
E i
T‘

ISSN 0320—33IX

t

3
e •2

a ,

* *

■'I
)

ft

Sif

ремя
снять

а
%
\JTj

дивляться

а. „ЛЕТАЮЩИЙ СЕРФЕР1'
Хотя идея скольжения на

ных крыльях не нова, к доске винд­
серфера их приделали впервые. Это
позволило спортсменам резко увели­
чить скорость движения — до 50 км/ч1

2. ПОПРОБУЙТЕ ПРОКАТИТЬСЯ
4 » *на велосипеде, длина которого

10 см. Для этого требуется немалое
искусство, как, впрочем, и для то­
го, чтобы сделать такой велосипед.
Его автор — швейцарец Райно
Фриш кнехт по профессии клоун и по­
казывает в цирке свои уникальные
велотрюки.

3. ВНИМАНИЕ! ИДЕТ ОПЕРАЦИЯ!
Перед хирургом живое человече­

ское сердце, которое нуждается в не­
медленной помощи. Проведение таких
операций невозможно без системы ис­
кусственного кровообращения, спо­
собной в течение многих часов и
даже дней поддерживать жизнедея­
тельность организма. Одна из подоб­
ных установок, по мнению специа­
листов, наиболее совершенная, была
представлена шведской фирмой
«Гамбро» на международной выстав­
ке «Наука-83».

4. „САНДВИЧ** ЗА 8 МИНУТ
Наиболее трудоемкий процесс фо­

тографии — обработка цветных от­
печатков. Он осуществляется в не­
сколько этапов и требует от лаборан­
та особой тщательности. Значительно
облегчить его позволяет новая уста­
новка фирмы «Кодак» — «Эктафекс
ПТЦ». Она обеспечивает непрерыв­
ность процесса обработки и резко со­
кращает его время: через 8 минут
автомат выдает своеобразный сандвич
из пленки и бумаги. Остается их
разъединить — и отпечаток готов.

б. ТЕЛЕСНОП-КОСМОНАВТ
^ *4, ■ • Г -* '

Издавна астрономы используют те­
лескопы для наблюдений за небес­
ными телами с земли. Телескоп
«БСТ-1М», разработанный советскими
специалистами, несет службу непо­
средственно в космосе — на борту
орбитальной пилотируемой станции
«Салют-6». Поскольку астрофизиче­
ским и аэрономическнм исследова­
ниям теперь не мешает атмосфера,
они стали значительно эффективнее.

6. ЭВМ РИСУЕТ УЧЕНОГО
Этот портрет выполнен компьюте­

ром на основе черно-белой фотогра­
фии: различные сочетания красок
электронный «художник» использует
в зависимости o f интенсивности за­
темнения. Этот прием имеет большое
практическое значение (см. «ВЗШ»,
стр. 47).

время уверенно идет вперед. Со*
.еепшьннд незаметс мы очутились
на пороге третьего тысячелетия. Со*
всем недавно XXI век казался дале­
ким будущим, сегодня его отделяют
от «ас считанные годы. ч ’ ' ■

Уходящий в прошлое XX век был
насыщен яркими всплесками круп­
нейших событий а истории челове­
чества. Главные из них — это две ре­
волюции, потрясшие основы цивили­
зации, *

Великая Октябрьская революция
проложила новые пути социального
развития общества. Научно-техниче­
ская революция неотвратимо преоб­
ражает не только материальную сто­
рону человеческой жизни, но и че­
ловеческое сознание.

Тысячелетиями человек обитал на
двухмерной поверхности земного
шара; теперь он уверенно шагнул -в
третье измерение — в космическое
пространство. На протяжении многих
столетий практически единственным
источником энергии был огонь; ныне
все большую долю наших энергети­
ческих нужд удовлетворяет жар
атомных реакторов.

валики достижения кибернетики и
генетики. Недалеко время* когда че­
ловек сможет создавать нужные ему
новые виды растений и животных.

Влияние двух революций — соци­
альной и научно-техничс кой — уве­
рение распространяете- и на об­
ласть искусства. Советское искус­
ство — самое прогрессивное в ми­
ре, ибо отражает социалистические
изменения в истории человечества.
А ныне в него активно вторгается
то, что несет с собою научно-техни­
ческая революция. Осмысление гран­
диозных достижений человечества в
области науки, новых ее направлений
должно стать обычным для искус­
ства нового общества.

Уже вступила в свои права научно­
фантастическая и научно-художе­
ственная литература. Сегодня мм яв­
ляемся свидетелями бурного разви­
тия космической и научно-фантасти­
ческой живописи. Бытие, окрыленное
научными и социальными достиже­
ниями, активно влияет на сознание,
создавая новые направления в ис­
кусстве социалистического реализма.

Обсуждение нашей выставки «Вре­
мя — Пространство. — Человек», со­
стоявшееся 14 октября 1983 года на
ВДНХ СССР, показало большую и
прогрессивную значимость космиче­
ской и научно-фантастической жи­
вописи. Участие в обсуждении космо­
навтов, ученых, писателей и худож­
ников наглядно подтверждает важ­
ность развития этого направления
искусства. Сотни собравшихся с боль­
шим вниманием прослушали выска­
зывания, компетентных с таторов, вы­
соко оценивших новое направление
в творчестве художников.

2

А Н Д Р Е И
соколов,
заслуженный
художник
РСФСР:

Космос — это естественная тема
современного искусства. Человек
всегда стремился к тому, что лежит
за пределами сегодняшнего позна­
ния.

Но в космосе, кроме Алексея Лео­
нова, Владимира Джанибекова и аме­
риканского астронавта Алана Вина,
никто из художников пока не бы­
вал. А ведь человеческий глаз зорче
фотоаппарата в 20, телекамеры — в
200 раз.

Но даже это не главное. Фото­
аппарат или телекамера не могут
осмыслить увиденное, сделать какие-
то обобщения. На это способен лишь
человек.

То, что на протяжении многих лет
делает «Техника—молодежи» в обла­
сти научно-фантастической и косми-

Обсуждение выставки
ческой живописи, можно охарактери­
зовать как нечто сверхвозможное.
Но в последнее время у журнала по­
явились союзники. Совсем недавно
принято решение организовать в рам­
ках Федерации космонавтики СССР
художественный совет по научно-фан­
тастическому и космическому изобра­
зительному искусству. Сейчас мы со­
бираемся поставить перед соответ­
ствующими организациями вопрос о
том, чтобы художников пустили на
натуру.

Не в космос, конечно. Это, види­
мо, в обозримом будущем останет­
ся привилегией единиц — таких, как
В. Джанибеков и А. Леонов. Но кос­
мос начинается на Земле. Мы хотим,
чтобы художники работали на поли­

. гонах, в тренировочных комплексах,
в центрах подготовки и управления.
Результатом такой работы может
стать выставка, которую предпола­
гается развернуть в апреле 1986 го­
да, когда все прогрессивное челове­
чество будет праздновать 25-летие
полета Юрия Гагарина.

Я считаю, что жанр научной фан­
тастики необходим и неизбежен. По­
тому что задача настоящего худож-

г

оЭ IРЕМЯ — ПРОСТРАНСТ т ***l&ni

«Время - пространство - человек»
ника, как я ее понимаю, дойти до
края бесконечности, заглянуть за
него — и идти дальше...

ВЛАДИМИР
ДЖАНИБЕКОВ,
дважды Герой
Советского Союза,
летчик-космонавт
СССР:

Для нормального развития науч­
но-фантастической и космической
живописи необходимы свидетельства
очевидцев — тех, кто сам бывал на
орбите.

В космосе, кстати, жить не так
просто, как об этом можно иногда
прочитать. Написать, правда, можно
все, что угодно. Сколько раз, напри­
мер, я читал, что космонавты, дес­
кать, спят перед стартом сном мла­
денцев. Это не соответствует действи­
тельности. Космонавт — совершенно
нормальный человек (и физически и
психически), и он реагирует на со­

бытия как всякий нормальный чело­
век. Не хочу говорить за других, но
у меня были три старта в космос и
соответственно три бессонные ночи.
Думаешь о том, что за твоей спиной
стоят людй. В ракете стартуют все­
го двое-трое, но они завершают труд
тысяч людей. И здесь по-настоящему
понимаешь, что не имеешь права на
ошибку...

А потом, на орбите, когда видишь
Землю со стороны, отчетливо осо­
знаешь, насколько уникальна наша
планета. Эта жемчужина солнечной
системы, Земля Людей, быть может,
единственная населенная планета Га­
лактики. И невольно задумываешь­
ся о том, что люди превратили ее
в пороховой погреб. И хочется кри­
чать на всех языках, на всех часто­
тах, по всем каналам: «Люди, оста­
новитесь, сделайте все, чтобы убе­
речь планету от катастрофы!»

Но как передать эти мысли, эти
чувства и настроения другим — тем,
кто в космосе никогда не бывал?

Некоторые мои товарищи излагают
на бумаге свои документальные впе­
чатления, другие пишут стихи и рас­

сказы, третьи берутся за кисть и ка­
рандаш.

Главная наша задача, как я ее по­
нимаю, — заинтересовать художни-
ков-профессионалов космической те­
мой. Показать, что она может стать
мощным средством борьбы за буду­
щее, борьбы за мир на Земле.

Не знаю как другим, но мне очень
нравятся работы А. Леонова и А. Со­
колова. Они реалистичны, как фото­
графии, и часто даже реалистичнее.
Я воспринимаю их как своеобразные
наглядные пособия, понятные всем
людям.

Некоторые говорят: разве изобра­
жать технические сооружения, кос­
мические корабли, какие-то «кон-

■ сервные банки» — это искусство?
Я смотрю на такие работы иначе:
как на способ документировать то,
что иначе документации не поддает­
ся. И вообще, если следовать по пу­
ти подобных критиков, можно спро­
сить: зачем вообще живопись, если
изобретена фотография? Зачем пи-

А. ВЕСЕЛОВ (М о с к о в с к а я о б ­
лас т ь) . Марш мира. 1983.

3

В. ЛУКЬЯНЕЦ (Москва) . Затме
ние. 1979.

сать портреты или пейзажи, когда
можно заснять их на слайды?

Дело, вероятно, в том, что жи­
вопись — это обобщение. В космо­
се открывается непочатый край ра­
боты для любого художника. И если
мы не сумеем передать живописны­
ми средствами наше нынешнее вос­
приятие вселенной, мы будем глубо­
ко не правы. Мы обедним наших
потомков.

Когда говорят о космической жи­
вописи, мне вспоминается мой пер­
вый полет, когда мы с О. Макаро­
вым прибыли на корабле «Союз-27»
в гости к Г. Гречко и Ю. Романен­
ко на станцию «Салют-6». В первый
же вечер я был потрясен восходом
Солнца (восход вечером — космос
полон таких парадоксов) над па-

Ежемесячный
общественно-политический,

научно-художественный
и производственный
журнал ЦК ВЛКСМ

Издается с июля 1933 года

нелью солнечных батарей. Лучи па­
дали на нее под очень косым углом,
и маленькие пластинки, из которых
она состояла, выдали немыслимую

. гамму красок. Мощный цветовой
аккорд, будто на каком-то фантасти­
ческом цветомузыкальном органе.
А через мгновение станция чуть сме­
стилась и весь эффект пропал.

Эта красота возникла из сочетания
сил природы и могущества человече­
ского разума. Но человек, конечно,
поднял станцию в космос не только
для создания этой красоты. Он под­
нял ее в космос для работы. И в ко­
нечном счете ради сохранения мира.

ГЕОРГИИ
ГУРЕВИЧ,
писатель-фантаст:

К произведениям художников-фан-
тастов у меня отношение чисто ли­
тературное. Когда я смотрю на эти
работы, я испытываю радость и бла­
годарность: наконец-то вы пришли к
нам, к писателям-фантастам. Мы за­
нимаемся фантастикой уже лет 35—
40, вы еще только-только начи­
наете. Но результаты уже есть, и
отличные результаты.

Мне очень нравится название вы­
ставки: «Время — Пространство —
Человек». Первое слово — время. Вре­

мя — главная тема научной фантас­
тики, ведь научная фантастика
устремлена в будущее.

Сегодня любой студент и даже
школьник понимает, что работать он
будет не над тем, чему его учат сей­
час, а над другими темами, которые
пока еще не возникли. И научная
фантастика помогает ему жить в
стремительно меняющемся мире.

Второе слово — пространство.
На выставке много пространства, про­
странства космического. Это есте­
ственно. Современный этап советской
научной фантастики начался в
1957 году, после запуска первого со­
ветского искусственного спутника
Земли. Будущее, фигурально выра­
жаясь, полетело по небу, и те, кто
раньше относился к рассказам о кос­
мических полетах как к беспочвен­
ной выдумке, с удивлением, обнару­
жили, что этим, оказывается, зани­
мается серьезная наука...

Наконец, слово «человек». К сожа­
лению, работ, посвященных человеку
будущего, на выставке меньше всего.
И я хотел бы обратиться к худож-
никам-фантастам с предостереже­
нием: если его у вас не будет и
завтра, то послезавтра его приведут
те, кто вас сегодня ругает. Они возь­
мут у вас все то, что вы придумали
и за что они вас ругают, и окружат
всем этим человека, которого они
умеют изображать...

Тем не менее прекрасно, что столь­
ко художников размышляет о буду­
щем. Но я тщетно разыскивал на
стендах выставки ту картину, кото­
рую ясно себе представляю: чтобы
на ней была изображена домна (или
даже вулкан) и чтобы в ее жерло
бесконечным потоком сваливали тан­
ки, и ракеты, и бомбы...

* с

ИГОРЬ
ДАВИДЕНКО,
доктор
геолого-мине­
ралогических наук;

Скажу просто — мне повезло.
Мне повезло, когда я оторвался от

своего чиновничьего стола, снял свои
повседневные «кандалы» и приехал
сюда, на выставку «Время — Про­
странство — Человек».

И я благодарен ее организаторам.
Здесь есть то, чего не найти во мно­
гих других выставочных залах.

Ни для кого не секрет, что реа­
лии сегодняшнего искусства очень ча­
сто не отражают реалий сегодняш-

© «Техника молодежи». 1984 г.

ней жизни. Уже более двадцати лет
люди летают в космос и смотрят на
Землю со стороны.

А как откликаются на это деяте­
ли искусств?

К сожалению, они зачастую ведут
себя как шашели-древоточцы. Те
сидят себе в старом дереве, грызут
его и наружу не высовываются. За­
чем? Им и в трухлявом дереве хоро­
шо и уютно.

Так поступают и некоторые работ­
ники искусств.

Сам я геолог. Но я не только хожу
по земле. Каждый вечер я мыслен­
но разбираю и собираю планеты.
Таким путем можно узнать очень
многое. Например, понять внутрен­
нее строение спутников Юпитера,
других небесных тел.

Наш выдающийся ученый
В. И. Вернадский когда-то сказал:
«Изучая Землю, ты изучаешь часть
вселенной, частью которой являешь­
ся».

А выход в космос принес нам но­
вое восприятие мира.

Все мы помним снимки, привезен­
ные участниками экспедиций на Лу­
ну. Мне запомнился один из них.
Стоит астронавт на фоне горы, даже

. небольшой горки. Кажется, что в ней
всего метров 500. На самом деле ее
высота — 2,5 км. v

Человеческое восприятие искажает­
ся в космосе. Там все не так. Дру­
гое восприятие перспективы, другое
ощущение цвета.

И больше всего жаль, что мне ни­
когда не удастся полететь в космос,
увидеть то, что я предполагаю.

И мне остается мысленно катать
земной шар на ладони, собирать и
разбирать его каждый вечер. Рож­
дается новая научная дисциплина —
минералогения больших пространств.

Изучая Землю, мы не должны
уподобляться муравью, который пол­
зет по человеческой коже и вообра­
жает, что знает что-то о человеке.
Вот комар, садящийся на нее, и
пронзающий ее своим хоботком, и
пьющий горячую человеческую кровь,
действительно знает, что такое чело­
век. Во всяком случае, гораздо луч­
ше, чем муравей.

«Время — Пространство — Чело­
век»... Как изобразить время? Оно
кажется нам непрерывным. Но пред­
ставьте себе бесконечную вереницу
телеграфных столбов. Зайдите в их
створ — и они покажутся непрерыв­
ной линией. Но стоит отойти немного
в сторону — линия распадется, ивы
поймете, что их строй дискретен.
Точно так же дискретно и время, но
как это изобразить, как выйти из
его створа?..

Как изобразить пространство? Са­
мый простой атом — это атом водо­
рода. Протон и электрон, больше ни­
чего нет. Но если увеличить атом во­
дорода так, чтобы протон стал раз­

мером с кулак, единственный элект­
рон отодвинется от него на расстоя­
ние 70 км! Любой атом, по сути,
состоит из пустоты.

То же самое повторяется в макро­
масштабах. Невообразимые про­
странства разделяют даже близкие
звезды, но и эти моря пустоты ни­
чтожны в сравнении с теми ее океа­
нами, в которых плавают галактики.

Во вселенной полным-полно пусто­
ты. В ней очень мало материи. Все­
ленная — это поля различной при­
роды.

Каким образом может изобразить
это художник?

Такие попытки были, есть они и
на этой выставке. Изобразить про­
странство как таковое, свет, био­
ПОЛЯ»*, 1 , .

Мы привыкли к той перспективе,
когда прямые сходятся у горизонта.
Но это просто условность, раньше в
изобразительном искусстве была при­
нята другая перспектива. Но какой
она должна быть на самом деле?

Словом, работы у художников мно­
го — и со временем, и с простран­
ством. Но главное, конечно, найти
новые пути в изображении человека.
С человеком пока действительно
хуже всего. Кто бы что ни говорил,
человек будущего — это не только
технология. Человек — это нечто го­
раздо большее.

I V '■ ■ ̂ rrlW- V.V - ' ',Ч . ' . С

В. ЛУКЬЯНЕЦ (Москва) . Радуга
мира. 1972.

АНАТОЛИЙ
ПТУШ ЕНКО,
кандидат
технических
наук:

На мой взгляд, писатель-фан­
таст — больше, чем просто писа­
тель. Он не только описывает, но и
понимает проблемы. Он умеет изоб­
разить то, чего никто и никогда не
видел.

Роль научной фантастики, по-мое­
му, пока недооценивается. Огово­
рюсь, что фантастика бывает разная.
«Черное облако» Хойла, скажем, чи- .
тать нужно; «Желтое облако» Ва­
нюшина, допустим, необязательно.
Но это не так уж принципиально.

Фантастика бывает разная и в дру­
гой плоскости. «Фэнтэзи» — это од­
но, научная фантастика — нечто со­
всем другое. Разумеется, я не про­
тив «фэнтэзи», но следует помнить,
что научная фантастика подчиняется
своим ограничениям.

Все это можно отнести и к фанта­
стической живописи.

И не нужно противопоставлять на­
уку и искусство. Это два способа по­
знания мира, причем история знает
много примеров, когда искусство
идет впереди, указывает науке, чем
ей следует заняться. Главное здесь —
взаимное усиление и самоусиление.
Как говорят: маленькая собачка ку-

сает свой хвост, злится, кусает его
сильнее, злится еще сильнее и так
далее.

Преимущество живописи перед ли­
тературой в том, что она дает очень
зримые образы. Научная фантастика
подобна увеличительному стеклу,
через которое мы разглядываем бу­
дущее.

Уже сегодня понятно, что мы на
Земле никогда не сможем произво­
дить столько, сколько должны по­
треблять. Выход один — это выход в
космос. В космосе достаточно и ре­
сурсов и энергии. Вполне достаточ­
но, чтобы накормить, обогреть и
осветить Землю.

Правда, следует помнить, что
устройства, с помощью которых мож­
но обогреть и осветить Землю, мо­
гут, естественно, применяться и в це­
лях отнюдь не мирных. И борьба за
мир — единственный путь, который
обеспечит человечеству будущее.

Ю РИЙ
М ЕД В Е Д Е В ,
писатель-фантаст:

Я отлично помню историю выстав­
ки, на которой мы сегодня присут­
ствуем. Самая первая из таких выста­
вок помещалась в моем чемодане.
В моем чемодане она поехала в
Киев, потом в другие города Совет­
ского Союза.

Теперь она уже не помещается в
мой чемодан, зато она объездила всю
страну и неоднократно бывала за ру­
бежом.

Помню, какую высокую оценку да­
вали ей самые выдающиеся писате­
ли-фантасты нашей планеты: Иван
Антонович Ефремов, Сакё Комацу,
Станислав Лем, Фредерик Пол, Ита-
ло Кальвино, Артур Кларк и дру­
гие. Помню,, какие пожелания они
высказывали.

Художник-фантаст должен ставить
перед зрителем столь же серьезные и
неожиданные проблемы, как и писа­
тель-фантаст перед читателем. Даже
изображая вырождение материи,
взрыв времени и пространства, истин­
ный художник обязан думать о кра­
соте и гармонии.

У таких титанов прошлого, как Го­
мер и Шекспир, да и в древнерус­
ской литературе, человек всегда рас­
сматривался как микрокосм, часть
вселенной.

Человек равен вселенной. Аввакум
Петров рассказывал, как, засыпая, он
видит себя Землей, кровеносные со­
суды которой — реки, а волосы —
деревья. И как постепенно он раз­
растается и становится всей вселен­
ной.

Такие воззрения характерны для
всей средневековой литературы.

Но реальные возможности челове­
ка в те времена были малы. Теперь
они возросли многократно. И воз­
росла личная ответственность каж­
дого за судьбы мира.

И больно видеть, когда фантаст
занимается частными, нередко инте­
ресными, но частными проблемами,
когда он уходит от своего прямого
предназначения — воспитывать чело­
века будущего. Человека, не бояще­
гося личной ответственности.

Главные качества, которые мы
должны воспитывать у людей, -— это
сильная воля и благородство. Силь­
ная воля, чтобы решать поставлен­
ные задачи, и благородство, чтобы
эти задачи были возвышенными.

Все это в равной степени относит­
ся и к литературе и к живописи.

ВИ ТАЛ И Й
Л У К Ь Я Н ЕЦ ,
художник-фантаст:

Обращает на себя внимание один
факт. Казалось бы, в нашем Союзе
художников есть вее.

Там нет одкой-единственной мало­
сти — нет секции научной фанта­
стики.

Почему это так?
Я не знал раньше, но теперь, ка­

жется, я знаю ответ. Последнее вре­
мя мне стало казаться, что некото­
рые художники, называющие себя ре­
алистами, опасаются конкуренции.

Ведь фантастика позволяет ре­
шать абсолютно все проблемы, кото­
рые традиционными средствами ре­
шают они. И гораздо лучше.
Не говоря о том, что художник-фан­
таст решает свои специфические
проблемы, которые перед ним про­
сто не стоят.

Здесь говорили об электростанциях
в космосе. Но так ли ущ. они необ­
ходимы? Энергия пронизывает про­
странство, эфирная энергия, которая
способна, с одной стороны, разре­
шить все наши проблемы, а с дру­
гой — уничтожить континенты. Та­
кие случаи бывали в истории. Глав­
ное сейчас — найти пути подхода к
этой энергии.

И я хотел бы затронуть еще один
важный вопрос.

Почему все-таки у нас до сих пор
нет специализированного журнала
научной фантастики? За рубежом их
издаются сотни, в том числе и в со­
циалистических странах. Такое изда­
ние, думается, нужно не только пи­
сателям-фантастам и любителям на­
учной фантастики. Необходимо оно и
нам, художникам-фантастам.

КО Н СТАН ТИ Н
КЕДРОВ,
кандидат
филологических
наук:

Мы живем в эпоху, когда наш био­
логический вид -— гомо сапиенс —
на наших глазах превращается в но­
вый вид — гомо сапиенс космикус.
Изобразительное искусство играет в
этом процессе немалую роль.

Когда К- Э. Циолковский в нача­
ле века с помощью не слишком со­
вершенных рисунков изображал че­
ловека в условиях невесомости, в
состоянии совершенно необычном и
по тем временам непредставимом, он
преследовал одну цель — переориен­
тировать человеческое сознание, из­
бавить его от привычных штампов.
И рисунок помогал ему больше, чем
точные математические формулы.

Сегодня есть формулы, описываю­
щие состояние мира в окрестностях
таких экзотических объектов, как
«черные дыры», где. он как бы выво­
рачивается наизнанку, где время ста­
новится пространством и наоборот,
где внешнее превращается во внут­
реннее, а внутреннее — во внешнее.

И художники должны переориен­
тировать человеческое сознание на
восприятие подобных вещей.

Когда человек осознает, что так [
называемая «окружающая среда» мо- |
жет при определенных условиях t
стать его «внутренней средой», он
начнет по-другому к ней относиться. i
Излишне будет призывать людей !
охранять окружающую среду, это \
станет составной частью нового ин- г
стинкта самосохранения. Человек \
поймет, что природа — это всего I
лишь скафандр. ч

Мы стоим накануне рождения че- I
ловека космического. з.

тшШ Ш Ш шШ ж

£ rC - -AV -

ФОТОКОНКУРСА
Закончился фотоконкурс «К высо­

там научно-технического прогресса»,
проводившийся нашим журналом
(см. «ТМ» № 1 за 1982 год). Он про­
должался около 2 лет. За это время

в редакцию поступило значительное
количество самых разнообразных
произведений фотохудожников, луч­
шие из которых были опубликованы
в журнале. Подведя итоги конкурса,
жюри определило его победителей,
которые награждаются Почетными
дипломами журнала и денежными
премиями. Среди них летчик-космо­
навт, дважды Герой Советского Сою­
за Владимир АКСЕНОВ (1-я премия),
фотокорреспонденты Александр КУ­
ЛЕШОВ (2-я премия), Владимир БО­
ГАТЫРЕВ (2-я премия), Александр

ЧЕРНЫХ (3-я премия), Александр
ШИШКАЛОб (3-я премия), Борис
ИВАНОВ (3-я премия). В этом но­
мере мы помещаем работы побе­
дителей конкурса Александра
КУЛЕШОВА и Александра ЧЕР­
НЫХ. '

«Металлические ритмы» (с л е в а
вниз у) , «Цветомузыка рядом с
нами» (с л е в а в в е р х у) , «Лазер
вместо резца» (в н и з у с п р а в а) .
Ф о т о А. К у л е ш о в а . «Дельта­
план» (в в е р х у с п р а в а) . Ф о т о
А. Ч е р н ы х .

Село Буран — на краю советской
земли. Под рослыми тополями в
зелени садов прячутся белые ма­
занки, плетни, огороды, С виду —
обыкновенное село, каких десятки
в Восточно-Казахстанской обла­
сти, Но в селе вы узнаете немало
интересного. Вам расскажут, что
Бураковский совхоз не испытывает
недостатка в рабочей силе, хотя
хозяйство огромное, даже по казах­
станским меркам: полтораста ты­
сяч гектаров земельных угодий.
Правда, пашня не слишком ве­
лика, зато пастбища обширны. В
хозяйстве — до 90 тыс. овец,
тысячи голов крупного рогатого
скота.

Хватает, конечно, трудностей, но

они преодолимы потому, что моло­
дежь остается в селе, совхозная
комсомольская организация насчи­
тывает около двухсот человек.
Старых чабанов, скотников, доя­
рок сменяют молодые, опыт вете­
ранов все теснее сплетается с на­
учными познаниями. Не раз пере­
ходящие знамена — и всесоюзные
и республиканские — завоевывала
комсомольско-молодежная укруп­
ненная чабанская бригада ♦Алга»
(♦Вперед»), где отрабатывается
принципиально новая технология
овцеводства, позволяющая упорядо­
чить рабочий день чабана, во­
оружить его техникой, переве­
сти древнюю профессию на со­
временные индустриальные рельсы.

Несколько раз лучшей в респуб­
лике была признана женская ком­
сомольская тракторная бригада
♦Карлыгапггыр» (♦Ласточки»), кото­
рой руководит депутат Верховного
Совета Казахской ССР Зауреш Де-
меубаева. Все ♦ласточки» недавно
окончили Бурановскую среднюю
школу имени В. И. Ленина, как н
многие другие молодые земледель­
цы, шоферы, скотоводы, зоотех­
ники, инженеры, ветеринарные
врачи.
Все они, кого ни спроси, с гордо­
стью говорят о своей школе,
утверждают, что именно школьные
учителя помогли им стать пат­
риотами родного села, совхо­
за, знающими, умелыми людьми.

АТАКИНА ОСТРИЕ
АДРИАН РОЗАНОВ, наш специальный корреспондент

Трехэтажное школьное здание *—
самое приметное в Буране. Оно
обычное, типовое, но войдешь и
скоро начинаешь понимать, что лю­
ди здесь работают не по шаблону,
творчески.

Привлекают внимание, напри­
мер, красочные портреты с подпи­
сями о том, как много можно ус­
петь в юные годы: ♦Леся Украин­
ка в 13 лет опубликовала первые
стихи... Аркадий Гайдар в 17 лет
командовал полком... Софье Кова­
левской в 24 года присудили сте­
пень доктора философии..,». Рядом,
на видном месте, — изречение
Л. Н. Толстого: ♦Не бойся незна­
ния, бойся ложного знания, от не­
го зло всего мира». И еще много
мудрых мыслей начертано на стен­
дах. Изречения замечательных
людей врезаются в память.

В зале Боевой славы, у Вечного
огня, замерли в почетном карауле
мальчики и девочки в синих пи­
лотках, с настоящими автоматами.
На расписанной под мрамор доске
начертаны имена 144 односельчан,
погибших в боях за Родину. Све­
дения о каждом собрали красные
следопыты школы во главе с ее
директором, историком К. Н. Нур­
галиевым. •

Добрая половина собранных ма­
териалов рассказывает о боевом пу­
ти 254-го имени Александра Мат­
росова полка 56-й Смоленской гвар­
дейской дивизии. Привлекает вни­
мание фотография, сделанная не
так давно в одном из прибалтий­
ских городов: торжественным мар­
шем проходят молодые воины, а
парад принимает вместе с генера­
лами директор Бурановской сред­
ней школы Кумаш Нургалиевич

Нургалиев. За что же оказана ему
такая честь?

...Шел октябрь 1944 года. Вой­
ска Второго Прибалтийского фрон­
та бились на подступах к Виге.
Огонь фашистского дота преградил
путь батальону, в котором полтора
года назад служил Саша Матросов.
Теперь приказ подавить огневую
точку получила группа во главе с
младшим сержантом Нургалиевым.
19-летний черноволосый паренек с
таежных гор Рудного Алтая отли­
чался веселым нравом и храбро­
стью. И на этот раз ему удалось
быстро преодолеть путаницу колю­
чей проволоки, забросить пару гра­
нат в амбразуру дота. Взрыв, дру­
гой! По выскочившим наружу уце­
левшим фашистам хлестнули авто­
матные очереди. Батальон поднял­
ся в атаку, и тут перед Нургалие­
вым разорвался вражеский сна­
ряд... •

В полевой госпиталь юношу до­
ставили без ног и руки. Командир
полка прикрепил к его груди ор­
ден Красного Знамени и снял фу­
ражку. Да, казалось, спасти героя
невозможно.

Но Кумаш остался жив. Чудо
совершили хирурги Молоденков,
Каверина, Зайцев, медсестры Шеве­
лева, Великанова, Солодкина, Ра­
кова, отдавшие младшему сержан­
ту несколько литров собственной
крови. Шел тяжелый бой, раненых
несли непрерывно, и все-таки о па­
реньке сумели позаботиться. Свер­
шиться чуду помогла и редкостна.:
воля Кумаша Нургалиева.

Почти два года пролежал Кумаш
в московском госпитале, перенес
ряд сложнейших операций. Теперь,
выздоравливая, он, окончивший до

Ф о т о а в т о р а и Г. Г е л ь ф а н д а
ш

войны семилетку на казахском
языке, хорошо освоил русский, сдал
экзамены за восьмой, девятый, де­
сятый классы. Экстерном. И ухит­
рился окончить еще Всесоюзные
заочные курсы бухгалтеров. Мо­
жет быть, он не совладал бы со
всем этим, если бы не соседи по
палате, добрые друзья-офицеры Ле­
ванов и Глебов. Они читали ему
вслух ♦Повесть о настоящем чело­
веке», познакомили его с книгами
Толстого, Чехова, Горького. Сами
тяжело искалеченные войной,
друзья добились того, что к Кума-
шу стали приходить из соседней
школы учительницы Наталья Ва­
сильевна Балдина и Зинаида Алек­
сеевна Толстикова.

Жизнь всем нам дает достаточ­
но, но надо еще уметь брать от нее
необходимое. Кумаш Нургалиев
брал горячо, жадно, никому не раз­
решая делать скидок на свое, ка­
залось бы, непоправимое несчастье.
Научился ходить на протезах. Вме­
сте с другим инвалидом, казахом
Толеу, полюбил путешествовать по
Москве: сегодня обходили Кремль,
завтра — осматривали Музей изо­
бразительных искусств, послезавт­
ра — Третьяковку. От боли Кумаш
иногда терял сознание, но брало
верх чувство ответственности: да­
леко в горах Восточного Казахста­
на Кумаша ждали младшие бра­
тишки и сестренки, пожилая мать
и дети погибшего на фронте дяди,
которым он по исконному обычаю
был обязан заменить отца. В ауле
Сары-Онек Кумаша ждали не ка­
лекой, не тяжкой обузой, а работ­
ником, кормильцем. И он обязан
был, несмотря ни на что, снова
стать полноценным человеком.

ВАМ, ВЫБИРАЮЩИЕ ПРОФЕССИЮ. ОБСУЖДАЕМ ПРОЕКТ ШКОЛЬНОЙ
РЕФОРМЫ

Народный учитель СССР Кумаш
НУРГАЛИЕВ.

Осенью 1946 года в кабинет се­
кретаря ЦК комсомола Казахстана
вошел, скрипнув протезами, лад­
ный паренек с орденом, пустой ру­
кав гимнастерки аккуратно заправ­
лен за поясной ремень.

— Разрешите доложить. Быв­
ший секретарь комсомольской ор­
ганизации колхоза «Третья пяти­
летка», бывший член Маркаколь-
ского райкома комсомола Нургали­
ев Кумаш после прохождения воин­
ской службы явился. Прошу на­
править меня на работу в родной
аул.

Секретарь ЦК полистал докумен­
ты Нургалиева, поднял на него
удивленные глаза:

— Так у тебя, выходит, и ног
нету. Тебе бы отдохнуть, парень.

— Не имею возможности, у ме­
ня восемь иждивенцев. И мне
писали, что в нашей аульной шко­
ле нет учителя русского языка.
Я справлюсь!

Из аула в Москву он отправил
своей учительнице Толстиковой
письмо. «Многоуважаемая Зинаи­
да Алексеевна! Я очень счастлив,
я преподаю детям НАШ русский
язык. Моя невеста Канипа, о кото­
рой я говорил Вам, стала моей
женой. Мы вместе поступили на
заочное отделение Казахского пе­
дагогического института. Я студент
исторического факультета. Кроме
того, меня без отрыва от учитель­
ских дел избрали заместителем се­
кретаря колхозной парторганиза­
ции. Загружен по горло, и болеть
совершенно некогда».

Забегая вперед, скажу, что за
37 лет своей педагогической прак­
тики инвалид первой группы Нур­
галиев пользовался бюллетенем
раза три или четыре. С полным
на то правом он презрительно, да­
же сурово, относится к людям, вы­
ставляющим напоказ свои неду­
ги. Он на редкость добрый чело­
век, но именно добрый, а не доб­
ренький. Он убежден, что добро
должно быть вооружено твердой
волей и крепкими кулаками, что
оно призвано выявлять в человеке
все его силы. И право же, он со
своей единственной рукой сильнее
многих пышущих здоровьем баты­
ров.

Более 30 лет назад Кумаша Нур-
галиевича назначили директором
средней школы в Буране. Классы
размещались тогда в трех низких
саманных бараках на краю пусты­
ря, поросшего колючками. К тому
времени у супругов Нургалиевых
появились свои дети, на семью в
одиннадцать человек сумели выде­
лить всего одну комнату. Краси­
вым фантазерством могли пока­
заться речи молодого директора о
том, что ученики села, расположен­
ного в 400 км от железной дороги,
обязаны учиться в таких же усло­
виях, как ученики любой столич­
ной школы.

Однако не случайно младшему
сержанту Нургалиеву приказали
когда-то штурмовать вражеский
дот. Он из тех людей, что всегда
выходят на острие атаки. Но и в
мирной жизни пришлось ему до­
статочно повоевать, борясь за во­
площение своих замыслов, идей.
Так что приходилось подчас не
легче, чем в бою. Но зато в Бура­
не раньше, чем в райцентре, по­
строили новое здание школы. На
стройке Нургалиев был и прора­
бом, и снабженцем, и даже немно­
го архитектором и дизайнером. Ду­
маю, вряд ли он успел бы так
много без Канипы Байкеневны.
Они родились в один и тот же день
в соседних избах аула Сары-Онек,
и по казахскому обычаю им было
предначертано стать мужем и же­
ной. Их дети — три сына и две
дочери — получили педагогическое
образование. Все они люди дель­
ные, по-своему талантливые. Но я
должен остановиться на сыне, ко­
торому дали редкое имя — Талант.

С ним я познакомился, когда он
еще старшекурсником Усть-Камено­
горского педагогического института
проходил практику в Буране, в
родной школе. Вместе с ученика­
ми монтировал школьный радио­
узел, приводил в порядок старое

В лингафонном кабинете школы се­
ла Б у р а н .

здание, где задумано было раз­
местить ребячий кинотеатр. К тому
времени на пустыре, окружавшем
школу, уже шумели листвой то­
ненькие тополи и карагачи.

Я вновь прилетел в Буран, ко­
гда вокруг школы разросся моло­
дой парк, а Талант Кумашевич
преподавал физику в старших
классах. Вечерами, распаковывая
многочисленные ящики с новыми
и новыми наглядными пособиями,
«запускал» их в учебный процесс,
возился со школьной сантехникой,
с котельной. Работал на всех стан­
ках, слесарил.

— Как школьный радиоузел? —
поинтересовался я. — Действует?

— Это для нас вчерашний день.
У нас теперь технический центр.
Пойдемте, покажу.

На улицы села из соседних пу­
стынь врывался плотный горячий
ветер, обжигающий деревья. Неда­
ром село назвали Буран! В тесно­
ватом помещении технического
центра стояли магнитофоны, про­
игрыватели, телефонный коммута­
тор, радиоузел РУШ-15 (старше­
классники его перемонтировали,
вместо 15 точек узел обеспечива­
ет 45). Оказалось, что в хранили­
щах в строгом порядке в соответ­
ствии с учебными темами разложе­
ны грампластинки, магнитофонные
записи — всего около 3 тыс. Те­
лефонная связь проложена (опять
же своими силами) во все 30 учеб­
ных кабинетов, мастерские, каби­
нет директора, учительскую. Всем
этим хозяйством управляет лабо­
рантка, вчерашняя десятиклассни­
ца. Учителю нет нужды носить в
класс кучу наглядных пособий, ему

надо только заранее написать заяв­
ку в журнале техцентра. Лаборант­
ка доложила Таланту Кумашевичу,
что на сегодня у нее заказов срав­
нительно немного. Преподаватель­
ница литературы Людмила Геор­
гиевна Пузанкова просила заря­
дить для нее «Одиссей у цикло­
пов ». На другой урок — Анне
Ивановне Голосовой — будет пе­
редан отрывок из «Василия Терки­
на». Учительница Бижамал Сады-
кова велела подготовить для класс­
ного часа старые революционные
песни.

— Из технического центра мож­
но передать в учебный кабинет
записанный на пленку диктант.
Если надо — шесть диктантов в
шесть кабинетов. Очень удобно —
учителю остается следить за тем,
чтобы ребята писали самостоятель­
но. Впрочем, теперь никому в го­
лову не приходит списывать. Или,
скажем, так. Всесоюзную пионер­
скую линейку передают в неудоб­
ное для школы время (с Москвой—
3 часа разницы!). Мы москов­
скую передачу записываем на плен­
ку и совмещаем ее с нашей пио­
нерской линейкой.

На пульте у лаборантки замига­
ла зеленая лампочка. Девушка под­
няла телефонную трубку, закива­
ла: «Хорошо, даю». Нажимом кла­
виши включила нужный проигры­
ватель. В техническом центре его
не слышно, а на втором этаже для
8-го «Б» зазвучал сочный бас на­
родного артиста СССР Сурена Ко­
чаряна, читающего стихи Гомера.
Я дотошно расспрашивал Таланта
Кумашевича о людях, устроивших
эти технические чудеса. Талант
пожал плечами:

— Чему тут восхищаться? Все
элементарно. Комбайн устроен ку­
да сложнее, чем наши штучки.
Оборудуя школу, здесь дневали и
ночевали преподаватели Александр
Иванович Крюкович, Кадырбек
Акзашевич Мукушев, парни и де­
вушки из физического кружка.
Зато познакомились на деле с ос­
новами связи и управления. В ос­
новном же тут заслуга директора
школы. Папа у нас фанатик. Про­
читает или услышит про какое-
нибудь новое школьное оборудова­
ние и спать не может, пока не до­
ставит его в Буран. В дни отпуска
катит в Москву. Если не сумеет
достать оборудование нормальным
путем, надевает боевые и трудовые
ордена. И шагает к начальникам
управлений, к заместителям мини­
стра, если надо, добирается до са­
мого министра. Аргумент у него
неотразимый: «Мои сельские ребя­
тишки имеют право учиться на той
же технической основе, как и го­
родские!» Но добыть дефицитное
оборудование — полдела. Он сам

следит за погрузкой ящиков в ва­
гоны, заботится, чтобы они «слу­
чайно» не осели в областном цент­
ре.

Мы идем на урок физики. Та­
лант Кумашевич начинает его не
совсем обычно — с пульта управ­
ления (такие смонтированы во всех
учебных кабинетах). Легкий нажим
клавиши — на окна автоматиче­
ски надвинулись светонепроницае­
мые шторы. Тронул другую клави­
шу — перед классом развернулся
киноэкран. Третья клавиша вклю­
чила кинопроектор, который стоит в
противоположном конце класса, на
экране пошел учебный фильм о по­
лупроводниках.

Отвечать домашнее задание вы­
шла к доске застенчивая черново­
лосая девочка. Доска не простая —
оптическая. Ученица взяла в руку
указку, тоже не простую — пласт­
массовую, снабженную кнопками
управления. Одной из них привыч­
но включила крохотную электри­
ческую лампочку на конце указ­
ки, другой привела в действие ко-
доскоп, и на доску спроецировалась
схема, которую ученица предвари­
тельно набросала фломастером на
целлофановой ленте. Куда прак­
тичнее, чем писать мелом.

В школах зачастую мало кто
слушает ответ товарища... Ученики
зевают, «ловят ворон». А в Бура­
не, в кабинете физики, перед каж­
дым школьником стоит автомат-
экзаменатор «Аккорд ОП-07», имею­
щий выход на пульт учителя. Та­
ким образом можно спросить сра­
зу 30 учеников. Все работают.

— Ну и не трудно было обучать
преподавателей пользоваться всей
этой сложной техникой? — спра­
шиваю я Таланта Кумашевича.

— Трудности, конечно, были.
Но мы проводим семинары с учи­
телями, показываем, как можно
экономить драгоценное время уро­
ка. Ученики узнают больше, это
во-первых. Во-вторых, в село при­
шла НТР: во многих семьях —
личные автомобили, мотоциклы, те­
левизоры. Если родитель — меха­
низатор, его ребенок, едва хо­
дить начнет, крутит руль тракто­
ра, подражает отцу. Чабаны воору­
жены портативными электростан­
циями, стригальными агрегатами,
сенокосилками, телевизорами. Ме­
ханика, ремонтника не всегда до­
ждешься. Словом, всюду техника,
причем наисовременнейшая, а шко­
ле за научным прогрессом плестись
в старой телеге?!

В Бурановской школе 6 линга­
фонных ка'бинетов: 2 — для из­
учения русского языка, 2 — для
немецкого, 2 — для английского,
есть свои мастерские — школа го­
товит прежде всего производствен­
ников. Вместе со свидетельствами

о среднем образовании ребята по­
лучают документ на право вожде­
ния трактора, автомобиля, удосто­
верение сельских электромонтеров,
машинисток - делопроизводителей,
причем экзамены по рабочим спе­
циальностям вместе с учителями
принимают представители авто­
инспекции, специалисты - Буранов-
ского совхоза, преподаватели
ОПТУ.

Подготовка учеников ведется
основательно, всесторонне. Напри­
мер, школьная практика по биоло­
гии предусматривает участие стар­
шеклассников в уборке урожая
овощей, в сакмане — массовом ве­
сеннем приеме новорожденных яг­
нят. По образцу студенческих стро­
ительных отрядов школа создала
собственный стройотряд, который

Приехали шефы из Ленинграда —
инженеры ЛОМО — монтировать вме­
сте с Талантом Нургалиевым телеви­
зионный комплекс.

Женская комсомольская тракторная
бригада, которой руководит депутат
Верховного Совета Казахской ССР
Зауреш ДЕМЕУБАЕВА.

%

уже построил совхозу несколько
производственных и жилых зда­
ний. Каждое лето на заработанные
в совхозе деньги подростки из Бу­
рана отправляются на экскурсию
в Москву. Ознакомление со столи­
цей происходит по маршруту Ку-
маша Нургалиевича: Кремль, Му­
зей изобразительных искусств,
Третьяковка... ну и ВДНХ, ко­
нечно. Трижды Бурановская шко­
ла была участницей Всесоюзной
выставки достижений народного
хозяйства, завоевывала ее дипло­
мы, премии.

Треть выпускников школы по­
ступает в техникумы, вузы Усть-
Каменогорска, Алма-Аты, Том­
ска, Москвы, Ленинграда. В инсти­
тутах больших городов экзаменато-

10

ры нередко удивляются тому, что
ребята из «медвежьего угла* зна­
ют материал порой лучше, чем сто­
личные абитуриенты. Но именно
так Кумаш Нургалиевич утверж­
дает в своей школе принцип, когда-
то сформулированный в стихотво­
рении Твардовского: «Где мы с то­
бой, там и Москва». Почувствовав,
что и в Буране можно жить ничем
не хуже, чем в иных городах, вы­
пускники институтов сплошь и ря­
дом возвращаются на работу в
Буран. Учителя школы на 80 про­
центов — бурановцы.

С директором далекой школы мы
встретились в Москве летом прош­
лого года. Нургалиев рассказал,
что в Алма-Ате ему удалось «вы­
бить» средства благодаря помощи
министра сельского хозяйства Ка­

захской ССР для типового здания
школьной мастерской, для нового
спортивного зала. Но в республи­
ке не удалось найти подходящего
типового проекта. Тогда Нургали­
ев сумел договориться с киевляна­
ми. И где-то лод Киевом разыскал
бывшую фронтовую медсестру На­
ташу Солодкину. Сорок два года
назад она поделилась с незнако­
мым юношей своей кровью, а те­
перь народный учитель СССР (удо­
стоенный этого звания одним из
первых в стране) Кумаш Нургалиев
привез немолодой женщине, уже
бабушке, свой подарок — казах­
скую национальную одежду.

