

1. УГЛЕКОП XX ВЕКА
Крупнейшее в мире месторождение

каменного угля — Экибастузское.
В пластах, достигающих местами
180-метровой толщины, содержится
более 7 млрд, т «черного золота»,
причем извлекают его открытым спо­
собом. Этот роторный гигант-экскава­
тор, изготовленный на Новокраматор­
ском машиностроительном заводе,
только за час выдает на-гора ни мно­
го ни мало 5 тыс. т угля!

НЕВЕДОМЫЕ

В свое время работы советского
ученого, профессора М. М Герасимова,
восстанавливавшего облик древнего
человека по его черепу, удивили
мир. Специалисты из Манчестерского
университета (Англия) успешно про­
должили дело Герасимова. Пользуясь
определенным алгоритмом, они с по­
мощью ЭВМ устанавливают в 23 точ­
ках черепа толщину мягких тканей.
После этого на кость слой за слоем
наносится глина так, чтобы «само
собой» восстановилось лицо.

3. КАК ИГРАТЬ В КУБИКИ
Психологи утверждают, что игра —

неотъемлемая часть любой системы
воспитания ребенка. В частности,
детский конструктор пробуждает в
маленьком человеке созидательное
начало. А если пользоваться строи­
тельным материалом наподобие изо­
браженного на снимке, то можно
создавать вполне точные копии со­
временных автомобилей.

4. ВПЛОТНУЮ К МЕТАЛЛУ
Казалось бы, совсем недавно мы

узнали об изобретении электронного
сканирующего микроскопа, но он
уже прочно занял свое место в ин­
струментарии исследователей. Перед
вами фотография кристаллов родия,
одного из редких металлов. Она по­
зволяет ученым лучше понять про­
цесс кристаллизации этого элемента.

В. КОНТАКТЫ НА „ДОЛГУЮ
ЖИЗНЬ**

Сегодняшняя аппаратура — это
сотни, а то и тысячи контактов,
разъемов, переходников. И все они
должны работать долго и надежно.
Контактные муфты, действующие по
принципу «сплетенных рук», плотно
связывают один кабель с другим, за­
щищая в то же время место контак­
та от вредных воздействий.

6. ГОРИ, ГОРИ ЧИСТО!
В свое время Фарадей написал

интереснейшую книгу — «История
свечи», в которой он рассказал о
«приручении» человеком огня. Но и
ныне процессы горения интересуют
ученых, особенно в связи с сохране­
нием окружающей среды. Если рань­
ше полное сгорание топлива волно­
вало их с точки зрения экономии,
то сегодня основными вопросами
становятся экологические.

7. Л А ЗЕ Р ДЛЯ ПОДНЕБЕСЬЯ
Какими только приборами не поль­

зуются исследователи небес —
астрономы и астрофизики! Сегодня
их арсенал пополнился еще одним
устройством — лазерным локатором.
Томские ученые, пользуясь новым
аппаратом, определяют загрязнен­
ность верхних слоев атмосферы. Со­
поставляя множество послойных
снимков, они получают достаточно
полную картину состояния воздушной
оболочки нашей планеты.

1

«

I

1

.

ЭПИЦЕНТР
ВДОХНОВЕНИЯ
ВАСИЛИЙ КУЗЬМИН,
заведующий отделом Центральной
выставки НТТМ

Ф о т о Михаила Э д е л я

На Центральной выставке
НТТМ-81 «Ленинский комсомол —
XXVI съезду КПСС», конечно, де­
монстрировалось много нового и ин­
тересного. Например, здесь широко
был показан опыт работы Запорож­
ского областного центра научно-тех­
нического творчества молодежи по
привлечению юношей и девушек к
активной деятельности. Запорожцы
представили более 10 лучших работ.
Среди них, к примеру, «Комплекс
для исследования биологических
объектов в поле высокой частоты»
Игоря Морозова, Игоря Бардина;
«Прибор для контроля качества при­
готовления кормов» Григория Чау-
совского, Сергея Голощапова; «Ли­
ния комплексной механизации и ав­
томатизации по упаковке дачек ме­
талла в листопрокатном производ­
стве», которая полностью исключает
ручной труд. Эту разработку пред­
ставили на выставку члены лабора­
тории «Юный металлург» Михаил
Бабич, Александр Мысенко, Андрей
Глиняный.

Об этой массовой творческой моло­
дежной организации, новой, интерес­
ной по организационной структуре и,
как нам представляется, весьма пер­
спективной и заслуживающей широ­
кого распространения, рассказывается
в статье.

«Техника — молодежи». 1981 г.

Аквалангисты идут на погружение.
Провожая их в глубину, слабеют лу­
чи августовского солнца, теряют свою
силу в толще речной воды. Что за
тайны на сей раз откроет пытливым
иссл е д о в ателя м - гидр о а р хео л огам се -
дой Днепр? Чем, какими находками
порадуют их донные извилины этого
древнего пути «из варяг в греки»?
Будут ли это опять остатки легких
быстроходных судов XVII века или,
как в прошлый раз, пушки времен
русско-турецкой войны? А может,
снова обнаружатся в слое придонно­
го ила вещественные памятники ге­
роической борьбы с фашистами эки­
пажей Днепровской флотилии?..

«Эврика»... Со времен Архимеда,
наверное, не звучало так громко и
радостно это древнегреческое слово,
как прозвучало оно в устах счаст­
ливцев, присутствующих при том за­
мечательном событии. Они держали
в руках чудо — глиняную, тонкой
работы амфору, сработанную древ­
ними гончарами — современниками
самого Архимеда, одну из немногих
сохранившихся с IV века до нашей
эры. А всего на счету молодежной
экспедиции свыше ста ценных нахо­
док на дне Днепра, у острова Хор­
тица. . .

Результаты экспедиции получили
высокую оценку правления Общества
охраны памятников истории и куль­
туры и Института археологии Акаде­
мии наук Украинской ССР и докла­
дывались на Всесоюзной научной
конференции «Проблемы эпохи брон­
зы Юго-Восточной Европы», которая
состоялась в Донецке. Активными
участниками экспедиции были деся­
тиклассники Валерий Пригожин и
Сергей Соловьев, студенты второго
курса Запорожского индустриально­
го института Андрей Чирва и Игорь
Гордиенко и другие. Возглавлял ее
заведующий лабораторией Валерий
Зуев,

Дела лаборатории заслуживают
более подробного описания. Но преж­
де поговорим о том, благодаря чему
стали возможными эти экспедиции.
Поговорим о Запорожском област­

ном центре научно-технического
творчества молодежи.

Идея его создания, как сейчас в
шутку любят говорить активисты
центра, родилась не от хорошей жиз­
ни. Около пяти лет назад руководи­
тели Запорожской областной стан­
ции юных техников стали искать вы­
ход из создавшейся критической си­
туации: очень мало старшеклассни­
ков в СЮТ. Благодаря действию ме­
ханизмов возрастной психологии мно­
гие старшеклассники со временем на­
чинают стесняться остаться «юными
техниками», да и способности мно­
гих из них просто не могут быть
реализованы в рамках и на уровне
работы кружков. В Запорожье на
областной СЮТ до организации
центра НТТМ из 509 юных техни­
ков старшеклассниками были лишь
3—4%.

Увлечь старшеклассников можно
было лишь серьезными научными и
техническими разработками. Для это­
го нужна другая, более солидная ба­
за, нужен приток более взрослой мо­
лодежи, которая могла бы задать
хороший деловой тон в творческой
работе. Возникла мысль объедине­
ния — такого, в котором бы могли
кооперировать свою деятельность и
станции юных техников, и Дома пио­
неров, и кружки НТТМ в профтех­
училищах, и студенческие конструк­
торские, технологические и прочие
бюро, и технические творческие орга­
низации рабочих промышленных
предприятий. Сама идея объединения
подсказала его название. Обозначи­
лось оно емким и кратким, как вы­
стрел, словом «центр». И это был
удачный, точный выстрел — в самое
«яблочко»!

Создание центра НТТМ именно в
Запорожье было не случайно. Запо­
рожская область — одна из высоко-
индустриальных в стране, со множе­
ством промышленных предприятий.
Здесь областной комитет комсомола
совместно с советами НТО и ВОИР
на высоком уровне проводят тради­
ционные смотры научно-технического
творчества молодежи, всеми форма-

НАУЧНО-ТЕХНИЧЕСКОЕ ТВОРЧЕСТВО МОЛОДЕЖИ

Пролетарии всех стран,
соединяйтесь!

Ежемесячный
общественно-политический,

научи о-ху дожествен н ы й
и производственный
журнал ЦК ВЛКСМ

Издается с июля 1933 года

2

·

.

·

-

·

·

:

·

"

ми которого охвачено почти 120 тыс.
юношей и девушек. На предприя­
тиях, в организациях, вузах действу­
ют более 900 молодежных обще­
ственных конструкторских бюро.
За 1980 год молодые рационализато­
ры и изобретатели области внедрили
большое количество ценных разра­
боток, которые сэкономили Родине
почти 10 млн. рублей. Запорожская
область активно включилась в рес­
публиканский конкурс на лучшее мо­
лодежное рационализаторское пред­
ложение, изобретение, направленное
на механизацию ручных и трудоем­
ких работ. По предложению област­
ного штаба «Комсомольского про­
жектора» была проведена акция
«Трудовые ресурсы». Цель ее — по­
вышение творческой активности мо­
лодежи в разработке средств механи­
зации и автоматизации, контроль за
внедрением и правильным использо­
ванием новой техники, изобретений
и рационализаторских предложений.
В результате на промышленных пред­
приятиях области за один год
при активном участии молодежи вве­
дено в эксплуатацию более 300 комп­
лексно-механизированных поточных и
автоматизированных линий. Механи­
зировано 144 участка и цеха, внедре­
но и освоено свыше трех тысяч про­
грессивных технологических процес­
сов. И вот любопытный факт: за
1980 год число участников Всесоюз-

оказать всевозможную помощь. За­
тем смелое начинание поддержали и
областные организации...

Организатор и ныне один из руко­
водителей центра Вячеслав Косты-
чев и его ближайшие сподвижники
Александр Мягков, Валерий Зуев,
Александр Киселев, Александр Сни-
гуров, Валерий Мильков, Михаил
Эдель, Светлана Бережная подводят
теперь итоги пройденного пути. Циф­
ры, в сравнении с приведенными
здесь ранее, действительно впечат­
ляют. . •

Создание центра как более высо­
кой формы научно-технического твор­
чества молодежи позволило увели­
чить общее число занимающихся в
лабораториях в 2 раза (до<1400чел.).
Причем удельный вес старшекласс­
ников резко возрос — до 35%,
школьников с 1-го по <8-й класс —
30%, студентов и аспирантов — 7%,
молодых рабочих, инженеров и тех­
ников — 111 %* учащихся ПТ.У —
1.7%. А каждый сотый из занимаю­
щихся в центре — молодой ученый.
Число молодых людей, желающих ра­
ботать в центре, с каждым днем
становится все больше. Привлекает
в основном то, что центр взялся за
разработку тем интересных, серьез­
ных, необходимых народному хозяй­
ству, выполняемых по заказам пред­
приятий 'Запорожской области. При­
чем в лаборатории центра, так ска-

СОВЕРШЕНСТВОВАТЬ ФОР­
МЫ И МЕТОДЫ ТРУДОВО­
ГО, НРАВСТВЕННОГО И
ЭСТЕТИЧЕСКОГО ВОСПИТА­
НИЯ В ШКОЛЕ. УСИЛИТЬ
РАБОТУ ПО ПРОФЕССИО­
НАЛЬНОЙ ОРИЕНТАЦИИ
ЮНОШЕСТВА.

Из «Основных направлений
экономического и

социального развития СССР
на 1981— 1985 годы

и на период до 1990 года»

• I _
30 и более ребят примерно одина­
кового уровня подготовленности. Ко­
нечно, каждому из них нелегко уде­
лить много внимания. Иное дело в
центре НТТМ, где той или иной раз­
работкой — от проектирования до
внедрения — занимаются своеобраз­
ные творческие бригады, куда вхо­
дят молодые люди самых разных
возрастных категорий. В таких усло­
виях стало гораздо эффективнее
проявляться наставничество. Специа­
лист-практик быстрее учит молодых,
прививает любовь к творчеству. Та­

кого смотра НТТМ увеличилось поч­
ти на 20 тыс. человек. Связан ли
этот факт с деятельностью центра?
В обкоме комсомола на этот во­
прос ответили утвердительно.

Но как же все-таки создавался
Запорожский центр НТТМ?

Первое, на что рассчитывали энту­
зиасты-организаторы, было понима­
ние. Аккуратные столбцы статисти­
ческих данных, выдержки из трудов
исследователей молодежного твор­
чества, скрупулезно собранные ими,
сослужили добрую службу. К ним
внимательно присмотрелись в област­
ном комитете комсомола и решили

зать, вход свободный. Готовит ли
кто диссертацию и у него возникла
необходимость поставить практиче­
ские опыты, разрабатывает ли новую
конструкцию «багги», дельтаплана,
картинга, собираясь принять участие
в спортивных состязаниях, или, ска­
жем, группа молодых новаторов ка­
кого-либо завода желает реализо­
вать свое изобретение, рационализа­
торское предложение (а на заводе
возможности ограниченны) — все
идут в центр НТТМ.

Практика показывает: в обычных
кружках станций юных техников на
одного руководителя приходится до

Таким мечтают увидеть Запорож­
ский центр НТТМ ребята (макет вы­
полнен в лаборатории архитектуры и
художественного конструирования).

Сложными вопросами заняты ребя­
та из лаборатории промышленной
электроники. Они постоянно совер­
шенствуют приборы, которые исполь­
зуют в своих исследованиях.

Дискотека Запорожского центра
НТТМ одна из самых современных
в городе. Улучшать работу дискотеки
помогают лаборатории звукорежис-
суры и экспериментальной звуко­
записи, которые опробывают здесь
новые методы и оборудование для
дискоклубов.

3

.

.

-

1

. ·

.

кие формы работы как нельзя луч­
ше отвечают тем требованиям по
овладению современной наукой и
техникой, о которых говорил
тов. Л. И. Брежнев: «Молодежь
должна ясно представлять себе, что
наука и техника не знают пределов
в своем развитии, поэтому уже со
школьной парты надо воспитывать
в себе неутолимую жажду познания,
живую восприимчивость к новым
научным и техническим открытиям...»

Именно на все новое и практически
необходимое ориентирует молодежь
центр НТТМ в Запорожье. Это вид­
но и по его организационной струк­
туре. Сейчас здесь действуют 7 от­
делов: электроники, автомобилей и
двигателей, экспериментального ма­
шиностроения, моделирования, кино-
телевизионный, архитектурный и
технической эстетики. В каждый от­
дел входят лаборатории. Лаборато­
рия делится на секции НТТ рабо­
тающей молодежи и старшеклассни­
ков и кружок технического творче­
ства младших школьников.

Центру передана часть здания
одной из бывших средних школ, а
за лабораториями закреплены про­
мышленные предприятия соответ­
ствующего профиля работы. Они по­
могают лабораториям методически и
материально — оборудованием, зап­
частями, консультациями специали­
стов, экскурсиями, выделяют по­
стоянно руководителей кружков из
числа ведущих специалистов. Так,
запорожский автозавод «Коммунар»
и одно из конструкторских бюро го­
рода шефствуют над отделом «Авто­
мобили и двигатели». Шефы помогли
подготовить помещения центра и
оснастить оборудованием лаборато­
рии. В свою очередь, деятельность
лабораторий направлена на профес­
сиональную ориентацию школьников.

Руководящий орган центра —
Совет по развитию и координации
НТТМ в области. Председателем со­
вета избран секретарь Запорожского
ОК ЛКСМУ В. Рябинин. В состав
совета входят представители совет­
ских, профсоюзных, комсомольских
организаций, областных советов
НТО и ВОИР, руководители пред­
приятий, ветераны труда, заслужен­
ные рационализаторы и изобретате­
ли, видные ученые.

При такой постановке дела ста­
новится понятным, почему ребята
там уже создали немало своих ори­
гинальных технических конструкций
и моделей, например кроссовый авто­
мобиль «багги» с рабочим объемом
двигателя до 1300 см3. В 1979 году
он был признан лучшей машиной
этого класса в стране. Его создатели
отмечены дипломом ЦК ДОСААФ
СССР. Один из них, кандидат в ма­
стера спорта Валерий Мильков, в
1979 году стал призером многих со­
ревнований. Он член сборной коман­
ды Украины.

Кстати, о микроавтомобилях клас­
са «карт», созданных в Запорожском
центре НТТМ, стоит поговорить под­
робней. Отказавшись от модели
картов, выпускаемых ленинград­
ским производственным объединени­
ем «Патриот», в лаборатории начали
разрабатывать свою конструкцию,
которая бы соответствовала лучшим
образцам в нашей стране и за рубе­
жом. В довольно короткие сроки по
чертежам центра были построены
оригинальные машины. В них, напри­
мер, удачно использованы рабочие
цилиндры сцепления автомобиля
ЗАЗ-968, а в тормозной системе при­
менены магниевые и титановые спла-

. вы. Это дало возможность значитель­
но облегчить и упростить конструк­
цию микроавтомобиля. Многое усо­
вершенствовано и в двигателях
М-106 и Ш-57.

Эти и другие успехи немало спо­
собствовали тому, что центр НТТМ
в Запорожье все больше и больше
завоевывал влияние среди молодежи
и авторитет среди административных
учреждений и предприятий области.

Наконец, в 1979 году совместным
постановлением бюро Запорожского
ОК ЛКСМ Украины, исполкома За­
порожского Совета народных депута­
тов, президиума областного совета
профессиональных союзов официаль­
но учреждается Центр научно-техни­
ческой творчества молодежи
(ЦНТТМ) как официальная, юриди­
чески полноправная организация,
и, главное, центр получает право
заключать договоры творческого со­
дружества с предприятиями и орга­
низациями. Средства, полученные от
реализации договоров, направляются
на развитие научно-технического
творчества молодежи.

Лаборатория биофизики основана
в декабре 1978 года. В ней работа­
ют школьники, учащиеся ГПТ.У, сту­
денты техникумов и институтов.
Для руководства научными изыска­
ниями привлечены специалисты раз­
личных областей знаний: матема­
тики, электроники, медицины, хи­
мии, биологии, приборостроения и
машиностроения. Юных сотрудников
лаборатории консультируют ученые
запорожских учебных и научно-ис­
следовательских институтов. Словом,
налажены тесные контакты с веду­
щими научными учреждениями.

Основными направлениями поиска
стали свойства биологических мемб­
ран, жидкокристаллические компо­
ненты биосистем, эффект Кирлиан,
биопотенциалы растений, газообмен
биологических объектов, электриче­
ские и магнитные поля, связан­
ные с жизнедеятельностью био­
объектов. А конечная цель научной
работы лаборатории — внедрение
достижений биофизики в народное
хозяйство. И это не просто пожела­
ние. За время существования этого
общественного объединения молодых

биофизиков ими выдвинуты две
экспериментально обоснованные но­
вые научные концепции в области га­
зообмена биологических систем и
эффекта Кирлиан, о чем подготовле­
ны к печати три статьи: две науч­
ные и одна научно-популярная.
1 !о этим темам проведены 24 науч­
ных семинара и коллоквиума с уча­
стием докторов, кандидатов наук и
молодых специалистов совместно с
учащимися школ, ПТУ, техникумов и
институтов. В этой лаборатории цент­
ра созданы четыре установки соб­
ственной конструкции для изучения
газообмена биологических объектов в
высокочастотном поле, одна из кото­
рых успешно экспонировалась на
республиканской выставке НТТМ в
Киеве. Лаборатория работает над вы­
полнением договоров с Запорожским
медицинским институтом по созда­
нию и внедрению в производство ви­
брационного прибора для ускорения
лечения травматологических больных,
с Запорожским комбикормовым заво­
дом по проектированию высокоточ­
ного прибора для определения кон­
центрации ионов солей.

Уделяя много внимания научной и
конструкторской деятельности, центр
проводит также большую учебно-ме­
тодическую работу,- Ежегодно для
руководителей станций, кружков,
клубов, внешкольных учреждений по
каждому направлению НТТМ прово­
дятся двухдневные семинары. Здесь
регулярно выпускается информацион­
но-методический сборник, обобщаю­
щий опыт работы лучших ОКБ,
СКВ, станций, клубов и других объ­
единений НТТМ.

Как бы ни радовали успехи энту­
зиастов из Запорожья, а проблем в
их работе еще очень много. Остро
по сей день стоит вопрос с помеще­
нием. Это, так сказать, «экстенсив­
ный» путь расширения границ моло- ,
дежного технического творчества,
привлечения в центр все новых от­
рядов изобретателей. Но есть и путь
«интенсивный», то есть, говоря на
языке производственников, использо­
вание каждого метра площади с
максимальной отдачей. А это в пер­
вую очередь значит оснащение
мастерских и лабораторий более со­
временным производительным обо­
рудованием.

С каждым днем накапливают но­
ваторы из Запорожья интересный
опыт организации движения НТТМ.
Наверное, поэтому почта центра
столь обильна. Сюда пишут с Урала
и из Сибири, с Дальнего Востока
и из Ленинграда. Такие центры, как
в Запорожье, нужны повсюду.
Но ничто не делается само по себе.
В каждом деле нужен организатор,
застрельщик нового. А любое инте­
ресное дело всегда встречало под­
держку комсомола. Будет так и сей­
час. В этом нет никакого сомне­
ния. ' '

4

.

-

'

3

/

'

·

­

­

­
­

­

-

­

-

ДЛЯ ПОЛУЧЕНИЯ ИЗДЕЛИЙ С ПОВЫШЕННОЙ
ИЗНОСОСТОЙКОСТЬЮ, ДОЛГОВЕЧНОСТЬЮ, КОР-
РОЗИЕСТОЙКОСТЬЮ, А ТАКЖЕ ДЛЯ СНИЖЕНИЯ
ТРУДОЕМКОСТИ И МЕТАЛЛОЕМКОСТИ МАШИН
И МЕХАНИЗМОВ УВЕЛИЧИТЬ ПРОИЗВОДСТВО
МЕТАЛЛИЧЕСКОГО ПОРОШКА В 3 РАЗА.

Из «Основных направлений экономического и
социального развития СССР на 1981-—1985 годы

и на период до 1990 года»

А Л Е К С А Н Д Р НИКОЛАЕВ, инж енер

ДРЕВНЕЕ
ЕГИПЕТСКИХ
П И РАМ И Д?..

26 мая 1826 года петербургско­
му инженеру П. Г. Соболевскому,
основателю лаборатории департа­
мента горных и соляных дел, удал­
ся наконец его опыт. Набив в фор­
му для отливки монет измельчен­
ную в порошок губчатую платину,
он подверг ее прессованию, а затем
нагрел до тысячи градусов. Неверо­
ятна, но получилась монета, кото­
рую нельзя отличить от литой!

В опубликованной вслед за этим
событием статье Соболевский на­
звал этот уникальный технологиче­
ский процесс «изготовлением ком­
пактных изделий из порошков пу­
тем холодного прессования с после­
дующим спеканием заготовки при
температуре, составляющей 2/з от
температуры плавления».

Новинка была немедленно взята
на вооружение русским Монетным
двором: Россия стала первым в ми­
ре государством, выпускающим пла­
тиновые деньги.

Что за необычные процессы про­
текали за стенками монетной фор­
мы? Металл, очевидно, расплавить­
ся не мог, так как температура
плавления платины, одного из са­
мых тугоплапкнх мпторни лпп, тпг-
дашними техническими средствами
была просто-напросто недостижима.
Впрочем, именно в этом и заключа­
лась суть метода Соболевского,
утверждавшего, что изделия из ме­
таллических порошков можно спе­
кать при температуре, много мень­
шей температуры плавления исход­
ного материала!..

К этому выводу Петр Григорье­
вич пришел, наблюдая за действия­
ми уральских металлознатцев, по­
лучавших железо самым древним
на земле способом — кричным.

...Сначала в горне слой за слоем
выкладывали древесный уголь и
размельченную железную руду.
При сгорании топлива образовыва­

лась окись углерода, и начинался
процесс так называемого прямого
восстановления железа. Получалась
спекшаяся из отдельных кусочков
губчатая железная масса — крица.
Зернистая, с темно-зелеными отли­
вами ее поверхность напоминала
комки лягушачьей «икрицы» (отку­
да и пошло название процесса —
кричный).

Крицу затем разрезали на части
и подвергали ковке, чтобы удалить
при этом шлак и различные при­
меси. Руда в горне не р а с п л а в ­
л я л а с ь , однако восстановленное
железо получалось отменным по
качеству, ничуть не хуже л и т о г о .
Так получали железо египтяне,
британцы, греки, славяне...

Вот этот процесс и воспроизвел
ь лабораторных условиях русский
инженер, вскоре освоивший получе­
ние не только монет, но и плати­
новых тиглей для опытов.

Недавно стало известно (это по­
казали археологические раскопки),
что отдельные элементы порошко­
вой металлургии были известны бо­
лее трех тысячелетий назад. Не­
постижимым образом древние ре­
месленники умели наносить толче­
ное самородное золото и серебро на
оружие и амулеты из железа. Ког­
да в 1922 году из гробницы Тутан-
хамона было извлечено царское
оружие, ученые-металлурги устано­
вили, что золотая инкрустация на
нем выполнена методом спека!..
Почти полторы тысячи лет тому
назад кузнецы Киевской Руси,
предвосхищая одну из самых рево­
люционных технологий двадцатого
века, умели наваривать ковкой
твердые науглероженные частицы
кричного железа на режущие кром­
ки серпов и ножей.

Однако уже через несколько де­
сятилетий после открытия Соболев­
ского его способ был забыт до по­
ры до времени. Вспомнили о нем
лишь в первой четверти нынешнего
века. И больше уже не забывали.

РОЖ ДЕНИЕ ЗВЕЗДНОЙ СПИРАЛИ

Когда электротехникам понадо­
бились в невероятно большом коли­
честве тугоплавкие нити для ламп
накаливания, подходящий для этой
цели металл был хорошо известен:
вольфрам. Неизвестно лишь было,
как к нему подступиться... Чем
обрабатывать? Каким образом до­
стичь «звездных» температур — бо­
лее 3300°, чтобы расплавить его?

Американец К у лид ж 1Йел по сто­
пам Соболевского. Он спрессовал
вольфрамовую заготовку, нагрел ее
и ковкой придал нужную ф°РмУ-
Заготовку затем он обработал во­
лочением и, получив вольфрамовую
проволоку, завил ее в спираль. Во­
лосок электролампочки изготовлен
так же, как в начале века.

В годы первых пятилеток, когда
советским машиностроителям пона­
добились сверхпрочные резцы из
быстрорежущей стали, выход опять-
таки был найден благодаря порош­
ковой металлургии. Твердый как
алмаз сплав, в духе тех лет на­
званный победитом, был получен
все тем же методом спека на осно­
ве карбида вольфрама и кобальта.
Победитовые инструменты стали
успешно обрабатывать стекло, фар­
фор и даже камень. Изготовленные
и з победи то в штампы имели в де­
сятки раз большую стойкость, не­
жели стальные, и выдерживали до
миллиона ударов.

Одна из самых невероятных ком­
позиций с участием «звездного» ме­
талла была получена энергетиками,
создавшими надежный контактный
материал на основе тугоплавкого
вольфрама и электропроводной ме­
ди. Долгое время сплавить разно­
родные металлы никак не удава­
лось. Медь, закипая при тысяче
градусов, к началу плавления воль­
фрама почти полностью выкипала.
Абсолютную несовместимость двух
материалов удалось преодолеть ме­
тодами порошковой металлургии.

*

I

5

·

1

·

-

, -

-

o t

,

, ·

,

·

·

-

-

1

·

После спекания губчатой воль­
фрамовой заготовки ее пропитали
расплавленной медью. Металлы не
смешались, и этот своеобразный
«тандем» сохранил функции исход­

ных компонентов неизменными.
А именно: хорошо «держал» высо­
кие температуры, возникавшие
в момент образования электриче­
ской дуги, и имел малое сопротив­
ление.

Аналогичным образом были полу­
чены десятки всевозможных спла­
вов с уникальными свойствами.
Наступала эра новых материалов и
новых технологий. В них были
кровно заинтересованы специалис­
ты многих отраслей — от энерге­
тики и микроэлектроники до атом­
ного машиностроения и космонав­
тики. В СССР и за рубежом стреми­
тельно строились предприятия «ма­
лой» металлургии.

СВОЙСТВА?.. ЗАДАННЫЕ!

Крупнейший в отрасли Бровар-
ский завод порошковой металлур­
гии — первое отечественное пред­
приятие полного цикла, производя­
щее не только металлические по­
рошки, но и большое количество
изделий из них. Несмотря на гро­
мадные масштабы производства,
соседство крупного завода и города
Киева мирное: производство порош­
ков отличается чистотой.

Первый железный порошок
в Броварах получили в 1964 году
из отходов металлургического про­
изводства. Точнее, из окалины,
миллионы тонн которой огненным
дождем ссыпались в подвалы ме­
таллургических комбинатов. Впро­
чем, это сырье железом было бога­
че, чем концентрат или окатыши.

Для восстановления железа из
окислов через насыпной слой ока­
лины пропускали конвертирован­
ный природный газ. Но... освоение
новой технологии шло с большими
трудностями: поставляемая с раз­
личных заводов окалина была за­
сорена примесями, разнилась по
химическому составу. Выход вос­
становленного железа получался
небольшим, около 60 процентов.
Поэтому заводские новаторы со­
вместно с учеными Института про­
блем материаловедения АН УССР
и Укргипромеза разработали более
совершенную технологию получе­
ния порошка — методом распыле­
ния расплавов.

—- «Установка второго поколения
стала работать на чистом железо­
углеродистом сырье, — рассказыва­
ет директор завода А. Г. Болыпе-
ченко. — Если судить о нем по
содержанию углерода — 3,8% —
это настоящий чугун. Может пока­
заться странным: как из чугунно­
го расплава получится железный
порошок? Секрет прост, — объяс­
няет Алексей Григорьевич. —

При распылении расплавленного
металла часть его переходит
в окислы. Зная наперед, какое ко­
личество кислорода успевает про­
реагировать с железом, мы подби­
раем такое содержание углерода
в чугуне, чтобы углерод и кисло­
род оказывались в связанном со­
стоянии, а железный порошок был
свободен от окислов!

Нынешйяя установка действу­
ет следующим образом. В плавиль­
ную дуговую печь подаются чугун­
ные чушки. После расплавления
чугун переливается в металлопри-
емник (см. принципиальную схе­
му). Из него жидкий чугун выте­
кает через несколько небольших
отверстий 0 3 мм в распылитель.
Одновременно туда через специаль­
ные форсунки впрыскивается под
большим давлением вода. Водяные
струи, направленные так, что они
пересекаются в одной точке, мгно­
венно разбивают огненный поток
на мельчайшие, быстро твер­
деющие капельки. Они оседают на
дно распылителя, а отсюда насо­
сами по пульпопроводу подаются
на восстановительный отжиг.

На этом часть железного порош­
ка свой путь заканчивает. Его от­
правляют на предприятия элек­
тродносварочной промышленности,
где из него готовят электродную
обмазку, на химические заводы —
для получения ряда ценных орга­
нических веществ, в сельское хо­
зяйство — для магнитной очистки
семян от сорняков и т. п.

Большая же часть ценного сырья
отправляется в цех специализиро­
ванных прессов-автоматов, где осу­
ществляется производство спечен­
ных изделий.

БОЛЬШИЕ ВЫГОДЫ
«МАЛОЙ» МЕТАЛЛУРГИИ

При мгновенном затвердевании
металла в воде образуются микро­
слитки с весьма разветвленной по­
верхностью. Это очень важно для
следующего процесса — прессова­
ния порошка. При уплотнении «по­
рошинки» своими уступами и впа­
динами словно бы входят в зацеп­
ление друг с другом. Образуются
довольно устойчивые контакты час­
тиц. Такой брикет, имея размеры,
близкие к размерам готовой дета­
ли, отлично «держит» форму. Хотя
применять его в ответственных уз­
лах машин и приборов пока нель­
зя: он порист и недостаточно про­
чен. Поэтому заготовку подвергают
термической обработке, нагревая
в среде конвертированного газа до
температуры, значительно мень­
шей температуры плавления основ­
ного материала. Между частицами
начинается объемная диффузия,
изделие становится более однород­
ным. Его прочность после спечения
резко возрастает.

получение железного порошил

ПУЛЬП*

Принципиальная схема распыления
металлического расплава водой.

Со временем металловеды обра­
тили в достоинство даже столь яв­
ный недостаток «порошковых» де­
талей, как их пористость. Пропи­
танные графитом, маслом и т. п.
смазывающими средствами, спе­
ченные изделия стали с успехом
использоваться в узлах трения все­
возможных машин и механизмов.
Коэффициент трения металлокера*
мических подшипников оказался
ниже, чем у подшипников из не­
которых баббитовых сплавов, а
износостойкость в 7— 8 раз выше!
Благодаря порам, заполненным
маслом или графитом, эти узлы
трения стали работать более дли­
тельное время и в более тяжелых
условиях. Например, применение
подшипников из спеченных мате­
риалов на сельскохозяйственном и
горнодобывающем оборудовании
более чем втрое продлило срок их
службы, причем замена каждой
тонны бронзовых подшипников
экономит 4,2 тыс. руб.!

Однако наибольший экономиче­
ский эффект достигается при из-

6

·
,

-

1

,

-

1

,

,

,

-

.

готовлении из металлокерамики
конструкционных деталей машин и
механизмов. Если . шестерни и
фланцы, лопасти и кулачки, рото­
ры и втулки и т. п. машинострои­
тельные изделия требуют на «при­
пуск» не менее чем полуторакрат­
ного запаса высококачественного
металла, то отходов при производ­
стве деталей из порошков полу­
чается в десять (!) раз меньше. По­
путно безотходная технология
«упразднила» целый ряд металлур­
гических переделов и обрабатываю­
щих операций, значительно спря­
мив путь «из металла в деталь»,
поэтому себестоимость спеченных
изделий в два-три раза ниже, чем
у литых или катаных. Но это
лишь одна сторона медали.

Порошковая технология намного
увеличила «долголетие» машин —
это вторая сторона! Всего две, от
силы 3 тыс. ч работали быстроиз-
нашивающиеся части гидроаппара­
туры, после чего дорогостоящие
узлы из легированной стали от­
правлялись в утиль. Металлокера­
мические детали продлили жизнь
аппаратам до 10 тыс. ч, то есть
более чем в три раза. Еще в боль­
шей степени — в 5—6 раз — уве­
личилась стойкость инструмента из
порошковой быстрорежущей стали.
Но рекорд принадлежит металлоке­
рамическим валкам прокатных ста­
нов, ресурс которых увеличился
в 50—60 раз!

В чем кроется секрет «долголе­
тия> спеченных деталей? Какие
внутренние ресурсы металла уда­
лось столь блестяще использовать?

УПРАВЛЯЯ РОСТОМ
КРИСТАЛЛОВ .

Как известно, за последние сто
лет металлурги увеличили проч­
ность стали в 10 раз исключитель­
но благодаря тому, что размер зе­
рен, образующихся при кристалли­
зации металла, им удалось умень­
шить почти в 100 раз. Известно
также, что зернистость, а следова­
тельно, и качество стального сля­
ба зависят от скорости охлаждения
расплава. При затвердевании ме­
талла в больших слитках, напри­
мер в изложницах или в машинах
непрерывного литья заготовок,
кристаллы вырастают до значи­
тельных размеров. Причем те, что
находятся ближе к центру, круп­
нее тех, что на периферии, где
охлаждение более интенсивное.

Кроме того, в крупных слитках,
в которых металл затвердевает
сотни часов, возникают газовые
пустоты и неравномерное распре­
деление легирующих добавок. Все
это резко снижает качество метал­
ла! Ускорить же охлаждение во
многих случаях невозможно из-за
опасности появления трещин. По­

этому слиток обрезают, удаляя
до Уз загрязненной части...

Порошковая металлургия в от­
личие от традиционной позволяет
не только экономить огромные ко­
личества высоколегированной ста­
ли, но и «управляет» качеством по­
лучаемой продукции!

Дело в том, что распыленные
водой, воздухом или инертным га­
зом мельчайшие капельки распла­
ва остывают почти мгновенно. Ка­
пельная кристаллизация обеспечи­
вает наивысшее качество микро­
слитков. Влияя на усдовия их рос­
та, металловеды получают возмож­
ность создавать материалы с задан­
ными свойствами — прочностью,
вибростойкостью и т. и.
По этой причине вклад порошков

значителен не только в машино­
строительную и станкоинструмен­
тальную отрасли, но также и
в большую металлургию! Ис­
пользуя капельный расплав, метал­
лурги уже научились получать
«здоровые» слитки очень больших
размеров. Почти идеальная струк­
тура гарантирует качество изделий.

РЕСТАВРАТОРЫ ДЕТАЛЕЙ

По оценкам специалистов, от кор­
розии и износа в народном хозяй­
стве ежегодно теряется около
15 млн. т металла. С учетом убыт­
ков вышедших по этой причине из
строя машин урон составляет 50—
60 млрд, руб, Эту огромную цифру
можно намного уменьшить, если
бы удалось вернуть в строй те
сложнейшие машины и механиз­
мы, которые стали на «прикол»
из-за износа пустякового узла...

— Вот такого, например. —
Инженер научно-производственного
объединения Тулачермет Николай
Лобачев показывает автомобиль­
ный коленчатый вал. —; Износ
шейки всего в две «сотки* делает
неработоспособной эту деталь.

Как тут быть? Выбрасывать весь
коленвал или попытаться дочинить
уязвимое место? Долго искали вы­
ход автомобилисты-техцологи, по­
том обратились к «порощкови-
кам»: помогите отреставрировать
деталь. И специалисты НЦО Тула­
чермет совместно с коллективом
Института электросварки имени
Е. О. Патона предложили восста­
навливать изношенные поверхности
плазменным напылением порошков.

Обычные железные порошки, ко­
торые идут на формовку деталей,
здесв не годились. Шихта для на­
пыления нужда «текучая», с гра­
нулами сферической формы.
Для большей прочности ее сделали
антикоррозионной, на никелевой
основе, с добавками кремния, бо­
ра и других элементов, чтобы обес­
печить высокую прочность сцепле­
ния с основным материалом.

...В боксе, где происходит второе
рождение детали, готовится к пус­
ку универсальная плазменная уста­
новка. По внешнему виду это
«гибрид» токарного станка и плаз­
мотрона. Лобачев протянул мне на­
ушники и черные очки, и тут же
раздался резкий хлопок. Заработал
плазмотрон. Оператор включает по­
дачу станка — деталь, закреплен­
ная в его патроне, начинает мед­
ленное вращение. Из дозатора в
плазмотрон поступает порошок.

Плазменная струя жадно лижет
металл. Скорость газовой струи
превышает 300 м/с, температура —
свыше 10 000°. Подхваченные плаз­
мой, порошинки раскаленными бо­
лидами врезаются в изношенную
поверхность. Намертво.

Через несколько минут напыле­
ние закончено, и Лобачев бережно
берет в руки остывающий вал.

— Этот узел от нового отличает­
ся теперь разве что большей стой­
костью, — говорит инженер, ловко
перехватывая громадную деталь,
чтобы получше рассмотреть напы­
ленную шейку. — Первые образцы,
которые мы восстановили, уже пе­
рекрыли норматив в 3—4 раза.
И продолжают «бегать»!

— Выходит, методика себя
оправдывает? .

— Еще как! Новый коленвал
стоит 20 рублей. А отреставриро­
вать старый — всего лишь 5. Вот
и получается, что каждая деталь
экономит 15 рублей.

Здесь же, в цехе, мы подошли
к огромному стенду, сплошь устав­
ленному деталями. Разными: от
толстенного шкворня 180-тонного
БелАЗа до доменных фурм.

—- Это и выставка, и склад го­
товой продукции, — заметил ин­
женер.

Судя по толпящимся у стенда
заказчикам, новое направление по­
рошковой металлургии в рекламе
не нуждалось. Одни приехали по­
лучать уже отреставрированные де­
тали, другие привезли изношенные.
Мнение и тех и других было еди­
нодушным : у порошковой метал­
лургии большое будущее.

Рождается «псевдослиток».

.

:

· ·

1

·

·

·

_

.

:

·

, ,

·

_

-

-

· .
.

-

ТУР ХЕЙЕРДАЛ:
I

Н А К Н О О К А - 1 9 8 1

ПРЕЛЕСТЬ
НЕОБЫЧАЙНОГО

В конце лета в дальневосточном
порту Находка проходил VI Между­
народный семинар молодых исследо­
вателей по проблемам сотрудниче­
ства в бассейне Тихого океана. В На­
ходку съехались посланцы из
21 страны мира, а также представи­
тели Всемирной федерации демо­
кратической молодежи, 'Междуна­
родного союза студентов, ЮНЕСКО
и Комитета молодежных организа­
ций СССР. На семинаре состоялись

— Уважаемый доктор Хейердал,
выступая на семинаре, вы назвали
себя * плотоплаватель» вместо при­
вычного «мореплаватель». Из ва­
шей прекрасной книги «Путеше­
ствие на «Кон-Тики» мы знаем, что
решение отправиться на плоту
ъ Тихий океан было достаточно не­
ожиданным не только для ваших
близких, но и для вас самих. Как
это произошло?

—- Прежде чем стать путеше­
ственником и этнографом, мне при­
шлось не раз удивить своих родите­
лей. Мой отец очень переживал,
что никак не может научить меня
плавать. В раннем детстве я был
слабым ребенком и страшно боялся
воды. И вот однажды, когда мне
было лет пять, я вместе с более
старшими ребятами принялся пры­
гать с одной льдины на другую.
Дух соперничества не позволял мне
открыть свое неумение делать это
как следует. Один неудачный пры­
жок — и я оказался в ледяной
воде...

В школе меня больше всего при­
влекали ботаника и зоология. Не­
мало времени я посвятил собира­
нию домашней зоологической кол­
лекции. В результате я поступил
в университет в Осло именно по
этой специальности, вовсе не соби­
раясь стать этнографом. .

Первое мое знакомство с Поли­
незией и жизнью на островах Ти­
хого океана состоялось благодаря
книгам. В Осло существует одна из
крупнейших в мире частных биб­
лиотек, где я проводил ничуть не
меньше времени, чем на универси­
тетской скамье. Прочитав множе­
ство книг по истории и культуре
Полинезии, я решил, что мне про-

НА ОРБИТЕ Д Р У Ж Б Ы

плодотворные днскуссни по темам:
«Международные проблемы Тмхого
океана: тревоги и надежды», «Тихо­
океанский регион в 80-х годах: проб­
лемы развития, образования и куль­
туры», «Задачи молодежи и про­
грессивной общественности госу­
дарств Тихоокеанского региона в
борьбе за мир, безопасность, раз­
оружение и социальный прогресс».
Участники семинара решительно вы­
сказались за прекращение гонки во-

сто необходимо побывать там. Та­
кая возможность представилась, и
я поехал на маленький островок
Фату-Хива посреди Тихого океана.
Поехал как зоолог, чтобы изучать
обитателей моря, животный и рас­
тительный мир на этом острове.

