­
изводит «Бураны». Трудятся над
своими моделями сотрудники
лаборатории снегоходных машин
Горьковского политехнического ин­
ститута — только у них нет произ­
водственной базы. Обратите внима­
ние — мотонартами занимаются
организации, которым такими де­
лами, в общем-то, заниматься не
положено. Действительно, связисты
не от хорошей жизни, а потеряв
надежду получить такие машины
от транспортников, на свой страх и
риск поручили разработку их хаба­
ровским инженерам и рабочим. Да
и для рыбинцев «Бураны» скорее
стоит считать побочным промыслом.

Но ведь десять лет назад мото­
нартами занималась фирма, кото­
рой, как говорится, сам бог велел
решать проблемы транспорта, —
НАМИ. Ныне эта организация
свернула все работы в этом на­
правлении.

У нас давно выпускаются тысячи
мотоциклов, конструкция двигате­

лей для них отработана достаточно
хорошо. Однако над мотоциклет-
чиками дамокловым мечом висит
план, посему никто из них не рис­
кует выступать с «ненужной ини­
циативой».

Поэтому на мотонарты «Лайка»,
рассчитанные на 12—13-оильные
двигатели, много лет ставят мото­
ры Д-300 (6 л. с.). По просьбе Ми­
нистерства связи СССР сотрудники
одного из ленинградских заводов
модернизировали его, увеличив
мощность до требуемой величины.
А затем ленинградцы уведомили ха­
баровчан, что намерены вообще пре­
кратить выпуск Д-300, а об его
улучшенном варианте, Д-303, и го­
ворить нечего!

Но выпускать мотонарты без дви­
гателей бессмысленно, и, вероятно,
«Промсвязь» распустит сложивший­
ся коллектив талантливых специа­
листов по мотонартам и перейдет
на иную продукцию. А жаль —
«Лайка-2» у нас до сих пор была
единственной моделью, получившей
еще в 1972 году свидетельство Го­
сударственного комитета по делам

изобретений и открытий на про­
мышленный образец.

Итак, выпуск и качество наших
мотонарт никак не сочтешь удовле­
творительными.

О ТОМ, ЧТО НУЖНО СДЕЛАТЬ
Это во многом зависит от Гос­

плана СССР, который, опираясь на
мнения экспертов и учитывая за­
просы с мест, должен определить
потребности нашего хозяйства в мо-
тонартах. По-видимому, под эгидой
Госплана разумно создать единый
координационный центр, сотрудни­
ки которого станут рассматривать
отдельные проекты мотонарт, ре­
комендуя наиболее удачные из них
к производству. Они же снабдят
заводы и самодеятельных конструк­
торов необходимой технической ли­
тературой, справочниками и иной
необходимой информацией.

Настала очевидная пора восполь­
зоваться опытом тех стран, где дав­
но налажено производство мото­
нарт, где успешно работают спе­
циализированные компании. На­
пример, предприятия канадского
объединения «Бомбардир» только
собирают такие машины из высоко­
качественных деталей и узлов, из­
готавливаемых на различных пред­
приятиях.

Подобного рода концентрация
производства пойдет только на
пользу, позволив нам избежать не­
нужного и вредного параллелизма
в деятельности разноведомственных
организаций.

ИГОРЬ ЮВЕНАЛЬЕВ,
и н ж е н е р - к о н с т р у к т о р

На с н и м к а х :
вот так проверяют «Бураны» на соревнованиях

(с л е в а в в е р х у) .
«Амурец» с гру­зовым прицепом неплохо показалсебя в дальнемпробеге(летнийвариант,

внизу) .

^

39

·
°

/ 1

·
/

-
.

,

.

·
;

: 10 ,

_

·

,

·

·

.

~
·

-

-

,

-

-

/ 2

·

_

*r,t -Л
т м

ил
v

I J I I 1яям 0 ШШШ я г f В£Гн W
АЛЕКСАНДР

МАЙСЮК,
инженер

Все началось в 1904 году, когда
малоизвестный немецкий матема­
тик фон Кох, изучая работы Георга
Кантора и Карла Вейерштрассе,
натолкнулся на описания некото­
рых «странных» кривых с необыч­
ным «поведением».

Странность заключалась в том,
что любой, даже ничтожно малый
отрезок кривой в точности повто­
ряет по свойствам саму кривую.

Взяв лист бумаги, Кох принялся
выстраивать «собственную» линию,
нисколько не догадываясь, что от­
ныне она навсегда войдет в мате­
матические анналы под именем
«снежинки» Коха.

«Снежинка» потрясла математи­
ческий мир. Современники обо­
звали ее «чудовищем», монстром,
математической патологией, не
имеющей никакого отношения к ре­
альному миру и никому не нужной.

Но вскоре «чудовищными» кри­
выми заинтересовался эксцентрич­

ный английский метеоролог Льюис
Фрэй Ричардсон. Ему вдруг пона­
добилось узнать точную длину бе­
реговой линии Англии. Пользуясь
географической картой, ученый
тщательно измерил периметр и сра­
зу же понял — результат никуда
не годится. Он пришел к парадок­
сальному выводу, что береговую
линию вообще нельзя измерить.
Ведь стоит только взять карту дру­
гого масштаба, и на ней тут же
появляются невидимые ранее мысы
и заливы. Как только он подсту­
пает к чертежу с определенной ли­
нейной мерой, в рельефе прояв­
ляются изгибы, все более мелкие.
Ричардсон был поражен. Исследо­
вав невероятную «снежинку» Коха,
ученый обнаружил, что и она обла­
дает тем же свойством «безразмер-
ности».

Так «чудовищная» кривая, сна­
чала сугубо абстрактная, нашла
отображение в реальном мире.

ЧТО ДЕЛАТЬ С КООРДИНАТАМИ?
Мир классической геометрии на­

селен объектами с целым числом
измерений. Шары, кубы, вообще
объемные тела трехмерны, плоские
фигуры описываются двумя изме­
рениями, а линии одномерны. Раз­
мерность точки равна нулю. Все
это прекрасно вписано в столь при­
вычную нам трехкоординатную си­
стему. Теория относительности,
квантовая механика, Гильбертово
пространство оперируют понятиями,
«проживающими» в многомерной
системе, но при этом к трем коор­
динатам прибавляется всегда целое
число координат до тех пор, пока
их количество не достигнет бес­
конечности. •

В последние годы ученые все ча­
ще и чаще сталкиваются с такими
математическими и научными фе­
номенами, которые «ведут» себя
так, словно бы не хотят уживать­
ся в привычных двух, трехкоорди­
натных квартирах, и стремятся, по­
дражая коховской «снежинке» и
береговой линии, выйти из-под вла­
сти добропорядочных хозяев —
длины, ширины и высоты.

Почему?
Посмотрим, как «образовыва­

лась» «снежинка» Коха (рис. 1).
Берем равносторонний треуголь­

ник. Каждое ребро его разбиваем
на три равные части. На среднем
отрезке снова строим равносторон­
ний треугольник, мы как бы вы­
тягиваем начальное ребро наружу.
То же проделываем и с образовав­
шимися малыми ребрами. Процесс
бесконечен и в пределе дает кри­
вую Коха.

А теперь обратим внимание: на
каждой стадии периметр фигуры

4
увеличивается на —■, а площадь ее

О

1
только на —! Кривая бесконеч­
на, но ограничивает конечную пло­
щадь. Она непрерывна, но вся со­
стоит из четких углов. А это, меж­
ду прочим, означает, что к ней
нельзя провести касательную, и
она, математически говоря, не ре­
шается дифференциально. И у
«снежинки» Коха и у береговой ли­
нии есть удивительное общее свой­
ство : количество выступов и впа­
дин всегда одинаково, в каком бы
масштабе мы их ни разглядывали.
Правда, по сравнению со своей ма­
тематической сестрой береговая ли­
ния чрезвычайно неправильна, но
внутренняя сущность ее’ от этого
не меняется. Чтобы убедиться
в этом, изучим, подобно Ричардсо­
ну, несколько карт морского бере­
га в разных масштабах. Впечатле­
ние такое, словно бы мы наводим

40

, ~.

· ,

·

,

·

· ·

· ·

,

,

'

,

-

- · ·

, ·
,

·

1

-

·

-
·

,

. -

·

1
- .

.

· ,

- ·

·

·

~

,

,

на резкость зрительную трубу —
то, что было общим контуром, ока­
зывается, само состоит из все бо­
лее мелких контуров. Если же вме­
сто карт анализировать кривую
Коха на разных стадиях ее постро­
ения, обнаружим то же самое. Та­
кая одинаковость схемы при изме­
нении масштаба называется само-
тождественностью. Из этого свой­
ства следует уже известное нам по­
разительное следствие: длина не
является адекватной мерой величи­
ны линии! Береговая граница гео­
метрически должна быть одномер­
на, а вот метод измерения, прило­
жимый к классическим одномер­
ным объектам, к ней явно непри­
меним!

«Хорошо, — скажем мы, — пус­
кай она бесконечна, пусть ее нель­
зя измерить. Но все-таки это ли­
ния, она существует на плоскости,
а любая плоскость образуется дву­
мя координатами. Или береговая
линия не имеет координат?*

Ну что ж, мы повторили вопро­
сы, которые мучили математиков
начала века. А ответ прост: «сне­
жинка* Коха и береговая линия (да
и не только они) имеют дробную

к описанию ее построения. Перво­
начальный отрезок кривой Коха
(сторона треугольника) превращает­
ся в кривую, состоящую из четы­
рех частей, то есть N = 4. Каждая
часть, как упоминалось, подобна
исходному отрезку, но уменьшена

в соотношении R= Из формулы
следует:

D = log N/Iog (I/JR) =
= log 4/log 3 = 1,2618.

Размерность кривой Коха дей­
ствительно оказывается дробной и
равна 1,2618. У реальной береговой
линии размерность меняется от бе­
рега к берегу и в среднем держит­
ся в пределах от 1,15 до 1,25. Та­
ким образом, чудовищная линия
вовсе не патология, а реальность,
имеющая меру.

Рассмотрим теперь профиль гор­
ной цепи, изображенный на
4-й странице обложки. Вверху —
снимск с натуры, а под ним — ма­
тематический пейзаж, построенный
ЭВМ по специальному алгоритму,
разработанному Мандельбротом.
Белые пятна, изображающие снег,

размерность! И система координат
у них дробная. Звучит фантастич­
но, но тем не менее это так. Это
не линии и не плоские фигуры. Это
нечто иное.

Чтобы окончательно прояснить
вопрос, проследим за рассуждения­
ми американского математика Бе­
нуа Мандельброта из исследова­
тельского центра «Томас Дж. Уот­
сон*.

Возьмем отрезок прямой, разде­
лим его на N равных частей, дли­
ной R = — . Отсюда N = ~ . Такую

1N К
же операцию проведем с квадра-

1
том. Видим, что N = — . Общая

R2
формула по Мандельброту имеет
вид N = —Q, где N — количество

д
одинаковых частей в масштабе R,
a D — соответствующая размер­
ность, или, грубо говоря, количе­
ство координат. Формула чрезвы­
чайно проста, и тем не менее с ее
помощью можно вычислить размер­
ность «снежинки*, понять, что это
такое. Нужно только вернуться

добавлены для наглядности рель­
ефа.

Вроде бы гряда как гряда. Поч­
ти настоящая. Имеет определенный
объем. Математик скажет, что у
нее есть диаметр, поскольку любой
горный хребет — «извращенная*
сфера. Но вот площадь поверхно­
сти гряды «ведет» себя совершенно
анормально. На поверхности суще­
ствуют детали, которых нет ни на
каком теле в классической Эвкли­
довой геометрии. С увеличением
точности измерения, с появлением
все новых пиков и впадин площадь
растет до бесконечности. Измере­
ния убеждают, что размерность та­
кой поверхности не равна, как это
ожидалось бы, 2. Она не двухжо-
ординатна. Описать ее по формаль­
ному алгоритму невозможно. На
любом пике найдутся мелкие вер­
шины и впадины, в любой впади­
не — крохотные пики.

Мандельброт предложил назы­
вать такого рода объекты, не имев­
шие ранее «математического* име­
ни — береговую линию, «снежин­
ку*, горную цепь и так далее, —
«фракталями» (от английского
fractional — дробный), подчеркнув,

что «чудовища» вопреки сложивше­
муся мнению математиков распро­
странены в реальном мире намного
шире, чем это казалось раньше.

ГДЕ ЖИВУТ ФРАКТАЛИ?
Яркий пример фрактальности —

броуновское движение. Если рас­
сматривать путь, проделываемый
молекулой, все более и более по­
дробно, то длина пути возрастает
бесконечно. Окончательно начер­
тить его невозможно. Сходство
между молекулярными траектория­
ми и «чудовищными» кривыми
подметил лауреат Нобелевской
премии Жан Пер реп. Премию он
получил за работы по броуновско­
му движению. «Удивительное яв­
ление, — поражался ученый, —
исследуя траектории, приходишь
к выводу, что имеешь дело с функ­
цией, абсолютно лишенной произ­
водных. Это то, чему в математике
нет названия...* Можно понять его
удивление, но не поразит ли и нас
странное сходство береговой линии
и броуновской траектории? Что это,

Рис. 1.
«Снежинка» фон Коха на разных

стадиях ее построения. Современни­
ки математика называли ее «чудови­
щем».

чистая случайность? Казалось бы,
одно дело 1— граница между морем
и сушей, совсем другое — тепловое
движение молекул. Или природа
бесконечна в своей «похожести*, и
в самых разных ее областях мы
сталкиваемся с одними и теми же
закономерностями? Вот, например,
«феномен Ципфа» в статистической
лингвистике. Суть его в том, что
частота употребления слов в самых
различных языках почти одинако­
ва и отображается некоторой эмпи­
рической кривой. Долгое время ни­
кто из ученых не мог объяснить та­
кую универсальность. Мандель­
брот заметил, что кривая эта
слишком уж похожа на фракталь.
Так оно и оказалось. «Феномен
Ципфа» иллюстрирует самотожде-
ственность лексикографического
«дерева* (так графически можно
представить систему взаимосвязей
в любом языке), а размерность «де­
рева» характеризует богатство, раз­
витость языка.

В недавно вышедшей книге
«Фрактали: форма, случай и раз­
мерность» Мандельброт приводит
многочисленные и удивительные
примеры того, как фрактали по­

41

-

·

·

.

.
·

·

·

1

·
-

·

, ·

·

, ·

,
-

.
·

,

·

.

-

.

·

,

·
,

, · .

·
· · , ,

·

·

·

·

,

-

-

,

могают понять множество научных
наблюдений, для объяснения кото­
рых не было единой удовлетвори­
тельной теории. Невероятно, нц,
пользуясь новым понятием, Ман­
дельброт выводит четкое соотноше­
ние между количеством и разме­
рами островов в архипелаге, озер
на суше.

А турбулентность в жидкостях?
Это трудно уловимое смешение про­
цессов, при которых энергия дви­
жения превращается в тепловую.
Ранее для удобства исследования
допускалось, что превращение энер­
гии происходит в жидкостном объ­
еме равномерно. Но фактически
рассматривать турбулентную систе­
му как нечто однородное нельзя —
распределение внутренних потоков
и температурных областей преры­
висто, «пятнисто». Однако выход
есть. Тепловое рассеяние можно
представить в виде нерегулярной и

В принципе возможно построить
приближенную фрактальную мо­
дель любой внешне хаотичной си­
стемы. Проще всего делать это пу­
тем введения очевидной непра­
вильности в кривую, которой мы
приблизительно описали процесс
(рис. 2). Затем встраивается мень­
шая неправильность, еще меньшая
и так далее. То, что ни одной об­
ласти масштабов нельзя отдать
предпочтения, — первое основание
использования фракталей в массе
случаев. «Куда ни взгляни, везде
то же самое». Такая «инвариант­
ность в подобии» распространена
достаточно широко. Ее называют
еще и скалярностью. Скалярное
свойство турбулентности, напри­
мер, можно заметить в налагаю­
щихся друг на друга завихрениях
фонтана на рисунке Леонардо да
Винчи. Мы часто сталкиваемся с
фракталями, сами не зная того.

ратов, а средний вырежем. То же
сделаем и с остальными, меньши­
ми квадратами. В конце концов об­
разуется плоская фрактальная сет­
ка, не имеющая площади, но с бес­
конечными связями. В своей про­
странственной форме — «губке»
Серпинского (она показана на
4-й странице обложки) — «коврик»
преобразуется в систему сквозных
ферм, в которой каждый сквозной
элемент постоянно заменяется се­
бе подобным. Структура, между
прочим, очень похожа на разрез
костной ткани. Когда-нибудь такие
повторяющиеся структуры станут
новым элементом строительных
конструкций. Их статика и динами­
ка, считает Мандельброт, заслужи­
вает пристального изучения.

Существуют фрактали полностью
разъединенные. При исследовании
галактических скоплений предла­
гавшиеся модели галактик были

Р и с. 2.
Построение фрактальной кривой,

бесконечно заполняющей плоскость.

Р и с. 3.
Фрактальное «дерево» — именно

так построена наша нервная система.

неустойчивой фрактальной систе­
мы, размерность которой где-то
между 2 и 3. Правда, степень взаи­
мосвязей у таких фракталей пока
неизвестна. Но ясно: области тур­
булентного потока, в которых на­
блюдается повышенная температу­
ра и которые раньше описывались
неопределенно, представляют собой
фрактальные «снежинки». В теории
конденсации паров исходные водя­
ные капельки, превращающиеся за­
тем в дождь, те же «снежинки».

Возникает вопрос: а как выяв­
ляется фрактальность явления?

Особенность всех математических
фракталей — регулярная непра­
вильность, наблюдаемая непрерыв­
но и неизменно, вплоть до беско­
нечно малых масштабов. А непра­
вильность — это беспорядок, хаос,
и, если за ним не скрывает­
ся закономерность, исследовать
ее невозможно. Сталкиваясь с ка­
ким-либо неупорядоченным явле­
нием, мы чаще всего говорим: со­
бытия, происходящие в нем, слу­
чайны. Следует задуматься — так
ли уж все хаотично? Не таится ли
в беспорядке самотождественность?

В 1890 году Джузеппе Пеано по­
строил фрактальную кривую, «за­
полняющую» плоскость. Она очень
извилиста и проходит через каж­
дую заданную точку квадрата. Ее
строение с некоторыми изменения­
ми напоминает структуру речной
системы или сосудистой сети чело­
века (рис. 3). Главная задача рек
и кровеносных сосудов — пройти
через каждую точку «обслуживае­
мой» ими территории. О них можно
сказать, что это система последо­
вательных кривых, из которых каж­
дая последующая повторяет преды­
дущую, но заполняет плоскость
«лучше» ее. При этом количество
разветвлений возрастает. Притоки
становятся все более извилистыми,
каждая речка или сосуд начинает
походить на фрактальную кривую,
отличную от первоначальной, Эв­
клидовой, пока система не приобре­
тет дробную размерность.

Если разветвления фрактальной
кривой заменить замкнутыми пет­
лями, получим фрактальный «ков­
рик». Простейший из них — «ков­
рик» Серпинского. Возьмем квад­
рат, разделим его на девять квад-

скорее геометрическими, чем физи­
ческими. Новая модель предпола­
гает, что галактики представляют
собой фрактальную «пыль». Раз­
мерность такой фрактали примерно
равна 1,3, и исследовать ее удоб­
нее, чем другие модели.

Вообще надо сказать, что природ­
ные фрактали — береговые линии,
облака, деревья, звездные скопле­
ния •— неправильны настолько, что
их самотождественность надо вы­
являть с помощью статистической
обработки. Фрактальность не всегда
проявляет себя отчетливо, она пря­
чется в хаосе случайной статисти­
ки. Колебания урожайности, погод­
ные и климатические циклы, земле­
трясения при статистическом ана­
лизе могут оказаться явлениями
фрактальными.