Я знал, что Кумаш Нургалиевич
несколько лет как «заболел» теле­
видением. И вот недавно директор

сообщил, что внутренняя телеви­
зионная система школы почти
смонтирована, но нужно иметь га­
рантию ее бесперебойной работы, а
ее может дать только Ленинград­
ское оптико-механическое объедине­
ние имени В. И. Ленина (ЛОМО).
Надо, чтобы в Буран прибыли
представители объединения, и он,
Нургалиев, в принципе уже догово­
рился обо всем с его генеральным
директором.

На этот раз я приехал в Буран
в канун нового учебного года по­
чти одновременно с ленинградски­
ми наладчиками. И удивился вме­
сте с ними. Бурановские педагоги
вместе со школьниками преврати­
ли один из учебных кабинетов в
небольшую телестудию. В застек­
ленной, звукоизолированной выго­

родке — помещение для диктора
и выступающих. Отдельно уста­
новлен АТК — аудиторный телеви­
зионный комплекс: видеомагнито­
фон BM-4Q3, телевизионный диа­
проектор ТДП-1, пульт преподава­
теля. От АТК во все учебные ка­
бинеты старшеклассники проложи­
ли телевизионный кабель, устано­
вили телевизоры «Славутич-202*.
Изображения на экране отчетливо
видны всем ученикам, находящим­
ся в кабинете. А что будет пере­
даваться? Фрагменты телепередач,
записанные на пленку и помогаю­
щие лучше усваивать ту или иную
учебную тему. Теперь учебные
фильмы можно демонстрировать
при дневном свете, а также4диапо­
зитивы, схемы. Все, что може^ по­

надобиться учителю по ходу уро­
ка, предварительно заявлено, запи­
сано в журнале телецентра.

— Вели мы монтаж и наладку
телевидения на крупных заводах, в
институтах, — сказал инженер
ЛОМО Д. Сотман, — но увидеть
телекомплекс в сельской школе,
да еще в такой дальней, честное
слово, не ожидали.

— Кстати, можно отмечать ко­
мандировки и возвращаться до­
мой, — добавили радионаладчики
А. Зубков и В. Наливкия. — Все
уже грамотно сделано без нас.

Впрочем, оказалось, что дел еще
хватает, и ленинградцы быстро на­
шли общий язык с сельскими учи­
телями Т. Нургалиевым, А. Крю-
ковичем, К. Мукушевым, К. Саги-
товым. А 31 августа 1983 года в
школе произошло любопытное со­
бытие. «Праздник первого звонка»
был записан на видеопленку. Ин­
женер-педагог (есть ныне такая
«должность») Талант Нургалиев,
впервые взявший в этот день теле­
камеру, продемонстрировал запись
на заседании педагогического сове­
та. Школьный телецентр получил
высокую оценку учителей.

А потом с докладом о задачах
в новом учебном году выступил
Кумаш Нургалиевич Нургалиев,
Говорил, как обычно, без бумаж­
ки, говорил о новых элементах не
только учебы, но и воспитания, ко­
торые надо вводить в школе. Бу-
рановские ребята — более тысячи
школьников •— учатся в одну сме­
ну. Но свет в Бурановской школе
не гаснет до позднего вечера. Ра­
ботают кружки технические и
художественные, спортивные за­
лы, мастерские — все служит вос­
питанию творческих навыков у
школьников. Разумеется, внеклас­
сная работа велась активно и рань­
ше, но техника позволила поднять
ее на качественно новый уровень.
Школа — центр политико-воспита­
тельной работы, культурной жизни
села. Ее ученик не должен чув*
ствовать себя ниже горожанина.

Слушая Кумаша Нургалиевича,
я думал: в школе села будет не*
мало технических «чудес». А все*
таки подлинное человеческое чу­
до — это личное мужество, жизне­
любие, оптимизм самого директора,
народного учителя СССР К. Нурга­
лиева. Такие же качества он воспи­
тывает и в своих учениках, не го­
воря уже о любви к земле, к
стране, к своей «маленькой Роди­
не», воспитывающей далеко не ма­
леньких людей. И в этом великая
заслуга Бурановской школы, уме­
ло соединившей последние дости­
жения НТР с учебным процессом и
потому ставшей кузницей кадров
для села.

11

МАКСИМ ЗЕМНОВ,
РАФИК ХАЙРОВ,
наши специальные корреспонденты

Неука, как известно, проникла во
все сферы жизни. Спорт не исклю­
чение. Накануне олимпийского года
большим спросом у тренеров нацио­
нальных сборных пользовались при­
боры и аппараты, разработанные в
студенческом конструкторском бюро
«Биоэлектроника» МВТУ . имени
Н. Э. Баумана. Многие из них де­
монстрировались на международных
змставках в Англии, Болгарии, ГДР,
Чехословакии, Финляндии, Канаде,
некоторые новинки внедрены в про­
изводство.

За исследования, разработку и
внедрение информационно-измери­
тельных средств контроля биологи­
ческих объектов коллективу СКБ
«Биоэлектроника» МВТУ имени
Н. Э. Баумана присуждена премия
Ленинского комсомола. О деятель­
ности этого студенческого конструк­
торского бюро рассказывают наши
специальные корреспонденты.

Трудно поверить, что в этом кро­
хотном подвальчике старого одно­
этажного дома, где расположилось
СКБ «Биоэлектроника», созданы
сложнейшие приборы и системы, даю­
щие возможность медикам и биоло­
гам изучать самые сокровенные тай­
ны живого организма. 35 авторских
свидетельств убедительно подтверж­
дают новизну студенческих разрабо­
ток. Десятки медалей, полученных
на многочисленных выставках, — то­
же. И что любопытно — студенты на­
чинают свою работу здесь не с про­
стейших приборов, а с уникальных.
Таковы многоканальные электромио-
графические установки, предназначен­
ные для регистрации биотоков мышц
спортсменов, больных, пульсотелемет­
рические системы.

Эти и другие сконструированные
ребятами приборы получились во
много раз компактнее, технологичнее
в изготовлении, со значительно боль­
шей разрешающей способностью, чем
выпускаемые промышленностью.
К примеру, переносные приборы, пе­
редающие информацию о самочувст­
вии спортсменов, весят всего несколь­
ко десятков граммов. Для пловцов
они выполнены водонепроницаемыми,
для борцов — предельно плоскими,
плотно прилегающими к телу. Мало­
габаритные, точные, они позволяют
получить уникальную информацию в

Технический руководитель СКБ
«Биоэлектроника» Александр УЛОГОВ
(слева) и лауреат премии Ленин­
ского комсомола Николай АНТОНОВ.
Идет «мозговой штурм».

процессе подготовки спортсмена к со­
стязаниям. Анализируя их показания,
тренеры получают данные о самочув­
ствии спортсмена в момент предель­
ных усилий, контролируют приближе­
ние «пика» формы, сняв или добавив
нагрузку, скорректировав графики
тренировок и т. д.

Как известно, у бегуна частота
пульса может превышать 200 ударов
в минуту. Ясно, что сосчитать не
среднее, а мгновенное значение этого
важного параметра сможет далеко не
всякий прибор. Например, механиче­
ские системы, настроенные на измере­
ния мышечных сокращений, не «спра­
вились» с этой задачей из-за своей
инерционности.

А нельзя ли измерить электриче­
ский импульс, который предшествует
каждому сокращению мышцы? Это
тысячные, а то и миллионные доли
вольта, но с помощью особочувст­
вительного дифференциального уси­
лителя биотоков, сконструированного
студентами, эту ничтожную величи­
ну удалось измерить.

Полученный на выходе сигнал пос­
ле дополнительного усиления пере­
водится в цифровую, более удобную
для обработки на ЭВМ, форму и по­
ступает в счетное устройство. Здесь
количество импульсов пересчитыва­
ется, данные высвечиваются на табло.

На этом можно бы остановиться,
тем более что врачи и тренеры, по­
лучив на вооружение такой индика­
тор самочувствия спортсмена, конст­
рукцией электронного измерителя
пульса остались довольны...

Но молодые конструкторы А. По­
лынков, Ю. Горячев и другие под ру­
ководством ведущего инженера
А. Улогова, усовершенствовав этот
прибор, создали на его базе «устрой­
ство для самоконтроля».

Они поставили перед собой задачу
освободить тренера (или врача) от
необходимости «считывать» данные
с табло микрокалькулятора и выда­
вать рекомендации спортсмену типа
«сбавить темп». Как же «научить»
прибор без промежуточных инстанций
«давать» советы непосредственно то­
му, кто тренируется? На инженерном
языке это означает: установить об­
ратную связь «прибор — человек». За
примером, как такая связь реализует­
ся в природе, далеко ходить не надо:
вспомним, как при усталости мышцы
наливаются тяжестью, начинают по­
калывать, Но ведь аналогичные им­
пульсы, вырабатываемые нервной
системой, исследователи уже научи­
лись регистрировать и использовать.

Сделали так: наклеили на кожу

ЛАУРЕАТЫ ПРЕМИИ ЛЕНИНСНОГО НОМСОМО

датчики и подали на них биопотен­
циалы такой величины, при которой
начиналось расслабление .мышц. Идея
обратной связи, позволяющей снимать
перегрузку и бдительно следящей за
исполнением заданного режима тре­
нировки, оказалась настолько плодот­
ворной, что на ее основе были созда­
ны тренажеры не только для бегу­
нов, но для велосипедистов, гребцов...
Но наибольший интерес представляет
построенная на ее основе система
о чувств ленного управления копирую­
щими манипуляторами.

Это механическая рука, которая
не только повторяет любые движе­
ния руки оператора, но далее позво­
ляет ему «ощутить» при этом тя­
жесть предмета, что необходимо для
точного выполнения того или иного
действия. Для этого на руке пациен­
та закрепляют электроды, посылаю­
щие электрические импульсы опреде­
ленной частоты, которые вызывают
ощущение тяжести — пропорциональ­
но заданной нагрузке на манипулято­
ре. Зачем это нужно? Раньше экспе­
риментатор с копирующим манипуля­
тором узнавал о перегрузке механиче­
ской руки, лишь когда ее захват не­
вольно выпускал тяжелый предмет,
и тот падал. Теперь иное. Уже из­
вестные нам био датчики возбуждают
в мышцах оператора биопотенциалы
торможения, пропорциональные тому
напряжению, которое испытывает ма­
нипулятор.

Чем же объяснить, что среди двух
десятков СКБ, работающих в МВТУ
имени Баумана, именно коллектив
«Биоэлектроники» отличает высокая
творческая активность и результатив­
ность?

На первых порах большой притя­
гательной силой для ребят служило
имя основателя СКВ, олимпийского
чемпиона Валерия Попенченко, заве­
довавшего кафедрой физвоспитания
МВТУ. Тогда под его руководством
впервые были сформулированы прин­
ципы деятельности СКВ. Главный из
них — ускоренная разработка и вы­
пуск оригинальных приборов, кото­
рые промышленностью не выпуска­
лись. Ну а затем уже сама темати­
ка работ «Биоэлектроники», находя­
щихся на стыке медицины, радио­
электроники, биологии и других наук,

вызывала острое любопытство моло­
дежи. Не случайно технические сове­
ты СКБ часто проходят как «мозго­
вой штурм». Это своеобразная игра,
участники которой, разделенные на
«оптимистов» и «пессимистов», все­
сторонне обсуждают заданную идею,
порой заведомо абсурдную. «Оптими­
сты» аргументированно ее защищают,
а «пессимисты» оспаривают. При этом
один-два сотрудника СКБ не прини­
мают непосредственного участия в
споре, обдумывают доводы сторон.
В таких баталиях нередко рождают­
ся остроумные решения больших и
сложных задач.

Каковы же перспективные творче­
ские планы «Биоэлектроники»?

Ее научный руководитель доктор
технических наук, профессор кафед­
ры автоматических информационных
устройств МВТУ Виктор Иванович
Боевкин вместе с техническим руко­
водителем СКБ Александром Влади­
мировичем Улоговым считают, что
молодые исследователи продолжат
разработки адаптивных тренажеров.
с биологической обратной связью.
Это будет система, позволяющая вы­
бирать не только оптимальный режим
спортивных тренировок, но и коррек­
тировать интенсивность и последова­
тельность сокращений мышц с по­
мощью электрических импульсов не­
зависимо от воли спортсмена. Сейчас
Елена Галямова изучает механиче­
ские -свойства мышц, подвергающихся
воздействию электрических сигналов.
В частности, особенно важно знать
их упругость и эластичность, эти па­
раметры наиболее точно отражают
внутреннее состояние мышечной тка­
ни. Полученные сведения будут необ­
ходимы и для дальнейшего усовер­
шенствования «очувств ленных» мани­
пуляторов. . ,

Конечно, работа могла бы идти
плодотворнее, если бы в ней постоян­
но принимали участие биологи, но
их в составе СКБ пока нет. Опыт
же такого сотрудничества имеется, и
он оправдал себя. В частности, ряд
перспективных приборов сконструиро­
ван совместно со специалистами из
клинической больницы имени Ботки­
на -врачом В. Вигдорчиком и про­
фессором, доктором медицинских на­
ук В. Рябинским. Тесное сотрудни­
чество специалистов разных отраслей

Лауреат премии Ленинского комсо­
мола врач-уролог Владимир ВИГДОР-
ЧИК (слева) с коллегами Владисла­
вом КОРЕЦКИМ и Юлдашем РОЗИ НО­
ВЫМ проводит комплексные иссле­
дования больного в клинической боль­
нице имени Боткина.

позволило в кратчайшие сроки соз­
дать совершенную установку, в кон­
струкции которой учтены последние
достижения биологии и медицины,
техники и математики. Любопытная
деталь: ни спортсмены, ни врачи, ни
биологи не смогли — каждый -в от­
дельности — выдать точно сформули­
рованное задание на проектирование.
Поэтому к замыслу в его окончатель­
ном виде исследователи приближа­
лись поэтапно, совместно строя маке­
ты, с помощью которых получали не­
достающие статистические данные и
уже на их основе производил» окон­
чательную коррекцию задания.

Сегодня члены этого интересного
студенческого коллектива обдумыва­
ют важную, с точки зрения выбора
дальней цели, проблему: как увя­
зать воедино интересы всех участвую­
щих специалистов в разработках
«Биоэлектроники»? Может быть, ра­
ботать на паритетных началах с дру­
гими СКБ? Или временно пригла­
шать с.пециалистов-отраслевиков на
период решения той или иной за­
дачи?..

Поиск идет интенсивный — и не
только новых путей в науке, технике,
спорте, медицине. Молодые исследо­
ватели ищут наилучшие организаци­
онные формы научно-технического
творчества молодежи.

ОТ РЕДАКЦИИ. Поскольку не на
все вопросы, как видим, найдены от­
веты, мы надеемся, что наши чита­
тели, которых заинтересовали за­
тронутые проблемы, поделятся на
страницах «ТМ» соображениями,
как, по их мнению, должна
быть организована работа в твор­
ческих студенческих коллективах, тем
более что значительный вклад сту­
денческих конструкторских бюро в
науку, технику, производство уже не
в первый раз отмечается одной из
самых высоких и почетных наград
Ленинского комсомола.

тренажер с Биологической обратной связью

13

I

Сще недавно строителям трубопро­
в о д о в при пересечении автомобиль­
ных и железнодорожных магистра­
лей приходилось вскрывать дорожное
полотно. Сейчас все большее распро­
странение находит так называемый
метод продавливания. Суть его зак­
лючается 4 в том, что трубы через

;

грунт проталкиваются мощными дом­
кратами. Эффект от внедрения ново­
го способа получается весьма суще­
ственным. Во-первых, отпадает необ­
ходимость разрывать полотно. Во-
вторых, работы ведутся без останов­
ки движения транспорта. В-третьих,
резко сокращаются сроки сооруже­
ния трубопроводов. Для новой тех­
нологии в нашей стране недавно на­
чали выпускаться два комплекта ма­
шин М-1,30 й М-200.

Н а с н и м к е : прокладка труб под
шоссе с помощью машины М-200.

Ми н с к

П ри строительстве и эксплуатации
гражданских и промышленных соо­
ружений очень важно определить по­

ристость бетонных и железобетонных
конструкций. Для этой цели украин­
ские ученые создали сменную голов­
ку вакуумного фильтромера — ФВ.
В процессе замера ее плотно прижи­
мают к поверхности конструкции.
В зависимости от вида контроля
(водо- или воздухопроницаемости)
создают необходимое давление или
разрежение. Помимо головки, в комп­
лект измерительной аппаратуры вхо­
дят компрессор, насос, манометр, ва­
куумметр и другие устройства. На
заводах стройиндустрии этого комп­
лекта вполне достаточно для опреде­
ления годности готовой продукции.
Для контроля же изделий на объек­
тах строительства используют обо­
рудование, смонтированное на авто­
мобиле. Система ФВ отличается про­
стотой, надежностью и достаточной
точностью измерений. Кроме опреде­
ления пористости, она позволяет
контролировать качество облицовок и
швов. Оборудование с успехом при­
меняют на сооружении мелиоратив­
ных объектов, при монтаже бетон­
ных и железобетонных элементов.

К и е в

В результате творческого содруже­
ства математиков и медиков созда­

на модель для расчета надежности
хирургического вмешательства при
восстановлении повреждений позво­
ночника. Теперь врачи имеют воз­
можность с математической точ­
ностью проследить все этапы пред­
стоящей операции. Метод, предло­
женный старшим научным сотрудни­
ком НИИ ортопедии и травматоло­
гии имени М. Ситенко заслуженным
изобретателем УССР Л. Лыгуном, а
также набор инструментов н приспо­
соблений, созданных его коллегами,
позволяет повысить надежность по­
добных операций, сократить период
пребывания пациентов в больнице до
2—3 недель вместо нескольких меся­
цев.

Н а с н и м к е : одна нз схем, по­
ясняющая математическую модель.

1

Двумя авторскими свидетельствами
(897331 и 904842) защищена кон­

струкция трубогибочного автомата
АТ-3, созданного специалистами НПО
«Атомкотломаш». Принцип действия
установки довольно прост. Из бунке­
ра заготовки поштучно передаются к
механизму сгиба. Рабочая операция
занимает несколько секунд, после че­
го готовая продукция отправляется
на склад. Производительность
АТ-3 — 600 операций в час при
одновременном двустороннем сгибе
труб диаметром не более 51 мм с
толщиной стенок до 4 мм. Сгиб мож­
но производить даже в непосред­
ственной близости от торцов. Наи­
больший угол сгиба — 75°. Автомат
можно с успехом применять в хими­
ческой, нефтегазовой, автомобильной
промышленности и в судостроении.

Р о с т о в - н а - Д ону !
*

m i m r —— ^

I

I/ ак важно экономно расходовать
П топливо, знает каждый водитель и
механизатор. Но только очень опыт- }
ные могут на глазок поддерживать
оптимальный режим загрузки двига­
теля. А как же остальные? Механи­
заторам, работающим на тракторах
«Кировец», поможет всережимный
сигнализатор оптимальной загрузки
двигателя, сконструированный спе­
циалистами Кустаная при помощи I
московских коллег, Устройство со- j
стоит из регулировочного винта по- j
дачи топлива, положение которого
однозначно определяет мощность \
двигателя, и светового указателя. I
Винт изолирован от «массы» и со­
единен с положительным полюсом
источника питания. Всережимный
сигнализатор позволяет водителю иа
энергоемких работах выбирать пе­
редачу трактора, обеспечивающую
максимальную производительность.
На малоэнергоемких операциях, ког­
да скорость ограничена и двигатель
недогружен, включается передача, j
при которой расход топлива мини­
мален. Использование всережимного
сигнализатора дает возможность
снизить потребление горючего в сред­
нем на 5% и за счет оптимальной
загрузки двигателя увеличить долго­
вечность машины.

~=

n

Н емало страданий приносит людям
заикание. Как избавиться от этого
недуга? Ленинградские специалисты,

создавшие аппарат для исправления
речи АИР-2, настроены оптимистич­
но. Их новинка уже прошла серьез­
ные клинические испытания и посту­
пила в продажу. С помощью аппа­
рата больной логоневрозом (заика­
нием) слышит свои слова, произно­
симые в микрофон, не сразу, а с не­
которым отставанием. Такую воз­
можность предоставляет электронная
система. Регулируя степень задержки
речи, больной может добиться поло­
жения, когда слышит самого себя
наилучшим образом. Как бы со сто­
роны он распознает свою речь, ее
тембр, улавливает дефект и поэтому
может сознательно корректировать
свои слова. В начале лечения на тре­
нировку тратят 7—10 мин. в день,
постепенно сеанс увеличивают до
25 мин. Многим больным аппарат
АИР-2 уже помог исправить дефект
речи, а некоторым совсем избавить­
ся от заикания.

Л е н и н г р а д

С удя по всему, в недалеком буду­
щем на смену холодному волочению

проволоки придет более эффективный
магнитоэлектрический способ. Такую
установку (см. р и с.) создали спе­
циалисты Гомельского политехниче­
ского института. Заготовка (1) перед
участком деформации проходит меж­
ду сердечниками электромагнита (3).

2
3

I

I

I i
К его катушкам подводится ток ре­
гулируемого напряжения и частоты
от 50 до 400 Гц, а к волоку (4) и
заготовке через скользящие контак­
ты (2) подключается источник пере­
менного тока. Частотные и ампли­
тудные колебания, возникающие под
воздействием магнитного и электро­
магнитного полей, переносят в режи­
ме «бегущей» волны энергию вдоль
протягиваемого металла, приводя его
к состоянию, близкому к текучести.
Каковы же достоинства магнито­
электрического способа? Скорость
волочения за счет уменьшения коэф­
фициента трения возросла на
30—35%, а прочность тонких и
сверхтонких нитей металла увеличи­
лась почти на четверть.

Г о м е л ь

В подборке использованы про­
спекты ВДНХ СССР.

П ри бурении геологоразведочных
скважин в их створ нередко попа­
дают металлические обломки и дета­

ли, которые преждевременно выво­
дят из строя бурильный инструмент.
До сих пор устройства для очистки
скважин промышленность выпускала
только для нефтегазодобытчиков, ко­
торые использовали так называемые
магнитные ловители диаметром
135 мм и более. Сейчас это упуще­
ние ликвидировано. Недавно Управ­
ление геологии АзССР совместно с
СКБТ АН АзССР разработало и
изготовило опытную партию магнит­
ных ловителей ЛМКБ диаметром
56 и 73 мм, которые могут вытаски­
вать из скважин металлические об­
ломки массой 42 и 50 кг соответ­
ственно. Предварительная очистка
забоев повысила стойкость алмазных
и твердосплавных коронок бурильно­
го инструмента, увеличила срок их
службы.

. Б а к у

К онтроль качества сварных швовга-
зонефтепроводов — дело ответ­
ственное и трудоемкое. Повысить

производительность этой операции по­
может самоходный рентгеновский
аппарат «Сирена-1», который пред­
ставлен на ВДНХ. Размеры аппара­
та невелики: диаметр — 200 мм,
длина — 1400 мм. В кожухе его
размещены компактный электродви­
гатель, малогабаритные кадмиево-ни­
келевые аккумуляторы и прерыви­
стый источник рентгеновского излу­
чения, который способен просвечи­
вать слой стали толщиной до 10 мм.
За час «Сирена» может обследовать
швы на трубе диаметром 273 —
530 мм и длиной 2 км. В процессе
передвижения аппарат преодолевает
подъемы до 20°. Он может быть
использован в труднодоступных ме­
стах, в любых климатических усло­
виях.

М о с к в а

В Институте атомной энергии имени
Курчатова продолжаются исследо­

вания высокочастотного метода нагре­
ва плазмы с помощью термоядер­
ной установки типа «Токамак», кото­

рая оснащена сверхпроводящими ка­
тушками основного магнитного поля.
Сейчас ученые разрабатывают круп­
нейшую экспериментальную термо­
ядерную установку «Токамак-10», в

* которой предполагают нагреть плаз­
му до температуры, зафиксированной
в центре Солнца. j

Н а с н и м к е : установка «Тока-
• мак-10». |

М о с к в а

j ученые Челябинского института ме- |
j + ханизации и электрификации сель­
; ского хозяйства совместно с сотруд­

никами Южно-Уральского НИИзем-
леделия создали плуг для трактора

| «Кировец» новой конструкции (см. i
с н и мо к) . Двенадцать его корпусов
расположены в два ряда. j

. Ч е л я б и н с к !
I ■>

I

ВЛАДИМИР КОЛТУН, кандидат технических наук

Наш быт все больше «обрастает*
разнообразными техническими уст­
ройствами: они развлекают нас,
информируют, помогают учиться
вести домашнее хозяйство. В по­
следние годы в наш дом стала про­
никать и медицинская техника:
приборы, разработанные для при­
менения в бытовых условиях. Ока­
зывается, профилактикой, лечени­
ем и даже оперативной диагности­
кой человек может заниматься са­
мостоятельно, у себя дома, в на­
иболее удобных, привычных усло­
виях, применяя сравнительно деше­
вую и простую в обращении техни­
ку. Прежде всего она нужна хро­
ническим больным, а также людям
пожилого и преклонного возраста.
Не подумайте, что речь идет о
пресловутом самолечении. Контроль
со стороны медиков, безусловно,
обязателен, но их участие может
быть существенно уменьшено, а
медицинские учреждения в какой-
то степени разгружены.

Уже сегодня мировая промышлен­
ность выпускает десятки видов ме­
дицинской техники бытового назна­
чения. Расскажу о некоторых из
них, на мой взгляд, наиболее по­
лезных и необходимых.

Увы, приходит момент, когда мы
начинаем чувствовать перебои в
работе сердца. Печальная статисти­
ка говорит о том, что около 60%
людей, страдающих сердечно-сосу­
дистыми заболеваниями, умирает
внезапно, вне поля зрения вра­
чей — дома, на работе, на улице.
Уменьшить вероятность непредви­
денной катастрофы во всех этих
случаях призван миниатюрный пе­
редатчик биотоков сердца по теле­
фону, впервые созданный в сере­

дине семидесятых годов отечествен­
ными специалистами. Передатчик
размером с пачку сигарет человек
с больным сердцем или предраспо­
ложенный к кардиологическим за­
болеваниям постоянно носит с со­
бой. Бели он почувствует боль в
сердце или нарушение его ритма,
а то и просто захочет проконсуль­
тироваться с опытным кардиологом,
ему достаточно подойти к любому
телефонному аппарату, поместить
в подмышечные впадины пластин­
ки-электроды, связанные проводами
с передатчиком, набрать номер кон­
сультативного центра, сообщить
свое имя и данные о своем само­
чувствии, а затем включить при­
бор и поднести его к микрофону
телефонной трубки. Передатчик пре­
образует биотоки сердца в звуко­
вой сигнал с частотой, пропорцио­
нальной их амплитуде. В консуль­
тативном центре приемник «очи­
щает» сигналы от помех и выпол­
няет обратное преобразование. Био­
токи сердца воспроизводятся на
экране осциллографа и регистриру­
ются на бумажной ленте в виде
графической записи — электрокар­
диограммы (ЭКГ). Передача длит­
ся обычно 2—3 минуты. Кардиолог
тут же расшифровывает ЭКГ (при
необходимости он обращается к по­
мощи ЭВМ), и буквально через
несколько минут с момента вызова
консультативного центра пациент
получает исчерпывающие рекомен­
дации по приему лекарств, режиму
работы и отдыха, о необходимости
посетить врача. В экстренных слу­
чаях врач вызывает неотложную
помощь и госпитализирует больно­
го. Как видите, этот способ ди­
станционного наблюдения за людь-

Современный электронный термо­
метр финской фирмы «Миттел Ой».

ми с больным сердцем отличается
простотой, оперативностью и до­
ступностью.

Три-четыре года назад фирмы
ряда стран выпустили в широкую
продажу новый медицинский при-

S О2 ° I °1 ОX wф
§>х л 3£ I
S 1О Лс н о

аI-
г*> о­
х *X X
нЛ Ef

• *

X *1 X X

К К X X X Xл лН фН
M i

а>)Х л □ ф *
т азг£ « х • и « с * т х .̂ 5 н л к s г * * к х х5 х х 2

0 н X
. f l i c
1 5 О. О до

0 . 5 н

= 5*5РИО я Е
о Ф
О 1*1
°сч °Ю

*■ 5 *юО X ct>-g о о 5с с = о 2 х P-Ф
а о 2 <5 х О 0 - 0 . 0 <e ii-se х с а
111511

у и I1 X X
I

лг>сох>

>Xо
*оц.фН jJ
о * с m
L. ЛX X rt •
л Q- X с
2. «с£ а.Ф I-а х ф ф
с и

16

Портативный электро*
стимулятор мышц, разра­
ботанный английскими
специалистами.

Передняя панель одно­
го из отечественных
электростимуляторов.

Ц и ф р а м и
о б о з н а ч е н ы ;
1 — разъем
кабеля электродов,
2 — частота
импульсов, 7
3 — длительность
импульсов,
питания,
5 — контроль
питания,
6 — время
между
пачками
импульсов,
7 —• длительность
пачки
импульсов,
8 — амплитуда
пачки
импульсов.

бор — электрический стимулятор
мышц, предназначенный для увели­
чения силы отдельных мышечных
групп.

Прибор состоит из портативного
генератора пачек коротких импуль­
сов. Длительность их не превышает
1 мс, частота повторения регули­
руется в пределах 10—200 Гц.
В комплект прибора входят два
электрода из токопроводящей ре­
зины, которые подводят сигнал к
мышцам. Когда пачка импульсов
воздействует на мышцу, та со­
кращается, а в паузе — расслаб­
ляется. С помощью ручек регули­
ровки изменяются амплитуда, дли­
тельность и частота следования
импульсов. Регулируются также
время сокращения и время рас­
слабления мьппц. Электрический
стимулятор — прибор активного
воздействия на органы человека,
поэтому перед запуском в серий­
ное производство врачи тщательно
изучили все противопоказания к
его применению. Результаты иссле­
дований изложены в инструкциях.
Если соблюдать их, то стимулятор
можно считать совершенно безопас­
ным. Как же он работает? Само
название говорит о том, что прибор
заставляет мышцы сокращаться с
помощью электрического тока,
причем целесообразно чередовать
сильные изометрические {без пере­
мещения частей тела) сокращения
мышц с их расслаблением. Оказа­
лось, что электростимуляция
более эффективное средство трени­
ровки отдельных групп мышц, чем
обычная физзарядка. Почему? Да
потому, что электрические импуль­
сы прибора заставляют «работать»

значительно больше мышечных во­
локон: природа ведь экономна, она
как бы оставляет резерв для сверх­
сильных физических напряжений,
необходимость в которых может
возникнуть в непредвиденных
экстремальных условиях. Кроме
того, выяснено, что при мощных
циклических напряжениях мышц
прежде всего «устают» не они, а
нервная система. При электрости­
муляции же нервная система чело-

2 века «отдыхает* — мышцы на­
прягаются независимо от его воли.
Для проведения сеанса тренировки
мышц брюшного пресса необходи­
мо с помощью ремня прижать к
животу электроды, подключить их
к прибору, сесть в кресло, рассла­
биться, включить электростимуля­
тор и плавно увеличивать амплиту­
ду импульсов до тех пор, пока

4 мышцы не начнут энергично со­
кращаться. Регулируя амйлитуду,
длительность и частоту следования
импульсов, можно индивидуально

■5 подобрать такой .режим работы сти­
мулятора, при котором процедура
становится приятной и эффектив­
ной. Длительность сеанса 15—
20 минут. Исследования показали,
что после проведения 15 ежеднев­
ных электротренировок сила мышц
в среднем увеличивается почти
вдвое.

Пожалуй, самым доступным и
общепринятым индикатором обще­
го состояния организма является
температура тела. Для ее измере­
ния мы используем медицинский

Медицинский электронный
метр американской фирмы
Сайенс». .

термо-
«Вайтл

ртутный термометр, конструкция
которого (в течение многих десяти­
летий остается неизменной. Но да­
вайте взглянем па него критиче­
ски. Во-первых, он слишком инер­
ционен: держать его приходится
целых 10 минут. Во-вторых, он
чрезвычайно хрупок: стоит слу­
чайно уронить его на пол, как по­
вреждение неизбежно — если не
разобьется стеклянный баллон, то
почти наверняка лопнет капилляр
с ртутью, а ее пары — высокоток­
сичный яд.

ВЕХИ НТР
Электроника, способная блестяще

решать любые задачи измерения, и
здесь сказала свое слово. Индиви­
дуальный электронный термометр,
выпускаемый в настоящее время, 4-
лишен недостатков .ртутного, хотя
внешне мало от него отличается.
Все его элементы смонтированы в
ударопрочном пластмассовом стер­
жне -длиной 14 см и весом 29 г.
На утолщенной части корпуса рас­
положены включатель питания и
жидкокристаллический цифровой
индикатор температуры. На конце
обратной, тонкой, его стороны
вмонтирован датчик. При измере­
нии эта часть термометра, как
обычно, помещается под мышку
((время измерения всего 60 с). Внут­
ри корпуса располагаются микро­
электронная схема и источник пи­
тания, в качестве которого исполь­
зован миниатюрный серебряно­
цинковый элемент (его хватает
почти на два года). Цифровой
дисплей, кроме своей основной
функции, является индикатором со­
стояния источника питания и пра­
вильности калибровки. В том слу­
чае, когда измеряемая температура
окажется за пределами медицин­
ского диапазона, на дисплее появ­
ляются буквы, соответствующие
указаниям: «ниже», «выше». Если
по забывчивости прибор не выклю­
чен, через 8 минут он автоматиче­
ски делает это сам.

Во многих странах мира, особен­
но в высокоразвитых, довольно ши­
роко распространено тяжелое хро­
ническое заболевание — сахарный
диабет. Сущность его -— в плохом
усвоении клетками организма по­
ступающих с пищей углеводов.
Происходит это из-за недостаточной
выработки инсулина поджелудоч­
ной железой. Фармацевты научи­
лись получать инсулин в виде жид­
кого препарата, который периоди­
чески вводится в организм больно­
го. Уколы при этом приходится де­
лать 2—3 раза в сутки на протя­
жении многих лет. Недостаток ин­
сулина в организме, а также его
передозировка могут привести к
тяжелым последствиям. Постоян­
ные инъекции абсолютно необ­
ходимая, но довольно мучительная
процедура. Техника и здесь пришла
на помощь больному: создан так
называемый дозатор инсулина —
портативный прибор, который за­
крепляется на теле больного диабе­
том и полностью автоматизирует
процедуру введения инсулина.

Дозатор состоит из роликового,
насоса, его привода — шагового
электродвигателя, резервуара для
инсулина, звукового сигнализато­
ра, платы с электронной схемой и
батареи питания. Все это заключе­
но в брызгозащитный пластмассо­
вый корпус размером .110Х65Х

/

2 «Техника — молодежи» № 1
17

X27 мм. Вес полностью заправ­
ленного прибора 230 г. Сердце до­
затора — роликовый насос, широ­
ко применяемый в медицинской
технике благодаря своей предель­
ной простоте и высокой надежно­
сти. Насос работает следующим
образом (см. рис.). При медленном
вращении головки насоса А труб­
ка С, соединенная с резервуаром Г

Схема роликового насоса дозатора
инсулина западногерманской фирмы
«Сименс».

Два варианта закрепления дозато
ра инсулина*

и наполненная инсулином, сжи­
мается между роликами В и ку­
лачком Д. Инсулин таким образам
выталкивается из трубки Е в спе­
циальный катетер — тончайшую
трубку из силиконовой резины с
наружным и внутренним диамет­
рами соответственно 0,7 и 0,3 мм
Катетер вводится, как игла шпри­
ца, в вену руки или тела в обла
сти брюшины и остается там в те­
чение многих дней. Сам дозатор
в зависимости от того, куда вво­
дится катетер, располагается на
руке или поясе. В качестве приво­
да насоса используется так назы­
ваемый шаговый электродвигатель.
На него последовательно подаются
электрические импульсы. Каждому
импульсу соответствует строго
фиксированное угловое перемеще­
ние ротора двигателя («шаг*). Чем
выше частота импульсов, тем боль­
ше скорость вращения ротора и вы­
ше производительность насоса. Од­
нако она не должна превышать
300 мкл/ч, так как требуемые до­
зы инсулина очень малы. Контей­
нер для инсулина выполнен из
прозрачного полиэтилена высокого
давления (при заполнении он выни­
мается из корпуса). Заполняется
контейнер врачом примерно один
раз в месяц. Инсулин поступает в
вену больного непрерывно, дозатор

запрограммирован так, что перед
едой вводит добавочную дозу. На­
сос управляется электронной микро­
схемой. Если вдруг по какой-либо
аварийной причине скорость насо­
са увеличится, включается звуко­
вой сигнал тревоги. По этому сиг­
налу больной должен выключить
дозатор, вынуть катетер из тела и
как можно скорее связаться со
своим лечащим врачом. Програм­
мирование работы дозатора, то есть
выбор режимов работы насоса,
осуществляется тремя переключате­
лями, расположенными на корпусе
прибора. Батарея питания ртутная.
Эксперты по медицинской технике
считают, что в ближайшие годы
дозаторы инсулина найдут широ­
кое применение.

Примерно у двух из десяти
больных диабетом необходимо по­
стоянно контролировать уровень
сахара в крови и соответствующим
образом менять их диету, интен­
сивность физических упражнений,
количество вводимого инсулина.
До недавнего времени анализ са­
хара в крови можно было прово­
дить только в лаборатории. Сего­
дня в ряде стран разработано но­
вое портативное оптико-электрон­
ное устройство, позволяющее бы­
стро и просто осуществлять конт­
роль сахара (глюкозы) в крови са­
мим пациентом в домашних усло­
виях. Для этого он должен по­
местить капельку крови из пальца
на пластиковую полоску, обрабо­
танную определенными веществами.

Портативный измеритель сахара в
крови. Ц и ф р а м и о б о з н а ч е н ы :
1 — стрелочный указатель сахара в кро­
ви, 2 — включатель, 3 — отсек для
ввода химически активной полоски с
каплей крови, 4 — сетевой источнин
питания.

Капля размазывается по полоске
так, чтобы покрыть весь ее актив­
ный участок. В таком состоянии
полоска выдерживается в течение
1 мин. Затем кровь смывается, по­
лоска подсушивается впитывающей
воду бумагой и помещается в при­
бор. Под действием сахара крови
реактивный участок полоски, бело­
го цвета, становится темно-синим,

причем яркость окраски зависит
от содержания сахара. В «глюко­
метре», так называется прибор, по­
лоска освещается зеленым оветом.
Прошедший через нее световой по­
ток попадает на фотоэлектриче­
ский преобразователь, величина на­
пряжения на нем измеряется циф­
ровым вольтметром, соответствен­
но проградуированным (мг сахара
на 100 мл крови, диапазон изме­
рений от 10 до 400 мг). Общее
время измерения не превышает
2 мин. Вес прибора меньше 1 кг,
он может работать как от сети,
так и от батарей, что позволяет
пациенту использовать его практи­
чески в любых условиях. Опреде­
лив у себя текущий уровень сахара
в крови, больной на основании
инструкций, данных ему лечащим
врачом, решает, сколько ввести се­
бе инсулина. Если у него есть
какие-либо сомнения, он советует­
ся с врачом по телефону.

В последние годы врачи при­
шли к выводу, что отличным сред­
ством улучшения общего самочув­
ствия, повышения сопротивляемо­
сти организма к различным забо­
леваниям и предупреждения болез­
ней сердца является бег в легком
темпе (1 км за 6—8 мин). Так на­
зываемый бег трусцой может быть
не только профилактическим сред­
ством от болезней, но и помогать
восстановлению сил после некото­
рых тяжелых заболеваний, осо­
бенно сердечно-сосудистых.

Как показали исследования швед­
ского физиолога, профессора Аст-
ранда и американского врача Ку­
пера, эффективность бега трусцой
значительно возрастает, если его'
скорость регламентировать по ча­
стоте сердечных сокращений (ЧСС).
Как это понимать? Установлено,
что между скоростью бега и ЧСС
существует почти линейная зави­
симость. Поэтому для каждого
тренирующегося по специальным
таблицам в зависимости от его
здоровья, перенесенных заболева­
ний, возраста, общего физического
состояния врач может определить,
в каких пределах должна нахо­
диться его ЧСС во время бега*
Если ЧСС окажется ниже установ­
ленной величины, тренировка бу­
дет малоэффективной, если вы­
ше — это может оказаться опас­
ным для здоровья. Измерить свой
пульс во время бега без приборов
практически невозможно. Многие
зарубежные фирмы разрабатывают
для этих целей различные измери­
тели ЧСС. Такие приборы не толь­
ко измеряют ЧСС и выдают ее ве­
личину на цифровом табло, но и
оповещают тренирующегося о выхо­
де его ЧСС из заданных границ.
В тем случае, когда частота пульса
во время бега окажется меньше
нижней границы, раздается звуко-

18

вой сигнал низкого тона» если же
выше — высокого. Человек знает,
что в первом случае ему нужно
увеличить темп бега, а во втором
случае — уменьшить его. Когда же
ЧСС находится в заданных преде­
лах, прибор молчит. Таким обра­
зом, изменяя темп бега, вы долж­
ны стремиться «загнать» свою
ЧСС в «зону молчания» прибора.
Это не только полезно с медицин­
ской точки -зрения, но и вносит эле­
мент игры в монотонное однообра-

Монитор ЧСС. Ц и ф р а м и обо»
э н а ч е н ы: 1 и 2 — ручки регулиров­
ки верхней и нижней границ ЧСС,
3 — цифровой индикатор ЧСС, 4 и
5 —■ кнопки установки верхней и
нижней границ ЧСС.

зие бега. Датчиками « приборе слу­
жат электроды из проводящей рези­
ны, которые отводят биотоки серд­
ца, несущие информацию о ЧСС.
Электроды и сам прибор закрепле­
ны на поясе, охватывающем пруд-
ную клетку бегуна под грудными
мышцами, размеры устройства
(100X60X25 мм) и вес (85 г) неве­
лики. На его передней панели на­
ходятся две утопленные плоские
ручки регулировки границ ЧСС с
надписями «верхняя» и «нижняя»
и около каждой из них своя кноп­
ка. Цифровой индикатор располо­
жен на боковой грани корпуса. Для
установки верхней или нижней гра­
ницы ЧСС необходимо нажать со­
ответствующую кнопку и, глядя
на цифровой индикатор, медленно
вращать ближайшую к этой кнопке
ручку регулировки до тех пор, по­
ка цифра на дисплее не будет соот­
ветствовать заданной величине.
То же самое нужно проделать с
другой кнопкой и ручкой. Для
людей, занимающихся оздоровитель­
ным бегом, монитор ЧСС — настоя­
щая находка.

Медицинские приборы, о кото­
рых здесь рассказано, предназначе­
ны для так называемого «домашне­
го пользования». Их применение
не дань моде, они призваны по­
мочь людям как можно дольше
оставаться здоровыми и трудоспо­
собными.

Стихотворения номера
г

I

г

$

)t

г

sisАНАТОЛИИ в е р ш и н с к :
М о с к в а
* * *

Безгрешного столетья археолог
пройдет пласты веков за слоем

слой
и к нам шагнет, срезая путь

былой,
который вел наверх — как волок,

долог.

И что возьмет он для музейных
полок?

Образчик мертвой почвы — шлак
с золой.

Безжалостную снасть — багор
с пилой.

Да горсть монет. Да пулю.
Да осколок.

И скажет он: — Мы пращурам
не судьи,

но что за цель преследовали люди,
себя и землю раня и круша?

И, пыль смахнув с убийственных
. орудий,

вздохнет: — И что за тайну знали
люди,

коль в них и в пекле выжила
душа?

...И мчится прочь, уже тлетворный.
А С. П у ш к и н

На берегах воздушных рек
в деяньях своенравных
веками с ветром человек
соперничал на равных.

Он ладил винт. Крепил штурвал.
Шагал по бурелому.
И ветру прозвища давал,
пристойные живому.

На свете тысяча ветров.
У каждого — свой норов.
Тайфун шутя разрушит кров,
летя с морских просторов.

Эспань посевам принесет
живительные токи.
Мистраль спадет с крутых

высот —
и лес крушит, жестокий.

Сосет снега альпийский фен.
Метет пурга в России...
На свете тысяча имен
для веющей стихии!

И я представить не могу,
что ветер, живший рядом,
на степь, на город, на тайгу
дохнет нейтронным ядом.

Уронит черные как ночь
мертвящие туманы.
И в ужасе умчится прочь,
отныне безымянный...

ТИМОФЕЕ ВЕТОШКИН,

Журавли
Вот так же много-много лет

назад,
не веруя в возможность

возвращенья,
они летели, как лета летят,
они летели, как летят мгновенья.
И все им было видно с высоты:
пробитые кольчуги, кровь и кости
и в прошлое сожженные мосты,
пожарища, курганы и кресты,
и вены мстящих, вздутые от

злости.
Прошли столетья крови и насилий,
и вот сегодня в солнечном краю
стою один я посреди России
и счастлив, что здесь именно стою.
А журавли летят к иному лету,
и выбивают клином хлин они
из нашей жизни, ими же воспетой.
Кричат: -«Не покидайте землю эту!
Не делайте, как мы — скитальцы

света!..»
Кричат: «Храните свято землю эту
во все века, во все года и дни!»

ВЕРОНИКА ТКАЧЕНКО,
г. О л е н е г о р с к

Чистота ,
Храни меня, людская чистота,
От пошлости и грязи
Неприметной.
От пыли той, что самым ясным

летом
Дороги ; _
Заметает неспроста...
Храни меня
От черствости людей,
Которые сердца не обнажают, —
В них все порывы рано угасают.
Храни меня от черствости моей1
На склонах лени,
Тела и души
Храни ростки и совести, и чести.
Храни в морщинах
Истины известья
И в сытости расправить не спеши.
Храни меня,
Людская чистота!..

1
i

г
4

i.

1гуSс
JI

t-

5
I<

)

(
)
V

ЧС

с
с<
Я/<

Г

2*
19

If ШЖММ11Д
' KMUMUIMM

T

Вниманию читателей!
«Историческая серия» 1984 года

будет посвящена реактивным экспе­
риментальным, серийным и этап­
ным для истории отечественной и
мировой авиации машинам. Боль­
шая часть из них не была отраже­
на в первом «Авиамузее «ТМ»,

РАКЕТОПЛАН ЕР РП-318
Двигатель.............................. РДА-1-150
Тяга, к г 70— 140
Взлетная масса, кг 660
Размах крыла, м 17,0
Площадь крыла, м3 22,0
Длина, м ...7,44
Скорость, к м / ч 140
Продолжительность полета с рабо­

тающим двигателем, с . . 110

Рис . Михаила П е т р о в с к о г о

i

w

П о д р е д а к ц и е й :
Героя Социалистического Труда,
главного конструктора
СЕМЕНА АЛЕКСЕЕВА;
заслуженного летчика-
испытателя СССР,
Героя Советского Союза
ЮРИЯ АНТИПОВА.

К о л л е к т и в н ы й
к о н с у л ь т а н т
Музей Военно-Воздушных Сил
СССР.