Мне повезло: это было больше
чем академическая практика.
Ни в одном университете мира не
приобретешь таких знаний. Я на­
блюдал за океанскими течениями,
направлением ветра, движением об­
лаков, морским прибоем. Сам оке­
ан настойчиво, без конца повторял
мне, что он катит свои волны с во­
стока. Извечный восточный ветер,
пассат, волновал его поверхность,
вздымая валы и катя их вперед.
Птицы и насекомые хорошо знали
это направление движения, а на
растительность острова это обстоя­
тельство оказывало решающее
влияние.

Мне было очень важно не про­
тивопоставить себя природе, а
слиться с ней, стать ее частицей.
Выяснить для себя, насколько мы,
дети природы, соответствуем этому
родству. Погубит ли она, отторгнет
или примет в свое лоно?

Дело в том, что я добровольно
отказался от всех благ цивилиза­
ции, как и от ее зол. Я жил в по­
строенной на сваях самодельной
хижине, не имея никаких связей
с внешним миром. У меня не было
радио, не было лекарств, даже спи­
чек и ножа... Между тем я знал,
что за мной приедут только через
год. Это был самый трудный, но и
самый интересный период в моей
жизни.

Я помню, как испугался мой
отец и удивились моя мать и

оружений, за то, чтобы Тмхмй океан
стал зоной мира.

Почетными гостями семинара бы­
ли руководитель Дальневосточного
научного центра АН СССР академик
Н. А. Шило и знаменитый норвеж­
ский исследователь и путешествен­
ник Тур Хейердал — их вы видите
на снимке ао время дружеской
встречи. Предлагаем беседу спе­
циального корреспондента журнала
В. Вадимова с гостем из Норвегии.

друзья, когда, вернувшись в Норве­
гию, я передал свои банки с насе­
комыми и рыбами, привезенными
с Фату-Хивы, зоологическому му­
зею университета. Я решил бро­
сить зоологию и взяться за изуче­
ние первобытных народов. Впослед­
ствии было принято решение по­
строить по древнему образцу плот
из бальзовых деревьев и отдаться
во власть тихоокеанского течения
и ветра, чтобы пройти 4300 мор­
ских миль, отделяющих Полине­
зию от Южной Америки.

|

— Ваша гипотеза опиралась на
данные сразу нескольких научных
дисциплин: ботаники, гидрографии,
археологии и этнографии. Видимо,
тут сказался достаточно необыч­
ный путь, которым вы пришли в из­
бранную вами область науки.

— Когда я представил свои со­
ображения специалистам, то столк­
нулся с полным отрицанием. Тогда
они попросту не верили в метод ра­
боты, который вторгается во мно­
гие специальности. Они предпочи­
тали ограничивать поле своей дея­
тельности, чтобы не разбрасываться
и углубленно изучать вопрос во
всех подробностях. Но при таком
подходе каждый исследователь
рискует всю жизнь рыться лишь
в своей собственной ямке. Тогда ни­
кто не хотел заниматься разборкой
и сопоставлением того, что добыто
из разных ямок.

Один седовласый ученый, видный
специалист в этнографии, настоя­
тельно советовал мне специализиро­
ваться либо на Полинезии, либо на
Америке и не смешивать двух
столь различных антропологиче­
ских областей. Моя же рукопись,

8

-0

,

#

.

принесенная ему на просмотр, назы­
валась «Полинезия и Америка: ис­
следование доисторических связей».

Тот же ученый не преминул
упрекнуть меня в том, что я отно­
шусь к этнографическим пробле­
мам, как к детективной тайне.
Ведь в качестве аргументов я ис­
пользовал даже поэтические леген­
ды полинезийцев о своих предках.
Они почитали предков и поклоня­
лись своим умершим вождям
вплоть до времен Кон-Тики, то есть
около $00 года нашей эры. Его ис­
чезновение вместе с соплеменника­
ми из Южной Америки и было той
тайной, что будоражила мое вооб­
ражение, подчас лишая меня сна.

Видимо, год испытаний на остро­
ве Фату-Хйва действительно что-то
изменил в моем характере. На мо­
ем здоровье тогда это не отрази­
лось. Природа лишь сняла с меня
ненужную полноту вместе с нале­
том цивилизованного бытия, но за­
то компенсировала эту «потерю»
мускулами. Слияние с природой во­
оружило меня и духовно, придало
необходимые мужество, выдержку,
целеустремленность, что было, по­
жалуй, еще важнее. Именно жизнь
среди полинезийцев заставила меня
в конечном счете смотреть иначе
на те же самые факты, которыми
оперировали и сторонники «азиат­
ской» гипотезы происхождения это­
го народа. Плавание на плотах че­
рез океан представилось мне воз­
можным как результат максималь­
ного слияния людей с грозными
стихиями природы.

1

— Ваши слова живо напомина­
ют убеждение, которого придержи­
вался другой выдающийся исследо­
ватель и путешественник, наш со­
отечественник, доктор биологиче­
ских наук и писатель-фантаст Иван
Антонович Ефремов. В одной из
своих статей он писал: «Иной со­
временный горожанин, сильно утра­
тивший связь с природой, склонен
забывать, сколь длинны и трудно­
преодолимы большие расстояния
в тайге или степи, как темны ночи
в необъятности гор, как грозно ре­
вут волны в ночном океане, как
трудно пробивать себе путь под
землей или добывать богатства при­
роды из-под земли, у лесов и рек.
В размеренной рутине городской
жизни многим из нас представля­
ются Совершенно невероятными со­
общения о каких-то неожиданных
фактах, непонятных происшестви­
ях, которые не укладываются в рам­
ки общепринятых канонов». Так
же, как и вы, уважаемый доктор
Хейердал, Ефремов стоял за нашу
готовность принять и проверить,
довести до истины информацию, вы­
ходящую за рамки привычного по­
рядка вещей.

— Мой личный опыт исследова­

теля свидетельствует в пользу
именно такой позиции. В глубине
души я был уверен, что плот из
бальзовых деревьев выдержит пла­
вание через океан, как это было
около 500 года нашей эры, когда
подобные плоты были единствен­
ными судами в районе южноамери­
канского побережья. Иначе смотре­
ли на дело знатоки, исходившие
в своих заключениях из общепри­
нятых канонов современной техни­
ческой цивилизации. Меня предо­
стерегали от того, что плот пере­
вернется или попросту сломается
при сильном волнении, что пори­
стые бальзовые бревна пропитают­
ся водой и вскоре затонут, что ве­
ревки перетрутся и плот развалит­
ся, что парус не принесет никакой
пользы и мы обречены пребывать
в открытом океане год или два.
Если суммировать все сказанное
мне и моим товарищам различны­
ми специалистами, то получалось,
что во всем плоту не было ни од­
ной веревки, ни одного узла, ни
одного размера, ни одного куска
дерева, которые не должны были
бы послужить причиной нашей ги­
бели. ' -

Эти доводы трудно было опро­
вергнуть логически. Слишком уж

много неизвестного и неожиданно­
го поджидало нас на нашем пути.

Размеренная рутина городской
жизни... Незримо мы почувствова­
ли ее и тогда, когда путешествие
вопреки всем скептическим пред­
сказаниям благополучно закончи­
лось и все шестеро членов нашего
экипажа сидели под пальмами на
необитаемом острове. После не­
скольких безуспешных попыток
установить связь с кем-либо из ра­
диолюбителей наш радист Торстейн
услышал из эфира тихий голос:
«Меня зовут Поль, я живу в Коло­
радо; как вас зовут и где вы жи­
вете?» Торстейн схватил ключ и от­
ветил: «Это «Кон-Тики»; нас вы­
бросило на необитаемом острове
в Тихом океане». Увы, Поль не по­
верил этому сообщению. Вероятно,
он подумал, что какой-то коротко­
волновик из соседнего квартала
разыгрывает его, и больше не появ­
лялся в эфире. В отчаянии мы рва­
ли на себе волосы, мы готовы бы­
ли подпрыгнуть до верхушек пальм
и стрясти с них все кокосовые оре­
хи. К счастью, внезапно нас услы­
шали сразу два наших постоянных
радионаблюдателя.

Продолжение на стр. 53

9

-

_

­

.

.

Т

ОТ КАЛИНИНГРАДА ДО ХАБАРОВСКА
(О клубах любителей фантастики в СССР) .

Представляем читателям новые
картины, присланные на конкурс
«Время — Пространство — Человек».

В. Хакимов. Братья по разуму.
В. Шихов. Огни подводного города.
П. Тюрин. Плазма.
В. Шихов. Полет «Дракона».

Мы привыкли к тому, что в на­
ше удивительное время, способ­
ствующее всестороннему развитию
и проявлению личности, существует
немало творческих клубов, объеди­
няющих людей, которых роднит од­
но увлечение, одна, но пламенная
страсть. Есть клубы нумизматов,
филателистов, филофонистов, кни­
голюбов, любителей экслибриса...
Большая часть их имеет единое ру­
ководство, единые программы и ме­
тодики, материальную базу — сло­
вом, все то, что позволяет органи­
зовать работу с учетом, с одной
стороны, актуальных задач совре­
менной воспитательной деятельно­
сти, а с другой — самых разнооб­
разных запросов и потребностей ря­
довых участников подобных объ­
единений. .

Существуют, однако, другие клу­
бы, которые, несмотря на много­
численность объединенных ими лю­
дей, в силу ряда причин до сих пор
не попали в поле зрения обществен­
ности, до сих пор не имеют цент­
рализованного руководства, единых
целей и задач, материальной базы,
а подчас даже помещения, где
можно было бы собраться для оче­
редного заседания или какого-ни­
будь другого мероприятия. Это
клубы любителей фантастики
(КЛФ), стихийная организация ко­
торых началась в середине 60-х го­
дов и продолжается по сей день в
разных уголках нашей страны —
от Калининграда до Хабаровска.

Как и всякий клуб, КЛФ не­
мыслим без самодеятельного твор­
ческого участия молодежи в его
работе. Люди приходят сюда преж­
де всего ради общения. В идеале
КЛФ должен помогать своим участ­
никам досконально изучать науч­
ную фантастику в различных ее
проявлениях (литература, кинемато­
граф, живопись), способствовать ее

широкой пропаганде за пределами
объединения (например, путем про­
ведения лекций на предприятиях и
в учебных заведениях), наконец,
раскрывать творческие способности
каждого члена клуба.

В настоящее время в нашей стра­
не действуют десятки КЛФ. Созда­
ются такие клубы в основном при
учебных заведениях или библиоте­
ках, а иногда и при творческих
организациях или редакциях газет
(как правило, молодежных). Есть
клубы чисто «книголюбские», есть
творческие — здесь собираются в
основном те, кто пишет или хочет
писать фантастику, — есть клубы
и с более сложной внутренней орга­
низацией. В частности, уже не
первый год функционирует клуб
«Фант» при краевой комсомольской
газете «Молодой дальневосточник»
в Хабаровске; здесь несколько сек­
ций —■. литературная, переводче­
ская, лекторская, — а члены клу­
ба ведут оживленную* переписку с
другими объединениями у нас и за
рубежом, систематически участвуют
в подготовке и проведении лекций
по фантастике, в выпуске специ­
альных страниц «Фанта» в моло­
дежной газете. Интересна деятель­
ность КЛФ в Перми, при местном
отделении Союза журналистов, где
также проводится много различных
мероприятий и имеется выход в
местную печать. Творческо-пропаган­
дистские цели ставят перед собой
и участники новосибирского клуба
«Амальтея», созданного при мест­
ной организации Союза писателей
и недавно получившего возмож­
ность выступать в комсомольской
газете на специально отведенных
для этого полосах. В основном
творческими являются КЛФ в Днеп­
ропетровске (при местном отделении
СП Украины) и в Томске (при га­
зете «Молодой ленинец»). Разнооб­
разную и увлекательную работу с
юношеством осуществляет КЛФ
«Фотонный самовар» при централь­
ной районной библиотеке города
Красногорска Московской области.
О деятельности клуба «Шарташ» в
Свердловске читатели «ТМ» уже
знают. Год назад возник КЛФ при
Вильнюсском госуниверситете, отли­
чающийся рядом интересных начи­
наний (в частности, попытками сни­
мать любительские фильмы и увя­
зать увлечение фантастикой с ин­
тересом к науке). Успешно работают
КЛФ в Кемерове, Ставрополе, Чере­
повце, Иркутске, Абакане, Барнау­
ле, Казани, Ростове-на-Дону.

· ·

·

·

·

.

·

Очень многие КЛФ имеют в
основном «книголюбский» (точнее,
книгособирательский) характер.
(Кстати, по неполным данным, в
СССР более 250 тыс. человек кол­
лекционируют научно-фантастиче­
скую литературу.) Наивно было бы
порицать коллекционеров за их
увлечение, но стрднно иногда ви­
деть стремление чуть ли не всех
членов всех КЛФ иметь у себя до­
ма не только всю выходящую еже­
годно фантастику, но и собирать
стереотипные личные библиотеки.
В этом ли призвание истинного
книголюба? Нам представляется,
что нет. Наоборот, следует всяче­
ски приветствовать создание в рам­
ках КЛФ коллективных библиотек
научной фантастики — для начала
хотя бы в виде сводных картотек,
из которых каждый может почерп­
нуть сведения о нужной книге, а
затем взять ее «напрокат» у това­
рища. А в перспективе — не такой
уж фантастической — можно было
бы перейти и к созданию обще­
ственных библиотек фантастики, ко­
торые могли бы стать настоящими
пропагандистскими и информацион­
ными центрами, осуществляющими
разнообразную деятельность по про­
паганде литературы, знаний, по
коммунистическому воспитанию мо­
лодежи.

Второй немаловажный аспект ра­
боты КЛФ — это вопрос о люби­
тельском творчестве. Оно чаще все­
го проявляется в литературной
сфере — КЛФ объединяют немало
самодеятельных фантастов, крити­
ков, переводчиков. Дело это, конеч­
но, нужное и интересное, ведь
любительские творческие объедине­
ния, как свидетельствует практика,
нередко давали путевку в литера­
туру многим будущим писателям,
в том числе и фантастам. Но когда
знакомишься с деятельностью неко­
торых КЛФ, удивляет непреодоли­
мое желание многих самодеятель­
ных фантастов (писателей, перевод­
чиков, критиков), иной раз впервые
взявшихся за перо, тут же печа­
таться, причем даже не в местной
печати, а непременно в централь­
ных журналах и сборниках. То есть
сразу заявить о себе «на весь мир».
Иногда эта своеобразная болезнь
происходит от отсутствия должной
самокритичности (чем, дескать, я
хуже Азимова или Брэдбери?), ино­
гда от непонимания сложности нор­
мального процесса творческого ро­
ста. Следует отметить, что на За­
паде и в ряде социалистических
стран профессиональная фантасти­
ка не противопоставлена «фэнов-
ским» (любительским увлечениям,
имеющим выход на многочислен­
ные любительские журнальчики и
бюллетени, издающиеся малыми ти­
ражами.

Впрочем, работа КЛФ, по всей

видимости, не должна ограничи­
ваться книгособирательством и ли­
тературным творчеством. Ведь са­
мая важная потенциальная функ­
ция подобных клубов — это актив­
ная пропаганда того будущего, за
которое мы боремся и которое мы
строим. Члены КЛФ могли бы го­
раздо активнее заниматься чтением
лекций на предприятиях и в учеб­
ных заведениях, проводить темати­
ческие обзоры, специализированные
дискуссии, вечера. Работы здесь
непочатый край, и есть возмож­
ность привлекать к ней кинемато­
граф, живопись, музыку. КЛФ в
качестве шефов могли бы стать ор­
ганизаторами и руководителями
детских и юношеских кружков, спо­
собствовать литературному и науч­
ному творчеству, развитию техниче­
ской фантазии, постоянно обновляя
формы и методы деятельности (кста­
ти, некоторые рекомендации по ра­
боте КЛФ содержатся в специаль­
ной главе пособия «Воспитание
мечтой», подготовленного и выпу­
щенного в свет в 1979 году Госу­
дарственной республиканской юно­
шеской библиотекой РСФСР имени
50-летия ВЛКСМ).

Многие из отмеченных недостат­
ков связаны с отсутствием на сего­
дняшний день централизованного
органа, координирующего и на­

правляющего деятельность КЛФ.
А ведь ясно, что централизован­
ное руководство КЛФ позволило бы
решить многие актуальные вопро­
сы: помогло бы унифицировать ра­
боту клубов, расширить возможно­
сти их деятельности, снабдить мето­
дическими пособиями и рекоменда­
циями, не говоря уже о перспек­
тивах издания специальных бюлле­
теней или журналов, где наряду с
информацией организационного пла­
на печатались бы и произведения
членов КЛФ... Централизация спас­
ла бы многие КЛФ от исчезнове­
ния: ведь далеко не всегда участ­
ники стихийно возникшего объеди­
нения способны противостоять орга­
низационным трудностям или найти
правильные внутренние стимулы
своей работы. -

Как бы то ни было, уже сейчас
ясно: КЛФ — дело нужное и перс­
пективное. Несмотря на трудности,
активизировать их деятельность не­
обходимо. Лучший выход на пер­
вых порах — установление тесных
взаимных контактов, самостоятель­
ная координация той работы, кото­
рая в конечном счете непременно
выльется в организацию Центра
КЛФ — творческих объединений,
которым суждено большое и инте­
ресное будущее.

Александр ОСИПОВ

-

-

_

·

_

-

I

1
 КАКИЕ ОБЩИЕ ЗАДАЧИ ВСТА­

ЮТ ПЕРЕД ЧЕЛОВЕЧЕСТВОМ
НА ПОРОГЕ ПЛАНОМЕРНОГО
ОСВОЕНИЯ КОСМИЧЕСКОГО
ПРОСТРАНСТВА? КАК ПРЕД­
СТАВЛЯЕТСЯ ВАМ БУДУЩЕЕ

ЧТО В ВАШЕЙ ЛИЧНОИ ЖИЗ­
НИ ПОСЛУЖИЛО ГЛАВНЫМ
ТОЛЧКОМ, ПОБУДИВШИМ ВАС
ПРИНЯТЬ РЕШЕНИЕ СТАТЬ
КОСМОНАВТОМ?

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

КАК, НА ВАШ ВЗГЛЯД, ИЗМЕ­
НИЛИСЬ БЫ ТЕМПЫ ОСВОЕ­
НИЯ КОСМИЧЕСКОГО ПРО­
СТРАНСТВА, ЕСЛИ БЫ СРЕД­
СТВА, ЗАТРАЧИВАЕМЫЕ СЕЙ­
ЧАС НА ВООРУЖЕНИЕ, БЫЛИ
НАПРАВЛЕНЫ НА МИРНЫЕ
ЦЕЛИ?

Б ЧЕМ, ПО-ВАШЕМУ, БУДЕТ ОТ­
ЛИЧАТЬСЯ ПРОЦЕСС ОСВОЕ­
НИЯ КОСМОСА ОТ ЗАСЕЛЕНИЯ
В ПРОШЛОМ НОВЫХ ЗЕМЕЛЬ
НА НАШЕЙ ПЛАНЕТЕ?

В НЕ МОГЛИ БЫ ВЫ РАССКА­
ЗАТЬ О САМОМ ВЕСЕЛОМ И
СМЕШНОМ ЭПИЗОДЕ, СЛУЧИВ­
ШЕМСЯ С ВАМИ ВО ВРЕМЯ
ПОЛЕТОВ ИЛИ В ПЕРИОД ПОД
ГОТОВКИ к ним?

Юрий Васильевич МАЛЫШЕВ ро­
дился 27 августа 1941 года в городе
Николаевске Волгоградской области.
В 1963 году окончил Харьковское
высшее военное училище летчиков,
служил в ВВС. В отряде космонав­
тов с 1967 года. В 1977 году заочно
окончил Военно-воздушную акаде­
мию имени Ю. А. Гагарина. Впервые
стартовал в космос в июне 1980 го­
да на корабле «Союз Т-2» совме­
стно с бортинженером В. В. Аксено­
вым. Это был первый пилотируемый
полет нового транспортного кораб­
ля серии «Союз Т». В ходе полета
корабль совершил стыковку со стан­
цией «Салют-6», на борту которой
в это время работала четвертая
длительная экспедиция в составе
Л. И. Полова и В. В. Рюмина.

Ответы космонавта на анкету Жур­
нала записал В. Е г о р о в .

В Человечество, как известно, ни­
чего не делает просто так, впу­

стую. Перед людьми стоят вполне
определенные общие проблемы,
они распадаются на ряд совершен­
но конкретных задач, с которыми
имеют дело специалисты. Если гово­
рить о планомерном освоении кос­
моса как о глобальной проблеме,
то частной задачей является, напри­
мер, обеспечение полной безопас­
ности полетов. Программа «Союз» —
«Аполлон» в свое время дала поло­
жительный ответ на вопрос о прин­
ципиальной возможности создания
кораблей-спасателей с универсаль­
ными стыковочными узлами, кото­
рые могли бы причаливать к любо­
му космическому объекту и выпол­
нять спасательные работы. Но до
конца эта задача пока не решена,
хотя уже сейчас есть возможность
постоянно держать на старте спе­
циальные корабли, готовые в любой
момент ззлететь и оказать скорую
помощь. Объектом таких действий,
по-моему, будут в большинстве слу­
чаев не люди, а приборы и другая
ценная техника. Все хорошо помнят
эпизод 3-й длительной экспедиции
на «Салюте-6», когда антенна радио­
телескопа КРТ-10 после отстрела за­
цепилась за конструкцию агрегатно­
го отсека. Экипажу пришлось выйти
в открытый космос, причем В. Рю­
мин прошел вдоль всей станции, от
одного стыковочного узла до
другого, поскольку радиоте­
лескоп зацепился со стороны, про­
тивоположной выходному люку.
Проделать такое в тяжелом ска­
фандре не только трудно, но и
опасно: случайное защемление фала
грозит нарушением подачи электро­
энергии, а то и кислорода. А если
бы сил экипажа оказалось недоста­
точно? Вот тут-то и пригодился бы
корабль-спасатель. Эта роль вполне
«по плечу» нашим новым машинам
серии «Союз Т». Кабина «Союза Т»
рассчитана на трех человек в ска­
фандрах; значит, один космонавт
может забрать со станции двух сво­
их товарищей, терпящих бедствие.

Раз уж речь зашла о спасатель­
ных работах, то весьма перспектив­
ной представляется помощь судам и
самолетам с орбиты. Как показыва­
ет статистика, ежегодно в мире по­
падает в аварию более трехсот
морских судов, причем около два­
дцати из них даже не успевают по­
дать « 5 0 3 » . Их-то и должны обнару­
жить в безбрежном океане космиче­
ские аппараты. Именно с этой целью
на начало будущего года планирует­
ся запуск нескольких советских и аме­

риканских спутников на круговую
орбиту с большим наклонением к
экватору. Но, как известно, лучший
способ лечения — профилактика.
После того как эксперты* из ряда
государств вынесли соответствующее
заключение, в 1978 году были при­
няты Конвенция и Эксплуатационное
соглашение об учреждении между­
народной организации по использо­
ванию космической техники в целях
улучшения мореплавания — «Инмар-
сат». Советский Союз стал одним из
инициаторов ее создания. Неподале­
ку от Одессы и Находки уже нача­
лось строительство двух наземных
станций для связи с находящимися
в плавании судами через геостацио­
нарные спутники, которые намечено
«подвесить» над Атлантическим, Ин­
дийским и Тихим океанами. Зона их
действия охватит чуть ли не весь
земной шар — от 70-го градуса с. ш.
до 70-го градуса ю. ш.

2 Решение стать космонавтом вы­
росло из любви к авиации. Еще

будучи школьником, я зачарованно
следил за полетами По-2 и других
машин. Воздушная стихия манила,
полеты птиц восхищали. Хотелось
быть похожим на таких мужествен­
ных людей, как Чкалов, Водопьянов,
Каманин, Кожедуб, Покрышкин. Вла­
деть техникой, укрощать ее, позна­
вать новое. А когда взлетел Юрий
Гагарин — в то время я уже был
летчиком, — мечта переросла в же­
лание стать космонавтом. Чтобы
оказаться среди достойных, при­
шлось на протяжении полутора лет
проходить медицинские комиссии.
Затем это повторилось уже в отря­
де, когда речь зашла об участии в
таком ответственном задании, как
испытание нового корабля,

2 Одно из наиболее ярких впечат­
лений на орбите — космические

зори. Солнце всходит и заходит на
каждом витке, и это самое краси­
вое, самое феерическое зрелище,
которое, увы, нельзя отобразить ни
красками, ни какими-либо техниче­
скими регистрирующими средства­
ми. Видимо, эти изумительные, не­
повторимые картины способен по-
настоящему оценить только челове­
ческий глаз. Что же касается НЛО,
то ни один человек в мире, вероят­
но, не сможет пока сказать, что это
такое. Отрицать подобные явления
невозможно — их свидетелями были
тысячи, даже десятки тысяч людей.
Но физическая сущность феномена
остается невыясненной, и те, кто
считает НЛО инопланетными кораб-

12

'

.

,

,

.

,

,

, ,

, .

,

-

·

-

,

,

,
1

-

~

·

,

·

-

,

, ·

_ ·

,

■■■***■

V

л ям и, по-моему, добавляют в свою
жизнь романтики, делают ее инте­
реснее, Если даже инопланетян в
районе Земли пока нет, но их визит
когда-нибудь состоится, то скорее
всего они не сразу вступят в кон­
такт с нашей цивилизацией. Пожа­
луй, вначале мы станем объектом
одностороннего изучения, а не вза­
имного общения. Значит, пришельцы
поведут себя примерно так же, как
нынешние НЛО, Это, по-моему,
вполне реальный взгляд на встречу
с инопланетянами.

Читателям, видимо, будет стран­
ным узнать, что инопланетяне и их
«летающие тарелки» уже давно и
прочно вошли в практику космонав­
тики. Дело тут вот в чем. Как из­
вестно, каждый полет полностью
имитируется заранее на тренажере.
Считается, что все происходящее
здесь может случиться и на орбите.
Когда тренировки по штатной про­
грамме идут без сучка без задо­
ринки, инструкторы ее нарочито
усложняют: начинают отрабатывать
какие-нибудь маловероятные ситуа­
ции. Иногда бывает и так, что ин­
структор не дает вводных, а какая-
нибудь система тренажера будто бы
случайно отказывает. Хотя эта ситуа­
ция нигде и никогда не бывала и в
помине, она считается совершенно
реальной: экипаж обязан на нее
реагировать должным образом.
И когда информации бортовой спра­
вочной библиотеки оказывается не­
достаточно, инструктор-методист
саркастически объявляет: «Сейчас к
вам подлетит «летающая тарелка», и
вы получите все необходимое».
И действительно, открывается не­
штатный люк, тот самый, через ко­
торый космонавты входят в трена­
жер, и кто-нибудь передает им
«посылку от инопланетян».

Уже сейчас космический корабль
стоит гораздо дешевле отдель­

ных образцов военной техники. Ка­
залось бы, всем ясно: куда разум­
нее заниматься мирным освоением
космоса, чем подготовкой к войне.
И когда американцы запустили но­
вый корабль многоразового исполь­
зования «Шаттл», это событие, каза­
лось бы, не должно было вызвать
у общественности ■ ничего, кроме
удовлетворения: ведь всякая новая
техника выявляет резервы науки и
промышленности, делает производ­
ство и технологию более эффектив­
ными. И вдруг она с возмущением
узнает, что уже в первом полете
«Шаттла» были испытаны прицель­
ные устройства для лазерного ору­

жия! Стремление американской
администрации взять курс на мили­
таризацию космоса преступно.

К Разумеется, освоение планет сол­
нечной системы чем-то напомина­

ет романтические походы первопо­
селенцев. Основное отличие, конеч­
но же, в необычных условиях, с
которыми сталкивается человек в
космосе. Ведь каждая планета имеет
свои собственные, специфические
условия, и к ним придется как-то
приспосабливаться: сначала прово­
дить соответствующие эксперимен­
ты, а затем создавать комфорт,
необходимый для нормальной
жизни. .

0 Наряду с необходимыми профес­
сиональными качествами чело­

век, выполняющий сложную работу,
обязательно должен обладать чув­
ством юмора: хорошо понимать его.
Это помогает больше всех советов
и инструкций. Мне лично особенно
запомнился эпизод, когда нас с Вла­
димиром Аксеновым встречали на
станции «Салют-6» Леонид Попов и
Валерий Рюмин. После стыковки лю­

ки открываются не сразу, необходи­
мо сначала выполнить большой
объем работы. Иногда это занима­
ет до двух часов, хотя и очень
хочется поскорее перейти в стан­
цию. Внутри корабля давление
около атмосферы, а в переходном
тоннеле вакуум, люк присасывает, и
открыть его не так просто. Исполь­
зуют специальные приспособления:
они позволяют воздуху «затечь» в
уплотнения, герметизирующие стык.
Так вот, пока мы с Володей мучи­
лись с люком, Валерий все время
подбадривал нас по радио: «Ребята,
побыстрее, а то ужин стынет». Мы
понимали, что это не шутка: на стан­
ции есть все условия, чтобы приго­
товить хороший ужин, хотя и из
консервов. Но велики же были наши
радость и удивление, когда люк на­
конец открылся! Вплываем мы в
станцию и видим не только счастли­
вые лица наших коллег — долго­
жителей космоса, — но и хлеб-соль
в их руках! А ведь пекарни-то на
борту нет!.. Оказывается, они изго­
товили каравай из стандартных ма­
леньких хлебцев, а сверху укрепили
кусочки сахара. И все это для того,
чтобы сделать нам приятное.

1В

·

1

,

-

-
.

.

·

·

_

,

-

■*!
;,, т. ^ *!*,,

■ , ■ V -

«,,•>/ пзДЁшЗРл-'Г'№'>

Деды и прадеды Кудрявцева уг­
лежоги. Да и деревня, в которой
они жили, была приписана к Гурь­
евскому заводу, где выплавляли
чугун.. Видимо, потомственная тяга
к «огненной» профессии привела
Кудрявцева после окончания деся­
тилетки в Сибирский металлургиче­
ский институт. И там он под влия­
нием заведующего кафедрой Влади­
мира Петровича Ремина увлекся
электрометаллургией.

Еще до войны Ремин подал за­
явку на изобретение, предлагая
сначала руду плавить, а затем вос­
станавливать из нее железо. Вла­
димир Петрович сумел увлечь сво­
ей идеей нескольких студентов, в
числе которых был и Валентин Куд­
рявцев (тогда заместитель секрета­
ря комитете ВЛКСМ института).
Вскоре в одной из лабораторий по­
явилась миниатюрная печь для
прямого восстановления железа.
Сотни экспериментов и расчетов
выполнил Ремин со своими помощ­
никами.

Поисками новой технологии Куд­
рявцев продолжал заниматься и в
последующие годы, уже будучи ас­
систентом кафедры электрометал­
лургии, а затем комсоргом
ЦК ВЛКСМ на Кузнецком метал­
лургическом комбинате и первым
секретарем Кузнецкого горкома
комсомола.

В 1952 году Валентин Семенович

Эдуард ЗВОНИЦКИЙ, наш спец. корр.

Вырвавшись из кварталов нового
города, скоростной трамвай стреми­
тельно набирает ход, мчит мимо бе­
резовых рощ и колхозных полей,
на которых деловито урчат трак­
торы. Рядом по широкой ленте ав­
тострады непрерывным потоком тя­
нутся грузовики со стройматериа­
лами, металлоконструкциями и
оборудованием. На конечной оста­
новке «Котел» пассажиров поджи­
дают автобусы с табличками раз­
ных строительных организаций.
Несколько километров бетонки, и
во всю ширь разворачивается пано­
рама Всесоюзной ударной комсо­
мольской стройки — Оскольского
электрометаллургического комбина­
та (ОЭМК).

Здесь, в центре Среднерусской
возвышенности, находятся богатые
залежи железных руд КМА.
На сотни километров протянулся
ее мощный хребет по территории
нескольких областей России и Ук­
раины. Эти места не зря называют
«третьим магнитным полюсом
Земли».

Уже сейчас горняки КМА добы­
ли свыше 600 млн. т руды, а в бу­
дущем бассейн прочно займет ве­
дущее место среди рудных центров
страны. Пока же и добыча руды,
и выплавка металла ведутся на
предприятиях, разделенных значи­
тельными расстояниями. Но скоро
здесь ожидаются значительные пе­
ремены. В этой пятилетке пионер
бездоменной металлургии — Ос­
кольский электрометаллургический
комбинат, который строится возле
города Старый Оскол, даст Родине
первый металл. Благодаря этому
на Курской магнитной аномалии
будет создана непрерывная техно­
логическая цепочка от добычи ру­
ды до производства металла.

:а г и к о м б и н а т а

Главного инженера Оскольского
электрометаллургического комбина­
та Валентина Семеновича Кудряв­
цева в Старом Осколе знают, по­
жалуй, все.

стал заместителем начальника опыт­
ного цеха электрометаллургического
завода «Сибэлектросталь», открыв­
шегося в Красноярске. И здесь он
опять продолжил экспериментиро­
вание. Свои исследования не пре­
кратил даже тогда, когда предста­
вительная комиссия сделала выво­
ды о бесплодности дальнейших по­
исков. Но время рассудило иначе...

Спустя шесть лет Кудрявцеву
удалось добиться разрешения воз­
обновить опыты по прямому вос-

УДАРНАЯ КОМСОМОЛЬСКАЯ

14

·

становлению железа из руды. Уче­
ные из ЦНИИчермета и Гипромеза
оценили замысел специалиста как
весьма перспективный. И энтузиа­
сты, окрыленные поддержкой,
смонтировали несколько агрегатов,
в том числе и крупную лаборатор­
ную установку бескоксовой метал­
лургии. Когда удалось получить
обнадеживающие результаты, на
« Сибэлектроста ли * организовали
опытно-промышленный цех. Здесь
проходили первые плавки стали и
ферросплавов, на бескоксовой осно­
ве. А потом у Кудрявцева была за­
щита кандидатской и докторской
диссертаций, и, наконец, в 1974 го­
ду его назначили главным инже­
нером Оскольского электрометал­
лургического комбината.

...До первой плавки на ОЭМК
остается еще несколько лет. Пока
только схемы и чертежи помогают
представить воочию весь сложный
технологический процесс этого уни­
кального в своем роде предприя­
тия.

Основное сырье для комбината
поставит Лебединский ГОК, где бо­
гатый, с 70-процентным содержа­
нием железа, рудный концентрат
смешают с водой. Получившуюся
жидкую кашицу — пульпу по поч­
ти 27-километровому трубопроводу
мощные насосы под давлением
75 атм погонят в цех комбината со
скоростью горного потока.

Первая остановка пульпы — ван­
ны осаждения. Это огромные бас­
сейны, в диаметре достигающие
62 м. Концентрат здесь осядет
на дно, а вода, пройдя систему
фильтров, возвратится на Лебедин­
ский ГОК, поступит в цех водо­
подготовки Оскольского электро­
металлургического комбината.

Осадок, собравшийся на дне бас­
сейнов, поступит в цех окомкова-

*

Отсюда начинается Всесоюзная
ударная стройка —• Оскольский элек­
трометаллургический комбинат.

Первый куб бетона, заложенный в
фундамент механоремонтного цеха
комбината в августе 1978 года.

Панорама цехов окомкования и ме­
таллизации.

ния. Тут на дисковых вакуум-
фильтрах происходит обезвожива­
ние пульпы до влажности 9,5%.
В барабанных смесителях к руде
добавляется особое клеящее веще­
ство бентонит, благодаря чему про­
исходит слипание массы в круглые
шарики — сырые окатыши. После
обжига они окисляются, и содер­
жание железа в них достигает 67%.

Следующая остановка — цех ме­
таллизации, где смонтированы
установки прямого восстановле­
ния железа, каждая из которых
представляет шахтную печь высо­
той 50 и диаметром 8 м. Установ­
ки — сложнейшие агрегаты, осна­
щенные сотнями механизмов и при­
боров, контролирующих технологи­
ческий процесс.

На первом этапе окатыши по
конвейерам попадают в промежу­
точные бункера цеха металлиза­
ции, а затем в распределительные
загрузочные устройства, снабжен­
ные трубами, которые равномерно
распределяют шихту по радиусу
шахтной печи.

Полые водоохлаждаемые валы с
насаженными на них секторами —
бимсами поворачиваются то в одну,
то в другую сторону, проталкивая
шихту вниз. Работа шахтной печи
основана на принципе противотока:
сверху идет поток окатышей, сни­
зу — газ-восстановитель с темпера­
турой 760° и давлением 1,7 атм.
В результате реакции восстановле­
ния (а она продолжается около
6 часов) содержание железа в ока­
тышах повышается с 67 до 88%.

Газ-восстановитель образуется в
реформере на основе термокатали­
тической реакции природного и
углекислого газа и воды. В рефор­
мере, футерованном изнутри, вмон­
тировано 288 реакционных труб,
заполненных катализатором. Горел­
ки, находящиеся в дншце этого ап­
парата, создают в межтрубном про­
странстве температуру порядка
1200°.

Получение газа-восстановителя
идет в несколько стадий. Сначала
отработанный колошниковый газ из
шахтной печи охлаждается и очи­

ПРОДОЛЖИТЬ ФОРМИ­
РОВАНИЕ ТЕРРИТОРИАЛЬ­
НО - ПРОИЗВОДСТВЕННОГО
КОМПЛЕКСА НА БАЗЕ КУР­
СКОЙ МАГНИТНОЙ АНО­
МАЛИИ, ВВЕСТИ В СТРОЙ
ПЕРВУЮ ОЧЕРЕДЬ ОСКОЛЬ­
СКОГО ЭЛЕКТРОМЕТАЛЛУР­
ГИЧЕСКОГО КОМБИНАТА.

Из «Основных направлений
экономического

и социального развития
СССР на 1981— 1985 годы

и на период до 1990 года»

щается в скруббере. Треть очищен­
ного газа используется как топливо
для горелок реформера, а осталь­
ная часть смешивается с предвари­
тельно очищенным природным га­
зом и направляется в рекуператор.
Позднее газы с помощью дымо­
соса выводят в 250-метровую тру­
бу. Смесь газов, нагретая до 400°,
подается снизу вверх в реакцион­
ные трубы. Помните, мы уже гово­
рили, что они заполнены катализа­
тором? Так вот, этот самый ката­
лизатор и еще температура 1200°
создают в межтрубном простран­
стве благоприятные условия для
протекания реакций:

СН4+С02=2СО+2Н2 и
СН4+Н 20= С 0+ З Н 2.

Надо сказать, что производитель­
ность одной такой установки очень
высокая — 52,6 т метал лизованно­
го продукта в час.

Восстановленные окатыши на­
до охладить. Для этого существует
зона охлаждения, где температура
снижается до 60—70°. И уже по­
том металлизованные окатыши че­
рез маятниковое раагрузочное
устройство попадают в бункера ме-
таллизованного продукта. Однако

.

·

·

·

·

. -

r.

цех окомковаиия цех метдглиздции ■ элшркдАлеплАЬиМ'НМи цех сортопрокатным цех
|ЧЙ Р Н 11^Р Ч ^Н Я Н Н Н 1Щ Н Н к1

У гпч

пульпа

Бентонит

плллля гсрелок

т
КОЛОШНИКОВЫЙ ГАЗ» 1гАЗ-е.осстАновитель

ПЛАЛЛ ̂ горелок

КИРПИЧНАЯ КЛАДКА

ГОТО&ЫИ ПРОКАТ

природный гдг

это еще не все: окатыши в состоя­
нии снова окислиться. Чтобы тако­
го не происходило, придумали ча­
стичную дезактивацию их с по­
мощью инертного газа. Только пос­
ле этой обработки полученный про­
дукт попадает прямо в электроду-
говые печи электросталеплавильно­
го цеха. Они самые дешевые и
производительные. Каждая такая
печь (емкостью 150 т) снабжает­
ся трансформаторами мощностью
90 МВА. Здесь окатыши расплавля­
ются и проходят дополнительный
цикл очистки от примесей. Нако­
нец, сталь разнообразят добавка­
ми соответствующих веществ, и
она превращается в легированную.

Готовую сталь разливают в ков­
ши, находящиеся под вакуумными
колпаками. Там начинается откач­
ка газов, растворенных в металле
и, как известно, ухудшающих его
качество. После непрерывной раз­
ливки литые заготовки, пройдя
прокатные станы, превращаются в
готовые изделия. Путь руды, таким
образом, завершен.

Вторая очередь комбината также
будет включать полный технологи­
ческий цикл. Четыре 200-тонные
электродуговые печи этой очереди
станут выплавлять за год от 1,5 до
2 млн. т стали.

Самое широкое применение на
ОЭМК найдут ЭВМ. Это вполне ес­
тественно, ведь комбинат огромен.
Поэтому управление всем производ­
ством будет вестись с единого вы­
числительного центра.

Технология ОЭМК вобрала в се­
бя все самое лучшее, что накопле­
но в нашей стране и за рубежом.
Замена традиционной металлургии
прямым восстановлением железа и
электросталеплавлением не только
наиболее перспективна в наши дни,
но она (как показали результаты
исследований) более совершенная в
деле охраны окружающей среды.
Судите сами: на комбинате не бу­
дет вредных стоков и выбросов в
атмосферу таких токсичных соеди­

нений, как фенолы и цианиды.
Кроме того, замкнутое водо­
снабжение поможет экономить не
слишком обильные водные ресурсы
этого района.

Итак, наиболее перспективный
путь выпуска металлопродукции —
производство железа и стали мето­
дом прямого восстановления из руд,
минуя чугун. Но сможет ли этот
способ стать базой для современ­
ной металлургии? Послушаем глав­
ного инженера комбината В. С. Куд­
рявцева :

— Каждая печь ОЭМК будет за
сутки давать более 1200 т железа в
виде металлизованных окатышей —
сырья для электросталеплавления.
Но за такое же время крупнейшая
в мире доменная печь дает свыше
10 тыс. т железа в виде жидкого
чугуна. Этот разрыв не уменьшит­
ся и в ближайшие годы, когда про­
изводительность печей прямого вос­
становления возрастет примерно в
2 раза. Однако будущее все же за
бездоменной металлургией. Замена
кокса природным газом позволит
значительно сократить перевозки
сырья и топлива. Ликвидированы
будут затраты на доставку железо­
рудного концентрата. Руда в виде
пульпы по системе гидротранспорта
пойдет на комбинат непосредствен­
но из мест добычи.

Оскольский комбинат сможет ис­
пользовать руду не только Лебе­
динского месторождения, но и Стой­
ленского, Приоскольского. Разведы­
ваются запасы руд в районе Мели­
тополя, Бердянска, Сум. Залежи по­
лезных ископаемых там огромны,
и они полностью обеспечат буду­
щее бездоменного способа.

Первые мощности ОЭМК должны
быть введены в эксплуатацию в
этой пятилетке. Но дело не только
в этом. Создание комбината вызо­
вет как бы взрыв во многих отрас­
лях промышленности: предстоит
наладить производство уникальных
агрегатов и оборудования. Приведу
два примера: Южно-Уральский ма-

На с х е м е дана технологическая
цепь процесса бездоменного получе­
ния стали на Оснольском электроме­
таллургическом комбинате. Ц и ф ­
р а м и о б о з н а ч е н ы : 1 — фабри­
ка обогащения Лебединского ГОКа,
2 — система гидротранспорта, 3 —
дисковый вануум-фильтр, 4 — бара­
банный смеситель, 5 — барабанный
окомкователь, 6 — обжиговая маши­
на, 7 — реформер, 8 — шахтная печь,
9 — электропечь, 10 — МНЛЗ, 11 —
подогревательная печь, 12 — прокат­
ный стан.