МЫ ИХ СЛЫШИМ!
Ричард Ф. Фосс, молодой физик

из Миннесоты, сделал любопытное
открытие. «Хорошая музыка, —
утверждает он, — отражает неко­

42

-

· ·
·

-

,

-

1

·

,

·

-

­

· ,

.

,

·
.

1

·

·

·

·

,

,

1

-

·

·

· ­

,

,

- -

,

·

.

·

·

1

·

-
. ·

·

г

торые тонкие статистические свой­
ства окружающего мира».

Запишем звуки на магнитную
ленту и проиграем ее быстрее или
медленнее нормального. Безуслов­
но, характер звука сильно изменит­
ся. Скрипка, например, будет зву­
чать непохоже на себя.

Как ни странно, существует осо­
бый класс звуков, реагирующих на
изменение скорости воспроизведе­
ния совершенно иначе. Как бы мы
их ни воспроизводили, они будут
звучать одинаково, нужно только
регулировать громкость, чтобы сде­
лать их такими, как раньше. Ман­
дельброт называет эти звуки ска­
лярными. Элементарным примером
скалярного звука является белый,
или джонсоновский, шум, — бес­
цветное, тусклое шипение. Он обыч­
но сопровождает заигранную пла­
стинку, « грязную» магнитофонную
запись.

Белый шум нетрудно получить
искусственно с помощью датчиков
случайных величин. Его можно ис­
пользовать для сочинения белой
музыки, в которой между двумя то­
нами нет никаких соотношений. Ес­
ли проиграть сочинение на форте­
пиано, то возникнет впечатление,
что по клавишам стучит одним
пальцем ребенок или обезьяна.

Более сложный пример — шум
броуновский. Тона, изменяющие­
ся по-броуновски, мы вправе на­
звать броуновской музыкой. Палец
как бы гуляет по клавиатуре впра­
во и влево, ограниченный только
количеством клавиш.

Наконец, есть музыка, лежащая .
в диапазоне между белой и бро­
уновской. Именно она заинтересо­
вала Фосса. Представим себе, что
каждая четвертая нота мелодии
выбирается в зависимости от трех
предыдущих. Допустим, что мы
проанализировали музыку Баха,
выявили, как часто та или другая
нота следует за • определенной по­
следовательностью трех предшест­
вующих; зависимость эту отобра­
зим в виде некоторого алгоритма.
Пользуясь им, можем составить ма­
шинную программу и поручить
ЭВМ сочинить для нас музыку. Так
как некоторые музыкальные пере­
ходы, получающиеся при этом, ни­
когда не встречаются у Баха, вне­
сем в алгоритм дополнительные
правила отбрасывания всего не ба-
ховского. В конце концов получим
последовательность звуков, отда­
ленно напоминающую сочинения
великого композитора. В коротких
отрывках она будет звучать как
у Баха, но в более длинных ясно
чувствуется ее случайность. Она
кажется мелодичной, пока вы слу­
шаете короткий отрывок, но в це­
лом картина оказывается случай­
ной и скучной.

Шум, лежащий в диапазоне меж­
ду белым и броуновским, в специ­
альной терминологии называется
1/f шумом. В электронике он изве­
стен хорошо, но изучен мало.
Иногда его называют мерцатель­
ным.

Мандельброт подметил, сколь
широко распространен мерцатель­
ный шум в природе, а Ричард Фосс
принялся его исследовать. Начали
с записи годовых изменений уров­
ня больших рек. Выяснилось, запи­
си -представляют собой кривую с ха­
рактеристикой 1/f. И тогда у Фосса
мелькнула мысль: а что, если вся
музыка характеризуется этой ча­
стотой? Не связано ли удовольствие
от музыки со скалярным шумом,
спектральная плоскость которого
составляет 1/f? Или, может быть,
музыка имитирует характеристику
мерцательного шума? Как это про­
верить? 1/f хотя и широко распро­
странен в природе, трудно имити­
руется с помощью ЭВМ или датчи­
ков случайных чисел.

Фосс разработал специальную
машинную программу и получил
три мелодии: белую, мерцательную
и броуновскую. Мелодии проигры­
вались в течение двух лет во мно­
гих университетах и исследователь­
ских лабораториях США. Большин­
ство слушателей нашли белую му­
зыку слишком случайной, броунов­
скую — жесткой, а мерцатель­
ную — -«в самый раз». Интересно,
что лучшую свою композицию Фосс
получил из обработки записей го­
дичных колебаний уровня Нила.
Когда он применял мерцательный
шум к гамме из пяти тонов и варь­
ировал ритм тоже мерцательно,
музыка напоминала восточные ме­
лодии. Можно было бы усовершен­
ствовать программу, введя алгорит­
мы баховских переходов и отбрасы­
вая неудачные куски мелодии, но
Фосс посчитал это лишним. Выяс­
нено главное: мерцательная музы­
ка действует на слушателя так же,
как и творение человеческого раз­
ума. И кроме того, она представ­
ляет собой фрактальную систему,
буквально копирующую природу!
Она столь же самотождественна,
как любая фракталь. Переводя ли­
нии заливов и выступов береговой
линии в звучащие тона, мы услы­
шим подлинную музыку окружа­
ющего нас мира. Неважно, понра­
вится она нам или нет. Смысл
в том, что мы сумеем ощутить ж и­
вую связь между жизненной реали­
ей и звуком. Цветомузыка уже не
в диковину; кто знает, может быть,
скоро нам доведется послушать
«природомузыку» — хоралы Пами­
ра и Гималаев, симфонию по­
бережья Северного Ледовитого
океана!

Правда, музыковед скажет нам,
что хорошая музыка — смесь по­

рядка и неожиданности, организо­
ванная человеческим умом. Спо­
рить не будем. Неожиданное не бы­
ло бы неожиданным, если бы не су­
ществовал определенный порядок,
позволяющий нам предугадывать,
что будет дальше. При слишком
точном угадывании, когда мелодия
поднимается и опускается правиль­
ными интервалами, подобно легкой
морской волне, неожиданности не
возникает. Мы говорим: старо,
было! Хорошая музыка, как чело­
веческая жизнь или как историче­
ская панорама, — смешение знако­
мого с неизвестным. В этом рассу­
ждении нет ничего нового, но за­
слуга Фосса в том, что он сумел
найти математическую меру для
такого смешения...

Интересная деталь: фрактальную
мелодию можно легко превратить
в похожую, но другую. Существует
три способа. Первый — написать

ту же мелодию «задом наперед».
Второй — перевернуть ее вверх но­
гами. Третий — сделать и то и дру­
гое. Фосс проделывал такие пре­
вращения на механическом пиани­
но, поворачивая бумажную перфо­
рированную ленту другой стороной
иди запуская ее с конца. Так как
сросс сочинял свою музыку без
определенных правил перехода, то
в коротких отрезках она звучала
одинаково, в какую бы сторону ее
ни проигрывали. И вот что
интересно: Фосс не был пионе­
ром св такого рода «эксперимен­
тах».

Еще в XV веке композиторы при
сочинении двухголосых канонов не­
редко механически перевертывали
короткие фразы, чтобы получить
эффект контрапункта. Тогда они не
знали, что используют фрактальное
свойство музыки. Гениальные ком­
позиторы, безусловно, догадыва­
лись, что в основе композиции ле­
жат некие глубоко скрытые, ре­
гулярные закономерности; менее
талантливые сочинители пытались
алхимически «поверить алгеброй
гармонию», смутно блуждая в та-

43

.

·

.

.
-

,

·

1

.

,

·

,

.

- . ,

.

, .

1

,

·

,
1

·

·

·

.

· .

· , ·

·

,

". П.. r.jra .Vrii

v ■: ■ gaftr 1 ■ииа--. !F*r.bL4.:E

т t
i

ПАМЯТИ ДРУГА
Скоропостижно снончался Алек­сандр Николаевич ПОБЕДИНСКИИ, член редакционной коллегии жур­нала «Техника — молодежи» с

957 года, активно сотрудничав­ший с нашим журналом с 1936 года. Талант художника со­четался в нем с постоянным по­иском нового, с поразительным трудолюбием, творческой сме­лостью и вниманием к непрехо­дящим ценностям, добытым на не­легком пути научного поиска.Александр Николаевич Побе- динский родился в 1904 году. Учился во ВХУТЕИНе. В 1931 году окончил Московский текстильный инстйтут. В 20—30-х годах рабо­тал в советской рекламе.
Наши читатели всегда с нетер­пением ждали очередных работ художника. Сам облик «Техники — молодежи» сложился во многом благодаря плодотворному сотруд­ничеству с Александром Николае­вичем, благодаря его неоценимой помощи в оформлении журнала, его необыкновенному художе­ственному чутью. Им выполнены сотни иллюстраций, десятки кар­тин для обложек, он был желан­ным иллюстратором научно-худо­жественных книг и альманахов, а его работы в жанре научной фан­тастики составили, несомненно, целую эпоху. Это он первым из художников сумел воплотить в зримые образы произведения И. А. Ефремова. Первая публика­ция романа «Туманность меды» на страницах неразрывно связана с Александра Николаевича ского.
Немало сил отдал Александр Николаевич профессии художни- ка-графика. Ему довелось прини­мать самое деятельное участие в оформлении ряда международных

I выставок, где он тоже внес до­стойный вклад. Из своих поездок по стране и за рубежом Алек­сандр Николаевич возвращался с новыми впечатлениями и сразу же погружался в кипучую атмосферу редакционной работы* Таким мы запомнили его, таким навсегда останется в нашей памяти Алек­сандр Николаевич Побединский — настоящий друг журнала, человек талантливый, трудолюбивый, от­зывчивый.
Коллектив сотрудников журнала

Андро- журнала именем Победин-

инственном мире музыкальных чи­
сел и соотношений. Вспомним пуш­
кинского Сальери! Великий Мо­
царт еще юношей ради шутки со­
чинил двухголосый канон. Испол­
нительницы канона приняли сочи­
нение за насмешку. Судите сами:
если первую партию полагалось
петь, читая ноты обычным обра­
зом, то второй голос получался, ко­
гда читали те же ноты с конца и
вверх ногами! (Запись сочинения
приводим на 4-й странице облож­
ки.)

Положите журнал с нотной за­
писью на стол, и два музыканта
смогут проиграть ее одновременно,
стоя друг против друга. Недоверие
первых исполнительниц в конце
концов сменилось молчаливым ис­
пугом : мелодии гармонизировали
между собой, а сочинение оставля­
ло впечатление чего-то таинственно­
го и неземного.

Теперь мы знаем, что их порази­
ла фрактальность. Но и неискушен­
ный человек, слушая, например,
Баха, наверняка смутно представит
сверкающие горные хребты, о кото­
рых — кто знает — не помыш­
лял композитор, сочиняя музыку.
Фрактальная суть, заключенная
в ней, вызывает эти ассоциа­
ции.

Разумеется, никто не станет
утверждать, что стохастическая му­
зыка с характеристикой 1/ (даже
если добавить к алгоритму ее со­
чинения . определенные правила от­
брасывания неприятных кусков)
сможет соперничать с музыкой хо­
рошего композитора. Как поступает
художник, сплетая не имеющие са­
ми по себе значения звуки в пре­
красную ткань, остается загадкой
для него самого. И сумеют ли ма­
тематики научить ЭВМ сочинять
хорошую музыку, покажет только
время.

ФРАКТАЛЕН ЛИ МИР?
Если мы будем рассматривать

природу статически, словно бы за­
мершую во времени, то увидим ты­
сячи природных кривых — белых,
броуновских, фрактальных. Анали­
зируя мир динамический, состоя­
щий из непрерывно меняющихся во
времени и пространстве процессов,
найдем много динамических фрак-
талей со спектром плотности 1/f.
Вариации форм солнечных пятен и
времени их появления, колебания
земной оси, подводные течения,
мембранные токи в нервной систе­
ме, изменения уровней рек — спи­
сок практически бесконечен. Не­
определенность времени, к приме­
ру, измеряемая атомными часами,
составляет 1/f, а погрешность

в измерении всегда равна, 10—12,
независимо от того, измеряется она
в секундах, минутах или часах. Се­
годня ученые как будто бы прене­
брегают мерцательными шумами,
поскольку для их объяснения не
было удачных теорий.

Ро >ерт Фосс, исследуя шумы,
пришел к смелым заключениям.
Изменяющаяся картина мира и из­
меняющаяся картина нашего обще­
го всечеловеческого опыта группи­
руются вокруг мерцательного шу­
ма. В течение всей жизни мозг пе­
рерабатывает беспорядочные дан­
ные, поступающие от органов
чувств. На периферии нервной си­
стемы шум близок к белому. Чем
ближе мы подходим к мозгу, тем
более биоэлектрические характери­
стики приближаются к 1/f. Нерв­
ная система похожа на сложное
фильтрующее, коррелирующее уст­
ройство, фрактально отсеивающее
ненужные элементы и обрабатыва­
ющее только те схемы изменений,
которые пригодны для разумного
поведения.

Фрактали неизбежны при моде­
лировании дыхательных путей, со­
судистых и нервных систем. Все бо­
лее настойчивые стремления к
«промежуточным» геометрическим
формам возникают со всех сторон,
и фрактали, по словам Мандель­
брота, являются пока единственным
систематизированным ответом.
«Приятно видеть, — говорит он, —
что они относятся к активным об­
ластям аналитической физики и
коренятся в старом, чудесном, глав­
ном течении математики. Сгущения
и распределение звездного веще­
ства, геометрия полимеров, распре­
деление ошибок при передаче дан­
ных — в каждом случае анализ
может основываться на исполь­
зовании прочно обоснованных ма­
тематических кривых, долгое
время считавшихся «патологиче­
скими».

Фрактали, по-видимому, обещают
нам новую широкообъемлющую
натурфилософию. Они обнаружи­
ваются везде, где силы самотожде-
ственности вынуждают целое быть
в известных важнейших чертах по­
добным его частям. Как выразился
эксцентрик Ричардсон, говоря о
жидкости, «на больших завихрени­
ях рождаются малые, на малых —
еще меньшие, и так далее, и тут
мы видим, что это и есть вяз­
кость...».

Исследование фракталей только
началось.

Мы знаем, какой бы новой и глу­
бокой ни была теория, от нее нельзя
ожидать быстрых, готовых ответов
на все сложные вопросы, которые
ставит нам жизнь. И фрактали в
этом смысле не исключение.

· -

·

,

-

·

·

· : -

- .

_

, .

·

·

,

·

-

1

,

.

-

-
·

·
,

-
, .

,

,

· ·

·

,

:

\

, .

. ­

-

:

_

, ·

.

-

.

.
~

- , ·

- ,

.

-

·

-
1

. , ,

1 -

- 1

КОРНЕЙ АРСЕНЬЕВ,
паш спец. корр.

До встречи мы знали о нем не­
много. «Врожденные способности и
напряженная тренировка позволили
Валерию Лавриненко достичь вы­
дающихся успехов в развитии па­
мяти, воли, наблюдательности и
внимания. Многие опыты Лаври­
ненко никем из психоэксперимента­
торов, кроме него, не исполняются.
Например, он единственный в на­
шей стране человек, способный за­
помнить один раз услышанные
50—100 двузначных чисел, воспро­
извести их в любом порядке и опи­
сать внешность отдельных людей,
предложивших эти числа. Кроме
того, Валерий Лавриненко находит
определенного человека, сидящего
в зале, спрятанный в любом месте
предмет, угадывает задуманное
слово в книге, любимую песню.
В отличие от таких мастеров пси­
хологических опытов, как Вольф
Мессинг и Куни, Валерий Лаври­
ненко легко исполняет мысленные
приказания без контакта с индук­
тором и даже с завязанными гла­
зами».

Сообщение заинтересовало нас.
Привлекали не столько «поиски
определенного человека, сидящего
в зале» и не исполнение мысленных
приказаний (хотя и это любопытно),
сколько редкостная способность
Лавриненко к запоминанию.

...Редакционный конференц-зал
был полон. Сто пятьдесят человек
с нетерпением ожидали начала де­
монстрации. Посреди небольшого,
свободного от зрителей пятачка
стоит черный матерчатый экран.
В первых рядах — самые придир­
чивые зрители. Лавриненко спокой­
но объясняет:

— Сейчас один за одним, по оче­
реди, со своих мест должны под­
няться двадцать пять человек. Каж­
дый называет двузначное число.

■

Г ' , V-■т - ■ • - * ; I- t у
■ ■

Г-\С
.-кСТВДи*I

' '

7807343276
23336430 46

. * *
Ж,

.. л

787*100903 ? ■132109 В 5 ^ И
8805205
W 99 995
’083267

■ V-

шЯКУ
ш

. '
м .

■ фу

.2020990
528080975

¥| * -ft;
.

>.. • шг
w

я .

Я запоминаю число и внешность
человека, назвавшего его. В это вре­
мя позади меня за экран будут
устанавливать картонки с изобра­
женными на них числами. Пожа­
луйста... Начинаем.

Зрители предлагают: 18, 99, 77,
71, 38, 14, 02, 52, 13... Валерий вни­
мательно всматривается в каждо­
го. Взгляд его напряжен, впечатле­
ние такое, что он как бы составляет
«опись» внешних примет человека.

Наконец процедура закончена,
черный экран заполнен. Числа рас­
положились на нем в виде табли­
цы — пять рядов по пять в каж­
дом ряду. Таблица нужна, чтобы
следить за правильностью ответов
экспериментатора. Валерий смотрит
в зал и находит какого-то человека.
«Ваше число 77, оно находится
в первом ряду, третье...» Поднимает
следующего, потом еще и еще. В ка­
кой-то момент кажется, что в «за­
поминающей системе» неполадка —
Лавриненко долго думает, волнует­
ся. Внезапно лицо его покрывается
потом. Но опасный участок прой­
ден, и снова с удивительной лег­
костью Валерий вспоминает числа
и их «авторов».

...Память. Где границы возмож­
ного? Сколько способен запомнить
человек и как он оперирует зна­
нием? Умеем ли мы фиксировать
увиденное, услышанное, вычитан­
ное? Вопросы невольно возникают
по ходу эксперимента... Однако
Лавриненко продолжает опыт.

— Теперь пусть несколько чело­
век подойдут к экрану и прикрепят
к нему картонки с нарисованными
на них цифрами. Всего их должно
быть сто. Как только «работа* за­
кончится, я повернусь и в течение
двух с половиной минут буду смот­
реть на экран. Засеките, пожалуй­
ста, время. После этого, отвернув­

шись от экрана, я попытаюсь на­
звать то, что на нем отображено...

В зале тишина, нарушаемая лег­
ким шепотом. Запомнит или не за­
помнит? Многие не могут понять —
трудно это в действительности или
нет? Конечно, если Валерий чело­
век необыкновенный, способный, то
ему все легко. Но как бы в опро­
вержение этой мысли Лавриненко
заявил, что все демонстрируемое
им абсолютно просто и доступно
любому человеку...

...Посмотрев на экран, Лавринен­
ко отвернулся и через несколько се­
кунд начал диктовать цифры, ряд
за рядом: 7, 8, 0, 7, 3, 4, 3, 2...
Снова лицо покрылось потом, чув­
ствовалось, что в мозгу идет бурная
напряженная работа. 5, 3, 3, 2, 1,
0, 4... Он называл цифры, беспоко­
ясь, не ошибся ли. Пока все шло
гладко...

Наконец следующая демонстра­
ция.

— Сейчас я остановлю своз серд­
це, — заявил Валерий. — Пусть
выйдет кто-нибудь с секундомером
и проконтролирует.

Вышел парень, взял руку Вале­
рия, нащупал пульс. «Начинаем!»
Удары считались вслух. Один, два...
Восемнадцать. Счет замедлился.
Один удар в две секунды. Еще ре­
же. Еще реже. Нет счета. Нет пуль­
са. Парень заметно побледнел. Ва­
лерий же спокойно сидел на стуле
и, казалось бы, был в беспамят­
стве — веки опущены, голова бес­
сильно откинута. Но дыхание ров­
ное и широкое.