*

1

Просматривая однажды книгу
немецкого инженера Макса Валье
«Полет в мировое пространство»,
изданную у нас в 1936 году, я обра­
тил внимание на одно из редакци­
онных примечаний. В нем было ска­
зано, что «в СССР полеты на ракет­
ном планере были осуществлены
инженером-летчиком С. П. Короле­
вым». Однако известно, что первый
цолет ракетоплана, •созданного под
руководством Королева, состоялся
спустя 4 года после выхода книги
Валье-. у нас, а пилотировал
этот аппарат летчик-испытатель
B. П. Федоров. Чем же было вы­
звано примечание? Чтобы разб-
браться в этом, следует припомнить
чрезвычайно интересную историю
первого отечественного ракетопла­
на. «За эрой аэропланов винтовых
должна следовать эра аэропланов
реактивных»,— так писал К. Э. Ци­
олковский в 1929 году, когда порш­
невые авиамоторы были еще дале­
ки от совершенства, когда сами
аэропланы большей частью пред­
ставляли собой весьма субтильные
сооружения из дерева и полотна.
Но именно в недрах еще не достиг­
шей своего расцвета поршневой
авиации зарождалась реактивная.

К началу 30-х годов инженер
Ф. А. Цандер создал в Группе из­
учения реактивного движения
(ГИРД) жидкостный реактивный
двигатель ОР-1, который развивал
тягу всего 145 г. Главное — он ра­
ботал! Окрыленные успехом, гир-
довцы взялись за разработку более
мощного ОР-2 с тягой 50 кг, на­
мереваясь использовать его в каче­
стве авиационной силовой установ­
ки. Одновременно начальник ГИРДа
C. П. Королев добился передачи
в группу планера Б. И. Черановско-
го БИЧ-11, аэродинамическая схема
которого («летающее крыло») позво­
ляла без особых переделок разме­
стить на нем ракетный двигатель,
баки с горючим и окислителем.
Однако ОР-2 доставил конструкто­
рам немало хлопот, они никак не
могли его отладить. Не желая те­
рять времени, Королев зимой
1932/33 года приступил к полетам
на РГГ-1 (ракетный планер-первый,
так переименовали БКЧ-11 в
ГИРДе) без двигателя, а потом
с обычным авиамотором. Вот отку­
да появилось примечание в книге
Валье!

Через некоторое время на базе
ГИРДа и ленинградской Газодина­
мической лаборатории организовали
Реактивный научно-исследователь­
ский институт, в котором Королев

и инженер Е. С. Щетинков присту­
пили к созданию высотного ракето­
плана РП-218 (объекта 218). Пред­
полагалось, что на этом аппарате
можно будет совершать полеты
с работающим ракетным двигате­
лем в течение 400 с, развивая ско­
рость до 300 м/с и достигая высоты
25 тыс. м. Для 1936 года создание
подобного ракетоплана было зада­
чей со многими неизвестными.
Ни у нас, ни за рубежом подобных
машин не было, да и ракетные дви­
гатели на самолетах никто не опро­
бовал. Поэтому Королев задумал
решать эту проблему поэтапно, на­
капливая опыт на специальной ле­
тающей лаборатории. Заново ее
создавать не пришлось.

К IX Всесоюзному слету плане­
ристов Королев построил планер
СК-9, предназначенный для даль­
них полетов на буксире за самоле­
том. В отличие от обычных плане­
ров у СК-9 была более высокая на­
грузка на крыло и увеличенный
запас прочности. Кроме двухмест=
ной кабины, на СК-9 имелись три
багажника. Конечно, парить в не­
бе над Коктебелем, как легкие пла­
неры, тяжелый СК-9 не мог, зато
как нельзя лучше подходил в ка­
честве летающей лаборатории.

Переоборудование СК-9 заключа­
лось в том, что на месте второго
пилота и багажников установили
баки для горючего (керосина) и
окислителя, а в хвостовой части
установили ракетный двигатель
ОРМ-65 конструкции В. П. Глушко.
Компоненты топлива подавались
в камеру сгорания ЖРД под дав­
лением сжатого воздуха, запас ко­
торого хранился на борту, в балло­
нах. Так была создана ле­
тающая лаборатория — ракетоплан
РП-318-1, ставший первым отече­
ственным пилотируемым летатель­
ным аппаратом, оснащенным ракет­
ным двигателем. Однако, прежде
чем отправлять его в первый по­
лет, предстояло отработать управле­
ние ЖРД и добиться его надежной
и безопасной работы. С этой целью
была организована серия всесторон­
них наземных испытаний, сопро­
вождаемая тщательной отработкой
всех узлов двигателя.

В частности, конструкторы скру­
пулезно исследовали работоспособ­
ность системы подачи компонентов
(в качестве окислителя применили
концентрированную азотную кисло­
ту) в камеру сгорания ЖРД и фак­
тический их расход в единицу вре­
мени. Затем провели несколько на­
земных пусков ЖРД, установлен­
ного на стенде, отделенном. от фю­
зеляжа стальной плитой. К сожа­
лению, когда оставалось провести
всего с десяток экспериментов на
земле, работу приостановили.

Через некоторое время на ракето­
план установили реактивный двига­

тель РДА-1-150 конструкции
Л. С. Душкина с максимальной тя~
гой в 140 кг и системой подачи
топлива, аналогичной той, что была
на ОРМ-65.

И вот 28 февраля 1940 года ра­
кетоплан, буксируемый самолетом-
разведчиком Р-5, поднялся в воз­
дух. В кабине РП-318 находился
летчик-испытатель Федоров, а
с борта буксировщика за первым
полетом необычного летательного
аппарата наблюдали руководитель
работ -А. Я. Щербаков и конструк­
тор А. В. Палло. Оба они начинали
работать еще с Королевым. На вы­
соте 2800 м Федоров отцепился от
Р-5, спланировал на скорости
80 км/ч до 2600 м и, включив дви­
гатель, за 5—6 с разогнал ракето­
план в горизонтальном полете до
140 км/ч, после чего перешел в на­
бор высоты на скорости 120 км/ч.
Моторный полет продолжался 110 с.

В марте того же года Федоров со­
вершил еще два успешных полета
на РП-318.

Следует отметить, что молодой
тогда инженер Королев сумел раз­
работать такую методику летных ис­
пытаний, которая впоследствии по­
лучила широкое распространение
как в нашей стране, так и за гра­
ницей. В частности, в наши дни
опытные образцы реактивных дви­
гателей непременно испытываются
на летающих лабораториях, только
в качестве их применяются не пла­
неры, а серийные машины, переобо­
рудованные для различных экспе­
риментов. В послевоенные годы
в нашей стране и за границей но­
вые ракетные самолеты впервые
поднимали в воздух, подвешивая
под фюзеляжем тяжелых бомбар­
дировщиков. На определенной вы­
соте они сбрасывались и, планируя,
совершали посадку. Без двигателей
у нас облетывали и некоторые ма­
шины, спроектированные под новые
ЖРД.

Может возникнуть вопрос — по­
чему же первые реактивные маши­
ны оснащались ракетными силовы­
ми установками, а не получившими
широкое распространение турборе»
активными и турбовинтовыми дви­
гателями? Дело в том, что эти ле­
тательные аппараты предназнача­
лись для больших высот, чуть ли не
до границы с космосом. А там ат­
мосферного кислорода, необходимо­
го для нормальной работы таких
двигателей, не хватает. Но ЖРД
кислород не нужен.

Старт первого советского ракето­
плана не только открыл эру реак­
тивной авиации, но и стал первым
шагом в покорении космического
пространства. Не случайно же со­
здатель РП-318 впоследствии стал
Главным конструктором первого
в истории космического корабля.

ПАВЕЛ КОЛЕСНИКОВ, инженер

21
I

РОБЕРТ СТЕПУЧЕВ,
доцент кафедры моделирования
костюма Московского
текстильного института (МТИ)
имени А. Н. К о с ы г и н а

Найти свой образ, рассказать о се­
бе средствами костюма, не вводя
окружающих в заблуждение, удает­
ся далеко не каждому. Удачно по­
добранный костюм, хорошо «увязан­
ный» с фигурой, умонастроением, по­
ведением его хозяина, несущий о
нем определенную информацию, всег­
да залог доверия и симпатии. Для
глаза знатока строение костюма дает
более прочный критерий оценки
характера, привычек, образа мыслей
человека, чем, скажем, строение его
лица. Значение одежды как сред­
ства коммуникации бесспорно.

Аристотель говорил: «Целое — это
нечто большее, чем сумма отдельных
частей». Если с этой точки зрения
взглянуть на костюм, то окажется,
что использование его для передачи
информации, необходимой при обще­
нии людей, определяется всеми вхо­
дящими в него элементами: формой,
материалом, из которого он изготов­
лен (его фактурой, цветом, рисунком),
обувью, головным убором, украше­
ниями и, наконец, художественным

КОНСТРУИРОВАНИЕ ОДЕЖДЫ
С ПОМОЩЬЮ ЭВМ

Введя в машину данные о поверх­
ности сапожной колодки будущей мо­
дели, дизайнер получает на экране
дисплея изображение плоской пат­
ронки, несущей информацию о фор­
ме изделия. Знаки плюс и минус обо­
значают участии растяжения и сжа­
тия. Работая с ЭВМ, художник под­
бирает форму и цвет обуви в соответ­
ствии с замыслом дизайнера.

способом соединения всех перечис­
ленных элементов в ансамбль.

Современный костюм по-своему
функционирует в культуре нашего
общества, выражая идеи, характер­
ные для данного времени. Поэтому
главная задача модельеров сегод­
няшнего дня не только воспитать
у молодежи вкус, понимание прекрас­
ного, способность трезво оценить се­
бя, чтобы умело подчеркнуть свою
индивидуальность, но и в зримой
форме воспроизвести все аспекты
социально-культурного и научно-тех­
нического уровней развития обще­
ства.

«ИНСТИТУТ» В И Н СТИ ТУТЕ

Решать эти сложные задачи мо­
лодежь МТИ учится в СИМе —
Студенческом институте мод, создан­
ном по инициативе самих студентов:
орнаменталистов, модельеров, обув­
щиков, трикотажников. СИМ — это
организация со своей программой,
структурой управления, стилем рабо­
ты. Принято считать, что изменение
моды предугадать чрезвычайно труд­
но. Действительно, она приносит нам
иногда неожиданные сюрпризы. Си-
мовцы учатся предсказывать моду
не по наитию, а на основе научных
фактов и объективных закономерно­
стей. В этом им помогает так назы­
ваемый формально-структурный ме­
тод, разработанный доктором техни­
ческих наук Татьяной Васильевной
Козловой. Он позволяет понять и
описать сложную природу формооб­
разования костюма, значительно
углубляет и расширяет знания о
нем. Мода может быть представлена,
считает Козлова, как набор объектов
культуры стабильной формы с неста­
бильным содержанием. Самыми
характерными для XX века являются
три основные формы костюма: тра­
пециевидная, овальная и прямо­
угольная. Естественным считается пе­
риодическое возвращение к одной из
них. Пр и этом форма никогда не
повторяется полностью, повторяется
лишь ее структурная характеристика.
С помощью формально-структурного
метода была установлена циклич­
ность повторения формы костюма, ко­
торая позволяет определить меха­
низм взаимодействия внутренних эле­
ментов, создающих разнообразие мо­
делей в пределах модного цикла.
Группой исследователей СИМа про­
анализирован и обобщен материал
международной моды и определены
перспективные формы молодежной
одежды, получены структурные схе­
мы моды, выражающие ее основную
тенденцию на 1984—1985 годы. Жизнь
симовцев до отказа заполнена
творческими делами. Молодые спе­
циалисты не ограничиваются теоре­
тическими разработками, они выхо­
дят на улицы столицы и, опрашивая
прохожих, фотографируя наиболее

-

10 1,0
30 2,0

10 1.0
30 2.0

БЛАНКИ ДЛЯ ПЕРФОКАРТ!!

ал ял ^ ч ни! Шт ■Я V

■I
______________________V ------

I—
0}1

I1 'L !
'>■— — - -

• * •1
«Г*--------- О т

1 линия

г

 ̂■

-1 о . 1 г

0
к1

Z Линия 3 пиния Плиния
ГЕОМЕП1РИЧЕСКОЕ СОДЕРЖАНИЕ КОДА ПОВЕРХНОСТИ

5 пиния

1— 3,_г 2 "
1

ПЕРФОКАРШЫ
МАТЕМАТИЧЕСКОЕ ОПИСАНИЕ

ПОВЕРХНОСТИ ИЗДЕЛИЯ
(по Т. В. К о з л о в о й)

Чтобы получить лекало пиджака
(полочка, спинка), прежде всего на
поверхности будущей модели выби­
раются характерные точки (к ним
относятся точки, ограничивающие ли­
нии, точки излома линий, точки,
имеющие вертикальные и горизон­
тальные касательные и т. д.). Сово­
купность координат этих точек, рас­
положенных в требуемой для воспро­
изведения последовательности, яв­
ляется кодом плоской линии. Коор­
динаты каждой характерной точки
набиваются на одной перфокарте.
Значения координат выражаются в
миллиметрах. Характерные точки раз­
бивают линию на стандартные участ­
ки (дуги окружностей, например, или
участии прямых). Поверхность за­
дается совокупностью траекторий ха­
рактерных точек. Пересекая эти
траектории произвольным попереч­
ным сечением, получаем совокупность
точек пересечения, координаты кото­
рых образуют иод сечения. Каждая
проекция траектории характерных то­
чек кодируется как плоская линия.
По такому принципу можно закоди­
ровать любую форму костюма.

23

-­

o

ЦМК.Л РА̂ЪИТПИЗ ФОРМЫкоггпюмп ь хл* ь
по ntmvmKOBOVi пи.

цикл рй^ьигпи* З'Х
форм костюм* в хх ь
по козло&ой т .в .

------1 — i------ 1--------1_ - J______ 1--------- l_________ -1___ _ J_____ i ^i0OO 1870 1840 I860 1880 1900 1320 1940 I960 198 0 2000
график развития трех геометрических ф орм к о с т ю м а :
ШРАЛЕЦИИ (), ОВАЛА (■) И ПРЯМОУГОЛЬНИКА { ■ ' »")

График изменения формы костюма.

«типично» одетых молодых горожан,
устанавливают любимые молодежью
виды одежды, выявляют тенденции
их стабилизации, а также направле­
ния их изменения. Эти исходные дан­
ные вошли в основу работы группы
проектировщиков костюма, которая
создала молодежные комплекты на
сезоны 1983—1984 годов. Первый по­
каз таких моделей, прошедший по
специально разработанному сцена­
рию, превратился в настоящий празд­
ник красоты: костюмы демонстриро­
вали их молодые авторы. Основная
цель таких показов-спектаклей, на
которые приглашаются представите­
ли студенческой и рабочей молоде­
жи нашего города, — пропаганда на­
учного подхода к проблеме моды на
национальной основе.

ЭВМ И МОДА

Между этими понятиями, казалось
бы, нет ничего общего. Однако дело
обстоит иначе. ЭВМ, хранящая в
своем банке различные виды измене­
ния формы, а также математические
описания поверхности изделия, поз­
волит значительно упростить поиск
конструктивных аналогов костюма н
выбор его оптимального силуэта.
В отличие от технических изделий
смена формы у костюма происходит
дважды в год (на сезоны весна—ле­
то, осень — зима), так что ее прог­
нозирование приобретает исключи­
тельно важное значение для массово-
вого производства одежды. Для про­
гнозирования базовой (модной) фор­
мы костюма и разработки базовой
коллекции моделей одежды (моды
в миниатюре) на ее основе тре­
буется учитывать большой объем
существенно важной информации,
многие сотни параметров. Среди них
антропологический тип фигуры, соот­
ветствующий тому или иному регио­
ну, характерный для данной местно­
сти национальный костюм, материал
(его структура, цвет, рисунок), систе­
ма комплектования одежды и мно­
гие другие. Почти все из перечислен­
ных параметров можно заложить в
ЭВМ и тем самым ускорить процесс

поиска, сделать его более точным.
Предположим, что нам надо опреде­
лить структурную схему модной фор­
мы костюма. Для этого следует
подготовить необходимую стандарт­
ную входную документацию со
всеми чертежами и рисунками и пред­
ставить ее на обработку вычисли­
тельной машине. Основательно по­
работав с полученными чертежами,
ЭВМ либо подтверждает правиль­
ность выбранной геометрической
структуры, либо отрицает ее. Если
структура выбрана правильно, в сле­
дующем банке машины можно найти
аналоги данной формы в народном
или историческом костюмах, в кото­
рых она уже проработана в материа­
ле и использована на практике. Ма­
шина выбирает нужный аналог и
дает все рекомендации для практи­
ческого выполнения модной модели.

Идея использования ЭВМ в тех­
нологическом процессе не нова — так
организовано любое современное се­

рийное производство, но только не
швейное. А между тем здесь вычис­
лительная техника также принесет
огромную пользу. Представьте се­
бе ЭВМ, в которой зало­
жены проектные задания на раскрой
всей суточной продукции автоматизи­
рованного швейного предприятия, в
них входит более ста различных
изделий всевозможных конструкций,
причем каждое кроится из десяти раз­
личных тканей. ЭВМ выбирает са­
мый оптимальный раскрой и подает
команды прямо на раскройные авто­
маты с лазерным ножом... Все это,
конечно, дело будущего, но дело
очень перспективное, ибо машина
позволит значительно упростить, а
может быть, кое-где и упразднить
функции конструктора, технолога,
раскладчика, лекальщика, зарисов-
щика и многих других специалистов,
принимающих участие в сложном про­
цессе проектирования и изготовления
одежды и обуви.

ф «
иX* *
I?О X

ш г У у ■Г '■4 . 'г Я

Доклад № 84 |
КАК УНИЧТОЖИТЬ |

ЭЛЕКТРОМАГНИТНЫЙ
ПАРАДОКС?

ВИКТОР АЛЕШИНСКИИ,
инженер

г. Х а р ь к о в
I . I I .

Около пятнадцати лет назад в
печати появились публикации о
странных соотношениях сил, возни­
кающих при взаимодействии элек­
трических токов (см. «Техника —
молодежи» № 12 за 1968 г.; № 8
за 1969 г.; «Изобретатель и рацио­
нализатор» № 4 за 1968 г.; № 3
за 1969 г.). В чем суть вопроса?
Как известно, два проводника, по
которым течет постоянный ток, оп­
ределенным образом воздействуют
друг на друга. Если они парал­
лельны, то при согласных токах бу­
дут притягиваться (а при несоглас­
ных — расталкиваться) с равными
по величине и противоположными
по направлению силами, сумма ко­
торых равна нулю. Процесс вполне
соответствует третьему закону Нью­
тона о равенстве действия и проти­
водействия. Но если наши токовые
элементы не параллельны, то кар­
тина будет уже иной. Сумма сил
при их сложении не обратится в
ноль. В итоге такая пара элементов
сможет смещать сама себя. Сторон­
ний наблюдатель увидит, как чер­
ный ящик, где спрятаны эти отрез­
ки тока, начнет двигаться сам по
себе за счет внутренних сил. Да, но
ведь механика утверждает, что та-

А* ■ V -1■ Чь

Вокруг проводника с током все­
гда возникают силовые линии маг­
нитного поля.

кого быть не может, что любые
внутренние силы всегда уравнове­
шены и не способны перемещать
систему.

Парадокс? Да. Как же выйти из
этого положения? Объяснение та­
ково: постоянный ток может проте­
кать только по замкнутым конту­
рам, и вот в таком контуре сумма
сил между токовыми петлями всег­
да равна нулю. Действительно, если
мысленно разбить эти петли на
дольки и определить силы, действу­
ющие между всевозможными па­
рами, то в итоге обнаружим, что
никакого «добавочного» прироста
не существует и системе себя пе­
ремещать нечем.

Однако не все так просто. Возь­
мем прямоугольный контур, пропу­
стим по нему ток. Противополож­
ные стороны начнут расталкивать­
ся с равными силами, что логично.
Но вот стороны смежные, те, что
образуют углы, будут не расталки­
ваться, а распрямляться, стараясь
превратить угол в прямую линию.
А это уже странно. Если в таком
прямоугольнике сделать одну сто­
рону подвижной, то при подведении
тока она «поедет» в одном' направ­
лении, а три другие, жестко скреп­
ленные в виде буквы П, стороны —
в другом. Эта «буква П» начнет
двигаться сама по себе! Но ведь за­
коны механики запрещают это!

В свое время этот парадокс под­
метил Ампер, создавший свою зна­
менитую формулу, а после него —
Грассман, «доработавший» амперов-
ское выражение до сегодняшнего
вида. Однако ни та, ни другая фор­
мулы не согласуются в некоторых
случаях с законом сохранения энер­
гии. Если выражение Ампера—
Грассмана дополнить еще одним
членом до вида F = к[—г(а*Ь) +
-Ь Ь(а • г) + а(Ь * г)], «ще г — рас­
стояние между элементами тока а
и Ь, черточки над символами —
«знаки векторов, то получим форму­
лу, которая удовлетворит механи­
ков, ибо ясно говорит о невозмож­
ности движения токовой системы
за счет ее внутренних сил. Ее мож­
но применять как для токов, так и
для одиночных зарядов.

Надо сказать, что новая формула
говорит нам еще кое о чем. Да, то­
конесущую систему нельзя разог­
нать исключительно внутренними
силами, нельзя сместить центр ее
тяжести, а вот повернуть вокруг
оси — можно. Простая иллюстра­
ция: два человека, стоя друг про­
тив друга на круглой, способной по­
ворачиваться вокруг оси платформе
и двигаясь согласованно в одну сто­
рону по ее окружности, заставят
платформу повернуться. Если же
они будут перемещаться через центр
диска, то он не шелохнется. Други­
ми словами, запреты для поступа­

тельного и вращательного движений
не совпадают. То же самое отно­
сится и к токам, и именно об этом
говорит предлагаемая мной форму­
ла.

Пока что речь шла о постоянных
токах. Для их протекания нужны
замкнутые контуры. А вот для пе­
ременного тока достаточно и куска
провода — были бы емкости, где
могут накопиться электроны, чтоб
затем истечь оттуда. Так вот, в та­
ких цепях закон Ньютона обычно ни­
когда не выполняется, и ученые при­
писывают излишний импульс, возни­
кающий за счет неполного погаше­
ния сил между токами, уже к элек­
тромагнитному полю. Но тогда полу­
чается, что в обычных цепях пере­
менного тока силы действуют и на
проводники, и на поле между ними.

При протекании токов по парал­
лельным _ отрезкам проводников их
взаимодействие согласуется с зако­
нами механики. Силы равны по ве­
личине и противоположны по на­
правлению; сумма же их в системе
равна нулю.

Не очень-то все это согласуется
со здравым смыслом... Еще один па­
радокс?

Предлагаемая формула позволяет
не только ликвидировать теорети­
ческое «недоразумение», но и пред­
сказать некоторые совершенно но­
вые эффекты. Например, индуктив­
ность катушки или проводника мо­
жно изменить, если поместить ря­
дом какое-то заряженное тело —
ведь взаимодействие зарядов зави­
сит от их относительного ускоре­
ния. Более того. Скорость распро­
странения сигнала вдоль телефон­
ного шнура или линии электропере­
дачи зависит от индуктивности в
обратной степени. Что ж, поднесем

25

Если отрезки, по которым течет
ток, перпендикулярны, то их взаи­
модействие, рассчитанное по фор­
мулам электродинамики, не будет
удовлетворять условию равенства
действующих и противодействую­щих сил:
а) сумма сил в горизонтальном на­
правлении не равна нулю;
б) сумма сил в вертикальном направ­
лении не равна нулю (на в е р х ­
н и й отрезок действует небольшая
пара сил).

к шнуру заряженную стеклянную
пластинку. Индуктивность линии
снизится, а скорость движения сиг­
нала, равная в обычных условиях
скорости света, увеличится! Может
быть, на электроподстанциях, где
властвует высокое напряжение,
происходит нечто подобное, только
никто не ожидает подобного эффек­
та, а потому и не фиксирует его.

Тем же способом можно изменить
токи в контуре, если поднести к не­
му заряд. То есть формально можно
делать трансформацию постоянных
токов, что уже известно для сверх­
проводников, правда, там это объ­
ясняется слишком «физично*, с по­
мощью квантовых представлений.
Теперь же и классическая электро­
динамики сможет справиться с опи­
санием магнитных свойств сверх­
проводников, выталкивающих маг­
нитное поле из своей толщи.

Надеюсь, что приведенные мною
примеры заинтересуют читателей и
дискуссия будет продолжена. У не­

замкнутый прямоугольный контур
с подвижной боковой стороной. Из
формул электродинамики следует,
что три жестко связанные стороны
при пропускании тока по контуру
переместятся влево только за счет
их взаимодействия между собой.
А это противоречит законам меха­
ники.

ние об электрических зарядах на­
столько важно для жизни и техни­
ки, что мы не имеем права оста­
влять его в столь недоработанном
состоянии. Самое главное, что, кро­
ме теоретической стройности, кото­
рая облегчит освоение электромаг­
нетизма, непременно будут изобре­
тены новые электротехнические
приборы, машины и аппараты.

Представьте себе, что мы сидим
около электротехнического клада и
не знаем об этом. Уже много людей
показывают рукой, где закопано
это богатство, но на карте еще нет
никаких разъяснений. Мало того,

ТЕЛЕИ ЕСТЬ
ВЛАДИМИР околотин,
кандидат технических наук

Перемещение заряженного тела
над прямоугольным контуром, по ко­
торому протекает ток. Формулы го­
ворят, что тело сместится сначала \
влево, а при отходе от контура — ;
вправо; центр же тяжести контура
останется на месте. Это противоре­
чит законам механики, ведь процесс
должен привести к смещению цент­
ра тяжести всей системы «заряд —
контур» влево. Как это ни странно,
формулы электродинамики говорят,
что контур с током действует на
неподвижный заряд, а вот заряд на
него не действует.

карта (теория) предупреждает;
♦клада нет!*, но набирается немало
свидетельств, что это не так. Конеч­
но, со временем все исправится, но •
ведь время-то идет... Пусть парадок­
сы, которых в электромагнетизме
слишком много, будут для исследо- !
вателей путеводными звездами. j

Учение об электромагнетизме кри­
тикуют давно, говоря о нем: непо­
нятное, сложное, противоречивое.
Действительно, парадоксов в нем на­
бирается примерно с сотню. Однако
теоретический их разбор, так ска­
зать, теоретизация, доработка, не­
смотря на полезность такого занятия,
порой все же попахивает чем-то ка­
бинетным, умозрительным. В таких
случаях невольно хочется спросить:
а нет ли чего-нибудь новенького в
практике, в экспериментах, поразив­
ших бы даже видавших виды теоре­
тиков?

Надо сказать, что необычных опы­
тов, объяснимых тем не менее в
рамках существующего учения, мож­
но насчитать с десяток. Есть -среди
них и такие, что открывают нако­
нец-то дорогу к новой электродина­
мике — ясной, простой и логичной,
лишенной парадоксов, о которых го­
ворит в своем докладе В. Алешин-
ский.

Поговорим о тех и других. Исклю­
чительно эффектно смотрятся «мо­
торчики», в которых между электро­
дами, куда подведено высокое на­
пряжение, бешено вращаются самые
разные предметы (см. «ТМ> № 9 за
1982 г.). Одно такое колесо постро­
ил еще Франклин. Принцип его ра­
боты весьма прост: с электродов на
ротор стекают заряды, отталкивае­
мые кулоновскими силами. Любопы­
тен эксперимент с металлической тру­
бой, к которой подведен ток. Как из­
вестно, в полости любого металличе­
ского предмета, находящегося под
напряжением, электрического поля
нет. Так вот, если внутрь трубы по­
ложить заземленный провод, элек­
трическая емкость ее повысится. По­
чему? Как труба «замечает», что у
нее внутри провод? Оказывается, его
хвост, тот, что присоединяется к зем­
ле, попадает в электрическое внеш­
нее поле и, как насос, затягивает в
провод нужные заряды.

«Новой» физики в этих явлениях
нет. Гораздо больше резервов для ее
построения таит магнитное поле.
В свое время довольно много писа­
ли о работах Р. Сигалова (см. «ТМ»
№ 12 за 1968 г., № 8 за 1969 г.). /
Ферганским физикам удалось деталь-

26

но проследить за поведением «угол­
ков» с токами. Два проводника, об­
разующие угол, могут двигать кон­
струкцию, обходясь собственными си­
лами. Казалось, что налицо новое
явление, однако при внимательном

/ рассмотрении выяснилось, что и тут
работают хорошо известные силы Ло­
ренца и что все объясняется извест­
ными законами. И хотя физической
новизны ученые здесь не обнаружи­
ли, тем не менее удалось придумать
несколько удивительных конструкций,
до того неизвестных в технике. Лю­
бопытнее ситуация с магнитными
опорами. Если одноименные полюса
двух постоянных магнитов обратить
друг к другу, то магнитного поля в
зазоре не будет — это следует из
элементарного школьного курса фи­
зики. Но если в этот зазор поместить
проводник, а полюсы несколько смес­
тить, то в проводнике возникнет ток.
Спрашивается, за счет чего?

Этот парадокс обнаружил Бьюли
еще в 1935 году. Объяснение его та­
ково: электрические поля можно
складывать всегда, а вот магнит­
ные — только в том случае, когда
источники их (магниты, электромаг­
ниты) базируются на общей плат­
форме. Суперпозиция магнитных по­
лей, то есть наложение их друг на
друга, не всегда возможна. Вывод
этот для науки и техники чрезвычай­
но важен — ведь порой теоретиче­
ское суммирование на практике при­
водит к неверным результатам. Уди­
вительно, кстати говоря, что это еще
не узаконено справочниками и учеб­
никами (см. «ТМ» № 12 за 1973 г.).

Интересен опыт Грано. Если на
ртуть, через которую пропущен ток,
бросить гвоздь, медный клинышек,
опилки, то они погрузятся в жидкий
металл и начнут двигаться в ту сто­
рону, куда смотрит «тупой» конец
(см. «Техника и наука» № 2 за
1983 г.). И здесь вроде бы работа­
ют те же самые силы Лоренца. С ко­
нических поверхностей заостренных
концов нити тока выходят (или вхо­
дят) перпендикулярно этим поверх­
ностям. В магнитном же поле тока,
текущего в ртути, на эти нити дей­
ствует сила, перпендикулярная на­
правлению его течения; вот и проис­
ходит как бы выталкивание клина.
Так Том Сойер стрелял вишневыми
косточками, сжимая их пальцами.

Наконец, еще два необычных экс­
перимента. И вот именно они, на
наш взгляд, дают возможность по­
говорить о новом подходе. Имеются
в виду работы томского физика
Г. Николаева, вызвавшие сенсацию в
электродинамике. После многолетних
теоретических изысканий Николаев
пришел к выводу, что, кроме извест­
ного, должно существовать еще од­
но, неизвестное второе магнитное по­
ле, и построил множество моделей,
на которых наглядно показал, как
это второе поле себя проявляет (см.

«Известия вузов. Физика» № 7 за
1979 г.; № 9 за 1980 г.). Вот одно
из описаний «простенького» опыта.
В ванны с электролитом ставится
плавающий мостик, сделанный из
электропроводящего материала. Че­
рез цепь «ванна — мостик — ван­
на» пропускается электрический ток.
Параллельно мостику ставится дру­
гой проводник — шина, по которо­
му также течет ток, только значи­
тельно больший. Так вот, как толь­
ко шина подсоединяется к источнику
тока, мостик начинает плыть. Если
токи однонаправленны, то они при­
тягиваются, поэтому мостик встает
точно под шиной и параллельно ей.
Но мало того, мостик смещается и
вдоль шины, останавливаясь точно
под ее серединой.

Отчего мостик центрируется? Тут
есть над чем подумать. Сам автор
эксперимента утверждает — в его
словах есть резон, — что на плаву­
чий проводник действует направлен­
ная от шины не только поперечная
сила Лоренца, но и продольная сила,
ранее никем не замеченная. Если на­
звать ее «силой Николаева», то гол­
ландский и томский физики в сумме
гарантируют, что никаких «боковых»
сил, с которыми вот уж два века
мучаются физики, нет и в помине.
Два тока действуют друг на друга
силами центральными, направленны­
ми точно по радиусу между ними.
Не замечали же силу Николаева
лишь по небрежности, а еще потому,
что она оказалась лишней в «закон­
ченном» теоретическом описании.

Если как следует поразмышлять
над опытами Николаева, то прихо­
дишь к выводу, что два «кусочка»
тока влияют друг на друга совер­
шенно так же, как два заряда: по
прямой линии. Только силу Кулона
надо немного увеличить, причем как
раз на ту «магнитную добавку»,
о которой говорит в своем докладе
В. Алешинский! Похоже, что опыт
Николаева вполне может явиться тем
самым решающим опытом, что от­
кроет шлагбаум перед новой, куда
более простой, истинной электроди­
намикой. Впрочем, для этого пона­
добятся и другие эксперименты.

Любопытно, что еще в 1935 году
физики заметили, как сверхпроводя­
щий образец отталкивает от себя
«чужое» магнитное поле (эффект
Мейсснера). Все твердо знали, что
ЭДС наводится только переменным
магнитным полем, здесь же оно по­
стоянно. Значит, сказал Ф. Лондон,
само магнитное поле дает силу.

Не понимая природы этих сил, ин­
женеры все же воспользовались ими.
Так московские электрики еще в
1975 году сумели передать по сверх­
проводящей трубке ток, вдвое боль­
ший обычного, создав в рабочей зо­
не специальное магнитное поле
(а. с. 628578). Тем не менее разгад-

Парадонс Грано. Медный цилиндр,
помещенный в ртуть с пропущенным
через нее током, начинает двигаться
вперед тем торцом, площадь которого
больше.

ка тайны эффекта Мейсснера сулила
слишком многое. Ведь появление то­
ка в сверхпроводнике возможно толь­
ко при появлении силы, значит, си­
ла создается не приращениями маг­
нитного поля, как диктуют уравне­
ния Максвелла, а самим полем.
Электродинамику придется ремонти­
ровать, это неизбежно, ибо она дол­
жна стать общим учением, объеди­
няющим самые разные аспекты ре­
альной электротехнической действи­
тельности. Ведь в некоторых случа­
ях, в частности для сверхпроводни­
ков, она переставала работать.

Но как напрямую связать само
магнитное поле и силы, им порожда­
емые? Как только эта непривычная
постановка вопроса была принята к
действию, сразу обозначилось не­
сколько путей ее решения. Тут й
специальная, давно применяемая
функция вектор-потенциала, и токи
смещения, и энергия магнитного
поля.

Проблема продольного тока и со­
здаваемого им электрического поля
в магнитостатических процессах со­
зрела настолько, что о ней появились
даже популярные пересказы (О к о ­
ло т и н В. Сверхзадача для сверх­
проводников. «Наука», 1983, с. 115—
121). ,

Похоже, что это поле уже обнару­
жено и начинает работать в изобре­
тениях. Появление четвертой по счету
электрической силы усилит электро­
технику примерно на треть. Может
быть, еще важнее другое: победа
творческого отношения к своему де­
лу. Оказались правы те, кто верил в
резервы электромагнетизма, пытаясь
поставить их на службу людям.

Интересно, сколько непознанного
скрыто в других разделах физики?
Вероятно, очередной клад спрятан в
механике, в разделе инерции. Пожи­
вем — увидим.

Р е к о м е н д у е м п р о ч и т а т ь :
Б. ФРАНКЛИН. Опыты и наблюде­
ния над электричеством. М.. Изд.
АН СССР, 1956.
Н. ГОЛОВКОВА. Радио плюс тех­
ника. «Знание», «Наука а твоей про­
фессии», № 3, 1980.
В. ОКОЛОТИН. Этот электрический
мир. «Знание», «Наука в твоей про­
фессии», № 2, 1979.

27

·

П
од

 р
ед

ак
ц

и
ей

:
до

кт
ор

а
те

хн
ич

ес
ки

х
на

ук
,

пр
оф

ес
со

ра
 Ф

ЕД
ОР

А
КУ

РО
ЧК

ИН
А;

Ге

ро
я

Со
ве

тс
ко

го
 С

ою
за

,
за

сл
уж

ен
но

го
 л

ет
чи

ка
-и

сп
ыт

ат
ел

я
СС

СР
 В

АС
ИЛ

ИЯ
 К

0Л
0Ш

ЕН
К0

.
Ав

то
р

ст
ат

ей
 —

 в
ое

нн
ый

 л
ет

чи
к

1
кл

ас
са

 Л
ЕВ

 В
ЯТ

КИ
Н.

Ху
до

ж
ни

к
—

 М
ИХ

АИ
Л

л 7
§1

§Ш
|

«Н
АД

 С
ЕД

ОЙ
 Р

АВ
НИ

НО
Й

МО
РЯ

...
»

^
*

^
'4

 у

г
■

$8
S

Н
ем

но
ги

е
зн

аю
т,

чт

о
пр

от
ив

ол
о­

до
чн

ая

ав
иа

ци
я

во
зн

ик
ла

 е
щ

е
в

пе
­

ри
од

пе

рв
ой

м

ир
ов

ой

во
йн

ы

19
14

—

19
18

 г
од

ов

в
ка

че
ст

ве
 о

дн
ой

из

 о
т­

ве
тн

ы
х

м
ер

на

об

ъя
вл

ен
ие

ка

йз
е­

ро
вс

ко
й

Ге
рм

ан
ие

й
не

ог
ра

ни
че

нн
ой

по

дв
од

но
й

во
йн

ы

де
рж

ав
ам

Ан

та
н­

ты
.

То
гд

а
ох

от
у

за

не
м

ец
ки

м
и

су
б­

м
ар

ин
ам

и
ве

ли

гл
ав

ны
м

об

ра
зо

м

ди
ри

ж
аб

ли

и
в

м
ен

ьш
ей

ст

еп
ен

и
са

м
ол

ет
ы

.
В

го
ды

вт

ор
ой

м

ир
ов

ой

во
йн

ы

19
39

—
19

45

го
до

в
ос

но
вн

ы
м

ср

ед
­

ст
во

м
 о

бн
ар

уж
ен

ия
 и

 б
ор

ьб
ы

 с
 п

од
­

во
дн

ы
м

и
ло

дк
ам

и
ст

ал
и

са
м

ол
ет

ы
,

ба
зи

ро
ва

вш
ие

ся

на

бе
ре

го
вы

е
аэ

ро
­

др
ом

ы
 и

ли

на
 н

еб
ол

ьш
ие

,
та

к
на

зы
­

ва
ем

ы
е

ко
нв

ой
ны

е
ав

иа
но

сц
ы

.
Та

­
ки

е
са

м
ол

ет
ы

ос

на
щ

ал
ис

ь
по

ис
ко

­
вы

ми

ра
да

ра
м

и,

м
ощ

ны
м

и
пр

ож
ек

­
то

ра
м

и,

гл
уб

ин
ны

ми

и
об

ы
чн

ы
м

и
ав

иа
бо

м
ба

м
и,

кр

уп
но

ка
ли

бе
рн

ы
м

и
ав

то
м

ат
ич

ес
ки

м
и

пу
ш

ка
м

и,

сн
ар

яд
ы

ко

то
ры

х
м

ог
ли

пр

об
ит

ь
да

ж
е

пр
оч

­
ны

й
ко

рп
ус

 с
уб

м
ар

ин
ы

.
П

ос
ле

во

йн
ы

,
в

50
-е

го

ды
,

на
ча

л­
ся

ка

че
ст

ве
нн

о
но

вы
й

эт
ап

в

ис
то

­
ри

и
пр

от
ив

ол
од

оч
но

й
ав

иа
ци

и,

св
я­

за
нн

ы
й

с
по

ст
ан

ов
ко

й
на

во

ор
уж

е­
ни

е
ви

нт
ок

ры
лы

х
ле

та
те

ль
ны

х
ап

па
­

ра
то

в.
В

от
ли

чи
е

от

са
м

ол
ет

а
ве

рт
ол

ет

сп
ос

об
ен

не

то

ль
ко

бы

ст
ро

об

ле
­

те
ть

 о
бш

ир
но

е
во

дн
ое

 п
ро

ст
ра

нс
тв

о,

но

и
за

ви
сн

ут
ь

на
д

то
чк

ой
,

в
(к

от
о­

ро
й

бы
ла

за

м
еч

ен
а

по
дв

од
на

я
ло

дк
а.

1

до
 2

0—
30

°)
,

на
 в

ер
то

ле
тн

ы
х

пл
ощ

ад
­

ка
х

ус
та

на
вл

ив
аю

т
ра

зл
ич

ны
е

«л
о-

ву

ш
ки

».

С

их

по
м

ощ
ью

ви

нт
ок

ры
­

ла
я

м
аш

ин
а

за
хв

ат
ы

ва
ет

ся

на

не
­

бо
ль

ш
ой

вы

со
те

и

пл
ав

но

по
дт

яг
и­

ва
ет

ся
 к

 к
ор

аб
лю

.
...

В
на

ш
ей

ст

ра
не

ис

то
ри

я
па

лу
б­

ны
х

ве
рт

ол
ет

ов

на
ча

ла
сь

тр

и
де

ся
­

ти
ле

ти
я

на
за

д
в

ко
нс

тр
ук

то
рс

ко
м

ко

лл
ек

ти
ве

,
во

зг
ла

вл
яе

м
ом

вы

да
ю

­
щ

им
ся

ав

иа
ко

нс
тр

ук
то

ро
м

Н.

И.

 К
а­

м
ов

ы
м

.
За

 к
ор

от
ки

й
ср

ок

со
тр

уд
ни

­
ки

 К
Б

со
зд

ал
и

се
м

ей
ст

во
 в

ер
то

ле
то

в
из

лю
бл

ен
но

й
Ка

м
ов

ы
м

 с
оо

сн
ой

сх

е­
м

ы

—

Ка
-1

5,

Ка
-1

5М
,

Ка
-1

8
и

Ка
-2

6,

П
оч

ти

вс
е

он
и

ст
ро

­
ил

ис
ь

бо
ль

ш
им

и
се

ри
ям

и
и

пе
рв

о­
на

ча
ль

но

пр
им

ен
ял

ис
ь

(н
ар

яд
у

с
не

ко
то

ры
м

и
м

аш
ин

ам
и,

со

зд
ан

ны
м

и
з

О
КБ

М

.
Л.

М

ил
я)

на

ар

кт
ич

ес
ки

х
ле

до
ко

ла
х

дл
я

ра
зв

ед
ки

ле

до
во

й
об

ст
ан

ов
ки

,
кр

уп
ны

х
пр

ом
ы

сл
ов

ы
х

су
да

х
пр

и
по

ис
ке

ко

ся
ко

в
ры

бы

и
пр

и
сп

ас
ат

ел
ьн

ы
х

оп
ер

ац
ия

х.
Ср

ав
ни

те
ль

но

не
бо

ль
ш

ие
 (

не
т

хв
о­

ст
ов

ог
о

ви
нт

а)

м
ан

ев
ре

нн
ы

е
ве

рт
о­

ле
ты

 К
ам

ов
а

м
ог

ли
 с

ад
ит

ьс
я

на
 к

ор
­

м
ов

ы
е

вз
ле

тн
о-

по
са

до
чн

ы
е

пл
ощ

ад
­

ки

да
ж

е
пр

и
дв

иж
ен

ии

су
до

в
бо

ль
­

ш
им

 х
од

ом
 и

ли

в
Ш

то
рм

ов
ую

по

го
­

ду
.

Та
ки

е
во

зм
ож

но
ст

и
об

ес
пе

чи
ва

в
ло

ор

иг
ин

ал
ьн

ое

пи
ра

м
ид

ал
ьн

о-
па

-
ра

лл
ел

ог
ра

м
м

но
е

ш
ас

си

с
бо

ль
ш

им

хо
до

м

ам
ор

ти
за

то
ро

в.

К
ро

м
е

то
го

,
ка

м
ов

ск
ие

ма

ш
ин

ы

ос
на

щ
ал

ис
ь

ба
л­

ло
не

та
м

и,

ко
то

ры
е

пр
и

вы
ну

ж
де

н­
но

й
по

са
дк

е
на

во

ду

ав
то

м
ат

ич
е­

ск
и

на
ду

ва
ли

сь
.

Н
а

за
с

т
а

в
к

е
:

ве
рт

ол
ет

О

КБ
Н.

И.

Ка

мо
ва

 (
СС

СР
).

 С
оо

сн
ой

 с
хе

м
ы

,
дв

ух
ви

нт
ов

ой
.

65
.

П
ал

уб
ны

й
пр

от
ив

ол
од

оч
ны

й
ве

р­
то

ле
т

«К
ам

аи
»

SH
-2

F
ф

ир
м

ы

И.

Си
­

ко
рс

ко
го

(С

Ш
А,

19

59

го
д)

.
О

дн
ов

ин
­

то
во

й.

Дв
а

ту
рб

ов
ин

то
вы

х
дв

иг
ат

ел
я

«Д
ж

ен
ер

ал
 Э

ле
кт

ри
к»

 T
-5

8-
GE

-8
F

мо
щ

­
но

ст
ью

13

50

л.

с.

Д
иа

м
ет

р
че

ты
ре

х­
ло

па
ст

но
го

 н
ес

ущ
ег

о
ви

нт
а

—

13
,4

 м
.

По
ле

тн
ая

м

ас
са

—

5,

8
т,

 м
ас

са

пу
с­

то
го

—

3,1

т.

М

ак
си

м
ал

ьн
ая

ск

о­
ро

ст
ь

—

27
0

км
/ч

.
Д

ал
ьн

ос
ть

—

71
6

км
.

О
сн

ащ
ен

са

м
он

ав
од

ящ
им

ис
я

то
рп

ед
ам

и
М

к-
4б

.

\

I

5
эт

от

пе
ри

од

во

м
но

ги
х

ф
ло

та
х

м
ир

а
по

яв
ил

ис
ь

пе
рв

ы
е

ве
рт

ол
ет

о-

но
сц

ы
,

пе
ре

об
ор

уд
ов

ан
ны

е
из

об

ы
чн

ы
х

ле
гк

их

ил
и

не
до

ст
ро

ен
ны

х
ав

иа
но

сц
ев

.
За

те
м

в

ко
рм

ов
ой

ча

­
ст

и
ст

ор
ож

ев
ик

ов
,

кр
ей

се
ро

в
и

эс
­

м
ин

це
в

об
ор

уд
ов

ал
и

не
бо

ль
ш

ие

вз
ле

тн
о-

по
са

до
чн

ы
е

пл
ощ

ад
ки

,
пр

ед
на

зн
ач

ен
ны

е,

ка
к

пр
ав

ил
о,

дл

я
од

но
го

ве

рт
ол

ет
а.

О

бы
чн

о
та

ки
е

м
аш

ин
ы

вы

по
лн

яю
т

ра
зв

ед
ы

ва
те

ль
­

ны
е

за
да

ни
я,

сп

ас
ат

ел
ьн

ы
е

оп
ер

а­
ци

и. Н
о

гл
ав

но
й

их

за
да

че
й

ос
та

ет
ся

об

на
ру

ж
ен

ие

и
пр

ес
ле

до
ва

ни
е

по
д­

во
дн

ы
х

ло
до

к.

В
бо

ль
ш

ин
ст

ве

сл
у­

ча
ев

пр

от
ив

ол
од

оч
ны

е
ве

рт
ол

ет
ы

пр

ед
ст

ав
ля

ю
т

со
бо

й
об

ы
чн

ы
е

ап
па

­
ра

ты
,

вы
пу

ск
ае

м
ы

е
м

ас
со

во
й

се
ри

ей

и
дл

я
ар

м
ии

,
но

ос

на
щ

аю
тс

я
со

от
­

ве
тс

тв
ую

щ
им

 о
бо

ру
до

ва
ни

ем
.

