
-

«Ч;-

1. т р у д о л ю б и в ы й «п о л з у н »

Так назвали ф ранцузские конструк­
торы робота, способного передвигать­
ся по стенам и даж е потолку. И испол­
няет он этот акробатический трю к не
ради забавы, а для работы . Напри­
м ер , удерж ивая в своей механиче­
ской руке вращаю щ ую ся щ етку, «пол­
зун» м ож ет очищать подводную часть
корпуса судна. Д ля этого на стоянке
его запускаю т ниже ватерлинии, и он,
тщ ательно прочесывая борта и дни­
ще, сдирает с них наросты, ракушки,
торм озящ ие движение судна. Таким
образом , за час робот способен обра­
ботать поверхность площадью в не­
сколько десятков квадратных метров.

2. ИСПЫТАНИЯ ВЕДЕТ КОМПЬЮТЕР

Но не простой, а в который зало­
жена м атем атическая м одель аэроди­
намической трубы . Достаточно ввести
в ЭВМ размеры сам олета , материал,
из которого его собираю тся изгото­
вить, тяговые и другие параметры —
и она приступает к незримым испыта­
ниям: исследует влияние на летатель­
ный аппарат слож ных воздуш ных по­
токов на разных высотах, а затем ,
проанализировав полученные данные,
воспроизводит на экране дисплея его
оптимальную ф о р м у .

3. «АХ, ПОПАЛАСЬ, ПТИЧКА, СТОЙ!»

Вот такой «трехстволкой» пользую т­
ся орнитологи для того, чтобы поймать
и окольцевать дикую птицу — в данном
случае утку . Прямо на лету она попа­
дает в вы стреленную из «ружья» тон­
кую сеть , которая не приносит «плен­
нице» ни м алейш его вреда. Цель та­
кой работы — проследить за изм ене­
ниями в популяции пернатых.

4. ДАВАЙТЕ СОБИРАТЬ ДОМА!

Необходим ли каменщ ику раствор?
Ведь строители разработали довольно
давно м етод «сухой» кладки — стены
собираю т из ф игурны х кирпичей или
блоков, при этом выступ одного из
них плотно входит в отверстие др уго ­
го. В Чехословакии такой способ стали
широко использовать для строительст­
ва ж илых дом ов.

5. ЭКОНОМИЧНЕЕ САМОГО
ЭКОНОМИЧНОГО

Таким стрем ятся сделать конструк­
торы современный автомобиль. Д ля
этого они не только постоянно совер­
ш енствую т его ф орм у, а такж е основ­
ные узлы , но все шире использую т
микропроцессоры . Установленные на
различных агрегатах машины, они по­
сылают на приборный щ иток необхо­
димую водителю информацию .

Как новое проявление отеческой заботы партии и государства о молодежи восприняты одобренные Политбюро ЦК КПСС ме­
ры по строительству молодежных жилищных комплексов (М Ж К). Сегодня во многих городах страны по инициативе и при не­
посредственном участии комсомольских организаций проектируются и строятся МЖК и кооперативы. Опыт Свердловскц, Каза­
ни, Калининграда Московской области показывает, что МЖК не только способствуют решению жилищной проблемы молодой
семьи. На базе комплексов утверждаются новые черты социалистического образа жизни, формы общественных отношений.

Но, как и все новое, МЖ К входят в жизнь, преодолевая определенные трудности, недоверие и инерцию привычного адми­
нистративного мышления. Мы предполагаем рассказать о становлении МЖК в различных городах страны, на ударных строй­
ках и о тех проблемах, с которыми сталкиваются молодые энтузиасты МЖК на местах. А как идет становление МЖ К в вашем
городе, на вашей стройке?

В начале 70-х годов молодежь подмосковного Калинин­
града своими руками построила молодежный жилой комп­
лекс (МЖК). Его создатели были отмечены в 1977 году
премией Ленинского комсомола. .

В том же 1977 году идея создания своего МЖК привлек­
ла молодых свердловчан. В городе один за другим созда­
вались комсомольско-молодежные строительные отряды.
За два месяца до выхода каждого отряда на объекты бой­
цы, не имеющие строительной специальности, проходили
обучение без отрыва от производства в учебном комбинате.

Прошло немало времени. И на окраине Свердловска вы­
росли четыре жилых дома, общежитие для малосемейных,
два детских комбината, детская поликлиника, станция юных
техников. В перспективе планируется построить шесть

н аро д н ы й г о д м о л о д

многоэтажных домов, торгово-бытовой центр, школьный
комплекс. Вся эта деятельность высоко оценена — коллек­
тив организаторов Свердловского МЖК минувшей весной
был также удостоен премии Ленинского комсомола. Но так
ли гладко идет все у тех, кто претворяет эту идею?

В стране существует единый порядок распределения
жилья — через профсоюзные комитеты предприятий и
местные Советы народных депутатов. А вот в МЖК молодые
люди получают квартиры благодаря своему непосредствен­
ному трудовому участию в сооружении домов. Однако от­
ношение к молодежному жилому комплексу местных Сове­
тов и некоторых министерств долгое время — скажем так —
не складывалось. Если одни с удовольствием поддерживали
идею МЖК, увидев в этом инициативном движении моло-

I

\

ti

bL
Гit
£iГi*
f33}I' г
*>>F?>)

дежи огромную пользу делу, выделяли деньги целевым
назначением на такое строительство, то другие считали, что
благоразумнее пока воздержаться. Почему?