Четыре секунды — вдох, четыре
секунды — выдох. Но вот пульс
появился. Сердце Валерия Лаври­
ненко не билось в течение восьми
секунд. И с каждым ударом все
быстрее и быстрее возвращалось
оно к «жизни», пока не вошло

ЖУРНАЛ ПРОВОДИТ ЭКСПЕРИМ ЕНТ

·

­

­

-

.

·

в нормальный ритм — семьдесят
два удара в минуту.

Что это? Йога? Специальные
упражнения и долгие тренировки?
И как часто можно повторять про­
цедуру — ведь с сердцем шутки
плохи?

— Я все объясню после. Те­
перь — дальше. Беру иглу...

Валерий, сняв пиджак, засучива­
ет рукава рубашки выше локтя.
Длинной, тонкой, примерно в мил­
лиметр толщиной, спицей начинает
прокалывать руку у самого локте­
вого сгиба. Спица проходит сквозь
кожу, проходит как будто бы меж­
ду мышцей и костью, и вот уже
видно, как кожа с другой стороны
руки натягивается, появляется бу­
гор, кожа прорывается, оседает, и
спица выходит наружу. Крови —
ни капли...

— Больно? — спрашивают зри­
тели.

— Нет, не больно, — отвечает
Лавриненко. — Если есть желаю­
щие, могу проколоть и им...

Почему-то никто особого желания

не выражает. Наконец решается де­
вушка, наша коллега из соседней
редакции. Операция прокалывания
протекает так же. Правда, предва­
рительно Валерий тихо говорит де­
вушке что-то на ухо и чертит паль­
цем на ее руке некий «заколдован­
ный круг»... Крови опять-таки ни
капли.

— Больно?
— Нет, — смеется она, — ни чу­

точки...
Что же нам тут показывают?

Йоговскую закалку? Факирские
«штучки», столь часто упоминае­
мые в пространных повествованиях
о загадочном Востоке? Или вполне
современный аутотренинг, способ­
ность полностью владеть своим те­
лом, внушать другим и добиваться
от них задуманных действий?
И что это он тайно шептал ей на
ухо и зачем это он начертил круг
на ее руке?

На все вопросы Лавриненко отве­
тил нам после «обязательной про­
граммы».

— Для пущей ясности начну
с самого начала...

Ему 28 лет. Когда было 17, про­
читал статью Вольфа Мессинга;
в ней говорилось, что любую «обык­
новенную» память можно натрени­
ровать до совершенных пределов.

— Я приступил к тренировкам
на запоминание цифр. Я знал, что
каждому виду «запоминания» свой­
ственна своя метода. Понял и дру­
гое, может быть, самое главное:
в этой работе необходима прежде
всего одержимость, убежденность
в том, что именно это ты должен
сделать, и никаких гвоздей! Когда
человек уверен, когда он не сомне­
вается в собственных силах — здесь
прямой путь к успеху. И второе.
У тебя должна быть настоящая во­
ля, Поэтому все намеченное, если
даже обстоятельства и изменились,
обязательно выполнять, доводить
до конца. Приступив к тренировкам,
я вскоре почувствовал необыкновен­
ный подъем духа, ощутил ни с чем
не сравнимую радость «самоконт­
роля» — мне не надо было застав­
лять себя делать то или иное, я де­
лал только то, что заранее наме­
тил, я забыл само слово «не хо­
чется»... Все свободное от основной
работы время (был я тогда налад­
чиком) «истязал» я себя упражне­
ниями. «Истязал» в смысле, пока
не наступала усталость, иначе ни­
чего не добьешься. Успех пришел
достаточно быстро. Через несколь­
ко месяцев я уже мог запоминать
двадцать двузначных чисел и их
владельцев. Правда, частенько оши­
бался. А потом словно стреножи­
ли — ни шагу вперед. Впрочем, это
и закономерно. Любое дело лишь
поначалу движется ходко, а по ме­
ре того, как ставятся все более

трудные цели, начинает буксовать.
Такая же картина и в спорте... Ка­
жется, ну все, выдохся, вот твой
«потолок», однако, упорно трени­
руясь с возрастающей нагрузкой,
медленно, но верно осознаешь — до
предела ой как далеко!

Кое-что настораживает в расска­
зе Валерия. Прежде всего: для раз­
вития специальной памяти нужна
специальная тренировка. Не грозит
ли это некоторой однобокостью, дис­
гармоничностью в интеллекте чело­
века?

Валерий считает, что сама поста­
новка вопроса неверна. Давайте
разберемся в своей памяти. Основ­
ной, самый главный массив — про­
фессиональные знания, сведения,
близкие к профессиональным, со­
путствующие им. А дальше — хао­
тическое нагромождение спонтан­
ного, случайного, в том числе и не­
нужного. Допустим, из этого хаоса
можно выкристаллизовать отдель­
ные островки — информацию об
искусстве, жизненный опыт. Но
ведь остальное-то никогда не ис­
пользуется нами. Отправился чело­
век в командировку, пожил в горо­
де недельку, уехал восвояси, а его
память все хранит и хранит пустя­
ковые подробности вроде графина
с водой на подоконнике или раздра­
жающего храпа соседа по комнате.
Знания, которые необходимы, по­
степенно затягиваются напластова­
ниями, тускнеют, и извлечь их
в нужный момент становится все
труднее, а то и невозможно. Да что
там говорить, проведите небольшой
эксперимент. Спросите у своих зна­
комых, кто из них помнит школь­
ное доказательство теоремы Пифа­
гора? Результат опроса нетрудно
предугадать...

Другими словами, Лавриненко
считает, что наша естественная па­
мять сама по себе дисгармонична.
«Я занялся упражнениями только
потому, что хотел доказать себе и
окружающим — запоминать можно
многое, без ущерба для интеллекта
и с толком для себя. Человек прос­
то должен работать над собой, не
предаваться праздности. Каждый
из нас способен достичь многого».

Итак, Валерий уверен, что любые
необыкновенные способности чаще
всего есть только результат целе­
направленных усилий. Одаренность,
индивидуальные черты характера
не играют большой роли. «Кроме
тех, о которых я уже говорил:
убежденность, что ты должен имен­
но этим заниматься, именно в этом
направлении совершенствоваться, и
сильная, не дающая поблажек воля.
Когда я решил, что мне совершенно
ни к чему курить, — бросил. Беспо­
воротно. (Алкоголем и раньше не
травился.) Когда я тренируюсь - и
доброхоты мне говорят: остано­
вись, передохни малость, отвлекись

·

.

·

·

-

,

.

чем-нибудь, я отвергаю советы не­
прошеных жалелыциков*.

Сейчас Валерий запоминает
100 знаков за две с половиной ми­
нуты, а 200 — за три, делая при
этом максимум две-три ошибки.
Совершенствует методику запоми­
нания книжного текста. «Ведь
раньше, когда письменности еще не
существовало, люди складывали и
веками хранили в памяти, переда­
вая от поколения к поколению, не
только отдельные предания и ле­
генды, но и целые эпосы. Неужели
мы сегодня не способны делать то
же самое?»

Как происходят тренировки?
Лавриненко применяет некоторые

формы аутотренинга. Первое упраж­
нение — отвлечься от всех беспо­
коящих раздражителей, сосредото­
читься. Сконцентрировать мысль,
скажем, на том, что в правой руке
появляется тяжесть, вообразить, что
«гиря» уже оттягивает руку, под­
нять руку вверх, встать, рассла­
биться. Потом многажды повторить
упражнение. Этим вырабатывается
способность к концентрированию
внимания, к направленности его на
нужное действие. Процесс «сосредо­
точения» занимает всего семь се­
кунд, он протекает коротко, но
энергично. Появилась усталость —
не беда, надо сесть, расслабиться,
представить небо, облака, вызвать
ощущение полета, некоторой внут­
ренней невесомости. Эти упражне­
ния в какой-то мере близки к йоге,
поскольку они тренируют волю. Но
это все же не йога, считает Вале­
рий, а просто «упражнения» для
аутогипноза. На следующей стадии
можно добиться ощущения того,
что тело как бы спит, а сознание
бодрствует — например, при же­
лании вы прекрасно слышите окру­
жающие звуки. А далее можно на­
учиться искусственно вызывать раз­
личные видения. Захотел лицезреть,
скажем, воду — и видишь ее, при­
чем ярко, четко, не то, что снови­
дение. Сознание свободно, оно под­
готовлено к приему информации

В ВИДЕ КОММЕНТАРИЯ К СТАТЬЕ
ПРИВОДИМ ОТРЫВКИ ИЗ ПУБЛИКА­
ЦИЙ ДОКТОРА МЕДИЦИНСКИХ
НАУК, ПРОФЕССОРА В. ЛОБЗИНА
И КАНДИДАТОВ МЕДИЦИНСКИХ
НАУК Г. БЕЛЯЕВА И И. КОПЫ­
ЛОВОЙ.

«...Аутогенная тренировка широко
признана теперь во всем мире как
активный метод психотерапии, пси­
хопрофилактики и психогигиены,
способствующий повышению воз­
можностей саморегуляции непроиз­
вольных функций организма... В на­
стоящее время она используется не
только при неврозах, но и при мно­
гих других заболеваниях и расстрой­
ствах.

в больших количествах и представ­
ляет в этот момент как бы чистый
лист бумаги, на котором пишется
все, что тебе нужно.

— Мы часто не придаем значе­
ния замечательным словам Пушки­
на: «Учитесь властвовать собой».
Вот простейший пример. Человек
жалуется на плохой сон, но, ока­
зывается, даже в постели он все
еще живет прошедшим днем, ду­
мает о тех или иных проблемах.
Психика вместо того, чтобы отды­
хать и восстанавливаться, возбуж­
дается. Возбуждение надолго затор­
маживает естественную реакцию
организма. Час, другой... Ходьба по
комнате, таблетки. Назавтра все
повторяется. Так возникает привыч­
ное состояние, рефлекс — «я ло­
жусь, я думаю, я не сплю». И как
результат — бессонница. Таким
людям обязательно надо занимать­
ся аутогипнозом, аутотренингом.
Прием «сосредоточения» уводит со­
знание от привычного и вредного
состояния» видишь успокаивающие
картины, «наступает сон, причем на
редкость крепкий, глубокий...

Опыты Лавриненко с запомина­
нием чисел и цифр, судя по всему,
доказывают правоту его слов.
Подглядывание, нечистота экспери­
мента абсолютно исключаются:
в первом случае задание восприни­
малось на слух, во втором — воз­
можности взглянуть на экран не
было. Опыты, по-видимому, в оче­
редной раз доказывают, с какой
рациональностью мог бы человек
распоряжаться даром, которым на­
делила его природа. Быстрое чте­
ние и запоминание текста, ускорен­
ное прохождение учебного курса,
расширение ассоциативных связей
памяти, изучение иностранного
языка за минимальное время — пе­
речень возможностей памяти обши­
рен и безграничен. Быть может,
в будущем удастся создать методи­
ки моментального запоминания дви­
жений : пилот научится летать
быстрее, балерина — танцевать,
музыкант — виртуозно владеть ин­

... Аутогенная тренировка нашла
применение в общей и военной пе­
дагогике, инженерной психологии,
авиационной физиологии, обучении
^актерскому мастерству, в подготовке
спортсменов, операторов, в разра­
ботке проблем биотокового управ­
ления, а также в профессиях, связан­
ных с острым или хроническим
нервно-психологическим напряже­
нием.

...Овладение собственными эмо­
циями, тренировка памяти, концент­
рация внимания, создание гибкой,
подвижной и устойчивой нервной
деятельности, привычка к самона­
блюдению и самоотчету — это имен­
но те качества нервной системы, вы­

струментом... Кстати, буддийские
монахи запоминают огромные тек­
сты писаний под неумолчный моно­
тонный звук вращающихся риту­
альных колес. Кто знает, не способ­
ствует ли это аутогипнозу?..

...Но что происходило с пульсом?
— Откровенно говоря, этот экс­

перимент небезопасен. Показываю
я его редко и только для того, что­
бы люди убедились в возможностях
аутотренинга. Погружаясь в дре­
мотное состояние, я приказываю се­
бе, чтобы сердце билось как мож-
гно реже. Ритм замедляется. Вот и
все. Некий Иво Русс задерживал
пульс на полчаса. Этого не нужно.
Хотя еще неизвестно: вдруг «сер­
дечное успокоение* понадобится
медикам — сердце стоит, а орга­
низм живет, и с ним ничего пло­
хого не происходит... Вдруг в этом
заключены новые возможности для
хирургии?

Теперь понятно, что без аутотре­
нинга не обошлось и в последнем
опыте — с прокалыванием руки.
Но почему не было крови, боли?
И что Валерий шептал девушке?

— Я сказал всего-навсего, что бо­
ли не будет и чтобы она верила
в это. Очертив пальцем круг на ко­
же руки, предложил сконцентриро­
вать внимание именно ва этом
участке, чтобы она «знала* —
кровь не-появится. Так и случилось.
Но должен признаться в том, о чем
хорошо знают врачи: на теле есть
определенные участки, которые
можно безболезненно проколоть.
Конечно, многое здесь зависит и от
самого подопытного — он должен
решиться на такую операцию,
суметь собраться, сконцентриро­
ваться. Девушке это удалось. А по­
тому ее поврежденные капилляры
быстро закупоривались.

...Лавриненко продемонстрировал
нам далеко не всю «программу*. Но
и то, что он показал, убеждает: ра­
ботая над собой, человек способен
расширить возможности своего ор­
ганизма, добиться необыкновенных
результатов. А это самое главное.

рабатываемые аутогенной трениров­
кой, в которых нуждается каждый
человек.

...Самовнушение имеется почти
в каждом сознательном физиологи­
ческом акте... Подготовка ко сну и
укладывание в постель есть самовну­
шение сна.

Однако в отличие от тако­
го физиологического самовнуше­
ния в механизмах аутогенной трени­
ровки гораздо большее место зани­
мают самоубеждение и самовоспи­
тание (аутодидактика). Это делает
аутогенную тренировку интеллекту­
альным и волевым процессом, от­
крывающим пути к рациональной пе­
рестройке личности...»

* 47

1

.

, . . 1 1
' . ,

1 , ,

.

,

.

.

,

1 1 1

,

,

ПО ПРОСЬБЕ ЧИТАТЕЛЕЙ МЫ НАЧИ­
НАЕМ ПУБЛИКОВАТЬ МАТЕРИАЛЫ
МУЗЕЯ «ТМ» ПО ИСТОРИИ РАЗВИ­
ТИЯ ТАНКОСТРОЕНИЯ.

П о д р е д а к ц и е й :
генерал-майора-инженера,
доктора технических наук,
профессора Леонида СЕРГЕЕВА .
Автор статей — инженер
Игорь ШМЕЛЕВ.
Художник — Михаил ПЕТРОВСКИЙ.

С тех пор как в 1916 году танк
впервые появился на полях сраже­
ний, началась его эволюция, вызывае­
мая (изменением взглядов на роль
бронированных машин в боевых дей­
ствиях. И в этом большая заслуга
советских военных специалистов.

Именно в нашей стране впервые
оценили оперативные возможности
танков. Именно в нашей стране за­
долго до второй мировой войны со­
здали крупные танковые соедине­
ния. Именно в нашей стране разра­
ботали теорию глубокой операции,
согласно которой танки,, взаимодей­
ствуя с самолетами и глубоко про­
никая в расположение противника,
могут решать крупные оперативные
задачи. Великая Отечественная вой­
на подтвердила справедливость этой
теории и показала, что танк может
по праву считаться наиболее мощ­
ным наземным атакующим сред­
ством при выполнении многих бое­
вых задач, стоящих перед сухопут­
ными войсками.

Конечно, все эти боевые успехи
советских бронетанковых войск были
бы невозможны, если бы в их рас­
поряжении не было мощной и эф­
фективной материальной части. Со­
ветские танкостроители, следуя заве­
ту В. И. Ленина — в войне «берет верх
тот, у кого величайшая техника, ор­
ганизованность, дисциплина и луч­

шие машины», — в предвоенные го­
ды создали образцы танков, став­
ших классическими и получивших
мировое признание. А это серьез­
ный успех: ведь за 60 с лишним лет
в разных странах мира создано бо­
лее тысячи образцов танков.

Открывая очередную рубрику
«Наш танковый музей», редакция
ставит своей целью рассказать чи­
тателям о становлении танка, о наи­
более важных этапах его развития,
о самых знаменитых танках, как
принятых на вооружение, так и
оставшихся в экспериментальных
образцах. Наиболее подробно будут,
естественно, рассмотрены советские
танки, но должное внимание будет
уделено и зарубежным образцам.
Это поможет читателям лучше по­
нять и по достоинству оценить всю
глубину и важность конструктивных
решений, предложенных создателя­
ми отечественных танков, самоход­
ных артиллерийских установок и т. д.

* * *
Подобно броненосном^ кораблю,

танк сочетает три боевых каче­
ства — огонь, защиту и подвижность,
поэтому он не мог появиться сразу,
без долгого предварительного пери­
ода, в ходе которого были отрабо­
таны основные элементы его кон­
струкции — скорострельная артил­
лерия, двигатель внутреннего сгора­
ния с гусеничным движителем и
броня. Вот почему задолго до появ­
ления танков на полях сражений раз­
ные люди в разных странах и с раз­
ными целями разрабатывали устрой­
ства, которые, соединившись, слив­
шись воедино, породили одну из са­
мых могучих боевых машин. И в этой
предварительной стадии немалую
роль сыграли отечественные изобре­
татели и инженеры. Достаточно упо­
мянуть хотя бы создателя скоро­
стрельной пушки В. Барановского и
организаторов броневого производ­
ства в России ,П. Обухова и В. Пятова.

В 1837 году министерство финан­
сов выдало штабс-капитану Д. За­
гряжскому привилегию на проект
«экипажа с подвижными колеями»,
в котором содержались основные
элементы гусеничного движителя:
металлические гусеницы, опорные

катки, механизм натяжения гусеницы.
Экипаж Загряжского не был само­
ходным, пользу своего проекта изо­
бретатель видел в том, что «лошадь
может везти в таковых повозках
двойную тяжесть, что они могут
быть употребляемы как на шоссе,
так и на обыкновенных дорогах, пре­
имущественно же полезны на пес­
чаных и грязных».

Следующий шаг на пути к созда­
нию танка сделал волжский пароход­
ный машинист-самоучка Ф. Блинов,
в 1878 году обратившийся в депар­
тамент мануфактур и торговли
с просьбой выдать ему привилегию
на «вагон с бесконечными рельса­
ми для перевозки грузов». Спустя
девять лет он построил первый в ми­
ре работоспособный трактор с ме­
таллическими гусеницами, каждая из
которых приводилась в движение
отдельной паровой машиной. Такое
устройство легко разрешало пробле­
му управления трактором.

После смерти Блинова в 1902 году
совершенствованием трактора занял­
ся его ученик Я. Мамин, построив­
ший в 1903 году первый бескомпрес-
сорный двигатель с воспламенением
от сжатия. Спустя семь лет на базе
этого двигателя он создал транспорт­
ный образец и в 1910 году впервые
установил его на своем «русском
тракторе».

Первая мировая война дала мощ­
ный толчок военному изобретатель­
ству. Первая боевая гусег
ничная машина была построена
в 1915 году по проекту А. Порохов­
щикова. В августе 1914 года, вскоре
после начала боевых действий, он об­
ратился в ставку Верховного главно­
командования русской армии с пред­
ложением построить быстроходную
боевую машину для движения по
бездорожью. Проект одобрили, и
в начале 1915 года опытный образец
^вездехода» был готов.

«Предок» танка представлял со­
бой небольшую машину с экипажем
из двух человек, покоящуюся на од­
ной широкой гусенице под днищем
корпуса и двух колесах, расположен­
ных по бортам в носовой части. Эти
колеса позволяли «вездеходу» пово­
рачиваться. По дорогам машина дви­
галась на колесах и заднем бараба-

48

,

,

1 . 1

: , 1

­

­

, .
· ,

1 : , .
·

~ · ,

-
~

­
_

· · ! · - ,

·

­
-

, 1
I · I

·­

·

В в е р х у : трактор русского изобре тателя Ф. Блинова.