шиностроительный завод в
1982—1983 годах выпустит четыре
комплексные машины непрерывно­
го литья с лучшими в мире харак­
теристиками. Минцветмет СССР
должен изготовить для сверхмощ­
ных электропечей ОЭМК первую
партию электродов диаметром
610 мм, допускающих высокую
плотность тока.

Уже сейчас ведется подготовка
кадров для будущего комбината.
В прошлом году в коллектив вли­
лось 608 юношей и девушек. Среди
молодежи свыше 20% инженерно­
технических работников. Сегодня
они молодые специалисты, а в не­
далеком будущем, когда комбинат
вступит в строй, всем им предстоит
стать руководителями различных
подразделений.

ТОЧКА ОПОРЫ

За четверть часа до начала засе­
дания штаба синий вагончик, укра­
шенный красочными транспаранта­
ми, стал заполняться людьми. С ут­
ра зарядил мелкий, тягучий дождь.
Вошедшие сбрасывали на лавку,
стоявшую в углу, потемневшие от
влаги брезентовые плащи и сади­
лись к столу.

Начальник штаба Анатолий Ка-
найчев взглянул на часы, раскрыл
пухлую тетрадь и поднялся с места.

— Собрались все как будто. Ну
что ж, начнем. .

Один за другим поднимались чле­
ны штаба, докладывали о тех или

“Ч * г -

16

t, · n

V

t 1 i ~

­

.

· ­

·

.

·

.

.­

иных вопросах. После короткого
обсуждения штаб принимал по ним
соответствующее решение. Когда за­
седание закончилось, у нас завяза­
лась беседа. Мы поинтересовались
«молодежной* статистикой. Вот
она: на 1 января этого года на
ОЭМК работало (вместе с субпод­
рядными организациями) 16 994 че­
ловека, 4803 из них — молодежь
в возрасте до 30 лет, комсомоль­
цев — 3878 человек. На строитель­
стве комбината трудятся 123 ком­
сомольско-молодежных коллектива,
3917 человек борются за ' звание
«Ударник коммунистического тру­
да*.

— Комсомольский актив — наша
основная точка опоры в работе
с молодежью, — замечает Канай-
чев. — Ребята ведут постоянный
контроль за организацией работы в
производственных подразделениях,
подводят итоги соцсоревнования.
Мы формируем комсомольско-моло­
дежные коллективы, организуем
субботники и воскресники.

Кто же они, эти активисты? Сек­
ретарь комитета ВЛКСМ производ­
ственного строительно-монтажного
объединения Электрометаллург-
строй Александр Сячков. Он, вы­
пускник Днепропетровского инже­
нерно-строительного института, ра­
ботал диспетчером, мастером строи­
тельной бригады, а в октябре про­
шлого года возглавил комсомолию
стройки. Это и член штаба, началь­
ник центра научной организации
труда С. Н. Первухин, да и сам на­
чальник штаба Анатолий Канайчев,
который после Брянского политех­
нического института начинал в
Старом Осколе на заводе железо­
бетонных изделий.

Давайте перелистаем материалы
последних лет. Вот условия сорев­
нований на звание «Лучший по
профессии», вот справки и протоко­
лы итоговых испытаний. Глядишь
в них и убеждаешься, насколько
важна эта форма работы в коллек­
тиве. Подготовка к соревнованиям
сложна. Участники учатся быстро
и четко разбираться в чертежах,
схемах, совершенствуют теоретиче­
ские знания. А кроме того, надо
назубок знать машины и оборудо­
вание, на которых предстоит выпол­
нять конкурсные задания. Авто­
ритетная комиссия подметит
мельчайшие недостатки, и тог­
да уже первого места не ви­
дать... Жизнь на стройке по­
добна быстротекущей реке. Постоян­
но прибывает пополнение, едут
ударные комсомольские отряды
строителей комбината. В начале ок­
тября 1980 года Оскол радушно
принимал бойцов отряда имени
О. Кошевого. 527 энтузиастов из
Киргизии, Таджикистана и Белго­
родской области пополнили ряды
строителей первого электрометал-

2 «Техника — молодежи» № 11

лургического. В этом году сюда
прибыли молодые девушки и ре­
бята, отряда имени XXVI съезда
КПСС. Их труд с каждым днем
приближает заветную цель — пуск
первенца бездоменной металлургии.

...Вместе с начальником штаба
Анатолием Канайчевым и секрета­
рем комитета комсомола Алексан­
дром Сячковым мы объехали всю
территорию стройки. Чтобы подроб­
но рассказать о всех происшедших
за этот короткий срок событиях, у
нас не хватит времени. И тем не
менее об одном упомянуть следует.

— Ваше удивление нам уже не
в диковинку, — заметил Анато­
лий. — Здешние масштабы впечат­
ляют каждого, кто приезжает в Ста­
рый Оскол. Ну хотя бы несколько
цифр: чтобы подготовить площад­
ку комбината, строителям пришлось
переместить более восьми миллио­
нов кубических метров грунта. Это
оправдано, ведь сама территория
площадки занимает почти 700 гек­
таров. Место для строительства вы­
брано, с моей точки зрения, удач­
но — почвы здесь малопродуктив­
ные, песчаные. Ну а там, где встре­
чался чернозем, его мы тщательно
сняли и уложили в специальные
склады. В будущем он обогатит
близлежащие бедные почвы. Кста­
ти, а почему бы нам не поехать на
хутор Глушенко?

«Хутор* оказался обычным ва-
гонгородком. На одной из бытовок
лозунг: «Рабочий резерв — вдох­
новение! » В остальном ничего при­
мечательного. Для стороннего на­
блюдателя. А для тех, кто тут ра­
ботает, хутор Глушенко значит мно­
гое. Здесь трудится одна из первых
бригад стройки, начавшая работать
по методу бригадного подряда. Да
вот и сам Вячеслав Викторович
Глушенко, бессменный бригадир.

— Гостям всегда рады, — широ­
ко улыбаясь, встретил нас Глушен­
ко. — Мы секретов от других не
держим. Но и сами все полезное,
что заметим у других, у себя ис­
пользуем. Вот глядите — трактор
как трактор. А знаете, как он у
нас оказался? Хозяйственники спи­
сали машину по истечении срока
эксплуатации. А мы с ребятами
задумали ее восстановить, жизнь
ей, что ли, вторую дать. И дали.
Трудились в нерабочее время, пере­
брали весь двигатель, ходовую
часть. Трактор теперь снова на хо­
ду, и если нам нужно доставить
какой-то груз, не бегаем к другим,
не одалживаем транспорт. Любой
из членов бригады садится за руль
и отправляется на склад. Вот вам
и экономия времени, и резерв про­
изводительности труда. • .

Третий год существует бригада
Глушенко. А история ее начиналась
так. Как-то в Старый Оскол при­
ехал инициатор внедрения хоэрас-

ш

чета в промышленности Герой Со­
циалистического Труда В. П. Сери­
ков. Тогда-то и состоялась встреча
знатного новатора с В. В. Глушен­
ко. Сериков поделился, как он внед­
рял свое новшество в Мурманске:

— Непременное условие подря­
да — создание укрупненной комп­
лексной бригады, которая получит
значительный объем работ на дли­
тельный срок и сдаст объект, прой­
дя все работы от нулевого цикла.

С этого и началась бригада Вяче­
слава Викторовича. А сейчас в ней
уже 86 человек. Первый договор
строители заключили на 1 млн.
74 тыс. рублей, второй — на 1 млн.
100 тыс., сейчас трудятся они на
блоке электроремонтных цехов.
Этот договор еще солиднее —
1 млн. 175 тыс. рублей!

В марте этого года прославлен­
ная бригада приняла новое попол­
нение — бойцов ударного комсо­
мольского отряда имени XXVI съез­
да КПСС, прибывших из Таджики­
стана. Бывалые рабочие постара­
лись, чтобы новички не почувство­
вали себя неуютно на новом месте,
помогли им найти тот неугасаю­
щий рабочий ритм и обрести сно­
ровку, без которых немыслимо лю­
бое большое дело.

Вот что сказал Нажмитдин Гу­
лямов, приехавший в здешние ме­
ста из города Турсун-Заде:

— Наша бригада — коллектив
дружный, сплоченный. Но этих
слов недостаточно. Здесь работают
не просто приветливые люди. Здесь
работают мастера высокого класса.
Умело используют рабочую инициа­
тиву, экономический маневр, взаи­
мозаменяемость. Всем нам прихо­
дится принимать непосредственное
участие в управлении производ­
ством, совет бригады получил пра­
во самостоятельного распределения
части премии. Все это очень стиму­
лирует производительность труда.

Да только ли производительность
труда? В главном пример опытного
рабочего, наставника помогает фор­
мированию самого молодого спе­
циалиста. А таких на стройке сот­
ни. Сегодня они приехали строить
Оскольскую Магнитку, завтра вста­
нут на рабочие места в цехах ком­
бината. Наше время диктует свои
законы, свой ритм, требует умения
принимать ответственные решения.
И молодежь, приехавшая в При-
осколье, своим трудом рапортует
партии: «Задание выполним в
срок! *

Комплексная бригада Н. И. Ш е в ­
ч е н к о на вязке арматуры.

·

·

_

­

­

'

или нижней части штамповочного
молотов) Они имеют две равные,
гидравлически связанные между со­
бой массы, которые, двигаясь на*
встречу друг другу с одинаковыми
скоростями, не сотрясают ударами
фундамент. Это свойство плюс высо­
кие скорости позволяют вести на
бесшаботных молотах точную штам­
повку сложных и быстроостываю-
ших мелких поковок из различных
металлов и сплавов, в том числе и
из труднодеформируемых. Пара та­
ких молотов может заменить не­
сколько токарных автоматов, а
за счет резкого сокращения отходов
экономить немало тонн металла.

У

Н о в о с и б и р с к

изготовление режущего инструмен­
та с неперетачиваемыми пластин-

величивается семья электропоез- ками из твердых сплавов ослож-
дов. Вскоре на железнйх маги- няется из-за многообразия их форм,

стралях появятся десятивагонные Вставлять трех-, четырех-, пяти-,
составы ЭР-9Е, оснащенные, систе- шестиГранные и ромбические пласти-

мЦтобы найти дефект в двигателе
, >внутреннего сгорания, совсем не­

обязательно снимать головку блока.
Проверку ведут штуцером с гайкой,
которая имеет нарезку, соответствую­
щую свечной. В проверяемом цилинд­
ре поршень ставят -в положение «сжа­
тие», а свечу заменяют штуцером.
К нему подведен шланг от компрес­
сора. Если воздух, подаваемый под
давлением 2—3 атм, выходит наружу
через диффузор карбюратора, значит,
неисправен всасывающий клапан. Ес­
ли через выхлопную трубу — не
работает выхлопной, а если через
сапун — виновны поршневые кольца
самого цилиндра. Для выяснения не­
исправности в работе прокладки го­
ловки блока воздух подается, начи­
ная с первого цилиндра. Когда он
выходит через свечное отверстие сле­
дующего цилиндра, значит, проклад­
ка пробита. Этим методом дефекты
в двигателе определяются в три ра­
за скорее.

мой естественного охлаждения тяго- ны в державку инструмента прихо-
вой аппаратуры набегающими пото- днтся под разными углами и плос-

|Ками воздуха. Она не требует по- косхями д дя этих манипуляций
стоянного ухода и заменяет сложное, спроектированы и изготовлены че-
громоздкое вентиляционное оборудо- ХЫреХповоротные фрезерные тиски, в
вание. ̂ Отличительной особенностью; конструкции которых имеется пере-
ДРУГои модели электропоездов, ходная плита с шаровой опорой и
ЭР-2Р, является рекуперативно-ре- переходной корпус с промежуточной
остатная система торможения. 0п0р0й. Каждый из этих узлов име-
Она сберегает до 20 и более про- ет по дэа поворота в вертикальной
центов электроэнергии, возвращая ее „ горизонтальной плоскостях, что и
в сеть при торможениях и спусках обеспечивает многообразие получе-
состава. ния форМ1 Основание тисков закреп-

Быстроходные поезда ЭР-3 ЛЯется на фрезерном станке.
(см. с н и мо к) , предназначенные г
для экспорта, уже получили положи­
тельный отзыв транспортников Югот
славии. Эту модель отличает элект- г лаг0даря своим уникальным свой-
ронно-автоматическая аппаратура, | |) ствам яды змей издавна привлека-
повышающая безопасность движения . ют внимание медиков. Больше того,

|в горных местностях. в наши дни они считаются ценней-

О м с к

У л ь я н о в с к

В. перспективе рижане готовят к шим сырьем, крайне необходимым

а т -
Н И Е
Р Е С
п а н

ц и и
а Т Е Х Н И Н Е
П Я Т И Л Е Т И И

выпуску три новые модели поез- для фарМацевтической промышлен-
Д°в ЭР-24, ЭР->29 и ЭР-30. В аго-|ности Известно, что яд у змей вы­
нь* их бУДУт Длиннее обычных поч- рабатывается в„СОчными слюнными
ти на .2 м и с более широкими две- железами, расположенными позади
Рями- глаз,, и накапливается у основания

: зубов (называемых поэтому ядови-

В- .,» . „ тыми). В случае укуса яд по про-
СКБ гидроимпульснои техники Си- дольным желобам, или каналам, вы-
бирского отделения АН СССР раз- текает в раНу Ученые уже много

работаны бесшаботные молоты (*ша- знают 0 свойствах этого вещества,
бот - основание в виде стальной !но добывают его в0 всем мире

отливки нижнего бойка ковочного одним и тем же спосо6ом _ прКе.
смыкающихся «доят». Для этого от­
ловленных змей содержат в серпен­
тариях и берут у них яд один раз
в 2—3 недели. От мелких экземпля­
ров получают по 20—40 мг, от круп­
ных — по 500—800 мг.

Н а с н и м к е : змеелов В. М. Ба-
баш, сотрудник Сюнт-Хасардагского
серпентария, расположенного в Ка-

А мортизаторы в виде пустотелых
цилиндров, изготовленных из ли­

тых полиуретановых блоков, приме­
няют для равномерного распределе­
ния нагрузок на многокатковых те­
лежках судовых подъемно-спуско­
вых устройств. Их устанавливают
между подшипниками колесной пары
и рамой тележки. Они износоустой­
чивы, воспринимают большие уси­
лия, выдерживая множество циклов
нагружений, и работают в интерва­
ле температур от —40 до +100° С.

. О д е с с а

На р и с у н к е : полые детали, из-
ра-Калинском районе Красноводской готовленные из резиновых смесей
области, В пяти вольерах этого сер­
пентария содержатся гюрзы и кобры.

путем литья под давлением с после­
дующей вулканизацией в пресс-фор­
мах. Будучи соединенными с • основ-

Т у р к е н с к а я ССР [ными упругими элементами ходовой

·

·

! -
·

­

-

- .

1
.

.
.

2021
22
2324
25

(Части автомобилей —
рессорами, пружинами, буферами, —
они сообщают машинам плавность
хода, смягчая и гася резкие удары
и толчки при наездах на препят­

ствия. Положительные качества этих
! деталей давно оценили и пассажи-

подвесками, Птверстия в трубчатых и пустоте-
«лых деталях получают благодаря .
сверлению, расточке или пробивке.]
Кажется, все методы исчерпаны, и
тем не менее куйбышевские специа­
листы предложили новый — давле
нием эластичной средой. Процесс за- !

;ры и водители. Что касается машин, ключается в следующем (см. рис.) . |
|то использование таких приспособле­
ний увеличивает срок службы дета­
лей, воспринимающих динамические
нагрузки.

- Г о р ь к и йI

Недостаток в кормах можно вос­
полнить с помощью «продукции»
леса. Это показали опыты, проведен­

ные в совхозе «Ручьи». Здесь в ра­
цион крупного рогатого скота добав­

лялся лесной «биокорм», который
: приготовлялся из веток хвойных и
I лиственных деревьев и. кустарников,
предварительно измельченных, запа­
ренных и обогащенных гидролизным
сахаром, протеином и минеральными
веществами. В эксперименте участво­
вали одновременно три группы под­
опытных коров и одна контрольная
; (по 10 голов в каждой). Контроль­
ные животные получали обычную пи­
щу, а подопытные — уменьшенное
количество силоса, сена и концентра­
тов, поскольку к ним добавлялись
различные продукты из лесной «кух-

Трубчатую заготовку 1 помещают в
разъемную вырезанную матрицу 2,
расположенную в скрепляющей обой­
ме 3 или в специальном зажимном
устройстве. В результате усилия што­
ка 4 в пластичной массе (полиуре­
тане) 5 создается давление, под :
действием которого в стенках заго­
товок и образуются ровные, без за­
усенцев, со скругленными кромками
отверстия, причем любой формы и в
любом количестве. Сейчас за один

а Пджеван-Разданской трассе про­
тяженностью около 85 км, соору­

жаемой в горах, строителям пред­
стоит выполнить большой объем зе­
мельно-скальных работ, построить

^семнадцать крупных мостов, виаду­
ков, пробить семь тоннелей протя­
женностью свыше 16 км. Здесь, в
забое № 2, на породоуборочной ма­
шине работает Оник Отарян (н а
с н и м к е) , выполняющий за смену

ни». Для составления общей карти? ;ХОд гидравлического или механиче- полторы нормы задания
ны опытов сравнивались вес, про­
дуктивность животных, результаты
биохимических анализов и другие по-

ского пресса «пробивают» до 142 от­
верстий и пазов в трубках диамет­
ром от 20 до 100 мм с толщиной

А р м я н с к а я ССР

В Институте автоматики и процессов
__ ____ ___ _______ ___в__.... (управления Дальневосточного

научного центра АН СССР с по­
мощью ЭВМ составляются геологи-

нию с контрольным стадом увеличил- 1500 мм с толщиной стенок до 3 мм. ческие карты, прогнозируются миг-

казатели. По продуктивности лучшей !схеНок от 0,6 до 11,5 мм. И это да-
оказалась группа, получавшая по !леко Не предел. Рг
Ю ̂ кг лесного биокорма в день. На- стов подтверждают, что их можно
дой от каждой коровы по сравне- получать в деталях диаметром до

ся на 0,8 кг в сутки,
Н о в г о р о д

Дгрегат, используемый при много­
инструментальном способе обработ­
ки металла — он включает в себя

токарные, расточные, шлифовальные
и отделочные операции,— представ­
ляет автономный узел, снабженный
несколькими резцедержателями. Его
можно устанавливать на станках с
числовым программным или с адап­
тированным управлением и на стан­
ках с автоматизированным оборудо­
ванием. Режущий инструмент агрега­
та имеет две степени свободы: пере­
мещается в осевом и радиальном на-

рации рыбных стад, совершенствует-
Ку й б ыше Б ^ с я система контейнерных перевозок

•на международных линиях, создает-

Медицинские инструменты, в особен- ся единая автоматизированная сис-
ности хирургические, должны об- ;тема управления Владивостокским

транспортным узлом. В перспективе
сотрудники института рассчитывают
наладить АСУ перевозок на всем

ладать высокими антикоррозионными
свойствами, выдерживать многократ­
ные мойки раствором, содержащим ___ ________
перекись водорода, и стерилизацию Дальнем Востоке.
горячим воздухом; прочностью и
твердостью. Поэтому они изготов­
ляются из специальных материалов.
Новая нержавеющая мартенситная
сталь марки ЗИ90-ВИ отвечает са­
мым-придирчивым условиям. Она хо­
рошо поддается холодной штампов­
ке, химическому полированию, обла-

Н а с н и м к е : проверка интег­
ральной микросхемы современной
электронно-вычислительной машины.

В л а д и в о с т о к

правлениях, по заранее установлен- ,дает малой деформацией при термо-
ным программам. Положение и рабо­
та инструмента контролируются при
помощи датчиков, которые передают
в сектор управления агрегата инфор­
мацию о процессе обработки.
При многоинструментальном способе,
возможны комбинированные опера­
ции, например, одновременное точе­
ние детали и прокатка ее роликами
или же совмещение черновых, чисто­
вых и финишных операций за один
проход.

• ' М о с к в а

обработке и теплостойкостью при
заточках. Такие же свойства и у про­
волоки диаметром от 0,2 до 2 мм,
изготовляемой из этой стали. Из нее
делают хирургические иглы, которые
без дополнительной обработки могут \
использоваться при 20 хирургических
операциях, тогда как иглы, выпол­
ненные из других сплавов, даже со
специальным покрытием, «выдержи­
вали» не более двух операций.

•*’ • К а з а н ь

2*

·

·

-
'

6
~~ 1

·
-

- ,
-

,
·

1

1 -

_
- 1

.

t

1

/
·

_

«,,,8-тысячекилометровый *ви-
ток* вокруг *Каменного пояса* Рос­
сии 25 лучш их самодельных авто­
конструкций страны выводит науч­
но-техническое движение молодежи
в СССР на новую орбиту».

Из приветствия дважды Героя Со­
ветского Союза, летчика-космонав-

та СССР ВЛАДИМИРА АКСЕНО­
ВА участникам X V Всесоюзного
автопробега

ТЕХНИЧЕСК
НА КОЛЕСАХ

515 КЛУБ

...Летит дорога под колеса авто­
мобилям. Подобно киноленте, она
непрерывно раскручивает перед
глазами все новые и новые кадры,
поражающие своими масштабами,
яркостью красок, необычностью
сюжетов. И подобно документаль­
ному фильму (который, кстати, во
время автопробега снимала группа
Центрального телевидения и Сверд­
ловская студия документальных
фильмов), дорожные кадры наводят
на размышления.

...Рязань, Пенза, Куйбышев,
Уфа... Еще недавно провинциаль­
ные города российского захолустья,
-«глубинка», поражают сегодня про­
стором и чистотой зеленых улиц,
рациональностью современной ар­
хитектуры. И повсюду огромный
интерес к автомобилям. Колонну
встречают тысячи жителей города.
Как обычно, на центральной пло­
щади митинг и демонстрация авто­
машин, цветами и транспарантами
украшена трибуна, замерли в . са­
люте ряды пионеров, развеваются
флаги мотоциклетного эскорта
ДОСААФ. А в центре запруженной
народом площади и, разумеется, в
центре всеобщего внимания —
красные, белые, голубые, желтые,
оранжевые автомобили.

Почему не серийный автомобиль
любительской конструкции стано­
вится столь притягательным объек­
том внимания для десятков тысяч
людей? Автомобиль — своеобраз­
ный идол конца XX века, им ин­
тересуются и стар и мал, все —
от пионеров до пенсионеров. А тут
еще автомашины необычных форм

и конструкций: амфибии, вездехо­
ды, машины с пластмассовыми ку­
зовами, автомобили вагонного ти­
па, спортивные, скоростные, тури­
стские. Машины индивидуальные,
непохожие на те, что в массовом
числе выпускаются промышлен­
ностью, сделанные умельцами по
.своему вкусу.

Всматриваемся в лица людей:
дети и подростки, лица зрелые и
пожилые... И всех их, помимо удив­
ления, объединяет серьезность вы­
ражения глаз. Нет, не просто лю­
бопытство привело их сюда, они
пришли ЗА ИНФОРМАЦИЕЙ, что­
бы увидеть своими глазами, пощу­
пать собственными руками техни­
ческое чудо — самодельный автомо­
биль, не уступающий заводскому.

Вскоре площадь превращается
в открытый дискуссионный техни­
ческий клуб.

— Сколько же нужно иметь
профессий, чтобы построить соб­
ственный автомобиль? — спраши­
вают зрители.

А в т о м о б и л ь «В а н д а»

«ГРАН-ПРИ» «ТЕХНИКИ — МОЛОДЕ­
ЖИ». Конструктор — СПИВАЧУК Алек­
сандр Владимирович, слесарь харьков­
ской фирмы «Веснянка*. Премия присуж­
дена эа оригинальность технических реше­
ний, высокие эстетические и ходовые ка­
чества. Обладатель высшего приза уча­
ствует в автопробеге впервые, ему всего
22 года, свою машину он проектировал
два года и год строил в свободное от ра­
боты время, «Ва»Сда* — спортнпно-турист-
с кий автомобиль с передним расположе­
нием двигателя ВАЗ-2101. Цельнометалли­
ческий кузов окрашен синтетической эма-
лыо« передний мост от автомобиля ГАЗ-24,
задний от ВАЗ-2121 «Нива». Габариты:
длина — 4165 мм, ширина — 1760 мм, вы­
сота — 1320 мм, вес 1200 кге, скорость,
зафиксированная в пробеге» 120 км/ч.

*

·

.

'

0

-

J.

л [4Г

ВАСИЛИИ ЗАХАРЧЕНКО,
АЛЕКСАНДР ПЕРЕВОЗЧИКОВ,

ЮРИЙ ЦЕНИН

Ф о т о Бориса И в а н о в а

— Сварщик, электрик, сле­
сарь... — считают по пальцам кон­
структоры, — ...дизайнер, маляр,
химик... Да полсотни наберется!

Окруженные толпами интересую­
щихся, конструкторы едва успе­
вают отвечать на бесчисленные во­
просы потенциальных изобретате­
лей. Так на наших глазах проис­
ходит активное приобщение к тех­
ническому творчеству.

И кто подсчитает, сколько их, с
горящими глазами взиравших на
приехавшие за тридевять земель са­
моделки, отдаст . со временем свой
ум и сердце благородной страсти
изобретательства?

...Пионерские лагеря под Чебок­
сарами. Сотни детей, будто с героя­
ми из сказки, знакомятся с при­
ехавшими к ним в гости автомоби­
листами. А как у них с техникой?
Оказывается, никак. И тут начи­
наешь отчетливо понимать, что тех­
ническое творчество — процесс
двусторонний: кроме желания, не­
обходима еще и возможность.

Вспоминаем, как в Уфе нам по­
казывали великолепный автоцентр
ДОСААФ, в котором обучение ав­
тоделу ведется на самом современ­
ном уровне: тут и автомобили в
разрезе, и тренажеры, и мастер­
ские. Много делается для развития '
технического творчества в Тольят­
ти, где успешно работает спортив­
но-технический клуб, в Набереж­
ных Челнах, Уфе, Свердловске... Но
сегодня, в разгар НТР, на фоне
всеобъемлющего интереса к техни­
ке надо ставить вопрос о массовос­
ти. К сожалению, в большинстве
городов пока нет условий, чтобы
удовлетворить массовую тягу моло­
дежи к техническому творчеству.
А возможности есть, и немалые.

Взять, к примеру, тысячи списы­
ваемых в металлолом автомашин,
которые могли бы стать «живы­
ми» путеводителями в мир техники
для миллионов детей и подростков.
Кто возьмется решить эту проб­
лему?

«ВЫСШ АЯ КОЛА НТТМ*

Так называют знатоки самодель­
ное автомобилестроение. Не слу­
чайно некоторые из 25 автомашин,
отобранных для пробега, не раз бы­
ли украшением Международной вы­
ставки НТТМ, каждые два года ор­
ганизуемой в Москве ЦК ВЛКСМ.

Машины подбирались из сотен
претендентов по принципу высоко­
го качества и разнообразия образ­
цов. В автопробеге участвовали —
мощный туристский автомобиль
семьи Купрцяновых из Риги и
сверхлегкий «джип» с мотоциклет­
ным мотором «Урал» из Алма-
Аты, обтекаемый, как стрела, спор­
тивный автомобиль Матевосяна из
Армении и комфортабельный вез­
деход Устьяна из Краснодара, ам­
фибия Рикмана и стремительная
«Барракуда» Тобиаса из Москвы,
металлические «Жигули» Компан-
цева из Тольятти и элегантный ли­
музин Травина из Набережных
Челнов... Географический и техни­
ческий перечень можно продол­
жить.

Естественно, что столь предста­
вительная выставка на колесах
привлекла и будет впредь привле­
кать к себе восторженное внимание
тысяч и тысяч поклонников авто­
мобилизма.

й еще одно обстоятельство уси­
ливало интерес к любительским ав­

томобилям. Пробег проходил по
промышленным центрам Поволжья,
Урала, Западной Сибири, где исто­
рически зарождалась промышлен­
ность страны, где формировался ра­
бочий класс, в годы первых пяти­
леток вырастали такие гиганты со­
циалистической индустрии, как
Магнитогорск и Челябинск, где,
наконец, в годы Великой Отече­
ственной войны располагался
«опорный край державы» — куз­
ница оружия нашей Победы. Тех­
ника для жителей этих мест —
дело родное, близкое. А если
учесть, что на трассе пробега стоя­
ли такие заводы, как Волжский,
Уральский, Горьковский автомо­
бильные, КамАЗ, Московский
АЗЛК, то понятен особый интерес
к самодеятельным автомобилистам,
по-своему, оригинально решающим
труднейшие конструкторские за­
дачи.

Вот почему Поволжье, «Камен­
ный пояс» Урала и Западная Си­
бирь так тепло принимали своих
талантливых «собратьев», прини­
мали, как говорится, по интересам,
от всего сердца, от всей души.
И любая встреча немедленно пре­
вращалась в беседу, спор, кон­
сультацию.

Серьезный разговор самодеятель­
ных конструкторов с коллегами-
профессионалами состоялся на
ВАЗе. Автостроителей заинтересова­
ло оригинальное решение некото­
рых узлов — в частности, перед­
них и задних мостов, заднего рас­
положения двигателей, закрываю­
щихся фар и т. п.

С пристрастием рассматривали
самоделки на Горьковском автоза­
воде и на КамАЗе. От имени

НАУЧНО-ТЕХНИЧЕСКОЕ ТВОРЧЕСТВО М О ЛОДЕЖ И

■ 1 М л т

V

.

.

_

.

.

·

XV автопробега коллективу Кам­
ского автозавода было вручено зна­
мя «ТМ» как символ творческого
содружества. В ответ автостроите­
ли организовали почетный эскорт
из мощных , КамАЗов, который со­
провождал колонну автопробега от
Набережных Челнов.

И не случайно в Тольятти, Че­
лябинске, Набережных Челнах, в
других городах к пробегу .присо­
единялись все новые и новые само­
дельные автомобили.

Да, любительское конструирова­
ние автомобилей приобрело прин­
ципиально новые черты. Для его
сегодняшнего уровня характерно
самое широкое применение пласт­
масс, недоступное пока массовому
производству. Сегодня уже можно
говорить о создании весьма совер­
шенной и разнообразной технологии
изготовления кузовов, не требую­
щей громоздкой и тяжелой формы-
«болванки»: использование для об-
клейки стекловолокном трубчатого
каркаса (А. Волкодав, Полтава), вы-
клейка отдельными секциями с по­
следующим соединением (С. Живо­
тов, Житомир) и т. п.

Четко определились эстетические
критерии в любительском дизай­
не — это сочетание высокой аэро­
динамики с функциональностью и
комфортом. Не случайно специали­
сты отмечали, что колонна «само­
делок» выглядит... как выставка
машин образца 1985 года.

Итак — красота, надежность,
экономичность, комфорт. Тут есть
чему поучиться, есть на что по­
смотреть! Об этом единодушно пи­
сала пресса.

«Удивление и необычайно высо­

кий интерес вызывает эта красоч­
ная автоколонна всюду, где только
проходит ее путь» (газета «Крас­
ное знамя», Касли). .

«Такое увидишь не каждый
день! Два десятка оригинальных
автомобилей, сделанных собствен­
ными руками и не уступающих
своим серийным собратьям. И каж­
дая машина — неповторима...»
(«Уральский рабочий», Сверд­
ловск).

«Авторы машин — люди разных
профессий, порой очень далеких от
техники, но всех их объединяет
одержимость, потребность в творче­
стве. Какой пример для мо­
лодежи !» (« Вечерний Св ерд-
ловск»).

«Изящество форм, комфорт, дол­
говечность... Право, как-то даже не­
удобно называть эти автомобили
самоделками» («Челябинская прав­
да»).

«В целом они демонстрировали
широчайший диапазон и огромные

возможности самодельных автокон­
структоров* («Тюменская правда*).

Так писали местные газеты, по­
святившие пропаганде автопробега
и его идей десятки материалов.

Автопробег со всей убедитель­
ностью — не в теории, а на прак­
тике, в условиях трудных дорог,
пересеченной местности, преодоле­
ния водных преград, на высоких
скоростях — доказал отличные ка­
чества и надежность самодельных
машин. За 28 дней ни одной серьез­
ной поломки на всей 8000-километ­
ровой трассе! Ни одна машина не
отбилась от колонны, которая дви­
галась от города к городу строго
по графику. В этом, конечно, не­
малая заслуга и работников ГАИ,
которые неотлучно возглавляли и
сопровождали нашу колонну, пере­
давая ее «с рук на руки» на гра­
ницах областей. .

И все же дорога всегда полна
неожиданностей, забавных, а по­
рой и опасных приключений — в
этом ее неповторимый вкус и аро­
мат. .

ш

Дорога — это всегда открытие но­
вого, радость интересных встреч и
знакомств. Перед участниками авто­
пробега предстали уникальные ре­
ликвии техники: старинные домны,
«патриарх» колхозных полей «Форд-
зон»... А в городах и поселках жда­
ли встречи с любителями новой тех­
ники.

...На Ильменском озере на глазах
у тысячной толпы машина И. Рик­
мана прямо с шоссе, не снижая
скорости, влетела в воду и поплы­
ла. Команда курсировавшего по
озеру буксирного катера приняла
молчаливый вызов амфибии и
устремилась за ней, пытаясь ее
обогнать. Рикман поддал газу —
за его кормой вырос внушитель­
ный бурун. Прибавил и катер, но
расстояние между ними не сокра­
щалось. Тут капитан буксира на­
жал, как говорится, «на всю же­
лезку»... как вдруг из трубы пова­
лил черный дым, в двигателе что-
то застучало, катер потерял ход.
Берега озера едва не обвалились от
хохота и аплодисментов, когда
«самоделка* тащила к берегу...
на буксире буксир. . .

...Ярко-оранжевую «Барракуду»
на полном ходу толкнул в бок не­
задачливый водитель ЗИЛ-130. Ма­
шина москвичей отлетела метров
на 20 в сторону, но осталась на ко­
лесах. При осмотре обнаружилось:
чуть прогнулась дверь, образова­
лась небольшая трещина на пласт­
массовом крыле. Авторы — води­
тели В. Тобиас и А. Уханов — тут
же все это подправили, и «Барраку­
да», как ни в чем не бывало, по­
мчалась дальше. ЗИЛу досталось

.

~

.

-

ПРЕМИЯ ВОИР. Конструктор —
И. Д. КОМПАНЦЕВ, инженер проектно­
технологического бюро Волжского ав­
тозавода. Премия присуждена за но­
вое и оригинальное решение автомо-.
ёиля на базе «Жигулей*. И, Д, Ком-
панцев руководит секцией любителе
ского автостроения на ВАЗе.

значительно больше: бампер про­
гнулся до колес, пострадал весь пе­
редок..;

Нет, не случайно автомобиль
А. Невзорова, участника всех
15 автопробегов, прошел уже более
400 тыс. км, ♦трехспальный» ту­
ристский вагончик В. Нефедова —
215 тыс. и т. д. Все это свидетель­
ство того огромного размаха и вы­
сочайшего уровня, которого достиг­
ло в нашей стране техническое
творчество.

АУДИТОРИЯ — ВЕСЬ ГОРОД!

— Когда на площади тысячи
людей, жаждущих непосредствен­
ного общения, вероятно, нужны ка­

кие-то особые, доверительные сло­
ва, обращенные к этому морю чело­
веческих голов, — сказал как-то
командор пробега генерал-майор
М. И. Иванов,

И он прав. Мы привыкли об­
щаться с молодежью на тщательно
подготовленных конференциях и

А в т о м о б и л ь «П р о г р е с с»

ПРЕМИЯ ВОИР. Конструктор — КУП­
РИЯНОВ Евгений Николаевич, оператор
Рижской водонасосной станции. Премия
присуждена за автомашину, отвечающую
самым строгим эстетическим требованиям.
Высокие скоростные качества и комфорта­
бельность. Автомобиль построен за 2,5 го­
да а свободное от работы время.

«Прогресс» — автомобиль туристского
типа, выполнен из стеклопластика, с пе­
редним расположением двигателя ВАЗ-2101
и мостами от автомобиля «Жигули». Га­
бариты: длина — 4200 мм, ширина 1620 мм,
высота — 1200 мм, вес — 1030 кгс. Макси­
мальная достигнутая скорость — 140 км/ч.

совещаниях с заранее написанны­
ми докладами. А здесь площадь,
от края до края заполненная людь­
ми, молодежный лагерь на берегу
могучей Оби, бригада буровиков в
районе Нефтеюганска или цех ме­
таллургического завода в обеден­
ный перерыв.

Именно в таких условиях рабо­
тала агитбригада пробега, выступ­
ления которой состоялись более
чем в пятидесяти городах и насе­
ленных пунктах. - .

Писатель, лауреат Государствен­
ной премии Владимир Попов, пи­
шущий о рабочем классе, о метал­
лургах, был своим человеком на
металлургических заводах. Глав­
ный штурман полярной авиации

А в т о м о б и л ь « Б а р р а к у д а »

ПРЕМИЯ ВОИР, Конструктор — ТО­
БИАС Валерий Генрихович, водитель мос­
ковской автобазы. Премия присуждена за

. оригинальную конструкцию автомобиля,
выполненного из пластмассы. Пять лет
трудился В. Тобиас над своей машиной
в квартире на 9-м этаже московского до­
ма. Готовый корпус, выполненный по
эскизам дизайнеров-любителей братье^
Щербининых, спускали через -балкон на
талях.

«Барракуда» — спортивно-туристский
автомобиль из стеклопластика с передним
расположением двигателя ГАЗ-24 и моста­
ми от автомобиля «Волга». Вес —

. 1100 кгс, габариты: длина — 4200 мм, ши­
рина — 1700 мм, высота — 1250 мм. Мак­
симальная достигнутая скорость —
180 км/ч.

Валентин Аккуратов покорял лю­
бую аудиторию романтикой своей
профессии, рассказами о героиче­
ских эпизодах освоения Арктики.

Кандидат технических наук Ки­
рилл Шишов, поэт и краевед, увле­
кал слушателей эрудицией в об­
ласти истории ♦Каменного по­
яса» — Урала, развития индустрии
этого заповедного края.

Большим вниманием пользова­
лись выступления журналиста Бо­
риса Непомнящего, рассказывавше­
го о выполнении молодежью реше­
ний XXVI съезда партии, о всена­
родном движении НТТМ.

Заместитель главного редактора
журнала ♦Советская милиция»
Юрий Михайлов делился своими
мыслями о связях ГАИ с автолю­
бительскими организациями и са­
модеятельными автостроителями.

Пользуясь всеобщим вниманием
к любительским автомобилям, чле­

ны агитбригады во многих случаях
выезжали с ♦самоделками» в мик­
рорайоны городов для беседы с их
жителями по самому широкому
кругу вопросов.

Незабываемо интересной и содер­
жательной была поездка агитбрига­
ды в нефтяные районы Западной
Сибири. Сюда автомашинами не до­
браться, поэтому бригада вылетела
из Тюмени за 600 км, в центр неф­
тепереработки Нефтеюганск, что на
берегу Оби. Отсюда вертолетом еще
за 300 км пропагандисты напра­
вились непосредственно на места
нефтедобычи для встречи с буро­
виками, трубоукладчиками, работ­
никами компрессорных станций.

Автопробег как бы перешел па
крылья, чтобы обслужить районы
нефтеносной Сибири.

Вдоль границы Европы и Азии про­
тянулась гигантская территория бу­
дущего музея материальной культу­
ры под открытым небом, охватываю­
щего шесть областей и три автоном­
ные республики. В в е р х у — карта
«Каменного пояса», разработанная
Свердловским институтом архитек­
туры.

.

· ·

­

-

-
·

·

­

-

­

-

.

-

·

_
o

Повсюду дети сопровождали авто­
колонну, «испытывали» наши машины
и на прочность, кое-где пионеры
устраивали встречные парады,., пока

•еще на детских автомобилях. Многие
иэ них вступят в увлекательный мир
технического творчества.

...Вертолет делает размашистый
круг над вышкой и плавно садит­
ся рядом с вагончиками. Здесь
трудится бригада лауреата премии
Ленинского комсомола Михаила
Политова. Круглосуточно и посмен­
но — 4 вахты по 6 человек — бу­
рят скважины к нефтяному пла­
сту. Целый куст — 32 скважины,
наклоненные под углом 30 граду­
сов, — устремлен к нефти, нахо­
дящейся под давлением 350 атмо­
сфер.

— За сутки пробуриваем более
двухсот метров, — объясняет смен­
ный мастер Николай Запоро­
жец. — Ребята опытные, трудятся

24 . . *

*

с 1974 года — как говорится, все
повидали. Парни у нас что надо:
в бригаде 6 коммунистов, 12 ком­
сомольцев.

Такая же слаженность и в работе
газовиков, на компрессорной стан­
ции № 6, куда мы прилетаем с бу­
ровой. Установки стоят через каж­
дые сто километров на трассе газо­
провода Уренгой — Челябинск.
Две нитки газопровода диаметром
по 140 см пропускают под давле­
нием 75 атмосфер до 200 миллио­
нов кубометров газа в сутки.

— Нашу станцию называют
«островом высокого давления», —
рассказывает диспетчер Юрий Чер­
касов. — Все, что вы здесь види­
те, стоит на 12-метровых сваях,
семь газовых турбин поддерживают
необходимое давление в газопрово­
де. Отсюда и название... А населе­
ние «острова» и прилегающего рай­
она не маленькое — около семисот
человек.

Для этих людей здесь созданы
все условия. После смены отправ­
ляемся обедать в кафе «Самсоноч-
ка». И откуда только берутся та­
кие названия?..

Секретарь Нефтеюганского город­
ского комитета партии Вера Нико­
лаевна Рафикова с увлечением рас­
сказывает:

— Под нами, на глубине 2,5 ки­
лометра, нефть. Первые 120 тысяч
тонн ушли, отсюда танкером в
1964 году. А в этом году мы дадим
в нефтепровод порядка 50 миллио­
нов тонн. Размеры одного нашего
района — со среднее европейское
государство, а населения всего
90 тысяч. Обживаемся не на один
день, хотя и дают себя знать труд­
ности роста — производство ухо­
дит вперед быстрее, чем осуществ­
ляется застройка: жилье, детсады,
школы. Здесь 8 месяцев зима —
топим 257 дней в году — и грун­
ты тяжелые, это тоже дает себя
знать. Но людей захватывает темп
жизни, сознание огромности дела,
которое они делают. Город уверен­
но растет, и мы не чувствуем ника­
кого отрыва от Большой земли.

А в т о м о б и л ь «Ф в в о р и т»

I ПРЕМИЯ «ТЕХНИКИ - МОЛОДЕ­
ЖИ». Конструктор — ЖИВОТОВ Сергей
Петрович, водитель автобуса из Житоми­
ра. Премия присуждена за исключитель­
ную надежность и рациональность конст­
рукции, совершенство форм.