В этом и хотелось бы разобраться.
С самого начала инициаторы расшифровывали МЖК как

молодежный жилой комплекс. Но получила распростране­
ние и такая расшифровка — молодежный жилищный комп­
лекс. Как бы там ни было, инициаторы МЖК стремятся не
только обеспечить своих единомышленников жилищем, но и
подарить им нечто гораздо большее: создать общежитие в
самом широком, первородном смысле этого слова. Имеется в
виду молодежная коммуна, где все будет построено жиль­
цами — и стены домов, и новые человеческие отношения.
Красиво? Заманчиво? Романтично? Безусловно. МЖК, к
счастью, оказался не прожектом, а вполне земным, реаль­
но обоснованным делом.

А теперь от семантики и романтики перейдем к прозе жиз­
ни. Не так давно у меня оказалось письмо. В нем 128 подпи­
сей. 128 молодых свердловчан обращались в высокую ин­
станцию с просьбой: «Все мы остро нуждаемся в жилье. Но
не только это определило наш выбор — участвовать в экспе­
рименте по созданию молодежного жилого комплек­
са (МЖК).

Сначала мы соревновались на своих предприятиях за
право стать бойцом комсомольско-молодежного строитель­
ного отряда (КМСО). Принимались во внимание не только
показатели в труде, но и общественная активность — лишь
в этом случае кандидат становился бойцом стройотряда. А
потом в течение одиннадцати месяцев мы, уже бойцы, рабо­
тали, где нам укажут — на площадке нашего будущего до­
ма, на предприятиях стройиндустрии, на других стройках го­
рода. За это время каждый из нас выполнил полуторагодо­
вую норму. Другими словами, мы построили один дом —
самый первый для себя... А сверх того городские объекты
для микрорайона «Комсомольский», на территории которо­
го и находится наш МЖК.

С первого дня пребывания в отряде для нас началась но­
вая жизнь. Мы сразу почувствовали: совместным трудом
можно добиться того, чтобы в человеке проявились самые
лучшие его черты — коллективизм, добросовестность, ини­
циативность. В КМСО мы не могли работать плохо, без
души — хотя бы потому, что каждый из нас видел друг в
друге не просто товарища по работе, а будущего доброго со­
седа, с которым предстоит жить в одном доме, сообща вос­
питывать детей. В нашем боевом коллективе, который брал­
ся за любое дело и выполнял его, мы смогли выявить способ­
ности и интересы каждого. Словом, все шло к тому, что в
новом доме, который мы сами себе построили, мы действи­
тельно сможем создать новый быт, развить и укрепить все
то лучшее, что проявилось в каждом из нас за недолгое
время работы в составе отряда.

И вот сейчас, когда в соответствии с итогами соревнова­
ния распределены квартиры, когда обнародованы списки
на заселение и исполкомами райсоветов выписаны ордера,
горсовет потребовал отчислить в его распоряжение 20 про­
центов квартир из построенного нами дома. Значит, 25 се­
мей из нашего трудового коллектива останутся за бортом
эксперимента?

Значит, в доме поселятся люди, которым совершенно
неизвестны задачи МЖК, люди, которые не участвовали
в создании тех новых коллективистских отношений, что ро­
дились в нелегком нашем труде...»

Я вылетел в Свердловск. Но опоздал. Опоздал на ново­
селье. Его все же справили все 128 семей. Помощь в то
время могла потребоваться новым соискателям, другим
бойцам отрядов, которые возводили уже новый дом. Ведь
еще полгода назад строительство МЖК, как и при своем
рождении, не имело правового статуса. И как многие соци­
альные эксперименты, билось в муках самоутверждения.

Но все по порядку. Ведь опыт свердловчан еще многим
может пригодиться.

Как известно, порой немало труда приходится затратить,
чтобы доказать выгоду той или иной идеи. Так начиналась в
Свердловске и идея о своем МЖК. Несколько молодых
людей пришли в Главсредуралстрой, попросили помощи.

t-VH iitiMi■ ' \

Еще одна новая семья.

з

·

.

·

Член строительного о т р я д а МЖК к о м с о м о л е ц Сергей К о л ь ­
кин.

«Это не разговор,— ответили им в главке, сначала пока­
жите нам проект своего жилого комплекса. Вот тогда...
посмотрим!»

Не прошло и года, а в главке лежал уже нужный проект.
Смелый проект, интересный. Типовые девяти- и шестнадца­
ти этажные жилые дома умело вписывались в местность. Да
и планировка квартир была выполнена с учетом пожеланий
будущих молодых жильцов. Вот тогда и главк встал на сто­
рону ребят.

А дальше был разговор уже непосредственно на предпри­
ятиях города. Кто из директоров рискнет отпустить своих
молодых специалистов на стройплощадку МЖК? Нашлись
такие: пять предприятий и Уральский политехнический ин­
ститут. Не рискованно ли? «Нисколько,— ответили руково­
дители.— Лучше отпустить работника на время строитель­
ства, чем расстаться с ним вовсе, если ему квартира в луч­
шем случае будет выделена лет через десять».

Значит, так. Организаторы-дольщики выделили паи, ко­
торые пошли в фонд домостроительного комбината, а по­
следний стал заказчиком и генподрядчиком МЖК.

Итак, первые комсомольско-молодежные отряды, состав­
ленные из молодых людей самых разных специальностей,
подучившись строительному делу на ДСК, готовы были
выйти на строительство своего дома. Но всех бойцов КМСО
на одном объекте было бы с лихвой. Поэтом) большую
часть новоявленных строителей использовали на тех объек­
тах, где ощущалась острая нехватка рабочих рук, работах
малоинтересных, не требующих высокой квалификации.
Но зато ДСК поделилось со штабом МЖК своими кадровы­
ми рабочими «дефицитных» специальностей крановщи­
ками, монтажниками. Все были довольны друг другом. И
кадровики и стройотрядовцы работали на совесть.