В н и з у : 1. «Вездеход» А. Порохов­щикова: .
Боевая масса 4 тЭ к и п а ж ... 2 чел.
Размеры длина — 3,6 м, ширина — 2 м, высота без башни —1,5 мВооруж ение.....................1 пулеметБронирование..........................8 ммДвигатель . карбюраторный 20 л. с. Скорость по шоссе25 км/ч
2. Танк Н. Лебеденко:
Боевая масса 40 тВооружение . пушка и пулеметы Двигатели . . два карбюраторныхтипа «маибах»
М о щ н о сть 2x200 л. с.Скорость (проектная) . . 20 км/ч

не гусеницы. Когда на ее пути встре­
чалось препятствие, «вездеход» ло­
жился на гусеницу и «переползал»
через него. Достоинством машины
Пороховщикова следует считать при­
менение автомобильных агрегатов —
двигатель, рулевое управление, пла­
нетарная коробка передач.

Первое испытание вездехода про­
водилось 18 мая 1915 года — на не­
сколько месяцев раньше, чем англи­
чане испытали своего «Маленького
Вилли». Несмотря на его успешность,
дальнейшие опыты были прекраще­
ны. Не был осуществлен и улучшен­
ный проект «вездехода-2», разрабо­
танный Пороховщиковым.

Приблизительно в зто же время
приступил к конструированию своей
боевой машины с колесами большо­
го диаметра капитан Н. Лебеден­
ко — начальник опытной лаборато­
рии военного министерства. Лебе­
денко справедливо полагал: большое
колесо легче сможет преодолевать
рвы и окопы. Внешне машина Лебе­
денко напоминала сильно увеличен­
ный пушечный лафет. Каждое из
двух колес девятиметрового диамет­
ра приводилось в движение от
200-сил ыно го двигателя «майбах».
Эти двигатели были сняты со сбито­
го немецкого дирижабля. Придавав­

ший машине устойчивость хвостовой
каток меньшего диаметра был пово­
ротным.

«Идея Лебеденко была одобре­
на, ему незамедлительно отпустили
крупную сумму. Над проектом танка
работали такие знаменитости, как
Н. Жуковский >и Б. Стечкин.

Лишь в августе 1917 года он в
большой тайне был собран на опуш­
ке леса вблизи города Дмитрова. Там
же в лесу провели и его испытания,
не давшие положительных резуль­
татов. Работы остановились, и гигант­
ский каркас еще долгие годы ржа­
вел в лесу, пугая случайных прохо­
жих своими размерами. «Царь-танк»,
как его иногда называют, был самой
большой из когда-либо построенных
боевых машин.

Несмотря на неудачу, идея Лебе­
денко в принципе не была пороч­
ной. Спустя несколько лет инженер
Павези построил серию высококолес­
ных военных тягачей для итальян­
ской армии. Изобретатель создал
также несколько моделей колесных
танков, но они не были приняты на
вооружение. Танк остался чисто гу­
сеничной машиной, а колесный дви­
житель много лет спустя послужил
ооновой для создания бронетранс­
портеров.

·

1 1

,

, -

,

, , , n, : 1

1 ,
, , 1

·

1

ЛЕДОКОЛ НА ВОЗДУШ­
НОЙ ПОДУШКЕ. Традици­
онной технике вождения
кораблей во льдах с по­
мощью ледоколов свой­
ственны существенные не­
достатки : малая скорость
и большой расход топлива.

Канадские инженеры
предложили использовать
во льдах суда на воздуш­
ной подушке. При испыта­
ниях корабля такого типа
на льду одного из север­
ных озер Канады обнару­
жили неожиданный эф­
фект: лед под движущим-,
ся судном разрушался. Ка­
ким же образом корабль
на воздушной подушке,
легко скользящий над зыб­
кими волнами, смог раз­
рушить твердый лед?

Оказывается, все дело
в том, что поток выдувает
из-подо льда воду, образуя
гигантский воздушный пу­
зырь. Лед, лишенный есте­
ственной опоры, ломается

под собственным весом.
Этим способом, названным
исследователями низкоско­
ростным, удавалос# разру­
шать лед толщиной до
68,6 см при скорости
8 км/ч. Был разработан
также и высокоскоростной
способ — лед разрушается
крутой волной, образую­
щейся в воде при движе­
нии корабля с большой
скоростью. Такой прием
эффективен на неглубокой
воде при расчистке речных
акваторий и для профилак­
тики наводнений.

Оба способа позволяют
разрушать лед с меньшими
затратами, нежели с по­
мощью обычных ледоко­
лов, поэтому их примене­
ние расширяется.

В настоящее время уси­
лия конструкторов сосре­
доточены на создании
платформы на воздушной
подушке. Присоединив ее
к носовой части обычного
судна, его можно превра­
тить в ледокол, способный
к круглогодичной навига­
ции (К а н а д а) .

ПРОБЕГИСЬ, ДИРЕК­
ТОР! Поветрие оздорови­
тельного бега проникло и
в Японию. Но как бегать
директорам и прочему на­
чальству? На глазах
у подчиненных неудобно.
И потом — где взять вре­

мя? Идя навстречу невы­
сказанным пожеланиям
своих заказчиков, одна из
японских фирм выпустила
так называемую «машину
для бега».

Встроенный в машину
микропроцессор подсчиты­
вает количество шагов, ре­
гулирует скорость бе­
га звуками зумме­
ра, показывает количе­
ство израсходованных ка­
лорий, включает и выклю­
чает соответствующее му­
зыкальное сопровождение
и производит много других
полезных операций. В этом

году было выпущено свы­
ше 250 тысяч таких ма­
шин, причем, как оказа­
лось, большую часть поку­
пателей составляют вовсе
не директора, а самые
обычные люди, обитатели
больших городов, которым
попросту негде бегать...
(Я п о н и я).

ВСЕМУ СВОЕ ВРЕМЯ.!
Когда Рой и Джоан Роб­
сон устали от настойчивых
требований своих детей,
желавших смотреть абсо­
лютно все телевизионные
передачи, они сконструи­
ровали устройство, про­
граммирующее включение
телевизора. В этом устрой­
стве дата, время и номер
канала вводятся через
клавиатуру в запоминаю­
щее устройство. При этом
передачи можно выбирать
на неделю вперед. Если
все же переключить теле­
визор на незапрограммиро-
ванную передачу, в нем не
воспроизводится ни изобра­
жение, ни звук. Содер­
жимое запоминающего
устройства можно изме­
нять лишь при помощи
специального ключа.

Устройство подключает­
ся к антенному входу и
позволяет контролировать
прием передач как по ка­
бельному телевидению, так
и по частотным каналам.
Родители довольны своим
изобретением (США).

ГАЗ В БАГАЖНИКЕ.
На Вазовском машино­
строительном заводе со­
здано устройство АГУ-60.
Его суть такова: в багаж­
нике автомобиля монти­
руется стальной резервуар
объемом 60 л, а под крыш­
кой двигателя — редукци­
онный вентиль, где жид­
кий пропан-бутан испа­
ряется. В кабине водителя
находится переключатель,
дающий возможность пе­
реключаться с бензина на
газ (и наоборот) во время
движения. Представитель
завода, первым установив­
ший устройство на свой
личный автомобиль, Пенчо
Тодоров заявил: «Я уже
наездил на АГУ 55 тысяч
километров. Двигатель мо­
ей машины работает от­
лично. Правда, мощность
его уменьшилась на
10 процентов, зато масло
теперь я меняю не через
8 тысяч километров, а че­
рез 24 тысячи, свечи заме­
няю, только проехав 48 ты­
сяч километров. Выгода,
сами видите, немалая.
Кроме того, пропан-бутан
не загрязняет окружаю­
щую среду».

Установка уже смонти­
рована на 1500 автомоби­
лях — личных и обще­
ственных. Цена устройства
составляет 300 левов, но
окупается быстро — цена
одного литра жидкого про­
пан-бутана 7,5 стотинки, а
на нем проходишь такой
же километраж, как и на
одном литре бензина. За­
правив один резервуар,
можно проехать 400—
600 км (Б о л г а р и я) .

ОГНЕМЕТ ДЛЯ ФЕРМЕ­
РА. Фирма «Вейлор Интер­
нешнл» разработала пере­
движное устройство для
сжигания растительных
остатков на полях. Огне­
мет длиной в 2,25 м, снаб­
женный цилиндром с сжи­
женным нефтяным газом,
выбрасывает струю пламе­
ни до 2 м температурой
в 1900° С. Вся сырая расти­
тельность, расположенная
на расстоянии до 3 м, сго­
рает, оставляя после се^я
чистый участок почвы, по­
крытый золой. Интенсив­
ность струи можно регули­
ровать. Расход газа —
2,75 кг/ч. Два таких огне-*
мета за час работы очи­
щают гектар сахарного
тростника (Ан г л и я) .

НИЗК0СК0ГОСТН(№ РАЗРУШЕНИЕ ЛЬДА

ВЫСОКОСКОРОСТНОЕ РАЗРУШЕНИЕ ЛЬДА

-

_

.

- .
_

­

-

.

,

КОГДА ЖЕ КОНЕЦ?
Судя по количеству дора­
боток, обыкновенный вело­
сипед еще далек от совер­
шенства. В Кельне недавно
состоялась ярмарка вело­
сипедов и мотоциклов,
в которой участвовали
807 фирм из 30 стран. Этот
изобретатель удивил мно­
гих зрителей весьма ори­
гинальным дополнением
к стандартной конструк­
ции. Позади седла к раме
прикреплены два ведра
без днищ, а внутри ведер
установлены два авиамо­
торчика, объемом 10 см3
каждый. Толкающее уси­
лие этих двигателей сооб­
щает велосипеду скорость
до 40 км/ч (ФРГ).

ПЛОСКИЙ ГРОМКОГО­
ВОРИТЕЛЬ разработан
фирмой «Савафуджи дай-
намека компании. Суще­
ствующие динамические
громкоговорители с диффу­
зором конической формы
создают сферический
фронт акустических коле­
баний. А это обусловлива­
ет разные звуковые давле­
ния на «приеме». В новом
громкоговорителе толщи­
ной всего 3 см создаются
акустические колебания
с плоским фронтом. Это
обеспечивает более есте­
ственное воспроизведение
звука. Печатная схема, вы­
полненная фотолитографи­
ческим способом, разме­
щается на прямоугольном
диффузоре. Последний сде­
лан в виде складок, в кон­
цы которых вмонтированы
144 стержневых магнита,
сгруппированных в 48 ря-1
дов, по 3 магнита в ряду.
Фирма намерена начать
в первую очередь изготов­
ление небольших плоских

громкоговорителей для на­
стенных, автомобильных,
стереофонических и теле­
визионных акустических
систем (Я п о н и я) .

НЕБО В ГОРШКЕ. Как
ни странно, но эта девуш­
ка действительно рассмат­
ривает небо в новый реф­
лекторный телескоп, раз­
работанный фирмой «Эд-
мунд-Сайентифик компа­
ни». Прибор обладает ря­
дом несомненных досто­
инств — он легок, следова­
тельно, не мешает в доро­
ге, не требует сложных ре­
гулировок, кроме наводки
на резкость. Специальное
крепежное устройство по­
зволяет поставить его куда
и где угодно. Поле обзо­
ра — 3,5°. Оптическая си­
стема высокого качества
с параболическим основ­
ным зеркалом надежно за­
щищена от пыли и меха­
нических повреждений
(США).

СКАЗОЧНЫЕ ЛАМПЫ
выпускает радиоламповый
завод будапештского ак­
ционерного общества «Тун-
грам*. Это колбы в виде
фигурок, персонажей из
детских сказок, предназна­
ченные для трудно засы­
пающих детей. Официаль­
ное название лампы —

«фигурный светильник-
мерцалка». Светит она
бледным, тусклым светом.

Производство светильни­
ков начато только в про­
шлом году, но уже около
60 тыс. таких ночников
светятся у детских крова­
тей за пределами страны.
В новом году производ­
ство их значительно увели­
чится. И конструкторы
уже задумываются над
тем, как бы расши­
рить число «персонажей»
(В е н г р и я) .

ПОДПИСЬ ПО ТЕЛЕФО­
НУ. Фирма «Фидбек ин­
струменте» разработала те­
лефонный аппарат, с по­
мощью которого можно
передавать записываемые
от руки сообщения, надпи­
си, карты, чертежи, гра­
фическую информацию.
После набора номера соот­
ветствующего абонента на
планшете аппарата шари­
ковой ручкой пишется со­
общение. Оно соответ­
ствующим образом коди­

: руется и передается прием-
I ному аппарату. Новое
устройство может подклю­
чаться к линиям телефон-'
ной связи. Естественно,
в нем предусмотрена и
обычная телефонная труб­
ка. Переключение с рече­
вой на графическую связь
и обратно обеспечивается
переключателем, вмонтиро­
ванным в шариковую руч­
ку (А н г л и я).

КОБАЛЬТОВЫЕ МАГ­
НИТЫ, изготовляемые из |
материала, в котором со­

! держание редкоземельных
элементов и кобальта на­
ходится в пропорции 1 : 5,
отличаются от обычных
ферритовых магнитов бо­
лее высоким отношением
силы создаваемого магнит­
ного поля к весу.

Такое свойство кобаль­
товым магнитам придает
редкоземельный элемент
самарий, стоимость кото­
рого довольно высока. По- j
этому исследователи фир­
мы «Дженерал моторе»
изучают возможность за­
мены самария мишметал­
лом — встречающейся в
природе смесью редкозе­
мельных элементов. Уже
установлено, что конди­
ционные магниты можно
получать, заменяя 85% са­
мария редкоземельной
смесью (США).

-
В ПУТЬ ЧЕРЕЗ ПОЛТО­

РА ВЕКА. Через 160
с лишним лет после по­
стройки Джорджем Сте­
фенсоном в 1814 году сво­
его первого паровоза точ­
ная, уменьшенная копия
его работает в пионерском
парке города Герлица.
Микродорогу строил весь
город — 91 предприятие.
Протяженность ее 850 мет­
ров, возникла она за 15 ме­
сяцев. Воссоздать копию
помогли сотрудники Дрез­
денского музея транспорта.
Комплект — паровоз и
шесть вагонов (ГДР). I

БАБУШКИН УТЮГ, на­
гревавшийся древесным уг­
лем, снова вошел в моду
и занимает почетное место
во многих коллекциях ста­
ринных вещей. Но не везде
он считается только релик­
вией. Для многих тысяч
женщин в развивающихся
странах он остается необ­
ходимым предметом до­
машнего хозяйства и ис­
пользуется согласно сво­
ему прямому назначению.
Производством бабушки­
ных утюгов занимается Ко­
нецкий литейный завод,
который ежегодно выпус­
кает их в количестве
600 тыс. штук. Утюгами
пользуются жители Гаити
и Либерии, Нигерии, Сьер­
ра-Леоне, Судана, Туниса
(П о л ь ш а) .

,

1

_

СЕНСАЦИИ НАШИХ
ДНЕЙ

I Я

М
IV

о
г
Г .нр»

АЛЕКСАНДР
КОРСУНСКИЙ,
научI: ах сотрудник

Несколько лет назад во всем
мире обрели популярность магнит­
ные браслеты, обладатели которых
искренне уверовали, будто теперь
они надежно защищены от всяче­
ских человеческих хворей. Не оспа­
ривая, справедливо сие или лож­
но, напомним, что еще в XVIII ве­
ке известный врач Месмер про­
бовал лечить своих пациентов
«магнитной водой», позже це­
лебные свойства магнита из­
учали такие светила мировой
медицины, как] 1арко, Дюрваль,
Боткин и Гельмгольц. Ныне твер­
до установлено, что при заболева­
ниях заметно меняются магнитные
характеристики крови. Поэтому со­
временные медики с успехом при­
меняют магнитное поле, чтобы, к
примеру, уменьшить боли пациен­
та при операциях либо при лече­
нии ишиаса и гипертонии.

А сотрудники одной из лабора­
торий Бруклинского медицинского
центра во главе с доктором Рай­
мондом Дамадьяном уверены в том,
что магнит поможет вовремя рас­
, познать и вылечить одну из самых
таинственных болезней века —
злокачественные опухоли. Короче
говоря — рак. Порукой тому —
удачная серия экспериментов, раз­
работанных и проведенных брук­
линскими медиками.

Все началось с того, что исследо­
ватели задумались, как бы приме­
нить в медицине хорошо известное ■
физикам явление ядерно-магнитно­
го резонанса. Напомним в двух
словах его суть. Атомы многих ве­

ществ похожи на крохотные маг­
нитики. Если им сообщить допол­
нительную энергию при помощи
направленного магнитного излуче­
ния, частота которого совпадает с
их собственной, атомы поглотят
энергию импульса и станут резони­
ровать наподобие камертона.

В это время атомы переходят на
более высокий энергоуровень. Но
как только радиоимпульс исчезнет,
резонанс прекращается и атомы,
возвращаясь в прежнее состояние,
излучают избыточную энергию. Из­
лучение это можно «поймать» ра­
диоприемником.

Доктор Дамадьян и его коллеги
решили попробовать применить эф­
фект ядерно-магнитного резонанса
для диагностики раковых заболе­
ваний — ведь большинство атомов
элементов, входящих в состав чело­
веческого организма, тоже облада­
ет магнитными свойствами.

Исследования велись на стыке
двух, казалось бы, далеко отстоя­
щих друг от друга наук — физики
и медицины, поэтому лаборатория
доктора выглядела необычно. Ря­
дом с медицинскими приборами и
клетками с подопытными животны­
ми громоздились сложное элект­
ронное оборудование, сварочный
аппарат, чертежная доска, кальки
и синьки. Надо всем возвышалось
двухметровое кольцо сложной кон­
струкции. Это и есть главный при­
бор, при помощи которого ученые
отрабатывают методику раннего
распознавания злокачественных
опухолей. Внутри кольца — точ­

нее, мощного сверхпроводимого
магнита, способного генерировать
равномерное поле напряжением
1000 гауссов, свободно уместится
взрослый человек. А спроектирова­
ли и построили уникальное соору­
жение главным образом медики.

Опыты свои они начинали на
стандартных электромагнитах. Что­
бы превратить их в сверхпроводни­
ки, обмотку электромагнитов
охлаждали жидким гелием (до
4° К). Теперь электромагниты гене­
рировали поле с весьма устойчивы­
ми характеристиками. После воз­
буждения они не требовали допол­
нительной энергии.

Для того чтобы вызвать ядерно­
магнитный резонанс в первых об­
разцах своих приборов, ученые при­
менили специальный спектрометр,
посылавший радиоимпульсы в ка­
тушку, внутри которой находился
объект эксперимента. Получив
определенную дозу энергии, атомы
тканей начинали резонировать. Как
только подача радиоимпульсов пре­
кращалась, они возвращались на
прежний энергетический уровень.
Излучаемая при этом энергия улав­
ливалась катушкой и поступала
через усилители на экран осцилло­
графа. Ученые знали, что в клет­
ках злокачественной опухоли со­
держится около 90% воды (в здо­
ровых тканях — 70%)* а молеку­
лы в больных клетках движутся,
быстрее, чем в нормальных. Сле­
довательно, характеристики двух ви­
дов тканей при ядерно-магнитном
резонансе совершенно различны.

52

.

·

:

·

Выявить эти различия можно по
времени затухания резонанса ато­
мов водорода — иначе говоря, по
времени релаксации. После серии
экспериментов ученые выяснили,
что у тканей, пораженных злока­
чественными опухолями, релакса­
ция происходит почти в три раза
быстрее, чем у здоровых тканей.
Эти данные были получены в опы­
тах, в ходе которых применяли
краткосрочный (100 мк/с) радио­
импульс.