Та
к,

 н
а

ам
ер

ик
ан

ск
ом

«К

ам
ан

е»

ус
та

но
вл

е­
ны

оп

ус
ка

ем
ы

й
на

тр

ос
е

в
во

ду

ги
др

ол
ок

ат
ор

,
ко

то
ры

й
об

на
ру

ж
ив

а­
ет

по

дв
од

ны
е

це
ли

и

оп
ре

де
ля

ет

на
пр

ав
ле

ни
е

на

ни
х;

м

аг
ни

то
м

ет
р,

ф

ик
си

ру
ю

щ
ий

на

 г
лу

би
не

 з
на

чи
те

ль
­

ны
е

м
ас

сы

м
ет

ал
ла

(и

ны
ми

сл

ов
а­

м
и,

ко

рп
ус

су

бм
ар

ин
ы

);

сб
ра

сы
ва

е­
м

ы
е

ги
др

оа
ку

ст
ич

ес
ки

е
бу

и,

ул
ав

­
ли

ва
ю

щ
ие

ш

ум
ы

дв

иг
ат

ел
ей

по

д­
во

дн
ой

ло

дк
и;

до

пл
ер

ов
ск

ая

ра
ди

о­
ло

ка
ци

он
на

я
си

ст
ем

а,

с
по

м
ощ

ью

ко
то

ро
й

м
ож

но

об
на

ру
ж

ит
ь

по
д­

во
дн

ую

ло
дк

у
на

по

ве
рх

но
ст

и.

К
ро

­
м

е
то

го
,

ве
рт

ол
ет

ос

на
щ

ен

ра
ди

о­
вы

со
то

м
ер

ом
,

ап
па

ра
ту

ро
й

оп
оз

на
­

ва
ни

я
на

дв
од

ны
х

об
ъе

кт
ов

по

си

­
ст

ем
е

«с
во

й
—

 ч
уж

ой
»,

ко

ро
тк

ов
ол

­
но

вы
м

и
и

ул
ьт

ра
ко

ро
тк

ов
ол

но
вы

м
и

ра
ди

ос
та

нц
ия

м
и.

О

бо
ру

до
ва

н
«К

а-

ма
н»

и

ав
то

м
ат

ич
ес

ко
й

си
ст

ем
ой

ст

аб
ил

из
ац

ии
,

с
по

м
ощ

ью

ко
то

ро
й

м
аш

ин
а

м
ож

ет

вы
по

лн
ят

ь
по

ле
т

на

за
да

нн
ой

ск

ор
ос

ти

и
вы

со
те

ил

и
ф

ик
си

ро
ва

ть

св
ое

по

ло
ж

ен
ие

в

ре
­

ж
им

е
ви

се
ни

я.

П
ос

ле
дн

ее

не
об

хо
ди

­
м

о
пр

и
сп

ус
ке

в

во
ду

по

ис
ко

вы
х

пр
иб

ор
ов

.
Бо

ль
ш

ая

ча
ст

ь
за

ру
бе

ж
­

ны
х

пр
от

ив
ол

од
оч

ны
х

ве
рт

ол
ет

ов
,

на
пр

им
ер

ит

ал
ья

нс
ки

й
«А

гу
ст

а»

А-
10

6,

во
ор

уж
ае

тс
я

са
м

он
ав

од
ящ

и-

м
ис

я
то

рп
ед

ам
и.

П
ос

ко
ль

ку

бо
рт

ов
ы

м

ве
рт

ол
ет

ам

не
ре

дк
о

пр
их

од
ит

ся

со
ве

рш
ат

ь
по

­
са

дк
у

на

ра
ск

ач
ив

аю
щ

ую
ся

па

лу
бу

(и

но
гд

а
в

ш
то

рм

ко
ра

бл
ь

кр
ен

ит
ся

Д
ля

ви

нт
ок

ры
лы

х
ма

ш
ин

,
ба

зи
ро

­
ва

вш
их

ся
 н

а
су

да
х

ар
кт

ич
ес

ко
го

 п
ла

­
ва

ни
я,

пр

ед
ус

м
ат

ри
ва

ла
сь

си

ст
ем

а,

пр
ед

от
вр

ащ
аю

щ
ая

об

ле
де

не
ни

е
ло

­
па

ст
ей

не

су
щ

их

ви
нт

ов

и
во

зд
ух

о­
за

бо
рн

ик
ов

дв

иг
ат

ел
ей

.
И

м
ел

ос
ь

и
др

уг
ое

об

ор
уд

ов
ан

ие
,

по
зв

ол
яв

ш
ее

эк

ип
аж

у
вы

по
лн

ят
ь

за
да

ни
я

в
сл

ож
­

ны
х

м
ет

ео
ус

ло
ви

ях

дн
ем

и

но
чь

ю
.

...
Ка

м
ов

ск
ие

ве

рт
ол

ет
ы

по

лу
чи

ли

ш
ир

ок
ое

ра

сп
ро

ст
ра

не
ни

е
в

се
ль

­
ск

ом

хо
зя

йс
тв

е,

са
ни

та
рн

ой

сл
уж

бе

и
др

уг
их

 о
тр

ас
ля

х
на

ро
дн

ог
о

хо
зя

й­
ст

ва
.

А

ве
дь

бы

ло

вр
ем

я,

ко
гд

а
ко

е-

кт
о

из

ма
ст

ит
ы

х
сп

ец
иа

ли
ст

ов

уп
ор

­
но

тв

ер
ди

л,

чт
о

со
ос

на
я

сх
ем

а
го

­
ди

тс
я

то
ль

ко

дл
я

ма
ш

ин

не
бо

ль
ш

ой

гр
уз

оп
од

ъе
м

но
ст

и.
Вм

ес
то

от

ве
та

Ка

м
ов

в

на
ча

ле

60
-х

го

до
в

вы
пу

ск
ае

т
ве

рт
ол

ет

с
бо

ль
ш

ей

гр
уз

оп
од

ъе
м

но
ст

ью
.

В
ко

н­
ст

ру
кц

ии

эт
их

ма

ш
ин

,
ос

на
щ

ен
ны

х
дв

ум
я

га
зо

ту
рб

ин
ны

м
и

дв
иг

ат
ел

ям
и,

со

тр
уд

ни
ки

КБ

пр

им
ен

ил
и

не
м

ал
о

те
хн

ич
ес

ки
х

но
ви

но
к.

В

ча
ст

но
ст

и,

ст
ек

ло
пл

ас
ти

ко
вы

е
ло

па
ст

и
не

су
щ

их

ви
нт

ов
,

об
ла

да
вш

ие

бо
ль

ш
им

ре

су
р­

со
м

 и
 в

ы
со

ко
й

эк
сп

лу
ат

ац
ио

нн
ой

 н
а­

де
ж

но
ст

ью
.

И
нт

ер
ес

на
я

де
та

ль

—

за
па

с
пр

оч
но

ст
и

не
су

щ
их

ви

нт
ов

,
ф

ю
зе

ля
ж

а
и

ор
га

но
в

уп
ра

вл
ен

ия
 п

о­
зв

ол
ял

вы

де
рж

ив
ат

ь
по

чт
и

«с
ам

о­
ле

тн
ы

е»

пе
ре

гр
уз

ки
.

О
дн

им

сл
о­

во
м

,
се

йч
ас

ни

у

ко
го

не

т
со

­
м

не
ни

й
в

то
м

,
чт

о
со

зд
ан

ие

в
на

­
ш

ей
 с

тр
ан

е
се

м
ей

ст
ва

 с
оо

сн
ы

х
ап

па
­

ра
то

в
ст

ал
о

ва
ж

ны
м

эт

ап
ом

в

ис
то

­
ри

и
м

ир
ов

ог
о

ве
рт

ол
ет

ос
тр

ое
ни

я.
О

тл
ич

но

за
ре

ко
м

ен
до

ва
в

се
бя

на

су

да
х

м
ор

ск
ог

о
и

пр
ом

ы
сл

ов
ог

о
ф

ло
та

,
ве

рт
ол

ет
ы

м

ар
ки

«К

а»

на
ш

ли

пр
им

ен
ен

ие
 и

 в
 В

ое
нн

о-
М

ор
ск

их
 С

и­
ла

х. Ка
м

ов
ск

ие

ма
ш

ин
ы

об

ос
но

ва
­

ли
сь

на

пр

ос
то

рн
ы

х
па

лу
ба

х
пр

от
и­

во
ло

до
чн

ы
х

кр
ей

се
ро

в
«М

ос
кв

а»

и
«Л

ен
ин

гр
ад

»,

на

вз
ле

тн
ы

х
пл

ощ
ад

­
ка

х
бо

ль
ш

их

пр
от

ив
ол

од
оч

ны
х

ко
­

ра
бл

ей
,

эс
м

ин
це

в.
10

 л
ет

на

за
д

в
га

зе
те

«П

ра
вд

а»

по
яв

ил
ос

ь
со

об
щ

ен
ие

о

то
м

,
чт

о
ве

рт
ол

ет
чи

ки

с
пр

от
ив

ол
од

оч
но

го

кр
ей

се
ра

«Л

ен
ин

гр
ад

»,

уч
ас

тв
уя

в

ра
зм

ин
ир

ов
ан

ии

Су
эц

ко
го

ка

на
ла

,
по

м
ог

ли

ко
м

ан
да

м

тр
ал

ьщ
ик

ов

оч
и­

ст
ит

ь
ак

ва
то

ри
ю

 в
 1

23
0

кв
.

ми
ль

.

66
.

П
ро

ти
во

ло
до

чн
ы

й
ве

рт
ол

ет

«С
и

Ли
нк

е»

H
AS

-M
k

-2

(А
нг

ли
я,

19

71

го
д)

.
О

дн
ов

ин
то

во
й.

Дв

а
ту

рб
ов

ин
то

вы
х

дв
иг

ат
ел

я
«Р

ол
лс

-Р
ой

с»

BS
-3

60
-0

7-
26

м

ощ
но

ст
ью

90

0
л.

с.

Д

иа
м

ет
р

че
ты

­
ре

хл
оп

ас
тн

ог
о

не
су

щ
ег

о
ви

нт
а

—

12
,8

м.

По

ле
тн

ая

м
ас

са

—

4,
1

т.
М

ак
си

м
ал

ьн
ая

ск

ор
ос

ть

—

33
3

км
/ч

.
Д

ал
ьн

ос
ть

 —
 5

60

км
.

О
сн

ащ
ен

дв

ум
я

са
м

он
ав

од
ящ

нм
ис

я
то

рп
ед

ам
и,

 р
ак

ет
а­

ми

кл
ас

са

«в
оз

ду
х

—

во
да

».

Вы
­

пу
ск

ае
тс

я
по

ли

це
нз

ии

во

Ф
ра

нц
ии

.

f

1 t

о
2 м

67
.

Л
ег

ки
й

пр
от

ив
ол

од
оч

ны
й

ве
рт

о­
ле

т
«А

гу
ст

а»
 А

-1
06

 (
Ит

ал
ия

,
19

65
 г

од
).

О
дн

ов
ин

то
во

й,

дв
ух

м
ес

тн
ы

й.

Ту
рб

о­
ви

нт
ов

ой

дв
иг

ат
ел

ь
«Т

ур
бо

ме
ка

- А
гу

­
ст

а»

ТА
А2

30

м
ощ

но
ст

ью

28
0

л.

с.

Д
иа

м
ет

р
дв

ух
ло

па
ст

но
го

не

су
щ

ег
о

ви
нт

а
—

9,

5
м.

По

ле
тн

ая

м
ас

са

—

1,
4

т.

М
ак

си
м

ал
ьн

ая

ск
ор

ос
ть

—

17

7
км

/ч
.

Д
ал

ьн
ос

ть

—
 7

40
 к

м
.

О
сн

а­
щ

ен
 д

ву
мя

са

м
он

ав
од

ящ
нм

ис
я

то
рп

е­
да

ми

М
к-

44

ам
ер

ик
ан

ск
ог

о
пр

ои
зв

од
­

ст
ва

.

*

Свою гениальную формулу «Ком­
мунизм — это есть Советская власть
плюс электрификация всей страны»
В. И. Ленин в равной мере относил
ко всем отраслям народного хозяй­
ства, подчеркивая, что: «Только
тогда, когда страна будет электри­
фицирована, когда под промышлен­
ность, сельское хозяйство и транс­
порт будет подведена техническая
база современной крупной промыш­
ленности, только тогда мы победим
окончательно». Владимир Ильич уде­
лял пристальное внимание проблеме
электрификации сельского хозяйства.
Об этом говорят не только много­
численные документы, связанные с
постановкой этой проблемы, но и
участие вождя в открытии первой
сельской электростанции в деревне
Кашино 14 ноября 1929 года и испы­
тании первого советского электро­
плуга, проходившем 22 октября
1921 года на Бутырском хуторе в
учебно-опытном хозяйстве Москов­
ского высшего зоотехнического ин­
ститута (это историческое место те­
перь застроено многоэтажными зда­
ниями, в одном из которых находит­
ся наша редакция!.

Ленин около часа наблюдал за хо­
дом испытаний, расспрашивал специ­
алистов о возможности упростить
конструкцию агрегата и системы под­
вода электроэнергии к полю, повы­
сить устойчивость плуга в борозде,
уменьшить количество обслуживаю­
щего персонала. Очень интересова­
ла его и проблема рентабельности
обработки полей с помощью элект­
роплугов. В целом Владимир Ильич
остался удовлетворен тем, что орга­
низация Чрезвычайной комиссии
по изготовлению электропахотных
орудий оправдала себя и быстро
привела к конкретному результату,
ставшему еще одним подтвержде­
нием реальности мечты о всеобщей
электрификации.

Великие успехи в тракторизации,
которую Г. М. Кржижановский на­
звал «родной сестрой электрифика­
ции» и которая явилась важнейшим
историческим этапом механизации
нашего сельского хозяйства, сняли
острую необходимость в его элек­
трификации на достаточно долгое
время, но не отменили вообще. По­
этому ни на один год не прекраща­
лись активные попытки специалистов
преодолеть все трудности, стоящие
на пути электрификации полеводст­
ва, и эффективно решить эту столь
заманчивую и с экономической, и
с социальной точек зрения про­
блему.

За последние пятилетки уровень
электрификации сельскохозяйствен­
ного производства поднялся на но­

вую качественную ступень. Еще бо­
лее важные задачи поставлены в
этом деле перед агропромышлен­
ным комплексом на текущее десяти­
летие. В соответствии с Продоволь­
ственной программой СССР отпуск
электроэнергии сельскому хозяйству
в 1990 году составит 210— 230 млрд.
кВт • ч. Настало время, чтобы про­
цесс электрификации охватил н
наиболее трудоемкие земледельче­
ские, в первую очередь полеводче­
ские операции. Ведь то, что сейчас
пахота, сев, уход за посевами и
уборка урожая практически на
100% осуществляются с помощью
тепловых машин с двигателями внут­
реннего сгорания, начинает выгля­
деть техническим анахронизмом.

Наш журнал не раз обращался к
этой проблеме, призывая молодых
ученых, инженеров, техников и рабо­
чих заняться ее решением, взять над
нею комсомольское шефство... Но го­
ды идут, а проблема стоит. Неужели
же она действительно неподвластна
науке и технике современного уров­
ня и для ее решения нужно ждать
каких-то принципиально новых от­
крытий и изобретений, например, в
области беспроводной передачи
электроэнергии (см. «ТМ» № 11 за
1980-й и № 10 за 1982 год)! Конечно
же, нет! Просто здесь требуется ка­
чественно новый подход.

Один из возможных путей к ре­
шению проблемы намечает автор
публикуемой ниже статьи, активный
участник многих теоретических и
экспериментальных работ по элек­
трификации земледелия, ученый и
изобретатель Азат Григорьевич Адо-
ян, ныне сотрудник Госплана Армян­
ской ССР, самостоятельно продол­
жающий поиски в этой увлекшей
его на всю жизнь области. Индустри­
альный электрифицированный поле­
водческий комплекс в соответствии с
разработанным им проектом изобра­
жен на центральном развороте жур­
нала. ■

Публикуя эту статью, редакция на­
деется, что для многих молодежных
творческих коллективов она послу­
жит толчком к началу серьезных ра­
бот в этой актуальной области. Обо
всех таких работах просим сообщать
в редакцию. Кому же, как не совет­
ским людям, надлежит первыми ре­
шить эту проблему! Ведь это наибо­
лее радикальный путь выполнения
задачи: «Обеспечить разработку и
внедрение энергосберегающих поч­
возащитных и индустриальных техно­
логи ̂ возделывания сельскохозяй­
ственных культур для различных поч­
венно-климатических условий», по­
ставленной партией перед наукой в
Продовольственной программе СССР.

Перевести хозяйство страны, в
том числе н земледелие, на новую
техническую базу современного круп­
ного производства. Такой базой
является только электричество.

В. И. Л ЕН И Н .

Ленинские предначертания о по­
строении коммунизма на основе на­
уки и новейшей техники, на базе
электрификации всей страны, успешно
претворяются в жизнь. Ныне Совет­
ский Союз располагает энергетиче­
ской системой мощностью более
270 млн. кВт.

Благодаря использованию в бук­
вальном смысле слова чудотв9рных
свойств электрической энергии успеш­
но решены многие фантастически
сложные идеи и мечты человека: все­
планетное телевидение и радиосвязь,
ЭВМ, электронный микроскоп, элект­
роробот-луноход, автоматические
заводы, шахты, станки, поточные ли­
нии, установки искусственного клима­
та и многое другое.

Между тем задача электрификации
земледелия, мобильных процессов по­
леводства все еще ждет своей реали­
зации. Специалистам, которые будут
заняты решением этой проблемы, не
придется начинать с нуля.] Потому
что за годы Советской власти был
проведен комплекс научных, опытно­
конструкторских и изобретательских
работ в области электрификации зем­
леделия. Их можно поделить на три
этапа.

Первый этап 1919—1928 годы).
Проектно-конструкторские разработки
завершились созданием 20 электро­
пахотных агрегатов (электроплугов)
канатной тяги и их эксплуатацион­
ными испытаниями в различных зо- .
нах страны. Однако в связи с широ­
ким использованием тракторов разра­
ботки эти прекратились.

Второй этап (1928—*1949 годы).
Научные, опытно-конструкторские
разработки имели целью создание
дееспособных электротракторов и
электрокомбайнов кабельного способа
питания на базе использования шасси
традиционных тракторов. Вполне при­
годным оказался электротракторный
агрегат ЭТ-5, созданный учеными
Энергетического института имени
Г. М. Кржижановского АН СССР и
Всесоюзного НИИ электрификации
сельского хозяйства. 30 экземпляров
этих машин успешно прошли много­
летние эксплуатационные испытания.

Третий этап (.1950—1960 годы) был
периодом хорошо организованных

П Р АKit sLr П-

АЗАТ А ДОНН,
кандидат технических наук,,
г. Е р е в а н

широкомасштабных комплексных He­
x'! следований, разработок, промышлен­

ного изготовления и длительной эк­
сплуатации опытной партии (около
75 машин) электротракторных агре­
гатов ХТЗ-12М, а также нескольких
электрокомбайнов СЭМ-5 и других
мобильных агрегатов кабельного спо­
соба питания. Для их испытаний бы­
ли даже построены специальные
МТС. В комплексных работах участ­
вовали коллективы ряда отраслевых
НИИ, институтов АН СССР, лабора­
тории электротехники АН Армянской
ССР, крупных тракторных и электро­
технических заводов, кафедр вузов
и др. В результате были проведе­
ны важные теоретические и экспери­
ментальные исследования и разработ­
ки по перспективным конструкциям
кабеля и кабелеприемных механиз­
мов, агрегатированию трактора с рабо­
чими орудиями, автоматике, электро­
приводам, энергетике и эксплуата­
ции агрегатов, а также по эконо­
мике.

Опыт, приобретенный в процессе
исследований на всех трех этапах,
анализ положения дел на сегодня го­
ворят о том, что проблему можно
решить уже сейчас на базе комплекс­
ного использования имеющихся до­
стижений науки и техники. Тем более
что работа эта полностью отвечает
задачам, поставленным Продовольст­
венной программой СССР.

Системный анализ характеристик
всего комплекса процессов полевод­
ства как сложного объекта электри­
фикации и автоматизации позволил
найти решение двух взаимосвязанных
ключевых задач. Во-первых, выбрать
рациональный способ повышения
мощности будущего мобильного
электроагрегата в десятки раз, без
увеличения размеров и удельного
давления на почву его движителей.
Во-вторых, синтезировать приемле­
мую структуру системы электроснаб­
жения мощных электроагрегатов.

Сущность идеи такова. Мобильный
электроагрегат выполняется широко­
захватным, способным обрабатывать
участок поля шириной до 500 м. Он
формируется из соответствующего
числа идентичных самоходных элект­
рических машин, оснащенных смен­
ными орудиями-автоматами (робота­
ми). Весь комплекс действует син­
хронно и синфазно по командам опе­
ратора с пульта управления или
по заданнной программе.

Система электроснабжения элект­
роагрегата конструируется сборно­
разборной, что облегчает переброску
агрегата с одного участка поля на
другой. В состав системы входят:

троллейная линия наземного располо­
жения, питающая агрегат через токо­
приемники, скользящие по токопро­
водящим шинам троллеев: источники
электроэнергии различных типов, на­
пример, самоходная АЭС или под­
ключаемая к ЛЭП (10—35 кВ) энер­
госистемы района преобразовательная
подстанция.

В основу создания системы зало­
жен принцип универсальности ходо­
вых машин (электролафетов). Он со­
четается с принципом специализации
конструктивной компоновки механиз­
мов, выбираемых для определенных
видов групп выращиваемых расти­
тельных культур. Кроме того, система
должна обладать способностью адап­
тивности к изменениям в процессах
полеводства. Это означает, что она
сможет приспосабливаться к любым
природным невзгодам (засухе, про­
ливным дождям, сильным ветрам,
нашествию вредных насекомых и
др.). Поэтому высокая продуктив­
ность будет обеспечиваться при лю­
бых неблагоприятных ситуациях.

Система должна также обладать
дискретно-ступенчатой регулируемо­
стью как ширины захвата, так и ра­
бочей мощности всего агрегата. Это
достигается путем изменения числа
активных и пассивных элементов его
ходовой части.

Одна из важнейших задач заключа­
ется в обеспечении набора режимов
движения и работы агрегата, кото­
рый бы соответствовал всем требо­
ваниям, предъявляемым к обработке
растений. Имеется в виду выполнение
всевозможных операций, таких, на­
пример, как окучивание, дозирован­
ная подача воды и удобрений к кор­
невым системам растений, уничтоже­
ние сорняков, опыление растений
и др.

Конструкция должна предусматри­
вать использование как ручного, так
и автоматического управления агре­
гатом. Это означает, что оператор в
любой момент может взять на
себя управление всем комплексом
машин. .

Итак, какой же видится задуман­
' ная система? В комплекс машин для
электрификации полеводства входят:
мобильные электрические агрегаты со
сменными орудиями-автоматами (ро­
ботами), передвижная сборно-разбор­
ная электросеть, полевой электропо­
езд, автоматическая система управле­
ния (АСУ) технологическими процес­
сами.

Электроагрегат формируется в за­
висимости от ширины обрабатываемо­
го участка из определенного числа
ведущих (самоходных) и ведомых
(несамоходных) лафетов, связанных

Эл ектротра ктор ХТЗ-12 М, п роходн в*
ший всесторонние испытания в
1954— 1955 годах.

между собой гибкой сцепкой в еди­
ную шеренгу. На них размещаются
сменные роботы, пульты и устройст­
ва автоматического управления, жгу­
ты электропроводок.

Самоходный электролафет в про­
стейшем варианте (см. рис. на цент­
ральном развороте) представляет со­
бой четырехколесную машину, на ко­
торой смонтированы электрогидра в л и-
ческое, электромеханическое и элект­
рическое оборудование, а также
пульт и устройства управления дви­
жением машины и работой орудия­
ми-автоматами. Манипуляторы меня­
ются в зависимости от характера про­
изводимых операций. Все четыре ко­
леса лафета выполнены в виде ве­
дущих и управляемых «мотор-ко­
лес» (см. «ГМ» № 12 за 1975 год).

Передвижная трансформаторная
подстанция для энергопитания элек­
тротракторов, успешно работавшая с
1954 года. v. *

я

-

Один электробогатырь замени'
тридцать полных комплектов со
временной полеводческой техники
включающих тракторы, плуги, се
ялки, комбайны и все другие сел»
скохозяйственные агрегаты.

Р и с . Владимира В а р ы ш е

АСУ сельскохозяйственного электрокомплекса после введ
ния карты-задания в компьютер спланирует оптимальное ра
пределение электросетей и агрегатов по всей обрабатываем*
площади, а после их монтажа обеспечит наивыгоднейшие р
жимы работы элентроагрегатов с учетом фактического сост
яния почвы и растений.

АСУ процессами полеводства при
использовании широкозахватных
электроагрегатов будет строиться

АСУна тех же принципах
промышленности.

гцЕМА агрегата д л я автоааятического ДОЗИРОВАННОГО ПОЛИВА Ц ПОДКОР*
П6РЕДВ**Ж«*в ЭЛЕКТРОСТАНЦИЯ

3 Л е КТ Р О А ртп п Л Е щ

ПРИЕМНОЕ игтРПИСТЙО

И А СОТ.
ДЛЯ ПЕРЕКАЧКИ

9ПСКТРП па<ъст

кожа* токплриподА

1
I " -

1 > ' - ^ 1
Я Й Н / 1* 'ж

,'м - ' Ж

Р У - Л к ■
1 JF ^Н-1 н г ,ВьА it

1L . Эь "gt-t
'■lit1 t r y - j - 1,т .

вш *Т nf * р» / ИИЩ- и* * ** тШ

с j - - | j кЯ г 1 1

-­

после введе-
имальное рас-
(рабатываемой
'однейшие ре-
ческого состо-

<— н̂̂*"

И ПОДКОРМКИ РАСТЕНИИ

ЛАЗЕР

ПРИИЕПНАЯ НАСОСНАЯ

СТАНЦИЯ ПОЛИВА
ШИРОКОЗАХВАТНЫМ
ЭЛЕКТРО АГРЕГАТп я по лплира

WKM Oftf. тении

ОРОСИТЕЛЬНЫЙ к а н а л

Управление колесами осуществляется
автоматически с пульта самого элект­
ролафета или с общеагрегатного
пульта. '

Для надежного питания элементов
автоматики, а также двигателей при
переезде агрегата с одного участка
на другой на лафете устанавливается
аккумуляторная батарея. Ведомый
лафет конструктивно выполнен иден­
тично с электролафетом, но у первого
нет привода колес.

Для соединения лафетов в единый
агрегат применены гибкие сцепки —
обычные стальные канаты, закрепляе­
мые с помощью зажимных головок
на корпусах. Шеренга машин способ­
на двигаться синхронно и синфазно,
по заданной программе или по коман­
де с пульта управления. Разумеется,
что зажимные головки позволяют ре­
гулировать длину гибких сцепок и
тем самым изменять расстояние
между лафетами в шеренге.

Роботы способны выполнять с вы­
сокой производительностью абсолют­
но все полеводческие операции. При­
чем в качестве рабочих орудий ис­
пользуются не только традиционные
рабочие органы, но и генераторы ла­
зерного, инфракрасного и ультрафио­
летового излучений, электрические и
магнитные поля, электрический ток и
высокочастотный электрический раз­
ряд, ультразвук.

Токоприемное устройство агрегата
имеет конструкцию, похожую на
троллейбусную. Однако здесь трол­
леи имеют наземное расположение,
и штанги токоприемника скользят по
ним сверху. Агрегат снабжается дву­
мя токоприемными устройствами,
устанавливаемыми на крайних элект­
ролафетах вместе с блоком электро­
питания агрегата. Жгуты силовых ка­
белей и контрольно-сигнальных про­
водов прокладываются поперек ла­
фетов и имеют петли запаса.

Каждый лафет имеет кабину
с пультом местного управления. При
формировании агрегата на двух край­
них лафетах устанавливаются пульты
управления электроагрегатом с управ­
ляющей мини-ЭВМ. Дежурный опе­
ратор постоянно находится на агре­
гате. При необходимости пульт
управления можно разместить па лю­
бом из лафетов.

Передвижная система электроснаб­
жения в простейшем варианте состо­
ит из самоходной электростанции, на­
пример, из выпускаемых в СССР
■типовых АЭС на гусеничном ходу и
одной или нескольких троллейных ли­
ний (ТЛ). Каждая ТЛ питает один
полевой электрический агрегат и ра­
ботающий с ним полевой электропо­
езд. Конструктивно она выполнена в
виде наземных шинопроводов, ском­
понованных из отдельных, электриче­
ски и механически соединенных меж­
ду собой типовых секций. Каркас
каждой секции снабжен защитным
кожухом с откидными дверцами, ре­

гулируемыми по высоте упорными
лапками для ровной и устойчивой
фиксации на поверхности земли, а
также колесными парами, которые
убираются во время работы.

Токопроводящие шины на опорных
изоляторах размещены в горизонталь­
ный ряд для обеспечения xopomerq
контакта скользящего по ним токо­
приемника. ТЛ может быть испол­
нена для питания агрегата постоян­
ным током или трехфазным током
промышленной частоты. Рабочее на­
пряжение — 2—3 кВ.

Более сложная электросеть может
состоять из энергоприемного пункта,
высоковольтной линии электропере­
дачи, преобразовательной подстанции,
одной или нескольких ТЛ.

Энергоприемный пункт предназна­
чен для присоединения (отсоедине­
ния) всей передвижной сети к ЛЭП
энергосистемы без перерыва в ее ра­
боте. Он снабжен автоматическим
электрическим выключателем и токо­
приемным устройством, подобным
успешно испытанному еще в 1954 го­
ду на подстанциях ПЭА-75 электро­
тракторов ХТЗ-:12М.

Высоковольтная трехфазная линия
электропередачи с напряжением 10—
35 кВ конструктивно выполнена ана­
логично ТЛ. Однако она имеет три
токопроводящих шинопровода и
оплошной защитный кожух.

Подстанция преобразует трехфаз­
ный ток высокого напряжения в пе­
ременный или постоянный ток рабо­
чего напряжения, предназначенный
для питания электроагрегата через
ТЛ. Конструктивно она выполнена
подобно передвижной подстанции
ПЭА-75. Благодаря наличию токопри­
емного устройства ее можно непо­
средственно подключать к ЛЭП энер­
госистемы. Таким образом получается
третий вариант передвижной электри­
ческой сети, состоящей из передвиж­
ной подстанции и троллейной линии.

Полевой электропоезд предназна­
чен для согласованной, а иногда и
синхронной работы с полевыми элект­
роагрегатами. Наиболее целесообраз­
ная его конструкция — автоматизиро­
ванный электропоезд троллейного пи­
тания, .сформированный из тех же
типов электро лафетов и ведомых ла­
фетов, что и электроагрегат, но снаб­
женных кузовами подходящих раз­
меров.

Автоматическое вождение безрель­
сового полевого электропоезда осуще­
ствляется по троллейной линии. Но
в перспективе для этой цели можно
будет использовать опорные лазер­
ные лучи.

В качестве тягача для переброски
полевого агрегата и электрической
сборно-разборной сети предполагается
использовать электротягами с акку­
муляторным питанием. Их же мож­
но применять как мобильные мастер­
ские обслуживания всего комплекса

системы машин электрификации поле­
водства.

АСУ процессами полеводства стро­
ятся на современных управляющих
мини-ЭВМ, мйкро-ЭВМ и микропро­
цессорах в сочетании с универсаль­
ными и специальными автоматически­
ми регуляторами и устройствами. Она
обеспечивает автоматизацию вожде­
ния электроагрегатов и электропоез­
дов, а также работу агророботов. На­
ряду с этим полевые участки будут
оснащены датчиками контроля и сиг­
нализации состояния почвы и разви­
тия растений. Информация от этих
устройств поступает диспетчеру хо­
зяйства и на пульт электроагрегата,
работающего на данном участке.

Естественно, что на предваритель­
ной стадии разработки системы ма­
шин электрификации полеводства
можно лишь приближенно наметить -
ее технико-экономическую эффектив­
ность. Тем не менее даже такой рас­
чет заслуживает внимания.

Во-первых, внедрение системы по­
зволит более экономично использо­
вать первичные энергоресурсы благо­
даря тому, что КПД преобразования
энергии в цепочке каменный уголь
(или ядерная энергия) — электро­
энергия — контактные провода —
электродвигатель составляет 6,5%,
а КПД преобразования энергии в це­
почке нефть — бензин — двигатель
внутреннего сгорания равен 4,2%.

Во-вторых, за счет повышения сред­
ней мощности агрегата достигается
повышение производительности труда
примерно в 30 раз. Для универсаль­
ного трактора оптимальной мощно­
стью считается примерно 100 кВт
(135 л. с.). Здесь же такой мощно­
стью обладает каждый из 30 лафе­
тов, обрабатывающих участок шири­
ной 500 м. ,

В-третьих, «парк полеводческих ма­
шин сократится примерно в 2 раза
за счет надежной круглосуточной ра­
боты электроагрегатов, использования
преимуществ электроприводов и
электротехнологии, применения един­
ственного вида универсального элект­
ролафета и сокращения объема и
сроков ремонтно-восстановительных
работ.

В-четвертых, будет достигнуто со­
кращение расхода оросительной воды
не менее чем в 2—3 раза и потреб­
ления удобрений на 50—75% благо­
даря более точной дозировке.

В-пятых, путем своевременного и
высокоточного выполнения всей сово­
купности агротехнических и биологи­
ческих процессов будут созданы не­
обходимые условия для получения
устойчивых урожаев.

Таким образом, ожидаемые техни­
ко-экономические показатели эффек­
тивности применения электрической
системы машин в полеводстве на­
столько велики, что трудно переоце­
нить ее значение для нашей страны.

34

ТРИБУНА СМЕЛЫХ ГИПОТЕЗ

планеты
I ГРИГОРИЙ ЛЫЧАГИН,

ЕВГЕНИЙ КРАСНОВ
доктор геолого-минералогических
наук.
г. В л а д и в о с т о к

Стало уже привычным утверждение,
что глубины нашей планеты известны
нам хуже, чем мир звезд и галактик.
Изучение недр не только способству­
ет решению насущных народнохозяй­
ственных задач, но и проливает свет
на некоторые неясные моменты исто­
рии Земли. Вот почему в штурме
геокосмоса активно участвуют и уче­
ные-теоретики, и специалисты-прак­
тики. Об этих двух направлениях на­
ступления на царство Плутона рас­
сказывается в предлагаемой подборке
материалов, а также в статье «Бро­
сок к недрам» (стр. 41). .

Глядя на безбрежные просторы
Мирового океана, на величествен­
ные вершины Альп, Гималаев и
Кордильер, очень трудно предста­
вить, что моря и суша некогда «ме­
нялись местами*. Но одному из
авторов очевидно, что коралловые
рифы росли когда-то на месте сего­
дняшней океанской пучины, а вто­
рой всю свою сознательную жизнь
собирал раковины древнейших мор­
ских моллюсков на вершинах гор.
Человек живет геологические мгно­
вения, и ему лишь случайно удает­
ся увидеть, как погружаются на
дно моря города (Венеция!) или
рождается в результате подводного
извержения новый остров...

Перед морским геологом откры­
вается значительно больше удиви­
тельных преображений лика Земли
и океана: он знает не только совре­
менную эпоху, но и те времена, ко­
торые отстоят от нас на миллион
лет. Правда, о том, какой была по­
верхность земного шара миллиарды
лет назад, он может только смутно
догадываться. Как и остальные...

Моря и океаны скрывают от на­
блюдателей более 70 процентов по­
верхности Земли. В последние годы

собран обширный материал о шель­
фе и континентальном склоне, про­
стирающемся до глубин 3000—
4000 м. Континентальный склон
почти повсеместно прорезан глубо­
кими каньонами, которые начина­
ются на шельфе, почти у самого бе­
рега. Они имеют V-образный попе­
речный профиль, извилистые очер­
тания к часто принимают в себя
ряд притоков. Почти все они начи­
наются против устьев больших рек
и явно образовались тогда, когда
здесь была суша.

Подводные каньоны почти совер­
шенно свободны от осадков, это
указывает на их очень недавнее
происхождение. Есть и другие фак­
ты, свидетельствующие об очень
больших изменениях уровня океана
в сравнительно недавнее время.
Плосковерхие банки, вершины ко­
торых лежат на 1000 и более мет­
ров ниже современного уровня
океана, коралловые острова, над­
строенные на глубокопогруженных
вулканических выступах, подвод­
ные вулканы, конусовидная форма
которых не оставляет сомнения в
их наземном происхождении, гру­
бые и ледниковые отложения, встре­
чающиеся на больших глубинах...

Наконец, нельзя пренебрегать та­
кими свидетельствами, как миф об
Атлантиде и вавилонское предание
о всемирном потопе. Обычно счи­
тают, что последнее связано с ката­
строфическим разливом Тигра и
Евфрата. Но нельзя исключить, что
в памяти людей сохранилась ин­
формация о затоплении океаном об­
ласти современного Персидского за­
лива.

Факты геологии моря вызвали
среди специалистов растерянность.
Одни встали на путь отрицания
очевидного: пытались объяснить
происхождение подводных каньонов
разломами края шельфа, действием
придонных течений, волн цунами.
Другие приписывали осушение
шельфа и континентального склона
совокупному действию мощного
оледенения, сковавшего массу во­
ды, и одновременного подъема
краевых частей континентальных
глыб. Наконец, высказывались да­
же предположения о катастрофи­
ческом отрыве водной оболочки
Земли, образовавшей подобие ко­
лец Сатурна.

По-видимому, значительные ко­
лебания уровня Мирового океана
все-таки происходили и в геоло­
гически очень недавнее время, и
на протяжении всей истории Зем­
ли. Можно предположить три ме­
ханизма таких колебаний: всеоб­
щее, одновременное и равномерное
всплывание и последующее погру­
жение материков; изменение коли­
чества свободной воды; изменение
емкости океанов. -

Но одновременное (относительно

35

Такими глубокими и неровными
ущельями изрезано дно прибрежных
районов Мирового океана.

быстрое) всплывание континентов
привело бы не к обмелению, а к
углублению океанов. Невозможно
также считать, что мощность чет­
вертичных ледников была так ве­
лика, что уровень Мирового океа­
на понизился на 2000 м. Оледене­
ние могло привести к снижению
уровня на несколько десятков, от
силы 200—300 м.

Остается единственное объясне­
ние — изменение емкости океани­
ческих впадин за счет непостоян­
ства их площади. Но из такого
предположения следует, что разме­
ры земного шара тоже не являют­
ся постоянными...

В сущности, люди уже давно
примирились с этой мыслью: обра­
зование горных складок объясня­
лось сжатием планеты по мере ее
охлаждения. Позднее, после обна­
ружения радиоактивных элементов
в горных породах, была высказана
мысль, что земные недра, напро­
тив, самопроизвольно разогревают­
ся и, стало быть, наша планета
способна расширяться...

Англичанин Д. Джоли объяс­
няет тектоническую активность
Земли именно радиоактивными
процессами. Согласно его гипотезе
базальт, подстилающий материки
и слагающий дно океанов, перио­
дически расплавляется из-за радио­
активного распада урана и тория.
Хотя материки относительно по­
гружаются, моря (за счет увеличе­
ния их площади) отступают, при­
ливные движения, вызываемые
Луной, перемещают материки.
Освобожденный базальтовый слой
охлаждается и затвердевает, мате­
рики со вновь созданными, горами
приподнимаются. Цикл заканчи-

36 _

вается, начинается период нового
накопления тепла. Продолжитель­
ность такого цикла — 30—40 млн.
лет — хорошо согласуется с дли­
тельностью промежутков между
главнейшими в истории Земли гео­
логическими революциями —
альпийской, ларамийской, герцин-
ской, каледонской и другими.

Конечно, гипотеза Джоли остает­
ся пока что всего лишь гипотезой,
однако она хорошо объясняет тек­
тоническую активность Земли, че­
редование спокойных и революци­
онных эпох. По-видшлому, впервые
серьезно обоснована возможность
периодического изменения радиуса
Земли. Отметим, что Джоли рас­
сматривает лишь процессы, проис­
ходящие на глубинах не более
100—160 км — в слое, толщина
которого ничтожна по сравнению с
размерами Земли.

Во время расплавления базальто­
вого слоя его плотность падает и
радиус Земли увеличивается на не­
сколько километров. Увеличивается
(на сотни тысяч или даже миллио­
ны квадратных километров) и сум­
марная поверхность земного шара.
Однако устойчивость континенталь­
ных глыб такова, что их размеры
остаются при этом неизменными.
Жесткие глыбы под влиянием при­
ливных сил лишь «соскальзывают»
с базальтового подслоя, освобож­
дая его новые участки для вод Ми­
рового океана и иногда раскалыва­
ясь на отдельные части. Так что
поверхность земного шара увеличи­
вается только за счет увеличения
площади океанов, а оно приводит к
уменьшению его глубины, к осуше­
нию шельфа и континентального
склона. Площадь суши вследствие
этого сильно увеличивается, мате­
рики местами соединяются, острова
объединяются с ними или сливают­
ся между собой, и даже плоские
невысокие участки материков по­
падают в высокогорную зону.

При последующем сжатии Земли
ее поверхность уменьшается опять-
таки за счет океанов; они, сокра­
щаясь по площади, углубляются,
выходят из берегов и затопляют
края континентов. Отдельные уча­
стки суши разобщаются морем,
мелкие острова затопляются или
наращиваются рифообразующими
организмами, области, бывшие вы­
сокогорными, превращаются в низ­
менности.

Убедительные следы именно тако­
го недавнего снижения, а затем
повышения уровня Мирового океа­
на мы видим в современном шель­
фе, часто покрытом валунами, га­
лечниками или моренами, в под­
водных каньонах, прорезающих его
край и простирающихся по край­
ней мере до глубин в 2000 м, в
коралловых островах и хорошо
сохранившихся вулканических ко­

нусах. Положение генерирующих
землетрясения разломов, повсюду
уходящих под материки, расположе­
ние горных сооружений преимуще­
ственно по контуру океанических
впадин, гирлянды океанических ост­
ровов, изобилующих вулканами, со­
путствующие им рвы, наконец, раз­
ломы, подобные восточноафрикан­
скому, — все это составляет цепь
неоспоримых доказательств.

И возможно, повсеместное смя­
тие и перекристаллизация докем-
брийоких пород (говорят о сжатии
Земли, настолько сильном, что об­
наженного базальтового слоя в виде
океанических впадин совсем не
осталось и вся кора в целом была
смята и метаморфизована. А за
сжатием последовало столь же зна­
чительное расширение, разверзлись
океанические впадины, и на них
установился жесточайший конти­
нентальный климат. Именно так
можно истолковать повсеместное
распространение ледниковых обра­
зований между археем и кем­
брием...

Признание за земным шаром
свойства изменять объем позволяет
освободиться от весьма сложных ги­
потез, созданных для объяснения
оледенений. Естественно, уже одно
осушение шельфа и континенталь­
ного склона должно привести к ра­
дикальным климатическим переме­
нам. А поскольку относительная
высота всех материков при расши­
рении Земли возрастает, то, очевид­
но, в эти эпохи в высоких широтах
должны накапливаться льды, а в
низких — развиваться пустыни.
Во всяком случае, события четвер­
тичного периода поразительно со­
гласуются именно с таким толкова­
нием, более простым, чем другие.

Получают объяснение и многие
темные моменты в истории органи­
ческого мира. Уход океанов на мно­
гие сотни километров, освобожде­
ние от воды шельфа и континен­
тального склона (при одновремен­
ном установлении сурового климата
на значительной части суши) неиз­
бежно вызвали бы массовую мигра­
цию флорьг и фауны и их приспо­
собление к новым условиям. Имен­
но с этими периодами следует свя­
зывать и интенсивное видообразова­
ние. При наступлении моря новые
фауна и флора переселялись в осво­
бождающиеся от льда и пустынь
области, еще более совершенствуясь
в борьбе за существование. Не по­
вторяет ли современный речной
угорь, уходящий для нереста из
рек в океанические пучины, древ­
ний путь этого переселения?

Становятся легко понятными по­
разительные факты переселения
растений и животных с одного ма­
терика на другой и на уединенные
острова, так как в периоды расши­
рения Земли эти ныне разрознен-

1

ные участки суши соединялись
между собой.

Наконец, находят объяснение и
некоторые загадки из числа тех, ко­
торыми изобилует наша собствен­
ная история. Становление первобыт­
ного человека в боковой ветви чело­
векообразных обезьян имело место
как раз в период последнего расши­
рения Земли, на берегах тогдашне­
го океана, в зоне ныне затопленно­
го континентального склона, куда
ушли все наиболее « предприимчи­
вые» животные, спасаясь от льдов
и пустынь. Позднее, теснимый на­
ступающим океаном, человек пере­
селился на современную сушу, оста­
вив под водами нынешнего океана
останки своих предков. А так как
сжатие Земли и наступление океа­
на, вероятно, происходили толчка­
ми, то можно допустить, что заклю­
чительные акты этой трагедии оста­
вили следы в памяти людей (мифы
об Атлантиде и всемирном потопе).

Хорошо вписывается в гипотезу
«пульсирующей Земли» и порази­
тельное совпадение, обнаруженное
при сравнении контуров Южной
Америки, Африки, Индостана,
Антарктиды и Австралии. Каждый
может легко совместить их мыслен­
но в один праматерик — Гондвану.

Строение и геологическая исто­
рия «гондванских» материков сход­
ны: все они характеризуются перм­
скими ледниковыми отложениями,
необычайным по силе вулканизмом.
Молодые горные цепи (Анды, Сре­
диземноморские и Индонезийские
цепи, Гималаи) располагаются как
раз по периферии «расползающей­
ся» Гондваны. На всех этих матери­
ках есть алмазы, которые в других
местах чрезвычайно редки.

Все это подтверждает гипотезу о
дрейфе обломков Гондваны. Они от­
личаются от других материков осо­
бой монолитностью и непокороблен-
ностью своего основания. Не обу­
словлены ли эти особенности тем,
что, когда другие материки уже
«жили одной жизнью* с субстра­
том, базальтовый слой под Гондва-
ной был повсеместно расплавлен?

В пользу этого свидетельствует
необычайный по силе базальтовый
вулканизм, имевший место во всей
Гондване, когда целостность ее бы­
ла нарушена. После же массового
излияния базальта и ликвидации
громадного бассейна жидкой магмы
обломки Гондваны утратили способ­
ность к дрейфу.

Как это могло происходить? Сиа-
лический слой, являющийся основа­
нием континентов, плохо проводит
тепло и способствует его накопле­
нию в базальтовом слое. С другой
стороны, он содержит в себе много
радиоэлементов и сам прогревает
базальт. В результате возникают
крупные бассейны жидкого базаль­
та. Если сиалический слой не впол­

не монолитен, возникший магмати­
ческий очаг быстро ликвидируется
(в частности, путем вулканических
извержений). В противном же слу­
чае, при очень монолитном сиали-
ческом слое (как в ситуации с
Гондваной), бассейн жидкой магмы
постепенно расширяется, и в конце
концов весь материк оказывается
плавающим на жидком базальте.
Теперь, скорее всего вследствие цен­
тробежных и приливных сил, мате­
рик растрескивается, обломки его
расползаются, происходят грандиоз­
ные излияния базальта. Бассейн
жидкой магмы при этом ликвиди­
руется, и обломки материка снова
припаиваются к субстрату.