И вот первый дом вырос. И встала новая проблема,
после чего и решились будущие жильцы написать письмо,
полное душевной боли. В чем же, собственно говоря, было
дело? Как видно из письма, горисполком потребовал в свое
распоряжение обычный процент квартир с нового дома.

С грехом пополам вопрос был все-таки решен. Каким
образом? А все оказалось на удивление просто. Каждое
предприятие направило в горисполком письмо-обязатель­
ство: передать городу дополнительный процент отчислений
жилплощади из будущих домов тех, что строились обыч­
ным путем. Получилось так: благодаря таким заверениям на
деле дом раздора избежал разора. Но пока только этот дом.
Ведь не было таких документов, которые бы навсегда отвели
от МЖК угрозу неизбежных отчислений жилплощади. Гор­

исполком может снова «в порядке исключения» пойти на со­
глашение с пре трмятпями-тольщиками, то есть вопрос,
будет ли благополучной судьба остальных, подрастающих
домов МЖК, целиком зависит от того, выгодно это
горисполкому или нет.

; !мя Евгения Королева вы, возможно, слышите впервые.
Королев — председатель оргкомитета МЖК при Свердлов­
ском горкоме комсомола, заводила этой беспокойной коман­
ды. Мы встретились в штабе - так можно назвать один из
этажей дома, где расположен оргкомитет. Евгений окидыва­
ет взглядом свой необъятный письменный стол...

— У МЖК нет юридического статуса — зато много проб­
лем, говорит он мне и начинает загибать пальцы.— Поче­
му всем нужно доказывать, что мы не потребители? Что
МЖК приносит блага не только его непосредственным
участникам, но и всему городу? Вопросы, ушедшие, каза­
лось бы, в прошлое. Но решать их все-таки приходится.

Скорее даже не решать, а сражаться с ними. Ко­
нечно, вопросы, которые в состоянии решить оргкомитет,
очень быстро перестают быть вопросами. Но вот извест­
ный скептицизм в отношении к МЖК на первой стадии
развития еще не все руководители в себе преодолели. Не
уставали твердить: дескать, вот выпустят о МЖК соответ­
ствующий документ — и тогда рассеятся все сомнения. И
все-таки: кто кому был обязан? Молодежь городу — за то,
что получила возможность участвовать в решении жилищ­
ной проблемы? Или город молодежи за то, что эта проб­
лема ее руками на протяжении четырех лет решалась?

Мнений «за» и «против» — целый блокнот. И даже такой
аргумент. По мнению некоторых противников МЖК, моло­
дежь захотела вдруг едва ли не похитить у города сразу
четыре жилых дома. Так ли это? Нет, надо было прежде
родиться идее МЖК, затем — отрядам КМСО, которые
строят дома, ранее считавшиеся сверхплановыми. Но вот
что происходило по мере их возведения. Бойцы-то думали,
что строят сверхплановые дома, а в горисполкоме дополни­
тельные квадратные метры уже включали в отчет. Отчет, за­
метим, получался благополучным. «Сверхплановые» как бы
латали дыры в самом плане. Поэтому с точки зрения горис­
полкома дома эти теперь и навсегда плановые со всеми вы­
текающими отсюда последствиями.

Нынешних жильцов сегодня — более 600 молодых семей.
И эго тоже... аргумент для противников МЖК. Не означает
ли столь скорое ваше заселение, и по сей день намекают им,
что МЖК в скрытой форме ущемляет интересы очередников
на жилье? Вопрос, как говорится, с подтекстом. А отвечать
на него надо только текстом открытым.

В тревожном письме бойцов, с которого мы начали свой
рассказ, в общих чертах приведена схема привлечения моло­
дежи к сооружению МЖК. Правильнее было бы ска­
зать — не привлечения, а участия. Привлекаются не всегда
добровольно. А вот участвуют только но доброй воле. Или —
в силу острой необходимости.

Конечно, трудно предвидеть, каким будет дальнейший
облик МЖК- Например, через пятнадцать-двадцать лет.
Вырастут дети. Им тоже потребуются свои квартиры. Кто-
то по семейным обстоятельствам может уехать в другой го­
род, покинув МЖК. Другие, замкнувшись в рамках своей
квартиры, уже не захотят принять участия в новом строи­
тельстве. Всякое возможно. Но это будут варианты частные,
которые не смогут исказить общей тенденции МЖК. Ибо
эта идея — идея, полная преимуществ. МЖК дает самое
необходимое. Людям - жилье, друзей, новый быт. Общест­
ву — сплоченный коллектив, который на разных этапах сво­
ей деятельности может решить и решает задачи и трудовые,
и социальные, и педагогические. ,

Нравственный облик, достоинство человека определя­
ются прежде всего отношением к труду. Как раз с этой
точки зрения каждый боец отряда - человек достойный. Он
заслужил право на жилье ударным трудом на своем основ­
ном рабочем месте, когда боролся за право включения в от­
ряд, и уж тем более в самом отряде, где трудовое соперниче­
ство принимает открытые, еще более наглядные, точные
формы.