Если же использовать непрерыв­
ное радиоизлучение в узкой полосе
частот (для водорода в пределах
24, 1—24, 2 Мгц), то частоты ко­
лебаний атомов элемента будут оп­

ределяться их положением в моле­
куле. На осциллографе появится
серия всплесков разной величины,
по которым можно судить о хими­
ческом строении исследуемого ве­
щества. В этом нетрудно убедить­
ся, взглянув на осциллограммы,
имеющиеся в лаборатории доктора
Дамадьяна. Например, сравнив ре­
зонанс атомов фосфора в здоровых
и пораженных тканях, ученые об­
наружили, что части всплесков,
свойственных нормальной ткани,
нет на записях ткани «больной*.
Этого, по мнению коллег Дамадья­
на, достаточно для ранней диагно­
стики раковых заболеваний.

Однако стоило ученым перейти
от изучения отдельных образцов
тканей к живому организму, как
появились серьезные проблемы.
В организме больные ткани окру­
жены здоровыми, и на первых по­
рах было почти невозможно разде­
лить сигналы, поступающие от по­
раженных и нормальных тканей.
Другая сложность заключалась в
том, что в серийных кольцевых
магнитах со сверхпроводящей об­
моткой хватало места только для
небольших лабораторных живот­
ных, а целью экспериментов Да­
мадьяна была диагностика злока­
чественных опухолей у человека.
Вот врачам и пришлось на время
освоить специальности расчетчика,
инженера и рабочего.

Для того чтобы выделить сигна­
лы от отдельных участков тела,
они создали систему фокусировки
магнитного поля. Теперь на осцил­

лографе фиксировались импульсы,
идущие из строго ограниченного
пространства, диаметр которого не
превышал 6 мм. Так исследователи
научились возбуждать ядерно-маг­
нитный резонанс в любой точке че­
ловеческого тела, тем самым опре­
деляя химический состав ткани.

Значительно больше труда пошло
на сооружение гигантского электро­
магнита. Немало времени доктор
Дамадьян и его сотрудники прове­
ли за расчетами и чертежами. Но
вот проект готов, и тут же выяс­
няется, что ни одна американская
фирма не в состоянии построить та­
кое «колечко». Производственни­
ков смутила сама конструкция

уникальной установки: как, напри­
мер, обеспечить высокую точность
элементов обмотки, соединения ко­
торой к тому же должны обладать
крайне низким сопротивлением?
А как обеспечить особо надежную
сварку емкостей, предназначенных
для хранения жидкого азота и ге­
лия, охлажденных до сверхнизких
температур? И вновь за дело взя­
лись сами ученые. Работая по 16 ча­
сов в сутки, за пять недель доктора
Голдсмит и Стэнфорд навили из
титано-ниобиевой проволоки 48 км
обмотки сверхмагнита. Хорошо
еще, что этот сплав не нуждается
в сварке и все соединения удалось
выполнить холодным способом.

А потом исследователи взялись
за емкости для сжиженных газов.
Овладев тайнами мастерства про­
фессиональных сварщиков, они че­
рез 4 месяца создали оригинальные
электроды: обычные в этом случае
были непригодны, так как не га­
рантировали необходимой герме­
тичности системе охлаждения, со­
стоящей из трех концентрических
емкостей. В первой емкости, запол­
ненной жидким гелием, находится
сам магнит. Она, в свою очередь,
заключена во вторую (с жидким
азотом). Все это помещено как бы
в футляр, из которого выкачан
воздух. Не правда ли, весьма похо­
же на хорошо известный всем сосуд
Дьюара, только необычной формы?

И вот, наконец, установка зара­
ботала, обеспечивая постоянное
равномерное магнитное поле в
1000 гауссов. Исследуемый объ­

ект или субъект перемещается вну­
три кольца таким образом, чтобы
точка фокусировки, зафиксирован­
ная в центре кольца, делала как бы
поперечный срез на всю глубину его
тела. В это время специальная ка­
тушка, укрепленная на исследуе­
мом, «ловит» сигналы ядерно-маг­
нитного резонанса. Сигналы посту­
пают в ЭВМ, преобразующую их в
условное цветовое изображение
(цветовой код построен в соответ­
ствии с частотой поступающего
сигнала), которое можно увидеть
на экране телевизора (см. рис.).

Так без скальпеля врачи прони­
кают в организм человека, узнавая
о химическом составе тканей.
По изменению интенсивности сиг­
налов от атомов водорода они су­
дят о содержании в тканях воды.
Если ее необычно много, пора бить
тревогу — это несомненный при­
знак злокачественного перерожде­
ния тканей.

В решающем эксперименте роль
подопытного кролика досталась
сотруднику лаборатории доктору
Минкову. Закрепив на груди ка­
тушку генератора импульсов, он
устроился внутри магнитного коль­
ца на сиденье с механическим при­
водом. Теперь магнитное поле как
бы просвечивало его тело в одной
плоскости. На телеэкране выстраи­
вались цветные квадратики, несу­
щие информацию о химическом со­
ставе тканей. . ,

Результаты этого эксперимента
превзошли самые смелые ожида­
ния участников. Зона аорты, по
которой струилась кровь, выгля­
дела на экране отчетливым оран­
жевым пятном, зато легкие, напол­
ненные воздухом, давали слабый
сигнал. На экране их область бы­
ла окрашена в темно-голубой цвет.
Если бы легкие Минкова были по­
ражены раком, опухоль показала
бы ненормально яркое пятно.

Несмотря на успех, доктор Да*
мадьян и его коллеги сознают, что
впереди еще много работы.

Тем не менее уже сейчас можно
сказать, что открытие доктора Да­
мадьяна — еще один шаг на пути
к победе над одним из самых
страшных заболеваний. И кто зна­
ет — быть может, ученые созда­
дут магнитные установки, гене­
рирующие излучение такой часто­
ты и мощности, что больные клет­
ки начнут разрушаться, а здоро­
вые его просто не воспримут. Но
от экспериментов с гигантским маг­
нитом до клиники еще годы и го­
ды работы...

На с н и м к а х : пациент в магнит­ном кольце; телеизображение груд­ной клетки.
На г р а ф и к е : сравнительное со­держание фосфора в здоровой и по­раженной мышцах.

53

/

·

1

­

­

·

.

·

J7

ИГОРЬ ЕВСТРАТОВ

зеленого забора
Н аучно-ф ант аст ический рассказ

Лаборатория, куда лопал Олег
после распределения, занималась
исследованием мозга. Седые и боро­
датые деды вживляли в мозг кро­
ликам и морским свинкам электро­
ды, подключали их к регистрато­
рам и начинали колдовать. Посвер­
кают лучиком света в глаз бедному
животному — поглядят на осцил­
лограф, побренькают звоночком над
ухом какой-нибудь там крысы —
и снова регистрируют... А после
отчеты составляют: эта, мол, об­
ласть мозга реагирует на акустиче­
ские раздражители таким образом,
а эта — этаким, а вот на зри­
тельные — совершенно иначе...
Ску...ука! По крайней мере, так ка­
залось Олегу, может быть, потому,
что он в этом ничего не понимал.
В его дипломе было черным по бе­
лому написано: «инженер-электро­
механик по эксплуатации ЭВМ».

Через полгода он не выдержал,
подкараулил руководителя темы

Игната Брызгалова и высказал ему
все.­

— Представь себе, Игнат, — ста­
раясь быть убедительным, доказы­
вал Олег, — что мне попалась в ру­
ки электронная машина совершенно
незнакомой мне конструкции. Да
если бы я изучал ее вашими мето­
дами, то, верно, и до самой смерти
не разобрался бы в ней. Ну, вскрою
я один из блоков компьютера, к
первой попавшейся микросхеме
припаяю проводничок и выведу его
на регистрирующий прибор. Так
что из того? Ну, стрелка колыхнет­
ся... Прояснит ли это колебание,
как устроен компьютер? Ты пойми,
такой информации можно набрать
вагон, а толку?..

Игнат, не перебивая, слушал Оле­
га. Когда тот выдохся, сказал:

— Все правильно, дорогуша.
И методы у нас варварские, и спо­
собы примитивные, да и знаем мы
о предмете изучения так мало, что

порою тошно становится... Но де-
лать-то надо... Ты уж поверь мне на
слово, потом сам убедишься — нет
пока другой методики.

Весь вечер Олег продолжал мыс­
ленно спорить с Игнатом,

«Мозг все-таки электронная ма­
шина. И если только найти вход и
выход, то можно подать сигналы
на вход и посмотреть, что получает­
ся на выходе. Ну, вход известен —
органы чувств. Правда, через них,
допустим, поступает слишком мно­
го информации. Ну что же, введем
ее в двоичной системе: ноль-еди­
ничка, ноль-единичка... А выход...
Впрочем, зачем нам знать, где вы­
ход? Главное — результат, реакция
на информацию. Где-то я читал про
эксперименты, в которых при помо­
щи миганий света животных вво­
дят в транс или возбуждают...
А что, если в двоичном коде не ин­
формацию, а программу операций
ввести! Например, вычисление ку­
бического корня. Ведь должна же
она где-то там в голове осесть...»

* * *
Опыты были до неприличия про­

сты. Для начала он составил коро­
тенькую программку извлечения
приближенного значения кубиче­
ского корня. «Раз мозг — устрой­
ство самопрограммирующееся, са­
мообучающееся, способное усвоить
и проанализировать почти лю­
бую информацию, — рассуждал
Олег, — ему ничего не стоит по­
нять и язык программирования».

Выпросив у завхоза старенький
кинопроектор и раздобыв где-то ру­
лон засвеченной кинопленки, Олег
очистил от эмульсии кадры, соот­
ветствующие двоичным единицам,
и оставил непрозрачными — соот­
ветствующие нулям.

Вечер за вечером три недели под­
ряд он сидел перед суматошно
мелькающим экраном, но ничего не
выходило. Проверяя себя, Олег во­
оружался карандашом...

Первое время еще приходил Иг­
нат, интересовался... Даже сам не­
сколько раз усаживался перед экра­
ном, а потом проверял себя с ка­
рандашом и бумагой. А потом и
ему надоело. Вскоре Олег и сам за­
бросил опыты.

Каким-то образом сотрудники ин­
ститута узнали о его эксперимен­
тах. Олег то и дело натыкался в
коридорах и лабораториях на
странные мигающие предметы. И
каждый раз, видя его недоумение,
шутники хохотали от души. Неде­
ли через две кончились и розы­
грыши.

День тянулся за днем, месяц за
месяцем, а самостоятельной работы
не предвиделось. С утра до вечера
одно и то же: регистраторы, осцил­
лографы, усилители, кролики, соба-

54

. "

-

.

·

-

·

,

· -

·

·

.

ки, крысы... Первое время Брызга­
лов еще как-то выжидательно по­
сматривал на Олега и несколько
раз пытался затеять разговор об
исследованиях мозга. Но Олег толь;
ко хмуро отмалчивался или ухо­
дил, ссылаясь на занятость.

Вчера, стесняясь Игната, он обра­
тился прямо к завотделом с прось­
бой дать ему самостоятельное зада­
ние. Тот неопределенно улыбнулся,
тут же сформулировал проблему и
пожелал скорейшего успеха, при­
чем добавил что-то неразборчивое
по-латыни. Как выяснил из слова­
ря Олег, это значило — «пойти ту­
да — не знаю куда, найти то —
не знаю что». Короче говоря, ему
доверили решить задачу, над кото­
рой уж какой год бился весь ин­
ститут.

Утром, огорченный столь несерь­
езным отношением к его способно­
стям, он неспешно брел по тротуа­
ру, уныло поглядывая по сторо­
нам. Ярко светило весеннее солн­
це, подстывший за ночь воздух
приятно холодил. Уже на середине
пути Олег заметил, что три дере­
вянных домика обнесли зеленым
забором, за которым слышалось
деловитое урчание бульдозеров. По­
говаривали, что на этом месте бу­
дет большой сквер, может быть, да­
же и с фонтаном.

Олег ступил на протянувшийся
вдоль забора временный дощатый
тротуар. Солнечные лучи, высвер-
кивая сквозь щели, тугой резиной
больно ударяли глаза. Недовольно
сощурившись, Олег хотел было пе­
рейти на другую сторону улицы,
но тут... какая-то жесткая, плотная
и ослепительная волна неожиданно
захлестнула его с головой... Он за­
жмурился. А когда осторожно при­
поднял веки, ясный день померк,
словно придавленный невесть отку­
да-то взявшимися тучами. В полу­
сумраке осторожно брели прохо­
жие, навстречу неторопливо катил
грузовик. Медленно, постепенно
чернота отступала.

Когда человек приходит в себя
после сильных потрясений, он пер­
вым делом интересуется: что же
произошло? С Олегом все было по-
другому. Очнувшись, он даже и не
подумал, что случилось нечто из
ряда вон выходящее. Ему так яв­
ственно представилось, как надо
подступиться к порученной инсти­
туту проблеме, что захотелось не­
медленно очутиться в лаборатории,
и он даже нисколько не удивился,
когда вслед за этим желанием по­
чувствовал под собой стул и уви­
дел знакомую обстановку лаборато­
рии. На столе, как обычно, лежали
стопка бумаги, шариковая ручка и
справочники. Он работал спокойно
и ровно, не прилагая, казалось, ни­
каких усилий для того, чтобы свя­
зать физические величины или вы­

вести сложную формулу. Вскоре он
понял, что большинство физиче­
ских и математических законов
можно вывести путем несложных
рассуждений.

Несколько раз в лабораторию за­
ходили какие-то люди, но он не
узнавал их, что-то скороговоркой
бормотал в ответ на вопросы и
вновь погружался в пучину ра­
счетов.

Дописывая последние фразы, он
почувствовал себя как бегун на фи­
нише, откинулся на спинку стула
и — провалился в забытьи.

Очнувшись, Олег с минуту сидел
неподвижно. Как в тумане пред­
стало перед ним и раннее утро, и
сверкающие вспышки солнца
сквозь щели в заборе, и чудесное
перемещение в лабораторию... Он
посмотрел на стол, на толстенную
стопку исписанной бумаги, немно­
го подумал и стал читать. Неверо­
ятно! Казалось, что многое из на­
писанного он видит в первый раз,
а большинство формул не знал до
сегодняшнего утра...

Олег отодвинул от себя бумаги и
посмотрел на часы. Четверть один­
надцатого? Значит, он просидел за
столом сутки. Может, и больше.
Никто и не удивится — первым,
мол, приходит, последним уходит.

За спиной скрипнула дверь. Олег
оглянулся. В лабораторию входил
Игнат. .

— Бог ты мой, на что ты по­
хож! — вместо приветствия вос­
кликнул он. — Ты, часом, не за­
болел?

— Да нет, со мной все в поряд­
ке, — слабо промолвил Олег. И ше­
потом добавил: — Знаешь* я все
сделал...

— Что сделал? — удивился Иг­
нат. — Я что-то не понимаю.

Вместо ответа Олег придвинул
ему стопку бумаги и молча ото­
шел в сторону.

Игнат уселся на стул и начал ли­
стать страницы. Дойдя до середи­
ны, он повернулся, и его вытара­
щенные глаза в упор уставились
на Олега.

— Это же... — тоже шепотом
произнес он. — Это же решение
проблемы, над которой работает,
по крайней мере, половина лабора­
торий нашего института! Да этого
просто не может быть!

— Сам знаю, что не может
быть, — Олег махнул рукой, — но
тем не менее...

Он перешел на другую сторону
стола и сел напротив Игната. Дву­
мя руками он крепко потер начав­
шие болеть виски.

— Еще вчера утром я и понятия
не имел ни о чем. Совершенно слу­
чайно проходил вдоль забора...

Глядя Игнату прямо в глаза,
Олег выложил все, что с ним слу­
чилось.

Игнат хотел было что-то возра­
зить, но посмотрел на письменный
стол и осекся. Снова придвинул
к себе пачку листов и стал внима­
тельно их просматривать.

— Вот что, — решительно ска­
зал он, аккуратно складывая бума­
гу. — Сейчас ты поезжай домой,
а завтра... Трудно, конечно, пове­
рить в этот твой забор, но аргу­
мент, — он взвесил исписанные
Олегом листы, — уж больно убеди­
тельный... Если принять твою дав­
нюю гипотезу, то комбинация ще­
лей и стала как раз тем волшеб­
ным средством, программирующим
мозг, которое мы искали. Так, зна­
чит, завтра с утра я приезжаю к те­
бе. Постарайся поточнее припо­
мнить время, когда ты вышел из
дома, чтобы нам, не дай бог, не
опоздать. Попробуем записать ком­
бинацию щелей и воспроизвести
их в лаборатории на твоем алпа-
рятб«* •

Утром они встретились и сразу
поспорили с Игнатом о том, как
поточнее записать «пароль зелено­
го забора» — чем мерить расстоя­
ние между щелями, какой принять
•скорость перемещения вдоль забо­
ра, брать ли во внимание ширину
щели или пренебречь этой величи­
ной... Покопавшись в кладовке,
Олег достал складной плотничий
метр, Игнат выудил из портфеля
толстенную записную книжку, и,
возбужденно переговариваясь, они
вышли из дома.

Увы! Небо было затянуто серы­
ми, готовыми разразиться морося­
щим дождем тучами. Жиденькие
клочья тумана плыли над землей.
Зеленый забор был мокрым и не­
приглядным. То медленно, то быст­
ро они ходили по дорожке, но все
напрасно. Долго замеряли размеры,
подсчитывали количество щелей,
записывали особенности каждой
дощечки. Потом побежали в лабо­
раторию.

Ни-че-го! Когда же через не­
сколько дней выглянуло солнце, за­
бор уже снесли...

Возможно, Олег так и сидел бы
•украдкой по вечерам в тесной ком­
нате рядом с дешевеньким кино­
проектором, если бы не своевремен­
ный приказ директора института:
перевести О. К. Дубасова на долж­
ность старшего научного сотрудни­
ка и поручить ему исследование
на тему... «Пароль зеленого за­
бора».

.

.

,

-

-

·
1

.

,

,

-

.

,

,

,

-

.

-

-

·

·

.

1

.

, -

1

,

,

,

,

,

,

·

ПРИЧУДЛИВАЯ

Когда в 1910 году амери­канский физик Р. Милли­кен опубликовал свои рабо­ты по определению заряда электрона, они ошеломили венского физика Ф. Эрен- гафта. Заокеанский специа­лист повторил его экспери­менты и получил блестя­щий результат, тогда как сам австриец так ничего и не добился. Позднее Эрен- гафт жаловался известному аэродинамику фон "— Я упустил
скую премию только пото­му, что у меня не хватило
миллиненовского терпения и кропотливости для внесе­ния всех поправок в изме­рения.

— А я думаю, здесь дело в другом, — возразил фон

Карман: — Отец Миллике­
на — пастор — с детства вдолбил ему в голову мысль, что природой пра­вит гармония, которую надо _ устали искать. А ваш отец — скептический и иро­нический врач — внушил вам мысль, что в природе царит хаос и случайность...

«Я ШОФЕР ЕГО
ПРЕВОСХОДИТЕЛЬСТВА!»

В 1930 году на церемо­нию свадьбы наследного принца Италии был пригла­шен в числе других ака­демиков и знаменитый фи­зик Энрико Ферми. Решив пренебречь приглашением, ученый надел свой обычный костюм, уселся в старень­кий, обшарпанный автомо­биль и поехал к себе в ла­бораторию. Неподалеку от работы его задержали сол­даты, оцепившие улицы, по которым должен был про­ехать свадебный кортеж.
Но Ферми не растерялся. Протянув офицеру свой пригласительный билет, он сказал:— Я шофер его превосхо­дительства синьора Ферми и еду за ним, чтобы доста­вить на свадьбу.Офицер козырнул, и Фер­ми поехал по оцепленным
улицам в свою лабораторию.

Посланцы
из будущего

В истории науки сохрани­лись сведения о странных людях, идеи которых на­много опережали уровень науки и техники современ­ного им века и которые тем не менее легко отказы­вались от своего приорите­та, как будто считая, что мир еще не созрел до их
понимания, и предоставляя самой истории подтвердить
их правоту. И действитель­но, проходило несколько

десятилетий, и ученые с изумлением убеждались: идеи и принципы, с боль­шим трудом внедрившиеся в научный обиход, были осознаны одиноким «пос­
ланцем из будущего», поже­лавшим остаться либо не­признанным, либо вообще
неизвестн ым...