С. П. Животов — ветеран автопробегов,
он увлекается техническим конструирова­
нием с детства. Это его вторая самодель­
ная машина. Первая была награждена
высшей премией Всесоюзного автопробега
1972 года. Свой второй автомобиль кон­
структор проектировал и строил шесть
лет. ’

«Фаворит» — туристский автомобиль с
передним расположением двигателя
ВАЗ-2101. Передний мост от автомобиля
ВАЗ-2101, а качестве упругого элемента
применены пружины от моста ГАЗ-24, зад­
ний мост ВАЗ-2101, в котором полуоси
усилены ' автором для повышения надеж­
ности и долговечности. Габариты: длина —
4200 мм, ширина — 1500 мм, высота -
1300 мм, скорость, - зафиксированная в про­
беге, — 120 км/ч. V .

ЭКСПОЗИЦИЯ РАЗМЕРОМ
В ГОСУДАРСТВО

Свердловск. Здесь, в сердце Ура­
ла, во весь голос прозвучала еще
одна тема научно-технического
творчества, пропаганде которой был
посвящен XV Всесоюзный автопро­
бег. Это тема практического вопло­
щения туристского маршрута небы­
валой протяженности и познава­
тельного значения, под названием
«Каменный пояс» России, охваты­
вающего достопримечательности
техники, истории и природы Сверд­
ловской, Пермской, Челябинской,
Оренбургской, Курганской, Тюмен­
ской областей, а также Башкир­
ской, Удмуртской и Коми АССР.

История России немыслима без
имени Ермака и Пугачева, Салава­
та Юлаева и Чапаева, Ползунова и

­

·

Менделеева точно так же, как ее
независимость и мощь были бы не­
возможны без промышленного по­
тенциала Урала и Западной Сиби­
ри, без технических традиций и
трудового подвигу уральского про­
летариата.

Грандиозный проект архитектур­
но-пространственной композиции,
простирающейся от степей Казах­
стана до Полярного Урала и вклю­
чающей в качестве «экспонатов*
целые заводы, города, .исторические
архитектурные ансамбли, предстал
перед нашими глазами в Сверд­
ловском архитектурном институте.
Искусно выполненные руками сту­
дентов и преподавателей выставоч­
ные планшеты и макеты позволяют
охватить одним взглядом то, что
сегодня разбросано, скажем от­
кровенно, далеко не в «выставоч­
ном» виде и состоянии на площади
почти в 800 тыс. кв. км!

Древние заводские плотины и
домны Сима, Сатки, Нижнего Та­
гила, сторожевые башни и кузни
Невьянска и Миасса, городские по­
стройки и памятники архитектуры
Челябинска, Свердловска словно
шагнули к нам из минувших сто-

Торжественная встреча в центре города, впереди со знаменами комсомол и
пионерия.

летий, позволяя проследить дина­
мику технического прогресса на
Урале. Воссоздание этого уникаль­
ного района с его неповторимыми
памятниками промышленной ар­
хитектуры, где развитие искусства
зодчих искони шло рука об руку с
прогрессом техники, ведется на
строго научной основе с учетом
комплексного развития уральских
городов. .

Автопробег позволил впервые
обозреть не только всю грандиоз­
ную картину будущего маршрута,
но и воочию убедиться в слож­
ности задач, стоящих перед его ис­
полнителями. Буквально в каждом
городе обнаруживается все новый
материал для главных разделов
экспозиции «Каменного пояса» —
трудовой, революционной и боевой
славы, историко-промышленного,
культурного, природно-географиче­
ского и архитектурного разделов.
Осмотрев достопримечательности в

#

Миассе, Златоусте, Верхнеуральске,
Кыштыме, Касли, Невьянске и еще
добром десятке городов горнозавод­
ского Урала, мы убеждались, что
гигантская, рассчитанная на деся­
тилетия работа начата очень свое­
временно. Завтра может быть позд­
но: разрушительная сила времени
наряду с человеческим равноду­
шием уже превратила некоторые
уникальные творения человеческого
разума в прах.

Но есть и вдохновляющие приме­
ры бережливого отношения к исто­
рическим реликвиям. Наша беседа
с архитекторами проходила в отре­
ставрированном интереснейшем
памятнике Среднего Урала — зда­
нии первого казенного железодела­
тельного завода Екатеринбурга, в
«Монетке», занятой ныне экспона­
тами музея архитектурного инсти­
тута. Во внутреннем дворике «Мо­
нетки» мы осмотрели ковочные мо­
лоты, «раскатные» машины и дру­
гие тщательно охраняемые образцы

А в т о м о б и л ь « Л а с т о ч к а »

II ПРЕМИЯ «ТЕХНИКИ — МОЛОДЕ­
ЖИ». Конструктор — УСТЬЯ Н Виктор
Петрович, фрезеровщик из Краснодара.
Премия присуждена за оригинальность
технических решений, высокие эстетиче­
ские качества и надежность. Три года
конструктор проектировал свой автомобиль
и вел подготовительные работы. На по­
стройку ушло девять месяцев — свобод­
ных вечеров и выходных дней. Отличается
исключительно высокой проходимостью н
оригинальной конструкцией мостов.

«Ласточка» — заднеприводной автомо­
биль, двигатель ВАЗ-2101 расположен сза­
ди и скомпонован с коробкой передач от
ЗАЗ-965. Кузов цельнометаллический, ок-

' *■

старинной металлургической тех­
ники. Поблизости реконструирова­
на плотина с водосбросами и пру­
дом. Такой комплекс был в любом
уральском городке при металлур­
гическом заводе: падение воды
приводило в движение приводы за­
водских механизмов.

Как же в дальнейшем сложится
судьба многих памятников истории
техники? По-разному, отвечают
ученые. Одни, предварительно отре­
ставрированные, как, например,
знаменитый клепаный кран в сти­
ле «модерн», до сих пор несущий
службу на Катав-Ивановском гор­
ном заводе, со временем будут пе­
реданы в музеи наподобие сверд­
ловского. Другие, «неподъемные»,
как доменные цехи металлургиче­
ских заводов Сатки или Нижнего
Тагила, сохранятся на месте, слу­
жа действующими образцами ста­
рых доменных производств и по­
могая профессионально-техническо­
му обучению молодежи.

рашен снк » .-.-.«'■еской ща.-ыо, передний в
задний мосты оригинальной конструкции
автора. 1 •чбнрнти; д тина -- 3950 мм, ши­
рина — 1500 мм, высота — 1400 мм,

.вес — 1100 кгс, скорость, достигнутая во
время пробега, — 130-км/ч.

·

_

\
­

n
-

ИСЧЕРПАЕМЫ ЛИ КЛАДОВЫ)
УРАЛА И ЗАПАДНОЙ СИБИРИ

Когда-то каменские единороги и
пищали, Златоустовский булат, мо­
товилихинская пушечная сталь
снискали мировую известность
русскому оружию. В грозные годы
Великой Отечественной войны
Урал — в который уже раз! —
стал кузницей оружия Победы.
Знаменитые гаубицы и «катюши»,
легендарные тридцатьчетверки, тя­
желые танки КВ и ИС упрочили
славу русской военной техники.

Сколько же нужно было добы­
вать руды, чтобы обеспечить бес­
перебойную работу конвейеров зна­
менитых «танкоградов*?! Ураль­
ские горы в прямом смысле этого
слова пропущены за эти и после­
дующие годы через раскаленные
чрева домен, мартенов, коксовых
батарей... Участники автопробега
так и не смогли сыскать многих
из некогда знаменитых на Урале
гор, они просто-напросто исчезли с
лица Земли.

— Была гора Высокая, стала
яма глубокая, — как пошутили та-
гильчане, показывая нам напрочь

срытую гору, вблизи которой вот
уже более двухсот лет не гаснут
огни мартенов и домен...

Потрясает вид горы Магнитной,
точнее, гигантского кратера диамет­
ром в 6 км, образовавшегося на ее
месте.

— Это могила Гитлеру! — с гор­
достью говорили нам магнитогор-
цы, показывая знаменитую на весь
мир клановую железа. Да, в смер­
тельной схватке двух систем Маг­
нитка победила Рур! Уральские
домны поглотили 0,5 млрд, т высо­
кокачественного сырья из недр го­
ры Магнитной. Процесс интенсив­
ного использования богатейших за­
лежей Урала продолжается.

Здесь невольно вспоминаешь,
что, занимая небольшую часть пло­
щади страны, Урал концентрирует
огромный промышленный потен­
циал СССР. Это в среднем.
А по многим ведущим от­
раслям народного хозяйства, та­
ким, как выплавка стали, произ­
водство труб, асбеста, добыча бок­
ситов, уральский вклад возрастет
еще больше! Двигаясь по меридиа­
ну вдоль «Каменного пояса», мы не
раз наблюдали, как мощная ротор­
ная техника вскрывает новые мес­
торождения Среднего Урала, как
растут башни новых шахтных коп­
ров, как бурят новые скважины в

Гиганты старой уральской и совре­
менной социалистической инду­
стрии — этапы 8000-километроаого
пути автопробега. В Набережных
Челнах самодеятельные конструкторы
вручили знамя «ТМ» коллективу
КамАЗа. В Татарии побывали у исто­
ков нефтепровода «Дружба», в Тюмен­
ской области у буровиков н нефтя­
ников Нефтеюганска.

прилегающих к Уралу районах
Башкирии...

И невольно возникает вопрос: а

не оскудеет ли ресурсами седой
Урал? Надолго ли хватит сокровищ
в бездонной «малахитовой шка­
тулке»?.. • ’ ,

Президент Уральского научного
центра (УНЦ) академик Сергей Ва­
сильевич Вонсовский, знакомя уча­
стников автопробега с магистраль­
ными направлениями работы

Уральских ученых на ближайшие
20 лет, подробно остановился на
комплексной программе «Интенси­
фикация промышленного производ­
ства Урала». Суть ее в дальнейшем
повышении эффективности ведущих
отраслей Уральского экономическо­
го района — черной и цветной ме­
таллургии, машиностроения, хи­
мической промышленности, топ­
ливно-энергетического комплекса.

Поддерживать, а тем более нара­
щивать столь высокий потенциал
академическая наука Урала, кото­
рой, кстати сказать, в 1982 году ис­
полняется 50 лет, предлагает ис­
ключительно за счет интенсивных
факторов, то есть на основе широ­
кого внедрения достижений науки
в промышленность, технического
перевооружения и реконструкции.
В одном из ближайших номеров
журнала, посвященном полувеково­
му юбилею УНЦ, мы более подроб­
но осветим сегодняшний день
уральской науки.

В этом же аспекте решается и
проблема полезных ископаемых:
то, что было нерационально добы­
вать вчера, становится целесообраз­
ным сегодня, на новом техническом
уровне. С такой точки зрения за­
пасы сырья на Урале еще весьма
обширны.

Та же проблема интенсификации
добычи и исчерпаемости сырья
волнует ученых Западной Сибири.
И не только ученых. Давно ли га-

-

-

,

Впечатления от автопробега выли­
вались и в поэтические строки.
Предлагаем вниманию читателей
стихи механика автоколонны Вла­
димира ТРЕТЬЯКОВА.

У частникам
автопробега
Где рождаются молнии?
Ты спроси у других;
Но шлифуются молнии
На дорогах крутых,

Где пространства привольные,
Где игра миражей —
Полируются молнии
На кругах виражей;

Закаляются молнии,
Где пробега кольцо,
Где из пламенной молоди
Выплавляют бойцов;

И уходят колоннами,
Устремленными вдаль
Рукотворные молнии,
Облаченные в сталь...

Каракуль пашни

Каракуль пашни — не простой
каракуль.

Я убежден, хоть вовсе це знаток:
Здесь кровь и пот свои

проливший пахарь
Перелопатил каждый завиток.
Я спать ложусь под ровный гул

мотора
И просыпаюсь все под тот же
. ■ гул,
А пахарь в поле, как солдат

дозора,
Ни на секунду ночью не уснул.

Скорей, скорей, пока дожди не
мучат!

И трактористу отступленья нет!
Он, если б мог, назло дождливым

тучам,
Как бог, санкционировал запрет.

И пахари в холодном блеске
ночи,

Не вспомнив про нарушенный
_ . Уют,
Попить-поесть дают голодной

почве,
Как пить и есть голодному дают.

Каракуль пашни золотой
• каракуль,

Куда дороже золота руна.
И вижу я — над ним склонился •

• пахарь.
Ему, как видно, снова не до сна...

Эта скульптура, установленная в Магнитогорске, символизирует оборонную
мощь и мирный, созидательный труд советского Урала.

зеты как о сенсации писали о пер­
вых нефтяных фонтанах на севере
Тюменгцины? А сегодня тюменская
земля ежегодно дает стране
300 млн. т нефти, миллиарды кубо­
метров газа!

— Мы считаем, — сказал в бе­
седе с участниками автопробега
член-корреспондент АН СССР
И. И. Нестеров, — что разговоры о
том, что при такой интенсивной
добыче нефть и газ в Западной Си­
бири скоро кончатся, не имеют
основания.

Современная наука и техноло­
гия уже позволяют добывать нефть
там, где еще недавно это казалось
невозможным. Нефть стали добы­
вать из глин с глубин более
2,5 тыс. м; добывается ценнейшее
сырье — газовый конденсат, или
«белая нефть», тяжелая «коксо­
вая» нефть, разрабатывается техно­
логия 100-процентного извлечения
нефти из слоя (сейчас только 40—
60% I). Все это резко меняет наши
представления о реальных запасах
топлива и вполне оправдывает оп­
тимизм тюменских ученых.

Испытание портативной техники.
«Гигант и малютка»...

ПРОБЛЕМЫ ТРЕБУЮТ РЕ] ЕНИЯ

Знакомство с «Каменным поясом»
России как с потенциальным моло­
дежным туристским маршрутом не
только показало исключительную
значимость этого района для вое-

. _

·

Особенность большинства самодель­
ных конструкций, участвовавших в
автопробеге, — смелая компоновка
и перекомпоновка стандартных уз­
лов. «Создавать новое и более совер­
шенное из уже имеющегося» — один
из принципов конструкторов-любите-
лей.

Посмотрите на схему автомобиля
А. В. Спивачука (Х а р ь к о в) , полу­
чившего «Гран-при» автопробега.
Смелая компоновка серийных узлов
разных марок автомашин удачйо
вписана в новый и совершенный по
форме кузов. Вот его основные
части:

1. Кузов — металлический, трех­
дверный. Изготовлен из стали О,В—
0,9 мм. Детали пола и силовые эле-

двигателя и передней подвески ис­
пользован подрамник ГАЗ-24.

2. Двигатель ВАЗ-2101. Установлен
спереди. Передний мост собран на
основе мостов «Нивы» и ГАЗ-24.

3. Коробка передач ВАЗ-2101 и
карданный вал.

4. Задний мост автомобиля «Нива».
5. Задняя подвеска.
6. Топливный баи.
7. Запасное колесо.
Оригинально решен передний мост

спортивного автомобиля Г. И. МАТЕ-
ВОСЯНА (Е р е в а н) , получившего
III премию автопробега. Конструктор
изменил передний мост ВАЗ-2101:
нижние рычаги прикреплены на раме
без траверсы, рулевая трапеция по­
ставлена спереди.

питания молодого поколения, но и
выявило целый ряд первостепен­
ных проблем, ждущих своего ре­
шения в самом ближайшем буду­
щем.

Как сохранить уникальные про­
мышленные памятники Урала?
Ведь каждый старинный металлур­
гический завод может стать экспо­
натом бесценного значения.

Здесь зарождался рабочий класс
России. Здесь работали наши деды
и прадеды, закладывая фундамент
могучей индустрии социалистиче­
ской Родины.

В Нижнем Тагиле нам рассказа­
ли о том, что Министерство черной
металлургии согласно восстановить
древний металлургический завод.
Но кто возьмет его после восстанов­
ления «на баланс» как историче­
ский экспонат? Пока что такого
хозяина нет и не предвидится.

Собирание машин-реликвий во
многих случаях идет однобоко и
крайне медленно. Сносятся здания
старинных цехов, и хотя в упоми­
наемом уже Свердловске на их ме­
сте разбит Исторический сквер, но
это лишь памятник истории, а не
сама история. Она представлена не­
сколькими экспонатами, да и то в
основном лишь моделями.

Единственное в мире производ­
ство чугунного художественного
литья в Касли чахнет на глазах.

Такая же судьба ожидает уди­
вительный по своей красоте и то­
же единственный в мире художе­
ственный промысел — Златоустов­
скую гравюру по стали. Златоуст,
изготовлявший некогда гравирован­
ные и золоченые клинки, переклю­
чился на ширпотреб. Редкому ис­
кусству, некогда принесшему славу
Уралу, грозит вымирание. Этого
допустить нельзя.

Сим — родина академика Игоря
Васильевича Курчатова, трудом ко­
торого создавалась атомная про­
мышленность страны. К сожале­
нию, память великого ученого от­
мечена весьма скромной экспози­
цией. Имеются все основания для
организации здесь музея, посвя­
щенного жизни и творчеству вели­
кого ученого.

В Елабуге находится дом и моги-

28

.

/

:

-

_

■ М - ч » I ’
|• •••■ - А

л а знаменитой «кавалерист-деви­
цы» Надежды Дуровой, участницы
Отечественной войны 1812 года,
личного адъютанта Кутузова.
В 1983 году исполняется 200 лет
со дня ее рождения. Став весьма
популярным в народе героем филь­
мов и театральных постановок, На­
дежда Дурова обойдена вниманием
местных властей: домик ее засе­
лен, могила разорена и даже ли­
шена памятника, воздвигнутого в
1912 году.

Необходимо создать в сохранив­
шемся доме музей и восстановить
памятник к 200-летнему юбилею.

Пора привести в порядок знаме­
нитую «падающую» башню в Невь­
янске, исследовать ее подземные
ходы. Практически никто этим не
занимается. Башня, находящаяся
на территории местного завода, за­
пущена — она требует ремонта.

Наши общественные организации
й официальные учреждения очень
много сделали для создания «Золо--
того кольца», пролегающего по
древним городам России. Кольцо
оставляет незабываемое впечатле­
ние своей древней архитектурой,
соборами, монастырями — это жи­
вое свидетельство русской истории
и культуры.

«Каменный пояс» России заслу­
живает не меньшего внимания —
он памятник рабочему классу Рос­
сии, он кузница нашей победы в
Великой Отечественной войне.

Создавая молодежный турист­
ский маршрут по Уралу, следует
воспользоваться опытом организа­
ции «Золотого кольца». Мы впра­
ве ожидать помощи не только от
молодежного туристского бюро
«Спутник», но и от Всероссийского

общества охраны памятников куль­
туры, а также от специалистов,
историков и реставраторов, созда­
вавших «Золотое кольцо».

...28 дней, насыщенных до преде­
ла встречами, беседами, выступле­
ниями перед молодежью. И все эти
дни ни на йоту не ослабевал инте­
рес к автопробегу, к его удивитель­
ным машинам, сделанным золоты­
ми руками молодых умельцев.

А в т о м о б и л ь « И х т и а н д р »

(См. 4-ю стр. обложки журнала.)
а

ПРЕМИЯ ЖУРНАЛА ЦК ДОСААФ «ЗА
РУЛЕМ», Конструктор — РИКМАН Игорь
Владимирович, призер пробега 1979 года,
конструктор института «Гипроуглемаш».
Премия присуждена за создание автомо­
биля-амфибии высокой надежности и про­
ходимости. Восемь лет труда в свободное
от работы время затратил И. Рикман на
создание своей оригинальной машины.

У «Ихтиандра» заднее расположение
двигателя ВАЗ-2101, который скомпонован
с коробкой передач от автомобиля «Запо­
рожец». Кузов дюралевый. Передние н
задние подвески сконструированы и изго­
товлены самим автором. Габариты: дли­
на — 4600 мм, ширина — 1800 мм, высо­
та — 1450 мм, вес — 1200 кгс. Максималь­
ная скорость по суше — 120 км/ч, по во­
де — 25 км/ч. ^

Авторы лучших, надежнейших
машин награждены поощрительными
премиями и дипломами лауреатов
НТТМ 1981 года Эти машины создали
Василий Травин из Набережных Чел­
нов, Ренат Г араев из Пензы, Алексей
Волкодав из Харькова и другие.

1

-

­

/
/

n­

«Основной задачей транспорта яв­
ляется полнее н своевременное удов*
летворение потребностей народнеге
хозяйства и населения в перевозня.*,
повышение эффективности и .каче­
ства работы транспортной систе­
мы», — подчеркивалось в «Основных
направлениях экономического и со­
циального развития СССР на 1981 -
1985 годы и на период до 1890 годя»,

Само собой разумеется, что все это
относится и и деятельности Морено*
го флота нашей страны, занимающе­
гося перевозками народнохозяй­
ственных грузов как на внутренних
так и на международных линиях»
За последние годы все пароходстве
пополнились судами новейших кон
струкций.

Недалеко время, когда сойдут ес
стапелей новый атомж><й ледокол
«Россия» и крупнотоннажные транс­
портные суда с ядерными сила^ыми
установками.

А инженеры разрабатывают и внед­
ряют на флоте асе более совершен
ные приборы, облегчающие нелегкий
труд моряков,' делающие древнее
искусство мореплавания. падежным я
безопасным.

Одним нэ средств, обеспечивающих
регулярное движение судов к откры­
том океане в сложных условиях, яв­
ляется радиолокация Однако золи
авиаторы давно уже привыкли без-

ВИКТОР ШИТАРЕВ,
капитан дальнего плавания

Вот и заканчивается очередной
рейс... Тихое августовское утро. Мо­
ре заштилело, ни ветерка. Идем
полным ходом, скорость по лагу
17,5 узла, еще пол-узла добавляет
попутное течение, а ведь совсем
недавно нам не везло. На всем пе­
реходе дул сильный встречный ве­
тер, и стоило нам лечь на новый
курс, как и ветер менял направ­
ление, и мы вместо запланирован­
ных 16 узлов едва выжимали 15,5.

Да и теперь не легче: вот уже
сутки не схожу с мостика. Судно
и море закрыты густым туманом,
воистину дальше собственного носа
ничего не увидишь. А от него д о .
полубака, где находится вперед­
смотрящий, — добрая сотня мет­
ров*

Никто из моряков не любит ту­
маны. А у нас особая причина для
недовольства. По Международным
правилам предупреждения столкно­
вения судов (МППСС), в таких усло­
виях положено «следовать в тума­
не умеренным ходом». Выходит, и
нам придется уменьшить ход до
самого малого и... опоздать в порт
назначения почти на сутки!

Как поступить — должен решать
капитан, ведь его по праву назы­
вают первым после бога. А на моих
плечах ответственность за судно,
70 человек команды и более 8 тыс. т
ценного груза.

На мостике напряженная тиши­
на. Равномерный шум приборов
успокаивает, два штурмана пооче­
редно следят за индикатором * радио­

локатора, гирорулевой старается
точно держать судно на курсе.

— Вижу цель! Пеленг... дистан­
ция... — Пускаем секундомер и
одновременно наносим место обна­
руженного судна на маневренный
планшет. Сам встаю к локатору,
чтобы, измерив расстояния и пе­
ленги, проложить линию относи­
тельного перемещения судов и,
определив курс и скорость встреч­
ного, установить кратчайшее рас­
стояние, на которое мы приблизим­
ся к нему при расхождении.

Судя по всему, оно пройдет па­
раллельным курсом в пяти милях
от нас Все в порядке, наши ско­
рость и курс остаются неизменны­
ми, но мы следим за отметкой на
индикаторе до тех пор, пока она
не вышла за пределы действия РЛС.

Разошлись благополучно, но от
этого не легче — пытаясь выиграть
в расстоянии, я повел судно в двух
милях от берега, где обычно про­
мышляют небольшие рыбацкие суда
с деревянными корпусами. Локатор
«берет» их на дистанции 1—1,5 ми­
ли — маловато! Для нас столкно­
вение с таким «малышом» опасно­
сти не представляет, наша шестна­
дцатитысячетонная махина просто
раздавит его, а каково его экипа­
жу... Приходится быть предельно
■ внимательным.

Наш рейс закончился вполне бла­
гополучно, и кое у кого может сло­
житься мнение, что ныне в тумане
не таятся никакие опасности для
моряка. А современная техника.

в частности РЛС, в известной мере
обеспечивает безопасность морепла­
вания — если ее грамотно исполь­
зуют.

А для того чтобы разобраться в
возможностях радара, нам не ме­
шает уяснить, чем судовые станции
отличаются от авиационных
сухопутных. '

Начнем с того, что экран кора­
бельного индикатора разбивают на
радиальные диапазоны, соответ­
ствующие дальности от 0,5 до
60 морских миль, а вокруг1 распо­
лагают шкалу с разбивкой на 360°.
При этом изображение на экране
стабилизируется либо по курсу суд­
на, либо с помощью гирокомпасу
по истинному меридиану (норду).
В первом случае сначала измеряет­
ся курсовой угол цели, а затем рас­
считывается пеленг на нее, а во
втором сразу берется пеленг.

Судовая РЛС позволяет опреде­
лять два важных навигационных
параметра — расстояние до обна­
руженного объекта и направление
на него (курсовой угол, пеленг).

Луч, испускаемый антенной, име­
ет значительную ширину в верти­
кальной плоскости, и, когда судно
находится на ровном киле, он со­
прикасается нижним краем с по­
верхностью моря на большом рас­
стоянии от антенны до радиолока­
ционного горизонта. В горизонталь­
ной плоскости диаграмма направ­
ленности подобна длинному лепест­
ку шириной около 0,8° с мелкими
боковыми ответвлениями. Рассчи-

30

.

-

·

-

-

·

-

-

.

·

оговорочно доверять всевидящим
приборам, благодаря которым стали
возможными «слепые» взлеты и по­
садки, то у моряков дела обстоят не­
сколько иначе.

Косвенным подтверждением этого
может послужить статистика проис­
шествий на море. По мнению ино­
странных экспертов, в последние де­
сятилетия почти каждое третье суд­
но, бороздящее Мировой океан, ока­
зывалось в аварийной ситуации, а от
150 до 200 траулеров, танкеров, сухо­
грузов и прочих «водоплавающих»
пополняли печальный список жертв
Нептуна. И если исключить «неиз­
бежные на море случайности» и игру
слепых сил стихии, то окажется, что
виновником 80% инцидентов такого
рода был человек.

А в результате... В январе 1976 го­
да у берегов Франции высканивает
на камни супертанкер «Олимпик
Брейверк» (275 тыс. т), летом
1979 года при аналогичных обстоя­
тельствах из распоротых танков
«Атлантик Импресс» в Иарибское мо­
ре вылилось 270 тыс. т нефти. Здесь
намеренно перечислены только тан­
керы, аварии которых влекут зача­
стую катастрофические последствия.

«Ну а что же современная навига­
ционная техника?» — спросит иной
читатель. Вроде бы давно миновали
времена, когда в распоряжении судо­
водителя были только секстант, ком­

пас да не очень точная карта, В на­
ши-то дни на мостиках и в рубках
давно уже стали обычными, разно­
волновые рации, радиопеленгаторы,
автопилоты, спутниковые системы
связи и, конечно, радар. Не зря же
по Международной конвенции
(1974 г.) по охране человеческой жиз­
ни на море локатор признан обяза­
тельным для любрго судна вмести­
мостью более 1600 у. .

Тот самый радар, который позво­
ляет «видеть» все, что находится
около вашего судна ночью, в тумане
и прочих метеонеприятностях.
И опытный капитан дальнего плава­
ния П. Усачев сетовал, что по ряду
объективных и субъективных при­
чин «возможности радиолокатора не
всегда и не в полной мере исполь­
зуются судоводителями».

Впрочем, еще три десятилетия
назад черноморский капитан А. Мо­
розов пришел к выводу, что наличие
локатора и хорошо подготовленных
вахтенных позволяет выдерживать
постоянную скорость при плавании
в любых, даже очень сложных, усло­
виях и приводить судно в порт на­
значения строго по графику. И прове­
рил свои разработки на практике.
Аналогичной методикой пользовались
и пользуются другие советские капи­
таны, а вот за рубежом подобные
способы судовождений стали приме­
нять лишь в 70-х годах.

ВЕХИ НТР
Однако не асе мореплаватели

склонны безоговорочно верить в без*
грешность и безотказность электро*
ники* «Практика следования полным
ходом в условиях пониженной ВИДИ­
М О С Т И * даже при хорошо организо­
ванном радиолокационном наблюде­
нии,** неоправданный риск*, — утверж*

стране капи*нашейдал известный а
тан М* Г ритор, . \

Конечно* далеко не каждый капи-.
тан способен правильно оценивать
обстановку по отметкам на индика­
торе РЛС"— асе зависит от его воз­
можностей, от годами накопленного
опыта* И а то же время нельзя за*
бывать и о том, что работа судового
локатора существенно отличается от
работы подобных приборов дальнего
видения, установленных на самоле­
тах и на земле (см «ТМ* № 3 за
1980 год)- , , -

В чем заключается это различие*
каковы особенности изображения,
возникающего на экране РЛС круго­
вого обзора, какими аидг>тся перепек*
тивы их развития, мы попросили
рассказать нашего постоянного акто­
ра В* Шитарева.

Надеемся, что его статья окажется
полезной не только тем, кто инте­
ресуется проблемами нынешней тех­
ники, но и молодежи, выбирающей
увлекательную профессию моряка.

Г А АЗ» Н А В И Г АТО Р А
тывая антенну, инженеры стремят­
ся свести к минимуму боковые ле­
пестки, чтобы избавиться от лож­
ных эхо-сигналов.

На четкость изображения, наблю­
даемого на экране, непосредственно
влияют размер светящейся отметки,
длительность зондирующего радио­
импульса и ширина луча по гори­
зонту, .

Надо сказать, что ограничение
четкости за счет размеров «пятна»
определяется шириной линии, кото­
рую вычерчивает развертка, и ме­
няется с переходом на другой мас­
штаб. При этом нельзя забывать,
что экран создает несколько увели­
ченное изображение объекта по
сравнению с истинным, поэтому
при длительности зондирующего
радиоимпульса 1 мкс две цели, на­
ходящиеся на одном курсовом угле
и дистанции 150 м друг от друга,
сливаются.

Обычно антенна РЛС делает око­
ло 20 об/мин, а ширина лепестка
горизонтальной диаграммы направ­
ленности около 0,7е—0,9°=0. В та­
ком случае, если объекты нахо­
дятся на одинаковом расстоянии
от РЛС, а разница в направлении
на них меньше угла 0, то проис­
ходит перекрытие эхо-сигналов и
на экране появляется только одна
отметка от цели.

Минимальная дальность действия
РЛС зависит от длительности излу­
чаемого импульса и времени, необ­
ходимого для перехода аппаратуры
с режима «Передача» на «Прием»

(когда станция не принимает эхо-
сигналы). У нынешних РЛС эта ха­
рактеристика равна примерно 90 м.

А теперь, покончив с сугубо тех­
ническими проблемами, посмотрим,
как используют полученную от
РЛС информацию судоводители.
С появлением четыре десятилетия
назад радара кое-кто из капитанов
почувствовал себя, как говорится,
«у Христа за пазухой». В самом
деле, чего бояться, коль крупные
суда видны за 20 и более миль.
Со временем уверенность в новом
приборе переросла в самоуверен­
ность, и некоторые судоводители,
попав в туман, не только не сни­
жали ход, но и не подавали сиг­
налов, тем самым нарушая МППСС.
Первое время все это оставалось
безнаказанным. И не без причин —
дело в том, что в 40-х годах РЛС
стояли далеко не на всех судах и
в условиях ограниченной видимости
большинство капитанов шли так,
чтобы, отработав машиной «пол­
ный назад», быстро остановиться.
А счастливый обладатель радара,
видя их на экране, маневрировал
так, словно находился перед непо­
движными объектами. Мореплава­
тели пытались по отраженному сиг­
налу классифицировать цели, сопо­
ставляя с радиолокационной ин­
формацией данные визуального на­
блюдения. К примеру, включали
РЛС в ясную погоду и, заметив
судно, буй, плавающее бревно
и т. п., определяли их положение
на экране и заносили в таблицу.

А потом пробовали выяснить, что
именно «увидел» радар только но
изображению на индикаторе.

Однако эти новаторы не учиты­
вали особенностей РЛС. Ведь в
тихую ясную погоду с ее помощью
можно увидеть сидящую на вол­
нах чайку, но... в тумане условия
распространения радиоволн резко
меняются. Тогда отметка от полуза­
топленного ящика не отличается
от эхо-сигнала, отраженного мало­
мерным деревянным судном. Кроме
того, яркие засветки от полос дож­
дя или снегопада нередко «заби­
вают» изображения крупных судов,
а если вы идете вдоль низкого, по­
логого берега, то в тихую погоду
РЛС обрисует не истинный берег,
а его возвышенную часть. Некото­
рые капитаны уже садились на
мель именно по этой причине.

А теперь вернемся к добрым ста­
рым временам, когда радар считал­
ся лишь многообещающей новин­
кой. Тогда многим казалось, что
этот прибор позволит свести воз­
можность столкновений до мини­
мума. Однако, чем больше судов
оснащалось РЛС, тем угрожающе
росло число аварий. Было над чем
задуматься морским специалистам!

Н а ц е н т р а л ь н о м р а з в о р о ­
т е журнала показаны типичные изо­
бражения, которые можно увидеть на
индикаторе кругового обзора судовой
РПС, буквами обозначены примеры
радиолокационной информации осо­
бого рода.

31

-

­

­

«

«

.

­

­

n ­

-

&

·

.

. :

.

.

♦

ОЧЕРТАНИЯ БЕРЕГА

ВАЛЫ

5 СПЛОШ НОЙ ЛЕД«КАРТИНКА НА ЭКРАНЕ РЛС С ДИСПЛЕЕМ

7 СУДНО, ОБГОНЯЮЩЕОТ СУДНА И™ ПТИЦ

" -

1ИТ» РАДАР...

■

·

Особенно после 1956 года, когда в
Северной Атлантике столкнулись
шведский лайнер «Стокгольм» и
итальянский «Андреа Дориа», при­
чем последний затонул, унеся с со­
бой более 300 жизней. Как выясни­
лось, причиной катастрофы было
неумение судоводителей правильно
пользоваться данными РЛС, хотя
оба заметили друг друга на рас­
стоянии, вполне достаточном, чтобы
произвести маневры, необходимые
для безопасного расхождения в
просторном океане (один обнаружил
цель на дистанции 12, другой —
более 18 миль).

Кстати говоря, действовавшие в
го время МППСС-48 не содержали
рекомендаций по применению РЛС
в условиях плохой видимости, и
каждый капитан считал себя впра­
ве действовать по собственному
усмотрению. Поэтому некоторые из
них, завидя на экране отметку, счи­
тали обнаруженный объект непо­
движным, совершенно не учитывая,
что встречное судно также может
иметь радар и, следовательно, идти
полным ходом. Вот и предпосылка
к аварии...

На первый взгляд все это выгля­
дит странно. Оператор засек цель
на дистанции 20 миль, постоянно
следит за нею, и избежать столкно­
вения не удалось! Что же, попро­
буем разобраться, в чем тут дело.

Возьмем случай, когда РЛС сто­
ит на берегу (БРЛС) и наблюдатель
измеряет пеленг на объект и рас­
стояние до него. Точно зная коор­
динаты своей станции, локаторщик
по пеленгу и дальности наносит
место цели, повторяя эту операцию
несколько раз. Если объект непо­
движен, то все отметки совпадут,
но у движущегося судна коорди­
наты каждый раз будут меняться,
и оператор по ним легко рассчи­
тает его курс и скорость. Сейчас
такими станциями, несущими круг­
лосуточное дежурство, оснащены
многие порты. Входящие в него и
выходящие в открытое море суда
связываются по радио с БРЛС, со­
общая необходимые для проводки
сведения, и идут по фарватеру,
строго выполняя рекомендации
диспетчера службы движения.

Теперь рассмотрим другой при­
мер, относящийся к работе борто­
вой РЛС. Если судно стоит на яко­
ре или ошвартовано у причала, то
элементы движения другого опре­
деляют так же, как и на БРЛС.
А вот в море дела обстоят иначе,
ведь станция перемещается вместе
с судном и с экрана поступает дру­
гая информация. Оператор фикси­
рует не истинное, а относительное
движение цели. Это и не учитыва­
ли те капитаны, которым позже
приходилось выступать в суде в ка­
честве обвиняемых или потерпев­
ших.

Так что же сделать, как посту­
пить, чтобы курсы встречных судов
не пересеклись в некой точке одно­
временно? Наверно, не многие
знают, что задачи, которые должен
решать судоводитель, пользуясь ра­
диолокационной информацией, бы­
ли рассмотрены задолго до того,
как наш соотечественник А. С. По­
пов открыл явление отражения ра­
диоволн. И пальма первенства здесь
принадлежит военным морякам,
разработавшим принципы тактиче­
ской навигации. Они давно усвоили
самоочевидную истину: судьбу
морского боя решает точность на­
водки орудий на непрерывно ма­
неврирующего противника. А ис­
ходные данные артиллеристы полу­
чали, измерив дальномерами ди­
станцию до него и пеленг (по ком­
пасу). Зная курс и скорость своего
корабля, штурман по изменениям
во времени определял пеленг и ди­
станцию до врага и элементы его
движения. Но позвольте! Именно
эти величины надо знать и при
расхождении в тумане с другим
судном, а точную информацию
о нем способна выдать РЛС.

Обычно моряки применяют спо­
соб относительной прокладки, кото­
рому свойственна большая нагляд­
ность. При этом штурман регуляр­
но наносит на карту пеленги и
дальность встречного судна, соеди­
нив их, снимает курс, а скорость
рассчитывает, разделив пройденное
«чужаком» расстояние на время
между очередными наблюдениями.
Теперь нетрудно узнать и кратчай­
шее расстояние, на которое оба
судна сблизятся при расхождении,
чтобы избежать опасного сближе­
ния. Правда, плавать в условиях
ограниченной видимости с повы­
шенной скоростью должны (и то не
всегда) только опытные капитаны,
способные быстро и верно оценить
окружающую обстановку.

Само собой разумеется, что при
этом каждый из них должен быть
абсолютно уверен в том, что РЛС
работает нормально, правильно ор­
ганизовать наблюдение, четко рас­
пределить обязанности между вах­
тенными членами экипажа. На мо­
стике обязательно присутствие двух
штурманов — один следит за пока­
заниями локатора, второй прокла­
дывает курс по карте и наносит на
нее сведения о встречных судах.*
Но не стоит упускать из виду, что
и отменно подготовленный навига­
тор способен одновременно вести не
больше трех целей. Выходит, если
вас окружает несколько судов, то
лучше всего застопорить машины и
спокойно разобраться в обстановке.

Кроме того, капитану надлежит
помнить, что при долгой работе ап­
паратура РЛС перегревается, при
этом мощность зондирующего им­
пульса снижается, уменьшается

коэффициент усиления приемника,
появляются собственные шумы стан­
ции, забивающие эхо-сигналы на
экране. Именно поэтому на совре­
менных судах устанавливают по
паре РЛС, действующих посменно.

В полярных широтах судоводи­
теля- подстерегает другая неприят­
ность — обледенение. Обмерзает и
антенна локатора. А лед не пропу­
скает ни зондирующие импульсы,
ни эхо-сигналы. Так, РЛС, не вы­
ходя из строя, перестает давать
правдивую информацию, и в кон­
це концов на экране остаются лишь
слабые засветки от ее собственных
шумов. Поэтому антенны приходит­
ся оборудовать эффективными ав~
тиобледенительными устройствами.

В последние годы в комплект
РЛС все чаще вводят ЭВМ, которая
в отличие от штурмана решает за­
дачи расхождения не графически,
а математически. При этом маши­
на способна вести сразу несколько
целей, например, советская РЛС
«Океан» непрерывно следит за
семью объектами.

Но достоинства ЭВМ только этим
не ограничиваются. Она умеет и
анализировать обстановку, чтобы
предупредить капитана, откуда гро­
зит большая опасность: как только
расстояние до некоего судна стано­
вится меньше допустимого, компью­
тер включает световое табло и ал-
армную сирену.

Кроме того, данные ЭВМ посту­
пают и на специальный дисплей,
постоянно отражающий обстановку
вокруг вашего судна. Притом ря­
дом с «опасным» попутчиком по­
является тревожная яркая отметка,
указывающая, куда он направляет­
ся. Штурману остается продолжить
его курс к . центру экрана, чтобы
узнать, неизбежно столкновение или
нет. Если нет, то расстояние меж­
ду центром развертки и проведен­
ной линией обозначит дистанцию,
на которую сблизятся суда при
расхождении. Так, дисплей ис­
пользуют в качестве маневренного
планшета.

Да, радиолокация продолжает
развиваться и совершенствоваться.
Некоторые РЛС последних моделей
отличаются лучшей разрешающей
способностью как по углу, так и по
расстоянию, более высокой чет­
костью изображения. Внедрение
интегральных схем позволило конст­
рукторам заметно уменьшить вес и
габариты аппаратуры, и если рань­
ше станции устанавливали только
на крупнотоннажных судах, то се­
годня их можно увидеть даже на
небольших катерах и прогулочных
яхтах. Недалеко и то время, когда
в ходовых рубках появятся инди­
каторы с цветным экраном. Это по­
зволит правильнее классифициро­
вать обнаруженные объекты.

34

.
1

·

.

­

·

·

­

1

-

-

·
·

­

.

-

А БЫЛ ЛИ МЕТЕОР Ш
*

НАТАЛИЯ КУДРЯВЦЕВА,
кандидат геолого-минералогических

наук

•>

Уже более 70 лет людей волнует
загадка взрывов огромной мощно­
сти, произошедших в Тунгусской
тайге летом 1908 года. Поскольку
катастрофе сопутствовали световые
небесные явления, сразу же воз­
никло предположение, что причи­
ной таежной катастрофы стало па­
дение гигантского метеорита. Оно
укрепилось благодаря подвижниче­
ской деятельности знаменитого ис­
кателя метеоритов Л. А. Кулика,
организатора первых пяти экспеди­
ций на место «падения* в 1921—
1929 годах. Хотя ученый и предпо­
лагал, что причиной катастрофы
могло быть столкновение с Землей
ядра кометы, он упорно искал ос­
татки метеорита, и его удивитель­
ная вера в то, что они будут най­
дены, передалась множеству иссле­
дователей нового поколения, кото­
рые устремились в тайгу в после­
военные годы.

Особую романтичность поискам
придала гипотеза, по которой над
тайгой произошел взрыв не есте­
ственного небесного тела, а внезем­
ного атомного космического кораб­
ля. Ее основным пропагандистом
выступил писатель-фантаст А. П. Ка­
занцев. В дальнейшем для объяс­
нения Тунгусской катастрофы при­
влекались все реальные и гипотети­
ческие космические объекты и яв­
ления, вплоть до предположения о
том, что Земля была пронзена ма­
ленькой «черной дырой». Но ни од­
но из них так и не смогло' объяс­
нить всей суммы » накопившихся
фактов. Наш журнал публиковал
много материалов о Тунгусском яв­
лении, еще больше их хранится в
портфеле редакции. Среди них есть
и уже подготовленные к печати
статьи ученых о результатах ана­
лиза частиц космического проис­
хождения, найденных на месте ка­
тастрофы и, по мнению их откры­
вателей, представляющих собой
остатки Тунгусского метеорита. Но
у редакции возникло мнение, что
если с такой же тщательностью ис­
следовать Землю в любом районе,
как это сделано у Подкаменной Тун­
гуски, то и там наверняка найдутся
какие-то частицы космического про­
исхождения. Поэтому в данном но­
мере мы решили предоставить сло­
во автору многих научных трудов,
известному геологу, в течение со­
рока пяти лет проводившей поле­
вые исследования во многих райо­
нах страны, включая и Прибай­
кальскую тайгу. С начала 60-х го-

«*-
* 1 >•
-ч** штт,

*1 3 ^
* * * * .