Кстати, о самом отрядовском соревновании. Его преиму-

4

- -

-
-

­

-

, 1

0"

-

· -

J J 1 (1 "

- -

­

«

­

-

­

щества: каждый боец, отработав положенный срок, точно
знает, какое он место занял в соревновании. То есть извест­
ны не только три призера*победителя. Известны показатели
каждого. И вот в соответствии с завоеванным, заработан­
ным местом бойцы отряда и получают еще одно право —
выбора квартиры и этажа. И никто не думает жаловаться
или считать себя обделенным — все получают по труду.

А теперь посмотрим для сравнения на обычную очередь на
жилье. Какие стимулы рождает она у тех, кто терпеливо
стоит в ней годами? А никаких, особенно у молодых, которые
находятся в ее последних рядах. Начинающие трудовую
жизнь специалисты, рабочие окидывают ее растерянным
взором: голова очереди теряется в туманной дали. Что
делать? Искать очередь покороче? Сомнения, как из­
вестно, не способствуют повышению производительности
труда, стабильности кадров, укреплению молодых семей. И
тут молодой свердловчанин узнает, что есть в городе МЖК.
Он еще не знает толком о его целях и задачах, но улавлива­
ет главное — квартира может быть, и даже в близком
будущем^ Потом узнает немаловажные подробности.

Что нужно для вступления в отряд молодых строителей?
Работать? Конечно, работать. Зачем же еще он пришел на
завод (фабрику, в проектный институт, конструкторское
бюро, а также, заметьте, в поликлинику или школу). Ах,
вот оно что: надо не просто работать, а работать отлично,
занимать передовые позиции в коллективе.

Труд, понятное дело, облагораживает. Перелом (если
таковой требуется) во взглядах молодого человека когда-
нибудь да наступит. А вот отношение к труду меняется
сразу. Каким неожиданным, ценным приобретением стано­
вится для коллектива вчерашний, может быть, безучастный
новичок.

Не будем подробно рассказывать о других достоинствах
МЖК. Только перечислим их. Коллективизм, самоуправле­
ние, новый быт, психологическая совместимость, подлинное,
а не мнимое добрососедство, укрепление брачных отноше­
ний, отсутствие разводов, высокая рождаемость (например,
третий ребенок в семьях кандидатов наук не редкость),
создание условий для гармоничного развития детей.

Но в горисполкоме мне говорили о том, что отряды МЖК
ничего не делают для города. Они, мол, радеют только о
себе. Но так ли это? Первый камень в основание Свердлов­
ского МЖК (Евгений Королев предпочитает говорить
«пробный камень») был заложен 29 октября 1980 года.
Сегодня, пять лет спустя, отряды МЖК освоили более
15 миллионов рублей, t причем стоимость объектов собствен­
но МЖК составляет только 7 миллионов. Остальные 8 мил­
лионов рублей, прямо скажу, подарены городу. Подарены в
виде безвозмездного труда на пусковых объектах домо­
строительного комбината, на реконструкции цехов завода
железобетонных изделий имени Ленинского комсомола, на
ударной комсомольской стройке — заводе крупнопанельно­
го домостроения...

Гордится ли этими восемью миллионами МЖК? Безус­
ловно. Но здесь, в оргкомитете, предпочитают о заслугах
говорить как можно реже. Только при крайней необходи­
мости. А необходимость возникала в одном случае — когда
надо было «держать оборону». А в основном-то МЖК дей­
ствовал без особой помпы и, несмотря на свое не совсем
определенное положение, продолжал неуклонно развивать­
ся в самых трудных ситуациях. Может, потому и развивал­
ся, что его участникам все время приходилось с чем-то
бороться, что-то преодолевать. Хотя в свое время было
принято постановление о развитии жилищного строитель­
ства в стране. И в нем признано необходимым всемерно
поощрять строительство жилых домов самими рабочими и
служащими. Хотя этим постановлением предприятия осво­
бождались от передачи местным Советам жилой площади в
домах, построенных силами работников самих предприятий.
Соответствующие постановления приняты во всех республи­
ках, краях и областях. Документы эти куда как старше не
только идеи самого МЖК, но и многих ее приверженцев.

И потому весьма своевременно и актуально прозвучало
новое решение. Символично и то, что оно принято в Между­
народный год молодежи, 'ут уж все стройотрядовцы, быв­

шие, будущие и настоящие; воспряли духом. В июле на
одном из заседаний Политбюро ЦК КПСС «в целях улучше­
ния жилищных условий для молодых семей рассмотрены
и одобрены предложения о строительстве молодежных
жилищных комплексов. Эти комплексы, включающие жилые
дома и объекты культурно-бытового назначения, будут
создаваться при непосредственном участии молодежи».

Теперь молодежная народная стройка может во весь
голос заявить о себе. Ведь решает она, повторяем, не только
жилищные вопросы, но и воспитательные, идеологические,
нравственные...

Вообще-то цели эти традиционные, но форма их достиже­
ния новая. Ее стоит и дальше совершенствовать. Все бу­
дет — и качество, и производительность. Главное же, поста­
раться избежать при расширении, развитии столь перспек­
тивного начинания всякого рода «казенщины», стереоти­
па — скажем, добиваться этакой аморфной всеохватности,
когда «лично ответственными» становятся тысячи ничем
не связанных друг с другом людей.

Конечно, нуждающимся в жилье людям можно просто
предложить вступить в жилищно-строительные коопера­
тивы. Вложил тысяч пять — и ни о чем не думай. Лопатой
или мастерком тебе не придется этот кооперативный дом
возводить. Строит его рубль. Ясно?