Эта концепция хорошо согласует­
ся с известными фактами. И каза­
лось бы, для ее принятия совер­
шенно необязательно предположе­
ние о непостоянстве размеров зем­
ного шара. Однако дрейф материков
ограничен во времени и простран­
стве. Из явлений подобного рода
нельзя выводить всю эволюцию
Земли и видеть в них единственный
источник ее активности. Особенно
серьезные затруднения возникают
при попытке объяснить движения
общепланетарного масштаба. Они
вновь наталкивают на мысль либо
о прогрессивном сжатии Земли, ли­
бо, быть может, о ее постепенном
расширении, либо, наконец, о попе­
ременном сжатии и расширении.

Последнее наиболее вероятно.
Факты свидетельствуют не о про­

грессивном поднятии уровня Миро­
вого океана, а о его непостоянстве.
Образованию подводных каньонов
должно было предшествовать сни­
жение уровня океана. Но оно могло
произойти, на наш взгляд, лишь в
результате расширения земного ша­
ра, а новый подъем уровня был
следствием сжатия лишь кажущей­
ся неизменной по своим размерам
и свойствам планеты Земля.

ИГОРЬ ДАВИДЕНКО,
доктор геолого-минералогическнх
наук

Этот комментарий можно предва­
рить словами В. Вернадского: «Научно
понять — значит установить явле­
ние в рамки научной реальности —
космоса». Следовательно, придется

сослаться на обычность пульсацнон-
ных явлений в окружающем нас ма­
териальном мире. Пульсируют сило­
вые поля космического вакуума, пуль­
сирует Вселенная, пульсирует Солнце,
пульсационные процессы характер­
ны и для микромира. Отчего же
Земле, сложному объемному телу, не
пульсировать? Гипотезы такого рода
уже высказывались в публикациях
Е. Быханова, О. Хильгенберга, Д. Хол­
ма, С. Кэри, Б. Хейзена, М. Тетяева,
В. Букановского, Д. Джоли, В. Бухе­
ра, В. Обручева, М. Усова, а совсем
недавно Е. Милановского и А. Кро­
поткина. Различия их взглядов ка­
саются в основном длительности и
знака пульсации планеты. Но есть
и противники. Например, О. Сорохтин
в своих достаточно нетрадиционных
построениях обходится без расшире­
ния и сжатия Земли.

Сегодня общий объем океанской во­
ды на планете оценивается в
1370 млн. кубокилометров (по
М. Муратову), и большая часть этой
воды размещается в глубоководных
впадинах. Уменьшение вдвое объема
океанской воды понизит уровень
океана на 3000—3500 м. И очень важ­
но знать, когда в прошлом на Земле
было не так многоводно. Указывают
ли каньоны типа Нигера или Конго
на достижение подобного уровня
океанических вод? Не исключено. Но
подтверждает ли это гипотезу
Е. Краснова и Г. Лычагина? Ведь
согласно их статье объем океанской
воды сегодня и в далеком прошлом
неизменен.

Любопытна психология реконструк­
торов прошлого: им почему-то проще
принять за реальность резкое изме­
нение радиуса планеты, а не ритмич­
ное изменение объема океанической
воды. Первое предположение требует
радикального преобразования всей
массы Земли, структур и состояния
вещества всех геосфер, но эти «мело­
чи» авторов не смущают...

Но вернемся к комментируемой
статье. *

Авторы сильнее всего в следствиях.
Что сказать против реальностей? Да,
существуют каньоны и гайоты, ко­
ралловые атоллы и барьерные ри­
фы, развивающиеся на затонувших
блоках земной коры, ритмичны пе­
риоды оледенения и вулканизма
и т. д. Спорить тут не о чем. Дру­
гое дело, когда в качестве доказа­
тельств приводятся сомнительные йо-
ложения.

Говоря о Гондване, авторы почему-
то упирают на наличие алмазов на
гондванских материках. Но алмазы,
«которые в других местах чрезвычай­
но редки», тем не менее образуют
промышленные скопления и в Ев*
ропе, и в Азии (явно вне Гондваны).
Не так уж бесспорно существование
«крупных бассейнов жидкого . ба­
зальта» под материками. И явно пе­
реоценены возможности радиоактив­
ного разогрева (даже расплавления)
огромных масс горных пород. Аргу­
менты эти просто взяты напрокат из
обширного музея недоказанных идей.
И мало чем помогают авторам.

Но не в них суть. Видимо, в гео­
логии еще не раз будут подвергаться
ревизии общепринятые положения.
Это нормально. Ведь взгляды со вре­
менем меняются. Следовательно, не­
ожиданно может быть заострена дав­
но «закругленная» проблема. Так и
получилось с каньонами. Может быть,
по-новому удастся увидеть проблему
палеоклиматов, ритмики биомассы,
расселения флоры, фауны и самого
человека?

И тут мы подходим к главному.
Жил в нашей стране Григорий Алек­
сандрович Лычагин, крымский геолог.

37

Не руководил он институтом, не до­
стиг высоких научных степеней и
званий. Но мыслил! Мыслил, опере­
жая время. Его гипотеза пульсирую­
щей Земли, «достаточно сумасшед­
шая» и в рамках комментируемой
статьи, прогностична (если отсеять
необязательные следствия и противо­
речия в аргументах). Факел гипоте­
зы не угас, кому-то он может осве­
тить путь в прошлое Земли и в бу­
дущее науки. Ведь гипотеза потен­
циально плодотворна, она оставляет
каждому право на свой маневр —
старое как мир: «А что, если?..»

С большой вероятностью можно до­
пустить, что объем воды в земном
океане растет по стреле времени от
нуля (лунная стадия) до максимума
в наше время. Что на протяжении
80 процентов геологической истории
океан был мелководен и формирова­
ние глубоких впадин — событие от­
носительно недавнее. Е ряде работ
Е. Долгинова приводятся весомые до­
казательства существования суши на
месте нынешних океанских про­
странств. Никого не удивляют описа­
ния процессов океанизации континен­
тальной коры, вплоть до ее полной
деструкции...

Так не связать ли воедино форми­
рование глубоких впадин на лике
Земли и прирост водных масс океа­
на за счет дегазации земных недр?
А то, что. формируется быстро, как
емкость (впадина, глубоководный же­
лоб и т. д.), не может ли так же быст­
ро уменьшать свой объем? И не за
счет уменьшения радиуса Земли, а
за счет перестройки одной только
литосферы.

С водой не все просто, в земной
коре сосредоточено не меньше воды,
чем в современном океане. Такая
сообщающаяся гидродинамическая
система во времени нестабильна.
И каковы гарантии, что нынешнее
соотношение выдерживалось в про­
шлом? И только ли в форме привыч­
ной воды существует в недрах НгО?
А сверхплотная, модифицированная
вода? А лед, устойчивый при повы­
шенных давлениях, ’ вплоть до льда-
VII плотностью 1,67 г/см3?

На поставленные и на многие дру­
гие вопросы ответов пока нет. Есть
гипотезы. В частности, гипотеза
С. Григорьева о дренажной оболочке
Земли.

Объем комментария не позволяет
уходить от темы далеко. Но есть со­
блазн приобщить читателя к продук­
тивной гипотезе о холодноплазменном
состоянии вещества в ядре Земли и
в зонах раздела геосфер. Знергетика
перехода минерального вещества в
«ахимическое» и наоборот обычно
геологами не используется. А жаль.
В первом случае энергия консерви­
руется, во втором выделяется. Заряд­
ка земных аккумуляторов в основ­
ном произошла в архее, разрядка
длится и в наши дни. Энергопотен­
циал земных недр огромен: из глубин
планеты к поверхности свыше 4 мил­
лиардов лет рвутся потоки тепла и
вещества. Месторождениями полезных
ископаемых трассируются в земной
коре эти аккумуляторы — на путях
движения газов и магм. А веществен­
ный прирост земной коры компенси­
руется разрастанием земного ядра,
из холодной плазмы которого восста­
навливаются химические элементы,
заполняющие таблицу Д. Менделеева:
входя в состав внешних геосфер, они
формируют минералы и горные поро­
ды. И конечно, воду, в основном
океаническую.

Земной же радиус в нашей сума­
сшедшей гипотезе можно считать од­
ной из немногих постоянных вели­
чин...

ЮЛИЙ КЕСАРЕВ, инженер

Припомните фрагмент старого
хорошего кинофильма «Небесный
тихоход»: уходя от вражеского ис­
требителя, наш летчик сажает свой
биплан на крохотную полянку в гу­
стом лесу, а немного погодя, обна­
ружив погоню, мгновенно взлетает
с нее, С технической точки зрения
вымысла здесь нет — пилоты не­
торопливых У-2 (По-2), максималь­
ная скорость которых не превыша­
ла 140 км/ч, частенько садились
там, где никакой другой самолет
приземлиться не мог. Дело в том,
что скорость машины в воздухе
пропорциональна скорости взлетной
(и посадочной), а отсюда зависит
длина аэродрома. Если воздушному
универсалу, созданному авиакон­
структором Н. Поликарповым, пе­
ред взлетом требовалось пробежать
меньше стометровки, то современно­
му самолету, совершающему рейсы
на крейсерской скорости «всего»
540 км/ч, понадобится взлетная
полоса длиной более 500 м. Поэто­
му крупные и скоростные машины
могут пользоваться только аэродро­
мами с ровным и прочным покры­
тием, занимающими пространство
площадью около 10 км2. Совершать
же посадки на грунтовые «пятач­
ки», как это делали «небесные ти­
хоходы», они «физически не спо­
собны». Так технический прогресс
авиации уже в начале 30-х годов
обернулся парадоксальной ситуа­
цией — завоевав право называться
скоростным и дальним, воздушный
транспорт перестал быть вездесу­
щим.

Поэтому еще 50 лет назад авиа­
инженерам пришлось взяться за
решение проблемы сокращенного
взлета и посадки. В октябре
1933 года в нашей стране успеш­
но испытывались пороховые раке­
ты-ускорители, устанавливаемые
под крыльями самолета-бомбарди­
ровщика ТБ-1. С их помощью уда­
лось несколько сократить разбег
этой тяжелой по тем временам ма­
шины.

Спустя 4 года на арктическом
варианте более крупных, четырех­
моторных бомбардировщиков ТБ-3,
доставивших папанинцев на Север­
ный полюс, применили тормозные
парашюты, заметно уменьшавшие
послепосадочный пробег. Ныне по­
добными парашютами у нас и за

рубежом оснащают сверхзвуковые
реактивные боевые самолеты.

Похожими в общем-то методами
пользовались в тот период и кон­
структоры иностранных корабель­
ных самолетов. По их предложе­
нию на палубах авианосцев уста­
навливали бегущие дорожки-уско-
ритеяи, катапульты и кормовые фи­
нишеры. Все это помогло решить
проблему сокращения взлета и по­
садки. Но для создания летатель­
ных аппаратов, обладающих свой­
ствами геликоптера (вертикальный
подъем) и самолета (высокая крей­
серская скорость), требовался прин­
ципиально новый подход.

...В 1946 году коллектив совет­
ских авиаинженеров разработал
проект вертикально взлетающего
самолета КИТ-1 (см. «ТМ» М» 9 за
1983 год). По ряду причин реали­
зовать его не удалось, но идея-то
была верной! В этом нетрудно убе­
диться, ознакомившись с экспери­
ментальными палубными истребите­
лями XF-I и XFY-I, выпущенными
в 1954 (подчеркиваю!) году амери­
канскими компаниями «Локхид» и
«Конвер». Заокеанские инженеры
как бы повторили КИТ-1 — их ма­
шины даже внешне почти не отли­
чались от него.

За последние годы в мире появи­
лось уже немало интересных раз­
работок и опытных образцов раз­
личных аппаратов вертикального
взлета и посадки. Поэтому специа­
листы разделили их на четыре ос­
новные категории.

К первой относят машины, осна­
щенные винтовыми двигателями,
которые могут поворачиваться
в вертикальном направлении до
90°. При этом у одних самолетов,
к примеру у американского опыт­
ного «Белл-200», поворачиваются
только винтомоторные группы,
у других, подобно американскому
же «Хиллер» XROE-18, — оба кры­
ла с установленными на них сило­
выми установками. Кстати, и эта
идея не нова — в 1936 году мос­
ковский студент Ф. Курочкин
успешно защитил дипломный про­
ект самолета вертикального взлета
и посадки «Сокол» с поворачиваю­
щимися крыльями.

В следующую категорию входят
реактивные машины. При взлете
часть выхлопных газов их двигате­
лей направляется вертикально
вниз, под фюзеляж, за счет чего
создается подъемная сила. Испытав
опытные образцы таких самолетов,
конструкторы пришли к выводу,
что по соображениям безопасности
их нужно оснащать несколькими
двигателями. Правда, в таком слу­
чае машины получаются перетяже-
яенными, что в авиации всегда не­
желательно. Тем не менее идея
прижилась.

38

И в один прекрасный день на
летное поле французской компании
«Марсель Дассо» выкатили первый
образец истребителя «Мираж-3».
Заработали зосемь подъемных тур­
бореактивных двигателей, машина
отделилась ог бетонки, а когда до­
стигла определенной высоты, на
смену им пилот включил марше­
вую силовую установку. Конечно,
восемь «подъемников» многовато
для истребителя, зато при отказе
одного или двух машина может
продолжить взлет или плавно опу­
ститься на аэродром.

Аналогичным приемом восполь­
зовались разработчики опытного
западногерманского самолета
До-31, разместив под его крыльями,
в «индивидуальных» контейнерах,
по два подъемных и маршевых дви­
гателя. Как видите, и эти машины,
относящиеся к категории комбини-

Высота, м

Расстояние от точки старта, км

рованных, вынуждены возить
«мертвый груз».

К последней разновидности при­
числены вентиляторные самолеты,
у которых вертикальную подъем­
ную силу создает мощный поток
воздуха, вырывающийся из кольце­
вого отверстия, расположенного
в нижней части фюзеляжа или
крыльев. Создается он дополнитель­
ным агрегатом, работающим подоб­
но обычному вентилятору и приво­
димым от основной силовой уста­
новки. Выходит, и такие самолеты
в воздухе отягощены «балластом».

Таким образом, в лучшем положе­
нии остаются винтовые самолеты,
оснащенные поворачивающимися
винтомоторными группами. Они и
лишнего веса не перевозят (кото­
рый отрицательно сказывается на
летно-технических качествах), и
взлетать умеют по-вертолетному, и
в скорости не уступают винтовым
самолетам. Именно эти обстоятель­
ства позволяют надеяться, что в не­
далеком будущем они появятся на
воздушных линиях.

Особенности взлета СВВП и обыч
ного самолета.

Высота, тыс.м

Скорость, км4 4

Области возможного применения ле­
тательных аппаратов. Цифрами обо­
значены: 1 — вертолеты, 2 — СВВП С
легконагруженными винтами, 3 —
СВВП с тяжелонагруженными винта­
ми, 4 — реактивные, вентиляторные
СВВП и реактивные самолеты, 5 —
граница высоты и ' скорости вертоле­
тов, возникающая из-за срыва по­
тока на лопастях ротора.

СТОЛИЦ и
«ГЛУБИНКИ»

ФЕДОР КУРОЧКИН,
доктор технических наук

Еще три-четыре десятилетия назад
вездесущей рекламе приходилось
уговаривать путешествующих: «Ле­
тайте самолетами!» Сейчас в этом
нужды нет. Все убедились в том,
что только на комфортабельных воз­
душных лайнерах можно за считан­
ные часы добраться из Москвы до
Петропавловска-Камчатского. Да, на
линиях большой (свыше 1000 км)
протяженности у авиации конкурен­
тов нет и, по-видимому, в ближай­
шее время не предвидится. Однако
на расстояниях 200—1000 км с нею
пока успешно соперничает желез­
ная дорога. Пусть поезда уступают
авиалайнерам в скорости, зато дис­
петчеры не откладывают их рейсы

СМЕЛЫЕ ПРОЕКТ Ы
по причине плохой погоды. И если
с московских, киевских и ленин­
градских вокзалов можно сразу же
попасть не. станции метрополитена
(в старинных городах вокзалы с
давних пор располагаются в цент­
ре), то с авиацией дело обстоит
иначе. ,

Она связывает скорее не населен­
ные пункты, а аэропорты, находя­
щиеся в 30—60 км от них. И если
первые аэропорты, появившиеся во
второй половине 20-х годов, раз­
мещались чуть ли не в центре го­
рода (к примеру, на Ходынском по­
ле в Москве), то за последние годы
разрастающиеся города как бы вы­
талкивают их все дальше за окра­
ины.

А теперь обратимся к статистике.
Оказывается, у нас и за границей
75% горожан проживают и рабо­
тают в 9—10 км от центра столиц,
в крупных промышленных городах
основная часть населения сосредото­
чена в 5—6 км от центра, в сред­
них по размерам, но самых много­
численных населенных пунктах
большая часть жителей сконцентри­
рована в радиусе 3 км от историче­
ски сложившегося центра. К то­
му же надо учитывать и то, что
движение на улицах с каждым го­
дом становится все интенсивнее.
Поэтому с каждым годом добраться
до аэропорта становится все труд­
нее. В Москве, например, путь от
центрального аэровокзала до Домо­
дедова или Быкова пассажир пре­
одолевает более чем за час. При­
плюсуйте время на поездку от дома
до аэропорта (и обратно), ожидание
посадки и после приземления ожи­
дание багажа. Выходит, что сред­
ний рейс занимает 3—4 ч, из ко­
торых только треть времени зани­
мает собственно полет.

Поэтому многие потенциальные
авиапассажиры, намереваясь совер­
шить поездку на расстояние до
1000 км, нередко отдают предпоч­
тение междугородным автобусам
или железной дороге. А рейсы на
средние расстояния, оказывается,
наиболее популярны во всем мире.
Очертите на карте европейской ча­
сти СССР окружность радиусом
1000 км с центром в Москве. Она
охватит 70—75% территории регио­
на, на которой сосредоточено 80—
85% его населения. Здесь же наи­
более густа сеть транспортных ма­
гистралей, в том числе и воздуш­
ных. Такая же картина наблюдает­
ся и в других промышленно разви­
тых странах.

Как же отыскать выход из сло­
жившегося положения? Размещать
аэродромы в черте городов, как бы­
ло лолвека назад? Нет, это невоз­
можно по ряду причин, в частности
из-за скученности жилых и слу­
жебных строений и не решенной
еще проблемы шума. Его создают

39

коммерческие реактивные машины,
обладающие сравнительно малой
взлетной тяговооруженностью. Ото­
рвавшись от взлетно-посадочной
полосы, они долго идут над землей,
набирая высоту и оглушительно ре­
вя двигателями, работающими на
максимальной мощности. А в слу­
чае отказа силовой установки мно­
готонным махинам негде призем­
литься. '

Заманчивые перспективы побуди­
ли некоторых авиаконструкторов
заняться разработкой малошумных
летательных аппаратов, способных
взлетать и садиться вертикально и
развивающих в горизонтальном по­
лете самолетные скорости. Экспери­
ментальные аппараты вертикально­
го взлета и посадки (СВВП) и корот­
кого взлета и посадки (СКВП) уже
построены, испытаны, некоторые мо­
дели выпускались за рубежом ма­
лыми сериями. Что же обещает вве­
дение их в эксплуатацию на ком­
мерческих авиалиниях?

Заранее оговоримся: на трассах
длиной 200—300 км по-прежнему
будут трудиться вертолеты и легкие
самолеты, а на линиях 1000—
10 000 км — многоместные скорост­
ные авиалайнеры. Зато расстояния
протяженностью 300—1000 км, на
которых ныне с авиацией успешно
соперничает наземный транспорт,
по-видимому, целесообразно перепо­
ручить СКВП и СВВП. Правда, са­
молетам короткого взлета все же
нужна хотя бы небольшая взлетно­
посадочная полоса. Поэтому подоб­
ным машинам суждено сыграть
вспомогательную роль на переход­
ном этапе в развитии вертикально
взлетающей авиации. Он продлится
до тех пор, пока не появятся доста­
точно отработанные серийные об­
разцы пассажирских СВВП.

Кстати, такие аппараты способны
взлетать и по-самолетному. При
этом они могут взять на борт в
1,5—2 раза больше полезной на­
грузки, чем при вертикальном
взлете.

Поднимаясь же вертикально с по­
следующим переходом в горизон­
тальный режим, СВВП способны
стартовать с небольших площадок,
размеры которых не превышают
габаритов машины, и даже с плос­
ких крыш современных зданий
(см. р и с у н о к н а 1-й стр . об­
л о ж к и) . В этом случае пассажи­
рам не придется тратить время на
утомительные поездки в аэропорты.
Добавим, что переход СВВП в крей­
серский режим полета на значи­
тельной высоте будет способство­
вать тому, что горожане почти не
услышат шума силовой установки.

Однако у читателей может воз­
никнуть вопрос — что произойдет,
если СВВП, пролетающий над жи­
лыми районами, вдруг окажется ,
в аварийной ситуации — скажем,

40

внезапно откажет двигатель? Что
же, особых причин для беспокойст­
ва нет. В этом случае пилот смо­
жет медленно опустить машину
в режиме авторотации, когда вра­
щающиеся несущие винты создают
эффект парашютирования, с «по­
дрывом» в момент посадки. При
этом вынужденная посадка вне
аэродрома при отказе всех двига­
телей (что бывает исключительно
редко) окажется практически без­
опасной. Летчик всегда найдет ме­
сто для посадки (нужно-то всего не­
сколько десятков квадратных мет­
ров) на стадионах, площадях, ши­
роких проспектах и тех же кры­
шах крупных домов.

В условиях ограниченной видимо­
сти, к примеру в туман, при силь­
ных снегопадах и дождях, пилот
СВВП может до минимума ограни­
чить скорость вертикального сниже­
ния или на время зависнуть в воз­
духе, чтобы экипаж восстановил
ориентировку по наземным объек­
там.

А теперь сравним эксплуатацион­
ные возможности трех видов авиа­
ции — вертолета, самолета и СВВП.
На авиалиниях протяженностью
100—200 км вертолет и СВВП, бази­
рующиеся на одних и тех же аэро­
дромах, по-видимому, будут летать
с одинаковыми среднерейсовыми
скоростями. Но с увеличением даль­
ности более эффективным стано­
вится СВВП, который в горизон­
тальном полете способен развить
скорость более 700 км/ч, в то вре­
мя как для вертолетов пределом
являются 300 км/ч. Если же срав­
нить среднепутевые скорости СВВП
и реактивного пассажирского само­
лета, то можно сделать вывод, что
по этому показателю авиалайнеры
превзойдут СВВП только на рас­
стояниях, превышающих 1000 км,
поскольку реализовать свои скорост­
ные качества на меньших отрезках
не смогут. Следовательно, в преде­
лах 300—1000 км с СВВП не спо­
собны соперничать ни вертолеты,
ни обычные самолеты, ни железные
дороги, ни автобусы-экспрессы. Так
что в перспективе СВВП как пасса­
жирское транспортное средство, на­
до полагать, получит наибольшее
распространение на авиалиниях ма­
лой и средней протяженности.

Добавим еще одно немаловажное
обстоятельство. СВВП гораздо эф­
фективнее самолетов и вертолетов
(о дирижаблях разговор особый)
при обслуживании больших стро­
ек, крупных месторождений, неф­
тегазопроводов Сибири и Дальнего
Востока. Авиатранспортная систе­
ма, оснащенная аппаратами верти­
кального взлета и посадки, обла­
дает достаточной гибкостью, чтобы
постоянно подстраиваться к мигра­
ции населения в осваиваемые реги­
оны. Именно СВВП способны опера­

тивно и с незначительными затра­
тами обслуживать поселки, возни­
кающие в тайге, тундре, пустынях,
на островах, подвозя в них все не­
обходимое и поддерживая пасса­
жирское сообщение с Большой
землей.

Хочется остановиться еще на од­
ном аспекте затронутой проблемы.
С точки зрения общегосударствен­
ных интересов применение подоб­
ных летательных аппаратов на
авиалиниях малой и средней протя­
женности позволит многим мини­
стерствам, ведомствам и учреждени­
ям экономить немалые средства
на... командировках. Нередко со­
трудники того или иного ведомства,
вернувшись из кратковременной
служебной поездки в другой город,
предъявляют счета не только за би­
леты, но и за проживание в гости­
нице, суточные. Но на такую же
поездку с расстоянием до 1000 км
командированный затратит на
СВВП 3—4 ч в оба конца. Тогда от­
падет нужда в излишних затратах.

А в выходные дни любой горо­
жанин обретет возможность сле­
тать за 100—200 км на взморье,
в первозданный лес, в горы, чтобы
вернуться вечером того же дня. Вы­
летит он с вертодрома, расположен­
ного в центре города, на СВВП, ко­
торый спокойно совершит посадку
на любой мало-мальски ровной пло­
щадке или лужайке. При этом пу­
тешественник избежит сомнитель­
ного удовольствия трястись в авто­
бусе или простаивать часами в пе­
реполненном вагоне электрички.

Здесь затронуто лишь несколько
вопросов, входящих в сложный
комплекс проблем, которые необ­
ходимо решить уже сейчас самоле­
тостроителям и эксплуатационни­
кам. О том, какое значение при­
дается СВВП за рубежом, говорит
широкий фронт исследовательских
работ, ведущихся фирмами по зака­
зам авиатранспортных компаний и
военных. Например, после успеш­
ных испытаний СВВП типа XY-15
американская компания, разрабо­
тавшая этот аппарат, получила за­
каз на несколько экземпляров для
использования на пассажирских
авиалиниях.

Думается, что пора и нашим кон­
структорским бюро взяться за раз­
работку перспективных летательных
аппаратов, которые, несомненно,
найдут самое широкое применение
в народном хозяйстве.

Р е к о м е н д у е м а я л и т е р а ­
т у р а :

Ф. П. КУРОЧКИН. Основы проек­
тирования самолетов с вертикаль­
ным взлетом и посадкой. М., 1970.

В. А. ЗАХАРЬИН. Авиация верти­
кального взлета. М., 1961.

В. Ф. ПАВЛЕНКО. Самолеты вер­
тикального взлета и посадки. М.,
1966.

/Г

АЛЕКСАНДР ПЕРЕВОЗЧИКОВ,
наш спец. корр.

Полушутливая надпись «На глубин-
ку!»г размашисто начертанная на де­
ревянной стрелке, заставила нас
свернуть с наезженной колеи на
тундровый проселок.

У подножия скалистых холмов сты­
ла в гранитных блюдцах вода тундро­
вых озер. На северном берегу одно­
го из них, с эпически длинным на­
званием Вильгискоддеоайвинярви,
75-метровым восклицательным зна­
ком встала посреди заполярной
тундры громада сверхглубокой. Что­
бы облегчить приезжим запоминание
необъятного саамского слова, перво­
проходцы, жертвуя семантикой в
пользу ритмики, предложили его...
петь на популярный мотив «Шалан­
ды, полные кефали».

Камни. Ветер. Озера.
Студеный норд гнал в глубь полу­

острова косо подсвеченные солнцем
косматые облака. В неоглядном про­
сторе не то что ветру — глазу не за
что зацепиться.

Разителен контраст этой выдутой
ветрами, отшлифованной ледниками
поверхности древней земли Колы с
ее сказочно богатыми недрами. Ка­
кой соблазн таят эти скалы для гео­
логов, открывших здесь большинство
из минералов, найденных на
территории страны за годы Совет­
ской власти.

(К 4-й с т р . о б л о ж к и)

Словно бы облегчая геологораз­
ведчикам доступ к нижним этажам
планеты, природа расстаралась на
славу. За последние сотни миллио­
нов лет разрушительной силой
льда, ветра и воды напрочь стесана
15-километровая толща континен­
тальной коры. Не везде, конечно, но
в некоторых районах прямо на по­
верхность выходят кристаллические
породы древнего Балтийского щита.
Так что нередко здесь можно спотк­
нуться о камешек возрастом в два
миллиарда лет, свидетель земной
жизни в докембрийскую эпоху. В та­
ких местах до мантии, что называет­
ся, рукой подать: километров 30—
35, не больше. Еще ближе — каких-
нибудь 7 км! — по предположениям
геофизиков находится так назы­
ваемая поверхность Конрада, по ко­
торой проходит граница гранитного
и базальтового слоя литосферы. Этот
раздел тем уже интересен для гео­
логов, что считалось: именно на нем
из горячих растворов формируются
месторождения полезных ископае­
мых. Подтвердись эта гипотеза — и,
определив раздел Конрада геофизи­
ческим методом с поверхности Зем­
ли — скоростям отражения волй от
близлежащих пластов, можно гово­
рить о направленном поиске важ­
нейших рудных залежей.

Кольсная сверхглубокая.

Огромное значение это могло
иметь здесь, для той части Балтий­
ского щита, где встречается знаме­
нитый «цветной пояс» Ферсмана.

Так была выбрана точка заложе­
ния Кольской сверхглубокой скважи­
ны — в северной части Балтийского
щита, неподалеку от побережья Ба­
ренцева моря. Место это в одинако­
вой мере удовлетворяло нужды
практиков, .ожидавших, что сверхглу­
бокая «по дороге» подсечет одно из
рудных тел (так и случилось), и
нужды ученых, решивших отыскать
ответ на «вечные» вопросы; «Как
устроена Земля! Где рождаются по­
лезные ископаемые! Почему случа­
ются землетрясения!» Й т. д.
и т. п. ‘

Первенцами среди отечественных
сверхглубоких были Арал-Сорская
СГ-1 (6805 м) и Биикжальская СГ-2

(6028), если считать по порядку их
заложения. Но по значимости, по
ценности научных результатов без­
условным лидером стала Кольская
СГ-3.

Стала с того самого дня, когда
дежурный оператор записал в ее ра­
бочем журнале:

«6 июня 1979 года, 20 час. 35 мин.
Забой на глубине 9584 м».

СВЕРХГЛУБОКАЯ ИЩЕТ, ГДЕ
ГЛУБЖЕ. В последний раз, когда я
был на буровой, на ее «спидометре»
было накручено 11 700 м. Долото не
вращалось, шел подъем инструмента.
Седьмой час подряд автомат спуска-
подъема включал лебедку, точно на
длину свечи вытягивал из докемб-

рийских глубин бурильную колонну,
затем, клацая зажимом, отвинчивал
очередную секцию и задвигал ее в
«магазин», где она хранится до сле­
дующего рейса в подземелье.

За его работой я наблюдал из ка­
бинета дежурного оператора по
экрану контрольного видеоустройст­
ва. Поворот переключателя — и пере­
до мной один за одним проходят
цехи этого огромного завода в тунд­
ре. Вот 8 турбинном отделении на
специальных стендах идет отладка
похожих на торпеды забойных ком­
поновок... Здесь дефектоскописты
просвечивают стенки труб — ни одна
из них не отправится в скважину, не
получив «на память» рентгеновского
снимка... Еще щелчок — и на экра­
не заплясали сполохи электросварки:
в кузнечно-сварочном цехе сварщи­
ки готовят к спуску очередную пар­
тию инструмента.

в фокусе, показал одну сторону жиз­
ни СГ-3 — производственную. Наибо­
лее же интересное — жизнь науч­
ная — в кадр пока не попало.

...Неожиданно смолк гул лебедок,
выключены насосы. Значит, прибы­
ла наконец из бездны забойная ком­
поновка, увенчанная источенными до
основания шарошками. Глядя на эти
впечатляющие остатки того, что еще
несколько часов назад было
наикрепчайшим из созданных чело­
веком сплавов, начинаешь с неволь­
ным уважением относиться к ин­
струменту, которого хватило на 5 м
проходки в спрессованных гигантски­
ми температурами и давлением по­
родах докембрия. __

Наклоняюсь, чтобы взять аккурат­
но выпиленный победитовыми рез­
цами бесценный кусочек Балтийско­
го щита, доставленный с глубины
11 700 м.Телеэкран концентрированно, как

ВЫПОЛНЯЕМ РЕШЕНИЯ ПАРТИИ

-

8

— Наденьте верхонки! — кто-то из
буровиков, хлопоча над турбобуром,
протягивает брезентовые рукави­
цы. — Керн не остыл, может об­
жечь. _

Еще хранящий тепло глубин, аспид­
но-черный, с диабазовыми вкрапина­
ми кругляш приятно оттягивает руку.
Температура керна «— градусов 50.
Там, внизу, в забое, при 200-градус­
ной температуре каждый квадратный
сантиметр его поверхности сжимала
сила в 3 тыс. кг. Однажды мне при­
ходилось видеть, как при проходке
глубоких штолен Варденисского
хребта с невероятным треском нача­
ла стрелять порода, которую везли в
отвал на вагонетках. Так происходило
сбрасывание колоссального горного
давления. /

То же самое случается и с кер­
ном. Выпиленный из массива обра­
зец мгновенно освобождался от
действовавших на него огромных
сил, растрескивался на куски и за­
стревал, едва попав в колонковый
снаряд. Наверх приходили жалкие
крохи керна — во много раз мень­
ше того, что интересовало исследо­
вателей, Между тем при сверхглубо­
ком бурении отбор керна должен
быть по возможности более пол­
ным, чтобы можно было составить
исчерпывающее представление о
всем профиле проходки.

— Задача подобной сложности ста­
вилась перед нами впервые, — всту­
пает з разговор главный геолог
3. С. Ланев. — Чтобы отбирать весь
керн из твердых и абразивных по­
род, нужна принципиально новая
техника и технология! Поскольку
СГ-3 задумывался как своего рода
завод, главной продукцией которого
являлся керн, взятый от устья до
самого последнего забоя скважины,
то такая техника и технология была
в скором времени создана.

Как правило, буровики могли уве­
личить выход керна за счет усилен­
ного давления долота на забой. Бла­
годаря этому заклинившие частицы
как бы продавливались внутрь кер­
ноприемного снаряда. Но это одно­
временно приводило к искривлению
скважины и как следствие — к рез­
кому увеличению трения о стенки
труб при подъеме колонны.

— Нас долго мучил вопрос, —
рассказывает начальник Кольской
геологоразведочной экспедиции
Д. Губерман, — чем подтолкнуть
породу и частицы песка из керно­
приемного снаряда наверх. В каче­
стве транспортного средства решили
использовать поток промывочной
жидкости, которая постоянно цирку­
лирует через скважину, омывая до­
лото на забое и вынося шлам и раз­

рушенную породу наверх. Для этого
совместно с конструкторами разра­
ботали оригинальное керноприемное
устройство (см. рис.}, в котором по­
ток с помощью системы труб разде­
ляется на два. Первый, как и рань­
ше, движется по кольцевому . зазору
между скважиной и инструментом
наверх; другой, омыэая бурильную
головку (3), направляется вверх по
кернонаправляющей трубе (4). Фор­
мируемый бурильной головкой поток
жидкости вместе с керном и шламом
поступает в керноприемную трубу,
проходит кернорватель (6) и перио­
дом (5). Попав в расширенную часть
корпуса (1), керн складируется в
кольцевом зазоре, а жидкость вмес­
те со шламом уходит через проре­
зи (2).

- ~

ТЕЛЕСКОП, НАПРАВЛЕННЫЙ В
НЕДРА. Не мудрствуя лукаво, авто­
ры нового способа бурения начали
проходку сверхглубокого ствола,
ориентируясь на наипростейшую из
всех возможных конструкций. Доло­
том прошли 40-метровый участок и
обсадили его трубами. Отступив от
всех бурильных канонов, опустили
внутрь скважины колонну. Этот че­
хол не укрепляли и не цементиро­
вали, рассудив в случае его износа
заменить новым.

Н ЕМ Н О ГО ИСТО РИН

Когда в 1909 году югославский гео­
физик А. Мохоровичич- рассматривал
сейсмограмму балканского землетря­
сения, он обратил внимание, что на
50-километровой глубине преломлен­
ная волна неожиданно увеличивает
скорость. Выяснилось, что подобные
явления наблюдаются повсеместно: и в
континентальных районах земного
шара — здесь глубина достигала
75 нм, и под океаническим дном —
на глубине до. 5 км. Эту высокоско­
ростную границу, разделяющую зем­
ную кору от мантии (в которой,
нстати, закладываются очаги разру­
шительных землетрясений, вулканиз­
ма и которая постоянно подпитывает
кору рудным веществом), стали на­
зывать поверхностью Мохоровичича
или кратко слоем Мохо. К настоящему
времени из природных кладовых бы­
ли извлечены и переработаны десят­
ки миллиардов тонн полезных иско­
паемых, Поскольку верхний слой
земной коры оказался обеднен, толь­
ко продвижение на большие глуби­
ны могло обеспечить промышленно­
сти сырьевой «достаток» на многие
годы.

Спустя 16 лет австрийский иссле­
дователь <Г. Конрад обнаружил в кон­
тинентальной коре на глубинах от
10 до 30 км зоны отражения, полу­
чившие название «слоев Конрада».
Словом, волны далених землетрясе­
ний, улавливаемые чуткими сейсмо­
графами, точно вспышки далених
ламп, смутно освещали, по выраже­
нию Голицына, недра, свидетельствуя
о концентрической зональности пла­
неты.

Эти и многие другие «фундамен­
тальные» сведения о внутренней жиз­
ни планеты, полученные сейсмически­
ми, а также гравиметрическими, ядер-
нымн, геотермическими, магнитомет­

рическими и прочими косвенными
методами, требуя интерпретации, в
значительной степени зависели от
так называемого субъективного фак­
тора. Дать им исчерпывающее обосно­
вание могло только глубинное буре­
ние, вопрос о котором остро встал в
конце 50-х годов.

«МОХОЛ» НАЧИНАЕТ И ПРОИГРЫ­
ВАЕТ. Эпоха сверхглубокого бурения
на мантию началась реализацией в
1961 году американского проекта
«Мохол». Скважину заложили на дне
под 4-километровой толщей тихооке­
анских вод, вблизи острова Гуадалу-
пе. Ожидалось, что буровой снаряд,
пройдя 150 м донных рыхлых осад­
ков, погрузится в 5,5-километровыи
слой твердых пород, преодолеет их —
и в руках исследователей окажет­
ся долгожданное вещество мантии.
Увы. Бурение приостановилось после
проходки 36 м, когда, доставив на
борт керн, бурильная колонна на­
всегда потеряла устье скважины.
Не помогли ни системы динамической
стабилизации, ни сложнейшие пелен-
гаторные комплексы, смонтированные
вокруг судна на заякоренных буях.

Все же соблазн вскрыть мантию в
океане, где она ближе всего — до
5 км! — подходит к океанической по­
верхности, был необычайно велик. По­
этому предельно отшлифовав методы
бурения, применяемые при нефтераз­
ведке шельфа, американские инже­
неры построили судно грузоподъем­
ностью свыше 10 тыс. т., названное
«Гломар — Челленджер», что в пе­
реводе означает «морской гигант,
бросающий вызов».

В 1968 году «гигант» вышел в оке­
ан, чтобы там штурмовать ближний
геокосмос. До завершения этого про­
екта в 1975 году на дне, подЮОО-мет-
ровой толщей воды, была пробурена

А

скважина, вскрывшая верхние базаль­
товые слои океанической коры.

Но вот каков состав «нижних» эта­
жей океанского дна — «бросающий
вызов» не проронил ни слова.

В семействе сверхглубоких сква­
жин, заложенных на суше, первой
перешагнула 9-километровый рубец{
скважина «Берта-Роджерс», пробу­
ренная в Оклахоме. Но это была уже
не исследовательская, а разведочная
скважина, для проходки ствола ко­
торой в молодых осадочных порог
геологи использовали... высвободив­
шиеся после закладки пусковых ра­
кетных шахт мощные буровые уста­
новки грузоподъемностью 1000 т.
Столь большой запас по усилиям на
буровой инструмент позволял проход­
чикам брать недра штурмом, в «лоб»,
опираясь на супермощь бурильных
роторов, неутомимо вращающих де­
вятикилометровую колонну стальных
труб, на исполинскую силу лебедок,
с «корнем» выдирающих прихвачен­
ное долото. Но даже сверхпрочное,
сверхмощное, сверхтяжелое буровое
оборудование не смогло противосто­
ять повышенному пластовому давле­
нию, ноторое с глубины 9583 м «вы­
плюнуло» буровой инструмент из за­
боя. Из потревоженных пластов уда­
рил фонтан расплавленной серы.

Советские ученые, разрабатывав­
шие программу сверхглубокого буре­
ния танже с конца 50-х годов (а
именно тогда появилась техническая
возможность пробиться к большим
глубинам), избрали принципиально
иной, чем американцы, путь. Про­
граммой руководйт Межведомствен­
ный научный совет ГКНТ по пробле­
ме: «Изучение недр Земли и сверх­
глубокое бурение», возглавляемый
министром геологии СССР профессо­
ром Е. А. Козловским.

42

Затем бурение продолжили. Ме­
няя каждые 5— 10 м изношенные
напрочь долота, подбирались к от­
метке 5300 м, когда вдруг в «тылу»,
на 1800-метровой глубине началось
обрушение породы.

Уходил, как в прорву, промывоч­
ный раствор, обвалы цепко держали
инструмент, грозя навсегда закрыть
вход в недра. Это показывала свой
каверзный характер кавернозная зо­
на, давно, разумеется, «засеченная»
буровиками. Сотни подъемов и спус­
ков колонны, сопровождаемые силь­
нейшими гидродинамическими
ударами, «истерзали» стенки сква­
жины.

С подобными авариями, оборвав­
шими «жизнь» не одной скважине,
бороться очень трудно, практически
невозможно. А тут заполярные гео­
логи прибегли к домашней заготов­
ке — «чехол» подняли, скважину до
места обрушения расширили и толь­
ко теперь обсадили трубами,
залив между их наружными стенка­
ми и поверхностью скважины це­
ментный раствор. Опасные каверны
были оттеснены металлическими
стенками.

Возникни сейчас какое-либо ослож­
нение — и у буровиков сверхглубо­
кой есть в запасе вариант «Кольской
защиты»: пройти опасное место до­
лотом большего диаметра и, опустив
в него «под размер» колонну нуж­
ной длины, закрыть еще один учас­
ток открытого ствола. Отличитель­
ная особенность нового способа про­
водки состоит в его исключительной
экономичности: отныне каждая тон­
на дорогостоящего трубного металла
опускается в скважину не на глазок,
а строго обоснованно, по мере на­
добности.

Обычно экономическую эффек­
тивность сверхглубоких оценивали
по числу звеньев «телескопа»: чем
больше, тем скважины сложнее и
дороже.

СГ-3 поломала эту, как, впрочем,
и многие другие традиции. Действи­
тельно, ну что может быть проще
в этих условиях скважины глу­
биной 11 700 м, имеющей только
одну (!) обсадную колонну, в то
время как буровики на любой поис­
ковой скважине наращивают новую
обсадную колонну через каждые
2 км?! Впервые в мире СГ-3 име­
ет открытый ствол, достигающий без
малого 10-километровой длины.

В технике часто бывает так, что
удачное решение одной проблемы
приводит исследователей к необхо­
димости решать целый «пакет» проб­
лем. Так и- здесь. Известно, что наи­
большая трудность в проходке
сверхглубоких заключается в сохра­
нении вертикальности скважин. Кру­
топадающие породы, да еще зале­
гающие наклонными слоями раз­
ной плотности, «уводят» долото в

1

сторону. Ну а в искривленной сква­
жине «тяжелеет» инструмент, быст­
рее изнашиваются обсадные трубы и
стенки открытого ствола.

Кольские буровики по праву гор­
дятся тем, что СГ-3, как ни одной
другой сверхглубокой мира, удалось
сохранить «осанку»: у нее каждые
1000 м ствола отклоняются от вер­
тикали примерно на градус. Тем
более удивительно было слышать,
когда, не доезжая примерно кило­
метра до вышки, главный геолог
В. С. Ланев остановил машину и,
указывая себе под ноги, вдруг зая­
вил, что под нами-де находится за­
бой сверхглубокой! Помнится, меня
поразил этот факт: целый километр
в сторону! Но, взглянув в смею­
щиеся глаза Владимира Степановича,
понял вдруг, что к чему. А когда
спросил: «А насколько отклонилась
от вертикали «Берта-Роджерс»?» —
услышал: «У американцев забой
ушел в сторону на 25 градусов, это
в осадочных породах!» — то постиг
и масштаб своей промашки...

Кольские буровики «стреляли» в
недра в два раза точнее своих за­
океанских коллег. В чем же «соль»
этого достижения мирового ранга?
Оно заслуживает отдельного расска­
за. Слово заведующему проблемной
лабораторией по бурению на ман­
тию, кандидату технических наук
М. И. Ворожбитову:

— После долгих споров было ре­
шено, что каждый километр сква­
жины может отклониться в сторону
не более чем на градус. «Утопис­
ты! — говорили нам.— Пробуренные
рядом в аналогичных горных усло­
виях скважины уже на полуторакило­
метровой глубине набирали до
30°!» — «Так это же не сверхглубо­
кие, а обычные», — отшучивались
мы, хотя на душе кошки скребли.
Честно говоря, у нас просто не бы­
ло другого выхода, ведь СГ-3 пред­
стояло пройти не 1,5, а 15 км.

Первые два километра нам уда­
лось продержаться в «норме», на­
девая на турбобур специальные
кольца с победитовыми наконечни­
ками, которые жестко упирались в
стенки ствола. Но когда забой по­
пал в кавернозную зону, центрато­
рам упираться стало не во что и они
«повисли в воздухе», -

Вновь на прямую дорогу скважину
удалось вывести с помощью тур­
бинного отклонителя. Его снабдили
телеметрической системой, которая
мгновенно улавливала малейшее от­
клонение от вертикали. .

В относительно спокойной обста­
новке нарастили колонну еще на
несколько километров. И вдруг —
новый эффект: она вдруг по­
вела себя как сверхдлинная пружи­
на, потерявшая жесткость из-за не­
померно большой длины. На пово­
рот колонны, который должен был

бы выбирать кривизну, «пружина»
лишь изгибалась в верхней своей
части и оставалась неподвижна в
нижней.

Что делать? Может, попытаться по­
гасить один эффект другим? Напри­
мер, маятниковым? И вот уже от­
правляется в скважину новая за­
бойная компоновка: под турбобуром
смонтирована тяжелая, залитая свин­
цом труба, которая, действуя по­
добно отвесу, неумолимо старается
оттянуть бур по вертикали к цент­
ру Земли...

Сегодня на кульманах Всесоюзно­
го научно-исследовательского ин­
ститута буровой техники прорисо­
вываются контуры новых забойных
устройств, которые будут устанав­
ливать турбобуры в наперед задан­
ной плоскости даже при работе на
больших глубинах.

ПОДЗЕМНЫЙ ТИХОХОД. Когда
иностранные специалисты по буре­
нию узнают, что грузоподъемность у
СГ-3 не на много выше «штатных»
уралмашевских буровых — всего
300 т, — они испытывают нечто
вроде шока. Выше уже упомина­
лось, что на «Берта-Роджерс» уста­
новлены 1000-тонные лебедки. Да и
на других сверхглубоких за рубежом
оборудование, способное поднимать
инструмент из скважины с усилием
600— 800 т, не редкость. Но, несмот­
ря на это, только СГ-3 прокладыва­
ет дорогу в геокосмос через тяже­
лейшие кристаллические породы
Балтийского щита, а остальные бу­
ровые ограничивались «протыка­
нием» легчайших осадочных пород.
В чем тут секрет?