V I

ис. и О СИГИ-
ическсм

у.ата-
и

■*-

■=■ к­
? !

Мне кажется своевременным вос­
становить картину изменений в
районе Тунгусской катастрофы по
первоисточникам, а именно по ис­
следованиям Л. А. Кулика и
Е. Л. Кринова, производившимся
вскоре после катастрофы, когда по­
верхностные физико-геологические
процессы еще не смыли ее следов.
Тем более это необходимо в связи
с заметкой библиографа А. Шмеле­
вой (см. «ТМ» № 11 за 1980 год),
в которой не упоминается о многих
свидетельствах жителей Ванавары,
переживших катастрофу.

Рассмотрение фактов, сопутство­
вавших явлению, в связи с геоло­
гической обстановкой района и с
учетом всех данных Кулика и Кри­
нова позволяет дать им существен­
но иное толкование и предполо­
жить, что Тунгусская катастрофа
была вызвана мощным проявлением
газово-грязевого вулканизма, то есть
имела не космическое, а геологиче­
ское происхождение.

Если отделить факты от их ин­
терпретации, то описание явлений,
приводимое Куликом, позволяет на­
рисовать следующую картину нача­
ла катастрофы и ее последствий:
30 июня 1908 года около 7 часов
утра над тайгой взвился к небу
«столб огня*, а затем раздалось
3—4 мощных удара и грохот. Уда­
ры были слышны на площади ра­
диусом свыше 1000 км и сопро­
вождались механическим эффек­
том : в реках воду гнало мощным
валом, людей и животных сбивало
с ног, повреждало постройки, со­
трясало дома. По свидетельству
местных жителей, в то тихое, ясное
утро в небе неожиданно появился
огненный шар, такой яркий, что
солнечный свет не в состоянии был
затмить его. Тотчас же раздались
громовые удары. Тайга наполни­
лась оглушительным грохотом,
кверху взвился столб пламени, дым
шапкой покрыл лес. Тайга была
будто скошена. Раскаленные газы
обожгли все вокруг. Из земли за­
била вода. В реках поднялись
огромные валы. Обезумевшие жи­
вотные метались по лесу. В не­
сколько минут сгорело и распла­
вилось все добро в лабазах Илью-
шенка, олени разбежались и мно­
гие сгорели. Взлетели в воздух чу­
мы и люди. Жителям Ванавары
казалось, что небо над ними «раз­
двоилось» и в нем появился огонь,
после чего раздался страшный
взрыв. В 200 км от Ванавары в се­
ле Кежма жители услышали силь­
ный гул, охвативший всю тайгу,
ощутили, как под ногами тряслась
земля. Ураган и землетрясение по­

разили огромное пространство.
На берегу реки Каны мастера вдруг
услышали шум, потом раздался
резкий удар, а за ним подземные
раскаты. Некоторые свидетели, опро­
шенные во время одной из послед­
них экспедиций летом 1965 года,
говорили, что после взрыва «пошел
дым большой кучей кверху», срав­
нивали огненное тело по форме то
с бревном, то с бочкой. Особенно
интересно сообщение Г. О. Зыря­
нова, который рассказал, что по не­
бу «летело, скорее плыло ниже об­
лаков бревно гораздо ярче солнца,
со снопом искр сзади». Это сооб­
щение свидетельствует о малой
скорости огненной массы, а также
о незначительной высоте, на кото­
рой она «плыла».

Через несколько часов после ка­
тастрофы директор Иркутской об­
серватории А. В. Вознесенский за­
регистрировал землетрясение слиш­
ком продолжительное и не похо­
дившее на обычные мелкие толчки.
Землетрясение было отмечено в
Ташкенте, Тифлисе, Иене и в Авст­
ралии. Воздушные волны были за­
регистрированы в Киренске, Верхо­
янске, Туруханске, Слуцке и Петер­
бурге, в Копенгагене, в Загребе, в
Батавии, на острове Ява и в Ва­
шингтоне ; в Потсдаме было заре­
гистрировано две воздушных вол­
ны : вторая через 30 часов после
первой. Светлые ночи при облач*
ном небе наблюдались в Пензе, в
Крыму, в Тирасполе, в Тамбове.
По данным Калифорнийской обсер­
ватории, проанализированным ака­
демиком В. Г. Фесенковым, в
июле—августе 1908 года в атмо­
сфере наблюдалось помутнение.
В районе катастрофы, представляю­
щем собой котловину, окруженную
невысокими горами, Куликом была
обнаружена масса воронок, запол­
ненных черной жидкой грязью, а на
дне некоторых воронок — пни.
К югу от воронок Кринов обнару­
жил Южное болото, которое пока­
залось ему непонятным, таинствен­
ным. Кочки на этом болоте взды­
мались валами, как будто их вы­
толкнул кто-то изнутри, на болоте
зеленели лиственницы и кедры.
По свидетельству эвенка, который
жил до катастрофы близ Великого
болота, раньше здесь Южного бо­
лота не было, земля была твердая,
«олень по ней ходил, не провали­
вался, а в районе Великого болота
после катастрофы вода была «как
огонь и человека и дерево жжет».
По данным Кулика, площадь ката­
строфы довольно ровная плат­
форма, окруженная поясом траппо-
вых гор, и представляет собой поч-

ТРИБУНА СМЕЛЫХ ГИПОТЕЗ
35

.

·

·

­

­

­

­

.

.
. ~ 1 .

:; ~ -
rn ~

1,,
·.a;

­

.

­

­

·

­

­
­

­

­

­

­

-

·

·

­

-

­

_

.
~

Геологическое строение района «падения Тунгусского
метеорита». Условные обозначения: 1 — байкальская
складчатость, 2 — ее передовой прогиб, 3 — каледон­
ская складчатость, 4 — выходы архея, 5 — поднятия
на докембрийском складчатом основании, 6 — их скло­
ны, 7 — крупные валы, в — Тунгусское опускание,
9 и 10 — юрские прогибы, 11 — Западно-Сибирская
впадина, 12 — Енисейское поднятие, 13 — куполовид­
ные поднятия, 14 — вулканические трубки, 15 — гра­
ница широкого развития основных магматических по­
род.

Ьк !

>

ти замкнутую котловину с двумя
лишь выходами к северу и к югу
в виде древних эрозионных долин,
из которых южная, по-видимому,
более молодая, имеет ущелье с во­
допадом. Проба минерального ма­
териала из котловины показала
наличие мелкораздробленного остро­
угольного вещества, родственного
траппам и аналогичного горной му­
ке «метеоритных кратеров». В про­
бах глины в 200 м к западу от
«метеоритной заимки» было обнару­
жено голубоватое полупрозрачное
пузыристое стекло, давшее при ана­
лизе следы никеля. В донных илах,
взятых из Южного болота, под мик­
роскопом были обнаружены сереб­
ристые белые шарики ковкого ни­
келистого железа в ассоциации со
сплавленными в группы и гроздья
округлыми зернами кварца. Шари­
ки, по свидетельству Кринова, по­
лые. . %

Так проявилась Тунгусская ката­
строфа, таковы свидетельства тех,
кто испытал ее последствия в рай­
оне, непосредственно прилегающем
к месту, где она разразилась, и та­
ковы точные научные данные об­
серваторий мира. Совершенно оче­
видно, что «падения метеорита*
никто не наблюдал, и причинная
связь катастрофы с метеоритом яв­
ляется лишь предположением, кото­
рое было принято на веру, в связи
с чем и описание явлений начина­
лось со слов «метеорит упал».
Некоторыми очевидцами отмеча­
лось, что траектория полета огнен­
ного тела проходила по касательной
к земле, тогда как другие очевид­
цы* например в Киренске, указы­
вали на его движение по вертикали.
Но это могло быть связано с раз­
личными моментами наблюдения.
Таким образом, в начале катастро­
фы фактически в небе был виден

только летящий огненный шар.
Катастрофа началась, очевидно, не
с появления огненного шара: зву­
ки громовых ударов, слышимые на
расстоянии, раздались тотчас же
после появления огненного шара.
Если принять во внимание разницу
в скорости распространения света и
звука, то следует считать, что ис­
точник этих ударов начал действо­
вать раньше, чем появился огонь.
Следовательно, сначала произошел
подземный взрыв, потом в небе по­
явился огненный шар, потом появи­
лись пламя и дым, то есть начался
пожар. Важно отметить также и то,
что ожоги на старых деревьях рас­
положены только в нижней части
ствола, что противоречит представ­
лению о падении огненного тела
сверху. Сам Кулик пишет, что «ни­
чего подобного этому падению мы
до сих пор не знали; мировая ли­
тература не сохранила нам ни од­
ного исторического случая, похо­
жего на этот случай, могущего
дать ключ к правдоподобному суж­
дению».

В то же время геологическая на­
ука знает много случаев изверже­
ний вулканов, проявление которых
и их последствия тождественны
Тунгусской катастрофе. По силе

^ извержения наиболее сходным с
Тунгусским является извержение
вулкана Кракатау близ Явы в
1883 году, а по составу выброшен­
ных продуктов — извержения гря­
зевых вулканов Азербайджана, ко­
торые связаны с глубинными маг­
матическими процессами. Изверже­
ние Кракатау сопровождалось
грозным гулом, столбом пепла вы­
сотою в 27—33 км, выбросами
шлаков и тягучей тестообразной
грязи. Ему сопутствовали огромные
волны, обожженная земля, вырван­
ные с корнями деревья, обломки
зданий. Следствием главного взры­
ва, случившегося около 10 часов
утра 27 августа, было образование
огромной воздушной волны, кото­
рая распространилась по всей
Земле. Первая воздушная волна бы­
ла замечена в Берлине через 10—
16 часов после катастрофы; через
34—35 часов наблюдалась вторая
воздушная волна, обогнувшая Зем­
лю ; через 37 часов — третья вол­
на. Воздушные волны регистриро­
вались также в Петербурге и в
Павловске. В конце ноября 1883 го-

36

­

-

­

­

­

.

-

­
­

да во всех концах Земли небо при
закате обливалось пурпурным бле­
ском» в Европе выпадала кристал­
лическая пыль. Высоту выбросов
определили в 60 км.

Картина мощных извержений
грязевых вулканов и рельеф во­
круг них описываются многими
исследователями. Например, по дан­
ным И. В. Мушкетова, грязевые
вулканы. Сицилии («макалуба») рас­
полагаются посередине вогнутой
равнины, на зыбкой почве и пред­
ставляют собой множество кониче­
ских горок из серой глины выши­
ною до 8 м, на вершинах которых
находятся маленькие воронкообраз­
ные углубления. В период действия
грязевых вулканов повторяются все
явления вулканических изверже­
ний. Температура грязи и пара до
37° С, пузырей газа — до 43° С.
По данным М. Неймайра, при из­
вержении Лок-Батана близ Баку
среди трясины раздался гул вроде
отдаленного пушечного выстрела,
вызвавшего сильное движение воз­
духа и дрожание оконных стекол,
из кратера появился огненный
столб — поток горячих газов —
высотою не менее 100 м, вместе с
которыми была выброшена и грязь.
Г'рязь состояла из глинистого ве­
щества с кучками песчаника, про­
питанного нефтью, а также с ша­
риками и желваками, похожими на
вулканические бомбы. В. А. Горин
наблюдал извержение Большого
Кянизадага, крупнейшего грязевого
вулкана Азербайджана, хранившего
молчание 150 лет: 12 мая 1950 го­
да с 6 часов 17 минут до 7 часов
51 минуты столб клубящегося пла­
мени над вулканом был наклонен
на 55° и достигал высоты 200 м,
а затем переходил в пепельно-серый
дым, вытягивающийся полосой по,
ветру. Красновато-белые клубы ог­
ня, вырывающегося из жерла, ис­
пытывали вращательное движение
и наподобие огненных шаров резко
очерчивались на фоне безоблачного
неба. В 200 м к юго-востоку от
жерла из озера, заполненного серой
тестообразной массой, выбрасыва­
лись комки грязи, с подветренной
стороны от жерла ощущался запах
серы и горелой травы. В 8 часов
47 минут снова стал выделяться
газ, который на высоте около 5 м
воспламенился и в виде отдельных
клубящихся огненных шаров до

/ 10 м в диаметре поднимался от
жерла. Эти шары затем уменьша­
лись и исчезали. Через 12 минут
произошел мощный выброс сопоч­
ной грязи, сильный гул и выброс
кусков породы на высоту до 70—
80 м, а затем излияние разжижен­
ной глинистой массы с включением
обломков твердых пород.

На приведенной схеме ' показано
геологическое строение района Тун­
гусской катастрофы. На ней вид­

но, что вблизи от Ванавары распо­
лагаются , вулканические трубки.
По мнению П. Е. Оффмана, Вана-
варская трапповая впадина образо­
валась на своде крупного поднятия
в результате проседания магмати­
ческих очагов; вулканизм в ней
начался в триасовом периоде и, ве­
роятно, продолжался длительное
время. Таким образом, Тунгусская
катастрофа явилась естественным
продолжением вулканической дея­
тельности более древних эпох. Тун­
гусский бассейн — область глубоко
погребенных магматических очагов,
перекрытых мощным покровом оса­
дочных и вулканических пород.
В связи с этим, по нашему мнению,
в современную эпоху вулканизм в
нем мог проявиться как газово-гря­
зевой с выбросом на поверхность
главным образом вулканического
пепла, грязи и раздробленного
взрывом каменного материала.

Детальные исследования проб
грунта, отобранных экспедициями
Кулика и Кринова, показали, что в
магнитной фракции проб наряду с
магнетитовыми и силикатными ша­
риками содержатся железоникели­
стые частицы — стружки, сходные
по своим формам с частицами вул­
канического пепла. Они содержат
примеси кобальта, кремния, мар­
ганца, магния и алюминия. Пробы
эти взять? с глубины до 27 м, а
шарики обнаружены до глубины
18 м. Это позволяет рассматривать
их кац пробы геологических обра­
зований, а не насыпанных сверху
и даже не почвенных. Наибольшая
концентрация магнетитовых и си­
ликатных шариков в районе Тун­
гусской катастрофы отмечена на ре­
ке Чуне, то есть в районе развития
молодых вулканических центров.

По данным И. М. Губкина, в со­
ставе вулканических грязей Азер­
байджана содержатся и металличе­
ское железо, и аморфный кремне­
зем, и бурое и зеленое стекло. В них
содержатся также и полые сили­
катные шарики величиною от була­
вочной головки до горошины.
С. А. Ковалевский сообщает о неве­
роятном количестве маленьких ша­
риков, похожих на мелкую дробь,
наблюдавшихся при извержениях
вулканов близ Баку. По свидетель­
ству Кринова, как сказано выше,
шарики из Южного болота также
полые. » .

Черная грязь, заполняющая во­
ронки в районе Тунгусской ката­
строфы, несомненно, является вул­
канической грязью, пропитанной
здесь, очевидно, органическим ве­
ществом, на котором и начала быст­
ро восстанавливаться раститель­
ность.

Район Тунгусской катастрофы
можно рассматривать как область
современного проявления мощных
газово-грязевых вулканических про­

цессов, завершающих нередко маг­
матический вулканизм. В его нед­
рах так же, как и в Вилюйском
районе, могло происходить образо­
вание и нефти и алмазов. Поиски
алмазов на Сибирской платформе
впервые увенчались успехом имен­
но в Тунгусском бассейне.

Героические экспедиции Кулика
и . Кринова и не менее, очевидно,
трудные более поздние экспедиции
в поисках «небесных камней», мо­
жет быть, принесли пользу значи­
тельно большую, чем это предпола­
гается (и о чем, к сожалению, не
может знать Кулик, трагически по­
гибший в годы Великой Отечествен­
ной войны), потому что они откры­
ли перед геологами новый район
продолжающегося формирования
нефтегазоносных структур и алма­
зоносных трубок.

Теоретически вряд ли возможны
сильные взрывы, землетрясения и
мощные воздушные волны при па­
дении метеоритов, так как взрывы
связаны с разрядкой давления, а
метеорит при падении на землю
попадает, наоборот, из более разре­
женной среды в более плотную и
тормозится не мгновенно.

Совершенно очевидно, что при
мощном вулканическом взрыве не
все продукты, выбрасываемые из
вулканов, сразу же попадают на
Р'" ю в районе извержения. Неко­
торые из них отлетают от кратера
на значительные расстояния и па­
дают совсем в другом районе.
При этом их в день извержения
могут принять за космическое тело.
Например, каменный метеорит Ка-
гарлык, упавший в районе Киева
30 июня 1908 года в 7 часов утра,
может быть, является посланцем из
Ванавары, прилетевшим из Тунгус­
ского кратера со средней скоростью
Ту-104. Можно предположить, что
некоторые осколки, приобретя ско­
рость, позволившую им оторваться
от Земли, начинают вращаться во­
круг нее подобно искусственным
спутникам и падают на Землю
вновь только через несколько дней,
месяцев, лет, являясь как бы по­
сланцами из прошлого нашей пла­
неты.

История взглядов на метеориты
как на продукты вулканической
деятельности планет развита про­
фессором С. К. Всехсвятским, вос­
кресившим на современной основе
гипотезу Лагранжа.

Часть вулканических каменных
выбросов безвозвратно отрывается
от Земли. Наряду с этим, возмож­
но, действительно в орбиту Земли
попадают и пришельцы из космоса,
родившиеся на других планетах и
их спутниках. Однако, как нам
представляется, значительная часть
метеоритов имеет земное .геологиче­
ское происхождение.

37

·

.

-

.

·

,

·

. ,

.

ПЬЕР ЛЕПИН,
иностранный член АМН СССР,
г. Париж

•что такое человек с позиции
шей области науки) Когда можно
ожидать. победы над основными бо­
лезнями нашего времени! В каких
направл16ННЯХ будет совершенство
ВЭТЬСЯ ч^ловбк! Наск<>лько и как*.*
йВ I тууыпаОМ
ЖИЗНЬ!;.
вопросами |

его
одооными
ш .V С 1г

можно продлить
С этими и
м« «ТМм N2 (

анными с перспективами биологии и
медицины и их значением для буду­
щего человечества, редакция обра*
тилась к ряду вед ущих ученых стра­
ны и мира Продолжаем публикацию
их ответов.

В номере
слово известному

1редоставляем
французскому

ученому, иностранному члену Ака­
демии медицинских наук СССР Пье­
ру Лепину, почетному профессору
всемирно известного Института Па­
стера в Париже, который шлет всем
читателям журнала сердечный при-

I V I ■

ГПьер Лепин начал научную деятель­
ность в 1921 году, окончив Лионский
университет. Он посвятил жизнь бла­
городному делу борьбы с эпидемия­
ми Ъ!С ОДНИ м

- 9 ■ - ' ведущих вирусо­
логов мира. Его исследования от­
ражены свыше чем в 700 научных
трудах, многие из которых, включая
фундаментальное руководство по ви­
русологии, уже в течение ряда деся-

широким при-тилетии пользуй: л * # 3ъл
знанием далеко за пределами Фран­
ции. В течение многи 167 УЧОНЫЙ
был директором Пастеров
С Т И Т у 7 6 Г

должает
А настоящее

и л гског
Я

пи Ж ” 1Г «V

о ппт
ПРО*

обще*
*у *е п а п л !Гу* я в л я я с ь п о д А ЛнА V> щ н ив * *

ком мэра Парижа по вопросам
гиены и профилактики*

Журнал «Техника — молодежи»,
научный уровень которого я высоко
оцениваю, попросил меня высказать
мнение по ряду актуальных медико­
биологических проблем. Я рад дать
ответ и изложить выводы, к которым
пришел в результате всей жизни, по­
священной как исследованиям в ла­
боратории, так и работе в области
практической эпидемиологии.

Что такое человек? С точки зрения
биологии, он общественное млекопи­
тающее, причем самое совершенное
среди этого высшего класса живот­
ных, отличающееся уникальными
способностями к адаптации и прояв­
лению инициативы. Существует ряд
видов животных, которым мы припи­
сываем общественное поведение:
пчелы, термиты, муравьи и некото­
рые млекопитающие, как морские,
такие, как дельфины, так и сухопут­
ные, как, например, волки. Но соци­
альные структуры этих видов подчи­
нены строгой программе, от которой
они не могут освободиться, находясь
в плену ее бесконечного повторе­
ния. Человек же был общественным
животным, сумевшим еще в очень
отдаленную эпоху усовершенствовать
свои социальные структуры, а затем
развить технику, позволившую ему
перейти от состояния степного охот­
ника к состоянию земледельца, ско­
товода, основателя городов, законо­
дателя и создателя государств. Сле­
довательно, человек является обще­
ственным млекопитающим, способ­
ным создавать новые условия для
своей жизни.

Человек в окружающей его среде
подвергается риску различных забо­
леваний, как и любой вид млекопита­
ющих. Но по сравнению с животны­
ми у него то преимущество, что он
может активно бороться с болезнью.
Успехи медицины, особенно после
работ Пастера, позволили победить
инфекционные заболевания, а откры­
тие антибиотиков завершило эту по­
беду. И сегодня инфекционные бо­
лезни перестали в отличие от про­
шлых веков быть основной причиной
смертности. Однако эпидемии еще
свирепствуют: грипп, холера, тропи­
ческая лихорадка даже способны на
наступление; мы можем ограничить
их последствия, но все еще не умеем
предотвращать их вспышки. Можно
надеяться, что успехи микробиологии
и иммунологии позволят нам нако­
нец этого достигнуть.

Сегодня смертность людей вызы­
вается в основном сердечно-сосуди­
стыми заболеваниями и раком. Бо­
лезни сердца и других важных орга­
нов иногда являются следствием их

врожденных дефектов, но чаще все­
го они результат изношенности на­
шего организма, обычно связанной с
неблагоприятными условиями жизни,
которые мы сами создаем себе, то
есть с нерациональным режимом
труда и отдыха, вызывающим физи­
ческое переутомление, загрязнен­
ностью атмосферы, употреблением
табака и алкоголя. Очевидно, что к
наиболее действенному уменьшению
сердечно-сосудистых заболеваний
привело бы наступление на порож­
дающие их факторы.

Но если органы настолько износи­
лись, что они уже не способны функ­
ционировать, то их вполне можно за­
менить. (Здесь текст сокращен, так
как проблема замены вышедших из
строя органов человека была по­
дробно освещена в ответах члена-
корреспондента АМН СССР В. А. Шу­
макова в № 8 с. г.— П р и м е ч . р е д.)
Неоспоримо, что в целом техника
этого дела будет совершенствовать­
ся. Будет появляться все большее ко­
личество искусственных органов все
лучшего качества. Но тем не менее
центральный и основной орган —
наш мозг — останется, конечно, на­
долго, а может быть, .и навсегда, не­
заменимым. Излюбленная в научной
фантастике концепция кибернетиче­
ского мозга в случае ее осуществле­
ния опровергла бы человеческую
личность и индивидуальное созна­
ние — наши незаменимые ценности,
в высшей степени характеризующие
человека.

Как и все виды животных, и даже
в большей степени, чем многие из
них, человек способен адаптировать­
ся к крайне различным физическим
условиям. Он может обитать в запо­
лярных районах, в тропиках, в без­
водных пустынях, подниматься в воз­
дух и опускаться в морские глубины,
жить и работать в космическом про­
странстве в условиях длительной не­
весомости, добираться до небесных
тел.

Следует ли из этого, что его физи­
ческое и научно-техническое разви­
тие неограниченно? С точки зрения
чисто физиологической, я так не ду­
маю. Нарастание спортивных рекор­
дов, которое мы наблюдаем в по­
следние десятилетия, обусловлено, с
одной стороны, улучшением системы
тренировки одаренных спортсменов, *
выбираемых в зависимости от их фи­
зических и психических данных (рост,
быстрота реакции, мускульное разви­
тие, выносливость и т. д.), а с другой
стороны — совершенствованием спор­
тивного оборудования. Искусствен­
ные покрытия арены стадионов, ше-

38

_

·

·

. .

.

, ,

·

НАУКА О ЧЕЛОВЕНЕ БУДУЩ ЕГО ВЕКА

КАК БИОЛОГИЧЕСКИЙ ОБЪЕКТ
сты из стеклопластика, специально
приспособленная для бега обувь,
аэродинамические костюмы и мно­
гое другое сделали возможным то,
что современные рекорды значитель­
но превышают достижения античных
олимпийцев. Но при увеличении по­
казателей разница между новым и
предыдущим рекордами становится
все меньше, кривая достижений не­
избежно асимптотически прибли­
жается к горизонтали, которая и по­
кажет пределы физических возмож­
ностей человека, если, конечно, мы
искусственно не станем менять его

гфизиологию, не сделаем из него чу­
довище, специально приспособлен­
ное для бега, прыжка, поднятия тя­
жестей или плавания. Скоро нашей
целью станет не столько подготовка
чемпионов, превосходящих всех дру­
гих. а формирование все большего
числа индивидуумов, способных до­
стигнуть показателей, которые сего­
дня доступны лишь узкой элите. Дру­
гими словами, благодаря улучшению
физического здоровья и развития де­
тей, совершенствованию условий тре­
нировки широких масс очень многие
спортсмены-любители будут способ­
ны делать то, что сегодня является
исключительным достоянием профес­
сионалов. Все это предполагает, что
человек ориентируется на более здо­
ровый образ жизни, создающий бла­
гоприятные условия для развития
всех его природных данных. Это и
должно привести к тому, что сего­
дняшние рекорды станут нормой для
широких масс в будущем. Рассмат­
риваемая в таких рамках, эта цель не
содержит в себе ничего утопиче­
ского.

Все сказанное, разумеется, отно- .
сится только к спортивным достиже­
ниям, которые, конечно, не само­
цель. Гармоническое физическое
развитие человека желательно для
того, чтобы обеспечить ему столь же
гармоническое умственное развитие.
Как говорили древние: в здоровом
теле здоровый дух. Мы должны стре­
миться к равновесию интеллектуаль­
ных способностей и физических ре­
кордов. Человек в целом никогда не
должен превращаться ни в робота,
ни в Геркулеса-микроцефала.

Но, по всей видимости, как физи­
ческие возможности будут в конце
концов ограничены естественными
физиологическими границами, так и
интеллектуальные возможности не
будут развиваться беспредельно.
Можно задать вопрос: способен ли
совершенствоваться человеческий
ум? В общем, это кажется сомни­
тельным. По-моему, очевидно, что со

времени появления на Земле гомо
сапиенса возможности человеческого
ума не изменились. Наши предки,
разрисовавшие стены пещер, были
такими же великими живописцами,
как художники Возрождения или на­
шего времени. Мастера, обрабаты­
вавшие скифское золото, были так
же искусны, как и современные юве­
лиры. Скульпторы Древней Греции
или Египта эпохи фараонов до сих
пор во многом остаются для нас
примером. То же самое относится и
к науке: гении Евклида, Пифагора,
Архимеда, Галилея, Ньютона, Менде­
леева и Эйнштейна в области аб­
страктного мышления вполне срав­
нимы. Но каждый из них базировал­
ся на сумме знаний предыдущих по­
колений. Таким образом, не возводя в
принцип то, что человеческий ум
способен к абсолютному совершен­
ствованию, нужно стремиться обеспе­
чить максимальному числу людей
возможность полного развития их ин­
теллектуальных способностей. Имен­
но это позволит идти к новому зна­
нию, к новым открытиям как в уже
существующих, так и в еще совер­
шенно неизвестных областях науки,
все более совершенствовать технику.
Именно таким путем, совершенствуя
методы обучения, нужно дать каж­
дому человеку и полную сумму зна­
ний о мире, и условия, в которых он
может проявить оптимальную рабо­
тоспособность с целью развить ум­
ственный потенциал, которым каж­
дый из нас обладает при рождении.

Следует ли из этого, что мы бу­
дем способны умножить число гени­
ев? Я полагаю, что это, к счастью, не­
возможно. Не будем забывать, что
гениальный человек является по сво­
ей сути отклонением от нормы. Бла­
годаря этим отклонениям рождают­
ся выдающиеся ученые, неподража­
емые люди искусства, государствен­
ные деятели, способные изменить
течение истории. Гении нужны, что­
бы развивать цивилизацию, направ­
лять прогресс, руководить народа­
ми. Но неограниченное число .таких
необычных личностей привело бы,
на мой взгляд, к неописуемому бес­
порядку и в конечном счете к отри­
цанию самого прогресса общества.
Во что превратилась бы армия, каж­
дый солдат которой обладал бы да­
ром Наполеона? Нам еще очень мно­
го предстоит узнать с биологиче­
ской точки зрения о деятельности
мозга человека и животных. Это
огромная сфера исследований, кото­
рая будет занимать еще многие по­
коления. Мы до сих пор с трудом
познаем сознательную деятельность

мозга, а что касается области подсо­
знательного, она нам сегодня совер­
шенно неведома. И о том, что же
нам предстоит извлечь из этой сфе­
ры, пока ведают лишь фантасты.

В заключение остановлюсь на во­
просе продления человеческой жиз­
ни. Хотя относительно она увеличи­
лась благодаря уменьшению смерт­
ности, особенно в раннем детстве,
абсолютный возраст человека вовсе
не изменился. По-видимому, физио­
логически, как показывают исследо­
вания функционирования органов,
включая подсчеты среднего числа
ударов, которое может произвести
сердце, ритма обновления клеток
тканей, жизнь человека, естественно,
ограничена примерно 120 годами.
Это в том случае, если мы устраня­
ем полностью такие причины ее со­
кращения, как болезни, интоксика­
ции, несчастные случаи, насильствен­
ная смерть. И ничто не доказывает
(напротив, вероятнее обратное), что
возможно заставить наш организм
жить дольше. Экспериментальное ис­
следование клеток человека, введен­
ных в культуру тканей, показывает,
что в норме они способны лишь на
ограниченное число делений, после
чего кажда^ из них либо умирает,
либо перерождается, приобретая
способность к бесконечному деле­
нию, но теряя свои специфические
особенности, то есть превращаясь в
клетки опухоли. Но тем не менее
бессмертие человека существует —
это бессмертие человеческого рода,
осуществляющееся благодаря тому,
что клетка с Ы-хромосомами соеди­
няется с другой моноплоидной клет­
кой оущества противоположного по­
ла, создавая диплоидную клетку, из
которой развивается законченный ор­
ганизм, обеспечивающий, в свою
очередь, дальнейшее продление
жизни нашего вида. Развитие герон­
тологии не приведет к достижению
бессмертия. Эта область медицины
может только поддерживать жизнь
той части человеческого рода, к ко­
торой относится индивидуум, в
любом случае обреченный законами
биологии на гибель, поскольку он в
зрелом возрасте уже должен был
выполнить свою природную функ­
цию — воспроизведение потомства.
Среди всех научных и философских
реальностей смерть является той,
которую мы не можем подвергнуть
сомнению. Человеку будущего пред­
стоит использовать свою жизнь так,
чтобы, исходя из морального гума­
нистического идеала, сделать ее бо­
лее бескорыстной и мирной в целях
счастья всего общества.

МЕДИКИ И БИОЛОГИ НАШЕЙ СТРАНЫ И МИРА
|

39

r

·

-

·

·

_

:

-

,

Г о л о в н ы е б л о к и с ИЗС:
1 . «Космос-2*, 2 — «Космос-3»,
3 — «Интеркосмос-1», 4 — «Интеркос­
мос-8», 5 — «Бхаскара».

Лод р е д а к ц и е й :
Героя Социалистического Труда,
анадемика Василия МИШИНА;
дважды Героя Советского Союза
летчика-космонавта СССР
Владимира АКСЕНОВА.
К о л л е к т и в н ы й к о н с у л ь ­
т а н т :
Государственный музей истории кос­
монавтики имени К. Э. Циолковского

РАКЕТА-НОСИТЕЛЬ «КОСМОС»
Тяга двигателя
(в пустоте), кН

I ступени 725
II ступени Ю8

Удельный импульс
(в пустоте), с

I ступени 264
II ступени 352

Полная длина, мм 30 000
Диаметр, мм 1650
Максимальная скорость, м/с 8000

Н а с х е ме цифрами обозначены:
1 — головной обтекатель, 2 — полез­
ный груз, 3 — бак окислителя, 4 —
приборы системы управления, 5 —
бак горючего, 6 — ЖРД, 7 — управ*
ляющее сопло, 8 — переходная фер­
ма, 9 — отражатель, 10 — газовый
руль.

­

­

I

Историческая серия «ТМ»
По программе «Космос»

Первый прорыв в космос, осуще­
ствленный с помощью мощных ра­
кет-носителей (РН) «Спутник», «Во­
сток» и «Молния» в 1957—1961 го­
дах и положивший основы всем ве­
дущим направлениям космонавтики,
дал нашим ученым богатейший ис­
ходный материал для выработки
долгосрочной программы космиче­
ских исследований. Та ее часть, ко­
торая должна была вестись автома­
тическими ИСЗ на околоземной ор­
бите, получила наименование про­
граммы «Космос». В процессе ее
разработки стало очевидно, что во
многих случаях по этой программе
целесообразно запускать не тяже­
лые и сложные космические лабо­
ратории, оснащенные, подобно тре­
тьему советскому ИСЗ, большим
комплексом самых разнообразных
приборов, а сравнительно простые
и легкие малые спутники, несущие
аппаратуру для решения узкого
круга научных проблем. При этом
значительно облегчалась задача
разработки спутника, отпадали
трудности взаимной увязки сроков
создания и расположения на нем
приборов, времени их Действия в
полете и передачи полученных дан­
ных на Землю. Для спутника спе­
циального назначения было гораздо
проще выбрать оптимальную траек­
торию полета и обеспечить требую­
щуюся ориентацию относительно
объекта исследования. Все это сули­
ло большой экономический эффект,
особенно с учетом того, что малые
спутники легко было унифициро­
вать по конструкции корпуса и об­
служивающих систем. Но получить
этот эффект можно было только в
том случае, если бы для их запуска
была разработана достаточно про­
стая и дешевая РН.

Предварительный анализ показал,
что такую машину, получившую,
как и вся программа, название РН
«Космос», можно создать на базе
ракеты конструкции М. К. Янгеля.
Она создавалась позже ракет
С. П. Королева и сочетала в себе
грузоподъемность и высокие летные
характеристики ракеты В-5 с удоб­
ством в эксплуатации ракеты В-11.
Так же как и последняя, она рабо­
тала на высококипящем топливе:
азотной кислоте и углеводородном
горючем типа керосина. Мощный
ЖРД для этой ракеты был создан
конструкторским бюро В. П. Глуш­
ко. По схеме он был близок к дви­
гателям РН «Спутник», с которыми
разрабатывался почти одновременно.
Он состоял из четырех неподвиж­
ных камер высокого давления с
центробежными насосами и турби­
ной, вращаемой продуктами разло­

жения перекиси водорода. Для упра­
вления ракетой использовались не
рулевые двигатели, а газовые рули
из жаропрочного материала на
основе графита. Поскольку из усло­
вий технологической преемственно­
сти ракета имела тот же диаметр
баков, что и В-5, а сопла четырех­
камерного двигателя не вписыва­
лись в этот размер, ее хвостовой
отсек был снабжен расширяющейся
конической юбкой.

Летные испытания этой ракеты —
первенца нового конструкторского
коллектива, большая часть которого
были комсомольцы, пришедшие
к Янгелю прямо с вузовской ска­
мьи, начались 22 июня 1957 года.
За последующие годы машина про­
шла всестороннюю отработку и бы­
ла доведена до высокой степени на­
дежности. Поэтому ее почти без из­
менений и решили использовать в
качестве первой ступени новой РН,
несмотря на то, что у нее был ощу­
тимый недостаток: сравнительно
низкий удельный импульс (почти
на 20% меньше, чем у кислород­
ных ЖРД ракеты «Спутник»). Этот
недостаток скомпенсировали за счет
создания второй ступени с макси­
мально высокими энергетическими
и весовыми характеристиками.

Ракетный блок второй ступени
РН «Космос» и его двигатель, со­
зданные советской промышлен­
ностью, явились подлинными шедев­
рами, превосходившими в то время
все мировые достижения в ракето­
строении. Вторая ступень работала
на жидком кислороде и новом вы­
сокоэффективном горючем — не­
симметричном диметилгид разине,
синтезированном химиками для кос­
мических двигателей. Ее ЖРД
РД-119 конструкции В. П. Глушко
имел одну небольшую цилиндриче­
скую камеру сгорания и огромное
сопло, обеспечивавшее расширение
истекающих из камеры газов в
1350 раз. Достижению высокого
удельного импульса -способствовало
и то, что для привода турбины ис­
пользовались газообразные продук­
ты разложения основного горюче­
го, а не перекиси водорода. Отра­
ботав на турбине, они выбрасыва­
лись за борт ракеты через систему
неподвижных рулевых сопел. Управ­
ляющие моменты для стабилизации
и ориентации второй ступени созда­
вались путем изменения расхода
газов через то или иное сопло с
помощью газораспределителей с
электроприводами, как на блоке Е
ракеты «Восток». Соединение сту­
пеней и их разделение с использо­
ванием переходной фермы и огне­
вого отражателя были осуществле­
ны по «горячей» схеме, изобретен­
ной для второй и третьей ступеней
«Востока».

16 марта 1962 года РН «Космос*
впервые вывела спутник на около­

земную орбиту. По конструкции
«Космос-1» напоминал первый наш
ИСЗ ПС-1. Но, несмотря на свою
простоту, он открыл дорогу самому
многочисленному в мире семейству
разнообразных - научно-исследова­
тельских автоматических спутников,
большая часть которых в течение
многих лет запускалась с помощью
этой же ракеты. И когда семь лет
спустя встал вопрос о носителе для
спутников, создаваемых по програм­
ме «Интеркосмос», ученые социали­
стических стран единодушно реши­
ли использовать и для этой про­
граммы ту же надежную и эконо­
мичную ракету. В новой роли РН,
отличающаяся от прежней рядом
усовершенствованных систем и аг­
регатов, успешно выступила 14 ок­
тября 1969 года, когда вывела на
орбиту ИСЗ «Интеркосмос-1». Затем
она доставила на орбиты еще ряд
спутников «Интеркосмос», а также
советско-французские ИСЗ «Ореол»
и индийские ИСЗ «Ариабата» и
«Бхаскара». 12 октября 1967 года
с ее помощью был осуществлен
чрезвычайно интересный экспери­
мент по запуску «Вертикального
космического зонда* (ВКЗ). Этот
аппарат с весом научной аппара­
туры 35 кг был поднят -на высоту
4400 км. При этом по всей траек­
тории зондирования были получены
основные характеристики страто­
сферы, ионосферы и околоземного
космического пространства, вклю­
чая данные о концентрации элек­
тронов и положительных ионов,
температуре электронов, плотности
нейтрального водорода, а также об
общей интенсивности космических
лучей и дозах радиации под раз­
личными защитами во время про­
лета поясов радиации. Запуски ВКЗ
существенно дополнили сведения о
строении атмосферы и заатмосфер-
ной среды.

В настоящее время по программе
«Космос» создано целое семейство
двух-, трех- и четырехступенчатых
РН различной грузоподъемности.

Коллектив, воспитанный академи­
ком М. К. Янгелем, достойно про­
должает начатое им дело, постоянно
помня его слова: «То, что нами со­
здано, было хорошим, может, даже
наилучшим на момент, когда мы
начинали это хорошее созда вать.
Но наша техника развивается так
быстро, что сейчас термин «самое
хорошее», «самое лучшее» уже не
имеет под собой объективного обос­
нования.

Государством вложено очень мно­
го средств в производство и обес­
печение использования ракет-носи­
телей. Поэтому перед нами, я имею
в виду и наших смежников, стоит
непреложная задача номер один —
всеми силами и средствами поддер­
живать и совершенствовать создан­
ное нами».

ч 41

·

-

­

В принятом недавно постанивле*
ими ЦК КПСС н Совета Министров
СССР «О дальнейшем подъеме мас­
совости физической культуры и
спорта» говорится о необходимости
повысить внимание к техническим
и военно-прикладным видам спорта.
Вот уже десять лет наш журнал
шефствует над дельтапланеризмом—
спортом смелых и изобретательных,
спортом, имеющим большое при­
кладное значение.

Сегодня мы публикуем подборку
материалов о новых полетах в го­
рах, о первых дельтапланах с мото­
рами, о проблемах спортсменов
в год их первых Всесоюзных сорев­
нований, которые в сентябре состоя­
лись в Туве.

Д ЕЛЫА ДРОМ
НА

ВИКТОР ОВСЯННИКОВ,
мастер спорта СССР

Летом 1980 года на Памире
у подножия северных склонов пи­
ка Ленина работала вторая «Школа
горных полетов» на дельтапланах.
Организована она была комитетом
ДОСААФ Ленинграда, но по тради­

ции в нее были приглашены спортс­
мены и из других городов.

Место для базового лагеря вы­
брали очень удачное — зеленая по­
ляна, покрытая цветами, на высоте
3600 метров над уровнем моря, ря­
дом горная речка и цепочка не­
больших озер. Над лагерем — гре­
бень с удобными подходами до вы­
соты 4 тыс. м и площадками для
старта. Рядом с лагерем — идеаль­
ная 200-метровая посадочная по­
лоса.

3 июля над самым высокогор­
ным дельтадромом страны был под­
нят флаг ДОСААФ. 18 спортсме­
нов привезли сюда 9 дельтапланов,
которые были сконструированы и
построены самими участниками.

Высота лагеря и разреженный
воздух в первые дни сказывались
на каждом шагу: тяжело дышать,
трудно ходить, бегать почти невоз­
можно. Вначале были проведены
теоретические и практические за­
нятия по основам альпинизма, раз­
умеется, в приложении к спортсме-
нам-дельтапланеристам. Затем два
дня готовили дельтапланы, а тех­
ническая комиссия их тщательно
проверяла.

Первые же полеты показали, что
стартовать на такой высоте без
встречного ветра очень трудно. Да
же после энергичного разбега ско­
рость оказывается недостаточной
для нормального полета, дельта­
план проваливается вниз и с тру­
дом выходит на нормальный ре­
жим полета. Постепенно, изучив
аэрологические условия района (ко­
гда, куда и с какой скоростью дует
ветер), получив необходимую ак­
климатизацию во время трениро­

вочных занятий и походов, подо­
шли мы к спортивным парящим
полетам.

С гребня над лагерем, с высоты
3700—3800 м, планирующий полет
в долину занимал 2—4 минуты.
Когда же мы научились «ловить»
хороший встречный ветер и исполь­
зовать восходящие динамические
потоки, многим удавалось парить
по часу и более. Самый продолжи­
тельный полет на высоте около
4 тыс. м совершил Виктор Соловь­
ев (1 час 30 мин), а Наибольшей
высоты в парящем полете —
4300 м — достиг Сергей Алешин.
И это не предел, но, учитывая
ограниченную акклиматизацию
участников, приказом по школе по­
леты разрешались не выше
4500 м.

Мы убедились, что при опреде­
ленных условиях можно перехо­
дить от полетов в динамических
воздушных потоках к парению в
термических восходящих потоках.
Так, В. Соловьев длительное вре­
мя летал на расстоянии более
500 .метров от гребня и, только
найдя термические потоки, смог
набрать большую высоту.