Ясно-то ясно. Но не совсем. Во-первых, чьи это пять
тысяч, которые 25-летний человек должен вь« южить за ко­
оператив? Ответ однозначный: это деньги, полученные от
государства или подаренные родителями. Но независимо от
источника финансирования сам ты непосредственно в со­
оружении своего жилья участия принимать не станешь. И
трудно сказать, станут ли когда-нибудь будущие соседи
твоими друзьями. И вообще, в твой будущий дом ты въедешь
не так скоро, как хотелось бы,— у строителей всегда най­
дутся дела поважнее, чем твое жилье. Ты их мобилизовать
не сможешь, как мобилизуют друг друга бойцы комсо­
мольско-молодежных стройотрядов... Нет, я, если хотите
знать, уверен: нам нужен молодежный жилой комплекс, и
хотя бы потому, что дом, воздвигнутый собственным трудом,
куда надежнее и долговечнее.

Свердловский МЖК уже начал заселение нового дома,
когда на КАТЭКе группа энтузиастов приступила к со­
оружению такого же дома - первого в зоне ударного строи­
тельства. Но проблемы, с которыми столкнулись в далеком
Красноярском крае, аналогичны свердловским. Об этом мы
поговорим в следующий раз.

Комиссар с т р о й о тр я д а МЖК Юрий Аникин и его юные п о м о щ ­
ники о з е л е н я ю т двор .

*

-

,

­

­

­

­

­

«

­

-

_

­

ВСЕМИРНАЯ
ВЫ СТА ВКА

БОЛГАРИЯ
ПЛОВЛИВ
4-30 НОЯБРЯ 1985»

идей Всемирного фестиваля мо­
лодежи и студентов в Москве.

Инициативу поддержала Все­
мирная организация интеллек­
туальной собственности. И Все­
мирный совет выставок принял
решение о проведении этой вы­
ставки под эгидой ООН.

Решение, на наш взгляд, очень
своевременное. Ведь с каждым
годом молодые вносят все более
весомый вклад в развитие научно­
технического прогресса. Общест­
во всегда нуждалось в активиза­
ции молодежного творчества: не­
утомимый поиск, новаторский
дух юных изобретателей заметно
влияет на ускорение научно-тех­
нического прогресса. Сейчас во
всех сферах общественной дея­
тельности наблюдается тенденция
к ранней профессиональной и
социальной ориентации.

— По какому принципу отби­
рались работы в отечественную
экспозицию? Какие изобретения
представит на выставке советская
молодежь?

— В декабре прошлого года
наш Комитет направил в адреса

зация-83», «Научно-технический
прогресс-85» и ряде других. Этот
опыт мы широко использовали
при подготовке советского раз­
дела Всемирной выставки.

На приглашение болгарского
оргкомитета откликнулись более
100 стран. Свое участие в выстав­
ке подтвердили ВНР, ГДР, ЧССР,
Вьетнам, Кампучия, Австрия,
Бельгия, Канада, США, ФРГ и
другие государства. Советский
Союз, как ведущая «изобретаю­
щая» держава, занимающая одно
из первых мест по массовости
изобретательства, представит кон­
курентоспособные экспонаты, не
имеющие аналогов в мире. Таков
был принцип отбора разработок.
По единодушному мнению экс­
пертной комиссии, нашей моло­
дежи есть что показать сверстни­
кам из других стран. Я же выделю
только несколько экспонатов.

Сотрудники физико-техниче­
ского института имени А. Ф. Иоф­
фе покажут в Пловдиве аппара­
туру для исследования космиче­
ской плазмы. Причем представят
они два комплекса приборов. Пер-

ПЕРВАЯ, ВСЕМИРНАЯ...
С 4 по 30 ноября нынешнего

года в болгарском городе Плов­
диве пройдет первая Всемирная
выставка достижений молодых
изобретателей — «Болгария-85».
Наши корреспонденты Анна Ар­
харова и Людмила Макарова
встретились с заместителем пред­
седателя Государственного коми­
тета СССР по делам изобретений
и открытий, генеральным комис­
саром советской секции выстав­
ки Борисом Евгеньевичем Кура­
киным и попросили его ответить
на ряд вопросов.

— Борис Евгеньевич! Всемир­
ная выставка в Пловдиве станет
первым смотром достижений мо­
лодых изобретателей планеты.
Как возникла идея ее организа­
ции?

- Нынешний год по решению
ООН объявлен Годом молодежи.
В апреле 1984 года Народная Рес­
публика Болгария выступила с
инициативой проведения выстав­
ки под девизом «Достижения мо­
лодых изобретателей в 1985 году»,
которая бы логически продолжи­
ла пропаганду гуманистических

министерств и ведомств инфор­
мационные письма с просьбой
принять участие в выставке моло­
дых. Параллельно ЦК ВЛКСМ
проводил работу по своей линии.
До 1 февраля нынешнего года на
конкурс прислали заявки 120 ми­
нистерств и ведомств. Из 1500 ра­
бот мы отобрали 860. При отборе
в первую очередь принимались во
внимание прогрессивность и ори­
гинальность творческой мысли,
актуальность и эффективность
изобретений.

Тут следует подчеркнуть, что
организация советской экспози­
ции велась не на пустом месте.
Своеобразным фундаментом ее
стали регулярно проводимые
ЦК ВЛКСМ и рядом министерств
и ведомств Всесоюзные смотры
научно-технического творчества
молодежи и завершающие их
Центральные выставки НТТМ,
регулярно устраиваемые на ВДНХ
СССР. Немало оригинальных и
эффективных работ молодых бы­
ло показано на крупнейших вы­
ставках последнего времени —
«Изобретательство и рационали-

вый позволяет проводить прямой
массоэнергоанализ потока косми­
ческой плазмы с чувствительно­
стью, которая в 10 раз превышает
чувствительность самых совер­
шенных существующих аналогов.
Второй комплекс по своим харак­
теристикам вообще уникален. С
его использованием появилась
возможность исследовать пара­
метры космической плазмы неза­
висимо от величины энергии из­
лучаемого потока.