43

Речь идет о создании принципи­
ально нового способа бурения.
Начнем с того, что на буровой в
Оклахоме применялся ныне широко
распространенный в мире роторный
способ бурения, при котором буро­
вой инструмент приводился в дви­
жение благодаря вращению всей
многокилометровой плети сталь­
ных труб. При турбинном буре­
нии — а именно оно (и опять-таки
впервые в мире!) применено при
проходке Кольской сверхглубокой —
многосоттонная колонна остается не­
подвижной, вращается одно долото.
Тяжелые стальные трубы можно
будет заменить на легкосплавные,
каждый метр которых в 2,4 раза
легче! А используя трубы из алю­
миниевых сплавов (семикилометро­
вая колонна которых весит всего
100 т), можно обойтись «штат­
ной» уралмашевской буровой, а не
создавать «монстров».

— В зависимости от крепости
пород, — объясняет технолог
Б. В. Кузин, — можно увели­
чивать число секций турбины, дово­
дя их в случае надобности до сот­
ни единиц. Соответственно возраста­
ет и мощность агрегата. Такие тур­
бобуры не могут эффективно рабо­
тать менее чем при 400 об/мин.
С другой стороны, оптимальный ре­
жим разрушения пород требует
100— 110 об/мин.

Соединить столь разноречивые
требования в одном узле позволил
созданный коллективом ВНИИБТ
уникальный редуктор, лицензию
на который у нас закупил ряд
стран.

Ни один бурильный мастер в ми­
ре, сколь бы большим опытом ра­
боты он ни обладал, не знает, с ка­
кой скоростью вращается у него до­
лото на забое. В Заполярном знают:
вот уже более двух лет здесь со­
здан и успешно работает прибор,
замеряющий частоту вращения тур­
бобура — турботахометр.

Список изобретений и находок на
СГ-3 можно продолжать долго.
Но дело, пожалуй, не в количестве
новинок, а, если так можно выра­
зиться, в их качестве. Здесь не
встретишь «проходных», сделанных
по случаю изобретений. Каждое из
них имеет огромное значение не
только для СГ-3 — для всей отрасли,
промышленности в целом. Большин­
ство новинок вобрало в себя уже до­
стигнутый на сегодня уровень техни­
ки и технологии и заключает в себе
все приметы техники завтрашней.
Суть даже не в оценочных эпите­
тах: «впервые в мире», «впервые в
стране», «впервые в отрасли». И так
ясно, что столь сложное предприя­
тие, как путешествие вдоль радиуса
планеты, стало возможно только бла­
годаря мощному научному и техни­
ческому потенциалу нашей страны.

Главное заключено в убеждении
каждого работающего на СГ-3 — от
буровика до лаборанта: через устье
сверхглубокой проходит передний

. край НТР. СГ-3 стала своего рода
«Заполярным Байконуром», где на­
чинает осуществляться вековая меч­
та человечества о покорении геокос­
моса.

СПУТНИКИ ДЛЯ ГЕОКОСМОСА.
Когда умолкает гул насосов, заме­
няется долото и торжественно, как
святыня, уносится в лабораторию
керн, жизнь у устья сверхглубокой
не затихает. Наоборот! В скважину
запускают десятки чутких датчиков,
приборов, всевозможных аппаратов,
которые рассказывают исследова­
телям о «самочувствии» земной
коры.

Эти подземные спутники Земли за­
меряют пульсации электрических и
магнитных полей, сообщают о хими­
ческом составе и физических свой­
ствах пород, замеряют их диэлектри­
ческую проницаемость и уровень
радиоактивности и многое другое.
С ростом глубины требования к гео-
космическим зондам становятся поч­
ти такими же, как и к космическому
оборудованию. Приборы и датчики
должны иметь небольшой размер,
чтобы без помех продвигаться даже
по узкому и длинному стволу, вы­
держивать температуру до 300° С и
давление до 2000 атм, стойко пере­
носить удары и при этом сохранять
прочность, надежность.

Исследование керна ведется па­
раллельно с изучением открытых
стенок ствола. Впервые появилась
возможность в разнообразнейших
условиях связать поверхностные гео­
физические методы исследований с
наличием тех или иных слоев или
пород в недрах.

Свое первое крупное открытие,
подтвердившее прогнозы сейсмоло­
гов, геологи СГ-3 совершили на глу­
бине 1700 м. Турбобур вскрыл круп­
ную, ранее неизвестную сульфидную
медно-никелевую залежь. Она стала
весомым аргументом в пользу
глубинных поисковых работ, причем
не только в Заполярье, но и во
многих других рудоносных провин­
циях страны.

Что и говорить, открытие зале­
жи — событие сколь редкое, столь
и приятное. Другая приятная неожи­
данность для геологов заключалась
в том, что с больших глубин в керне
довольно часто попадались обломки
пород, сцементированные кварцем и
кальцитом, сульфидами меди, свин­
ца, цинка и кобальта. Даже
на глубинах свыше 7 тыс. м то и
дело встречались проявления маг-
нетитовой, сульфидной и других ви­
дов минерализации. Все это свиде­
тельствовало о том, что формирова­
ние и размещение глубинных место­

рождений происходит так же, как в
приповерхностных слоях.

Еще одно крупное научное откры­
тие сверхглубокой привело к ново­
му пониманию процессов, протекаю­
щих в древних фундаментах.

— Балтийский щит остыл, — пред­
сказывали до начала бурения мно­
гие геофизики. — Это «булыжник»!
В нем понижен температурный гра­
диент, он пассивен в отношении ру-
дообразования. И действительно,
примерно на глубине в 4 тыс. м
температура в щите выросла лишь до
40° С. А ниже случилось неожидан­
ное: температурный градиент выров­
нялся до своего обычного уровня,
так что к 11-километровому рубежу
вместо ожидаемых 100 с небольшим
градусов температура забоя достиг­
ла 200°С!

Поскольку при повышении темпе­
ратуры до 150° из строя вышли все
полупроводники, пришлось срочно
менять электронику. Геофизики пе­
рестроились «на ходу», заменили
аппаратуру на новейшую, способную
работать при температурах до
250° С и гидростатическом давлении
в 1700 атмосфер. При этом прики­
дывали возможные причины темпе­
ратурной аномалии. Что это — древ­
нее выветривание пород, приведшее
к температурной эрозии? Или дей­
ствие ледникового «компресса», по­
скольку щит длительное время был
прикрыт ледниковой шапкой? А мо­
жет, и то и другое вместе?..

Вопросы сформулированы, экспе­
рименты начались. Отладка систем
наблюдения позволит исследовате­
лям выбрать окончательный вариант
гипотезы.

...Накануне прохождения забоем
СТ-3 отметки в 7 тыс. м на буровой
царило радостное оживление. Еще
бы! Впервые в мире забою пред­
стояло пересечь раздел Конрада,
отделяющий, как считалось до сих
пор, гранитные и базальтовые слои
друг от друга. Ожидалось, что вот-
вот керноприемный снаряд доставит
на поверхность вещество из базаль­
тового слоя литосферы.

Когда ожидание достигло апогея,
провели контрольные геофизические
испытания. Наличие скоростного раз­
дела сейсмологи подтвердили, а вот
в керне никаких изменений так и не
произошло. Не было их и ниже..,

Назревала сенсация: не обнаружен
раздел Конрада, от которого все по­
исковики пляшут, как от печки, ища
рудные залежи! Послойная теория
строения земной коры не выдержа­
ла первой экспериментальной про­
верки. Между тем турбобур заби­
рался все глубже, а конца-краю гра­
нитам не видно. Впрочем, сейсмологи
засекли еще одну, очередную пло­
щадку отражения. На этот раз
утверждают, что базальтовые слои
будут вскрыты на глубине 13 км.

Посмотрим, ждать осталось не­
долго.

*

Но вот вопрос. Каков физический
смысл площадки отражения? Иссле­
дования керна показали, что на
такой глубине наблюдается необыч­
ное для столь гигантских давлений и
температур разуплотнение пород: их
слои отличают большая пористость,
проницаемость, неоднородность. Ви­
димо, это обстоятельство оказалось
решающим для скачкообразного из­
менения скорости волн, и сейсмог­
рафы немедленно записали площад­
ку отражения. Вместо раздела Кон­
рада они установили рубеж между
не очень сильно метаморфизованны-
ми протерозойскими породами и го­
раздо более измененными и уплот­
ненными архейскими породами воз­
растом в 3 млрд. лет.

Кстати, о возрасте. С тех пор как
забой С Г-3 вошел в архейский ярус,
буровики неизменно фиксируют сла­
бые подтоки сложных углеводородов,
просачивающихся в виде газов с
больших глубин. Радиоизотопный ме­
тод установил возраст этих пород в
3 млрд. лет. В это время жизни на
Земле еще не было... Выходит, СГ-3
«высказала» довольно сильный довод
в пользу неорганического происхож­
дения нефти?

В заключение приведу еще одно
сообщение, подтверждающее, что
слухи о пассивности Балтийского щи­
та оказались «несколько преувели­
чены». По существующим представ­
лениям, жизнь на Земле зародилась
не ранее 1,5 млрд, лет назад. Но вот
с огромных глубин подняты керны,
в которых ученые насчитали свыше
двух десятков видов простейших
микроорганизмов — микрофосси-
лий. Поскольку «местожительство»
первых поселенцев планеты наитес­
нейшим образом связано с порода­
ми возрастом в 2 млрд, лет, то, ве­
роятнее всего, год рождения жизни
на Земле придется отодвинуть на
500 млн. лет назад.

Итак, сверхглубокая выдает про­
дукцию — керн, еще больше она
поставляет «информации к размыш­
лению». Однако вопросов на первых
лорах больше, чем ответов, посколь­
ку фундаментальные знания требуют
и фундаментального осмысления.
На-гора идет уникальная научная
продукция, применение на практике
которой кто-то из геологов назвал
событием, сравнимым разве что с за­
пуском первого искусственного спут­
ника.

Скоро в один ряд с Кольской
сверхглубокой встанут буровые, за­
кладываемые в Сибири и на Урале,
на Украине и Курилах. Чтобы ими­
тировать условия проходки до 20 км
глубиной, создается специальный

Штурм геокосмоса продолжается.

ВЛАДИМИР ЕГОРОВ,
мастер спорта СССР.
Ф о т о а в т о р а

В нашем журнале, №6 (1983 г.), в
статье «Багги для всех» было приве­
дено краткое описание возможной
конструкции кроссовой автомашины
на базе узлов и агрегатов автомо­
билей ГАЗ-51, ГАЗ-52. Призыв жур­
нала строить багги этого типа вы­
звал большой интерес у ведущих
автогонщиков страны, особенно у тех,
кто раньше выступал в кроссах на
грузовых автомобилях. Вскоре на
сложную трассу, проложенную по
холмам на окраине латвийского го­
рода Цесиса, вышли два близнеца,
окрашенные в зеленый цвет, — багги
12-го класса. Эти машины по прось­
бе редакции были. построены вете­
ранами автомобильного спорта из
подмосковного города Химки. Автор
этих машин — Лев Зимагоров, ра­
ботающий начальником транспорт­
ного цеха опытно-экспериментального
завода Минлесбумпрома, помогал
ему в работе товарищ по команде
Валерий Щедрин. ,

Выступление этих машин вызвало
пристальный интерес у баггистов
Цесисского авторемонтного завода.
И вот результат: всего через месяц
на кроссовых соревнованиях в горо­
де Бауска они выставили свою ори­
гинальную конструкцию багги 12-го
класса. Она отличалась от москов­
ской машины тем, что двигатель рас­
полагался за спиной водителя. На наш
взгляд, такое компоновочное решение
более удачно.

Вскоре багги 12-го класса появи­
лись и у гонщиков других республик.

Первые выступления выявили ряд
особенностей, которые следует учи­
тывать при создании в дальнейшем
этих кроссовых автомобилей. Из-за
того, что вес неподрессоренных кон­
струкций, к которым,- как известно,
относятся передний и задний мосты
и колеса, достаточно велик (около
700 кг), а на долю остальных, опи­
рающихся на рессоры деталей (та­
ких, как рама и силовой агрегат)
приходится лишь 530 кг, машина
получилась некомфортабельной для
водителя. Чтобы повысить удобство,
надо сиденье сделать подрессорен­
ным, использовав для этого соответ­
ствующие элементы сидений совре­
менных грузовиков типа КамАЗ, по­
следних конструкций МАЗов и авто­
бусов.

По сравнению со схемой транс­
миссии, предложенной в журнале,
цесисские конструкторы остановились
на более простой и, как показали
испытания, весьма эффективной: дви­
гатель смещен со своего штатного
места назад на 1700 мм и опущен на
160 мм (передняя часть) и на 180 мм
(задняя часть). Расстояние от под­
дона картера двигателя до земли
420 мм, от коробки перемены пере­
дач — 370 мм. Кардан укорачивает­
ся на соответствующую длину, но
лучше применить другой, более ко­
роткий, например от УАЗа. При этом
можно несколько сдвинуть двигатель
вперед или назад.

Водитель находится впереди дви­
гателя, его место смещено назад на
.640 мм. Высота багг^ замеренная по
верхним трубам каркаса безопасно­
сти, 1700 мм, однако ее можно сни­
зить на 100—150 мм.

Передние колеса ставятся в сборе
от серийных грузовиков. Задние луч­
ше оснастить расширенными диска­
ми и «обуть» в покрышки от авто­
мобилей ГАЗ-63, ГАЗ-66, ЗИЛ-157.
На сложных кроссовых трассах, где
есть заболоченные участки, песок и
тому подобные препятствия, лучше
установить на заднюю ось арочные
покрышки.

Однако в любом случае большое
значение для успеха на трассе име­
ет правильный подбор передаточных
отношений в коробке перемены пере­
дач, заднем мосту, а также хорошая
•работа амортизаторов и оптимальное
давление воздуха в шинах.

Так выглядит машина Цесисского
авторемонтного завода.

Багги 12-го класса Химкинского
опытно-экспериментального завода на
кроссовой трассе.

«ДОРОГА СЮРПРИ­
ЗОВ» — так называют спе­
циальную «тестовую» доро­
гу, построенную фирмой
«Гудиер» для проверки
прочности и надежности но­
вых моделей шин. На ней
сплошь и рядом встречают­
ся «неприятные сюрпризы»
в виде острых выступов и
прочих препятствий. Испы­
тания на такой дороге в
течение нескольких часов
позволяют инженерам-раз-
работчикам оценить износо­
стойкость шин для строи­
тельных машин, которым,
как известно, приходится
работать в экстремальных
условиях — на скальных
площадках, преодолевая
россыпи гравия, перевали­
вая через нагромождения
камней (Англия) .

НА ТРАССЕ «ШКО­
ДА-14». Чехословацкие трол­
лейбусы хорошо известны
во многих странах мира
своей комфортабельностью
и надежностью. Новая мо­
дель троллейбуса «Шко­
да-14» машиностроительно­
го завода в городе Остров-
на-Огрже имеет целый ряд
преимуществ перед преж­
ними машинами этого пред­
приятия. Главное из них —
высокая экономичность.
Троллейбус потребляет на
20% энергии меньше, чем
его «старшие братья», бла­
годаря применению тири­
сторов в системе управле­
ния, а также использованию
рекуперативной системы
торможения. Эти качестза
позволяют эксплуатировать
его не только в городе, но
и в сложных горных усло­
виях (ЧССР).

«ГЕРБИЦИДНАЯ МО­
ТЫГА» — так называется
устройство для локального
уничтожения сорняков с по­
мощью гербицидов, разра­
ботанное болгарскими спе­
циалистами. При использо­
вании таких «мотыг» не
происходит загрязнения
окружающей среды, а рас­
ход гербицидов уменьшает­
ся в 5 раз (Б о л г а р и я) .

И ВСЕ-ТАКИ ОНИ БЫ­
ЛИ ВМЕСТЕ. Еще одно
подтверждение получила
широко распространенная
гипотеза, по которой Ла­
тинская Америка и Австра­
лия составляли в далеком
прошлом единый континент,
а потом в результате дви­
жения материков далеко
разошлись. Фермер из Квин­
сленда обнаружил хорошо
сохранившийся скелет лаби­
ринтодонта. Этот далекий
предок саламандр и амфи­
бий (его длина превышала
3 м), обитавший на нашей
планете 230 млн. лет назад,
считается типичным пред­
ставителем древней фауны
Латинской Америки (Ав с т ­
р а л и я) .

«КТО СТУЧИТСЯ в
ДВЕРЬ ко МНЕ?» Оказы­
вается, небоскребы пользу­
ются особой любовью у
профессиональных грабите­
лей -— пробраться в дом с
огромным количеством квар­
тир и уйти из него незаме­
ченным куда проще. Часто
кражи совершаются днем,
причем воры умело маски­
руются под страховых аген­
тов или представителей рек­
ламного бюро. Дабы ппед-

упредить хотя бы эти пре­
ступления, многие фирмы
разрабатывают так называ­
емые «видеодорфоны» •—
дверные звонки с телекаме­
рой. Одно из таких уст­
ройств — система «Юнисон
7700 видеодорфон» — име­
ет встроенную телевизион­
ную камеру, которая вклю­
чается после нажатия кноп­
ки звонка. На экране вла­
дельца квартиры появляет­
ся изображение посетителя,
а переговорить с ним мож­
но и по телефону, который
входит в комплект системы
(США).

НАЙТИ ДОСТОЙНУЮ
ЗАМЕНУ НЕФТИ пытают­
ся во многих странах ми­
ра. Фирма «Бритиш петро­
леум», пожалуй, преуспела
здесь больше других. Она
разработала технологию
получения нового жидкого
топлива, которое позволит
значительно сократить рас­
ход «черного золота». Речь
идет о смеси «мазут —
уголь» (60% мазута, 40%
угля), причем уголь в ней
после двойного измельче­
ния представляет собой
пыль с размером частиц
менее 20 мк. Новое топли­
во сохраняет свои качества
в обычных условиях в те­
чение 21 месяца хранения
(Анг лия) .

МОЛЕКУЛЯРНЫЕ ЭВМ.
Вычислительные машины на
микросхемах, еще совсем
недавно считавшиеся чудом
техники, сегодня можно на­
звать ее «вчерашним днем»
в связи с появлением ЭВМ
на базе молекулярной элек­
троники. Практическое при­
менение молекулярных
ЭВМ, чрезвычайно малых
по размеру, может быть са­
мым разнообразным. На­
пример, во вживляемом ап­
парате искусственного зре­
ния, над которым в настоя­

; щее время работает амери­
канская фирма «ИМВ ас­

; сошиэйтс». В очках, входя­
: Щих в комплект аппарата,
монтируется телекамера,
виде оеигналы которой бла-

I год^ря вживляемой моле­
кулярной ЭВМ преобразу­
ются в импульсные коды, i
Они передаются в мозг по
проводникам, покрытым
протеином. В нем выращи­
ваются нервные клетки,
которые затем врастают в
зрительный нерв головного
мозга (США).

•—

МАКСИ-АССОРТИМЕНТ
МИНИ-УСТРОЙСТВ, выну-
скаемых в Японии, продол­
жает расти. Недавно се­
мейство малюток — мини­
радиоприемников, мини- |
магнитофонов, мини-автомо­
билей, мини-телекамер —
пополнилось мини-проигры­
вателем (длина 280, шири­
на 100, высота 70 мм). Он
работает от батарей, вос­
производит запись через
стереонаушники и весит

ПЕЛЬ. Можно ли исполь­
зовать в современной хи-
рургии скальпель из стекла,
точнее, вулканического
стекла, именуемого обси­
дианом? Оказывается, мож­
но и даже выгодно, так как
лезвия из этого материала
в 100 раз острее традици­
онных стальных, а служат
они намного дольше. Изго­
товление обсидиановых лез­
вий производится по чрез-

*4

46

вычайно простому методу:
Т-образный инструмент с
наконечником из меди вер­
тикально устанавливается
на жестко закрепленный
кусок обсидиана. При до­
статочно большом давле­
нии от куска отслаиваются
острые плоские обломки.

Ученые из Вашингтонско­
го университета проанали­
зировали работу хирургов
с этими скальпелями и ус­
тановили, что они пригод­
ны для самых различных
целей — от удаления боро­
давок до вскрытия грудной
клетки. Обсидиановый
скальпель меньше повреж­
дает ткани, а послеопера­
ционный шов заживает
значительно быстрее
(США).

«ЦИВИЛИЗАЦИЯ МУ­
РАВЬЕВ*. Тщательное
изучение жизни муравьев
позволило выявить порази­
тельное сходство обще­
ственной жизни человека и
этих насекомых. Вот не­
сколько примеров: только что
родившиеся муравьи прово­
дят свое детство в специаль­
ных «яслях» под надзором
профессиональных «воспи-

! тателей», которые регуляр­
но выводят малюток погу­
лять за пределы муравей­
ника. За больными ухажи­
вают «врачи». Они еже­
дневно проводят профилак­
тические осмотры, в случае
необходимости, госпитали­
зируют своих пациентов и
даже оперируют их — ам­
путируют, например, по­
врежденные конечности.
В Южной Америке обита­
ют муравьи-«фермеры», ко­
торые засыпают землей
трещины в стволах деревь­
ев и засевают эти своеоб­
разные поля различными
культурами. В уборке уро­
жая принимают участие все
члены сообщества. Некото­
рые муравьиные семьи ис­

, пользуют для посевов уча
стки вокруг муравейнике
Собранные семена идут в
пищу, а соломка — на

■ строительные нужды. Суще­
ствует у муравьев и цере­
мония захоронения: «мо­
гильщики» относят усоп­
шего на кладбище, распо­
ложенное неподалеку от
муравейника, и предают его
земле на глубине 2—2,5' см.
Разумеется, здесь и речи
быть не может о зачатках
разума. По крайней мере,
разума в нашем понима­

нии. Большую роль в жиз­
недеятельности муравьев,
по мнению специалистов,
играет сложная система
врожденных инстинктов,
чрезвычайно развитая у
этих общественных насеко­
мых (Р у м ы н и я) . *

АВТОР СНИМКОВ —
ЭВМ. На первый взгляд это
кажется трюком: нерезкая,
недодержанная или пере­
держанная черно-белая фо­
тография. превращается в
яркий цветной снимок с от­
личной резкостью изображе­
ния — электронный «мозг»,
проанализировав ее, фоку­
сирует и многократно уси­
ливает содержание ориги­
нала. Сначала черно-белое
фото раскладывается ком­
пьютером на мельчайшие
элементы, которые затем
заполняются различными
красками наподобие мозаи­
ки. Впрочем, «рисующий ком­

пьютер» служит не столько
художникам, сколько уче­
ным. Метод обработки фо­
тографий с помощью ЭВМ
(«пиктуре процессинг»)
успешно применили при рас­
шифровке снимков обратной
стороны Луны: их качество
было очень низким. После
электронной обработки на
фотографии четко обозначи­
лись «кратеры», «моря»,
«горы». Последние снимки
Юпитера и Сатурна, пере­
данные радиоволнами на
Землю через многие сотни
тысяч километров, также
обрабатывались на ЭВМ.
Большую пользу оказывает
компьютер и врачам: он
легко «разбирается» в хит­
росплетениях серых оттен­
ков рентгеновского снимка,
выделяя определенным цве­
том недоступные глазу от­
клонения от нормы (ФРГ).

ДВУОКИСЬ СЕРЫ ПРО­
ТИВ ТАДЖ-МАХАЛА. По­
строенный 340 лет назад
беломраморный мавзолей и
мечеть Тадж-Махал в Агре
(Северо-Западная Индия)
находится под угрозой раз­
рушения в результате серь­
езного загрязнения воздуха
двуокисью серы. Метеоро­
логические условия, отли­
чающиеся в этой местности
слабыми ветрами и высо­
кой влажностью воздуха,
способствуют интенсивному
превращению газа в серную
кислоту, растворяющую
мрамор. Подобные процес­
сы уже принесли значитель­
ный ущерб мраморным ка­
риатидам афинского Акро­
поля, статуям Кёльнского
собора, а также другим ис­
торическим памятникам,
расположенным в индустри­
альных районах мира. Ин­
дийские власти принимают
меры для защиты Тадж-
Махала. В Агре закрыты
две тепловые электростан­
ции, нефтяная корпорация
Индии приняла решение ис­
пользовать на нефтеперера- J
батывающем заводе в Ма- |
туре (40 км от Агры)
нефть с низким содержа­
нием серы. Благодаря этим I мерам выброс двуокиси се­
ры в атмосферу не превы- |
сит 1 т/ч. Такая концент-1
рация не будет представ- |
лять опасности для замена-
тельного памятника архи- j
тектуры (Индия) . I

«КАПИТАН, КАПИТАН,
УЛЫБНИТЕСЬ!* Японская

I
 фирма «Конокава Мару»
разработала новую систему
управления морскими суда- 1
ми: по микрофону из любой
точки корабля капитан по-
| дает команды на компью- !
I тер, связанный с судовым
двигателем и штурвалом
(всего 11 простых команд).
Интересно отметить, что

j ЭВМ выполняет только те
j из них, которые отдаются
на английском языке с
японским акцентом. О лю-

1
бом изменении голоса, вы­
званном, скажем, просту­
дой, необходимо сообщить
компьютеру, чтобы он смог
опознать его владельца—ка­
питана. Нельзя также по­
вышать голос, даже при
сильном раздражении, ибо

j сверхчувствительные прибо­
ры при окрике могут срабо­
тать неправильно, и судно
собьется с курса (Я п о ­
ния) .

РОБОТЫ НА ПРОИЗ­
ВОДСТВЕ И ДОМА. На
предприятиях химической
промышленности, атомных
электростанциях, в шах­
тах — везде, где есть опас­
ность для жизни и здоро­
вья человека, ему на по­
мощь приходят роботы, по­
добные новому шагающему
устройству «О деке 1», раз­
работанному американской
фирмой «Одетикс». Этот ро­
бот способен самостоятель­
но взбираться и спускаться
по лестнице высотой 0,75 м.
Для своего перемещения он
использует 6 манипулято­
ров, каждый рассчитан на
нагрузку 200 кг. Робот мо­
жет транспортировать груз
массой до 450 кг, менять
высоту и походку в зави­
симости от выполняемых
операций. Управляется он с
помощью ЭВМ, которая не­
прерывно контролирует по­
ложение его центра тяже­
сти и таким образом ис­
ключает опрокидывание.
Ну а для домашнего поль­
зования фирмой «Эндро-
ботс» создана целая коман­
да «роботов-надомников»:
они умеют мыть посуду, на­
тирать полы, чистить ков­
ры и обучать маленьких
детей, для этого у них есть
синтезатор речи (США).

; мь
Я I ■

шт :
В Ш

т

ш

"Lr

■
Ж
V?

■$ у -= Щ яW0 I Я Р
■яр йЗI

ШЖ II ш
Ян 11

* Г 14

.

1 н ■ mj
■ ■

I U L I & J

Я Я Щрв я я ^ н я
ИЯ J 8ч, 1_ 1 JUИ и% Я Я КяU ЕЛ C l I I:̂ЗЯИ шР ИИ

ЮРИИ
РОСЦИУС,

инженер

Мы материалисты, мы выступаем против астрологов,
гадалок и прорицателей, отлично понимая, что их
предсказания — один из видов шарлатанства. Но вся
жизненная практика дает нам целый ряд фактов, тре­
бующих объяснения. На протяжении миллионолетий,

формировавших приспособляемость организма к внеш­
ним условиям, видимо, выработалась своеобразная за­
щитная реакция, которую можно назвать интуицией.
Настоящая статья ставит своей задачей найти матери­
алистическую основу, объясняющую эти явления.

МУРАВЬИ И БЕРЕЗЫ
Осенью 1794 года французская ар­

мия вступила на территорию Голлан­
дии. Не располагая ответной силой,
голландцы пошли на хитрость —
открыв шлюзы, затопили местность.
Наступление французов приостанови­
лось. Главнокомандующий, генерал
Пишегрю, собрался вообще было по­
вернуть назад, но получил «донесе­
ние», что... домовые пауки рьяно на­
чали плести паутину — обычно они
делают это перед сухой и холодной
погодой. Пишегрю, подумав, задер­
жал свою армию. Ударили морозы, и
французы, по льду перейдя Ваал,
вошли в Утрехт!

Этот-факт мог бы показаться анек­
дотичным, если бы не был историче­
ской реальностью.

С самых давних времен человек
подметил удивительную связь между
грядущими природными явлениями и
поведением живых объектов. У бе­
резы много сока? К дождливому ле­
ту. Если она начинает желтеть с

верхушки — весна будет ранней, ес­
ли снизу — поздней. Размер купола
муравейника, число и расположение
входов в нем напрямую связаны с
температурой, толщиной снегового
покрова и направлением господству­
ющих ветров наступающей зимы.
Скотоводы Монголии по норам пи­
щухи узнают, какой будет зима. Жи­
лье этого зверька имеет обычно
15 входов. Если снега будет мало,
пищуха закрывает 5—10 входов ка­
менными пробками.

Спрашивается, откуда живой мир
узнает о грядущих и весьма важных
для него событиях? Какие «устрой­
ства» позволяют ему делать это?
Совсем недавно мелькнуло вроде бы
курьезное сообщение о поединке
между хьюстонским бюро погоды,
оснащенным метеоспутниками и ком­
пьютерами, и... коровой. Местная га­
зета, выступившая в роли арбитра,
оценивая правильный прогноз одним
очком, признала фермерскую бурен­
ку победителем. Счет — 19 : 81

Возникает вполне серьезный воп­

рос: не обладают ли растения, насе­
комые и животные неким «механиз­
мом» предвидения? И если да, то
каково его устройство? Ответить на
это строго научно сегодня трудно.
Можно лишь углубляться в исследо­
вание связей между разнохарактер­
ными и разновременными явления­
ми — поведением биосистемы и со­
стоянием окружающей среды. Но, с
другой стороны, если такое «простое»
существо, как муравей, способно ле­
том предугадывать количество де­
кабрьских осадков, то на что спо­
собна такая сложная биосистема,
как человек?

ОПЕРЕЖАЮЩЕЕ ОТРАЖЕНИЕ
В любой точке настоящего незри­

мо присутствуют и сказываются
прошлое и будущее. Первое — в ви­
де предшествующего опыта, включа­
ющего в себя знание господствующих
в мире закономерностей. Второе —

Последнее путешествие Эрика де
Бишопа.

как набор целей, намеченных нами
как желательные или непременные
элементы будущего, и которые реа­
лизуются во временном диапазоне от
долей секунды до десятков лет. Мы
умеем разрабатывать стратегию реа­
лизации намеченного; знаем, что сле­
дует делать в настоящем для дости­
жения желаемого в будущем.

Свойственны нам и «антижела­
ния» — стремления избавиться от
факторов, угрожающих жизни, це­
лостности организма, воспроизвод­
ству.

Физиологи и философы установи­
ли, что живые организмы, экстра­
полируя предыдущий опыт, способ­
ны в той или иной мере моделиро­
вать будущее, и дали этой способ­
ности название «опережающее отра­
жение». «...Само возникновение жиз­
ни, по-видимому, было бы невозмож­
но без опережающего отражения, по­
зволяющего заблаговременно прини­
мать решения для приспособления к
окружающей обстановке с целью со­
хранения биосистемы» (Урсул А. Д.
«Отражение и информация». М.,
1973, с. 165). «Полагают, что с
возникновением второй сигнальной
системы опережающее отражение
действительности достигло вершины в
способности человеческого мозга
предвидеть будущие события» (Ли­
сичкин В. А. «Теория и практика
прогностики». М., 1972, с. 19).
А известный кибернетик К. Штейн-
бух высказался так: «Превосходство
человека зиждется на его способно­
сти предвидеть будущие ситуации
внешнего мира и воздействовать на
них в свою пользу, на способности
решать проблемы прежде, чем они
подчиняют его себе. От падающего
камня черепаха защищена панцирем,
чувствительный человек отступает в
сторону и избегает удара. Из сети
или капкана лев освобождается с
помощью неистовой силы, осторож­
ный человек вообще не попадает в
ловушку», (Г. Клаус. «Кибернетика и
общество». М., 1967, с. 62).

Итак, если мы обладаем «опережа­
ющим отражением», то каковы гра­
ницы этой способности? Какие проб­
лемы решаются с ее помощью? Не
в ней ли корни поразительного
свойства живой материи упреждать
бескормицу, сезонные климатические
изменения, вариации погоды? Не
здесь ли сокрыта основа таланта вое­
начальника, администратора — в
способности к стремительным един­
ственно верным умозаключениям, на­
столько быстрым, что не удается про­
следить логической связи с лежащим
в их основе исходным материалом?
Не эта ли способность находит себе
применение в новой науке — прог­
ностике, занимающейся теорией мето­
дов прогнозирования развития явле­
ний, процессов, объектов, систем лю­
бой природы?

Наукой разработано уже более
двухсот методов прогнозирования, ко­
торые в основном можно разбить на
две группы: машинные — применяе­
мые для формализуемых (то есть
описываемых на языке математики)
процессов, событий, явлений, и экс­
пертные — для процессов, не под­
дающихся формализации. Последние
обязательно требуют участия чело­
века, эксперта — специалиста, глу­
боко знающего сущность, историю и
уровень развития прогнозируемой об­
ласти.

Точность экспертных оценок быва­
ет порой поразительной. Так, в
1924 году профессор В. П. Ветчин-
кин, выступая с лекцией в Москов­
ском университете, заявил:

— Человек достигнет Луны при­
мерно лет через пятьдесят...

В зале кто-то закричал:
— Нельзя ли поточнее?!
— Извольте, поточнее. По моим

расчетам, учитывающим технический
прогресс, не позже семьдесят второ­
го года!

Надо ли напоминать, что высадка
на Луну состоялась в 1969 году?

Правда, некоторые факты говорят
нам, что человек способен не толь­
ко на подобную экспертизу.

ФАКТЫ ИЗ ИСТОРИИ

В первом томе энциклопедии Брок­
гауза и Ефрона сказано: «Авель —
монах, родился в 1757 году. Проис­
хождения крестьянского. За свои
предсказания дней и часов смерти
Екатерины II и Павла I, нашествия
французов и сожжение Москвы мно­
гократно попадал в тюрьмы, а все­
го провел в заключении около 20 лет.
По приказанию Николая I был зато­
чен в Спасо-Ефимьевский монастырь,
где и умер в 1841 г. ...»

А вот некоторые факты из жизни
А. С. Пушкина. В 1817—1818 гг. ему
было обещано скорое получение де­
нег, известность, две ссылки; что он
может прожить долго, но на 37-м
году жизни должен остерегаться вы­
сокого белокурого молодого человека,
белой лошади и белой головы. Из­
вестный общественный деятель, ис­
торик и писатель XIX века Михаил
Петрович Погодин записал в своем
дневнике: «1837 г. Февраль. 1. Слух
о смерти Пушкина... Не верится...
2. Подтвердилось... Вспомнил пред­
сказание ему...» Надо ли напоми­
нать, что Пушкин был убит на дуэ­
ли в 37 лет белокурым высоким
(180 см) кавалергардом Дантесом?

Известный шведский ученый, уча­
стник экспедиции на «Кон-Тики» Бенгт
Даниельссон в книге «Большой риск»
пишет о предсказании путешествен­
нику Эрику де Бишопу:

«Вечером, чтобы разогнать мрач­
ные мысли, я стал перелистывать за­
мечательную книгу о первом плава-

4 «Техника — молодежи» № 1

Рене Тру эн дю Гей.

нии Эрика и Тати в Тихом океане,
изданную в 1938 году французским
писателем Франсуа де Пьерфе с раз­
решения и при содействии обоих пу­
тешественников. Внезапно мой взгляд
упал на следующую фразу: «Путе­
водная звезда Эрика мерцает над
Маркизскими островами. С ранних
юношеских лет ему было известно,
что настоящее его место там и что в
один прекрасный день судьба приве­
дет его туда. Но, прежде чем насту­
пит этот далекий день, с ним прои­
зойдут всевозможные странные при­
ключения в разных краях земного
шара, далеко от того места, где де­
сятая параллель пересекает 140-й ме­
ридиан и где окончательно решится
его судьба».

Удалось установить название ци­
тируемой Даниельссоном книги: «Les
confessions de Tatibout», Paris, 1939.
(Даниельссон ошибся, год издания
1939-й.) Она опубликована за девят­
надцать лет до смерти Эрика де
Бишопа! Кстати, в оригинале коор­
динаты указаны точнее: «...где встре­
чаются десятая южная параллель и
сто сороковой западный меридиан и
где нашла себе пристанище его
судьба...»

Да, жизнь Бишопа похожа на при-

Летчик-испытатель Григорий Яков­
левич Бахчиванджи.

ключенческий фильм с трагической
концовкой. Он погиб, путешествуя на
плоту «Таити-Нуи» 30 августа
1958 года при аварийной высадке на
остров Ракаханги, на 21° западнее
предсказанного места. Ошибка —
менее 6%, и то по одной коорди­
нате! Но если принять, что слова
«...где нашла себе пристанище его
судьба...» альтернативны и не пред­
вещают обязательной трагедии, то у
Бишопа и его спутников был реаль­
ный спасительный шанс высадиться
на Маркизские острова, расположен­
ные практически в предсказанной
точке. Однако 1 июля терпящий бед­
ствие плохо управляемый плот, го­
нимый неблагоприятным ветром, пе­
ресек 140-й меридиан западной дол­
готы примерно на 65 км севернее
Маркизских островов. Последующие
события указывают на резкое обо­
стрение ситуации — через пару дней
в эфир полетел сигнал бедствия SOS
с указанием места 7° 20' ю. ш.,
141° 15' з. д. Похоже, что именно
вблизи указанной точки окончатель­
но решилась судьба Эрика и он
устремился навстречу гибели! И про­
изошло это в «далекий день» на 69-м
году его жизни!

Удивительный случай имел место
в жизни летчика-испытателя Григо­
рия Яковлевича Бахчиванджи, совер­
шившего 15 мая 1942 года первый
полет на реактивном самолете БИ-1.
Кто видел фильм «Путь в небо», на­
верняка помнит документальные кад­
ры об этих испытательных полетах и
голос диктора, звучащий за кадром:
«Эта авария окончилась для летчика
благополучно. Он погиб позже,
27 марта 1943 года, на седьмом ис­
пытательном полете». А в октябре
1942 года, после второго полета на
БИ-1, Григорий Бахчиванджи, отве­
чая на поздравления друзей, произ­

нес слова, вызвавшие изумление» и
споры. Вот как описывает ату сце­
ну летчик-испытатель И. Шелест в
книге «С крыла на крыло»:

«Рослый, чернобровый, кудрявый
человек, неиссякаемый оптимист с
улыбкой, открывающей всему свету
великолепные зубы, встал и просто
сказал:

— Друзья мои, спасибо за все, за
труд ваш, за пожелания здоровья.
Но знаю: я разобьюсь на этом само­
лете. ' ,

В мгновение все умолкли. Веду­
щий инженер Рабкин протестующе
поднял руку, не успев вымолвить
слово.

— Спокойно! — продолжал Бахчи­
ванджи. — Я в трезвом уме и отдаю
отчет своим словам. Мы на перед­
нем крае технической битвы, и без
жертв все равно не обойтись. Я иду
на это с полным сознанием долга.
Вы скажете: черт знает, что плетет,
неврастеник, мистик! Нет, дудки!
Это воля и смелость. Даже сейчас,
сделав только два реактивных поле­
та, говорю, что не зря прожил
жизнь!»

Интересующей нас особенностью
обладал Сократ. В диалоге Плато­
на «Феаг» читаем: «Сократ ...дело в
том, что начиная с детства сопровож­
дает меня... нечто демоническое. Это
какой-то голос, который, когда он
является, всегда дает мне знак удер­
жаться от того, что я хочу делать,
но никогда ни к чему меня не по­
буждает, И то же самое, когда кто-
нибудь из моих друзей мне что-ни­
будь сообщает, и я услышу голос, он
отклоняет от предприятия и не поз­
воляет делать».

В 1763 году на севере Франции в
Сен-Мало родился Рене Труэн дю
Гей, удачливый корсар, известный
под именем Дюгей-Труэн, захватив­
ший за время своей карьеры 300 тор­
говых и 60 военных кораблей и до­
живший до 63 лет. Вот отрывок из
его мемуаров:

«Я не чувствую внутри себя ниче­
го более определенного, чем эта ти­
хая, но внятная, я бы сказал, упря­
мая интуиция, не раз возвещавшая
мне день и обстоятельства определен­
ных событий, которые должны были
произойти».

А вот что говорят ученые.
Французский философ-гуманист

XVI века Мишель Монтень:
«Демон Сократа был, по-видимому,

неким побуждением его воли, возни­
кавшим помимо его сознания. Вполне
вероятно, однако, что в душе, столь
возвышенной, как у него, к тому же
подготовленной постоянными упраж­
нениями в мудрости и добродетели,
эти влечения, хотя бы смутные и не­
осознанные, были всегда разумными
и достойными того, чтобы следовать
им. Каждый в той или иной мере
ощущал в себе подобного рода вла­
стные побуждения, возникавшие у не­

го стремительно и внезапно. Я, ко­
торый не очень-то доверяю благораз­
умию наших обдуманных решений,
склонен высоко ценить такие побуж­
дения. Нередко я и сам их испыты- ■
вал: они сильно влекут к чему-то
или отвращают от какой-либо ве­
щи, — последнее у Сократа бывало
чаще. Я позволял этим побуждени­
ям руководить собою, и это приво­
дило к... удачным и счастливым по­
следствиям...» •

Выдающийся русский психиатр
Павел Иванович Ковалевский
(1849—1923 гг.) в книге «Психиатри­
ческие эскизы из истории» пишет о
Жанне д’Арк:

«Более интересное и менее понят­
ное в Жанне — дар предвидения и
предчувствия. Трудно определить, что
в передаваемом было правдой и что
вымыслом. С своей стороны мы мо­
жем сказать, что такие явления пред­
чувствия, несомненно, существуют.
В них лежат частью та тонкая чув­
ствительность, которая присуща ли­
цам мечтательным и с живым вооб­
ражением, — частью область бессо­
знательного и поныне для нас мало
выясненного и понятного...»

Обзор завершим цитатой из статьи
Уокера, опубликованной в американ­
ском журнале «Электроника» № 3
за 1974 г.

«...Работа, которую провел в Стан-
фордском исследовательском институ­
те Тарг, показала, что дару предви­
дения, то есть способности предска­
зывать будущее в пределах некото­
рых промежутков времени (секунд,
минут и более), можно обучить.- Для

Титульный лист книги Франсуа де
Пьерфе, изданной за 19 лет до гибе­
ли Эрика де Бишопа и содержащей
предсказание места гибели.

I

50
д :■

> -h л ‘

некоторых личностей дело сводится
просто к тому, чтобы они научились
обращать внимание на каждую мысль
пророческого характера, чем они
раньше пренебрегали. В некоторых
отношениях как раз это умение и
составляет особенность администра­
торов, принимающих удачные реше­
ния по наитию, связанному с неко­
торым чувством внутренней удовлет­
воренности».

Итак, в этих свидетельствах и вы­
сказываниях мы сталкиваемся с фак­
тами, которые трудно объяснить слу­
чайными совпадениями. Остается до­
пустить наличие у человека развитой
естественной способности к прогнос­
тике, зародышевые формы которой
давно известны для биосистем вооб­
ще. Спрашивается, каким образом
такие возможности могли возник­
нуть? И зачем?

ЕСТЕСТВЕННЫЙ ОТБОР —
БЫТЬ ИЛИ НЕ БЫТЬ?

Их породила эволюция. Как изве­
стно, мутации, то есть некие хаотиче­
ские отклонения структуры, свойств
и способностей биосистем от нормы,
возникают всегда. Они могут быть (в
каких-то конкретных условиях) и
благоприятными и губительными.
Судьей здесь выступает естественный
отбор — детерминированный процесс,
объективная необходимость. Благо­
приятные изменения, повышающие
жизнеспособность биосистемы или ее
потомства, будут наследоваться, не­
благоприятные — приведут к выми­
ранию. Какая же способность здесь
наиболее важная? Приспособление.
Но ведь чтобы приспособиться, из­
мениться, надо по крайней мере хоть
как-то «■предчувствовать», в какую
сторону изменяться. Без этого —
гибель. Другими словами, если слу­
чайно, мутационно возникают способ­
ности прогнозирования будущего
(самомалейшие!), выработки коррек­
тирующего поведения (элементарно­
го!) и организм использует это — он
получит большой приз — Жизнь!!!
А далее — мутации и отбор (слу­
чайность и необходимость), много­
кратно повторяясь, оттачивают про­
гностические свойства и доводят их
до совершенства, изумляющего нас
настолько, что мы с трудом в них
верим!

Любопытный факт: нередко указы­
вают, что не все предсказания сбы­
ваются, а это говорит о неспособно­
сти биосистем к прогностике. Налицо
логическая ошибка! Абсолютно ясно,
что в идеале ни одна предсказанная
неблагоприятная ситуация не долж­
на сбыться1 Иначе зачем биосистеме
орган-тунеядец, к чему знание бу­
дущего? Положим, что можно прог­
нозировать вероятный исход собы­
тий, уже развивающихся, но еще не
завершенных. Естественно, имея не­
которую «текущую» информацию,

биосистема будет использовать ее
для повышения шансов на выжива­
ние. В свое время французский ана­
том и физиолог Бише сказал, что
«жизнь есть сопротивление смерти»!
Следовательно, живой организм мо­
жет эффективно защищаться только
от еще не наступившей опасности!
По-видимому, комплекс для подобной
упреждающей защиты . должен со­
стоять из следующих блоков: узлов
сбора информации (внешней — из
окружающего мира, внутренней — от
самого организма); узла прогнозиро­
вания вероятного будущего особи
(на основе обработки информации);
узла выработки стратегии избежания
предсказанного ущерба; средств реа­
лизации защитной стратегии для
коррекции настоящего и повышения
шансов на выживание; коммуника­
ций, соединяющих узлы в систему;
собственно организма, защищаемого
этим комплексом, берущего на себя
издержки по энергопитанию его уз­
лов и обмену веществ.

Теперь мы должны убедиться в су­
ществовании этого гипотетического
защитного комплекса. Но как это
сделать? Ведь протекающие в живом
организме информационные процес­
сы большей частью не подвластны
еще внешнему контролю, мы можем
лишь анализировать нарушения в
работе комплекса и результаты этих
нарушений.

Так, ясно, что при функциональ­
ных расстройствах (или патологии)
узлов сбора или прогнозирования бу­
дут предсказываться нелепые ситуа­
ции (как при психических заболева­
ниях) ; особь, не имея защиты, мо­
жет погибнуть. Если же нарушена
работа узлов выработки стратегии,
средств ее реализации, либо комму­
никаций, то здесь при адекватном
прогнозе стратегия либо окажется
ущербной, либо не осуществится дол­
жным образом, то есть защита при
наличии верного предсказания «не
сработает», и оно сбудется! Надо
сказать, что чаще всего прогноз фор­
мируется на бессознательном уров­
не — за исключением, конечно, экс­
пертных оценок хода событий. И это
понятно. Подобная система должна
функционировать вне зависимости от
сознания, ведь не управляем же мы
работой сердечной мышцы! Однако у
отдельных натур вполне можно до­
пустить гипертрофию прогностиче­
ских способностей; вполне вероятно
существование личностей столь ода­
ренных, что они смогут делать «пред­
сказания» другим. Правда, при этом
должен передаваться объем инфор­
мации, достаточный для выработки
стратегии избежания, иначе мы стол­
кнемся со сбывшимися предсказани­
ями!