Такие полеты можно с полным
основанием назвать «плаваньем
в воздухе». Скорость полета не­
большая 30—40 км/ч, управление
дельтапланом предельно легкое и
простое (усилие на ручке управле­
ния не более 1—2 кг), пилот под­
вешен к аппарату в мягкой под­
весной системе. Парить на большой
высоте — это ни с чем не сравни­
мое наслаждение. Дельтапланери­
сту, парящему в горах на большой
высоте, земля сверху напоминает
рельефную карту, медленно про­
плывающую внизу и открывающую
непрерывно все новые и новые кра­
соты. А ведь даже альпинисты

42

.

-

­

­

­

­

­

­

­

­

G

с Ьершин видят перед собой непо­
движный рельеф. .

Наш базовый лагерь находился
недалеко от Международного
альпинистского лагеря «Памир-80*
(МАЛ). В этом году сюда приехали
спортсмены из 12 стран, включая
США, Италию, Францию. По прось­
бе администрации лагеря в день
его открытия четверо «школьни­
ков* — В. Михайлов, А. Флотский,
В. Соловьев и М. Лебедев — совер­
шили показательные полеты. Они
стартовали с высоты 4 тыс. м и,
выполнив ряд виражей над лаге­
рем, садились прямо на его терри­
тории. '

В этом году нам удалось впервые
осуществить мечту многих альпи­
нистов. Мы научились летать не
только вниз, но и на несколько ки­
лометров вверх по ущелью со зна­
чительным набором высоты. Для
таких полетов старт принимался с
гребня над лагерем (высота
3800 м). За 2—3 минуты пилоты
набирали высоту еще 50—100 мет­
ров и, используя восходящие и ди­
намические потоки, летели затем
вверх по ущелью. Через 2—3 ми-

Тренировочны* полеты на высоте
4000 м.

Посадка у базового лагеря.
Дельтаплан «завис» над Междуна­

родным альпинистским лагерем в
районе Луковой поляны.

Старт возле пика Ленина.

нуты пролетали над МАЛом, потом
вдоль гребня, постепенно набирая
высоту, долетали до Луковой по­
ляны, расположенной у самого
языка ледника, 'спускающегося
с пика Ленина, разворачивались
в воздухе и минут через 10 возвра­
щались к нашему базовому лагерю.
Такие полеты на высоте свыше
4 тыс. м в нашей стране совершены
впервые.

Для подготовки участников к вы­
сотным полетам и для выяснения
возможности полетов с больших
высот мы совершали походы на
ледник имени Ленина. Выли уста­
новлены лагеря на высотах
4300 м, 5400 м и 6100 м. В лагерь
6100 м поднялись пятеро участни­
ков с грузом около 15 кг. К сожа­
лению, недостаточная альпинист­
ская ' подготовка, отсутствие высот­
ного снаряжения и радиосвязи не
позволили нам подняться выше.

Работа нашей школы расширила
возможности применения дельта­
планов. Кроме того, мы убедились,
что район Алайской долины Пами­
ра может стать дельтадромом
с уникальными возможностями,
здесь, без сомнения, будут совер­
шены полеты и с вершины пика
Ленина (7140 м). Но это уже зада­
чи следующих памирских экспеди­
ций.

ЮРИН КОНСТАНТИНОВ,
инженер

Казалось бы, давно ли слово
«дельтаплан» звучало как название
некоего редкого экзотического живот­
ного, и скептики упорно не давали
ему путевку в жизнь. А в сентябре
этого года в Туве уже проводился
первый Всесоюзный чемпионат по
дельтапланерному спорту. В стране
насчитывается более 10 тыс. спортс­
менов-дельтапланеристов, зарегист­
рировано свыше 3 тыс. аппаратов.
Треугольный силуэт, красиво паря­
щий в воздухе, стал привычной де­
талью неба в горных курортах, в
парковых и пригородных районах
наших городов.

— В этом году в СССР введена
в действие спортивная классифика­

ция дельтапланерного спорта, у нас
появились первые спортсмены высо­
ких разрядов, судьи республикан­
ской категории, — рассказывает на­
чальник отдела дельтапланерного
спорта ЦК ДОСААФ И. А. Вишня­
ков. — По итогам первого чемпио­
ната будет сформирована сборная
команда страны, и начнутся регуляр­
ные выступления советских дельта­
планеристов в международных со­
ревнованиях.

Каков же уровень наших спортсме­
нов и их аппаратов в сравнении с
мировым? Вот некоторые сравнитель­
ные данные. Максимальная продол­
жительность полета в СССР —
6 ч 6 мин, а материковый рекорд
дельтапланеристов США — 11 ч.
Цифры вполне сопоставимые. Дель­
тапланеристы знают, что длитель­
ность полетов зависит от условий
места, стабильности движения воз­
душных масс, погодных условий.

Наша страна богата благоприятны­
ми местами для дельтапланеризма,
ветераны этого спорта обладают уже
достаточным опытом, хорошей техни­
ческой и психологической подготов­
кой, чтобы с достоинством отстаи­
вать честь советского флага на меж­
дународной арене. Пробные вы­
ступления позволяют им занимать
6—7-е места в мире среди десятков
стран-участниц.

Не уступают зарубежным и наши
аппараты. Например, серийный аппа­
рат «Славутич» снабжен противопи-
кировочным устройством, прошел
большое число испытаний. Но для
побития рекордов и серьезных сорев­
нований он недостаточно прочен на
перегрузки. И конечно, еще мало
дельтапланов выпускает наша про­
мышленность: 500 в год — это коли­
чество ни в коей мере не соответ­
ствует нынешним потребностям быст­
ро развивающегося спорта.

Есть недоработки и в вопросах
безопасности полетов. Например, в
мировой практике уже утвердилось:
каждый дельтапилот снабжен специ­
альным парашютом.

Многие энтузиасты и конструктор­
ские бюро занимаются разработкой
дельтапланов с моторами. По сути,
это самый дешевый и доступный
вид авиатранспорта.

43

'

1

·

ОЛЕГ МАЦЕПУРО,
ЕВГЕНИИ НОВИНСК1
инженеры

В самом деле — зачем? Ведь в
последнее время спортсмены и без
него добились замечательных ре­
зультатов; летали без посадки на
150 км; держались в воздухе около
30 ч; набирали высоту над точ:
кой старта около 3500 м. Каза­
лось бы, что проще — взобрал­
ся на любой пригорок, разбежался
и лети куда хочешь! Нет, этот ап­
парат может стартовать только с
возвышенностей, крутизна склона
которых не менее 1о°, и парить в
восходящих воздушных потоках си­
лой минимум 1,5 м/с. Такие условия
есть не везде и, самое главное, не
всегда. Что же? Неужели дельта­
планеризму так и суждено остаться
только спортом, красивым, муже­
ственным, но не имеющим практиче­
ского применения?

...Вспомним историю транспорта,
пережившего с появлением двигате­
лей ряд качественных скачков.
За велосипедом появился мотоцикл,
телега уступила дорогу автомобилю,
розвальни — аэросаням, за плане­
ром взмыл в небо самолет...

Пережил подобную метаморфозу
и дельтаплан. Правда, десятка два
лет назад «крыло Рогалло* облада­
ло низкими летными характеристи­
ками, ему требовался мощный, а
значит, относительно тяжелый двига­
тель, который, конечно, мешал пило­
ту управлять аппаратом и сохранять
балансировку.

Со временем летные характеристи­
ки дельтаплана значительно возрос­
ли, что позволило использовать дви­
гатели послабее, но зато компактные
и легкие (см. 11-ю стр. обложки).

Оборудовав обычный дельтаплан
мотором мощностью примерно
10 л. с. и весом до '10 кг, пилоты
обрели возможность летать в рав­
нинных местностях, набирать высо­
ту, а потом, используя термические
воздушные потоки, совершать марш­
рутные полеты на большие расстоя­
ния. При этом время работы двига­
теля ограничивалось несколькими ми­
нутами при наборе высоты. После
первых же стартов моторных дель­
тапланов выяснилось, что пилот, по­
мимо занятий спортом, способен вы­
полнить и ряд практических задач,
например, обеспечить связь в усло­
виях бездорожья; произвести конт­
рольный осмотр линии электропере­
дачи, нефтепроводов, лесных масси­
вов, рек; работать в составе разве­
дочных экспедиций; вести аэрофо­
тосъемку; наблюдать за животными
в заповедниках и т. д.

Использовать большую авиацию
в этих целях не всегда возможно,
да и... накладно. ' * *

Так сами собой определились два
направления развития мотодельта­
планеризма. Первое чисто спортив­
ное. Второе позволяет решать ряд
народнохозяйственных задач. Ведь
прикрепив к аппарату тележку с

колесами, пилот смог устанавливать
более тяжелый и мощный (до
25 л. с.) двигатель и производить
взлет с колес. Такой мотодельтаплан
поднимал уже 100 кг груза.

Кстати, сравнивая мотодельтапла­
ны с другими летательными аппара­
тами, нетрудно заметить, что им
свойственны не только простота
конструкции и управления, дешевиз­
на, малый вес, компактность, эконо­
мичность, но и... невероятная грузо­
подъемность. Относительно послед­
ней кое у кого может появиться со­
мнение: не преувеличивают ли авто­
ры, пытаясь выдать желаемое за
действительное?

Судите сами: если человек подни­
мает тяжесть, равную его весу, —
мы считаем его силачом. Если са­
молет поднимает в воздух груз, рав­
ный весу его конструкции, — мы го­
ворим, что это хороший самолет.
А дельтаплан, состоящий из тонких,
легких труб, системы тросовых рас­
тяжек, купола из синтетической тка­
ни площадью около 20 м2 и неболь­
шого двигателя с винтом, летает с
грузом в 4—5 раза больше собствен­
ного веса.

Однако опытные пилоты говорят:
«Дельтаплан — это одна проблема,
а мотодельтаплан — целых три».
В самом деле, сначала надо подо­
брать подходящий аппарат. Потом
раздобыть и основательно переде­
лать микромотор. А затем начнется
самое сложное — установка его на
дельтаплане. Ведь двигатель не дол­
жен перетяжелять конструкцию, на­
рушать балансировку аппарата на
всех режимах полета; должен без­
отказно работать при изменении про­
странственного положения мотодель­
таплана, а неизбежные вибрации не­
обходимо свести к минимуму. Доба-

44

I

,

вим сложности расчета и изготовле- соко над центром тяжести, мог со-
ния винта, системы управления дви- здать значительный пикирующий мо-
гателем при старте, в воздухе и на мент своей тягой. Это заставило
посадке и т. д. Впрочем, все эти конструкторов перенести двигатель в
проблемы решают самодеятельные центральный узел, а пропеллер на
конструкторы, рассчитывая только длинном вале — в заднюю часть ки­
на собственные силы, о них мы и левой балки.
собираемся рассказать, надеясь при- Сейчас подобная схема считается
влечь внимание к мотодельтапланам наиболее перспективной, и зару-
не только пилотов, но и сотрудни- бежные фирмы, производящие дви-
ков соответствующих организаций и гатели для дельтапланов, отдают
министерств. Им этот сверхлегкий предпочтение ей.
воздушный транспорт помог бы вы- Конструкторы мотодельтапланов
полнить ряд народнохозяйственных из города Комсомольска-на-Амуре в
задач с наименьшими материальны- свое время тоже поставили двига­
ли затратами. тель в центре аппарата, однако за-

Видимо, материалы о моторных крепив винт на оси коленчатого ва-
дельтапланах, опубликованные в ла. При такой схеме хорошо реша-
«ТМ» (см.: № 8 за 1979 г., № 11 за лись вопросы балансировки, ноимел-
1980 г., № 8 за 1981 г.), дали но- ся и существенный недостаток —
вый импульс творческой мысли нов- винт оказался рядом с пилотом, что
городских пилотов, построивших ап- создавало угрозу его безопасности
парат, оснащенный двумя двигателя- при взлете и особенно на посадке,
ми... от мотопилы. И эта конструк* Очень рационально решил пробле-
ция летала, хотя мощности силовой му размещения двигателя слесарь
установки хватало только для набо- из города Джамбула Казахской ССР
ра высоты около 20 м. К тому же А, Плетнев. Отказавшись от класси-
управлять двумя двигателями было ческого «крыла Рогалло», он спро-
довольно трудно. Поэтому Новгород- ектировал и построил дельтаплан с
цы перешли к схеме с одним двига- прямым крылом и хвостовым опере-
телем, расположенным в районе кием, поставив двигатель на доста-
центрального узла. При этом винт точном удалении позади пилота.

' вынесли подальше от пилота — на Для компенсации пикирующих и
мачту. Передача мощности к нему кабрирующих моментов от тяги
от двигателя производилась с по- Плетнев установил ось винта под
мощью ременной передачи. Такой углом к продольной оси аппарата,
вариант оказался более удачным, да Александр успешно совершает по-
только пропеллер, размещенный вы- леты дальностью до 100 км, набира-

Мотодельтаплан в полете.
Возможные варианты расположе­

ния двигателя на дельтаплане.
В н и з у — над крылом, с толка­
ющим винтом, в в е р х у — в цен­
тральной части аппарата, с тянущим
винтом.

Мотодельтаплан, созданный люби­
телями из Комсомольска-на-Амуре.
Мотор размещен в центральном узле,
винт находится на оси коленчатого
вала.

Оригинальный аппарат, сконструи­
рованный А. Плетневым из города
Джамбула.

ОРИЕНТИРОВОЧНЫЕ
ХАРАКТЕРИСТИКИ ВОЗМОЖНЫХ
КОНСТРУКТИВНЫХ ВАРИАНТОВ

МОТОДЕЛЬТАПЛАНОВ

№ Наименование
п/п характеристики

Сп
ор

-

Тр
ан

с­
по

рт
ны

е
1

1. Вес мотодельтаплана с
винтомоторной группой
(к г) 30—40 50-70

2. Вес перевозимого допол-
10

№

нительного груза (кг) . 100
3. Вес винтомоторной труп- (

пы (к г) 10 20
4. Полный полетный вес (кг) 120 250
5. Скорость полета (км/ч) 40—50 50—60
6. Скороподъемность (м/с) 1,5 1,5
7. Скорость взлета и посад-

ки (к м / ч) 30 30
8. Размах крыла (м) . . . 8—10 9—11
9. Диаметр винта (м) . . 0,7 1,0

10. Время полета с двигате-
лем при полной пагруз-

2,0кс (ч) * 0,5
11. Время сборки одним че-

1,0
100—120

ловеком из транслортно
го до полетного состоя
иия (я) 0,5

12*. Дальность полета (км) 25—30
13. Максимальная высота по­

лета (м) 3000 3000
14. Габариты в транспортном

состоянии (м) : ; , . 2,3 X без
хо.зх

15. Ориентировочная стои­
мость часа полета (руб.)

16. Стоимость мотодельтапла­
на (р у б .)

17. Длина пробега при взле­
те и посадке (м) . . .

двига-
Х0,3 теля

2.3Х
Х0,4ХХ0,4

75
1500

10

2500
50

45

.

.

.

.

-
_

-

.

. -

-
.

.

,

ет высоту до 2000 м. Один из дель­
тапланеристов (правда, очень опыт­
ный), полетав на этом «воздушном
мотоцикле», не мог не выразить вос­
хищения его летными характеристи­
ками.

В наши дни мотодельтапланами
успешно занимаются энтузиасты в
Кашире (Московская обл.), Ростове-
на-Дону, -Калинине, Москве (МАИ)
и многих других городах. Правда,
пока этот вид летания развивается
стихийно. До сих пор, к сожалению,
не налажен обмен информацией
между конструкторами и пилотами,
не проводятся их слеты и техниче­
ские конференции. Но ведь именно
по инициативе любителей в свое вре­
мя был создан Всесоюзный оргкоми­
тет дельтапланеризма. Надеемся,
что и мотодельтапланеризм обретет
наконец организованные формы раз­
вития и получит не только спортив­
ное, но и прикладное применение в
народном хозяйстве страны. В част­
ности, на них можно доставлять не­
большие партии груза в условиях
бездорожья; производить ледовую
разведку с одиночного судна, эва­
куировать пострадавших в тайге и
горах; буксировать обычные дельта­
планы и т. д. И это, конечно, дале­
ко не все...

паратам оказался огромным, и не
только со стороны спортсменов-лю-
бителей. После наших публикаций в
ростовский клуб «Синяя птица» при­
шло более 6 тысяч писем, в том
числе из-за рубежа, сюда зачастили
гости из других городов с целью
изучить опыт строительства сверх­
легких дельтасамолетов. «Интересу­
ются в основном геологи, рыбаки,
охотники, работники заповедников и
рыбнадзора», — пишет нам руко­
водитель клуба В. Шевченко.

Да, для людей «природных» про­
фессий весьма заманчиво получить
«летающий мотоцикл». Но где и как
его получить? Пока весьма слож­
но — у нас в стране нет сегодня
организации, которая взяла бы на
себя доводку и выпуск столь по­
лезной и недорогой машины.

Свои услуги предлагает «Синяя
птица». Ободренные первыми успе­
хами и общественным вниманием
ростовские дельтапланеристы взя­
лись за дело с удвоенной энергией.
Они модернизировали «Синюю пти­
цу-2» и все лето испытывали новую
модель, которую назвали СПм («Си­
няя птица» — модернизированная).
Летчики-профессионалы, испытывав­
шие аппарат, дали ему высокую
оценку. Вот основные технические
данные дельтасамолета СПм.

ОЛЕГ АЛЕШИН,
инженер

Научившись парить под стрело­
видным крылом, люди стали при­
спосабливать к нему двигатель.
Так появились первые модели дель­
тасамолетов. Об одном из них —
«Синей птице» — мы уже кратко
информировали читателей (см. ч<ТМ»
№ 12 за 1977 г. и № 6 за 1981 г.).
Интерес к новым летательным ап-

Легное съемное шасси и портатив­
ный мотор превращают дельтаплан в
универсальное транспортное средство.

В ес (п о л е т н ы й) — 182 кг.
М о щ н о с т ь — 46 л. с.
С к о р о с т ь в з л е т а — 40 км/ч
С к о р о с т ь п о л е т а — 65 км/ч
С к о р о с т ь п о с а д к и — 45 км/ч
Д л и н а р а з б е г а — 30—40 м
Д л и н а п р о б е г а — 20—25 м
Т о п л и в о —- 8 л, на 1 час полета
В и н т (д и а м е т р) — 890 мм
П р и б о р ы — вариометр,

указатель скорости, высотомер,
указатель топлива, включение

зажигания.

К этому следует добавить просто­
ту сборки и портативность конструк­
ции: машина собирается и разби­
рается за 15— 20 мин при помощи
нескольких болтов, ее можно по­
местить в обычной комнате, внести
на любой этаж. Колеса на «шасси»
зимой можно заменить лыжами.
По просьбе северян ростовчане
разрабатывают для своего СПм вод­
ный вариант, на поплавках. _

Интересные замыслы у ребят из
«Синей птицы». С опытом рождают­
ся новые замыслы, открываются но­

- вые возможности. Но...
— Мы можем многое., но вот как

раз возможности у нас крайне огра­
ниченные, — говорит Шевченко. —
Мы все еще не «узаконены», нам
нужны официальные задания на раз­
работку легких самолетов.

«Синяя птица» просится в небо.
Пора открыть перед ней более ши­
рокие горизонты.

33-летний итальянец Бруно Шалю-
мо согласился стать «подопытным
кроликом» в весьма жестоком экспе­
рименте. Медики и автоконструкто­
ры фирмы «Фиат» вознамерились
узнать, как поведут себя человек и
машина в экстремальных условиях.

Бруно «поселили» в легковом ав­
томобиле «фиат ритмон» и... насыпа­
ли над ним снежный курган весом в
1000 т. В этом морозильнике зажи­
во погребенный должен был прове­
сти месяц.

Ветровое стекло защитили от сне­
га решеткой из стальных пластин.
Шалюмо обрядили в специальный
комбинезон (которого он не должен
был снимать до конца опыта) и
снабдили изготовленной по рецепту
врачей жидкой пищей. А вот
водой сильно ограничили, так что он
почти не умывался. Туалет ему за­
меняли плотно закрывающиеся би­
доны и банки...

...В салоне легкового автомобиля
тесно и душно. Двигаться здесь не­
где — вокруг множество приборов.
На разложенном сиденье взросло­
му человеку трудно даже вытянуть­
ся вг весь рост. Для разминки у
Шалюмо был электростимулятор,
вызывавший в мышцах судорожные
подергивания и сокращения, — это
заменяло физкультуру.

Однако даже столь неподвижная
жизнь не лишена опасностей. Высо­
ко в горах прошли дожди; вода,
просочившись под снег, скопилась
под машиной и вскоре проникла в
салон, залив пол слоем в 15 см.
Вызванное влажностью короткое за­
мыкание привело к пожару, кото­
рый, впрочем, удалось быстро ликви­
дировать.

Но еще страшнее были дни, когда
у него начался бронхит, и темпера­
тура поднялась до 39° с десятыми.
Пот лил с Бруно ручьями, и влаж­
ность воздуха в салоне достиг­
ла 100%. «Сущий ад», — признался
он потом.

Чем ближе подходил срок осво­
бождения, тем чаще и сильнее
Шалюмо хотелось позвонить наверх
и крикнуть: «Выпустите меня, я
больше не могу!»

Теперь все уже позади, теперь
специалисты из «Фиата» при случае
могут козырнуть перед конкурента­
ми этим экспериментом. Еще бы:
простояв 30 суток под тысячетонной
нагрузкой, машина не просела на
рессорах и почти не деформирова­
лась. '

А медики лишний раз убедились,
что человек, по крайней мере такой
натренированный, как Бруно Шалю­
мо, способен выжить в самой что ни
на есть непригодной обстановке.

Но никто, кроме самого Бруно, не
знает, как ему было тяжело — фи­
зически и морально — в снежной
гробнице.

ЗИНАИДА БОБЫРЬ

.

-

·

.

,
'

«

_

'

·
·

·

НЕ ЛЕТАТЬ,
ГАК ПЛАВАТЬ

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

Конструкторы еще в 20-е годы
мечтали о таких машинах. Америка­
нец У. Кристи немало времени по­
святил разработке проекта танка, у
которого имелись бы крылья и орга­
ны управления полетом. Пропеллер,
помещенный на этой конструкции,
работал от основного двигателя тан­
ка. По мысли конструктора, эта ма­
шина должна была, разогнавшись,
взлететь как самолет и, совершив
перелет, приземлиться. Крылья и
прочее оснащение сбрасывались, и
танк шел в бой,

А первое в мире десантирование
бронетанковой техники (танке­
ток Т-27) посадочным способом осу­
ществлено в 1935 году в нашей стране.

Позднее, в годы второй мировой
войны, в Англии и США были созда­
ны два образца авиадесантных тан­
ков. Английская машина называлась
МКУШ «Тетрарх». Она имела боевую
массу 7,5 т и оснащалась 40-мм пуш­
кой и 7,92-мм пулеметом. Экипаж
состоял из двух человек; скорость
достигала 64 км/ч. Американская ма­
шина — М22 «Локаст» — весила
7,2 т, на ней устанавливались
37-мм пушка и два 7,62-мм пулеме­
та.

Опыт сражений второй мировой
войны показал, что легкие танки вви­
ду слабости вооружения и брониро­
вания не могут выполнять роль бое­
вых танков. С 1942 года они исполь­
зовались только для разведки и
охранения. В СССР и в Германии, да
практически и в Англии производ­
ство этих машин было прекращено.

Легкие танки продолжали выпускать­
ся лишь в США, где в 1944 году на
смену М5 пришел легкий танк М24
«Чеффи». Он задумывался для ис­
пользования в авиадесантных вой­
сках, но оказался слишком тяжелым
(боевая масса 18,4 т). Вооружение
его состояло из 75-мм пушки, двух
7,62-мм пулеметов и одного
12,7-мм зенитного пулемета. Ско­
рость машины достигала 55 км/ч.
Бронирование оставалось противо-
пульным.

В 1953 году на вооружение аме­
риканцы приняли новый легкий танк
М41 «Уокер Бульдог». Он сохранил
многие элементы конструкции свое­
го предшественника (в том числе и
такое же бронирование), но получил
новое, более мощное вооружение и
новый двигатель. Его боевая масса
23 т,' максимальная скорость
64 км/ч, запас хода 200 км. Длинно­
ствольная 76-мм пушка (начальная
скорость бронебойного снаряда
1000 м/с) снабжалась дульным тор­
мозом и эжекционным устройством.

Во Франции послевоенное танко­
строение началось с создания лег­
кого аэротранспортабельного танка,
получившего обозначение АМХ-13.
После пяти лет разработок и испыта­
ний в 1951 году он поступил в се­
рийное производство, продолжавше­
еся до 1964 года. Его компоновка от­
личалась от классической: силовое
отделение спереди, а боевое — сза­
ди. АМХ-13 вызвал множество споров
и имел столь же много противников,
сколь и поклонников ввиду необыч­
ной установки вооружения. Длинно­
ствольная 75-мм пушка с автомати­
ческим заряжанием (начальная ско­
рость бронебойного снаряда
1000 м/с) и спаренный 7,5-мм пуле­
мет помещались в составной, или ка­
чающейся, башне, которая состояла
из нижней вращающейся части и
верхней, соединенной с нижней по­
средством цапф.

Восьмицилиндровый карбюратор­
ный двигатель располагался в перед­
ней части корпуса справа. Подвеска
танка индивидуальная, торсионная, с
гидравлическими амортизаторами.
Танк мог транспортироваться по воз­
духу и десантироваться посадочным
способом.

В 60-е годы на части танков уста­
новили 90-мм пушки. Позднее на
оставшихся машинах поставили мо­
дифицированные башни со 105-мм
пушкой и лазерным дальномером.

В начале 50-х годов на вооруже­
ние Советской Армии поступил
легкий плавающий танк ПТ-76,
Подобной машины нет ни в
одной армии мира. В отличие от за­
рубежных плавающих танков он
практически не требует предвари­
тельной подготовки для движения по
воде. Впервые в мире танк получил
два водометных движителя, располо­
женных по бортам в кормовом от­
делении корпуса. Его скорость на
плаву почти вдвое выше, чем у ана­
логичных иностранных машин. Водо­
мет действует так; всасываемая на­
сосом вода выбрасывается через
кормовой патрубок, создавая реак­
тивную силу. Патрубок имеет заслон­
ку и трубу заднего хода. При закры­
той заслонке вода подается через
трубу заднего хода вперед, и маши­
на движется назад. Поворот в воде
осуществляется при работе одного
водомета вперед, а другого — назад.

ПТ-76 может вести огонь из пушки
на плаву. Подвеска танка индивиду­
альная торсионная. Низкое удельное
давление на грунт (0,5 кг/см2) обес­
печивает хорошую проходимость по
мягкому грунту и снегу. Танк осна­
щен приборами ночного видения и
противопожарным оборудованием.

А теперь вернемся снова к амери­
канским машинам. Военные специа­
листы не были удовлетворены тан­
ком М41 — он оказался слишком тя­
желым. Поэтому в конце 50-х годов
начинается разработка нового авиа­
десантного танка, с меньшей массой,
более мощным вооружением, чем у
М41, к тому же способного плавать.
Лишь в 1968 году новый танк М551
«Шеридан» был принят на вооруже­
ние. Машина оснащена 152-мм

орудием — пусковой установкой.
Применение брони из алюминие­

вых сплавов дало большую эконо­
мию в весе, однако она защищает
экипаж лишь от огня стрелкового
оружия. Дизель-мотор в блоке с ги­
дромеханической планетарной КП
расположен в кормовой части кор­
пуса. Подвеска индивидуальная тор-

48

·

.

. -

.

-

._

, (

2

.

сионная. На танке возится приспособ­
ление для плавания в виде поднима­
ющегося по периметру корпуса во­
донепроницаемого кожуха из синте­
тического материала. Подготовка к
плаванию занимает две минуты. Ско­
рость на плаву 6 км/ч,

После долгого перерыва в 1972 го­
ду в Англии снова создали легкий

танк. Это была разведывательная
аэротранспортабельная плавающая
машина под названием «Скорпион».
На нем также использовалась алю­
миниевая броня. Двигатель и транс­
миссия расположены спереди. Под­
веска — индивидуальная торсионная
с гидравлическими амортизаторами.
Танк оснащен приборами ночного ви­
дения, фильтровентиляционной уста­
новкой для действий на радиоактив­
но зараженной местности и индиви­
дуальным плавсредством, таким же,
как и у «Шеридана».

Н а з а с т а в к е изображен совет­
ский плавающий танк ПТ-76. Боевая
масса — 14,6 т. Экипаж — 3 чел.
Вооружение: одна 76-мм пушка, один
7,62-мм пулемет. Бронирование —
противопульное. Двигатель — дизель
В-6, 240 л. с. Скорость макс, на су­
ше 44 км/ч, на плаву — 10 км/ч. За­
пас хода — 250 км. '

Р и с . 88. Французский легкий танк
АМХ-13. Боевая масса — 14,5 т.
Экипаж — 3 чел. Вооружение: одна
75-мм пушка, один 7,5-мм пулемет.
Бронирование: лоб корпуса 40 мм,
борт — 20 мм, башня — 40 мм. Мощ­
ность двигателя — 270 л. с. Макс,
скорость — 65 км/ч. Запас хода —
400 км.

Р и с . 89. Американский легкий
танк «Шеридан». Боевая масса —
15 т. Экипаж — 4 чел. Вооружение:
одно 152-мм орудие — пусковая уста­
новка, один 7,62- и один 12,7-мм з е
нитный пулеметы. Бронирование —
противопульное. Мощность ^двигате-
ля — 300 л. с. Макс, скорость —
70 км/ч. Запас хода — 500 км.

Р и с . 90. Английский легкий танк
«Скорпион». Боевая масса — 7,9 т.
Экипаж — 3 чел. Вооружение: одна
76-мм пушка, один 7,62-мм пулемет.
Бронирование — противопульное.
Мощность двигателя — 195 л. с. Мак­
симальная скорость — 80 км/ч. За­
пас хода — 640 км.

4 «Техника — молодежи» № 11 49

·

/

J

·

-

ВАДИМ ОРЛОВ

В том место соборной
площади, что помечено
стрелкой, обнаружены
подземные аномалии.

ТАЙНЫ РОСТОВСКОГО
Прикосновение к тайне состоялось

как-то на редкость буднично. Пере­
листав несколько страниц еще не
очень старой книги, взятой в библио­
теке Ростово-Ярославского архитек­
турно-художественного музея-запо­
ведника, я прочитал:

«Память перенесенных погромов
была еще жива; в 1632 году по цар­
скому приказу в Ростове начали со­
оружать земляной вал на протяже­
нии почти трех верст, с двумя ка­
менными и третьим деревянным под­
земными ходами».

Итак, сомнений быть не может:
подземные ходы под земляным ва­
лом, опоясывающим Ростовский
кремль, существуют. Быть может, не
все они сохранились, деревянный,
наверно, за три с половиной столе­
тия успел обвалиться, но они есть.
Где же они пролегают? Этого не
знал никто, даже научные сотрудни­
ки музея. Старые планы, где могло
быть указано расположение ходов,
оказались давно утерянными.

И все же надежда, что завеса тай­
ны приоткроется, появилась именно
в те жаркие июльские дни нынешне­
го лета, когда я приехал в Ростов.
На территории музея-заповедника
уже работала экспедиция, снаряжен­
ная Свердловским архитектурным
институтом. Она-то и должна была
начать «осаду» валов, другими сло­
вами, попытаться определить, где же
все-таки проложены подземные ходы.
Причем результат, судя по опыту
прошлых экспедиций этого коллекти­
ва, был гарантирован. Применявшие­

ся им геофизические методы поиска
подземелий уже позволили сделать
немало интереснейших открытий в
уральских городах Невьянске, Сы-
серти, Нижнем Тагиле и Свердловске
(о том, как были обнаружены, на­
пример, подвалы и подземные ходы
в районе знаменитой Невьянской на­
клонной башни, журнал рассказы­
вал в № 7 за 1979 год),

И вот теперь древний Ростов, из­
давна известный под именем Ростова
Великого. Город-заповедник, еще в
1962 году отметивший свое 1100-ле­
тие, один из центров популярного
туристского маршрута «Золотое
кольцо». Город-памятник, стяжав­
ший славу самого красивого среди
своих северных собратьев. А славу
эту ему создали неповторимые
ансамбли кремля, Авраамиевского и
Спасо-Яковлевского монастырей, дру­
гих сооружений культовой и граж­
данской архитектуры, возведенных в
основном в XVI—XVII веках. Тогда
же построили и окружавший кремль
земляной вал.

Не одно лихолетье пережил древ­
ний город. В 1238 году его захва­
тили татаро-монгольские полчища.
Хотя русские бились храбро, но си­
лы были слишком неравны.
В 1608 году к Ростову подступили
отряды польских интервентов — и
снова город был предан огню и мечу.
Освобождение пришло благодаря
всенародной борьбе против захватчи­
ков, которая началась под руковод­
ством Минина и Пожарского. Па­
мять перенесенных погромов дей­

ствительно была еще жива, когда
два десятилетия спустя после изгна­
ния интервентов взялись за сооруже­
ние мощного земляного вала высо­
той до 9 м. Рядом с ни ад снаружи
проложили еще один, менее высокий
вал, или подвалок, а за ним нахо­
дился глубокий ров, наполненный
водой (см. с хе му) .

Это было выполненное по всем
правилам средневековой фортифика­
ции отличное оборонительное соору­
жение. Девять угловатых выступов
позволяли защитникам города встре­
тить нападающих во всеоружии, от­
куда бы те ни подступали. Укреп­
ления строили три года, выполняя
государственную повинность, жители
Ростова, Кинешмы и Пошехонья. Как
сказано в старинной рукописи, «ра­
ботников было пеших 1000, да кон­
ных 100, а землю на город возили
тележками на одном колесе деланы,
а конные телеги были деланы на
двух колесах».

Любой турист может лично убе­
диться, что валы сохранились и сего­
дня. Время, конечно, внесло свои
неумолимые перемены. Три висячих
моста через ров и три подъезда, в
том числе и главный, со сторожевой
башней и закрывающимися воротами,
были разрушены еще в XVII веке.
Интенсивная застройка повредила
части валов, обращенной к озеру
Неро. Там они в плохом состоянии,
много земли срыто. Возможно, в
этой части они и строились не столь
высокими, как в направлениях до­
рог на Ярославль, Углич и Москву.

■

50

-

·

-

Ров частично, а местами и пол­
ностью засыпан, и вода лишь кое-где
скапливается в нем после сильных
дождей. Однако основной вал на
стороне, противоположной озеру, воз­
вышается во всем великолепии, а его
извилистые очертания просматрива­
ются очень четко.

Пока экспедиция колдовала со
своими приборами на территории
кремля, на площади между Успен­
ским собором и церковью Воскресе­
ния, я решил пусть немного, но са­
мостоятельно приблизиться к тайне,
так нежданно-негаданно приоткрыв­
шейся мне в библиотеке. Расчет был
простой: пройти по гребню основного
вала и отметить все пересекающие
его траншеи и понижения. Ведь
именно такими должны быть следы
от обвалившихся подземных ходов.
Во всяком случае, сколь бы совер­
шенные приборы ни шли в дело,
обыкновенный наружный осмотр ни­
когда еще не мешал. Вот вкратце
итоги этого осмотра.

КРЕМЛЯ
Валы пересечены пятью городски­

ми улицами с оживленным движе­
нием транспорта и тремя небольши­
ми переулками в районе озера Неро
(на схеме все они помечены черным
цветом и для удобства пронумерова­
ны римскими цифрами). Свой обход
я начал с улицы Карла Маркса —
ее пересечение с валами обозначено
цифрой I. Двигаясь против часовой
стрелки, я нанес на план двенадцать
траншей и понижений грунта в зем­
ляном массиве основного вала (они
помечены красным цветом и пронуме­
рованы арабскими цифрами).

Первая же глубокая траншея 1
принесла с собой разочарование и
заставила критически относиться ко
всем последующим «открытиям»;
Слева, рядом с валом, за забором
деловито шумели цехи макаронной
фабрики. Не составило труда удосто­
вериться в том, что траншея была
прорыта для того, чтобы уложить в
землю обслуживающие фабрику ин­
женерные коммуникации.

Вблизи траншеи 2 стояли жилые
дома, и она явно была проделана
для спуска дождевой воды. С той
же целью были вырыты траншеи 6 и
7. «Таинственные объекты» 4 и Г2
оказались пешеходными тропами, а
пересечения 3, 5 и с 8 по 11 пред­
ставляли собой лишь небольшие по­
нижения грунта, которые вполне мог­
ли возникнуть в результате его смы­
ва водой.

Так что моя попытка с ходу от­
крыть обвалившийся подземный тон­
нель успехом не увенчалась. Сверд-
4* .

ловские ученые тем временем про­
должали втыкать свои электроды в
землю вблизи Успенского собора, где,
по словам руководителя экспедиции
В. М. Слукина, они наткнулись на
«очень интересные подземные анома­
лии». Всеволод Михайлович терпели­
во выслушал мой рассказ о прогулке
по земляному валу и сказал, что до
него они еще доберутся. До конца
работы экспедиции было еще далеко,
результаты измерений, как выясни­
лось, должны обрабатываться лишь
по ее возвращении в институт, и мы
попрощались, договорившись о встре­
че через месяц в Свердловске.

Каково же было мое удивление,
когда при встрече Всеволод Михай­
лович объявил, что вдоль валов
экспедиция зарегистрировала целых
девять аномалий! Восемь из них на
участке между улицами I и IV и
одну примерно в том месте, которое
я пометил на плане цифрой 10. Что
же это за аномалии? Подземные хо­
ды? Окончательный ответ могут дать
только раскопки. Но, как оказалось,
экспедиция к тому же располагает
данными, почерпнутыми из одной
древней рукописи. В ней говорится,
что под валами проложено не три,
а семь подземных ходов.

Любопытно, что восемь аномалий
группируются в той части валов, за
которой раньше стоял густой лес.
И вполне вероятно, что в ту сторону
могли быть проложены подземные
ходы длиной до 50 м, служившие
для организации боевых вылазок в
тыл нападающим.

Обменявшись впечатлениями о про­
тивостоявшей «осаде» крапиве —
члены экспедиции буквально проди­
рались сквозь ее заросли, поскольку
шли не тропкой по гребню, а низи­
ной, между валом и подвалком, —
мы заговорили о подземельях Рос­
товского кремля. Свердловчане при­
дирчиво исследовали их не только
нынешним летом, но и годом раньше,
и теперь, сопоставив измерения двух
полевых сезонов, пришли к интерес­
ным и неожиданным выводам.

Во-первых, удалось обнаружить
следы древней дренажной системы
(они показаны на плане кремля
синими линиями). А для сохране­
ния уникального архитектурного
ансамбля восстановление этой систе­
мы имело бы огромное значение. Ведь
сейчас уровень подземных вод на
территории музея довольно
высок.

Во-вторых, выявлены три зоны
аномалий, где возможно расположе­
ние подземных подвалов или ходов
(эти зоны обозначены на плане крас­
ным цветом). Одна из этих
зон — площадь, о которой уже гово­
рилось. Она расположена между
Успенским собором и церковью Воск­
ресения. Не исключено, что эти два
сооружения кремля соединены под­
земным ходом. Другая зона анома­
лий расположена вблизи архиерей­
ских покоев, за пределами кремлев­
ской стены. Наконец, третья выявле­
на в районе наиболее старой за­
стройки; эта зона примыкает к
княжьим теремам.

* .

ПЛАН ЗЕМЛЯНЫХ ВАЛОВ ВОКРУГ
РОСТОВСКОГО КРЕМЛЯ

под вмок
VV I

ь.

ПЕРЕСЫХАЮЩИМ
РУЧ ЕЙ Улицы и переулки.

Траншеи и понижения

·

·

. ,

План Ростовского кремля. Ц и ф ­
р а м и о б о з н а ч е н ы : 1 — Успен­
ский собор, 2 — ризница, 3 — звон­
ница, 4 — церковь Спаса на Сенях,
5 _ церковь Одигитрии, 6 — Гри­
горьевский притвор, 7 — церковь
Воскресения, 8 — церковь Иоанна
Богослова, 9 — архиерейские покои
(дом на погребах), 10 — белая пала­
та, 11. — красная палата, 12 —
княжьи терема, 13 — соборная лав­
ка, 14 — часобитная башня, 15 —
кельи, 16 — пруд, 17 — мыленка,
18 — водяная башня, 19 — Самуи­
лов корпус, 20 — каретник, 21. — ие-
раршие палаты.

В небольшом внутреннем дворике
княжьих теремов исследователи обра­
тили внимание на остаток квадрат­
ного колодца с деревянным сру­
бом — на поверхности земли виден
его верхний венец. Обнаружен засы­
панный колодец и у стены церкви
Спаса на Сенях. В старину такие
колодцы служили для вентиляции
подземного хода, их соединяющего.
Кстати, среди материалов экспедиции
есть и запись рассказа ныне умерше­
го звонаря. Он вспоминал,, что еще
мальчишкой залез в какой-то колодец
на территории кремля и там увидел
горизонтальное подземное ответвле­
ние. Проникнуть в него .он побоялся.

Еще один сюрприз преподнес
Успенский собор — место, казалось
бы, давным-давно обследованное.
В зоне главного алтаря приборы за­
фиксировали расположенную под
полом пустую полость высотой 2—
2,5 м. Быть может, там находится
не найденная до сих пор дробница
молодого ростовского князя Василь­
ка? Из летописи известно, что Ва-
силько, которому^ было всего 27 лет,
смело вышел с небольшой дружиной
навстречу татаро-монголам. Он был
тяжело ранен, захвачен в плен. Ему
предложили перейти на службу к
завоевателям, сулили власть и блага,
но он с презреньем отверг это пред­
ложение. Князя долго пытали и, за­
мучив, бросили в Шеренском лесу.
Тело его нашли, тайно перевезли в
Ростов и похоронили с почестями в
построенном при его жизни соборе.

Так за два лета древний Ростов
приоткрыл сразу столько тайн, что
для их разгадки теперь потребуется
несколько лет самых активных по­
исков. Но разве не интересно рас­
крыть до конца загадки подземелий,
о существовании которых до сих пор
никто не подозревал? Можно наде­
яться, что еще не один отряд моло­
дых исследователей поработает в
прекрасном городе-заповеднике и,
углубляясь в тайны веков, умножит
его красоту и славу.

Очерк В. Орлова «Тайны Ростов­
ского кремля» комментирует руко­
водитель экспедиции Свердловского
архитектурного института, кандидат
технических наук, доцент САИ
Всеволод СЛУКИН

Современная геофизика имеет в
своем распоряжении средства, по­
зволяющие «увидеть» подземелья с
поверхности земли, причем увидеть
так, что можно судить о направ­
лении подземных ходов, их длине,
ширине и глубине, о размерах под­
валов, подступы к которым неизве­
стны. Соответствующие приборы
давно созданы и успешно приме­
няются для поисков полезных иско­
паемых, подготовки строительных
площадок, решения различных ин­
женерно-строительных задач.
На кафедре архитектурной физики
нашего института, кстати, един­
ственной в стране, уже несколько
лет ведется работа по применению
таких методов и приборов в архео­
логических исследованиях. Речь
идет, в сущности, о новом направ­
лении на стыке двух научных дис­
циплин — мы называем его архео-
физикой.