А вот изобретение молодого
сотрудника Московского област­
ного научно-исследовательского
клинического института имени
М. Ф. Владимирского С. Карта-
венко из другой области. Но по-
своему тоже достаточно эффек­
тивное. Он создал оригинальный
способ рефлекторного обезболи­
вания. Эта проблема одна из древ­
нейших в медицине. В наше время
она возникает на многих этапах
лечебного процесса, i подсчитано,
например, что в США около
20 миллионов человек страдает от
хронических болей. На выплату
пособий по нетрудоспособности и

НАУЧНО-ТЕХНИЧЕСКОЕ ТВОРЧЕСТВО МОЛОДЕЖИ

_

·

_

-

­

-

,

­

приобретение обезболи вающих
средств здесь ежегодно тратится
50 миллиардов долларов в год.

Недостатки традиционных ме­
тодов обезболивания — токсич­
ность препаратов, побочные дей­
ствия, в частности аллергия,—
заставили ученых всего мира ис-.
кать немедикаментозные методы

обезболивания. Некоторое время
в качестве альтернативы предла­
гался способ акупунктуры. Одна­
ко он, как известно, связан с игло­
укалыванием. Значит, какая-ни­
какая, а боль. Игл боятся дети,
да и взрослые. К тому же этот
способ подразумевает очень вы­
сокую квалификацию лечагцего
в р ач а.

Молодому ученому удалось раз­
работать свой оригинальный элек-
тропунктурный способ. Он удо­
бен и для врачей, и для пациен­
тов. С. Картавенко отказался от
традиционных игл. Вместо них че­
рез накожные электроды действу­
ет дозированный ток. Это безбо­
лезненно и выглядит не столь
«устрашающе» для впечатлитель­
ных больных. К тому же необяза­
тельна специальная квалификация
врачей.

Высокие требования комиссия
предъявляла к форме подачи выс­
тавочного материала. Предпочте­
ние отдавалось действующим мо­
делям, натурным образцам. При­
мером тому может служить ком­
пактный переносной прибор для

автоматического измерения ток­
сичных компонентов в отрабо­
тавших газах автомобилей. Он ин­
тересен в том плане, что по выхло­
пу можно определять не только
состав вредных веществ, но и не­
исправность элементов двигателя.

— Борис Евгеньевич, а какой
в целом будет советская экспози­
ция? Кто ее будет представлять в
Пловдиве?

— Площадь нашей экспози­
ции — 2,5 тысячи квадратных мет­
ров. По нормативам ее должны
обслуживать 40 человек. Но в

М олодой советский ученый С. Картавен­
ко покаж ет на выставке «Болгария-85» ап­
паратуру для обезболивания^ п р о д е м о н ­
стрирует эффективность своего электро-
п у н к г у р н о г о метода.

В п р и б о р е С. Картавенко традиционные
иглы зам енены эл ектродам и .

данном случае пришлось превы­
сить нормы. Ведь выставка меж­
отраслевая. На ней будут пред­
ставлены самые различные экспо­
наты — от игрушек до космиче­
ских приборов. И стендисты
должны дать посетителям исчер­
пывающую информацию по всем
вопросам. А кто это может сделать
лучше самих изобретателей? Поэ­
тому авторы представленных ра­
бот вошли в состав нашей делега­
ции. Это — рабочая молодежь,
школьники, студенты, ученые.
11люс руководители тематических
разделов: сельского хозяйства,
машиностроения, приборострое­
ния, медицины и т. д.

— Можно ли рассчитывать, что
после демонстрации на выставке
работы молодых советских изо­
бретателей выйдут на мировой
рынок?

— Как я уже отмечал, при от­
боре экспонатов одним из глав­
ных критериев была их конку­
рентоспособность. Мы надеемся,
что к работам наших изобретате­
лей зарубежные специалисты про­
явят большой интерес. Ведь все

они являются новинками. Внедре­
ние многих из них направлено на
решение актуальнейших проблем
нашего времени. С самого начала
мы были намерены предложить
многие экспонаты для продажи в
качестве лицензий. В этом основ­
ной смысл участия во Всемирной
выставке.

— Борис Евгеньевич, какое сти­
мулирующее значение имеет выс­
тавка «Болгария-85» для наших
участников?

— Одна из главных целей смот­
ра как раз и является стимуляция
через общественное признание
лучших достижений молодых изо­
бретателей. I{родемонстрировать
изобретения и оригинальные тех­
нические новшества, созданные
молодежью, способствовать их
популяризации и промышленному
использованию, внести вклад в
повышение уровня научной под­
готовки и информированности
молодых новаторов, дать импульс
творчеству молодых. И разумеет­
ся, Мы будем настойчиво реко­
мендовать различным отраслям
широко внедрять перспективные
разработки наших участников.

Лауреаты выставки получат
премии государственных и об­
щественных организаций Болга­
рии, медали, призы. Всем участ­
никам выдается диплом выставки
«Болгария-85». Кроме того, им
предоставляется право использо­
вать официальную эмблему выс­
тавки в рекламных целях.

— И последний вопрос, какова
перспектива подобных выставок?