Наряду с этим, полагая упрежда­
ющую защиту, извечно присущую
биосистемам, мы должны допускать
реальность случаев, свойственных

лишь человеку с его сложной пси­
хикой. Так, по тем или иным лично­
стным, моральным, социальным мо­
тивам всегда возможны отказы от
самозащиты. В этих случаях реаль­
ный ход событий совпадает с пред­
сказанными ситуациями. Поищем
подтверждения.

Так, А. С. Пушкин вопреки пред­
остережениям о высоком молодом
блондине, по свидетельству А. Н. Му­
равьева, вел себя странно: «...как
только случай сведет его с челове­
ком, имеющим все сии наружние
свойства, ему сейчас приходит на
мысль испытать: не это ли роковой
человек? Он даже старается раздра­
жить его, чтобы скорей искусить
свою судьбу».

КАК ЖЕ ЕГО ПРЕДВИДЕТЬ?
Политический деятель, писатель и

оратор Древнего Рима (II—I вв. до
н. э.) Марк Туллий Цицерон считал,
что если будущее случайно, не об­
условлено, то оно непредсказуемо.
Если же оно жестко обусловлено,
детерминировано, то предсказание
возможно, но в силу неизбежности
грядущего бесполезно, а в ряде слу­
чаев психологически вредно.

Наш соотечественник, поэт Веле-
мир Хлебников, опубликовал две
работы: «Время мера мира» и «Дос­
ки судьбы». В них приводится без
обоснования и вывода ряд элемен­
тарных математических формул. Ав­
тор многословно утверждает, что не-
I
I _

КОМПЛЕКС СРЕДСТВ УПРйЖДШШЙ Ь Ш Т У
/основные узды л связи /

51

кое будущее событие Б, являюще­
еся антитезой известного «базового»
события А отстоит от последнего
на число дней, определяемых по
этим формулам. Но, по правде го­
воря, какой-либо достаточно строгой
теории или гипотезы о предвидении
не существует. Попробуем кратко
сформулировать точку зрения, дале­
кую от крайностей, высказанных Ци­
цероном, и не противоречащую су­
ществующим научным воззрениям.

Итак, все ситуации будущего при­
чинно связаны с прошлым и настоя­
щим и могут быть разбиты на три
группы: предсказуемые однозначно,
детерминированные; вероятностные —
статистически предсказуемые с за­
данной точностью; случайные (прин­
ципиально непредсказуемые).

С влиянием случайностей мы стал­
киваемся постоянно и неплохо на­
учились с ними справляться. Так, лю­
бой нерельсовый транспорт «рыска­
ет» по курсу, хаотически отклоняясь
от заданного направления. Однако
это не мешает автобусам попадать в
срок «из пункта А в пункт Б» —
водитель постоянно компенсирует от­
клонения по курсу.

Жестко запрограммированное, де­
терминированное будущее вычисляет­
ся просто. Вот пример: если мы бро­
сим камень с известной нам высоты,
то несложный расчет по школьной
формуле скажет нам, через сколько
секунд камень достигнет земли и в
какой точке приземлится. Тут помо­
гают познать будущее давно откры­
тые законы природы.

Сложнее обстоит дело с ситуация­
ми из второй группы — вероятност­
ными. Как мы уже говорили, наука
давно уже разработала множество
способов их прогнозирования с помо­
щью, в частности, теории вероятно­
сти. Тщательно отработанные гигант­
ские программы, запущенные на
ЭВМ, «проигрывают» те или иные
ситуации, выдавая в результате про­
гноз о наиболее осуществимом в бу­
дущем событии. Но ведь у муравьев
нет компьютера. И у пищух — тоже.
Здесь, по-видимому, работает специ­
фический механизм «улавливания»
только-только зарождающихся при­
чин, который включает аппарат ин­
стинктивного изменения поведения.

А что же у человека? Вполне ве­
роятно, что мы способны чувствовать
весьма малые, не осознаваемые раз­
умом изменения в текущей ситуации,
зародыши будущего. А затем наш
мозг, опять-таки неосознанно, проиг­
рывает их, подобно гигантской ЭВМ,
вычисляя вероятность осуществления
той или иной ситуации. Удивляться
тут нечему, необыкновенные «ком­
пьютерные» способности отдельных
индивидуумов известны — ими, на­
пример, обладают так называемые
быстросчетчики. Порой наш мозг
может работать чрезвычайно быстро.
Еще в 1895 году в цюрихском аль­

пийском клубе профессор Гейм до­
ложил результаты опроса лиц, пере­
живших падения с гор. Они сопро­
вождались, как правило, крайней ско­
ротечностью мысли и воображения.
Многие отмечали, что за недолгие се­
кунды перед ними успевала пронес­
тись вся жизнь.

Аналогичны и впечатления спасен­
ных утопающих, которые приводит в
книге «Болезни памяти» (1881)
Т. Рибо. Здесь же описаны ощуще­
ния человека, избежавшего гибели
только потому, что он успел лечь
между железнодорожными рельсами.
Пока над ним грохотал поезд, он за­
ново пережил всю свою жизнь.

Мы рассмотрели в этой статье ес­
тественнонаучные, исторические фак­
ты и свидетельства вовсе не для то­
го, чтобы подивиться некоторым
«странностям». Механизм предвидения
существует, и если бы мы научились
пользоваться им как нужным и
удобным инструментом, то открыли
бы еще одну грань бытия. Правда,
для этого нужно много потрудиться,
чтобы как следует исследовать этот
механизм.

ИССЛЕДОВАТЬ,
А НЕ ОТРИЦАТЬ!
ГЕОРГИЙ КУНИЦЫН,
профессор, доктор *
философских наук

В жизни достаточно явлений, ко­
торые вызывают интерес у множе­
ства людей (а то и у каждого), но
на научном уровне' не изучаются
(или почти не изучаются). Причина
такого отношения к ним — заблуж­
дение, будто этих явлений вообще
нет на свете...

Ю. Росциус сделал попытку рас­
смотреть уникальную человеческую
способность, Речь идет о сбывших­
ся предсказаниях. Можно как угод­
но относиться к объяснениям по­
добных феноменов, но отрицать их
как факты можно лишь тогда, когда
полностью игнорируешь не свой
опыт. Люди чаще всего исходят все­
цело из собственных способностей,
в то время как эти последние не
могут заключать в себе всех воз­
можностей человечества.

Разговор же, однако, должен идти
именно об опыте человечества. За­
тронутая Ю. Росциусом проблема
только при этом условии войдет в
компетенцию философии. Столь ли, в
самом деле, невероятно прорица­
ние?

Ю. Росциус прав, объясняя спо­
собность предвидеть той особенно­
стью человеческой психики, кото­
рую академик П. Анохин назвал
«опережающим отражением».

В чем заложена объективная
предпосылка «опережающего отра­
жения»? К этому вопросу челове­
ческая мысль обращалась с древних
времен. Еще древние индусы гово­
рили: незакономерных явлений нет.
В любом сцеплении вещей и собы­
тий уже заложено их будущее. Ны­
не это легче понять. Поскольку бес­
конечность состоит лишь из конеч­
ных величин, то число таких вели­
чин, как бы оно ни было огромно,
объективно сосчитано. Их не может
быть больше или меньше. Если ма­
терия всюду состоит из определен­
ного количества элементов таблицы
Менделеева, то и количество и мно­
гообразие комбинаций самых раз­
личных веществ, состояний, соотно­
шений тоже объективно предопре­
делено. Случайностей множество,
но они только в той мере таковы,
в какой, будучи отклонениями от
предопределенности, обусловленной
объективным законом, не выходят
за пределы того же самого сцепле­
ния событий. Предупрежденный об
опасности может спастись, но опас­
ность заложена в сцеплении собы­
тий и спасение тоже. Закона на­
сильственной смерти как неизбеж­
ности в природе вообще нет.

Вероятность на этой основе пред­
видеть ход событий посредством, в
частности, логической способности
(да и вообще через включение воз­
можностей первой и второй сиг­
нальных систем) ныне вряд ли мо­
жет вызывать сомнение. Нельзя и
шага сделать без мысленного опе­
режения хода событий.

Упреждающее схватывание буду­
щего возможно, однако, не только
в форме логических выводов, но и
в виде близких к предстоящей
реальной действительности кон­
кретно-чувственных образов. В пси­
хике человека заложена способ­
ность и духовного видения. Оно
носит не только художественный, а
в определенном смысле также и
образно-документальный характер.
Сам по себе данный факт под­
тверждает мысль материалистов о
том, что фантазия вообще не мо­
жет выйти за пределы заложенного
в возможностях человека. Сознание
конструирует свой мир из реаль­
ных элементов. Подсознание —
тоже.

Дело лишь в том, когда и где
мыслимое явление может обрести
характер реальности.

Ничего химерического тут нет. Во­
прос в том, до какой степени от­
четливости вырисовывается изобра­
жение будущего в мозгу. Считает­
ся: если мы мыслим о предстоящих

52

событиях теоретически, то думаем
лишь о сущности того, что когда-то
будет, а конкретно-чувственный об­
лик явлений в этом случае якобы
остается нам недоступным. Одним
людям, мол, свойственна способ­
ность познавать мир через логику,
другим — художественно. И. П. Пав­
лов выделял также группу «сме­
танников» (способных к тому и
другому). К. Маркс же, говоря о
своем методе, подчеркнул, что при
абстрактном мышлении результат
недостижим, если нет, плюс ко все­
му, художественно-образного пред­
ставления об объекте. У теоретика,
утверждал он, образ реальной дей­
ствительности все-таки тоже «вита­
ет» в сознании во время самого
процесса логического мышления.

Здесь они, начальные точки для
рассуждений о возможности виде­
ния невидимого.

Все это, однако, те способности,
которые в разной степени есть у
каждого. Речь же у нас о видах
одаренности, которые выходят за
пределы нормы, о путешествиях в
завтра...

Отвлечемся от индивидуальных
способностей. Они не существовали
бы, если бы возможность их не бы­
ла заложена в природе.

Мысль о том, что во времени
можно двигаться в обе стороны,
высказывалась не раз. Астрофизик,
академик Н. С. Кардашев, в 1971 го­
ду высказал гипотезу о возможно­
сти этого в связи с проблемой чсфи-
олетового» и «красного» смещений.

Немало и других, еще более сме­
лых гипотез. Захватывают дух
исследования астронома Н. А. Ко­
зырева. Он утверждал, например,
что через физические свойства вре­
мени происходит «влияние будуще­
го на настоящее». Тут — постанов­
ка проблемы «обратного течения
времени». Козырев говорил, что
«связи через время должны быть
мгновенными». Только поэтому все­
ленная нечто целостное. «Мгновен­
ная связь делает мир не сборищем
отдельных агрегатов, а... организо­
ванным».

Итоговый вывод Козырева порази­
телен: «Будущее уже зафиксировано.
В какой-то степени мы получили до­
казательство существования судьбы.
П о т о м у ч т о в с е у ж е е с т ь...»

Это не судьба как промысел
сверхъестественного существа. На­
против, это естественная соотнесен­
ность прошлого, настоящего и бу­
дущего. Козырев указывал на то,
что «существует некоторая разма­
занность будущего. В ее пределах
может быть осуществлена коррек­
ция». .

Если вернуться к индивиду, то
надо заключить, что и его сознание
должно отражать тоже лишь суще­
ствующее. Если действует закон со­
хранения материи, а она при ее

бесконечности во времени и про­
странстве конечна в составляющих
ее элементах и формах движения,
то, стало быть, в ней в каждый дан­
ный момент действительно заложено
ее прошлое, настоящее и будущее...
Вопрос только в том, находится ли
материя в данный момент на уров­
не самоотражения, точнее — само­
сознания, и если да, то она будет
«видеть» себя уже во всех главных
измерениях.

В принципе, «все уже есть».
В этом — нерушимость мира. Надо
познать лишь сам «механизм» того,
почему одни люди видят будущее
и прошлое, а другие не видят. Не­
важно, что первых единицы, а вто­
рых миллиарды.

Вся суть, может быть, заключает­
ся в том, что формирование челове­
ка как существа еще не закончено.
Как биологический феномен чело­
век сформировался, вступив в ста­
дию кроманьонца. В этом смысле он
за последние миллионы лет не из­
менился. Но закончено ли его фор­
мирование как существа разумного?
Сомневаться в этом заставляет то,
что нынешний человек, если он да­
же полностью реализуется в актив­
ной деятельности, все равно успе­
вает использовать менее десятой
доли своего мозгового потенциала.
Так ли уж неразумна природа, на­
деляя его количеством мозговых
клеток, превышающим нынешнюю
потребность нашу более чем в де­
сять раз? Не логичнее ли предпо­
ложить, что решающая роль при­
надлежит времени? В данном слу­
чае тому времени, какое заложено
в генетическом коде человечества
как возможная протяженность его
действительно полного развития.
Физически человечество, может, и
вступило в пору своего, так ска­
зать, полнолуния, но в духовном
отношении его развитие, вероятно,
лишь начинается. Если отдельные
особи людей видят «по вертикали»
(не только «по горизонтали»), не го­
ворит ли это о постепенном фор­
мировании в человеческом организ­
ме еще одной, третьей, сигнальной
системы? Такая идея высказывалась
учеными в связи с анализом «сверх­
способностей» человека (см. Б. Б. Не­
жинский. «Биологическая радио­
связь». Киев, 1962, с. 14).

- Чудес на свете не бывает. У са­
мосознания природы, каковым яв­
ляется на Земле человек, должно
быть универсальное зрение: не
только в расчете на пространство,
но и на время. Все дело в уровне
развития того или иного планетар­
ного разума. .

Способность к синтезу первых
двух сигнальных систем должна
будет когда-нибудь задействовать
ныне бездействующие нейроны.
Придет время — и мы узнаем боль­
ше о механизме предвидения.

ЯКОВ цыпкин,
член-корреспондент АН СССР,
лауреат Ленинской премии

Система, состоящая из организма
и окружающей среды, представляет
собой сложный механизм с обрат­
ными связями, которые обеспечи­
вают в определенных условиях ее
нормальное функционирование, а
значит, и сохранность. Важным
свойством таких систем является
приспособляемость, адаптация к из­
меняющимся условиям.

Если когда-то наука рассматрива­
ла организмы как системы, потреб­
ляющие, перерабатывающие и вы­
деляющие вещества, то впослед­
ствии их начали рассматривать как
системы, потребляющие, перераба­
тывающие и выделяющие энергию.
Кибернетика добавила информа­
ционный аспект и изучает потребле­
ние, переработку и передачу (вы­
деление) информации. Всем таким
системам свойственна адаптация,
приспособление к условиям изменя­
ющейся среды.

Эффективность адаптации зависит
от многих причин, в том числе и от
способности систем предвидеть тен­
денцию изменения всякого рода
воздействий.

Фактор предсказания, предвиде­
ния давно уже используется в тех­
нике, отчасти проявляется он и в
некоторых биосистемах. Нет сомне­
ний, что предсказание должно быть
присуще и такой сложной системе,
как организм — окружающая сре­
да. Всякое предсказание, предвиде­
ние основано на опыте будущего.
Здесь уместно вспомнить слова
К. Шеннона: «Мы знаем прошлое,
но не можем управлять им. Но мож­
но управлять будущим, не зная
его». Но если можно управлять бу­
дущим, то почему же нельзя с той
или иной степенью точности пред?
видеть его?

Вопрос, пожалуй, лишь в том, как
предвидеть —* точно (то есть детер-
минированно) или с какой-то долей
вероятности (то есть случайно).
Здесь должна сказать свое слово
наука. И эта работа, пожалуй, еще
впереди.

53

л

Профессор Московского
ниверситета М. Г. Павлов

[1793— 1840) был кумиром
московского студенчества
1830-х годов, которому он
весьма терпеливо и искусно
прививал любовь к филосо­
фии. Как-то раз Павлов раз­
говорился о своем любимом
предмете с одним знакомым
купцом.

— Эх, Михаил Григорье­
вич! Охота вам тратить вре­
мя на таное пустое занятие,
которое двумя словами очер­
чено быть может?

— Как так? — удивился
Павлов.

— А очень просто. Ежели,
скажем, приятель просит у
меня денег взаймы, то
это — философия экспери­
ментальная. А ежели я ему
отказываю, то это — нату­
ральная!

А был ли Евклид?
Что за вопрос? Конечно,

был. А если это не так, то
чью же геометрию мы из­
учаем в шноле?

Но вот что удивительно:
на литературном памятнике
Эратосфена в храме Птоле­
мея в Александрии, на ко­
тором были высечены име­
на всех крупных математи­
ков тогдашнего греческого
мира, имя Евклида отсут­
ствует... Больше того, даже
в момент появления «Начал»
геометрии никаких сведений
об их авторе, Евклиде, как
о личности, нет.

Такое отсутствие сведений
побудило историка науни
Ж. Итаре предположить, что
имя Евклида выбрала себе
а качестве псевдонима груп­
па александрийских матема­
тиков. Исследования таких
ученых, как М. Е. Ващенко-

lit

Профессор Московского
университета Д. М. Перево-
щиков {1790 — 1880), много
сделавший в распростране­
нии астрономических и фи­
зических знаний в русской
публике, очень скорбел по
поводу того, что А. И. Гер­
цен, начинавший как астро­
ном, переключился впослед­
ствии на философию.

— Очень жаль-с, — ска­
зал он как-то Александру
Ивановичу, — что обстоя­
тельства помешали вам за­
ниматься настоящим де-
лом-с. У вас прекрасные бы­
ли способности-с!

— Да не всем же за ва­
ми на небо лезть, — отшу­
чивался Герцен. — Мы
здесь, на земле, займемся
кой-чем.

— Помилуйте, какое же
это дело-с? — сокрушался
Дмитрий Матвеевич. — Чи­
тал я ваши статьи по фило-
софии-c... Понимать нельзя!
Ей-ей, для меня — птичий
язык-с...

Д,осъг эрудита

Русские маяки
Первым, кто озаботился

созданием отечественной
маячной службы, был Петр I,
который в 1702 году после
Азовских походов приказал
приступить к постройке в
Троицком, в устье Дона «на
взморье», нового маяка на
месте прежнего, который
«весь сломался». Позднее по
приказу Петра были соору­
жены маяки на Северной

и в Финском заливе.
После смерти Петра маяч­

ное дело в России на протя­
жении многих десятилетий
влачило жалкое существова­
ние, и его коренное преоб­
разование началось лишь в
начале XIX века, когда над­
зор за исправным содержа­
нием маяков в Финском
заливе был возложен на
капитана II ранга Л. В. Спа-
фа рьева (1765— 1847). Этот
человек больших способ­
ностей и энергии с
1803 года возглавлял маяч­
ное дело России на протя­
жении тридцати лет. При
нем в 1820 году были пере­
строены все маяки Финско-

| го и Рижского заливов, по­
строено 19 новых маяков на
Балтике, началось строи­
тельство на Черном, Каспий­
ском, Азовском и Белом мо­
рях.

А несколько позже по­
явились такие маяки, как
Мудьюгский на Белом море,
Одесский, Тендровский, Ак-
керманский и Таклынский
на Черном море, Дальний,
Бабушкин и Раков на побе­
режье Камчатки, был пере­
строен Толбухин маяк в
Финском заливе. Трудами
того же Спафарьева в
1834 году было начато изда-

1 ние «Описания маяков и ба­
шен Российской империи»,
которое затем проводилось
ежегодно.

на недостаточную чис­
ленность маяков вынудили
Морское ведомство принять
необходимые меры. С 1858 го­
да из Франции начали вы­
писывать диоптрические сис­
темы освещения Френеля.

Захарченко, Г. Г. Цейтен,
Б.-Л. ван дер Варден,
А. П, Юшкевич, и других
позволили выяснить, кто
был действительным авто­
ром «Начал». По всей види­
мости, первые «Начала» бы­
ли написаны Гиппократом
Хиосским, который стал ав­
тором первых четырех час­
тей, материал же пятой и
шестой частей был подго­
товлен пифагорейцами и Ев­
доксом. Книги VII и IX —
переработка сочинений Ар-
хита Тарентского. Кроме то­
го, над «Началами» работали
Теэтет Афинский, Г ибсикл,
Исидор Милетский и другие.

История повторяется: уже
в наши дни группа матема­
тиков из нескольких стран
издала «Элементы» матема­
тики под псевдонимом Ни­
кола Бурбаки!

D & н щ т адЯ1

ф _#Сг

О jг ТfCJ/г. &
-fb * *

rrf If 71 U | ({A Pi,

/ /Т T' /3
4 A 2 7ш4 v * f * •

JQ4(Ш.

4 HaveoL
rQQOi.

16 07»,

Котя i
i8io»„

I EX Jtfyd ъюга
4 О# w J Jr 0

О д е с с а
А. ЕФИМОВ

С уходом Спафарьева в
отставку строительство мая­
ков в России замедлилось.
За двадцать лет с 1840 по
I860 год появилось всего
13 береговых и б плавучих
маяков. Жалобы мореплава-

В 1860 году их было уже 7,
в 1871-м — 51, в 1874-м —
64. В.место деревянных и ка­
менных маяков стали стро­
ить экономически более вы­
годные чугунные и
ные башни, выложенные
нутри кирпичом. Для пред­
упреждения судов об опас­
ностях во время тумана н а {
маяках стали устанавливать
колокола и другие средства
туманной сигнализации. Ко­
нопляное и сурепное масло
стали заменять дешевым
нефтяным горючим, дающим
более яркий свет. В 1858 го­
ду на Одесском маяке впер­
вые появилось электриче­
ское освещение.

С началом XX века на
русских маяках стало внед­
ряться керосино-калильное
освещение, и к 1903 году
почти все основные маяки
имели это новое освещение.
В 1909 году на буе близ Ли­
ванского плавучего маяка
было испытано ацетилено­
вое освещение, и освещение
нефтяным газом стало вы­
ходить из употребления.
Первым маяком на ацетиле­
новом освещении в России
стал в 1912 году Нарген-
ский маяк на Каспийском
море. .

Первая мировая и граж­
данская войны нанесли боль­
шой урон русскому маячно­
му хозяйству. К 1923 году
на морях СССР действовало
всего 110 маяков и 160 све­
тящихся буев и знаков. Пла­
номерное развитие средств
навигационного оборудова­
ния началось с 1932 года, и
за десять лет, до начала Ве­
ликой Отечественной войны,
было построено 30 световых
маяков, 845 светящихся зна­
ков, установлено 30 сирен,
11 наутофонов и более
300 светящихся буев. После
войны, нанесшей огромный
урон средствам навигацион­
ного оборудования, было
принято решение о корен­
ном повышении безопасности
мореплавания на морях СССР, 1
и за двадцатипятилетие, с
1950 по 1975 год, было вве­
дено в действие 303 световых
маяка, 2102 светящихся зна­
ка, 276 радиомаяков и 185 ра­
дионавигационных систем.

Ю. ЗАЙЦЕВ

Памятник на родине
русского паровоза

Высылаю фотографию па>
ровоза-памятника серии Л
№ 1635 1955 года выпуска,
который установлен на пье~
дестале почета ко Дню же­
лезнодорожника на привок­
зальной площади Нижнего
Тагила. Для нас, тагильчан,
это большое событие, так
как первый паровоз в на­

шей стране был построен
именно на Нижнетагильском
заводе уральскими умельца­
ми Черепановыми. Памятник
Черепановым, перед здани­
ем драмтеатра, копия пер­
вого паровоза в городском
краеведческом музее и па­
ровоз-памятник последнего
года выпуска — таков ряд,
отражающий историю оте­
чественного паровозострое­
ния в нашем городе.

". В. ТОКАРЕВ

Н и ж н и й Т а г и л

Листая архивы
Цена хронометра

18 апреля 1808 года капи­
тан В. Головнин, командо­
вавший шлюпом «£1иана», не
зная о начавшейся войне
между Россией и Англией,
ввел свой корабль в британ­
ские владения — залив
Фолс-Бей близ Кейптауна у
южной оконечности Афри­
ки. Хотя у Головнина был
выданный английским пра­
вительством паспорт, удо­
стоверявший научные цели
плавания и долженствую­
щий служить охраной на
случай войны, британские
власти задержали русский
корабль и под честное сло­
во запретили Головнину вы­
водить его в море.

Через восемь месяцев вы­
нужденной стоянки кора­
бельная казна опустела, и
Головнину стало нечем кор­
мить команду. Английские
же власти отказались взять
на себя расходы по ее со­
держанию, а поставщики
провизии, хотя и согласи­
лись поставлять провиант в
долг, не пожелали принять
от Головнина векселя, по ко­
торым деньги можно было
получить только после окон­
чания войны.

Оказавшись в безвыход­
ном положении, командир
«Дианы» счел возможным
нарушить данное англича­
нам слово и исчезнуть при
первом представившемся
случае. Однако Головнина
угнетала мысль, что его,
русского офицера, могут об­
винить в том, что он бе­
жал, не уплатив долги за
довольствование команды.
«Если бы, к несчастью, нас
англичане взяли и привели
назад, то какими бы глаза­
ми стали на нас смотреть
в колонии», — писал он впос­
ледствии. И в конце концов
Головнин нашел необычный
выход...

На борту «Дианы» находи­
лось три весьма совершен- .
ных морских хронометра, ;
которые во время вынуж- ;
денной стоянки были пере­
несены в помещение на бе­
регу для систематической
выверки точности хода. Го­
ловнин приказал два из них
вернуть на корабль, а один
оставить на берегу...

16 мая 1809 года небо над
Кейптауном затянуло туча­
ми и подул порывистый се­
веро-западный ветер. Штур­
ман Хлебников вышел из
дома, где выверялись хро­
нометры, и, заперев за со­
бой дверь, сел в шлюпку,
доставившую его на борт
«Дианы». Никто из посто- Обычно боевые самолеты
ронних не знал, что в за- ИМР1вт мооотмо*> и ясное
пертом помещении рядом с | „ли£? н̂0вание; *
оставленным на берегу хро- i f буквенно-ки
нометром он положил пись- ^Значение КЙ-5 или
мо Головнина поставщикам * *1™

номб”ляКО пм?и5 первом случае р е й идет о
продать° оставленный хроно.'?"* истребителе советской
метр и из вырученной сум­
мы удержать долг.

Побег «Дианы» удался.

-Л!1
■ .

Разные разности

Как прозывают
самолеты

мер,
. не­

что в

постромки, а во втором —
о довоенном советском же
скоростном бомбардировщи-

И 'поскольку"никто никогда Л равида» “ " Т . •
не обвинил Головнина в чения более сложные.
>jnn„ a ялп„ cJu Так, 7-й по счету тяжелыйуплате долга, можно счи- - -------- # --------- -
тать, что поставщики сочли , °и>мбардировщик, созданный
.___ _ ... КБ А. Н. Туполева брига­
д н у ю за него сумму Это дой в* м- Петлякова, первое
обстоятельство пает некото- вРемя назывался ТБ-7 ^ ТреТставленйе ; 6HorpoE- I «Хнт-*а». а затеи Пе-8. А в
нои стоимости тогдашних
морских хронометров. Ведь
денег, вырученных от про­
дажи одного экземпляра,
оказалось достаточно, что­
бы оплатить довольствова­
ние 60 человек на протяже­
нии 4 месяцев!

Кто же был изготовителем
этого прибора7

На русских кораблях, от­
правлявшихся в океанские
плавания, положено было
иметь три хронометра. Ког­
да «Нева» и «Надежда» под
командованием И. Крузен­
штерна в 1803 году отпра­
вились в первое кругосвет­
ное плавание, для них в
Англии было заказано шесть
хронометров: четыре — фир­
ме Арнольда и два — фир­
ме Пеннингтона. Из них бо­
лее солидной была, конечно,
первая, основанная Дж. Ар­
нольдом (1736 — 1799), кото­
рый был одним из создате­
лей хронометрового хода и
который, кстати, ввел в
обиход само слово «хро­
нометр».

По всей видимости, на
«Диане» были хронометры
этих же фирм. И если это
так, то Головнин оставил в
уплату долгов менее точ­
ный хронометр Пеннингтона.

В. ПРЯДИЛЬЩИКОВ

американской авиации в
марку самолета принято
включать наименование фир­
мы, кодированное обозначе­
ние класса, порядковый в
ВВС номер модели и соб­
ственное имя машины. Поэ­
тому официальный титул од­
ного из истребителей второй
мировой войны выглядел
следующим образом: Белл
П-39 «Аэрокобра».

Однако острых на язык
летчиков никогда не удов­
летворял сухой лаконизм
документа, и они чуть ли
не с первых лет существо­
вания авиации и по сей
день изощряются в приду­
мывании всевозможных кли­
чек для своих и чужих са­
молетов. Что же касается
повода, то он всегда нахо­
дился. .

Например, назначение ма­
шины. Как только не имено­
вали наш многоцелевой би­
план У-2 (По-2): и «огород­
ником», и «кукурузником»,
и «лесником», и «летающей
партой» — словом, в зави­
симости от того, где труди­
лись эти неторопливые не­
бесные универсалы.

В других случаях летчики
шутливо переиначивали фа­
милии авиаконструкторов.
Так появились. «яшни» (ис­
требители А. Яковлева Як-1),

«пешки» (бомбардировщики
В. Петлякова Пе-2), «шав-
рушки» (амфибии В. (Лавро­
ва Ш-2).

Бывало и так, что пово­
дом к появлению неофици­
ального названия станови­
лись особенности облика то­
го или иного самолета. Так,
советский истребитель-би­
план И-153 с характерным
изломом верхнего крыла
летчики прозвали «чайкой»,
легкий транспортный само­
лет Як-6, несколько напоми­
навший более массивный
Пи-2 (ДС-3), — «дугласенком».
Двухбалочный немецкий кор­
ректировщик ФВ-189 снача­
ла красноармейцы, а за ни­
ми летчики окрестили «ра­
мой», истребитель Ме-109 за
тонкий фюзеляж и узкие
крылья — «худым», а пики­
ровщик Ю-87, неубирающие-
ся шасси которого прикры­
вались обтекателями, —
«лаптежником».

Иной раз шутливое назва­
ние порождалось официал ь-
ной аббревиатурой. Это от­
носилось к морскому ближ­
нему разведчику МБР-2, про­
званному техниками и пило­
тами «амбарчиком», и зна­
менитому истребителю И-16.
Наверно, сочетание букв
И — Ш («и — шестна­
дцать») привело к тому, что
эту машину летчики прозва­
ли «ишаком» (а может, ви­
новат в этом ее строптивый
норов). Кстати, у И-16 были
еще два прозвища — во
время гражданской войны в
Испании республиканцы на­
звали его «моска» («мушка»)
в отличие от «чато» («кур­
носый») И-15.

С испанскими событиями
связана история и другого
любопытного прозвища. Как
известно, в годы Великой
Отечественной войны «катю­
шами» назвали автомобиль­
ные реактивные установки
БМ-13 и крейсерские под­
водные лодки типа К.
Но самая первая «катюша»
появилась в испанском не­
бе — это были уже упо­
минавшиеся бомбардиров­
щики советского производ­
ства С Б. А вот почему они
превратились в «катюш» —
трудно сказать.

N. БОЕЧИН, историк

ИЩЕМ ОТВЕТ: ЧТО ЖЕ ЭТО БЫЛО?
II РАУНД*. ТРЕБУЕТСЯ НОВЫЙ ПОДХОД К ПРОБЛЕМЕ

С момента Тунгусского взрыва
минуло три четверти века, пошла
четвертая, К настоящему времени
по этому явлению собран богатей­
ший фактический материал, постро­
ены и проанализированы десятки
сложнейших теоретических моде­
лей, выполнено множество интерес­
нейших экспериментов. Накоплен­
ный за 75 лет объем информации
по проблеме Тунгусского метеорита
(ТМ) превышает, по всей видимости,
«багаж» остальной метеоритики
(если, разумеется, учитывать только
первичную информацию, а не ее
бесчисленные повторения). Вся эта
информация собиралась по крупи­
цам тысячами людей, начиная с ис­
тинного подвижника науки Леони­
да Алексеевича Кулика (1883—
1942) и кончая молодыми энтузи­
астами, для которых «тропа Кули­
ка» становится дорогой в большую
науку. Последнюю четверть века
метеоритика переживает настоящий
информационный взрыв в основном
благодаря работам Комплексной са­
модеятельной экспедиции по проб­
леме ТМ и выросшей на ее основе
Комиссии по метеоритам и косми­
ческой пыли Сибирского отделения
Академии наук СССР. Если динами­
ка работ по метеоритике в целом
и «Т-метеоритике» сохранится
в дальнейшем, то скоро придется

первую считать частью второй, а
не наоборот. Тем не менее ни одна
из двух основных конкурирующих
гипотез — кометная и ядерная —
не объясняет пока всей совокупно­
сти фактов. Накопленную информа­
цию можно сравнить с перенасы­
щенным раствором, требующим ка­
кого-то толчка, чтобы преобразо­
ваться в совершенный кристалл до­
стоверного объяснения природы яв­
ления.

В ожидании такого толчка ре­
дакция решила продолжить дискус­
сию о природе ТМ статьями, кото­
рые не выглядят глубоко обосно­
ванными даже с точки зрения на­
учно-популярной журналистики, но
зато несут очевидную эвристиче­
скую силу.

Во введении к первому раунду
дискуссии мы обратили внимание
читателей на особенность географи­
ческого положения точки Тунгус­
ского взрыва. Авторы публикуемых
ниже статей также приходят к вы­
воду о неслучайности места Тун­
гусской катастрофы. В первой из
них на строго научной основе стро­
ится гипотеза о возможности суще­
ствования еще неизвестного науке
класса космических тел. Во вто­
рой — развивается фантастическая
идея о попытке воздействия на че­
ловечество со стороны -более разви­

той космической цивилизации.
Идею, развиваемую А. Приймой,
в общем виде обосновал еще
К. Э. Циолковский, считавший, что
высокоразвитые цивилизации долж­
ны стремиться к максимальному
умножению сил разума, в частно­
сти, путем ускоренного развития от­
носительно молодых цивилизаций.
В работе «Воля Вселенной. Неиз­
вестные разумные силы», Калуга,
1928, Циолковский развивал гипо­
тезу о скрытом влиянии высокораз­
витых обществ на земное населе­
ние. Призывая людей шире смот­
реть на все необъяснимые явления,
ученый писал: «Мы с трудом пред­
ставляем себе что-нибудь выше зем­
ных существ по своим качествам
и техническим средствам. Вот поче­
му, при таком узком кругозоре, мы
не допускаем и не представляем
возможность вмешательства иных
существ в земные дела».

Третья статья, занимающая по
уровню обоснования промежуточное
положение, интересна тем, что
в ней делается попытка ввести изо­
лированное в пространстве и вре­
мени явление ТМ в конкретную кос­
мическую систему и на этой основе
сделать жизненно важные для лю­
дей прогнозы о метеоритной опас­
ности для Земли в ближайшие
годы.

75 лет
неразгаданной
тайны

1948 год. В Московском планета­
рии, после обсуждения гипотезы
А. Казанцева об искусственной при­
роде ТМ на заседании московского
отделения Всесоюзного астрономо-гео­
дезического общества (ВАГО), была
поставлена лекция-инсценировка «За­
гадка Тунгусского метеорита», кото­
рую вел астроном Ф, Зигель. После
рассказа лектора об истории Тунгус­
ской катастрофы и исследований ее
места лекция переходила в диспут, во
время которого обсуждалась версия

о взрыве над тайгой атомного косми­
ческого корабля.

Лекция вызвала полемику в прессе
сначала среди журналистов, а затем
и ученых. Так, К. Станюкович, В. Фе-
дыкскмй и Л. Кринов, протестуя про­
тив того, что Планетарий «известные
и незагадочные явления затемняет
всякого рода лжегипотезами», обви­
няли А. Казанцева в том, что тот
пытается «протащить под маркой по­
пулярной лекции реакционную тео­
рию буржуазного астронома Миллна
и запугать слушателей жуткими по­
дробностями взрывов американских
атомных бомб». В ответ появилась
статья «О фантастике и людях без
крыльев» («ТМ», № 9) с письмом
А. Михайлова, Б. Воронцова-Вельями­
нова, П. Паренаго, К. Баева, М. На­
бокова, А. Масевич, К. Шистовского
и В. Сытина, в котором отмечалось,
что «общая теория взрывных явле­
ний, сопровождающих падение круп­
ных метеоритов, никогда и никем
не была использована для подробно­
го и конкретного объяснения карти­
ны центрального района падения ТМ.

Вместо того чтобы попытаться этим
путем разрешить проблемы, связан­
ные с аномалиями ТМ, специалисты
в области метеорной астрономии огра­
ничиваются общими и малосодержа­

тельными заявлениями о характере
распространения взрывных волн и
безапелляционно заявляют, что здесь
уже давно не существует никакой
загадки. Но такая неправильная
постановка вопроса исключает необ­
ходимость продолжения важных, не­
завершенных исследований Л. А. Ку­
лика».

1949 год. Вь'шла из печати пер­
вая книга о ТМ, автор которой Е. Кри­
нов считал, что метеорит распылился
при ударе о земную поверхность, а
на месте образовавшегося при этом
нратера возникло болото. Основанием
для такого вывода были результаты
энспедиций Кулика и теоретическая
работа К. Станюковича и В. Федын-
счого «О разрушительном действии
метеоритных ударов», опублико­
ванная в 1947 году, в которой
было показано, что при ударе о Зем­
лю при скорости более 3 км/с кос­
мическое тело должно взрываться с
образованием кратера — астроблемы.

1950 год. Писатель— популяризатор
ракетной техники Б. Ляпунов, кон­
сультировавшийся непосредственно
нашими ведущими специалистами
этой области, опубликовал в журнале
«Знание — сила» очерк «Из глуби­
ны Вселенной», в котором привел
дополнительные аргументы в защиту

56

СЛЕДЫ ВЕДУТ...
НА СОЛНЦЕ
ВИКТОР ЖУРАВЛЕВ,
кандидат физико-математических
наук,
АЛЕКСЕЙ ДМИТРИЕВ,
кандидат геолого-минералогических
наук,
г. Н о в о с и б и р с к

Наука о Тунгусском феномене ста­
ла подозрительно походить на «со-
ляристику» — блистательно изобра­
женную С. Лемом тупиковую ветвь
науки, штурмующую непосильную
проблему. В итоговом докладе
Н. В. Васильева на юбилейном пле­
нуме Метеоритной комиссии в Крас­
ноярске в качестве главного итога
многолетних исследований изложены

три парадокса: несовместимость
траектории космического тела по кар­
те вывала леса и по карте данных
очевидцев, «неуловимость вещества
взорвавшегося объекта и сложность
оптико-атмосферных аномалий, вы­
званных, вероятно, мощной и дале­
ко не кратковременной ионизацией
атмосферы северного полушария.

Казалось, что наиболее впечатляю­
щий и бесспорный след катастро­
фы — вывал леса — может стать
тем естественным ключом к разгадке
общих обстоятельств катастрофы, из
которой станут более ясными и мно­
гие частности. Можно было думать,
что аэродинамические расчеты, про­
веденные физиками высокой квали­
фикации на основе точно зафиксиро­
ванных исходных данных по вывалу,
не только объяснят происшедшее, но
и дадут много нового, непредвиден­
ного, станут базой для полевых
исследований разных эффектов и сле­
дов катастрофы. Этого не произош­
ло.

НАШИ ДИСКУССИИ
К изучению проблемы Тунгусского

метеорита привлечены крупные науч­
ные силы. Так, киевские ученые, уча­
ствующие в работах Комплексной са­
модеятельной экспедиции с 1975 го­
да, постоянно ведут исследования
проб вещества из района катастро­
фы в Институте геохимии и физики
минералов АН УССР.

Аэродинамические модели смогли
лишь в самых общих чертах воспро­
извести схему наземных разрушений,
не объяснив многие важные детали,
выявленные при машинной обработ­
ке данных полевых исследований.
Не помогли они и уточнить оценки
главных характеристик взрыва, сде­
ланные в начале 60-х годов. И глав­
ное, этим моделям не удалось при­
дать предсказательной силы: из них
не вытекают естественным образом
другие эффекты и следы катастро­
фы — световое излучение, глобаль­
ный и локальный магнитный эффек­
ты, атмосферные аномалии, измене­
ния в биосфере. Для этих эффектов
приходится создавать отдельные мо­
дели. Попытки создать цельную кар­
тину феномена наталкиваются на
трудности и противоречия. Причем мы
можем уверенно сказать, что главная
причина этих трудностей не в недо­
статке точной информации. Эти труд­
ности, на наш взгляд, возникли бы
и в том случае, если бы ученые при­
ступили к работе на следующий день
после катастрофы. Если модель не
соответствует явлению, она оказы­
вается бесплодной. Настало время
поставить дерзкий вопрос: а может
быть, нужно сменить не только мо­
дель, но и логику анализа пробле­
мы?

ЛОГИКА ГЕОФИЗИКИ

До сих пор мало обращали вни­
мания на то обстоятельство, что
район, в котором произошло уни-

предположения о том, что ТМ был
межзвездным космическим кораблем,
потерпевшим катастрофу.

Польский писатель-фантаст С. Лем
в прологе романа «Астронавты» «про­
гнозировал», что люди вскоре поте­
ряют к ТМ всякий интерес и вспо­
мнят о нем лишь в 2003 году, когда
в Сибири будет случайно найдена
капсула с магнитной записью «отче­
та» экспедиции с Венеры на Землю.

1951 год. Публикуется статья
И. Астаповича «Большой Тунгусский
метеорит» (см. «Природа» Н» 2, 3)
с подробным анализом показаний
очевидцев и всей истории проблемы
ТМ. В статье приводятся дополни­
тельные аргументы в защиту комет-
ной. гипотезы, высказанной автором
наряду с Уипплом еще в 30-е годы,
и ставится задача дальнейших широ­
ких исследований на месте катастро­
фы, которое следовало бы сохранить
в неприкосновенности для науки.

Публикуется научно-фантастичё-
скии рассказ А. Казанцева «Гость из
носмоса» (см. «ТМ» № 3). В нем и
сопровождающей его сводке научных
данных анализируется вероятность
прилета космического корабля с
Марса и Венеры и ставится задача
исследования района взрыва ТМ на
радиоактивность.

В августе «Литературная газета»
публикует статью В. Фесенкова и
Е. Кринова «Метеорит или марсиан­
ский норабль?», опровергающую ги­
потезу об искусственной природе тун­
гусского явления на том основании,
что этого не может быть, потому
что этого не бывает, так как - ниче­
го подобного ниногда не было, а то,
что метеорит тонет в болоте, а кра­
тер затягивает болотистой почвой —
это бывает и это вполне логично.
Как известно, на сомнительность по­
добных аргументов В. Сытин указы­
вал Л. Кулику еще в 1928 году, но
не сумел тогда отстоять свою точку
зрения и в результате не смог при­
нять участия в дальнейших исследова­
ниях проблемы ТМ.

1952 год. Е. Кринову за книгу
«Тунгусский метеорит» и другие ра­
боты по метеоритике присуждена Го­
сударственная премия СССР.

1957 год. Сотрудник Комитета по
метеоритам АН СССР А. Явнель обна­
ружил в пробах почвы, привезенных
Л. Куликом с места катастрофы в
1929— 1930 годах, метеоритное веще­
ство: железные частицы с примесью
никеля и кобальта и метеоритную
пыль — магнетитовые шарики диа­
метром в сотые доли миллиметра,
продукт оплавления металла в возду­

хе. К. Станюкович и Е. Кринов сразу
же преподнесли эту находку в прес­
се как «разгадку загадки ТМ» («В за­
щиту мира» № 78, см. также «ТМ»
№ 3 за 1962 г.), доказывающую, что
он был железным кратерообразую­
щим метеоритом. Сторонники гипоте­
зы звездолета, в свою очередь, объ­
явили состав найденных частиц весь­
ма подходящим для материала его
корпуса. В дальнейшем отождествле­
ние этих частиц с веществом ТМ не
подтвердилось. По-видимому, пробы
Кулика были засорены в результате
долгого хранения в подвалах Коми­
тета по метеоритам, сильно пропитан­
ных космическим веществом.

1958 год. Академия наук СССР
организовала под руководством геохи­
мика К. Флоренского первую после­
военную экспедицию в район Тунгус­
ской катастрофы для маршрутного
обследования всего района разруше­
ний в целом и отбора проб почвы с
целью поисков метеоритного веще­
ства. В результате работы экспедиции
было доназано, что ТМ не был нра-
терообразующим метеоритом. Метео­
ритного вещества в районе катастро­
фы обнаружить не удалось, но зато
там было обнаружено совершенно но­
вое явление — аномально быстрый
прирост деревьев.

57

3J& >'>*> *¥fЛ'Г W

tn fjusrttno ixjji
no kfJUHbfy

j£ca

туариториб
q Кj неллин

>rr

mQaahrnoouj.
no СчсиоЬу. Xyc

' .

V 0

ЛГ
Sf
Sfi

Схема вывала леса вокруг эпицент­
ра Тунгусского взрыва по «бабочке»
с осью симметрии АВ, принимае­
мой за основное направление траек­
тории ТМ (слева), и диаграмма от­

носительного распределения количе­
ства наблюдателей полета метеорита
по указанным ими азимутам траек­
тории.

1

п\рао.кт<юи&
Jicmano6u4a

кальное в истории астрономии собы­
тие 1908 года, является уникальным
на планете. Геолого-геофизическая
выделенность района позволяет ска­
зать — необычное явление прои­
зошло в необычном месте. Во-пер­
вых, территория, подвергшаяся раз­
рушению взрывом Тунгусского объек­
та, является частью Восточно-Сибир­
ской магнитной аномалии общепла­
нетарного масштаба. Ее без преуве­
личения можно назвать магнитной
супераномалией, источник которой,
находится на глубине в половину
земного радиуса, и она же регист­
рируется довольно высоко спутника­
ми в космосе. Во-вторых, эпицентр
Тунгусской катастрофы совпал с
центральной трубкой кратера палео­
вулкана, действовавшего в нижне­
триасовую эпоху. «Память» об ин­
тенсивной магматической активности
этой части Сибирской платформы
весьма обширна и разнообразна.
В геологической истории нашей пла­
неты данный район отмечен как ме­
сто периодического сброса избытков
внутренней энергии и вещественного
преобразования земной коры. Остат­
ки древних вулканов, взаимосвязь
гравитационных и магнитных анома­
лий, геохимические и электрохими­
ческие особенности района — все это
звенья какого-то крупномасштабного
геокосмического процесса, смысл ко­
торого мы пока плохо понимаем...

С другой стороны, современная
космофизика все чаще рассматри­
вает солнечную систему как слож­
ную вещественно-полевую структуру,
организационную стабильность кото­
рой поддерживает не только закон

всемирного тяготения, но также
энергетические, вещественные и ин­
формационные взаимодействия. Еще
в 1969 году член-корреспондент Ака­
демии наук СССР А. А. Ляпунов
высказывал одному из авторов этих
строк мысль о необходимости изуче­
ния солнечной системы «с позиций
единого организма».