Любой подземный ход, целый
или обвалившийся, неизменно будет
выделяться в окружающем грунте,
например, по величине электросо­
противления. Ведь такой участок и
окружающая его среда по-разному
проводят электрический ток. По­
этому для обнаружения подземных
аномалий поступают так.

На расстоянии, скажем, 18 м
втыкают в землю два электрода и
подключают к ним батарею . (с м.
с х е му) . С помощью переключате­
ля ток можно подавать еще на две
пары электродов, отстоящие друг
от друга на 12 и 6 м. Ток потечет
по очереди в пространстве между
электродами. Если в это простран­
ство на расстоянии 2 м ввести еще
два электрода, то между ними
можно измерить разность потен­
циалов, которую вызывает прохо­
дящий в земле ток. Зная величину
тока и разность потенциалов (вспо­
мним известный закон Ома!), легко
определить удельное электрическое
сопротивление грунта.

В тех случаях, когда между из­
меряющими электродами попадет
какая-нибудь неоднородность, а
тем более пустота, она будет от­
личаться по электрическому сопро­
тивлению от окружающих слоев
земли. Это и будет аномалия, кото­
рую зафиксирует прибор — авто­
компенсатор, измеряющий и раз­
ность потенциалов, и> силу тока.

Другой способ выявления анома­
лий основан на измерении откло­
нений вертикальной составляющей
магнитного поля Земли. Тогда в
ход идет более сложный по устрой­
ству и в обращении геофизический
прибор — магнитометр.

При исследовании подземелий
Ростовского кремля и окружающих
его валов наша экспедиция приме­
няла оба способа измерений, чтобы
сведения об аномалиях были доста­
точно надежными. Справедливости
ради надо сказать, что не везде
удалось этого добиться. Например,
в зоне, отмеченной на плане крем­
ля черной штриховкой, неоднород­
ность грунта возникла в результате
недавних строительных работ, про­
водившихся при закладке подсоб­
ных инженерных сооружений от­
крытого здесь международного мо­
лодежного лагеря «Ростов Вели­
кий». Ведь перекопанный грунт —
сама по себе аномалия, не говоря
уже об уложенной в земле массе
металла. Обнаружить на этом фоне
какие-либо древние объекты — под­
земелья или старую кирпичную
кладку — попросту невозможно,
поскольку приборы зашкаливает.

По той же причине не обследо­
вали мы и протянувшуюся вдоль
озера Неро часть земляного вала.
Там для укрепления берега в свое
время насыпали много инородного
грунта.

Сказанное лишний раз подтверж­
дает, что новое строительство на
территории памятников архитекту­
ры следует вести с большой осто­
рожностью. Ему непременно долж­
но предшествовать археофизическое
обследование с целью выявления
древних фундаментов, дренажных
систем, водоводных путей, подзем­
ных ходов и сооружений. В резуль­
тате могут быть выявлены такие
зоны, в пределах которых всякое
строительство вообще должно быть
запрещено. Это относится не только
к Ростову, но и Суздалю, Владимир
ру, Переяславлю-Залесскому, Пско­
ву, Новгороду и другим городам.

Нередко ссылаются на отсут­
ствие специалистов по археофизике.
Но такие кадры наша кафедра уже
готовит. С 1979 года началось об­
учение студентов по специальности
«реставрация памятников архитек­
туры». Пока только в нашем ин­
ституте начат курс «Инженер­
ные исследования памятников ар­
хитектуры*. Так что сдвиги в этом
деле, как видим, есть. И можно на­
деяться, что в будущем при обсле­
довании памятников методы архео-
физики будут широко применяться.

52

­

_

,

·

.

-

Экспедиция Свердловского архитек­
турного института ведет измерения
на площади между Успенским собо­
ром и церковью Воскресения.

ОМ
12м

Способ определения подземных
аномалий с помощью замеров элек-

Научный сотрудник М. ГОРБАЧЕВ
И лаборант Н. ДАНИЛОВА снимают
показания магнитометра.

Тур Хейердал:
ПРЕЛЕСТЬ НЕОБЫЧАЙНОГО
Продолжение. Начало на стр. 8.

— Позволю себе сослаться еще
на одно высказывание Ефремова,
чьи статьи мне довелось перечиты­
вать в связи с подготовкой матери­
алов к его 75-летию. И не в хроно­
логическом совпадении дело. В ва­
ших книгах так много общего
с мыслями нашего соотечественни­
ка... Так вот, Иван Антонович счи­
тал подлинно отважными людьми
тех, кто находит в себе силы бить­
ся с трехглавой гидрой из трех
Н — гидрой неожиданного, неиз­
вестного и неблагоприятного.
С этим чудовищем люди вступали
в бой и в первобытные времена, за­
щищая свою семью и племя от все­
возможных опасностей, проклады­
вая дороги к новым местам охоты,
пастбищ и поселений. Вспомним
врачей, говорил писатель, избрав­
ших своей профессией борьбу с эпи­
демиями, когда еще не было точ­
ных бактериологических знаний. За­
думаемся над трудом летчиков-ис­
пытателей. А впереди, продолжал
он, нас ждет необъятный космос
с неисчислимыми опасностями и
трудностями или дно океана.

; — Когда речь идет о борьбе и
драматических схватках, требую­
щих от человека бесстрашия и це­
леустремленности, об отважных
свершениях, наполняющих нередко

всю сознательную жизнь, я больше
всего верю в силу личного приме­
ра. Как и многие мои сверстники,
я стремился брать пример с Ф. Нан­
сена и Р. Амундсена. Отважные
люди, герои почти всегда могут
служить для последующих поколе­
ний образцом и с точки зрения эти­
ки. Связь времен, связь поколений
не должна ослабевать. Когда она
распадается, тогда все возможно,
все допустимо. И то, что возмож­
ность применения все более чудо­
вищных видов оружия некоторыми
категориями высокообразованных
людей на Западе воспринимается
спокойно, я отношу в первую оче­
редь к дефициту этики.

В годы гитлеровского нашествия
я с оружием в руках воевал за
независимость моей родины — Нор­
вегии. В наше время под угрозой
нечто большее — сама жизнь на
нашей планете. Чтобы жить на ней
в мире, есть только один путь —
сотрудничество в самых разных
областях. Я уверен: все океаны
должны стать зоной мира. На семи­
наре в Находке молодые ученые
убедительно продемонстрировали
свое стремление к сотрудничеству
в решении многочисленных проб­
лем в бассейне Тихого океана.
И это радует.

»Т*Я“
• В Будапеште состоялась XIV тради­
ционная встреча представителен мо­
лодежных научно-технических журна­
лов стран — членов СЭВ. В ней при­
няли участие главные редакторы: от
Венгрии — Томаш Вархейли («Дел ь-

|
та»), от Болгарии — Димитр Леев («Ор­
бита»), от ГДР — Фридберг Заммлер
(«Югенд унд техник»), от Чехослова­
кии — Эдуард Дробны («Электрон»),
от СССР — Василий Захарченко
(«Техника — молодежи»), от Польши —
Юзеф Снечинский («Горизонты техни­
ки»), от Румынии —- Ион Албесиу
(«Штиинце ши техника»).

Участники встречи посетили сель­
скохозяйственный университет, стро­
ящуюся атомную электростанцию,
ознакомились с плодотворной дея-

[тельностью Творческого союза моло-
; дежи Венгрии. На совещании были
; подведены итоги сотрудничества жур-
: налов в 1980—1981 годах, состоялся

обмен опытом по популяризации на­
; учно-технических знаний, успехов

движения НТТМ, намечены мероприя­
тия по дальнейшему укреплению

: творческих связей между родствен­
ными изданиями.

! • Редакция провела вечер встречи в
Доме космонавтов Звездного городна,

I который был организован в рамках
юбилейного выпуска устного журнала

| «Апогей-25». Перед работниками
Звездного городка и космонавтами вы­
ступили сотрудннни редакции, а так­
же авторы журнала: заслуженный
штурман СССР Валентин Аккуратов;
доцент МАИ Фелине Зигель; кандидат

физико-математических наук Виктор
Адаменко; заведующий консультатив­
но-диагностическим центром Фрун­
зенского района Москвы Владимир
Вашкевич и другие. ’

Присутствовавшие с большим ин­
тересом выслушали выступавших,
просмотрели документальные филь­
мы — о проведенном журналом
XV Всесоюзном автопробеге машин
любительской постройки (режиссер-
оператор Николай Корявое, режиссер
по монтажу Виктор Чурилкин) и об
уникальных опытах по выявлению
резервов человеческой психики. Вечер
вел член редакционной коллегии жур­
нала, дважды Герой Советского Сою­
за, летчик-космонавт СССР Алексей
Леонов.

к Редакция принимала главного ре­
дактора научно-технического ежене-

Й
ельника ЦК ДКСМ «Орбита» Димнтра
еева, который участвовал в заклю­
чительном заседании советско-болгар­
ского жюри конкурса «НРБ на пути
научно-технического прогресса», по­

священного 1300-летию становления
Болгарского государства (см. «ТМ»
№ 9 за 1980 год). Члены жюри ото­
брали из присланных в редакцию
85 лучших работ, авторы которых бу­
дут удостоены премий 'и призов,
в том числе 10-дневных поездок в
Болгарию. В заседании жюри с бол­
гарской стороны приняли также учас­
тие Советник в ранге Посла Посоль­
ства НРБ в СССР Милен Маринов и
заведующий отделом еженедельника
«Орбита» Димитр Димитров.

Результаты конкурса будут опубли­
кованы в одном из ближайших номе­
ров.

.

2

_

w_

.

ШЕСТОЕ ЧУВСТВО? иней. Казалось бы, труд-
Серия экспериментов, про- I но придумать здесь что-ни-
веденных за последние че- будь новое, однако специа- нх можно группировать в кованное

решил коллектив разработ- ружающей среды * Ш в е й -
чиков под руководством ц а р и я).
Кирилла Конова. Новая си- КЛЕЯ ДЛЯ МОЗГА,
стема названа ими «Бул- В университете города
текст». Сигналы передают- Питтсбурга разработан
ся таким образом, что весьма эффективный пласт-
обычный телезритель их не массовый «сверхклей» для
замечает, и только специ- «ремонта» мозговых сосу-
альная приставка «прояв- дов, находящихся на грани
ляет» передачу. Можно пе- разрывай Вводят его с пе­
редавать текст, графику, мощью шприца, и эта про-
«Страница» содержит цедура во многих случаях
24 строчки по 40 символов, предотвращает весьма рис-

хирургическое
тыре года в Манчестерском листы фирмы ОРЗ, исполь- «тетради», темы. Ритм «чте- вмешательство. Следует от-
университете, подтвердила зуя последние достижения ния» . регулируется получа- метить, что подобные попыт-
мысли некоторых ученых о
природном чувстве магне-

в технике, смогли удивить телем, кроме того, можно ки делались и раньше, но
потребителя. Этот замок заказать нужную тему по тогда клей вводили посред-

: тизма у человека, которое при попытке вскрыть дверь телефону,
помогает ему находить пра- издает громкие вопли, и
вильное направление. Труп- прекратить их практически
пу студентов с завязанны- невозможно. Сейчас разра-

|ми глазами увозили по из- ботчики трудятся над даль-
вилистой дороге за 50 км,
затем снимали повязку и
просили указать обратно*
направление к дому. Все
испытуемые довольно верно
определяли направление, хо­
тя в некоторых случаях
чувствовалась относитель­
ная дезориентация. После
этого эксперимент повто­
рялся, но теперь студентам

нейшим усовершенствова­
нием — замок должен
автоматически открываться,
повинуясь голосу хозяина
(ФРГ).

ВСЕ КОМЕТЫ — РОД­
НЯ. Изучая ультрафиолето­
вый спектр кометы Брад-

ством гибкого катетера, ко­
торый должен был пройти
через все сплетения сосу­
дов, причем гарантии, что
клей попадет на нужное
место, не было, да и сама
процедура оказывалась
чрезвычайно сложной. Но­
вый же метод, как пишет
журнал «Сайенс дайджест»,
прост и надежен: в черепе
пациента в нужном месте

что делается небольшое отвер-Предполагается, ч
«Бултекст» будет переда- стие, а затем под контро-

филда-19791, ученые вать прежде всего новости лем специальной рентгенов-
установили, что он иденти- культурной жизни, сводки ской аппаратуры вводится

на головы надевали шлемы чен спектрам комет Уэста и погоды, спортивные ново- тонкий шприц, несущий в
с магнитной прокладкой.
Степень погрешности была
несравнимо выше. Специа-

Сарджента, и сделали вы- сти, и что в ближайшем угрожаемое место порцию
вод, что это новое доказа- будущем начнется внедре- целительного клея. Н а
тельство их общего проис- ние системы в странах — ' с х е м е о б о з н а ч е н о :

листы считают что магнит хождения. Похоже, что все членах СЭВ (Б о л г а р и я) . 1 — прямая инъекция с по-
рказывает существенное они пришли из одного и
влияние на шестое чув- того же участка космиче-
ство — магнетизм человека ского пространства.

холодильник
КРАНОМ.

» * • !

(Анг лия) .
ЗАМОК-СТОРОЖ.

мощью шприца; 2 — введе­
ние клея с помощью кате-

Всем известно, тер а по старому методу;
3 — затвердевший клейНо если кометы действи- что задняя стенка холо-

Как тельно попаДают к нам от“ дильника при работе натре- < ИА).
это ни странно, а одним из кУда'1° с периферии сол- вается - идет отбор тепла

прпрыу тдуннирруну нечной системы, то в их из холодильной камеры и
ядрах можно обнаружить от

;
самых первых технических
устройств, придуманных че
ловеком, является... замок.

мотора компрессора,
остатки той первичной ма- Специалисты фирмы «АЕГ-

ис-
чтоСолнце

планеты (США).

«БУЛТЕКСТ»

называется, с толком. На
корпус нового холодильни-

УПЛОТ- ка марки «Арктис» устанав-

Каких * только констоукпий терии’ из К0Т0Р°Й когда-то Телефункен» решилий п° л рукц образовались Солнце и пользовать это тепло,нет в арсенале средств за- г ’
щиты от злоумышленников!
Элементарный засов и хит­
роумные банковские запо­
ры, нашпигованные элект­
роникой и снабженные по- I “ ии“ ’1пип 1С" I ** оиАип'
пой сл о ж н е й ш е й и н с т о у к - левизионной программе те- работы агрегат нагревает
р ру левизионный сигнал не 75 л воды до температуры

всегда несет с собой ин- от 15 до 55° С. Этой воды
формацию для изображе- достаточно для обеспечения
ния. После «выписывания» 50—60% потребности семьи

НЯЕТ ИН ФОРМАЦИЮ. | ливаются теплообменник и
Как известно, в обычной те- бак с водой. За 24 часа

каждой строчки, несущей из 4 человек (ФРГ),
информационную нагрузку,
электронный луч должен
вернуться в исходное поло-

С О Л Н Ц Е д л я л о д к и .
В Лозанне на озере Жене-

| жение. Длительность этих ва проведены испытания
«пустых» Интервалов в об- лодки с солнечным двига-
щем итоге достаточно ве- телем. Автор новой моде-
лика — около 25% време- ли — швейцарец Макс
ни всей передачи. А что, Шик. Солнечные лучи пре-
если использовать с толком вращаются в электроэнер-
эту «пустоту»? Допустим, гию с помощью кремниевых
передавать в этих проме- фотоэлементов. Двигатель . ВМЕСТО БЕТОНА —
жутках какую-нибудь нуж-г работает без шума и со- ЛЕД. Как уменьшить рас-
ную информацию? Задачу вершенно безвреден для ок- ходы по строительству

54

«

,

~

-

,
:

'

·

морских платформ для до­
бычи нефти? Специалисты
предложили использовать
для этой цели несколько
необычную конструкцию.
Арматура в ней стальная,
а роль бетона выполняет
лед. Подобные платформы
легко использовать в север­
ных районах. В самое бли­
жайшее время начнется
строительство такой ледя­
ной платформы со сталь­
ным каркасом, для чего по­
надобится около трех мил­
лионов тонн льда. Гигант­
ское сооружение будет воз­
водиться в устье реки, по­
скольку для «обледенения»
необходима пресная вода.
После этого платформу от­
буксируют в море на место
добычи нефти (Ш в е ц и я).

СОЛНЕЧНЫЙ ГОРОД.
Инженер Адриано Тримбо-
ли разработал проект «иде­
ального города будущего».
Он рассчитан всего на ты­
сячу жителей, причем за­
стройка может начаться
уже... в 2000 году. Исполь­
зуя солнечную энергию, по­
лис, раскинутый на терри­
тории всего в 40 га, обеспе­
чит себе полную автономию
от внешней «энергетиче­
ской» среды. Солнце будет
греть воду, давать электри­
чество, выращивать фрукты
и овощи в оранжереях
(И т а л и я) .

ОТ ОГНЯ и ПЛЕСЕНИ.
Огонь — враг древесины
номер один. Но любят по­
лакомиться ею и насеко­
мые — жуки-точильщики и
термиты. В результате еже­
годно пропадают сотни пер­
воклассных лесоматериалов.

Как же сделать древеси­
ну негорючей и «неаппетит­
ной»?

Задача решается с по­
мощью препарата «Фобос
М-2», выпускаемого Поз-
нанским заводом фосфор­
ных удобрений. Если вво­
дить препарат в древесно­
стружечные плиты или про­
питывать его раствором де­
ревянные каркасы, рамы,
перекрытия, то дереву бу­
дут не страшны огонь, на­
секомые, мох и плесень.

Как показали испытания,
наилучший эффект дости­
гается после пятикратной
обработки изделий. Количе­
ство и концентрация препа­
рата зависят от размера де­
талей и сорта древесины
(П о л ьш а).

ЯДЕРНАЯ ЛИХОРАД­
КА. Предприимчивые капи­
талисты готовы сыграть на
любых чувствах, лишь бы,
что называется, побыстрее
«зашибить деньгу». Вот и
теперь обывателю, напуган­
ному разговорами о всевоз­
растающем радиоактивном
заражении окружающей
среды, предлагается -инди­
видуальный счетчик Гейге­
ра — не бесплатно, конеч­
но, а за 149 марок. «Где
бы вы ни были, не забывай­
те о радиации», — кричит
реклама. Обыватель спешит
в магазин, а предпринима­
тели кладут в карман от­
нюдь не радиоактивные
деньги (ФРГ).

- : ' -ъг ‘ЗргГа

ЧТОБЫ КОФЕ НЕ
ОСТЫЛ. Недавно отметил
свое семидесятипятилетие
хорошо известный предмет
бытового обихода — тер­
мос. Кто же был его созда­
телем?

75 лет назад искусный
берлинский стеклодув Рейн­
гольд Бургер получил за­
каз на изготовление резер­
вуара для хранения' жидко­
го воздуха. В том, что за­
каз получил именно он, ни­
чего удивительного не бы­
ло, ведь незадолго до этого
он участвовал в создании
первой рентгеновской
трубки.

Итак, стеклодув принялся
за работу и сделал стек­
лянный шар с двойными
посеребренными стенками,
откуда был выкцчан воз­
дух. Затем Бургер налил в
сосуд принесенный из дома
горячий кофе. Оказалось,
что «шар» сохраняет не
только жидкий воздух, но
и отлично «держит» тепло.
Стеклодув заключил «шар»

в жестяную оболочку и в
таком виде запатентовал
его. В дальнейшем сосуд
превратился в цилиндр и
стал термосом.

И доныне существует ма­
ленькое семейное предприя­
тие «Р. Бургер», на кото­
ром работают двое из че­
тырех сыновей старого стек­
лодува. Предприятие спе­
циализируется на изготов­
лении уникальных стеклян­
ных приборов и устройств
для научных исследований
(ГДР).

ГОВОРИЛЬНАЯ МА­
ШИНА. Как общаться лю­
дям с серьезными дефекта­
ми речи или немым? Уче­
ные из Станфордского уни­
верситета в сотрудничестве
с психолингвистом Кэрол
Симпсон создали для этой
цели специальное электрон­
ное устройство. Основные
блоки этого «протеза голо­
са» — мини-компьютер и
синтезатор звуков фонемно­
го типа. В память ЭВМ
введен словарь в 925 слов,
а также такие часто встре­
чающиеся выражения, как
«Я не это хотел сказать»,
«Да, это правильно», «Я по­
лагаю, что это следует сде­
лать», и, кроме того, фра­
за: «Я говорю с вами элек­
тронным голосом». Послед­
нее должно объяснить со­
беседнику, почему голос
звучит несколько неесте­
ственно. Программа ком­
пьютера предусматривает
быстрое извлечение из па­
мяти готовых фраз, а так­
же отдельных слов и зву­
ков.

Человек, желающий
общаться с другими с по­
мощью «протеза голоса»,

пользуется клавиатурой пи­
шущей машинки, малень­
ким рычажком или же
кнопкой, нажимаемой с оп­
ределенными интервалами.
Составленные таким путем
фразы, слова или звуки по­
являются на небольшом
экране на жидких кристал­
лах. Каждая готовая фра­
за, «собранная» в последо­
вательный ряд электриче­
ских сигналов, попадает в
синтезатор и преобразовы­
вается в звуковые (США).

ВЕЛОСИПЕД ИДЕТ В
НАСТУПЛЕНИЕ. Еще сов­
сем недавно понятие «изоб­
рести велосипед» было си­
нонимом некоего техниче­
ского донкихотства. Однако
энергетический кризис, а
также настойчивые напоми­
нания врачей о пользе дви­
гательной активности заста­
вили конструкторов во ми о-
гих странах заняться со­
вершенствованием старого
доброго бицикла.

Конструкций предлагает­
ся много. Вот, например,
работа группы инженеров
из Брауншвейга. Это лег­
кий трехколесный велосипед
с кабинкой — «педикар».
Он будет особенно удобен
в забитых автомобилями
центрах современных боль­
ших городов, где нередко
наиболее надежным и быст­
рым средством сообщения
являются... ноги да еще,
пожалуй, велосипед. У сво­
его могучего собрата—авто­
мобиля «педикар» позаим­
ствовал трехступенчатую
коробку передач, диффе­
ренциал и эффективную
подвеску колес, что делает
езду на нем очень комфор­
табельной (ФРГ).

55

·

'

· ·

-

1 - -

.

.

-

- .

· ·

Ежедневно отдел научной фанта­
стики нашего журнала получает око­
ло десяти рассказов — иногда от­
печатанных на машинке, иногда на­
писанных от руки. Стремление на­
ших авторов внести свой вклад в
НФ-литературу можно только при­
ветствовать; однако лишь примерно
один процент рукописей становится
в конце концов опубликованными
текстами. Слишком часто, к сожале­
нию, автор не отдает себе ясного
отчета, что именно он хочет сказать
своим произведением, не работает в
должной мере над его замыслом.
А произведение писателя Г. Гуреви­
ча, которое мы публикуем, как раз
и представляет собой подробно раз­
работанный замысел ненаписанного
научно-фантастического романа.
И мы, приоткрывая дверь в «кухню»
литературного ремесла, надеемся,
что »то пойдет на пользу тем нашим
читателям, которые мечтают стать
настоящими лисателями-фантастами.

ГЕОРГИЯ ГУРЕВИЧ

ТАЛАНТЫ ПО
ТРЕБОВАНИЮ

верть века назад утвердилась кибернетика, всюду ста­
ли нужны программисты. А завтра изобретут самопро-
граммирующуюся ЭВМ, и программисты пойдут пере­
учиваться в наладчики. Волей-неволей многим придет­
ся переквалифицироваться. Но может ли, скажем, та­
лантливый механик стать талантливым агрономом?

Вот и сформулирована тема: таланты меняются по
требованию.

З А М Ы С Е Л
ТЕМА

Человеческая жадность подсказала мне эту тему, но
не презренное вещелюбие, а иного рода жадность.

Так все интересно на этом свете! Все хочется осмот­
реть и рассмотреть, понять и взвесить, испробовать и
прочувствовать. Чтобы осмотреть, можно сделать героя
географом или даже космонавтом, поскольку сверху
виднее. Чтобы рассмотреть, лучше, наверное, быть
художником: это самый зоркий и внимательный к де­
талям народ. Чтобы понять — физиком, чтобы взве­
сить — математиком. А чтобы прочувствовать — ком­
позитором, и еще садовником, и еще механиком, акро­
батом, шахтером, изобретателем, моряком...

К сожалению, жизнь коротка, на все не хватит. Да­
же не рекомендуется гоняться за десятью зайцами,
время упустишь, ни одного не поймаешь. Надо учить­
ся, потом опыт набирать, как следует поработать,
оправдывая ученье. А там уже и за сорок, не всякий
захочет за парту рядом с юнцами, не всякий сумеет
учиться наравне с ними. Да и есть ли талант к любой
профессии: и к математике, и к медицине, и к музы­
ке? Ничего не поделаешь, приходится одной держать­
ся, предопределенной генами, подтвержденной дипло­
мом.

И отказался бы я от этой непедагогичной темы, если
бы жизнь сама не пошла на сближение к ней.

Умирать никому не охота, наука силится удлинить
срок человеческой жизни. И удлинит — до ста лет и
далеко за сто. Тогда сорокалетние будут как бы юно­
шами, никто не осудит их за непостоянство, за жела­
ние новому делу себя посвятить. А темпы развития
все убыстряются, уже и сейчас переучиваться надо бес­
прерывно, новейшей техникой овладевать. Целые про­
фессии уходят на пенсию. Много ли в наше время ку­
черов? Уже и слово такое вышло из обихода... Чет-

ОБОСНОВАНИЕ

Фантастика бывает разная: предлагающая и отри­
цающая.

Опровергателям можно только позавидовать. Берет
такой деятель чужую идею, заманчивую на первый
взгляд, и показывает, как она в действительности
смешна, нелепа, непрактична, вредна, даже опасна.
«Ох уж эти фантазеры, напридумали на нашу голову!»

Почему я никогда не писал отрицающей фантасти­
ки? Да как-то не волнует меня чистое разрушение,
слишком легким кажется. Но читатель у меня придир­
чивый. «Сменные таланты? — спросит он. — Хорошо
бы, конечно... Только что такое талант? Где он в моз­
гу? В каком месте?»

Ладно, придирчивые, давайте разбираться в мозгу.
Впоследствии, когда я сяду за полнометражный

текст, придется включить сюда целую главу о строе­
нии мозга и приложить к ней цветную таблицу с ну­
мерованными кружочками, стрелками и непонятными
латинскими названиями. Но для замысла латынь и таб­
лица не нужны. Ведь и на самой подробной карте моз­
га не отмечены «ячейки таланта». И для нас важнее
другое. Что такое мозг вообще?

Мозг — это орган, задача которого — обрабатывать
полученную информацию и руководить действиями
тела.

Информация — обработка — действие. Три этапа!
Информация приходит извне — через глаза, уши,

нос — и изнутри: голоден, болен, устал... И мозг при­
ступает к ее обработке. .

Она тоже включает три этапа: понимание — оцен­
ка —• решение. Природа отрабатывала их механизмы
добрый миллион лет: добавляла, уточняла, дублирова­
ла. Старалась устранить возможные ошибки. Даже по­
нимание у людей двойное: образное и словесное.
Образ: «Знакомое лицо, где-то я его видел». Слова:
«Ах, да это же дядя Ваня!» .

Чтобы произнести это опознающее «ах!», нужно

56

.

.

·

·

,

·

.

иметь в мозгу громадный архив, картотеку знакомых
лиц, проще говоря — память. С картотекой этой и сли­
чается поступающая информация и, если она новая и
важная, закладывается «на длительное хранение».

Но понимание только первый этап обработки.
Опознанную информацию нужно еще оценить — хоро­
ший человек дядя Ваня или прескверный? Обнимать
его или обходить стороной? Оценка тоже ведется по
двум критериям: эмоциональному и рассудочному. Эмо­
циональный — «приятно — неприятно», рассудочный —
«полезно — вредно» или «нужно — не нужно»...

Хорошо, оценили. Можно действовать?
Рано, предстоит выбор. Ведь оценки редко бывают

однозначными. Надо их сложить, взвесить, отсечь вто­
ростепенное, выделить главное, наиважнейшее.

У животных это происходит проще. Мотивов немно­
го: голод, страх, размножение. Борются они бессозна­
тельно, поскольку сознания нет, и побеждает обычно
самый насущный. Сильный голод подавляет страх, силь­
ный страх пересиливает голод, инстинкт размножения
побеждает и то и другое. У человека же на схватку
страстей накладывается еще и борение разумных сооб­
ражений: «надо, обязан, обещал, полезно, вредно, вы­
годно...» Все это нужно подытожить: вообразить пра­
вой половиной мозга, вычислить левой. Чем больше мо­
тивов, тем труднее решить. Решительность — тоже
талант.

Наконец решение принято. Остается выполнить его.
Что для этого требуется? Воля. И умение, разумеется.

Итак: любознательность, внимание, информация от
пяти органов чувств: память, узнавание по двум кри­
териям, оценка по двум критериям, сравнение, выбор,
желательно быстрый и окончательный, воля, умение.
Все ли необходимо? Нет. Талантливому художнику
абсолютный слух ни к чему, талантливый музыкант
может быть и слепым. Но для каждой профессии ну­
жен определенный набор качеств. У талантливых спе­
циалистов развиты именно эти качества.

Набор качеств... и развивать их особенно сильно?
Но как? -

И тут вспоминается: недавно читал я, что человек от
всех животных отличается необыкновенно долгим фор­
мированием и ростом мозга. Даже у обезьян его раз­
витие кончается к пяти годам, а у человека идет до
восемнадцати. Что будет, если продолжить рост?
В опытах крысятам давали гормон роста, мозг у них
становился процентов на двадцать тяжелее, и сами они
были талантами на своем крысином уровне.

Решено! Мои герои получают гормон роста, у них в
мозгу образуется резерв клеток. Резерв этот мозг
использует для решения профессиональных задач.

И достаточно для фантастики. Уточняющие вопросы
отсекаются. Никаких комментариев. .

ОБСТАНОВКА

Костяк намечен, начинаем наращивать остальное.
Где и когда происходит дело? Ясно, что в будущем.

Но где? .
Едва ли в больших городах. Здесь многолюдно и

большой выбор разного рода деятельности. Можно пе­
реходить с работы на работу, необязательно переучи­
ваясь. Вероятно, срочная смена талантов понадобится
прежде всего в небольшом изолированном обществе,
когда новых людей привлечь неоткуда.

Лучше всего в космосе. Но экспедиции и космические
колонии надоели и мне и читателям. Взять крупное
строительство, небывалое, сверхграндиозное? Стройкам
вообще присуща постоянная смена специальностей.
На нулевом цикле землекопы и дорожники,, потом при­
ходят каменщики и бетонщики, их сменяют штукатуры,
маляры, кровельщики... И выберем в качестве строй­
площадки пояс астероидов — для красочности.

Считается (так гласит одна из двух основных гипо­

тез), что астероиды — это осколки погибшей планеты
Фаэтон. Об атомной войне на Фаэтоне писалось не раз,
повторяться не буду. Но вот противоположная идея:
не стоит ли эти осколки собрать снова, смонтировать
из них планету? Правда, массивная и сплошная не
выйдет, но пустотелая сложится. Новая планета вместо
замусоренного пространства! Слишком много энергии
уйдет? Ничего. Выдвигаем рационализаторское предло­
жение: использовать столкновения астероидов. Так на­
правлять их, чтобы мелкие осколки подталкивали сред­
ние, а те сближали крупные между собой. Этакий кос­
мический бильярд. От тысячи шаров в одну лузу! Без­
условно, точнейшие расчеты нужны, сложнейшие урав­
нения... но именно это и привлекательно. Астероид-
строю понадобится целый отряд талантливых матема­
тиков. Пусть у моих героев первая жизнь будет мате­
матическая. Как называть их, кстати, — людей со спо­
собностями, меняющимися на заказ? Сменоталангы,
сменталы, сметалы... Не то. Попробуем другой корень.
Вариоталанты, вариталы, варианты, ваританты... Стоп:
Ва-ри-тан-ты? Кажется, то, что надо.

Итак, у моих варитантов первая жизнь — математи­
ческая. В дальнейшем, когда усилия космических бильяр­
дистов увенчаются успехом, когда из летающих утесов
и гор сложится циклопическая куча, понадобятся инже­
неры-монтажники. Талантливые инженеры. Затем нач­
нется заселение новой планеты. Тут много всякого по­
требуется народу со сменными талантами, и ваританты
станут наставниками второго эшелона, талантливыми
педагогами.

Математики — инженеры — педагоги. Три жизни у
каждого. Для литературного примера достаточно.

И довольно о декорациях. Подумаем о действующих
лицах.

ЛЮДИ

Возраст героев диктует биология. Им продлевают
рост мозга года на два — с восемнадцати лет до два­
дцати. Значит, отбирают семнадцатилетних, к работе они
приступают после двадцати — двадцати двух. Пре­
красный возраст для героев. С удовольствием пишу о
молодых. И для молодых, как правило.

Пожилые — путешественники с большим багажом.
У них груз неудач, ноют старые раны, призывают к
осторожности. Еще тяжелее груз удач: достижения хо­
чется уберечь от .инфляции. Пожилым трудны путе­
шествия с пересадками: найдешь ли носильщика, пере­
тащишь ли все чемоданы сам, не растеряешь ли что,
перетаскивая? У молодых — тощий рюкзак за плеча­
ми. Сил полно, опыта нет, и все кажется легким, Рва­
нул, рубанул, повернул на 180 градусов и разрубил
гордиев узел.

Обилие героев мне ни к чему. Многолюдье на страни­
цах нужно для сравнения судеб и характеров. Мне же
надо сравнить ваританта с обыкновенными людьми, осо­
бенного с рядовыми. Значит, достаточно одного. Но ро­
дится он рядовым, без выдающихся способностей, а сем­
надцати лет запишется в школу варитантов. Мне хочет­
ся назвать его Гурием, незатасканное имя, сравнительно
редкое в жизни и на страницах. О характере его гово­
рить непросто; в повести у него будет целых пять: сна­
чала наследственный характер, затем Гурий станет
талантливым математиком, талантливым инженером, та­
лантливым педагогом... а еще одна способность появит­
ся в эпилоге. Каков же мой герой от природы? Средний
парень, среднего роста, круглолицый, курносый, не слиш-

. ­

·

­

-

r)

_

·

­

,

.

*

ком злой, но и не добренький. Способности средние,
учился на четверки, по математике и тройки хватал.
Немножко рисовал, но художником стать не собирался,
мечтал о журналистике. Почему? Не от любви к слову,
а от той самой житейской жадности, с которой я начал.
Журналист везде бывает, все видит, все должен понять,
прежде чем описать. И еще Гурий отличался самостоя­
тельностью. Сам выбирал дорогу, сам выбирал друзей,
сам составлял свое собственное мнение обо всем на све­
те. В 17 лет решился на новое, рискованное дело —
мозг себе изменить. Решился, настоял на своем, посту­
пил в школу варитантов и окончил ее четыре года спу­
стя вместе с такими же, как и он. Жизнерадостная по­
весть получится, о молодых. И вдвойне жизнерадостная
оттого, что все будут талантливы.

Дорога побед предназначена Гурию и его друзьям.
Но только ли побед? Проверяю себя мысленно.
Гурию хорошо отчасти и потому, что он не единствен­

ный, из первых, но не самый первый. Он член фаланги
могучих. Рядом такие же в трудную минуту подопрут
плечом. Но ведь до них тоже был кто-то самый пер­
вый. Самый-самый. А первый блин, как известно, комом.
Вероятно, не сразу наладилась варитантика, не без
огрехов шли опыты. И нелегко было самому первому.
Вырос непохожим на других, странноватый, в чем-то
смешной, белая ворона среди серых. А чем хуже белая?
Иная, непохожая, — вот и клюют.

О трагедии одинокого гения Уэллс написал «Челове-
ка-невидимку», Единственный, тот остро ощущал свое
одиночество. Подобное грозит и первому ваританту, в
особенности если он мягкий по натуре человек, нужда­
ющийся в опоре, привязчивый, чуткий к чужому мне­
нию. Я и имя хотел дать ему мягкое — Миша... Потом
подумал: не лучше ли Маша? Девочки болезненнее вос­
принимают, как о них говорят, смотрят. Вековая тра­
диция, ее не сразу сломаешь...

Но с какой стати проводить опыт на бедной девочке
Маше? Тоже надо обосновать. Допустим, родители ее
были биологами-психологами, делали опыты на тех
самых талантливых крысятах. Нет, при всей своей пре­
данности прогрессу они не стали бы возлагать един­
ственную дочь на алтарь науки. Но оказалось, что Ма­
ша отстает в развитии. Вот отец и предложил провести
курс лечения. Мать, порыдав, согласилась... и неожидан­
но получился перехлест, отстающая обогнала своих
сверстников. Напрасно девочка умоляла сделать ее
обыкновенной. Было уже поздно. Не лезть же в череп,
не вырезать резервные клетки. Единственный выход:
сотворить сотню подобных ей — варитантов. Сотня по­
чувствует себя уверенно, всегда будет дружной и счаст­
ливой...

Ой, всегда ли? Разве не будет конфликтов?
Не без того, вероятно. Люди соревнуются, спорят,

любят, не любят, ревнуют. Но, чтобы описывать любовь
и ревность, нет необходимости изобретать варитантов.
Литературный конфликт должен быть органичен: у не­
видимки от невидимости, у моих героев от смены та­
лантов.

Ведь они время от времени становятся другими людь­
ми. А это может не понравиться их «обыкновенным»

друзьям. Предположим, Гурий полюбил девушку.
Самую обычную, любовь для нее — наиглавнейшее в
жизни. Вот и назовем ее Любой. Возможно, первое ее
увлечение было неудачным: сильный человек, но жест­
кий, прямолинейный, не умеющий чувствовать деликат­
но. И по контрасту приятным показался Гурий, в то
время талантливый педагог, чуткий, внимательный...
Но вот педагогический этап завершен, у Гурия иные за­
дачи — глобальные, иной талант — всеохватный, иной
подход к людям. Нет больше интереса к настроениям
отдельного человека; чуткий стал суховато-рациональ­
ным, несколько циничным от трезвой рассудочности. Чу­
жой, неприятный, даже напоминает первого возлюблен­
ного. А она-то не изменилась...

Вот и перечислены необходимые герои: Маша, ее ро­
дители, Гурий, Люба. И все прочие: другие ваританты,
другие ученики.

Материал имеется. Можно разложить его по главам.

ПЛАН-СХЕМА

Начнем со школы. Старший класс. Приходит новень­
кая — невзрачная девочка Маша. Вялая, ко всему без­
различная. И учится странно. Тройки, тройки, тройки с
минусом... И неожиданная пятерка с плюсом по геогра­
фии — карты рисует на доске наизусть. А через месяц
уже не помнит ни рек, ни гор. Зато блестящие успехи
по математике. Послали ее на конкурс — провалилась.
И «общественное мнение» — нет судей безжалостнее де­
вочек — выносит суровый приговор: новенькая задается,
надо ее на место поставить.

Но у Гурия собственный взгляд. Он никогда не ста­
рался примкнуть к большинству. Не курил, только что­
бы показаться взрослым. Не осуждал Машу лишь по­
тому, что другие ее осуждали. Демонстративно сел за
одну парту.

И когда родители взяли Машу из школы, потому что
ей трудно было заниматься по стандартной программе,
одному только Гурию открыла она тайну своих успе­
хов и неудач. А позже, когда оказалось, что опыт
удачен, безвреден и нужна целая школа для варитан­
тов, Маша тотчас известила Гурия. И он был принят.

Отец и мать возражали, но Гурий настоял на своем...
Второй этап: школа варитантов. Здесь выращивают в

человеке конкретный талант. Как это делают?
Тоже надо обдумать.
Есть два способа совершенствования организма. Назо­

вем их гимнастический и гастрономический.
Гимнастически^ избирателен: в плавании работают

такие-то мускуДы, в прыжке — такие-то, в боксе — сов­
сем другие. Боксер упражняется со скакалкой, борец с
тяжелым мешком, конькобежец на велосипеде. Упраж­
няют самые нужные мускульь

Гастрономический применяется в столовых. Вот тебе,
едок, котлеты, жуй и глотай. Организм сам разберется,
какие ферменты пускать в ход, как и что переваривать,
а что не переваривать.

Профессионалы применяют оба способа. Художники —
гимнастический: натюрморты, натура, эскизы, этюды,
наброски, выезды на природу, уголь, гуашь, акварель...
Для писателя же главное — жить полнокровной
жизнью. А уж как удалось отобразить эту жизнь на бу­
маге, оценит читатель... Чисто гастрономический способ.

Думается, что и школа варитантов пойдет по этому
же пути. Уважаемый мозг, тебе дана разервная мощ­
ность, дана задача, сам решай, какие отделы снабжать
кровью, куда направлять подкрепления. И мозг разбе­
рется. Не было способности — она появится, разовьет­
ся, укрепится, придет умение, возникнут новые интере­
сы. Неважное прежде станет насущным и увлекательным.

Говорилось уже, что мальчиком Гурий любил рисо­
вать. Большого таланта не было, но склонности наме­
чались. Во всяком случае, Гурий видел мир как худож­
ник, видел в кроне дерева десятки оттенков — Краснова-

*58

_

.

-

·

-

«

·

·

.

тых, буроватых, желтоватых, синеватых, лиловых в те­
ни, почти черных... На чистом снегу смаковал синие, си­
реневые и желтые блики. И на прогулках каждый пень
и каждую лужицу хотелось ему перенести на холст —
не для коллекции, а потому, что, только прорисовывая,
разглядываешь как следует каждый листик, каждую
веточку, каждую трещину коры, а все они достойны лю­
бования. _ ; .

Но вот окончена школа варитантов, и в Гурии просы­
пается математик. Не формы видит он, а формулы;
вместо цветных пятен — кривые линии на координат­
ной сетке. Увлекательная взаимосвязь величин откры­
вается ему: каждому уравнению соответствует кривая,
каждой кривой — уравнение. Реальный мир уходит на
задний план. Гурий рассчитывает орбиты астероидов,
но нет в голове мрачных скал, висящих на звездном фо­
не. Любой вопрос переводит он на язык производных и
интегралов. В этом очищенном мире Гурий чувствует
себя шахматистом за шахматной доской. Условия даны,
фигуры расставлены: требуется найти правильный ход.
Желательно, -чтобы решение было простым и краси­
вым — неожиданным, новым, эффектным. Как выигрыш
с жертвой ферзя. И у математика Гурия это всегда по­
лучается. .

На втором этапе ваританты становятся инженерами.
Математические точки приобретают объем, превращаются
в массивные глыбы, которые надо вести по расчетным
кривым, подгонять и притормаживать, поворачивая так
и этак, обрабатывать лучами и взрывами... Предметы
снова становятся зримыми... но не такими, какими видел
их мальчик Гурий, любитель карандаша и кисточки.
Инженер Гурий с удовольствием думает о кубических
метрах и километрах, ощущает их плотность и массу.
У него инженерное чутье, он без вычислений находит
удачные решения: как и где подтолкнуть, чтобы разом
перевернуть и уложить на место подлетающую гору.
Красивые решения: остроумные и неожиданные, не ре­
шения — изобретения настоящие... .Технические откры­
тия.