— Здесь двух мнений быть не
может: подобные смотры нужны
молодежи всех стран, нужны пла­
нете. Мирное, творческое сопер­
ничество будет способствовать не
только ускорению научно-техни­
ческого прогресса, но и установ­
лению взаимополезных контак­
тов, обмену опытом, укреплению
дружбы между народами различ­
ных государств.

Пролетарии всех стран,
соединяйтесь!

Н" е х м и к а ,0 I
оаодажи |

Ежемесячный
общественно-политический,

научно-художественный
и производственный
журнал ЦК ВЛКСМ

Издается с июля 1933 года

(G) «Техника — молодежи», 1985 г.

-

·

­

­

­

-

­

­

­

-

,

.

-

­

­

­

>
­

­

Начать интенсивный поиск нетради­
ционных, или, как их еще называют,
возобновляемых, источников энергии
ученых из большинства стран заставил
мировой энергетический кризис, разра­
зившийся в 1973 году. Стало очевидным,
что запасы привычных, аккумулиро­
ванных природой энергоресурсов —
нефти, сланцев, каменных и бурых уг­
лей, торфа, подземных газов — отнюдь
не безграничны. Действительно, каж­
дый день в котельных мира сжигается
столько топлива, сколько его синтезиро­
валось в течение тысячелетий. Заметим,
что отнюдь не безграничны и запасы
тория и урана — атомного топлива.

К поиску возобновляемых, а следо­
вательно, практически неисчерпае­
мых источников энергии специалистов
вынуждает и увеличение расхода элек­
тричества. Ведь потребление его через
50 лет, по оценкам экспертов, возрастет
в среднем в 3—4 раза, а в развитых
странах — даже в 5—6 раз.

Оборотной стороной повсеместного

роста масштабов энергетических произ­
водств является загрязнение окружаю­
щей среды, приобретающее всепланет­
ный характер. Это также заставляет
ученых умножать свои усилия в поис­
ках экологически чистых, безотходных
энергетических источников.

Разработка устройств по использо­
ванию энергии солнца, ветра, волн,
морских приливов и других нетради­
ционных источников только начинается.
Поэтому первые проекты и их практи­
ческую реализацию отличает подчас и
конструктивная сложность, и техноло­
гическое несовершенство. Но ведь и па­
ровоз Черепановых, перевозивший по
первой в России железнодорожной «ма­
гистрали» длиной в 3,5 км крохотные
вагонетки с рудой для демидовских до­
мен, мало напоминал современные мощ­
ные локомотивы; каждое новшество от­
талкивается от существующих инже­
нерных и промышленных возможностей.
Вот почему, ведя разговор о новых энер­
госистемах, не надо упускать из виду,

что широкомасштабная эксплуатация
нетрадиционных источников энергии бу­
дет осуществляться с помощью техно­
логий, возможно, вообще неизвестных
сегодня и даже недоступных нашему
воображению.

Вот почему, говоря о рентабельности
таких энергосистем, нельзя сравнивать
«в лоб» дорогостоящие, недостаточно
отлаженные технологии по преобразо­
ванию, скажем, солнечной энергии с
помощью фотоэлементов или термоди­
намических циклов в электрическую со
сравнительно дешевой, но отживающей
свой век технологией использования
угля, нефти, газа.

Ниже мы предлагаем вниманию чита­
телей статью, написанную на основе
беседы нашего специального корреспон­
дента Татьяны Георгиевой с ректором
Киевского политехнического института
Григорием ДЕНИСЕНКО о первом
опытном полигоне по комплексному ис­
пользованию возобновляемых источни­
ков энергии — солнца и ветра.

Там, где полноводная Десна пе­
ресекает границу Киевской и Чер­
ниговской областей, на песчаной
косе, с трех сторон ограниченной
рекой, раскинулся необычный фан­
тастического вида поселок. Домики
с наклонными стеклянными стена­
ми, стеклянными крышами, огром­
ный «бублик» теплицы, под проз­
рачной пластиковой пленкой кото­
рой и зимой зреют огурцы, помидо­
ры... Тут же восемь огромных,
мерно вращающихся ветряков. Это
опытный полигон для комплексного
исследования возобновляемых ис­
точников энергии «Десна», по­
строенный силами преподавателей
ЭКОНОМИКА и экология

и студентов Киевского политехни­
ческого института. Здесь нам уда­
лось добиться того, чтобы энергии,
вырабатываемой солнцем и ветром,
почти полностью хватало для нужд
поселка. «Подпитка» извне необхо­
дима только при максимальных
нагрузках, когда включены все
электроприборы и действует все
оборудование.

Сегодня даже среди специали­
стов нет полного единодушия, на­
сколько жизнеспособными окажут­
ся, скажем, солнечные или ветро­
вые электростанции, построенные
в умеренных широтах. Дело в том,
что нетрадиционные источники

энергии имеют здесь весьма малую
мощность: например, плотность по­
тока солнечного излучения в сред­
нем составляет менее 0,5 кВт/м2, а
максимальное, пиковое его значе­
ние не превышает одного киловат­
та на квадратный метр. Кроме того,
их мощность сложным образодо за­
висит от времени суток, сезона и
т. д., а на эти, в общем-то, регуляр­
ные вариации накладываются еще
и погодные, климатические факто­
ры, предугадать которые практиче­
ски невозможно. Вот и приходится
строить специальные аккумулирую­
щие устройства, сглаживающие пи­
ки и провалы в выработке энергии.