* * *
26 июля 1832 года М. Фа­радей получил письмо от «Таинственного Р. М.». Че­ловек, пожелавший укрыть­ся за этими латинскими инициалами, писал перво­открывателю электромагнит-

ГЕОМЕТРИЯ
Со школьной скамьи мы приучены к мысли о том, что некоторые геометриче­ские тела (например, приз­

мы) имеют строго опреде­ленное и соответствующее
друг другу число граней и ребер. Скажем, трехгранная призма содержит три боко­
вые грани и три ребра и т. д. Но, оказывается, соот­ветствие количества ребер и граней нельзя считать однозначным. Ведь можно представить себе призму с одной лишь гранью и единственным ребром, звез­ду с одним лучом, призму с двумя гранями и целое множество других фигур, о которых школьная геомет­рия умалчивает.

Всем знакомо геометриче­ское тело тор, образованное вращением круга около оси, не пересекающей самого
круга. Это обычная баранка. А что получится, если таким же образом вращать равно­сторонний треугольник? Ни­чего особенного — тот же тор, но с треугольным чением. Но если этот угольник, вращаясь вокруг оси, одновременно развора­чивается на 120° таи, чтобы сторона АБ совместилась со стороной БС (рис. 1), мы получим уже нечто интерес- н ое.*.Если выбрать на одной из граней такого тела точку и начать движение вдоль этой грани в любую сторону, то, сделав три оборота, мы сно­ва придем в изначальную точку. Выходит, у такого тела оказывается всего одна грань. Двигаясь вдоль ребра, мы также убедимся, что оно в данном теле одно­единственное. При враще­
нии квадрата и одновремен­ном повороте его на 90° мы получим подобие тора в ви­де призмы, с одной гранью и соответственно одним реб­ром, Если этот квадрат бу­дет повернут не на 90°, а на 180°, то геометрическое тело будет иметь всего два реб­ра и две грани (рис. 2).

При любом количестве отличительных признаков (грань, ребро, луч и т. д.)
можно получить столько же разновидностей тел, на сколько целых чисел делит­ся без остатка количество граней. Число таких отли­

ной индукции: «Сэр! Прочи­тав в отчетах Института Ваш интересный доклад о магнетизме, я сделал по­пытку произвести экспери­мент, который удался мне сверх моих ожиданий...»
Далее давалось описание весьма совершенного магни­тоэлектрического генерато­ра переменного тока, с по­мощью которого Р. М. про­извел электролитическое

разложение воды. Поражен­ный тем, что ток от магни­тоэлектрической машины может разлагать воду (это раньше удавалось сделать только с помощью гальва-

чительных признаков равно
результату деления.Всего один пример: де­сять делится без остатка на 10, 5, 2, 1. Значит, из тела, имеющего, к примеру, сече-) ние в виде десятилучевой звезды, можно образовать4 торообразных тела, содер­жащих соответственно 1, 2,5 и 10 лучей (отличитель­ных признаков).

Интересно, что объем по­лученного тела не зависит от угла поворота его сече­ния в процессе образования тела. Объем тела в любом ; случае остается постоян­ным и состоит из объема тора, образованного вписан­ной в треугольник окруж­ностью, и объема, получен­ного от остальных частей треугольника (рис. 3).
В. ОСАДИ ЕН КО

Кие в

нических элементов), Фара­дей направил заметку Р. М. в «Философский журнал», не обратив должного вни­мания на конструкцию са­мого генератора. А она, как выяснилось, была весьма совершенной, не превзойден­
ной вплоть до 1860— 1870 годов, когда Пачинот- ти и Грамм создали свои машины с кольцевым яко­рем...Но кто такой Р. М., так и осталось неизвестным!

* * *

Имя английского инжене­ра Фредерика Ланчестера

'
.

.

—

Отдел ведет
эде-чемпион мира гроссмейстер В./СМЫСЛОВ

адача А. МИХАЙЛОВА (К р ы м с к а я о б л.)

Мат в два хода

Чтобы верить
стрелке...

В Уставе Петра I о ком­пасном мастере сказано: «Исправлять работу свою он должен с прилежанием и добрым мастерством. Дол­жен компасы делать и смотреть, чтобы иглы, на чем 'компас вертится (шпильки. — Н. С.), были
острыми и не скоро бы сма­лывались (истирались. — Н. С.). Танже чтобы прово­лока на компасе (стрел­ка. — Н. С.) к N и S крепко была натерта магнитом, да­бы компас мог быть вер­ным, в чем надлежит креп­кое смотрение иметь, ибо в том зависит ход и це­лость корабля... Ему же де­лать и песочные часы (так называемые «склянки». — Н. С.) и смотреть, чтобы право (исправно. — Н. С.) ходили. За нерадение жес­токо наказывать...» Кан ви­дим, обязанности и ответ­ственность мастера опреде­лены четко. И все-таки да­же строжайшее исполнение этих предписаний не га­
рантировало от ошибок...

По мере увеличения ко­раблей приходилось все шире применять на дере­вянных судах железные крепежные детали. И после этого моряки стали заме­чать, что склонение магнит­ной стрелки на различных курсах неодинаково. Оноло 200 лет назад русские мо­ряки уже твердо знали: су­довое железо заметно дей­ствует на компас. Они ста­рались поэтому удалять от нактоузов — деревянных тумбочек, в которых кре­пился ном пас, всякие же­

лезные вещи. Неподвижные железные части, которые нельзя было удалить, обма­зывали замазкой, оплетали ворсою и даже обвязывали парусиною, хотя это, как стало известно позже, сов­сем не помогало... Позднее был издан царский указ
о том, чтобы «...впредь на кораблях заменять железа около компаса медью и не ставить оного ближе 14 фу­тов от компаса».В первый раз полное определение девиации(отклонение компаса) на русском флоте было сдела­но в 1824 году около Крон­штадта Крузенштерном на
бриге «Олимп».Твердые, узаконенные спо­собы и приемы для опреде­ления поправок тогда еще не выработались, и каждый командир ■ делал это по своему разумению и усмот­рению.При переходе от деревян­ного судостроения к желез­ному картушки в компасах застаивались и почти совсем не вращались или ходили в обе стороны на 20 — 30°. При застое картушек руле­вой беспрестанно колотил компас, чтобы заставить
картушку вертеться... Когда же картушка ходила на оба
борта, то шпильку, на кото­рой она сидела, нарочно притупляли и этим устраня­ли ее размахи!

В России научной разра­боткой компасного дела
начал заниматься в 60-х го­дах прошлого века лейте­нант флота И. Белавенец, впервые устранивший полу- круговую девиацию на су­дах «Петербург» и «Петро­павловск». Белавенец же первым начал научно раз­
рабатывать проблемы судо­вого магнетизма, за что и был в свое время заслужен­но награжден золотым ком­пасом с тридцатью двумя бриллиантами:по одному на каждом румбе. Через 15 лет в разработке этих вопросов принял участие капитан-лей­тенант Де-Коллонг, русский военно-морской офицер,впоследствии академик.Своими изысканиями он произвел полный переворот в компасном деле, дав мате­матические графики и формулы, позволившиеуничтожать девиацию на кораблях самим штурманам, не прибегая к помощи пор­товых специалистов.

Н. СУПРУНОВ

(1868—1946) занимает вид­ное место в истории авто­мобилестроения. Но этому выдающемуся человеку так­же не повезло с Королев­ским обществом: в 1897 году он направил туда статью о механизме возникновения подъемной силы крыла. Не будучи профессиональным гидромехаником и матема­тиком, Ланчестер употреб­лял в этой статье непри­
вычные для профессиона­лов термины: «вихревоедвижение» он называл «периптеральным движе­
нием», а вместо слова «вихрь» писал «возбужден­

ная волна». В результате Королевское общество от­вергло его работу как не­научную. Лишь в 1906 году после опубликования блес­тящей работы Н. Жуковско­го «О присоединенных вих­рях», в которой было дано исчерпывающее математи­ческое обоснование связи между подъемной силой крыла и циркуляцией, ста­ло ясно, что Ланчестер пер­вый осознал эту связь на качественном уровне.

«Наш бронепоезд...»
В «ТМ» Nil 2 за 1978 год опубликована заметка «Па­

мятник боевой славы» — о трофейном танке, уста­новленном на постаменте в Архангельске.На снимке показан ̂ еще один памятник боевой сла­вы — вагон бронепоезда, построенный рабочимиДнепропетровска в 1918 го­ду и участвовавший в боях на Украине и в Поволжье.Впервые появившись во Франции в 1871 году, бро­непоезда получили большое распространение в период гражданской войны. К ок­
тябрю 1918 года Красная Армия уже имела 23 броне­поезда. Иногда их защиту составляли тольно мешки с песком. Но если позволя­ли условия и время, умелые руки рабочих превращали обычные вагоны и плат­формы в настоящие крепос­ти, вооружая их «пулемета­

ми и орудиями, обшивая броней.Много новых бронепоез­дов было построено во вре­мя Великой Отечественной войны. Они участвовали в обороне Москвы, Ленингра­да, Сталинграда, Днепропет­ровска, Севастополя. Приме­нялись они и в наступа­тельных операциях, для противовоздушной обороны.В боях с фашистскими захватчиками использова­лись и бронепоезда, по­строенные в первые годы
Советской власти. Один из них — «Красновосточник» — сейчас экспонируется на площадке боевой техники
Центрального музея Воору­женных Сил СССР в Москве.Сегодня бронепоезда, окон­чательно утратившие бое­вое значение, давно сняты
с вооружения. Но броне­поезд навсегда остался сим­волом мощи нашей армии, героизма и мужества ее бойцов. А. ДЕСЯТЕРИК Д н е п р о п е т р о в с к

Рисунки Владимира П Л У Ж Н И К О В А
и Никиты Р О З А Н О В А

РЕШЕНИЕ ШАХМАТНОЙ ЗАДАЧИ,
опубликованной в № 1 за 1979 год
1. Kpf6 угроза1.. .Л18 шах1.. .0 — 0 шах 1 ...Kpd8

Мо с к в а
Л. ЕВСЕЕВ

2. Фс8Х 2. Ке!7Х 2. Kgf7X 2. Фй7Х

>

·

·

·

·

1

Продолжение. Начало на стр. 37.

верхностно-активные. Есть в метал­
ле легирующие элементы и приме­
си, способные понемногу переме­
щаться, а также связанные с ними
структурные неоднородности — ос­
лабленные и укрепленные места.
Атомы и молекулы, попадая на
кристаллическую поверхность ме­
талла или уходя с нее, скачкообраз­
но меняют ее местный атомный
рельеф и энергию связей. При этом
как бы « взводятся» и «спускаются»
поверхностные атомные «пружин­
ки», заряжаются и разряжаются
микроаккумуляторы, происходит
важный для процесса коррозии по­
верхностный энергообмен.

Вмонтировать все эти . «детали»
в модель было бы не так уж труд­
но, но... Сложность в том, что дис­
циплины, из которых они могут
быть нами заимствованы, тоже раз­
вивались слишком независимо одна
от другой. Помните, как до введе­
ния индустриальных стандартов
винт, выточенный одним мастером,
не подходил к гайкам, которые сра­
ботал другой? Так же не стыкуют­
ся друг с другом и необходимые
нам «детали», взятые из разных
разделов науки.

Тот, кто сумеет как следует «по­
догнать» их друг к другу, не про­
сто решит основную теоретическую
проблему коррозии. Он внесет круп­
ный вклад в унификацию знаний
физических и химических. Уже
сейчас передовые ученые стихийно­
му дроблению науки на узкие изо­
лированные направления противопо­
ставляют истинно творческий про­
цесс ее интеграции. Может быть,
именно с легкой руки будущих тео­
ретиков коррозии в науке уничто­
жится наконец огромное количество
замаскированных «подобных чле­
нов», сократится число дисциплин
и научное знание приобретет каче­
ства, которых еще так не хва­
тает, — стройность, компактность,
доступность и универсальность.

Впрочем, развитие фундаменталь­
ной теории коррозионных систем не
самоцель. С ее помощью предстоит
решить множество теоретических и
инженерных вопросов противокор­
розионной защиты.

Трудно примириться, например,
с нынешней металлургией нержаве­
ющих сталей. Загонять огромное
количество дефицитных элементов
в толщу металла, где они никогда
не соприкоснутся с агрессивной
средой, расходовать колоссальные
средства на компенсацию сопутству­
ющих ухудшений структуры и в
результате получать материал с не­

58

важными механическими и техно­
логическими характеристиками —
что может быть более нелепо?

Технология должна покинуть
этот тупик и выйти на путь поверх­
ностной обработки готовых полу­
фабрикатов сварных швов и целых
изделий. Делом коррозионистов бу­
дет задать толщину, состав и струк­
туру поверхностных слоев. Делом
металлургов и физиков-техноло-
гов — подобрать основной материал
и разработать технологию его по­
верхностного легирования с одно­
временным уничтожением вредных
элементов поверхности структур.

Здесь найдут применение техно­
логия плазмы, ионных и электрон­
ных пучков различной энергии,
электрохимия, приемы мгновенной
конденсации с получением аморф­
ных структур, тепловые удары и
многое другое, что позволит нахо­
дить экономически оптимальные со­
отношения расходов энергии и ве­
щества. .

Многие принципиальные вопросы
предстоит пересмотреть тем, кто
займется совершенствованием за­
щитных лакокрасочных покрытий.

Чтобы не работать вслепую, при­
дется в корне переработать теорию
и методы оценки адгезии, то есть
взаимного сцепления покрытия и
металла. Сейчас адгезию характе­
ризуют силой, необходимой для от­
рыва или отслаивания покрытия.
Но ведь покрытие не клей. Связи
между металлом и покрытием раз­
рывает обычно не какая-нибудь
внешняя сила, а влага, проникаю­
щая под покрытие. Откуда же она
берет необходимую для этого энер­
гию? Источников еще до начала
коррозии как минимум два: энер­
гия смачивания и контактная раз­
ность потенциалов между металлом
и полимером.

Разделяемые поверхности покры­
тия и металла смачиваются водой.
Грубо говоря, вместо каждой разо­
рванной связи металл — полимер
возникает пара адсорбционных свя­
зей: вода — металл и вода —
полимер. Энергия, выделяющаяся
при образовании этих двух связей,
и расходуется на разрыв той свя­
зи, которую она замещает. Но это
еще не все.

Между металлом и касающимся
его покрытием (как между волоса­
ми и расческой) возникает обычно
так называемая контактная раз­
ность электрических потенциалов,
которая превращает их в «слипа­
ющиеся» друг с другом обкладки
конденсатора. На первый взгляд
адгезия от этого может только воз­
расти. Однако электрическое поле
способно втягивать в себя веще­
ства, которые его уменьшают. Во­
да именно такое вещество. Втя­
гивая ее под покрытие, контактное

электрическое поле само совершает
работу против созданных нм допол­
нительных сил адгезии.

Вот почему так нужны приборы
и методы измерения работ адгезии,
смачивания, электрического рас­
клинивания покрытия и подложки,
контактной разности потенциалов
между ними. Чтобы их разработать,
нужны тонкое понимание теории и
большая изобретательность. Но,
только получив эти приборы, иссле­
дователи, борющиеся с отслаиБани-
ем покрытий, четко увидят свою
настоящую цель: умеренно хоро­
шая начальная адгезия при мини­
мальной контактной разности по­
тенциалов и стойких водоотталкива­
ющих свойствах границы ме­
талл — полимер.

Разумеется, покрытие должно об­
ладать еще целым комплексом
свойств: длительной стойкостью
против световых, химических и би­
ологических воздействий, непрони­
цаемостью для агрессивных ве­
ществ, стойкой способностью пасси­
вировать или ингибировать металл,
а иногда и создавать для него про­
текторную защиту — и все это при
доступности материалов и легкости
нанесения.

Древний прототип такого покры­
тия — хорошо известный авто­
мобилистам свинцовый. сурик
на натуральной олифе. Обра­
зуя с суриком нерастворимое свин­
цовое мыло, высыхающее масло хи­
мически соединяется с его частица­
ми в монолит, «несъедобный» для
микроорганизмов и почти непрони­
цаемый для агрессивных веществ.
Вредные сернистые газы сурик во­
обще не пропускает к металлу, пре­
вращая их в нерастворимый суль­
фат свинца. Для железа сурик —
неплохой пассиватор, а свинцовое
мыло, адсорбируясь на металле,
придает ему стойкие водоотталки­
вающие свойства и дополнительно
ингибирует и анодный и катодный
процесс. Ни одно из новейших по­
крытий не демонстрирует такой из­
умительной гармонии между защи­
щаемым металлом, пигментом и
пленкообразующим органическим
веществом. Пора принять вызов
природы и превзойти ее, объединив
усилия специалистов в области ор­
ганической химии, химии и физики
полимеров, поверхностных явлений,
теории химической связи, корро­
зионно-электрохимических процес­
сов и всех других, какие будут
нужны.

Оценка важности и увлекатель­
ности проблемы всегда в той или
иной мере субъективна, а всего в
одной статье осветить нельзя. И все
же главное вы, вероятно, почувство­
вали: работы много.

А если вы молоды и она вас вле­
чет — до встречи!

i

·

,

'

,

-

.

,

,

,

-

,

.

<<

·

.

.

-

·

· ·

·

,

·

.
,

В стречный ветер гулял по гондоле,
ворошил штурманские карты. Спра­
ва стоял командир. Он опирался на

станину и почти по пояс высовывался
в. открытый люк-окно. Над головой,
уходя далеко назад, висел огромный
корпус дирижабля. В лучах зимнего
солнца винты двигателей описывали
блестящие круги. В 25 м позади
командирской гондолы вторая, пасса­
жирская.

Пассажирам, как водится, нечего
делать. Они праздно мешались. Коман­
дир деликатно пытался ограничить
их интерес к командирской гондоле.

— Скоро прибываем? — обратился
к командиру один из них.

— Да, господин капитан первого
ранга, — сдержанно ответил дю
ГIлесси. — Я полагаю, не позднее
семнадцати часов.

Именитые пассажиры ежились от
холода, но дю Плесси окна не за­
крывал. Слегка улыбаясь, застегнул
на все пуговицы куртку, шинель,
подключил провод электрического
отопления к розетке. По вертикаль­
ной лестнице пассажиры поднялись
в корпус, нижним коридором возвра­
тились в свою гондолу,

Дю Плесси облегченно вздохнул.
«Диксмюде» уже практически завер­
шил свой двухсуточный <рейд в глубь
Сахары. Через несколько часов их
встретят на базе в Бараки, близ Ал-

■

жира, а там уж и знакомая трасса
до Тулона. Смущала мощная облач­
ная система, надвигающаяся с севе-

а САРДИНИЯ
ро-запада. Не походила она на про­
стое ненастье.

— Ветер по курсу усиливается, —
VlOPE доложил штурман и осторожно до­

бавил: — Получено сообщение.
о. СИЦИЛИЯ
тт

.S J13E PT A

•Яр*
АЛЖ ИР

1Ш ж

БУ-СААДА

iiua.De/ 4J
БИСКРА ХАфСА

/|аДЕК,2 2,ев/

/aoAEK.ig.oo/

Нас готовы принять в Коломб-Беша-
ре/ возле марокканской границы.

Дю Плесси медлил. До Алжира
всего 200 км. Три-четыре часа по­
лета. | '

— Нет, Бурдье. Курс прежний.
Прибавить обороты. Передайте на-

ф ши координаты и запрашивайте пе­
ленг. .