Да, радостно быть талантливым. И сменная талантли­
вость утвердилась, оправдала себя на практике, потре­
бовалось массовое обучение. Ваританты первого призы­
ва становятся наставниками, инструкторами, педагога­
ми. И конечно же, тоже талантливыми.

Третий этап. Гурий — педагог, инженер душ челове­
ческих. И этот новый Гурий снова мыслит конкретно.
Он интуитивно понимает, кто из его учеников на что
будет способен, какие склонности надо развить, какие
шероховатости убрать, как сгладить острые углы, как
подогнать людей друг к другу, чтобы не толпа была, а
коллектив. Скульпторы так ощущают мраморную глы­
бу. Для посторонних — бесформенный камень, а для
ваятеля очертания фигуры. Здесь надо отсечь, здесь
сгладить, тогда проступит наружу скрытая в камне'
красота...

Приятно ваять красивые души... и душам приятно
становиться красивыми. Радостно принимать благодар­
ность оперившихся, сознавать, что делаешь благородное
дело и делаешь его хорошо.

В чутком, с полуслова все понимающем педагоге и
нашла Люба то, что не хватало ей в жизни.

Итак, мне предстоит описать счастливого человека.
Великолепный математик, великолепный инженер, вели­
колепный учитель. Везде удачи, все достается легко.
Материал покоряется, даются красивые решения, лепят­
ся добрые души. Что еще? Чего мне не хватает? Мне,
автору?

ИЗЮМИНКА

Изюминки не хватает мне. Фантастической. Предстоит
описывать талантливого математика, инженера, учителя.
Но есть такие люди и сейчас, только живут они в раз­
ных телах. Я объединяю их в биографии Гурия, но мог

бы и разделить ее на три рассказа, на серию рассказов
о счастливых, талантливых людях. Что же дало сложе­
ние? Неужели количество не перешло в качество?

Какое же новое качество может родиться в мозгу?
Давайте подумаем. И для разбега начнем с нуля.
У человека две сигнальные системы: образная и сло­

весная, или, по Павлову, «первая» и «вторая». Но до
первой была у живого и более примитивная система
автоматических ответов на раздражения. Подсолнечник
не видит солнца, но к свету поворачивается. Паук не
видит муху, он опутывает нечто трепещущее, трясущее
паутину. Муху или ножки камертона, пауку безраз­
лично.

Только у высших животных звуки, запахи, краски сли­
ваются в образ мухи, солнца или, допустим, льва...

Обобщение раздражений и есть первая сигнальная
система.

А вторая — обобщение образов в слова: муха —
двукрылое — насекомое — животное — живое...

Первая сигнальная — обобщение, вторая — обобще­
ние, по логике вещей и третья должна быть обобще­
нием...

Может быть, у наших варитантов, у Гурия в частно­
сти, родится в мозгу этакий клубок ассоциаций. Так и
представляю себе спутанные нитки, переливчатые, зву­
чащие, ароматные, как-то влияющие друг на друга. А в
результате вывод: «Ваша идея дурно пахнет» или:
«Диссонанс, так и режет глаз».

Не исключено, что такие фразы — это символы буду­
щих ощущений.

— Понравилась тебе книга? -— спросят Гурия.
— Блеклая она какая-то.
— Стоит ли строить поселок?
— Пунктир... определится не скоро.
— Валентин объяснился в любви Верочке. Она так

счастлива.
;— Мутный союз получается.
— Что это значит? Объясни, пожалуйста.
— Я так вижу. Он пронзительно-желтый. А Вероч­

ка бледно-голубая. Вместе получается что-то мутное,
грязноватое. -

Гурий увидит в будущем гораздо больше, чем обыч­
ные люди. Но именно это видение и разлучит его с Лю­
бой. Ведь к сочувствующему, не к трезво-расчетливому
тянулась она душой. .

И, подобно А^аше, придет Гурий к своим учителям,
умоляя сделать его обычным человеком. Но, увы, он
обречен быть выдающимся. И придется ему написать
правдивую книгу о переживаниях варитантов. Ведь он
же когда-то мечтал стать журналистом. А такая кни­
га нужна для поступающих в школу, они должны
знать, на что идут.

Вот он и пишет:
«Та странная девочка появилась у нас в середине

учебного года. Помню бледное пятно ее лица, возник­
шее на фоне крашенной суриком двери, жиденькие ко­
сы вокруг головы, настороженный взгляд. Классная ру­
ководительница подпирала ее сзади, как бы вдавливала
в класс своей пышной грудью. Девочки вздернули но­
сики — не соперница! Мальчики кисло поморщились —
некрасивая! Кажется, я ничего не подумал. Или поду­
мал, что никакая, бескрасочная. Мне даже не захоте­
лось сделать ее портрет. Ничего не было примечательно­
го в ее внешности, да и странного не было...»

Так'начнет Гурий, с прихода Маши в школу. Осталь­
ное я должен написать за него...

Или уже не должен? Может быть, читатели сами
напрягут свою первую сигнальную систему и вообразят
космический бильярд, школу талантов, Гурия, девушку
Машу, девушку Любу... И даже голубенькую Верочку
с ее пронзительно-желтым женихом.

А может быть, у кого-нибудь и третья сигнальная
возникнет в голове. Тогда вы сами расскажете, как
выглядит мир в ее цветисто-ароматном клубке.

59

.

-

·

-
-

·

.

.

,

Что крепче?
Как-то раз выдающийся

астроном К. Фламмарион
<1842—1925) вызвал печни­
ка, чтобы исправить отоп­
ление. Ко, оказавшись в
кабинете ученого, мастеро­
вой начисто забыл о деле и
застыл как вкопанный пе­
ред глобусом. Наконец
после долгого созерцания
он спросил, правда ли, что
Земля вращается на желез­
ной оси, как у глобуса?

Фламмарион стал объяс­
нять, что планета несется
в космическом простран­
стве, вращаясь вонруг во­
ображаемой оси, которая
на глобусе заменена желез­
ной. Поскольку печник ни­
как не мог взять всего это­
го в толк, увлекшийся уче­
ный снял глобус с оси и
прибегнул к наглядной де­
монстрации — подбросил
шар в воздух, одновремен­
но придав ему вращение.
По-видимом у, толчок был
слишком сильным — гло­
бус, . который Фламмарион
не сумел поймать, упал на
пол и раскололся. ■

— Вот видите, мсье, —
назидательно заметил мас­
теровой. — Я все-таки же­
лал бы думать, что у Земли
есть железная ось.

А я желал бы, —
в сердцах отвечал ему
астроном, — чтобы мой гло­
бус был таким же крепним,
как твой упрямый лоб!

«Редко бывает,
да часто случается»

Известный химик К. Кла- ,
ус (1796 — 1864) — исследо-
вате ль платиновых метал­
лов и открыватель элемента
рутения, названного в честь
России, — происходил из
немецкой семьи, учился в
Дерпте и в годы профессор­
ства в Казанском универси­
тете владел русским языком
еще не вполне свободно.
Работая со студентами в
химической лаборатории,
он, призывая их к макси­
мальной осторожности и
осмотрительности, неизмен­
но произносил фразу, кото­
рая приводила в восторг
его ученика А. Бутлерова.

— Господа! — важно го­
ворил он. — Взрыв хотя
редко бывает, да часто слу­
чается...

Копилка идей
Гравитационный
авиадвигатель

Когда во время граждан­
ской войны в Америке врач
С. Эндрюс предложил ис­
пользовать для воздушной
разведки управляемый аэро­
стат, чиновники военного
ведомства дружно подняли
его на смех. Они уже уста­
ли отказывать изобретате­
лям, изощрявшимся в экс­
травагантных попытках при­
дать аэростату горизонталь­
ное движение. Одни предла­
гали паруса, другие — вес­
ла, третьи — упряжки из
крупных, специально натре­
нированных птиц. К разря­
ду подобных химер относи­
лась на первый взгляд и
идея Эндрюса, советовавше­
го летать с помощью пере­
мещаемого груза.

Получив отказ, изобрета­
тель не опустил руки, а
обратился за финансовой
помощью к согражданам
города Перта, среди кото­
рых пользовался большим
авторитетом, и к лету
1863 года построил свой
дирижабль «Аэрон-1».

Он состоял из трех цилин­
дрических баллонов дли­
ной 25 м и диаметром 4 м,
наполненных водородом. Ка­
бина была подвешена на
тросах и могла перемещать­
ся по желанию аэронавта
относительно центра тяже­
сти вперед или назад.
В хвостовой части централь­
ного баллона располагался
руль управления.

1 июня 1863 года «Аэ­
рон-1» совершил свой пер­
вый полет упрдвляФмый

Причуды техники

«БУЛЬДОГ* НАБИРАЕТ
СКОРОСТЬ

Английские автомобиль­
ные фирмы, наперебой ста­
раясь перещеголять друг
друга и выйти вперед в
жестокой конкурентной
борьбе, постоянно пытают­
ся выставлять на рынок но­
вые «суперсовременные»
модели. Фирма «Астон-

легко ^отрывался ” от земли,
летел против ветра и плав­
но садился. :

Что же использовал Эн­
дрюс в качестве двигателя?

Обычную земную силу
тяжести! «Если газовый бал­
лон, выполненный в какой-
либо форме, находится в
наклонном положении, —
пояснялось в его патенте, —
то он будет опускаться или
подниматься в направлении
наименьшего сопротивления.
Сила подъема или спуска
расходуется на перемеще­
ние тела по нисходящей
или восходящей траекто-1
рии...» Передвигая кабину
назад или вперед, Эндрюс
наклонял нос дирижабля
вверх или вниз и, сбрасы­
вая балласт, мог совершать
полет. Конечно, продолжи­
тельность полета прямо за­
висела от количества балла­
ста на борту.

В 1865 году Эндрюс по­
строил более крупный аппа­
рат «Аэрон-2» и, совершив
на нем полет из Нью-Йорка
в Лонг-Айленд на высоте
700 м с четырьмя пассажи-/*
рами, доказал, что полет без
двигателя возможен и что |
идея его работоспособна. Не­
смотря на это, после смерти
изобретателя в 1872 году
предложенный им принцип
был забыт и не испольэо-
вался ни в одной дирижа­
бельной конструкции. Лишь
в 1963 году, проектируя
трехкорпусный дирижабль
«Аэрон-3», американские
конструкторы вспомнили об
идее Эндрюса: предложен­
ный им гравитационный |
двигатель предусматривался
здесь как аварийный на
случай отказа основных мо­
торов.

ю. БОЙКО

Мартин», специализировав­
шаяся на выпуске единич­
ных • спортивных машин,
предлагает ныне эту мо­
дель, рассчитывая, есте­
ственно, на толстосумов —
ведь «Бульдог» стоит ни
много ни мало, а 100 тыс,
долларов. Два двигателя
общей мощностью 600 л. с.
могут разогнать автомобиль
до скорости 320 км/ч; сры­
ваясь с места, за 10 с он
набирает ‘160 км/ч.

■

Самый злополучный
корабль XX века

Английский танкер «Ва­
рена» дедвейтом 18 700 т
был построен в Белфасте
в 1950 году. В первом же

рейсе через Атлантику он
попал в сильный шторм и
получил столь серьезные
повреждения корпуса и над­
строек, что его пришлось
поставить на ремонт в
сухой док. Во время ввода
в док танкер завалился на
борт и получил еще ббль-
шие повреждения, заодно
выведя из строя и док.
После капитального ремон­
та в 1953 году «Варена»
плотно села на мель в Су­
эцком канале, снова сильно
повредив корпус. Через не­
которое время в англий­

ском порту Истхэм во вре­
мя швартовки к нефтяному
причалу танкер снова про­
бил себе борт.

Но на этом злоключения
не окончились. В 1956 году
«Варена» во время тумана
в Ла-Манше столкнулась с
французским грузовым теп­
лоходом, нанеся ему тяже­
лые повреждения. Спустя
полгода во время плавания
в Средиземном море танкер
столкнулся еще раз, с
итальянским теплоходом;
опять помял себе форште­
вень и сильно повредил

невольного участника «ран­
деву». Не прошло и года
после ремонта, как в том
же Ла-Манше «Варена» сно­
ва столкнулась с судном и
на сей раз отправила его
на дно...

В марте 1962 года во вре­
мя балластного перехода в
одном из танков «Варены»
взорвались пары нефти, и
доведенные до исступления
ее владельцы поспешили
продать злополучный тан­
кер на слом...

Л. СКРЯГИН

_

.

·

-

.
-

-

­

­

­

­

.

- * - ■ ■

/*то есть кто

О Дюбуа
парадоксе
и человеке
В седьмом томе Пол­

ного собрания сочинений
Н. Е. Жуковского (1847 —
1921) есть статья «О пара­
доксе Дюбуа», в которой
наш знаменитый соотече­
ственник дает решение про­
блемы, более века ставив­
шей в тупин гидравликов.

Кто же такой был Дюбуа
и в чем заключался пара­
докс, решенный Жуков­
ским?

Отпрыск старинного нор­
мандского рода, П. Дюбуа
(1734—1809) учился в Пари­
же и стал инженером-строи-
телем, когда ему не было
еще и 20 лет. В 1761 году
он становится военным ин­
женером и выполняет об­
ширные гидравлические ис­
следования по заказу фран­
цузского правительства.
В 1778 году, после смерти
старшего брата, Дюбуа на­
следует титул графа, вслед­
ствие чего в 1793 году, в
разгар революционных со­
бытии, ему, обремененному
одиннадцатью детьми, при­
ходится бежать из Фран­
ции. Он возвратился на ро­
дину при Наполеоне в
1802 году и здесь до самой
смерти занимался подготов­
кой к печати третьего изда­
ния своего классического
трехтомного труда «Прин­
ципы гидравлики».

Главной заслугой Дюбуа
считается замечательное от­
крытие, согласно которому
сопротивление тела есть
результат избыточного дав­
ления перед его носовой
частью и разрежения —
«недавления» — за кормо­
вой. Но кроме этого и ряда
других важных отнрытий,
ему принадлежит честь об­
наружения весьма загадоч­
ного явления, которое во­
шло в историю науки как
«парадокс Дюбуа»...

Со времен Ньютона уче­
ные считали, что к гидро­
динамическим явлениям
приложим принцип относи­
тельности, согласно которо­
му результаты опытов не
зависят от того, что отно­
сительно чего движется: во­
да ли набегает на непод­
вижно укрепленную пласти­
ну или шар или, наоборот,
пластина или шар протас­
киваются сквозь неподвиж­
ную воду. Дюбуа на прак­
тике убедился, что это не
так. Двигать тело в непод­
вижной воде, оказывается,
легче, чем удерживать его
в набегающем с такой же
скоростью потоке! Причем
различие этих сопротивле­
ний может достигать 30%.

Целых 100 лет «парадокс
Дюбуа» не находил объясне­
ния. Особенно много зани­
мался им коллега Жуков­
ского по Московскому уни­
верситету Ф. Е. Орлов. Воз­
можно, именно он побудил
Жуковского взяться за раз­
гадку этого таинственного
феномена. Так или иначе,
к 1891 году Николай Егоро­
вич блестяще разрешил
проблему, показав, что в
воде, движущейся относи­
тельно дна и берегов реки
или канала, возникают за­
вихрения, которых нет в по­
коящейся жидкости. Они-то

и увеличивают сопротивле­
ние неподвижно закреплен­
ного тела. Если же предпри­
нять специальные меры
против возникновения за­
вихрений в потоке, то «па­
радокса Дюбуа» не возника­
ет и сопротивления непод­
вижного и буксируемого те­
ла равны друг другу.

V- СОП5+

Д ю б у а
Жуковский считал, что

простейший способ избе­
жать возникновения завих­
рений — это «приведение
в движение всего озера вме­
сте с его дном и берегами».
Только в этом случае кар­
тина обтекания тела полу­
чается аналогичной той, ко­
торая возникает при букси­
ровке тела в неподвижной
относительно дна и берегов
воде. Положив этот прин­
цип, в основу прибора, спе­
циально построенного им м
его учеником В. В. Кузне­
цовым, Жуковский экспери­
ментально доказал правиль­
ность своего объяснения.

Николай Егорович гордил­
ся этим исследованием и в
1911 году преподнес при­
бор, с помощью которого
был разрешен «парадокс
Дюбуа», в дар Политехни­
ческому музею.

Г. КОТЛОВ

РАСТИТЕЛЬНОЕ
ГОРЮЧЕЕ

Красочное изображение
брюквы на заднем стекле
автомобиля, движущегося
со скоростью 130 км/ч, мо­
жет показаться странной
прихотью владельца. А дело
в том, что двигатель рабо­
тает не на бензине, а на
спирте, полученном из...
брюквы. В свое ' время идея
растительного горючего (из
брюквы, подсолнечника, са­
харной свеклы) казалась
ученым несерьезной выдум­
кой. Однако в связи с
энергетическим кризисом и
резким ростом цен на бен­
зин многие страны присту­
пили к реализации «стран­
ных» проектов. В Брази­
лии, например, еще в
1975 году был разработан
план «Проалкол», рассчи­
танный на получение этано­
ла из отходов сахарного
тростника. Незначительные
изменения в карбюраторе —
и двигатель прекрасно ра­
ботает на смеси, состоящей
на 20% из этанола и на
80% из бензина. На ули­
цах Сан-Паулу и Рио-де-
Жанейро уже появились
автомобили, заправляющие­
ся спиртом. Исследования
продолжаются. Французы
экспериментируют с фер­
ментацией соломы и пере­
работкой ее в этанол.

В США уже несколько
лет проводят опыты на го­
рючих сланцах, которые
индейцы называли «огнен-

| ными камнями», с целью
получения синтезированно­
го топлива. В ФРГ, Япо­
нии, Англии рассматривают­
ся проекты подземной га­
зификации угля.

Т. МАШКОВ
Х ' т

РЕШЕНИЕ ШАХМАТНОЙ ЗАДАЧИ,
опубликованной в № 10 за 1981 г.

Ложный след::
1. ФеЗ — 12?
1. Себ — 17?

Решение:
1. ФеЗ — е11
111
А * ■ ■* *

Кре4 — <43!
Кре4 — <!3!

Кое4
Кре4
Кре4

2. СеЗ
2. Себ
2. Себ

Рис. В. Плужникова ;Ч1

Отдел ведет
экс-чемпион мира

гроссмейстер
В. СМЫСЛОВ

Задача В. САПЕГИНА
(Фергана)

Мат в 4 хода 1
' V

■ Ч V

61

.

~

_

-

«
>

К 8-й о т р . о б л о ж и м

ГЕРМАН СМИРНОВ, инженер

В истории механики есть экспе­
римент, который более трехсот лег
привлекал к себе внимание ученых.
Это свободное падение шаров,
наблюдая которое одни искали раз­
гадку земного тяготения, другие —
доказательство вращения Земли,
третьи получали данные, необходи­
мые для вычисления аэродинамиче­
ского сопротивления. С годами по­
следняя задача оттеснила все
остальные на второй план.
- * * *

С тех пор как в XIII веке схола­
сты извлекли на свет труды гре­
ческого философа Аристотеля
(384—322 гг. до н. э.), среди ученых
средневековой Европы укоренилось
мнение, что тяжелое тело падает
быстрее, чем легкое, а плотная сре­
да сильнее замедляет падение, чем
разреженная. Это мнение, считав­
шееся истинным более двух тысяче­
летий, в XVII веке было опроверг­
нуто рядом экспериментаторов, по­
бужденных к деятельности флорен­
тийцем Г. Галилеем (1)...

Описание опытов Галилея (1564—
1642), бросавшего с наклонной Пи­
занской башни шары из тяжелых
и легких материалов, настолько из­
вестно, что в сознании многих лю­
дей укоренилась мысль, будто неза­
висимость скорости свободного па­
дения от веса тела была открыта
им едва ли не экспериментально.
В действительности это было не
так. Достаточно ознакомиться с ме­
тодологическими взглядами Гали­
лея, чтобы понять: он всегда сна­
чала исследовал проблему логиче­
ски, а уж потом проверял свои вы­
воды опытами.

Предположим, Аристотель прав,
говорил он, и тяжелые тела устрем­
ляются вниз быстрее, чем легкие.
Тогда, присоединяя к тяжелому те­
лу легкое, мы должны были бы за­
медлить его падение. Но суммар­
ный вес обоих тел больше, чем од­
ного, только тяжелого. Следова­
тельно, соединенные тела должны
падать быстрее, чем одно, только
тяжелое. Получается противоречие,
которое решается лишь при одном
условии: скорость падения всех тел

одинакова и не зависит от их веса!
После столь убедительного рас­

суждения необходимость в экспери­
ментальной проверке, по сути дела,
отпадала. И многие современники
Галилея подозревали, что италья­
нец вообще не делал опытов по сво­
бодному падению тел. Однако труд­
но предположить, чтобы Галилей
упустил возможность проверить
свой умозрительный вывод. И дей­
ствительно, сохранились сведения
о демонстрационных экспериментах,
проведенных молодым профессором
Пизанского университета перед
своими коллегами и студентами в
1590 году.

Собравшись у основания знамени­
той «падающей башни», они могли
воочию убедиться в том, что сбра­
сываемые Галилеем шары одинако­
вого размера, но разного веса до­
стигают поверхности земли практи­
чески одновременно. Впрочем, если
уж быть совсем точными, легкий
восковой шар немного отставал от
золотого, свинцового и мрамор­
ного...

После Галилея опыты по свобод­
ному падению тел проводили его
ученики Дж. Бальяни в 1611 году
и В. Раньери в 1641-м. Но наибо­
лее подробные и скрупулезные при­
надлежат Дж. Риччиоли (1598—
1671), замыслившему опровергнуть
Галилея.

Задавшись целью опроверг­
нуть не только Коперника в астро­
номии, но и Галилея в механике,
Риччиоли (2) с двумя помощника­
ми — будущим открывателем ди­
фракции света Фр. Гримальди и
Н. Кабео — в 1640 году затеял
опыты с бросанием глиняных ша­
ров с башни Азинелли высотой
около 80 м. Но, увы, вопреки упо­
ваниям экспериментатора эти опы­
ты не только не опровергли Гали­
леевых законов свободного падения,
но стали первым в истории полным
и убедительным их эксперимен­
тальным обоснованием!

Тогда раздосадованный Риччиоли
вспомнил, что у Галилея сначала
легкий свинцовый шар немножко
отстал от тяжелых... Проведя се­
рию опытов с шарами, сильно раз­
личающимися по весу, Риччиоли
убедился, что тяжелые шары неиз­
менно достигали земли раньше, чем
легкие. Ухватившись за это, уче­
ный-иезуит поспешил опубликовать
данные своих измерений в надежде
поставить под сомнение общность
Галилеевых законов. Он не подо­
зревал, что и тут он попадет впро­
сак...

В своих знаменитых «Беседах и
математических доказательствах»,
изданных в 1638 году, Галилей дал
исчерпывающее объяснение этому
факту. Чем больше скорость дви­
жения, писал он, тем больше и со­
противление, оказываемое воздухом.

Поэтому тело, непрерывно убыст­
ряясь в начале падения, испыты­
вает со стороны воздуха все более
сильное сопротивление, и, когда оно
сравнится с весом, движение ста­
нет однообразным и равномерным.
«Подобный результат обнаружится
тем скорее и при тем меньшей вы­
соте, чем меньше будет вес тела...»
В этом кратком и ясном объяснении
таилась целая программа для гря­
дущих экспериментаторов.

Первыми среди них были фло­
рентийские академики, описавшие в
двенадцатой главе первого (и* един­
ственного) тома своих «Трудов»
проведенные ими исследования сво­
бодного падения. Затем за проблему
взялся французский ученый-иезуит
К. Деталь (1621—1678). Он провел
тысячу опытов по исследованию
свободного падения, количество ко­
торых, увы, не перешло в качество.

Хотя все эти эксперименты не
открыли ничего нового по сравне­
нию с тем, что давали законы Га­
лилея, они на 250 лет заразили
ученых страстью к исследованию
все новых и новых сторон свобод­
ного падения тел в пустоте, воздухе
и воде. А возглавил их список Эдм
Мариотт (3).

Уроженец Бургундии, Мариотт
(1620—1684) рано принял духовное
звание и всю жизнь был настояте­
лем монастыря Сен Мартин Су Бон
близ Дижона. .

Имя Мариотта больше всего из­
вестно в связи с открытием в
1676 году закона обратной пропор­
циональности между объемом и
давлением. Хотя англичанин
Р. Бойль сформулировал эту зави­
симость на 14 лет раньше, только
в опытах Мариотта она получила
полное и убедительное доказатель­
ство. Скрупулезность и точность
измерений, присущие Мариотту, в
полной мере проявились и в его
«Трактате о соударении тел», опуб­
ликованном в Париже в 1677 году.

В исследованиях Мариотта пора­
жает соответствие средств постав­
ленной научной цели. Зажав меж­
ду пальцами два шарика, исследо­
ватель одновременно выпускал их.
Один устремлялся вниз, другой —
груз полусекундного маятника —
начинал колебаться, отсчитывая
время. По удару о препятствие,
установленное на точно отмеренном
расстоянии от точки старта,
определялось время падения, при­
чем делалась поправка на скорость
звука. Опыты проводились в Па­
рижской обсерватории, где свинцо­
вые, восковые, пробковые и золо­
тые шарики диаметром от 13,5 до
27 мм падали с башни через про­
лет винтовой лестницы в подвал.

По данным Мариотта получалось,
что предельная скорость, достигае­
мая свинцовым шариком диаметром
13,5 мм, составляет 45,5 м/с, а для

62

­

,

·

·

-

-

27-мм пробкового шарика она равна
всего лишь 10,1 м/с. Как видим,
отставание, вызванное сопротивле­
нием воздуха, весьма значительно...

Следующим «шаробросателем*
стал Ньютон, для которого ответ на
вопрос о сопротивлении жидкостей
был делом жизни или смерти. Ведь
если согласно Декарту пространство
сплошь заполнено материей, кото­
рая не может не оказывать сопро­
тивления движению планет, то тог­
да рушилось великое творение
Ньютона — вся его система мира,
построенная на предположении о
пустом космическом пространстве.
Вот почему Ньютона всегда вол­
новала проблема аэродинамического
сопротивления и он неустанно экс­
периментировал с истечением воды
из резервуаров, с затуханием кача­
ний маятника в воздухе, воде и
ртути, со свободным падением ша­
ров в воздухе и воде...

Все эти эксперименты должны
были дать ответ на один вопрос:
справедлива или нет выдвинутая
Ньютоном инерционная теория гид­
родинамического сопротивления.
Она зиждилась на том, что в основе
сопротивления лежит инерция тех
масс жидкости, которые надо вы­
вести из состояния покоя и освобо­
дить тем самым место движущему­
ся телу. Выходит, что сопротивле­
ние должно быть прямо^ пропорцио­
нальным площади поперечного се­
чения тела, плотности жидкости и
квадрату скорости движения. Но для
вычисления гидродинамического
сопротивления мало знать, чему оно
пропорционально. Необходим еще
один сомножитель — коэффициент
пропорциональности, равный дей­
ствующей на тело силе тогда, когда
все входящие в формулу и перемен­
ные величины равны единице. Та­
ким образом, для проверки своей
гипотезы Ньютон должен был вы­
числить коэффициент пропорцио­
нальности для тела простейшей
формы и сравнить его с измерен­
ным экспериментально.

Именно в этом и состояла цель
экспериментов Ньютона (4) в собо­
ре св. Павла и первых в истории
опытов падения шаров в воде.
Для них Ньютон соорудил деревян­
ный резервуар с квадратным попе­
речным сечением 23X23 см и вы­
сотой около 3 м, наполненный дож­
девой водой. Восковые шары диа­
метром 19—32 мм с вплавленным
в них свинцом тонули со скоро­
стями 6—74 см/с. В результате из­
мерений были получены первые
значения коэффициентов аэродина­
мического сопротивления. Хотя они
и не дали очень точного совпадения
с коэффициентом, вычисленным те­
оретически (0,026 кг), эти опыты
были сочтены достаточно хорошим
приближением к теории и долгое

время считались ее опытным под­
тверждением.

Ньютон привлек к своим опытам
двух помощников, славящихся точ­
ностью и аккуратностью. Первым
из них был искусный эксперимен­
татор Лондонского королевского об­
щества Ф. Гауксби (1650—1713).
Вместе с Ньютоном в июне 1710 го­
да он провел опыты, бросая шары
из стекла — диаметром 20 мм, на­
полненные ртутью, и диаметром
130 мм с воздухом — в соборе
св. Павла в Лондоне с высоты
67 м.

Еще более эффектными были экс­
перименты . второго помощника,
Ж, Дезаиолье (1683—1744) — гео­
лога, профессора Оксфорда, читав­
шего лекции по физике и в других
университетах. '

В 1719 году Дезагюлье и Нью­
тон провели в соборе св. Павла еще
серию опытов, в ходе которых пу­
зыри и свинцовые шары падали с
высоты 83 м. В том же году Деза­
гюлье продемонстрировал королю
Георгу I и его свите поразительный
эксперимент. Откачав из длинной
пятиметровой трубы воздух, он до­
казал, что в вакууме золотая мо­
нета и кусок бумаги достигают дна
одновременно. А если трубка запол­
нена воздухом, бумага отстает от
монеты почти на половину высоты
трубы.

О том, что падающее тело долж­
но вследствие вращения Земли от­
клоняться к востоку, догадывался
еще неаполитанец Дж. Борелли
(1608—1679). Позднее к аналогич­
ному выводу пришел Ньютон, а в
1789 году итальянец Дж. Гульель-
мини. Вычислив, что при падении
с высоты собора св. Петра в Риме
отклонение должно составить около
12 мм, он провел в 1790—1791 го­
дах ряд опытов. К своему
удивлению, Гульельмини обнаружил
еще и таинственное южное отклоне­
ние. Этот результат вызвал в науч­
ных кругах большие кривотолки,
что побудило профессора физики и
математики Дюссельдорфского ли­
цея и основателя обсерватории близ
Дюссельдорфа И. Бенценберга
(1777—1846) предпринять более тща­
тельные эксперименты (5).

В опытах Бенценбергу удалось
зафиксировать восточное отклоне­
ние величиной около 9 мм и юж­
ное —■ 3,4 мм.

Открытие таинственного южного
отклонения побудило немецкого фи­
зика Ф. Рейха (1799—1882) прове­
сти эксперименты. Шары из
олова, свинца и кости диаметром
от 28 до 40 мм Рейх (6) бросал на
дно одной из самых глубоких фрей-
бургских шахт. Эти эксперименты
положили конец разговорам о юж­
ном отклонении, а для восточного
дали значения, считавшиеся на
протяжении ряда лет самыми точ­

ными; при высоте 158 м оно соста­
вило (по 106 бросаниям) 28,3 мм.

Как видим, опыты свободного
падения далеко не всегда преследо­
вали цели вычисления аэродинами­
ческого сопротивления, которые
раньше всех заинтересовали Ньюто­
на. Лишь в 1811—1815 годах после
экспериментов великого англичани­
на шведские исследователи П. Ла-
герхьёльм (7), И. Форселес и
Г. Кальстениус продолжили его
опыты с падением шаров в воде.
В деревянном сосуде высотой око­
ло 9 м они заставляли тонуть ша­
ры диаметром от 31 до 90 мм из
олова и дерева, утяжеленного свин­
цом. Достигаемые в этих опытах
скорости составляли 0,27-—1,08 м/с,
а коэффициенты сопротивления да­
вали огромный разброс от 0,02 до
0,045 кг!

Во время русско-турецкой войны
1877—1878 годов было предложено
такое множество проектов примене­
ния воздухоплавания в военных
целях, что морское, и военное ве­
домства России обратились к зна­
менитому химику Д. И. Менделееву
(1834—1907) с просьбой изучить
вопрос и дать необходимые рекомен­
дации.

Дмитрий Иванович эксперименти­
ровал с водой и аналогичным ей
по плотности спиртовым раствором
хлористого магния. В воде при ско­
рости латунного 40-мм шара
0,16 м/с коэффициент сопротивле­
ния составлял 0,0251 кг, а в рас­
творе (при скорости 0,028 м/с) —
0,032—0,042 кг.

Чтобы оценить эти цифры, Мен­
делеев привел к единообразному
виду данные, полученные его пред­
шественниками. И что же оказа­
лось?

Коэффициент сопротивления по
Ньютону — 0,0265—0,0259 кг, по
Мариотту — 0,036—0,039. кг, по
Бенценбергу — 0,028—0,07 кг, по
Рейху — 0,026—0,039 кг, по Лагер-
хьёльму — 0,02—0,045 кг. Такой
разнобой Менделеев правильно объ­
яснил тем, что коэффициент сопро­
тивления шара непостоянен и зави­
сит от скорости, но выяснение этой
зависимости он предоставил гряду­
щим исследователям. И они не за­
медлили явиться...

* * Ф

В 1911 году на I Всероссийском
воздухоплавательном съезде в Пе­
тербурге ученик Н. Жуковского —
Г. Лукьянов доложил об удиви­
тельном открытии: оказалось, что
коэффициент сопротивления шара
при увеличении скорости от 6 до
12 м/с резко уменьшается. Это сен­
сационное открытие вызвало недо­
верие у некоторых делегатов, но че­
рез год знаменитый французский
инженер-строитель А. Эйфель

63

.

.

·

·

-

СОДЕРЖАНИЕ

УДАРНАЯ КОМСОМОЛЬСКАЯ
Э. Звоницкий — Люди
«Третьего полюса» . .

НАУЧНО-ТЕХНИЧЕСКОЕ ТВОР­
ЧЕСТВО МОЛОДЕЖИ

В. Кузьмин — Эпицентр
вдохновения
В. Захарченко, А. Пере­
возчиков, Ю. Ценин —
8000 км по земле сози ­
дателей . « « • * » *

К ВЫСОТАМ НАУЧНО-ТЕХНИ­
ЧЕСКОГО ПРОГРЕССА

А. Николаев — Детали
' из п о р о ш к а

НА ОРБИТЕ ДРУЖБЫ
Т. Хейердал — Прелесть
необычайного

14

20

ВРЕМЯ
ЛЯТЬСЯ

ИСКАТЬ И УДИВ

I

8

ВРЕМЯ — ПРОСТРАНСТВО —
ЧЕЛОВЕК

A. Осипов — От Кали­
нинграда до Хабаровска

ПОКОРИТЕЛИ КОСМОСА —
О ЖИЗНИ, О ЗЕМЛЕ, О ВСЕ­
ЛЕННОЙ

Ю. Малышев — Хлебо­
сольный космос . . .

КОРОТКИЕ КОРРЕСПОНДЕН­
ЦИИ ..
ВЕХИ НТР V

B. Шитарев — «Всеви­
дящий глаз» навигатора

ТРИБУНА СМЕЛЫХ ГИПОТЕЗ
Н. Кудрявцева — А был
ли м етео р и т?

НАУКА О ЧЕЛОВЕКЕ БУДУ­
ЩЕГО ВЕКА

П. Лепин — Человек как
биологический объект .

ИСТОРИЧЕСКАЯ СЕРИЯ «ТМ*
По программе «Космос»

ТЕХНИКА И СПОРТ
В. Овсянников — Дель­
тадром на «Крыше ми-

4 , • * * * «
), Константинов — Год

первого чемпионата . .
О. Алешин — Дельтаса­
молет просится в небо .
О. Мацепуро, Е. Новин­
ский — Зачем дельта­
плану мотор? . • . . .

ЧЕЛОВЕК В ЭКСТРЕМАЛЬНЫХ
УСЛОВИЯХ

3. Бобырь — Погребен
заживо на 30 дней .

НАШ ТАНКОВЫЙ МУЗЕЙ
И. Шмелев — Не летать,
так плавать

АНТОЛОГИЯ ТАИНСТВЕННЫХ
СЛУЧАЕВ

В. Орлов — Тайны Р ос­
товского кремля . . .
В. Слукин — Будущ ее
за археофизикой . , .

ХРОНИКА «ТМ»
ВОКРУГ ЗЕМНОГО ШАРА . .
КЛУБ ЛЮБИТЕЛЕЙ ФАНТА­
СТИКИ

Г. Гуревич — Таланты
по требованию

| КЛУБ « Т М *
К 3-Й СТР. ОБЛОЖКИ

Г. Смирнов — Глубоко­
мысленные созерцатели
свободного падения . .

10

12

18

30

35

38

41

42

43

46

44

46

48

50

52
53
54

56
60 I

62

ОБЛОЖКА ХУДОЖНИКОВ:
1- я стр. — Р. А в о т и н а ,
2- я стр. — Г. Г о р д е е в о й ,
3- я стр. — В. Б а р ы ш е в а ,
4- я стр. — Б. И в а н о в а (фото) .

(1832—1923) подтвердил сообщение
русского исследователя.

Доказав существование столь уди­
вительного факта, Эйфель не смог
дать ему какое-нибудь разумное
объяснение. За эту задачу взялся
немецкий аэродинамик Л. Прандтль
(1875—1953). Поместив в аэродина­
мическую трубу шар, он начал об­
дувать его потоком воздуха, в кото­
рый были введены струйки дыма.
Сначала пограничный слой, примы­
кавший к поверхности, плавно оги­
бал шар и почти смыкался за ним
так, что лишь тоненькая струйка
вилась за его кормовой оконеч­
ностью. Но с увеличением скорости
пограничный слой начинал отры­
ваться все раньше и раньше, и вих­
ревой след за шаром, увеличиваясь
в размерах, создавал все большее
и большее сопротивление. Посте­
пенно зона отрыва потока дости­
гала миделя шара и перемещалась
даже на носовую полусферу. И
тут происходила поразительная
вещь! .

Точки отрыва резким скачком
снова смещались назад, в кормовую
полусферу, при этом зона завихре­
ний резко сужалась и сопротивле­
ние скачком уменьшалось на 75—
80%. Скорость, при которой тече­
ние в пограничном слое резко ме­
няется с ламинарного на турбу­
лентное, Прандтль назвал критиче­
ской. Ламинарный пограничный
слой легче и быстрее отрывается от
обтекаемой поверхности, создавая
за тупой кормовой оконечностью
шара широкий вихревой след и
большое сопротивление. Турбулент­
ный же пограничный слой лучше
прижимается к поверхности и поз­
же отрывается. Наступление же пе­
рехода ламинарного режима в тур­
булентный определяется только чис­
лом Рейнольдса — безразмерного
параметра, зависящего от скорости,
вязкости, плотности жидкости и от
диаметра шара.

Именно в этом переходе и была

скрыта загадка Эйфелева парадок­
са. Как только достигалось крити­
ческое значение числа Рейнольдса,
пограничный слой из ламинарного
превращался в турбулентный, сно­
ва прижимался к обтекаемому телу
так, что отрыв потока смещался в
кормовую часть, вихревая зона су­
жалась и сопротивление уменьша­
лось впятеро. Таким образом, вели­
чайшая гидродинамическая загадка
столетий заключалась в том, что
простейшее геометрическое тело —
шар — являло собой едва ли не са­
мый сложный случай во всей тео­
рии аэродинамического сопротив­
ления.

После открытия Прандтля экспе­
риментаторы быстро установили
зависимость между безразмерным
коэффициентом сопротивления ша­
ра — Ср и числом Рейнольдса —
Ке . График этой зависимости пред­
ставлен в центре 3-й стр. обложки.
Кроме современной линии, на гра­
фик нанесены точки, вычисленные
по данным экспериментов Мариот-
та, Ньютона, Бенценберга, Рейха,
Лагерхьёльма и Менделеева, позво­
ляющие объективно оценить экспе­
риментаторское искусство этих ис­
следователей.

Легко убедиться, что наиболее
достоверные, наиболее близкие к
современным данным получил Нью­
тон: его точки практически совпа­
дают с линией. Близки к современ­
ным значения коэффициента сопро­
тивления, вычисленные по данным
Бенценберга, Менделеева и Мариот-
та. График проливает свет и на
цифры Лагерхьёльма, резко выпа­
давшие из ряда значений, получен­
ных другими экспериментаторами:
этот исследователь случайно попал
в зону критических значений числа
Рейнольдса, где зависимость весь­
ма неустойчива!

Итак, в трудах ученых минувших
веков была заключена весьма цен­
ная и достоверная информация по
аэродинамическому сопротивлению.

I Главный редактор В. Д. ЗАХАРЧЕНКО
Р е д к о л л е г и я : В. И. БЕЛОВ (отв. секретарь), Ю. В. БИРЮКОВ (ред.
отдела науки). К. А. БОРИН, В. М. ГЛУШКОВ, В. К. ГУРЬЯНОВ,
М. Ч. ЗАЛИХАНОВ, Б. С. КАШИН. Д. М. ЛЕВЧУК, А. А. ЛЕОНОВ,
О. С. ЛУПАНДИН, Ю. М. МЕДВЕДЕВ, В. А. ОРЛОВ (ред, отдела техники),
В. Д. ПЕКЕЛИС, М. Г, ПУХОВ (ред. отдела научной фантастики),
И. Л. СМИРНОВ, А. А. ТЯПКИН, Ю. Ф -------------
Н. А. ШИЛО, Ю. С. ШИЛЕИКИС,

Художественны й редактор
Н. К. Вечканов

I Технический редактор Р. Г. Грачева
Адрес редакции: 125015, Москва, А-15,
Новодмитровская, 5а. Телефоны:
для справок — 285-80-66, отделов:
науки — 285-88-45 и 285-88-80; тех ­
ники — 285-88-24 и 285-88-90; рабо­
чей молодеж и и промыш ленности —
285-88-01 и 285-89-80; научной ф ан­
тастики — 285-88-91; оформления —
285-88-71 и 285-80-17; массовой рабо­
ты и писем — 285-89-07.

Э. Ф. ФИЛАТОВ (зам. гл. редактора),
В. И. ЩЕРБАКОВ, Н. М. ЭМАНУЭЛЬ.
Издательство ЦК ВЛКСМ «Молодая
гвардия».

Сдано в набор 10.09.81. Подп, в печ.
23.10.81. Т26156. Формат 84хЮ 8/1,в.
Печать офсетная. Уел. печ. л. 6,72.
Уч.-изд. л. 10,7. Тираж 1700 000 экз.
Зак. 1435. Цена 30 коп.

Типография ордена Трудового Крас­
ного Знамени изд-ва ЦК ВЛКСМ «Мо­
лодая гвардия». 103030, Москва, К-30,
Сущевская, 21.

·

,

­

«

1 ·

_

'

-

хьеиь^

Только разгадав
тайну
сопротивления шара
современны е
аэродинамики
поняли, почему она
ускользала
от геометров
прошлого.

числа
Реинольд^А

--------- 1М]
— -

_ I I

г т ^ т * ^ м м
* **

л ® Ц 1 1,

1
Ч 1 | Т |
1 мЛдщ 111)

Э р

1 в * 1

V «1

Нефтеюганск »

^ > н л а с

Тюмень
Невьянск.
Свердлове Касли

МйассЛГкоауйк
Казань'

юсквалЬ

со
Оо Xг-ОоXго
осессXш3?

Н а с н и м к а х :
В каждом из 35 городов Поволжья,

Урала, Западной Сибири участников
XV Всесоюзного автопробега встре­
чали улыбками и цветами.

Вехи 8000-километрового пути на
штурманской карте автопробега.

Попутный ветер дул в «паруса»
автоколонны. Москвич И. Р и к м а н
ведет свою амфибию через Волгу.

От Волги к Уральскому хребту...
Эскорт мотоциклистов ДОСААФ

всегда впереди.
Переправа через Каму.