Попробуем взглянуть на Тунгус­
ский феномен как на закономерное,
хотя и неясное для нас пока звено
в* цепи солнечно-земных взаимодей­
ствий. Делая этот шаг, мы вступаем
в пределы «терра инкогнита»...

СОЛНЕЧНЫЙ ЭНЕРГОФОР

По учтенному масштабу энерговы­
деления Тунгусское явление соответ­
ствует типичным процессам солнеч­
но-земных взаимодействий. По имею­
щимся оценкам, энергия Тунгусского
взрыва достигает величины 1017 Дж.
Энергия того же порядка ежесуточ­
но выделяется в магнитосфере Зем­
ли за счет перехода в тепло части
энергии солнечного ветра. Особен­
ностью энерговыделения Тунгусско­
го феномена была необычно высокая
концентрация в пространстве и вре­
мени. Поэтому неудивительно, что
почти все исследователи сравнивали
взрыв Тунгусского метеорита с ядер­
ным взрывом, даже когда они не
соглашались с ядерной гипотезой.
Возможны ли в природе естественные
процессы, приводящие к образованию
локализованных запасов энергии та­
кой концентрации в условиях меж­
планетного пространства? С точки

зрения классической термодинамики,
это почти невероятное событие. Одна­
ко в современной неравновесной тер­
модинамике используется фундамен­
тальное уравнение Пригожина, оно-то
и обосновывает возможность естест­
венного возникновения — при соблю­
дении определенных требований —
целых популяций метастабильных
макроскопических флуктуаций. Такое
«диво» может происходить в усло­
виях, когда потоки свободной энер­
гии преобладают над потоками
энтропии. Где в солнечной системе
могут быть такие условия? Очевид­
но, на Солнце, на Юпитере и... на
Земле!

Процессы концентрации энергии на
Земле происходят не только в био­
сфере, где для них необходимы гео­
логические интервалы времени, но и
в ее техносфере, в энергонасыщен­
ных, высокоорганизованных инду­
стриальных системах. На Солнце нет,
конечно, индустрии. Но порядок там
явно преобладает над хаосом, точнее,
достигнута гармония потоков свобод­
ной энергии и энтропийных прира­
щений. Без этого не было бы жизни
на Земле. Упорядочивающим началом
на Солнце являются магнитные поля.
Следы солнечного порядка, информа­
ция о нем разносятся по всей сол­
нечной системе. Изучение механизмов
информационно-энергетического взаи­
модействия планет и центрального
светила только начинается.

Одним из конкретных результатов
этого взаимодействия могут быть
космические тела нового типа — ко­
ронарные транзиенты, модель кото­
рых была недавно предложена гео-

физиком К. Г. Ивановым, Такое те­
ло можно представить как гигант­
ский плазмоид с замкнутым и скру?
ченным тороидальным магнитным по­
лем, вмороженным в водородно-ге­
лиевую плазму, выброшенную из
недр Солнца. Плотность плазмы в
транзиенте, по Иванову, порядка
Ю-=2° кг/м3, размеры — порядка
108 км. Когда Земля, как песчинка,
погружается в такой плазмоид, про­
исходят магнитные, ионосферные, а
может быть, и погодные и биосфер­
ные возмущения.

В качестве рабочей гипотезы мы
предлагаем рассмотреть возможность
образования в космосе «микротран-
зиентов», которые можно предста­
вить как магнитные бутылки, имею­
щие ничтожные размеры — всего в
сотни метров, но огромную по мас­
штабам космоса плотность плазмы —
порядка единиц кг/м3.

В соответствии с их «назначением»
в солнечной системе мы называем их
«энергофорами», то есть носителями
энергетических «зарядов» в межпла­
нетном пространстве. Если сравни­
вать геометрические размеры, то
«энергофор» по сравнению с тран-
зиентом то же, что метеорит по срав­
нению с Солнцем. Это флуктуация
плотности плазмы, которая, по-види­
мому, могла бы возникнуть в теле
транзиента или на его границе при
взаимодействии с космическими объек­
тами, рассеивающими энергию. Дви­
жение плазменного энергофора при
больших геоцентрических скоростях
вряд ли будет отличаться от полета
обычного метеора. Медленные же
энергофоры будут захватываться маг­
нитосферой и дрейфовать по градиен­
там магнитного поля. Более того,
они могут как бы «наводиться» в
районы магнитных аномалий. Как и
неионизированная масса любой при­
роды, плазмоид при приближении к
поверхности планеты будет уско­
ряться гравитационным полем и, при­
ближаясь к тропосфере, может обре­
сти скорость порядка десятков км/с.

ИНЖЕКЦИЯ

Современная физика все еще не мо­
жет указать способа создания устой­
чивой конфигурации из плазмы и
магнитного поля. Плазменные объек­
ты могут быть только метастабиль-
ными. Для стабилизировавшегося в
космосе плазмоида тропосфера —
чуждая, враждебная среда. Почти
невероятно, чтобы такой объект мог
дойти до поверхности Земли и взо­
рваться на ней. В тропосфере про­
исходит инжекция плазмы в воз­
дух. Аэродинамический напор приво­
дит к деформации силовых линий
магнитного поля в головной части
объекта. Развивается неустойчи­
вость, за которой следует взрывопо­
добная рекомбинация плазмы.

Энергетическая плотность такого
взрыва точно известна — на каждый
атом водорода выделится 2-10—18 Дж.
Удельная энергия оказывается на
3 порядка выше, чем у любого хи­
мического взрыва, и только в 20 раз
меньше, чем у ядерного взрыва. Ка­
кие материальные следы могут
остаться на поверхности Земли?
На 98% солнечное вещество состоит
из водорода и гелия, которые не
оставят следов в виде твердых остат­
ков. Относительно много в солнеч­
ной плазме кислорода и азота, а
также углерода. Углерод — един­
ственный элемент, который может
остаться как материальный свиде­
тель взрыва такого «горючего», как
солнечная плазма. Это будет «ме­
ченый» углерод, в его изотопном со­
ставе будет полностью отсутствовать
С14. В значительно меньших количе­
ствах осядут на поверхность Земли
такие элементы, как железо, крем­
ний, кальций, магний. Конечно, их
очень трудно отличить от земного
фона. Кажется, похожая картина и
наблюдается в месте разрушения
Тунгусского тела, чем и объясняется
парадокс номер 2.

Более выразительным должно быть
вмешательство энергофора в магни­
тосферу и ионосферу Земли. Не
успевшие прорекомбинировать элект­
роны и протоны, попавшие в верхние
слои атмосферы, вызовут дополни­
тельную ионизацию этих слоев. Воз­
никнут потоки зарядов, движущихся
по магнитным меридианам к полю­
сам. В таких зонах будет фиксиро­
ваться магнитная буря.

Интересно попытаться рассмотреть
с точки зрения новой модели и «ба­
бочку» вывала деревьев, и крыловид­
ные зоны ожога деревьев, пережив­
ших катастрофу, и биологических му­
тантов, связываемых с ее послед­
ствиями. Крыловидные контуры «ба­
бочки» — характерная геометрия
плазменно-магнитных систем.

А ИНОПЛАНЕТНЫЙ ЗОНД?

Авторы не относятся к тем иссле­
дователям Тунгусской проблемы, ко­
торые считают гипотезу инопланет­
ного зонда, погибшего над Тунгус­
кой, заведомо ненаучной. Гипоте­
за — это лишь вспомогательный
инструмент научной работы, а ее цен­
ность и научность определяются ее
пригодностью для систематизации
данных и прогностической силой. Как
и леса строящегося здания, гипотеза
не самоцель. Возможно, и наша ге-
лиофизическая гипотеза отражает
лишь часть истины. Мы можем при­
вести много дополнительных аргу­
ментов в ее пользу, но видим и ее
слабые места. Сегодня еще невоз­
можно рассчитать, насколько велика
вероятность естественного возникно­
вения энергофора в солнечной сис­

теме. Хотя принципиальная возмож­
ность такого события не равна ну­
лю, она может оказаться много
меньше вероятности техногенного
конструирования подобного объекта
из дешевого и распространенного
сырья.

Кто же конструктор? Кому это
нужно? Может быть, тем внеземным
цивилизациям, которые мыслят не­
сколько масштабнее нас и видят
смысл своего существования в сохра­
нении стабильности и гармонии сол ̂
нечных систем путем создания и под­
держания информационно-энергетиче­
ских структур, обеспечивающих темп
и качество эволюции жизни. Но,
обсуждая подобные вопросы, мы
подходим к горизонту. Науки и
вступаем в страну Фантазии.

V

АЛЕКСЕЙ РИЙМА, физик

В известных статьях астронома
Ф. Зигеля (см. «ТМ» № 12 за 1969 г.
и № 3 за 1979 г.) показана сомни­
тельность кометной гипотезы Тунгус­
ского взрыва и приведены веские ар­
гументы в обоснование «рукотворно-
сти» этого явления. Основной из них:
точно установлено, что объект дви­
гался, во-первых, с юга на север поч­
ти по меридиану и, во-вторых, с во­
стока на запад и, следовательно, по
мнению Зигеля, произвел явно искус­
ственный маневр перехода с одной
траектории на другую.

Другой исследователь феномена —
инженер А. Кузовкин, посвятивший
долгие годы сбору показаний свиде­
телей аномальных атмосферных яв­
лений в 1908 году, — ознакомил не­
давно научную общественность Моск­
вы с результатами своих поисков. На
организованном редакцией «ТМ»
3 октября 1983 года «круглом сто­
ле», посвященном 75-летию со дня
Тунгусской катастрофы, он выступил

с сообщением, представляющим, по
моему разумению, интерес чрезвычай­
ный.

Сообщение исследователя пролило
совершенно новый свет на Тунгус­
ское диво, которое благодаря его
усилиям перестало быть одиночным
объектом, пронесшимся в 1908 году
над городами и весями Сибири. Пока­
зания очевидцев, во-первых, свиде­
тельствуют: у Тунгусского тела была,
оказывается, еще западная траекто­
рия полета. То есть оно двигалось
не только с юга на север и с востока
на запад, но и с запада на восток.
Очевидцы, во-вторых, утверждают:

ДИСКУССИИ

Удар кометы. Картина профессора
Г. И. ПОКРОВСКОГО с выставки
«Время — Пространство — Человек».

летающие объекты — все без исклю­
чения похожие на светящиеся раска­
ленные шары, своего рода уменьшен­
ные копии Тунгусского тела — наблю­
дались в первом полугодии 1908 года
над различными населенными пунк­
тами, отстоявшими от Подкаменной
Тунгуски на многие тысячи километ­
ров. По их свидетельствам, зафикси­
рованным в российской прессе, ог­
ненные шары барражировали над
Тамбовской губернией, затем появ­
лялись над Балтийским побережьем.
В дальнейшем они фиксировались
в небе Саратовской губернии, наблю­
дались в районе Уральского хребта...
После Тунгусского взрыва показания
свидетелей прекратились!

Если теперь нанести на карту мес­
та, где появлялись необычные объек­
ты, то оказывается, что в соответст­
вии с датами наблюдений они ложат­
ся на весьма любопытную траекто­
рию, идущую сначала на северо-за­
пад, а затем на юго-восток и за
Уралом на восток. Складывается не­
вольное впечатление, что некие те­
ла — «огненные шары», появившись
сначала над европейской частью Рос­
сии, обследовали ее и затем напра­
вились в Сибирь, чтобы наконец в
урочный час сойтись в районе Под­
каменной Тунгуски... Но для чего?
Чтобы обернуться вдруг гигант­
ским пламенеющим объектом и взо­
рваться?

Свидетельство очевидцев о суще­
ствовании западной траектории дви­
жения Тунгусского тела влечет за
собой далеко идущие выводы. А имен­

но: не может один объект двигаться
одновременно — в достаточно точно
известный, крайне непродолжитель­
ный отрезок времени сразу в трех
направлениях: на север, на восток и
на запад, то есть в последнем слу­
чае как бы навстречу самому себе!
Логичнее предположить другое. Ма­
невра од ного-единственного объекта
над Тунгуской (гипотеза Ф. Зиге­
ля) не было. А были маневры!
В небе совершали эволюции три раз­
личных тела.

Не будет, полагаю, излишне сме­
лым вывести отсюда заключение, что
взрыв в воздухе гигантского объекта
неясной нам природы в 1908 году
был отнюдь не следствием, как пред­
положил это А. П. Казанцев, внезап­
ной поломки атомного двигателя на
борту инопланетного летающего
устройства, а осмысленной, целена­
правленной акцией • внеземного ра­
зума.

Задача, поставленная предположи­
тельно перед исполнителями акции,
была, по-видимому, сформулирована
вполне однозначно: подыскать подхо­
дящее место для проведения акции
и, определив его, совершить то, что
и было совершено.

Самое интересное, что гипотетиче­
ский поиск велся по направлению от
густо заселенных местностей к менее
населенным, пока не привел в места,
почти совсем безлюдные. На них и
пал выбор.

Таким образам, жертвы среди мест­
ного населения, которые оказались
бы очень велики, взорвись Тунгусское
тело, к примеру, над Саратовской гу­
бернией, были сведены практически
к нулю... ■

Не было ли, тут же приходит в го­
лову мысль, глубоко гуманистическое
по существу своему обстоятельство —
заранее как бы запланированное от­
сутствие человеческих жертв в зоне
взрыва, удаленность зоны от густо
заселенных территорий — одним из
важнейших условий акции, готовив­
шейся на протяжении долгих меся­
цев? Трудно побороть искушение по­
ложительно ответить на данный во­
прос. Ведь упомянутое обстоятельст­
во характеризует (в рамках нашей
версии) инопланетных исполнителей
акции с самой лучшей стороны — как
носителей разума, гуманистического
по своей природе. Удержаться здесь
от превосходных эпитетов в их адрес
крайне затруднительно.

Наконец, еще одно соображение.
Итак, три небесных тела одновре­

менно сближались по трем различ­
ным траекториям к району Ванова-
ры. То есть происходило взаимодей­
ствие объектов.

Один из них (южная траектория)
предположительно — в соответствии
с заранее составленной программой —
должен был распасться на мельчай­

шие частицы и, как известно, рас­
пался. А два других (восточная и за­
падная траектории), видимо, коррек­
тировали его движение, как бы на­
водили его на цель. И, наведя,
произвели взрыв данного объекта,
быть может, дистанционно.

Возникает совершенно закономер­
ный вопрос: что именно и с какой
целью сознательно согласно нашей
версии было взорвано в июне
1908 года над сибирской тайгой? Ка­
кой потаенный смысл содержится в
этом действе, если его объект был
в буквальном смысле слова уничто­
жен, разрушен, распылен — превра­
щен, грубо говоря, в ничто?

А кто вам, отвечу я вопросом на
вопрос, сказал, что Тунгусское тело
было полностью разрушено, а не об­
рело новое качество, не перешло наг
новую стадию своего бытия? Кто
сказал, что оно было превращено
в ничто? А не в нечто, имевшее но­
вую физическую и даже, кто знает,
химическую структуру, в корне от­
личную от первоначальной? И что
при изменении структуры суть, ска­
жем, информации, содержавшейся
в первоначальном Тунгусском теле
была уничтожена?

Эхо Тунгусской катастрофы — ка­
тастрофы ли?! — прокатилось по
всей планете. Событие затронуло,
стало быть, весь объем биосферы
Земли...

Почему бы не предположить, что
с помощью сверхвзрыва обволакиваю­
щей планету биопленке было «со­
общено» нечто, что было «услышано»
в любой, в сущности, ее точке? : По­
чему бы не предположить, что над
глухой сибирской тайгой был в
1908 году, образно говоря, вскрыт
«контейнер» с некой информацией, ко­
торую неведомая нам внеземная ци­
вилизация посчитала нужным пере­
дать нашей биосфере, а может быть,
и нашей цивилизации, когда мы ока­
жемся способны ее воспринять?

Почему бы, наконец, не предполо­
жить также, что информационное по­
ле, выпущенное, как джинн из бу­
тылки, из контейнера Тунгусского те­
ла, устойчиво по своей природе и мы
с вами по сей день «плаваем» в гу­
стом информационном супе, «сварен­
ном» специально для нас где-то в-
иных мирах? И что, сами о том не
ведая, на протяжении вот уже 75 лет
подпитываемся им не без какой-то
пользы для себя?
■ Ничего обидного, а уж тем бо­

лее оскорбительного для человечест­
ва автор в очерченной ситуации не
видит. Быть может, сброс информа­
ционных контейнеров в пределы сре­
ды обитания молодых, развивающих­
ся цивилизаций вроде нашей явля­
ется одним из непременных условий
успешного развития разумной жизни
во вселенной. Попросту говоря, стар­
ший помогает младшему.

\

60
*

КЛИМ ПЕРЕБИЙНОС, физик

В наши дни астрономы всего мира
готовятся к большому событию —
встрече с кометой Галлея, которая
9 февраля 1986 года пройдет пери­
гелий на расстоянии 0,587 астрономи­
ческой единицы длины (а. е.) от
Солнца, а 27 ноября 1985 года и
11 апреля 1986 года окажется на
кратчайших расстояниях от Земли в
0,62 а. е. и 0,42 а. е. соответствен­
но. Это наша самая «старая знако­
мая» среди комет: она спешит к нам
уже на тридцатое зафиксированное
в памяти человечества свидание.
И нужно сказать, что эти свидания,
несмотря на грандиозность зрелища,
обычно не вызывали у людей ниче­
го, кроме безотчетного страха. И хо­
тя он возникал при появлении любых
мало-мальски ярких комет, считав­
шихся зловещим предзнаменованием
войны или стихийного бедствия, его
происхождение скорее всего связано
именно с кометой Галлея, так же
как с ее изучением связано
и само становление кометики — от­
расли астрономии, изучающей эти
удивительные небесные тела.

Очевидно, для этого страха дол­
жны быть какие-то предпосылки —
реальные, материальные основания.
Ведь не вызывали же у людей па­
ники такие грандиозные небесные яв­
ления, как полярные сияния, яркие
болиды, звездные дожди. С ка­
кими же конкретными бедствиями мо­
жет связать память человечества по­
явления кометы Галлея, которые
происходят один раз в течение жиз­
ни одного поколения людей, и были
в 1531, 1607, 1682, 1759, 1835 и
1910 годах?

Вот какие значительные природные
события запечатлены в хронике
вблизи дат появления кометы.

1531 год — разрушительное земле­
трясение и цунами в Лиссабоне
(эпицентр неизвестен).

1607 год — данных нет, но по
косвенным сведениям падение мете­
орита в западную часть Аравийско­
го моря в 1604—1606 годах.

1682 год — сильное наводнение в
Зеландии, затоплено 27 тыс. га.

1755 год — 1 ноября в 9 ч 30 мин
утра землетрясение и цунами в Лис­
сабоне. Сильный толчок начал раз­
рушение города, огромная волна цу­
нами снесла каменную набережную.
За 6 мин погибло 60 тыс. человек.

1758 год — падение метеорита в Ат­
лантический океан западнее Африки
на уровне 5—6° сев. широты (неточ­
ные данные), сильное цунами на за­
падном побережье Центральной Аф­
рики.

1834 год — сильное цунами на
восточном побережье центральной
части Японии.

1835 год — цунами в Чили, боль­
шие разрушения в городе Консеп­
сьон.

1906 год — сильнейшее землетря­
сение в городе Сан-Франциско.

1908 год — 30 июня падение Тун­
гусского метеорита, который по наи­
более отработанной гипотезе пред­
ставлял собой тело кометного про­
исхождения с массой около 1 млн. т.

1911 год — землетрясение на Пами­
ре в долине реки Мурга.б, при кото­
ром обрушилось около 5 км3 пород.

Каждое из этих явлений природы
опережает дату прихода кометы или
отстает от нее на несколько лет.
Можно предположить, что комета
Галлея движется по своей орбите не
одна, а в сопровождении других тел,
рассредоточенных на большом про­
странстве. Одни из них, видимо,
представляют собой каменные и ле­
дяные метеориты большой массы, а
другие — мелкие метеоритные тела,
продукт распада кометы. Причем ред­
кие, но самые массивные тела опере­
жают комету примерно на расстоя­
ние порядка 2 млрд. км. Остальные
же распределяются по орбите коме­
ты, составляя огромные веретена ди­
аметром 20—40 млн. км и длиной
120—180 млн. км, вытянутые вдоль
орбиты. Одним из них, видимо, и
был ТМ. Его отождествление с остат­
ками короткопериодической кометы
Энке (период 3,3 года), находящей­
ся на этапе полного распада, по на­
шему мнению, ошибочно. Тунгусская
катастрофа, опередившая появление
кометы Галлея на два года, по на­
шим данным, была вызвана не пря­
мым падением метеоритного тела —
попутчика кометы, а его рикошетиру­
ющим ударом о плотные слои атмо­
сферы с последующим уходом в про­
странство.

Особенности движения кометы Г ал­
лея определяются не только влияни­

ем основных планет: Нептуна, Юпи­
тера, Сатурна, но и движением сол­
нечной системы в Галактике. Один­
надцатилетние солнечные циклы, по
гипотезе геофизика Б. Н. Науменко,
происходят из-за периодического сме­
щения центра масс солнечной систе­
мы от среднего его положения на
орбите движения вокруг галактиче­
ского ядра. Минимумы солнечной ак­
тивности происходят при попадании
Солнца в нейтральные точки, лежа­
щие на средней орбите. Комета же
Галлея проходит вблизи Солнца
именно в эти минимумы через каж­
дые семь одиннадцатилетних циклов.

Комета Галлея движется навстре­
чу как движению Земли по орбите,
так и ее вращению вокруг оси. Вбли­
зи орбиты нашей планеты скорость
прохождения кометы возрастает до
90 км/с. Скорость метеоритных роев,
опережающих комету, также возрас­
тает. Поэтому если состоится встреча
Земли с этими метеоритами, то ско­
рость встречи может достигнуть
100—120 км/с. Большинство событий
природного характера, связанных с
кометой Галлея, произошло в север­
ном полушарии Земли.

Комета же 1986 года будет хоро­
шо видна только в южном полуша­
рии. В австралийском небе она зай­
мет положение почти в зените, а лю­
ди северного полушария . увидят
лишь ее хвост на южной стороне не­
ба в предутренние часы.

Загадки, которые ставит комета
Галлея, были трудноразрешимы из-за
относительно короткого периода ее
видимости и несовершенства приме­
нявшихся в прошлом методов иссле­
дований. Теперь же комете повезло.
Ее обнаружили уже 16 октября
1982 года, когда она находилась в
П а. е. от Земли и выглядела как
звезда 24,2 величины, то есть свети­
ла в 1600 раз слабее, чем в момент
ее обнаружения в сентябре 1909 го­
да, и будут изучать не только с

Орбита кометы Галлея с веретено­
образными роями ее попутчиков —
астероидоподобных тел. Таких роев
вдоль орбиты кометы может быть не­
сколько, но метеоритную опасность
представляет ближайший к ней рой.

<м
Ч
1

в I I Г f i l f t l l п \ п A P l I% ||L III» UII A L mkh . \ v :'V v ' I I || U I f>Gii я I шт и * %w u И mmm nSinlfl

З-й с т р . о б л о ж и м

щ

Места падений крупных метеорит­
ных тел, связанных с пометными
роями, по историческим данным и
прогнозным оценкам.

Земли, из хорошо оснащенных совре­
менной аппаратурой обсерваторий, но
и с помощью космических аппара­
тов, которые устремятся на встречу
с нею. Сейчас готовятся три косми­
ческих автомата: по японскому про­
екту «Планета-А», европейскому * —
«Джотто* и советскому — «Вега».
По возможностям приближения к
комете на расстояние от 20 до
100 тыс. км и задачам исследований
все они дополняют друг друга.

При подходе к комете резко воз­
растает вероятность их встречи с
метеоритными роями — ее попутчи­
ками, что должно быть предусмотре­
но при конструировании их метео­
ритной защиты. Метеориты, несущи­
еся в пространстве со скоростями от
20 до 90 км/с, могут вызвать зна­
чительные разрушения и при падении
на Землю. Правда, такое событие
имеет малую вероятность. Так, встре­
ча Земли с телом радиусом 65 м
может произойти раз в 22 тыс. лет,
с телом радиусом 130 м — раз в
120 тыс. лет. А вероятность встречи
с еще более крупным телом еще
меньше — один раз в миллионы
лет, то есть на памяти человече­
ства таких падений не было. В це­
лом земная наука еще не способна
прогнозировать встречу с крупным
метеоритом, но в данном случае в
отношении попутчиков кометы Гал­
лея дело обстоит проще. Зная, что
сопровождающие ее рои могут со­
держать метеоритные тела размером
до десятков метров и игнорировать
возможность встречи Земли с ними
было бы неправильно, мы подгото­
вили предварительный прогноз, ко­
торый подтверждает вероятность та­
кой встречи в период с осени 1983 го­
да до середины 1984 года.
В соответствии с ним в февра­
ле — марте 1984 года крупный ме­
теорит может упасть в восточной
части Канады, в районе полуострова
Лабрадор. Его масса должна быть
меньше, чем у ТМ. Допустимо, что
несколько позже упадет и второе,

более массивное метеоритное тело
где-то в районе Саргассова моря или
восточной части Карибского моря.
Оно может вызвать цунами на вос­
точном побережье США, на полуос­
трове Флорида, в районе Багамских
островов, Кубы, Гаити, и, возмож­
но, через несколько часов на запад­
ном побережье Европы. Известно,
что восточное побережье США, Ку­
ба и Гаити лежат на границе тихо­
океанской, американской и южно­
американской тектонических плит
Земли, находящихся под огромным
механическим напряжением. Плиты
работают на сжатие, и если в эту
«пружину» ударит массивный метео­
рит, то произойдет освобождение
огромной энергии в виде землетря­
сений, подъемов и снижений поверх­
ностей земли в этом районе. Вполне
возможно появление суши в Юкатан­
ской морской впадине и Карибском
море между полуостровом Юкатан и
Южной Америкой, а также в районе
полуострова Флорида. Падение мете­
оритного тела в районе полуостро­
ва Лабрадор менее катастрофично,
так как это в основном малонаселен­
ная часть материка. Подобный, поч­
ти не отличающийся от нашего прог­
ноз встречи с метеоритными тела­
ми — попутчиками кометы Галлея
был независимо получен геофизиком
Б. Н. Науменко. Если это произой­
дет, то необходимо как можно ско­
рее приступить к серьезным наблю­
дениям и обнаружению метеоритных
тел еще при подлете к Земле, чтобы
можно было своевременно объявить
метеоритную опасность и предупре­
дить тысячи людей.

Астрономы западного полушария
должны вести тщательные наблюде­
ния всеми доступными техническими
способами околокометного простран­
ства, чтобы не пропустить крупные
метеоритные тела незамеченными.
Надо проявить изобретательность в
наблюдениях кометы и бдительность.
Угроза падения крупных метеоритов,
какой бы малой она ни была, дол­
жна побудить страны к международ­
ному сотрудничеству в области со­
здания эффективного комплекса ан-
тиметеоритной защиты.

ФРИДРИХ МАЛКИН, инженер-па­
тентовед -

В 1858 году профессор Лейпциг­
ского университета Август Ферди­
нанд Мебиус описал странную гео­
метрическую поверхность, имею­
щую только одну сторону. Чтобы
получить ее, достаточно склеить в
кольцо бумажную ленту, предвари­
тельно повернув ее концы на 180°
относительно друг друга.

Впрочем, Мебиус не был перво­
открывателем удивительной ленты.
В музее французского города Ар­
ля хранится фрагмент древнерим­
ской мозаики, в орнаменте которой
изображена перекрученная замкну­
тая лента. А в средние века па­
рижские портные подшучивали над
подмастерьями, заставляя их при­
шивать изогнутую аналогичным об­
разом тесьму к подолам женских
платьев. Шутки шутками, но со
временем лентой Мебиуса заинте­
ресовались и инженеры.

Их внимание привлекли меха­
низмы, в которых применяются
длинные, бесконечные ремни, ска­
жем, передаточные, давно исполь­
зуемые в машиностроении. И один
из первых патентов на «промыш­
ленный Мебиус» выдали в Герма­
нии еще в 1885 году (-пат. № 38782,
рис . 1) на ременную передачу
между ведомым и ведущим вала­
ми,, расположенными под прямым
углом друг к другу. Бесконечные
ремни, протянутые через два шкива
и покрытые слоем абразива, давно
применяются для шлифовки деталей
сложной конфигурации. В 1969 го­
ду казанский инженер А. Губай­
дуллин предложил такие ремни вы­
ворачивать по Мебиусу (а. с.
№ 236278, рис . 2) и полностью
покрывать абразивом. В этом слу­
чае срок службы ремня удлиняет­
ся, а сила сцепления его с при­
водным барабаном (и мощность
шлифовального станка) возрастает.
Идею Губайдуллина подхватил ту­
ляк И. Киселев, задумавший преоб­
разовать таким способом объемную
ленту, в частности трехгранный
прут. Если его свернуть в кольцо
и соединить края, повернутые от­
носительно друг друга на одну
грань, то рабочая поверхность удли­
нится. Так Киселев пришел
к идее многогранного шлифо-

62

вального ремня на гибкой основе,
которая нашла воплощение в ав­
торском свидетельстве № 324137,
выданном ему в 1972 году (рис. 3).

Объемный «мебиус* пригодился
и приборостроителям. Обычно в
отсчетных устройствах стрелка-
указатель перемещается относи­
тельно неподвижной шкалы с де­
лениями или, наоборот, — подвиж­
ный циферблат, нанесенный на
кольцевую ленту, смещается в ту
или иную сторону от неподвижной
стрелки. Применив в таких прибо­
рах многогранные ленты Мебиуса,
можно увеличить общую длину
шкалы и повысить тем самым точ­
ность отсчета. Подобный циферблат
советские изобретатели В. Каширин
и В. Ворокосов защитили в 1972 го­
ду авторским свидетельством
№ 336519 (рис. 4).

Надо сказать, что изгибающие
моменты, действуя в большинстве
конструкций на гибкие ленты, в
конце концов приводят к их раз­
рыву. Это относится к ленточным
пилам, применяемым лесорубами.
Впрочем, если лезвие такой пилы
свернуть по Мебиусу, то деформа­
ции, возникающие при проходе ее
через шкивы и направляющие ро­
лики, уменьшатся. Разумеется, ре­
жущие зубья на такой ленте вы­
полняются с двух сторон. Такое
устройство разработали в 1949 го­
ду М. Макаров и В. Станкевич
(а. с. Jsfe 70549, рис. 5).

Однако производственникам при­
ходится резать не только дерево,
но и твердые металлы и сплавы.
Эти операции производят на
анодно-механических станках, в
которых роль рабочего органа иг­
рает замкнутая металлическая пи­
ла-электрод (а. с. № 212403 за
1968 год и а. с. № 464429 за
1975 год, рис. 6). Выполнив ее
в виде ленты Мебиуса, инженеры
обнаружили целый ряд преиму­
ществ по сравнению с традицион­
ным способом: кромка режущего
полотна чаще соприкасается с
охлаждающим раствором, электро-
эрозийный процесс становится ста­
бильнее и т. п.

В устройствах для записи инфор­
мации на электрохимической бума­
ге, например, в фототелеграфных
аппаратах, пишущим элементом
является анодная линейка — ме­
таллическая замкнутая лента. Со
временем она изнашивается, покры­
вается зазубринами, рвущими бу­
магу, в результате чего искажает­
ся принимаемая информация.
В 1971 году ленинградец Н. Каш-
таньер предложил свернуть анод­
ную линейку по образу и подобию
ленты Мебиуса (а. с. № 292250,
р и с. 7). И что же? Срок службы
линейки удлинился по меньшей
мере вдвое.

...У читателей может сложиться

мнение, что стремление рациона­
лизаторов применять феномен Ме­
биуса везде, где используются
замкнутые ленты, превратилось в
своего рода изобретательский сте­
реотип. Что же, верно, и автор
этих строк не удержался от со­
блазна, когда, изучая бритвы раз­
личных моделей, обратил внима­
ние на механизм, в котором име­
лось свернутое в кольцо длинное
лезвие. По мере того как часть ре­
жущей ленты теряла остроту, ее
просто-напросто передвигали. Па­
тент на такую бритву выдали еще
в 1929 году. Так почему бы не
перекрутить лезвие под Мебиуса? —
подумал я, но, прежде чем офор­
млять заявку, на всякий случай
просмотрел патентный фонд. И с
огорчением узнал, что мою идею в
1968 году «перехватил» америка­
нец Л. Проути (пат. Швейцарии
№ 479376, рис . 8).

Впрочем, потенциальные возмож­
ности использования уникальных
свойств ленты Мебиуса далеко не
исчерпаны. В частности, при очист­
ке больших масс жидкости при­
меняют непрерывно действующие
фильтры, представляющие собой
длинные ленты, постоянно пере­
мещающиеся под потоком очищае­
мой жидкости, подставляя под нее
«свежие* участки. Но такие фильт­
ровальные ленты со временем и са­
ми нуждаются в очистке. Это не
относится к фильтровальной ленте
Мебиуса, поскольку загрязненная
поверхность время от времени ока­
зывается на стороне, противополож­
ной потоку. В 1971 году было по­
лучено авторское свидетельство
№ 321266 (р и с. 9) на подобное
устройство, состоящее из перфори­
рованного барабана, внутри которо­
го находится вакуумная камера
для очищенной жидкости. Снаружи
этот барабан охвачен фильтроваль­
ной лентой Мебиуса.

А вот в «Установке для
парогазовой активации и карбони­
зации угольной ленты» (а. с.
№ 286981 за 1970 год, рис . 10)
обрабатываемая лента, свернутая в
«мебиус», проходит по поверхности
полого, дырчатого цилиндра, на­
сыщаясь попеременно с двух сто­
рон активизирующими агентами,
за счет чего повышается эффектив­
ность процесса обработки.

Нашли применение принципу Ме­
биуса и конструкторы термоста­
тов — емкостей для хранения
жидкостей при определенной тем­
пературе. В частности, советские
специалисты Е. Селезнев и А. Си­
монов в 1973 году предложили по­
мещать между собственно сосудом
и корпусом термостата четыре па­
ры параллельных осей с двуслой­
ными лентами Мебиуса (а. с.
№ 369558, рис . 11, в и д с в е р ­
х у). При определенной темпера­

туре наружного воздуха ленты оь
ращены к стенкам сосуда сторо­
ной, покрытой теплопроводящим
или теплоизолирующим материа­
лом. Как только температура из­
менится, ленты оборачиваются
противоположной стороной к сосу­
ду и температура внутри его ос­
тается постоянной.

Добрался «мебиус» и до сель­
скохозяйственной техники. Позво­
лю себе напомнить о «Рабочем ор­
гане почвообрабатывающего ору­
дия». Под этим несколько неуклю­
жим названием скрывается попро­
сту рыхлитель, предложенный в
1983 году группой советских изо­
бретателей (а. с. № 1001875,
рис. 12). Это та же лента Мебиу­
са с заточенными краями, закреп­
ленная на горизонтальном валу.

Каждому радиолюбителю изве­
стны катушки с регулируемой
индуктивностью, подвижный кон­
тактный элемент которых представ­
ляет собой бесконечную токопро­
водящую ленту, прижимаемую ро­
ликом к неподвижному контакту.
Если же ее скрутить в «мебиус»,
то длина контактирующей поверх­
ности увеличится вдвое, надеж­
ность работы контактов возрастет.
Этого и добивался автор такого
токосъемника Г. Окороков (а. с.
№ 221079, 1968 год, рис . 13).

А в устройстве, созданном груп­
пой советских изобретателей в
1973 году (а. с. № 405159,
р и с. 14), лента Мебиуса является
преобразовательным элементом.
Выполненная в виде двух изолиро­
ванных токопроводящих слоев, она
перемещается по осям, одна из ко­
торых связана с электроприводом,
задающим частоту переменного вы­
ходного сигнала. На наружной и
внутренней сторонах ленты крепят­
ся пары контактных щеток, отстоя­
щие друг от друга на половину
длины ленты. На верхние щетки по­
дается постоянный входной сигнал,
передающийся по токопроводящему
слою к нижним щеткам. Поскольку
при перемещении ленты положи­
тельные и отрицательные сигналы
постоянного тока подаются к проти­
воположным токопроводящим сло­
ям, их полярность на нижних щет­
ках меняется. А при переходе ме­
ста крепления на ленте Мебиуса
знаки выходного сигнала на них ме­
няются еще раз. Таким образом,
при одном обороте кольца, соот­
ветствующем половине длины по­
верхности ленты, знаки выходно­
го сигнала меняются дважды.

Группа сотрудников Московского
инженерно-физического института
разработала резонансное устрой­
ство из поляризованной пьезокера­
мики, свернутой в однолистную
поверхность (а. с. № 356757,
1972 год, рис. 15). На ней разме­
щены взаимопроникающие П-образ-

63

СОДЕРЖАНИЕ
ВРЕМЯ ИСКАТЬ И УДИВЛЯТЬСЯ
ВРЕМЯ — П РОСТРАНСТВО —
ЧЕЛОВЕК
Космос для м и р а
ИТОГИ ФОТОКОНКУРСА . . .
ВАМ, ВЫБИРАЮЩИЕ
ПРОФЕССИЮ

А. Розанов — На острие
атаки

СЛАГАЕМЫЕ
ПРОДОВОЛЬСТВЕННОЙ
ПРОГРАММЫ

A. Адоян — Путь к элек­
трификации земледелия

ЛАУРЕАТЫ ПРЕМИИ
ЛЕНИНСКОГО КОМСОМОЛА

М. Земное, р. Хайров —
Выбор ц е л и

КОРОТКИЕ КОРРЕСПОНДЕНЦИИ
ВЕХИ НТР

B. Колтун — Для домаш­
него пользования . . .

СТИХОТВОРЕНИЯ НОМЕРА . .
ИСТОРИЧЕСКАЯ СЕРИЯ «ТМ»

П. Колесников — Пред­
шественники

НАУЧНО-ТЕХНИЧЕСКОЕ
ТВОРЧЕСТВО МОЛОДЕЖИ

Р. Степучев — Проекти-
>уем к о с т ю м
‘ Егоров — Новичок в

семье б а г г и
ЛАБОРАТОРИИ

«пНВЕРСОР»
В. Алешинский — Как
уничтожить электромаг­
нитный парадокс? . .
В. Околотин — Резервы у
исследователей есть . .

НАШ АВИАМУЗЕИ
Л. Вяткин — «Над седой
равниной моря...» . . .

ТРИБУНА СМЕЛЫХ ГИПОТИЗ

2
7

8

30

12
14

16
19

21

8 22

45

25
26

28
■

Г. Лычагин, I Е. Краснов

г-

‘еологический пульс пла­
неты3 5
И. Давиденко — Снова о
пульсе Земли 37

СМЕЛЫЕ ПРОЕКТЫ
Ю. Кесарев — Пока экзо­
тика?38
Ф. Курочкин — Авиация
для столиц и «глубинки» 39

ВЫПОЛНЯЕМ РЕШЕНИЯ
ПАРТИИ

A. Перевозчиков — Бро­
сок к недрам 41

ВОКРУГ ЗЕМНОГО ШАРА .. . 46
АНТОЛОГИЯ ТАИНСТВЕННЫХ
СЛУЧАЕВ

Ю. Росциус — Предвидеть,
чтобы избежать . . . 48
Г. Куницын — Исследо­
вать, а не отрицать . . 52
Я. Цыпкин — Адаптация
должна быть эффектив­
ной ...53

КЛУБ «ТМ» 54
НАШИ ДИСКУССИИ

Ищем ответ: что же это
было?5 6
B. Журавлев, А. Дмит­
риев — Следы ведут... на
С о л н ц е 57
А. Прийма — «Контей­
нер» с информацией? . 59
К. Перебийнос — Попут­
чик кометы Галлея. . . 61

К 3-Й СТР. ОБЛОЖКИ
Ф. Малкин — Неисчер­
паемый Мебиус . . . 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. В а л у й с к и х
4- я стр. — Н. В е ч к а н о в а

- ;■

64

ные металлические электроды, вы­
ступающие в роли возбудителей
поверхностных волн. После прило­
жения к ним напряжения возника­
ет акустическая волна, которая,
пройдя по поверхности ленты, от­
ражается от возбудителя. При пе­
риодическом возбуждении обра­
зуется стоячая волна, а резонанс­
ная частота устанавливающихся
колебаний становится в 2 раза ни­
же соответствующей частоты обыч­
ных цилиндрических резонансных
элементов поверхностных воля при
тех же габаритах. Изобретение
москвичей было основано на том,
что в однолистной поверхности
электрический сигнал дважды про­
ходит в разных направлениях.
Это побудило американского физи­
ка Р. Дэвиса создать электрическое
сопротивление с нулевой реактив­
ностью (р и с. 16). Повторить его
эксперимент нетрудно — доста­
точно наклеить на гибкую резино­
вую ленту с двух сторон алюми­
ниевые полоски с выводами и пе­
рекрутить ленту по Мебиусу. Как
известно, каждое физическое тело
можно уподобить конденсатору, об­
ладающему некой емкостью и ока­
зывающему переменному току ем­
костное сопротивление, либо имею­
щему, подобно дросселю, индук­
тивное сопротивление. По характе­
ру своему то и другое становится
реактивным. А в ленте Мебиуса
ток, проходя по полоскам, встретит
лишь активное сопротивление алю­
миния. Что же касается реактивно­
сти, то при проходе тока дважды,
но в противоположных направлени­
ях по одному участку реактив­
ность реактивностью же уничто­
жается.

Высокие частоты порождают и
другие проблемы. Скажем, в маг­
нитных сердечниках тороидального
типа, изготовленных из изолиро­
ванной ферромагнитной ленты, маг­
нитное поле распределяется по се­
чению неравномерно. Это ведет к

увеличению времени переключения
сердечника, что сказывается на
быстродействии вычислительной ап­
паратуры. Но в 1978 году сотруд­
ники Института электродинамики
Академии наук УССР предложили
наматывать сердечники для ЭВМ
в виде ленты Мебиуса (а. с.
№ 626443, рис . 17), в которой,
как мы знаем, отсутствуют внут­
ренние и внешние слои. Раз так,
то процесс перемагничивания уско­
рится. V

Неожиданное применение эффек­
ту Мебиуса нашли Ю. Эдельман,
В. Диденко и Н. Попов. Боковые
силовые рамы мощных прессов
обычно собираются из высокопроч­
ной стальной ленты. Если усилие
на заготовку прилагается в центре,
то обе ветви боковых петель испы­
тывают одинаковую нагрузку, если
же оно приложено эксцентрично, то
ветви подвергаются разным нагруз­
кам, что вызывает перекосы, сни­
жение точности, что приходится
компенсировать применением более
мощных конструкций. Но если бо­
ковые силовые рамы навить по
Мебиусу, то нагрузка иа них будет
одинаковой независимо от точки
приложения. Поэтому открывается
возможность значительно умень­
шить вес и размеры пресса (а. с.
№ 863421, 1981 год, рис. 18).

В начале нашего рассказа мы
вспоминали проделки парижских
портных. А вот инженеры А. Пав­
лов и Л. Моравский предложили
закрутить по-мебиусовски направ­
ляющие «Русских гор», чтобы уси­
лить эффект этого популярного
аттракциона (а. с. № 405556,
1973 год, рис. 19). Их примеру
последовал И. Бурлак, задумавший
аналогичным образом модифициро­
вать игрушечные электрифициро­
ванные железные дороги (а. с.
№ 665924, 1979 год, рис. 20).

Как видите, сфера применения
«мебиуса» оказалась поистине не­
исчерпаемой,

Главный редактор В. Д. ЗАХАРЧЕНКО
Т д

Р е д к о л л е г и я : В. И. БЕЛОВ (ред. отдела рабочей молодежи и про­
мышленности), Юс В. БИРЮКОВ (ред. отдела науки), К. А. БОРИН,
А. С. БОЧУРОВ, В. К. ГУРЬЯНОВ, Л. А. ЕВСЕЕВ (отв. секретарь), М. Ч. ЗА-
ЛИХАНОВ, Б. С. КАШИН, Д. М. ЛЕВЧУК, А. А. ЛЕОНОВ, О. С. ЛУПАНДИН,
А. Н. МАВЛЕНКОВ (ред. отдела техники), Ю. М. МЕДВЕДЕВ, В. В. МОСЯИ-
КИН, В. Д. ПЕКЕЛИС, М. Г. ПУХОВ (ред. отдела научной фантастики),
А. А. ТЯПКИН, Ю. Ф. ФИЛАТОВ (зам. гл. редактора), Н. А. ШИЛО. Ю. С. ШИ-
ЛЕЙКИС, В. И. ЩЕРБАКОВ, Н. М. ЭМАНУЭЛЬ.

Художественный редактор
Н. К. Вечканов

и 285-80-17; писем
ЦК ВЛКСМ «Молодая

Технический редактор Р. Г. Грачева

Адрес редакции: 125015, Москва,
А-15, Новодмитровская, 5а. Телефо­
ны: для справок — 285-16-87, отделов:
науки — 285-88-45 и 285-88-80; техни­
ки — 285-88-24 и 285-88-95; рабочей
молодежи и промышленности —
285-88-01 и 285-88-48; научной фанта­
стики — 285-88-91; оформления —

285-88-71
285-89-07.
Издательство
гвардия».
Сдано в набор 10.11.83. Подп. б печ.
10.01.84. Т01723. Формат 84ХЮ81/.в.
Печать офсетная. Уел. печ. л. 6,72.
Уел. кр.-отт. 28,6. Уч.-изд. л. 10,7.
Тираж 1 700 000 экз. Зак. 1857. Цена |
40 коп.
Типография ордена Трудового Крас­
ного Знамени изд-ва ЦК ВЛКСМ «Мо­
лодая гвардия». 103030, Москва, К-30,
Сущевская, 21.~

ЩЛИф.̂ ТТЕМТ̂
РЕ.МЕН»

ПОЛОТНО ПИЛЫ

ПИПОИХТЕРИАТГ

ПРИ ВОЛНОЙвьрм»*н ГР* Й?1 к дъигЬтьрь
участок. СТРуу ж и д к о сти

Е̂НТЭч

JltHTX

у дмгзфвй»
нХтугКнои рояйч.

БЬРЛьбХН Ц̂СР1ШДБ.М̂Я ----- ЛЕНТА

пгк&оц

HVPyJKHPIU
4 0 UCV* ТсэкрПРоГЮДКШ,К?1 ДЕЙТК ----с—■

и*ои*тор

П-ОбРМнечЕ. лысгроцытекопррвд^пди

Ы
РЫ

П
Л

А
Н

Е
Т

Ы
Ч

ЕР
Н

Ы
Е

ss
ss

s"
•

' (
s

1

К
й

й
Г

»

Н
а

гр
аф

ик
е

из
об

ра
ж

ен

ро
ст

пр

ох
од

ки
пр

ош
ло

го

ве
ка

.
бу

ро
вы

х
ск

ва
ж

ин

с

■
К J L. ^ 1 _

ML
J

О
гп

1»
к ж

1
ш

В
л ш

1 |Я 1 1 III
щ

1 bJ 1 |м
р

1 X
А