Штурман прошел в радиорубку
"" u передал записку вахтенному ради-

ту. «Положение на 13 ч: 20 км вос-
чнее Бу-Саада. Запрашиваю пе-

леЧр каждые четыре часа. Курс се-
нер<3чэапад. Скорость небольшая...»
. И в'Сф же вечером «Диксмюде»

круто измерил курс. Сильный встреч­
ный ветер р&зко снизил скорость. По­
рой казалось — несмотря на то, что
пинты бешено молотили воздух, ди-

I ASM 1C

Маршрут движения дирижабля (с в е т л ы й с и л у э т) , ветровой снос его и расчетное движение кор­пуса от места аварии (т е м н ы й с и л у э

ПАВЕЛ
НОВОКШОНОВ

рижабль стоял на месте. Дю Плес­
си уведомил Алжир, что попытается
вернуться в Тунис. Уйти от надви­
гающейся бури. Ее дыхание уже
ощущалось.

Обороты двигателей были значи­
тельно уменьшены. Командир эконо­
мил горючее, которого оставалось
немного. Начался дрейф носом про­
тив ветра. Дирижабль медленно от­
ступал на восток от бури, сохраняя
за собой «жизненное» пространство.
Радиограмма с борта в 19.15 сооб­
щала: скорость 20 км/ч, курс — во­
сток, координаты — 100 км юго-за­
паднее Бискры. Это последние досто­
верные координаты. Радиограммы той
ночи не несут оттенка тревоги.
Лаконичные, деловые. Последняя из
них — и вообще последняя — 21 де­
кабря в 2.08 коротко сообщала:
«Убираем антенну ввиду бури».

...А через девятнадцать с полови­
ной минут загадочным образом на­
всегда остановились часы командира.

* * *
Полеты этого дирижабля привлек­

ли внимание всей Франции. Из уст в
уста передавалось имя тридцатилет-

59

.
·

, ,

·

: .

-

~

·

·

~ ~

(

. ,

.

МАТЕРЧАТАЯ ОБОЛОЧКА БАЛЛОНЕТЫ С ВОДОРОДОМ

КОМАНДИРСКАЯ ГОНДОЛА

КОРИДОР

ская Сахара тем более. I озднее
взрывоопасную ситуацию отношений
с кочевыми племенами превосходно
опишет другой авиатор — Антуан де
Сент-Экзюпери.

19 декабря в 16.30 дирижабль до­
стиг затерянного в песках военного
поста Ин-Салах, развернулся и взял
курс на север...

* * *
Утром 21 декабря на всех радио­

станциях, следивших за «Диксмюде»,
усталые дежурные доложили — ни­
каких вестей. В штабах поселилась
тревога. Специалисты в сотый раз
анализировали маршрут, вникали в
метеосводки. Подключились развед­
ка и контрразведка. Но и к вечеру
позывных дирижабля не удалось
поймать никому.

Минула ночь, и утром 23 декабря
из Бизерты вышел крейсер. Зада­
ние — осмотреть залив Габес, у бе­
регов южного Туниса. Штабные спе­
циалисты были склонны считать, что
«Диком,юде» бедствует в том рай­
оне. •

Неприятное известие просочилось в
прессу, и, к досаде военных, за
поисками следил уже весь мир. Со­
общения поступали самые разноречи­
вые. То одновременно в нескольких
местах видели огни дирижабля, то
он сам проплывал видением на го­
ризонте.

Двадцать седьмого вечером на стол
морского министра легла телеграм-

вошуш-
ой (бретон-

ытный, /ком ан-
довал# вхвщруw jw stm дирю*
значитЫыга-метьшего размера.
. У немцев*“тсйрижабль значил»
Л<£2. Один из трех н£}вейши>
мьГ'«Ыеппелин». Настроен в 1?

аблем

ился как
Гёйших фир­

мы "-«aejuie л ин». ugprtfoeH в 1920 го­
ду и передан Франции в счет репа­
раций. Длина 226,5 м. Диаметр 24 м.
Полная нагрузка 52 т. Сорок чело­
век экипажа. Шесть двухсотшести­
десятисильных «майбахов» позволя­
ют развивать скорость до 130 км/ч.
Французы, зачеркнув номер, крупно
написали на борту: «Диксмюде».
В память о фламандском городе,
дважды стертом с лица земли.
Впервые — пожаром, без малого
шестьсот лет назад, И вторично —
в 1914 году, немцами. Трофейный
«Диксмюде» отныне символ возрож­
дения города, Франции и ее воен­
ной мощи.

И сейчас «Диксмюде» ставил рекор­
ды, В первых числах сентября —
замкнутый маршрут через Средизем­
номорье до Северной Африки. В не­
бе 60 ч! Месяц спустя мировой ре­
корд продолжительности полета —
118 ч! На дистанции 8 тыс. км!
За «Диксмюде» ревниво наблюдали
и французы и немцы, которым было
небезразлично, как работает их де­
тище.

Но старт ранним утром 18 декабря

ПАССАЖИР СПАЙ

ПРЕДЛОАОГАШОЕ МЕСТО
РАЗЛОМА КОРПУСА

1923 года с военно-воздушной базы
Кюэр, близ Тулона, был проведен
без лишней огласки. Погрузили про­
довольствие, парашюты, спасательные
пояса. Кроме экипажа, в специаль­
ную пассажирскую гондолу подня­
лись десять офицеров. Из них
трое — генерального штаба.

Присутствие на судне высоко­
поставленных лиц всегда вызывает
у командира чувство некоторого не­
удобства. В этот раз тем более. Ге­
неральный штаб навязал свою схе­
му организации воздушных комму­
никаций в глубь Африки. Облегчен­
ную, на взгляд дю Плесси, непроду­
манную. Сам он настаивал на луч­
шем обеспечении полетов. В пустыне
надо строить промежуточные базы,
мачты для швартовки и многое
другое.-

За девять часов дирижабль пере­
сек Средиземное море и после корот­
кой остановки на военно-морской ба­
зе в Бизерте сделал гигантский, по­
чти двухтысячекилометровый бросок
на юг, в глубь французской Сахары.

Африка уже видела дирижабли.
Это было шесть лет назад. Л-59 с
боеприпасами и снаряжением для
осажденного немецкого гарнизона со­
вершил рейд из Болгарии в Восточ­
ную Африку. Полет продолжался
95 ч. Немцы не долетели, вернулись
из-под Хартума. Поступило ложное
сообщение, что гарнизон капитулиро­
вал. Война закончилась, но Афри­
ка по-прежнему неспокойна. Француз­

-
· : ,

·

-
-

­
­
­

­

­

-

_

­

·

­

1 · · - ,

ма. Помрачневший министр долго вчи­
тывался в короткий текст, спрятал
телеграмму в папку самых срочных
дел и отдал распоряжение весь поис­
ковый флот отправить к южной Си­
цилии. Утром министр попросил ауди­
енции у главы государства.

* * *
Шторм утих. Темное ночное море

колыхалось мертвой зыбью. Рыбалка
в такие ночи бывает неожиданной.
Двое сицилийских рыбаков поймали
такое, что, едва подтащив сеть к бе­
регу, старик рыбак перекрестился.
Военный был в полной форме. И, су­
дя по изувеченному телу, не просто
утопленником.

Об улове сообщили его преосвя­
щенству аббату Арена. Он лично
осмотрел скорбную находку. По до­
кументам, извлеченным из внутренне­
го кармана куртки, значилось: капи­
тан-лейтенант французских военно­
морских сил дю Плесси де Гренедан.
Были при нем и часы. Их стрелки
замерли на 2 ч 27 мин 30 с.

Аббат известил мэрию. Об исчезно­
вении французского дирижабля там
уже знали и телеграфировали в Рим.
Вскоре приехала группа итальянских
и французских офицеров. Тело тща­
тельно осмотрели и в металлическом
гробу отправили в Тулон.

Никаких официальных коммюнике
относительно дальнейшей судьбы
дирижабля не было. Да его и найти
пока не могли. Газеты строили раз­
личные, порою самые разноречивые
догадки. А аббат, как один из первых
свидетелей, счел христианским долгом
написать отцу дю Плесси.

«Ч и а к к а, 5 февраля 1924 года.
...Я мог внимательно наблюдать

тело Вашего сына. Первый раз это
было в 6.30. Оно было еще заверну­
то в сеть, среди рыбы и водорослей.
Он был одет, правая рука в перчат­
ке, левая голая. Шинель была за­
стегнута на пуговицы, так же как
и куртка... Добавлю, что труп был
со сломанными ногами и позвоноч­
ником...»

На теле были не только эти по­
вреждения. Комиссия в Тулоне опи­
сала и многие другие. По ним кос­
венным образом пытались уяснить,

что же случилось с дирижаблем.
Но следов пожара на теле не обна­
ружили...

Находка рыбаков сузила район по­
исков. Тральщики бороздили при­
брежные воды. Все с нетерпением
ждали новых сообщений. Но дни
проходили за днями, а подобрали
какую-то мелочь. Вроде бы обломки
деревянной командирской гондолы,
скорее щепки, какие-то обрывки тка­
ни, которые могли быть оболочкой
дирижабля и вместе с тем нет. Мало
ли всякого сора плавает по морю,
взбаламученному большим штормом.
Достоверными оказались лишь два
сплющенных бака с метками дири­
жабля {на «Диксмюде» их было бо­
лее тридцати).

Комиссии но расследованию — их
было две — попали в затруднитель­
ное положение. Заключение пришлось
строить на скудных фактах. В осно­
ву положили показания свидетелей,
той ночью заметивших в небе и при­
близительно в том же районе, где
подобрали тело командира, за туча­
ми какое-то пламя и какие-то падаю­
щие светящиеся точки.

Комиссия пришла к выводу, что
один из крупнейших в мире дири­
жаблей полностью сгорел от удара
молнии. Действия командира призна­
ли правильными, к конструкции дири­
жабля и его эксплуатации, а также к
Времени полета претензий не имели.

* * *
Успокоились газеты. Прекратились

запросы в палату депутатов. И все
же официальная версия гибели дири­
жабля в районе южной Сицилии не
получила достаточно убедительного
признания. Не очень укрепила ее и
спустя четыре месяца находка в том
же районе останков радиотелеграфи­
ста Гийоме. И даже находка — еще
через два месяца — на юго-западном
побережье Корсики бутылки.
С запиской: «У нас вышел весь бен­
зин, и мы во власти страшного урага­
на. Экипаж «Диксмюде» шлет Фран­
ции послёднее прости».

Снова в редакциях застучали теле­
графные аппараты. Красивый финал!
В романтическом стиле морских ко­
раблекрушений.

Ныне вновь проснулся интерес
к дирижаблестроению. Их проекти­
руют, подсчитывают экономические
выгоды от их эксплуатации. Эти
расчеты подтверждают их прак­
тическую ценность, если дирижабли
сделаны из современных материа­
лов с учетом всех достижений
техники. Поэтому многие истории
из прошлого дирижаблестроения
несут в себе ценную информацию
для сегодняшнего дня. Редакция
обратилась к Дмитрию Алексееву,
научному сотруднику ВВИА имени
Жуковского, прокомментировать
статью П. Новокшонова «Загадка
«Диксмюде».

ДМИТРИЙ
АЛЕКСЕЕВ

Меня эта история заинтересовала
не только как научного работника,
связанного с авиацией, но и как
члена Географического общества.
Поэтому я пытался не только по­
нять научно-техническую сторону
происшествия с дирижаблем, но и
продолжил совместно с автором ис­
следования всех обстоятельств его
гибели.

Начали мы с критического пере­
осмысления того, чем все закончи­
лось. С бутылки.

Записка не несла принципиально
новой информации, выходящей за
рамки фактов, отобранных комис­
сиями. И все же она стоит того,
чтобы к ней присмотреться. Когда
и кто ее написал? Написана то­
ропливо, карандашом, на клочке
бумаги. В материалах, которыми
мы располагали, нет никаких упо-

Н а с т р. 6 0 изображены последо­
вательные стадии аварии дирижабля
Умберто Нобиле «Италия», Большин­
ство пассажиров остались на льди­
не в пассажирской каюте, шестерых
унесло в переходном туннеле кор­
пуса.

На с т р. 6 1 показаны стадии ката­
строфы английского дирижабля R-38
(1921 г.), по своим характеристикам
близкого к «Диксмюде».

Д

61

··

·

·
­

­

­

.

­
· (1

, r

· . , ­

-

-

.

.

минаний, что записка подверглась
графологической экспертизе. А ведь
в личных делах исчезнувших на
«Диксмюде» есть образцы их по­
черков. Вероятно, есть смысл обра­
титься к опытным графологам-кри-
Миналистам и установить автор­
ство.

Если записка подлинная, то она
написана никак не раньше переда­
чи последней радиограммы: «Уби­
раем антенну ввиду бури* 21 де­
кабря в 2.08. И не позднее 2 ч
27 мин 30 с — времени гибели ди­
рижабля согласно заключению ко­
миссий. Узкий интервал. Трудно
допустить мысль, что сразу же
после последней радиограммы все
двигатели разом встали. Да и чле­
нам экипажа в этой сложной си­
туации было не до эпических рас­
суждений.

Остается предположить, что за­
писка написана... после 2 ч 27 мин
30 с. Но в этом случае — вопреки
заключению комиссий — дири­
жабль потерпел около Сицилии не
катастрофу, а аварию!

Оживленные воды у побережья
южной Сицилии за последующие
годы тысячу раз пересекали боль­
шие и малые суда. Много раз ме­
стные рыбаки закидывали здесь
свои сети. Пролетали самолеты.
Воды Средиземного моря отличают­
ся высокой прозрачностью. Глуби­
ны в этом районе не более 50 м.
И никаких следов огромного осто­
ва дирижабля! Личных вещей эки­
пажа. Двигателей. Аппаратуры.
Наконец, куда исчезли тела
48 других членов экипажа? Ведь
горели впоследствии и более круп­
ные дирижабли — «Рим* и «Гин-
денбург*. И раньше пылало много
дирижаблей. И всегда оставался
металлический решетчатый каркас.
Водородное пламя очень быстрое,
остов не успевает ни сгореть, ни
сильно оплавиться.

Основные свидетельские показа­
ния, которыми руководствовались
комиссии, таковы:

Охотник Алонжи: «...Огромная
молния ударила в тучу. Сразу же
за тучей зажегся сильный красный
свет, и через несколько секунд за
тучей (?) последовательно упало
несколько горящих масс...»

Машинист Палео: «...Дома и
площади в Чиакка осветились яр­
ким светом, который падал с моря».

Механик Палерме: «...Большое
пламя, которое опускалось и вновь
поднималось три раза...»

И никто из свидетелей точно не
назвал, что падало и опускалось.
Ночные сильные грозы на юге осо­
бо впечатляющи. В ту грозовую
ночь за облаками могли полыхать
и обычные зигзаги молний, и полы­
хать дальние зарницы, и летать ша­
ровые и совсем редкие чечеточные
молнии. Остановившись на вариан­

те «удар молнии», комиссии посчи­
тали другие свидетельские показа­
ния недостоверными, а факты, не
укладывающиеся в схему, малосу­
щественными. -

* * * ’
Виновата не молния, на которую

удобно списывать все загадочное,
недоказанное. Более достоверной
причиной аварии мне показалась
ненадежность конструкции.

Теория надежности в те годы де­
лала первые робкие шаги. И тем
не менее методом проб и ошибок
нащупывались пути создания спе­
циализированных дирижаблем. Та­
ким специализированным был и
«Диксмюде». Он предназначался для
высотных — свыше 6 тыс. м —
бомбардировок Лондона. Рас­
считывался на короткое — не бо­
лее 1 — 2 суток — пребывание в воз­
духе. Максимально облегченный
дюралюминиевый решетчатый кар­
кас был разделен на секции, в ко­
торых располагались 16 газовых
баллонетов. Нижний ход сообще­
ния шел вдоль всего корпуса.
Здесь же располагались кабины
экипажа, баки для горючего и во­
дяного балласта.

Французы, получив «Диксмюде»,
словно старались бросить вызов
всем прочностным параметрам ди­
рижабля. Провели некоторые дора­
ботки. Поставили пассажирскую
гондолу, установили дополнитель­
ные баки для горючего. Возросла
нагрузка на и без того ослаблен­
ный каркас. И наконец, этот стран­
ный полет. С экипажем, значитель­
но превышающим штатное распи­
сание. В зимнее, бурное время, в
районе, где приземлиться такому
гиганту практически невозможно.
Признать ошибки эксплуатации,
подготовки экспедиции, обеспече­
ния ее безопасности — значит на-
дожить пятно на военное ведом­
ство, и комиссии выбирают прове­
ренный путь — виновата стихия.

Вот что произошло, по нашему
мнению, в ночь с 20 на 21 декаб­
ря 1923 года в 2 ч 27 мин 30 с по
парижскому времени. Дирижабль
медленно отступал к Тунису, в на­
дежде пришвартоваться в Бизерте.
Но ураган оказался сильнее, чем
предполагал командир. Дирижабль
«проскочил* Бизерту. Ветер изме­
нил румб, задувая с северо-запада.
И дю Плесси принимает решение:
развернуться к Италии и уходить
как можно скорее. Этим и можно
объяснить, почему расстояние от
Бискры до Сицилии дирижабль
пролетел меньше чем за семь часов.

Дирижабль находился уже в
центре урагана. По метеосводкам,
скорость достигала 90—110 км/ч!
Ветровые нагрузки на корпус со­
ставляли — из-за огромной парус­

ности дирижабля — сотни тонн.
И корпус, закономерно, не выдер­
жал. Да он и не был рассчитан на
такие экстремальные погодные
условия. По нашим расчетам, раз­
лом мог произойти в передней час­
ти дирижабля, между командир­
ской и пассажирской гондолами.

Рвутся шпангоуты. Носовая
часть дирижабля вместе с коман­
дирской гондолой, в которой было,
конечно, минимальное количество
людей — 3—4 человека, — падает
в море. Дю Плесси получает те
смертельные ранения, которые от­
метит комиссия. А облегченный и
теперь уже неуправляемый «Дик­
смюде* становится игрушкой ура­
ганного ветра. Как это было пятью
годами раньше с его двойником
Л-50 после неудачного налета на
Лондон. Северо-восточнее Парижа
он задел гондолой землю. Гондола
оторвалась, и почти весь экипаж
французы взяли в плен. Облегчен­
ный дирижабль с несколькими мо­
тористами, продрейфовав над всей
Францией, унесся в Средиземное
море и бесследно исчез. Такая же
участь в 1928 году постигла дири­
жабль «Италия». Возвращаясь с
Северного полюса, он внезапно отя­
желел и жестко коснулся льда.
Гондола оторвалась. Шестерых чле­
нов экипажа вместе с оболочкой
унесло ветром, и дальнейшая судь­
ба их неизвестна.

Куда могло отнести неуправляе­
мый «Диксмюде»? И мы снова об­
ращаемся к фактам, которые ко­
миссии отбросили как не согласую­
щиеся с их версией. Что это за
факты? Ну, скажем, почти сутки
спустя после того, как останови­
лись часы командира, дирижабль
видели над побережьем в районе
залива Габес. Дрейфующим по вет­
ру. В 500 км к югу от Сицилии.
И уж совсем невероятным, на
взгляд комиссий, выглядело свиде­
тельство часового с поста Ин-Са-
лах. 26 декабря он увидел «Дик­
смюде* более чем в 1000 км от
места, где через сутки подобрали
труп командира! А бедуины виде­
ли дирижабль в 200 км южнее
Ин-Салаха.

Положим, солдат из далекого
пустынного поста в Сахаре ранее
мог и не видеть никогда дирижаб­
ля. Но семь дней назад, 19 декаб­
ря, этот гигант действительно про­
плыл над Ин-Салахом. Его ждали.
Гарнизон был предупрежден.
На чудо в небе глазели все. Оно
висело и даже сбросило почту.
И сегодня эта сигара длиной почти
в четверть километра, проплыви
над любой столицей, привлекла бы
внимание пресыщенных информа­
цией горожан. А тут в пустыне!
Конечно же, солдат ее запомнил.

Но чем подкрепить свидетельство
упрямого солдата пустыни? По на-

62

­

,

_

_

~

­

·

-

­

1 /

-

-

.0
1

­

'

_­

.

-

­

шей просьбе сотрудник Гидрометео­
центра СССР кандидат географиче­
ских наук М. Мастерских воссоздал
синоптическую обстановку, соответ­
ствующую 20—26 декабря 1923 го­
да в районе Северной Африки и
западной части Средиземного моря.
По этой карте были «проиграны»
варианты движения свободного
аэростатического тела — им стал
неуправляемый дирижабль.

«Запустили» дирижабль от того
места, где , было найдено тело
командира. Гидрометеоцентр рас­
считал скорости ветров и сделал
заключение. Двигаясь по эллипти­
ческой траектории вдоль линии
изобар последовательными курса­
ми: юго-восток, юг, юго-запад, к
вечеру 26 декабря это условно
взятое тело вполне закономерно
окажется над... Ин-Салахом или его
окрестностями!

Значит, часовой не ошибся! Ве­
роятность появления дрейфующего
дирижабля вновь в центре Сахары
была велика. Возникает вопрос: а
почему же за эти дни никто из
невольных пленников «Диксмюде»
не воспользовался парашютом?
На первый взгляд так и надо было
поступить. Но первый день дири­
жабль дрейфовал над морем, а по­
следующие — уже над пустыней.
Кто же решится покинуть хотя и
неуправляемый, но дрейфующий
при слабом ветре дирижабль и очу­
титься один на один е пустыней,
по которой рыщут до конца не
усмиренные племена. Так, вероят­
но, и влекло их ветром, пока, не
потеряв подъемную силу, дири­
жабль опустился где-то в обширном
пустынном районе плоскогорья
Хаггар, южнее или юго-восточнее
Ин-Салаха.

Как и океан, пустыня подолгу
хранит свои тайны. 27 июля
1916 года во время налета на Се­
вастополь бесследно исчез в Чер­
ном море дирижабль фирмы Шют-
те-Лянца № 1Л. Приблизительно
в то же время, что и «Диксмюде»,
исчез над Сахарой легкий англий­
ский самолет. Поиски были орга­
низованы широкие. А нашли слу­
чайно уже в 70-х годах. Мало по­
врежденным. Под крылом от паля­
щего зноя прятались два мумифи­
цированных трупа. Рядом дневник.
Очень подробный. Трагический.
Писался до последней минуты и с
полным сознанием неизбежной
смерти.

Возможно, лежат рядом с разру­
шенным временем, полузасыпан­
ным остовом «Диксмюде» и днев­
ники французских воздухоплавате­
лей. Как знать, что написано в них
с момента, когда земля получила
последнюю радиограмму, за дни не­
торопливого дрейфа от места, где
море поглотило их командира.

ЧЕРТИК
|НА
| РАДИАТОРЕ

К 3 -й с т р . о б л о ж и м

ЕВГЕНИЙ КОЧИЕВ,
инженер

Сейчас уже невозможно устано­
вить имя корабела, первым укра­
сившего свое суденышко изобра­
жением божества. Очевидно, оно
должно было покровительствовать и
помогать всем |Плавающим.

Однако, когда мода на носовые
украшения стала понемногу отми­
рать, причудливые фигурки нашли
новое пристанище — капоты авто­
мобилей. Сначала они обоснова­
лись на радиаторах машин так на­
зываемого высшего класса, свер­
кавших посеребренными дверными
ручками, хрустальными вазами для
цветов, панелями из дорогих сор­
тов дерева, оконными рамами из
слоновой кости. На капотах обяза­
тельной деталью этого «чуда тех­
ники» становились замысловатые
скульптуры, олицетворявшие вели­
колепие их создателей.

Чего только не выдумывали фир­
менные дизайнеры! Фантазия их
не знала границ.

Самым ярким и самым старым
примером погони за оригинально­
стью можно считать, пожалуй, мер­
седесовскую трехконечную звезду,
обозначавшую то ли трех основате­
лей компании, то ли три стихии, в
которых трудолюбиво работали на­
дежные двигатели Даймлера. А вот
английский «роллс-ройс» предпочел
Дух Экстаза, впервые появившийся
на машинах в 1911 году в облике
миловидной девушки с руками-
крыльями. Любопытно, что вначале,
на первых моделях, она стояла на
коленях. Но затем владельцы ком­
пании, поставлявшие свою продук­
цию коронованным и некоронован­
ным властелинам мира, сочли та­
кую позу не совсем приличной.
Тогда-то, следуя желанию владель­
цев, девушка выпрямилась. Вот так,
в полный рост, и стоит она до сих
пор, венчая нос традиционно чо­
порных машин...

О седой старине вспомнила w ком­
пания «Уник», увенчавшая радиато­
ры своих автомобилей фигуркой
вздыбленного кентавра, стреляюще­
го из лука. Состоятельные заказчики
украшали носы своих авто скульп­
турой богини Солнца (рис. 1).
А на немецких автомобилях «рум-
плер» возвышалась скульптура Ика­

ра — как дань фирмы собственно­
му авиационному прошлому. Впро­
чем, символ оказался пророческим,
машинам Румплера так и не удалось
завоевать рынок, несмотря на ори­
гинальность конструктивных реше­
ний. А вот другой металлический
человечек оказался более удачли­
вым. В 1923 году победителями че­
хословацких «Больших томом во­
круг республики» стали легковушки
«Прага», завоевавшие приз в виде
парящего юноши с лавровым вен­
ком в руках. Эта скульптура и пере­
кочевала на радиаторы всех
«праг», выпускавшихся добрый де­
сяток лет.

Несколько необычным напомина­
нием о скорости стала фигура
древнеегипетской пловчихи, изго­
товленной по специальному заказу
в 1925 году (рис. 12). Почему анг­
личанин-дизайнер остановил свой
выбор именно на ней, сказать труд­
но. Но изящная фигурка отлично
вписывалась в силуэт легковушки.

А коли речь зашла об отвлечен­
ной символике, нельзя не вспом­
нить склоненную назад латинскую
букву «Б», красовавшуюся на радиа­
торах английских «бентли» (см. над
рис. 3). Потом «летящие» буквы
ставили на своих авто немецкие
фирмы «Хорьх» и «Вандерер», анг­
лийский «Остин», американский
«Джордан» и многие другие, под­
хватившие эту модную идею.
Но превзошла всех в этом отноше­
нии германская компания «Ауди»,
увенчавшая радиаторы своих авто­
мобилей слегка отклоненной назад
единицей. Да, самой натуральной
единицей, издали напоминавшей
просто крючок. Так фирма намека­
ла покупателям о превосходстве
своих изделий над продукцией кон­
курентов...

На мысль о скорости наталкива­
ли и изображения руки с натянутой
гетивой и стрел, стреляющего луч­
ника и т. п. Стрелы довольно дол­
го продержались на капотах италь­
янских «ансальдо» (рис. 13), амери­
канских «пирс-эрроу», немецких
«хорьхов», «австро-даймлеров». В на­
ши дни они несколько видоизмени­
лись, став округлыми и приземисты­
ми, буквально стелющимися по ка­
поту.

Всем известно, что сфинкс
(рис. 5) олицетворял сразу несколь­
ко качеств: власть, силу и мощь.
Притом, как полагали египтяне, он
оберегал от всякого рода несчас­
тий, кои на шоферском языке су­
губо прозаически именуются до­
рожными происшествиями. Но на
покровительство священных су­
ществ в наш век полагаются не­
многие. Вот и появились почти од­
новременно со сфинксами явно вы­
зывающие персоны: забавные чер­
тики (рис. 3), которые танцуют на
радиаторе, строя ехидные гримасы

63

­

· , 1

, ·

-

,

, - : , , ,
1 r

1 ,
1 , I ,

. 1

y1 ,

. - , , (1
,

1

, , «,

1 1

, · . 1
(

.

. , : ,

, ,

1 ' · t ,

,

1

СОДЕРЖ АНИЕ
ВЫПОЛНЯЕМ РЕШЕНИЯ .. .

И. Смирнов — Школа ж из­
ни, труда, творчества . 2

УДАРНАЯ КОМСОМОЛЬСКАЯ
Б. Смагин — Завод-гигант
на Цимлянском море . 4

МАРШРУТАМИ ПЯТИЛЕТКИ
Б. Казни — «Нива» штур­
мует высоту . , . . 30
' ПРОЕКТЫ
Г. Покровский — Дед Мороз
и энергетика . . . , 6

НА ПЕРЕДНЕМ КРАЕ НАУКИ
Н. Дубинин — Генетика
завтрашнего дня . . . 7

ВРЕМЯ ИСКАТЬ И УДИВ­
ЛЯТЬСЯ 1
НЕОБЫКНОВЕННОЕ — РЯДОМ

И, Алексеев — Чудесный
луч на сверхэкране . 12

ПОКОРИТЕЛИ КОСМОСА — О
ЖИЗНИ, О ЗЕМЛЕ, О ВСЕЛЕН­
НОЙ

Г. Гречко —■ Место рабо­
ты — космос 14

КОНКУРС «ВРЕМЯ — ПРОСТРАН­
СТВО — ЧЕЛОВЕК»

В. Кленов — Проникнове­
ние16

СЕНСАЦИИ НАШИХ ДНЕЙ
В. Дмитриев — С семиты-
сячника на лыжах . . 1 8
A. Корсунский — Магнит
лечит р а к ?52

ТЕХНИКА И СПОРТ
Р. Годино — Когда меньше
риска..20

КНИЖНАЯ ОРБИТА
Г. Смирнов — МиГ — чело­
век и самолет 21

КОРОТКИЕ КОРРЕСПОНДЕНЦИИ 22
ПРОБЛЕМЫ И ПОИСКИ

B. Заворотов — Пшено из
а в т о м а т а24
A. Майсюк — Фрактали —
странности реального ми­
Ра . « , * . 40

П А Н О Р А М А V . 26
ИСТОРИЧЕСКАЯ СЕРИЯ «ТМ»

М. Марченко — Первые раз­
ведчики Луны 29

НАШИ ДИСКУССИИ
B, Макаров — Потенциоста-

тическая защита . . 34
В. Красноярский — Катод­
ная защита 35
В. Новаковский — Нерешен­
ные проблемы коррозии 37

ОТКРЫТАЯ ТРИБУНА «ТМ»
И. Ювенальев — Почему
буксуют мотонарты? . 38

ПАМЯТИ Д Р У Г А 44
ЖУРНАЛ ПРОВОДИТ ЭКСПЕРИ­
МЕНТ

К. Арсеньев — Факир без
м а г и и 45
В. Лобзин, Г. Беляев, И. Ко­
пылова — Комментарий. 47

НАШ ТАНКОВЫЙ МУЗЕЙ
И. Шмелев — Первые . 48

ВОКРУГ ЗЕМНОГО ШАРА . . 50
КЛУБ ЛЮБИТЕЛЕЙ ФАНТАСТИКИ

И. Евстратов — Пароль зе ­
леного забора . . . 54

КЛУБ « Т М » .. 56
АНТОЛОГИЯ ТАИНСТВЕННЫХ СЛУ­
ЧАЕВ

П. Новокшонов — Загадка
, « Д и к с м ю д е »59

Д. Алексеев — Недостатки,
роковые для многих... 61

НА ОБЛОЖКЕ НОМЕРА
Е. Кочнев — Чертик на ра­
диаторе63

ОБЛОЖКА ХУДОЖНИКОВ:
1 -я стр. — Г. П о к р о в с к о г о ,2- я стр. — Г. Г о р д е е в о й ,3- я стр. — Евг. К а т ы ш е в а ,
4- я стр. — Н. В е ч к а н о в а .

всем превратностям автомобильной
судьбы. И иные из них к тому же
еще поигрывают автомобильными
колесами (рис. 6).

Мы начали рассказ с корабель­
ных носовых фигур, среди кото­
рых частенько встречались изобра­
жения животных. Потом и звери
перебрались на автомобильные ра­
диаторы. Кто не знает беловежско­
го зубра, олицетворяющего могу­
щество минских супертяжеловозов?
А старые водители с теплотой и со­
жалением вспоминают симпатич­
ных медведей, глядевших с капо­
тов ЯАЗов. Они «вымерли», ког­
да производство грузовиков пере­
вели из Ярославля в Кременчуг.
До сих пор автолюбители разыски­
вают и ставят на свои машины чу­
дом сохранившихся оленей '
(рис. 11) с первых моделей «Вол­
ги», Когда же радиаторы легковых
машин окончательно исчезли под
обтекаемым капотом, изображения
этих благородных животных стали
штамповать прямо на заводской
марке. Так и стали современные
эмблемы плоскими (рис. 7, 9) не­
безопасными. Ведь острые края де­
коративных элементов усугубляли
последствия трагической встречи пе­
шехода с несущимся автомобилем.

Немало животных и на машинах
иностранных фирм. «Линкольны»
высшего класса украшались фигур­
кой лебедя. А на английских маши­
нах спортивного класса ’и сейчас мож­
но увидеть застывшего в прыжке
ягуара (рис. 8). В 20-х годах это
малоизвестное предприятие скром­
но называлось «Суаллоу» («ласточ­
ка»). В 1935 году новая модель —
один из первых «ягуаров» — при­
несла фирме успех. Спустя десять
лет компания сменила название в
честь пятнистого хищника.

Конечно, выбор ягуара или льва
понятен. Можно согласиться и с
задорным бульдожкой, украшав­
шим американские «маки», и со
вздыбленным слоном — символом

уникального «Бугатти-ройаль», вы­
пущенного в 1928— 1933 годах всего
в семи экземплярах — для коро­
лей и мультимиллионеров. Но вот
почему американская фирма
«Додж» предпочла козла — так и
осталось непонятным. Может быть,
просто для того, чтобы показаться
оригинальной?

О скорости напоминали также
птицы. Еще в 1929 году на радиа­
торах «фордов-А» появились кры­
лышки. Взявшись за них, легко бы­
ло открыть пробку радиатора. За­
то на российском «Руссо-Балте»
красовался двуглавый орел, позаим­
ствованный у герба империи. А вот
«иелано-сюиза» предпочла хищ­
ной птице взлетающего аиста
(рис. 10). С ним связана интерес­
ная история. Оказывается, в годы
первой мировой войны моторы
этой фирмы стояли на истребите­
лях французской армии, в том чис­
ле и на «спаде» знаменитого аса
Ж. Гийоме. Символом его части
был аист. Он-то и перекочевал с
самолетов на автомашины.

Зато американский «понтиак» об­
завелся литой фигуркой индейца
(рис. 2) — возможно, потому, что
первый завод этой фирмы, как го­
ворят, воздвигли на месте поселе­
ния аборигенов Нового Света. Это
понятно. Но вот с какой стати на
английских грузовиках «гай» поме­
щена головка заокеанского индей­
ца племени сиу — объяснить труд­
но (рис. 4).

Коротким оказался век автомо­
бильных украшений: всего лет со­
рок, пятьдесят, не больше. Но нет
правил без исключения. До сих пор
продолжают традицию респекта­
бельные «роллс-ройсы», сверкает
традиционная звезда на «мерседе­
сах», остались легкие объемные
эмблемы на американских машинах
высшего класса «понтиак», «лин­
кольн», «кадиллак». И все же фигур­
ки с радиаторов навсегда ушли в
историю...

Главный редактор В. Д. ЗАХАРЧЕНКО
Р е д к о л л е г и я : К. А. БОРИН, В. М. ГЛУШКОВ. А. С. ЖДАНОВ (ред.
отдела научной фантастики), Д. М. ЛЕВЧУК, А. А. ЛЕОНОВ, О. С. ЛУПАЙ-
ДИН, Ю. М. МЕДВЕДЕВ, Г. И. НЕКЛЮДОВ, В. Д. ПЕКЕЛИС,)а , Н. ПОБЕ-
ДИНСКИИ I, Г. И. ПОКРОВСКИЙ, И. П. СМИРНОВ, А. А. ТЯПКИН, Ю. Ф. ФИ­
ЛАТОВ (отв. секретарь), В. И. ЩЕРБАКОВ (зам. главного редактора),
Н. А. ШИЛО, Ю. С. ШИЛЕЙКИС, И. М. ЭМАНУЭЛЬ, Ю. А. ЮША (ред. от­
дела рабочей молодежи и промышленности).

Грачева

Художественный редакторН. К. Вечканов '
Технический редактор Р. Г.
Рукописи не возвращаются
Адрес редакции: 125015, Москва, Но­
водмитровская, 5а. Телефоны:
285-80-66 (гл. ред.); 285-88-79 {зам. гл.
ред); 285-88-48 (отв. секр.). Телефоны
отделов: науки — 285-88-45 и
285-88-80; техники — 285-88-90; рабо­
чей молодежи и промышленности —
285-88-01; научной фантастики —

285-80-17;

«Молодая
285-88-91; оформления —
писем — 285-89-07. •
Издательство ЦК ВЛКСМ
гвардия».
Сдано в набор 11.12.78. Подп. в печ.
05.2.79. Т03714, Формат 84X108‘/i6.
Печать офсетная. Уел. печ. л. 6,72.
Уч.-изд. л. 10,7. Тираж 1 700 000 экз.
Зак. 2198. Цена 30 коп.
Типография ордена Трудового Крас­
ного Знамени изд-ва ЦК ВЛКСМ «Мо­
лодая гвардия». 103030, Москва, К-30,
Сущевская, 21.

.

,

.

-

1

,

1

·

­

1 ,

1

1 ,

.

.

·
-

­

·

,

1

­

·

<<

1 , ;
I , 1 ·

1

-

1 ,

,

,

·

- ,

· . 1 , , , .
, · , , , ' 1 1

· ,

I 1 · <
j r

)

-

,

-

· . ,

~ 1 , 1

«I

,

(
-

­
-

«

.)

­

8 . 1 ~

<< ­
»

4

а

Це
на

 3
0

ко
п.

Ин
де

кс
 7

09
73

X С; а
*

ф
u

!
j з

“
I

тз
Ж* з

д
-р

х
5

л
и

н
ш

I
-1
 —

 _
 "

ift
 5

 о
Л

А
Л

О
“

**
W

Ай U A

Z
*

tv
—

г
“

*
-■

т
j

 ?
 Т

 Ш

 ̂fiJ
is T

ft
 ̂л

 ̂X
Н Q

 X
^

3
v

r
n

2
0f

fl
ft

»f
l>

24
tt

o
in

lx
2

o
i

i
*

 r
c

o
ЗУ

*
t ъ

v 5

» T
 W

•г
 ̂т

* -

Р
01

-
А

ч Ф
&>

Т

о

’

-
_

¥
±

^
Г ®

 5»
*

W
т

ОТ х
* С

у *
 —

?!
л

 f
tt

^
 ™

"■

*

О
 г

 О
 Я

**

0
г

w
Il

lS
«

lu
lfiF

.<
0

»
1

т
!г

Р
^

й
5

а
П

1
a

o
J

O
-b

H
iX

o
o

o
—

*
S ■

' ш
 п

И Ф

|0

“
 ̂ ̂

x<

v X о Су

Ш
Ш

ш

f
t

э*

X
Л

X

Л
«■

Си
ч#

 j
(У

в X

о
о

к
*

:
Цщ

И
а ф

ы Ш
п

г\

Н

*4
“1 0

о
а

ш
"1 О

1 I
F X
 *

Су
Ф

т ЫН

*
Л

0#
*

о
ЧЙ эь

ч
А

ft
ваш ft

p

i
О

J

Ф
Ф

й)
ш

э
А

СУ
ф

1̂
1

ЭЕ

¥
а

цР

Ч
о

о m
i

0

О
ч

о
U

I
0

-Г

ЕЛ
Й

1
ю

■
м

01 э

Z

X
2

ф

ЗЭ

г **

Су ш
л

kW а (Г
iQj а

|Ч
г

м ф
о

™

*
_Л

v
1

■ч
*

а
т

*

.
€5

чь
X

А

]
m

X
СУ

W
4М Ш

Ч

г
0

и
о

а
Л

tj ф
■

«
O

k
о

ф
5

Ф
а

а
Q

р
O

f
ш

м
ы

ф
Э

 ф
40

*
b~

d
Т

з
Ф

tj
Q

3* о
С

О

­

­
­

­

~