-

­

_

2

Григорий ДЕНИСЕНКО, член-кор­
респондент Академии наук Укра­
инской ССР

Фотомонтаж Александра Куле­
шова

Рис. Валерия ЛОТОВА

И получается, что удельные — на
киловатт мощности — капитальные
затраты при создании установок,
преобразующих «даровую» энер­
гию в электричество и тепло, пока
выше, чем при строительстве элек­
тростанций, работающих на угле
или уране.

Тем не менее, несмотря на срав­
нительно невысокие технико-эко­
номические показатели, нетради­
ционные энергоустановки получа­
ют сегодня довольно заметное рас­
пространение во всем мире. На сол­
нечное теплоснабжение уже пере­
ведены многие здания и сооруже­
ния в США и даже в таких, каза­
лось бы, не избалованных солнеч­
ным теплом странах, как Англия,
Швеция и ФРГ. У нас тоже сданы
в эксплуатацию десятки объектов
с системами солнечного горячего
водоснабжения и отопления. Это
жилые дома, детские и оздорови­
тельные учреждения, гостиницы.
Часть экспериментальных соору­
жений, расположенных в южных
районах страны, имеют системы
солнечного охлаждения.

Но все-таки нетрадиционные
энергостанции пока еще не вышли
из стадии экспериментов. Этому,
на наш взгляд, мешают два об­
стоятельства.

Первый и самый главный аргу­
мент противников промышленного
использования энергии солнца и
ветра прост: ветер нужной силы
дует не каждый день, солнце тоже
бывает скрыто тучами. Осенью и
зимой оно почти не показывается,
а ведь именно в это время батареи Схема полигона «Десна и.

.

·

ПАРНИК. ГПЕПЛОСЯуИЕННИК

К. ПОТРЕБИТЕЛЮУ
В Ш А
Т А Л Ь К
песок

§ 4 к -А ККУМ УЛЯТО Г
о х ИСТОЧНИКА

ПАРНИК ТЕПЛООбЛЧЕННИК

тегмо&ой НАСОС от ИСТОЧНИКА

Схема теплиць' с устройством для ути­
лизации избыточного тепла. Перегретый
воздух поступает в т е п л о о б м е н н и к р а с п о ­
ложенный в б а к е -а к к у м у л я т о р е тепловой
энергии. Х олод н ая вода поступает в д р у г о й
теплообменник, располож енны й в том же
баке, и после нагревания отправляется к
потребителю.

Эта схема м о ж е т быть м о д е р н и з и р о в а ­
на — в нее м ож но добавить второй бак-
аккумулятор, тепло в который «закачива­
ется» из первого бака телловь!м насосом.
Применение теплового насоса дает в о з ­
можность значительно повысить т е м п е р а ­
туру во втором б а к е и использовать воду,
нагретую в нем, для отопления или г о р я ­
чего водоснабжения. Более того, эта схем а
может быть использована для до п о л н и ­
тельного отопления самой теплицы в з и м ­
нее время , когда солнечной энергии не-

_ достаточно, с помощью.. . хо л о д н о й воды
из скважины, реки или о зе р а . Вода при
температуре, скаж ем , 4 С поступает во
второй бак-аккумулятор и остывает там,
скажем, до 2 . А тепловой насос п е р е к а ­
чивает выделившиеся при этом крохи теп­
ла в первый бак, нагревая его до 15 и б о л е е
градусов. Теперь воздух из теплицы м о ж е т
быть дополнительно подогрет в этом ак­
кумуляторе.

отопления и нагревательные элек­
троприборы должны работать на
полную мощь. Да, но зато зимой-то
как раз и дуют самые сильные вет­
ры! Вывод прост — энергию солнца
и ветра надо использовать не по­
рознь, а вместе, комплексно, в «од­
ной упряжке».

Вторым препятствием является
стереотип мышления энергетиков,
привыкших к тому, что их продук-
пая — электричество в концентри­
рованном виде — производится на
относительно небольшом числе
крупных и сверхкрупных электро­
станций, а затем уже распределя­
ется среди многочисленных потре­
бителей, находящихся порой за ты­

сячи километров от электростан­
ций.

В условиях традиционной энер­
гетики такой подход оправдан. Уве­
личивая мощности тепловых элек­
тростанций, мы выигрываем боль­
ше, чем теряем при передаче элек­
троэнергии по проводам. А к нетра­
диционным источникам энергии
нужен и нетрадиционный подход:
нет смысла создавать сверхмощные
ветрогелиостанции, тратя колос­
сальные средства на создание уст­
ройств, распределяющих выраба­
тываемую ими энергию между мно­
жеством потребителей. Гораздо вы­
годнее, оказывается, «раздать всем
сестрам по серьгам»: около каждо­
го потребителя энергии — фабрики,
завода, поселка — построить свою
ветрогелиостанцию, которая отда­
вала бы в «общий котел» — сеть —
только излишки вырабатываемой
энергии, когда, скажем, сила ветра
больше, чем это необходимо для
обеспечения нужд «своего» потре­
бителя, или же, наоборот, потреби­
тели восполняли бы из сети недо­
статок энергии, когда сила ветра
мала. Тогда не потребуется слож­
ных и дорогих концентраторов
мощности, ведь основная часть
электроэнергии будет тратиться
там же, где и вырабатывается. А
раз так, то и потери при ее передаче
на расстояние будут меньше.

Именно так и работает наш
опытный полигон «Десна». При ми­
нимальных нагрузках он отдает
энергию в сеть, при номинальных —
работает в независимом автоном­
ном режиме и лишь при макси­
мальных потребляет дополнитель­
ную энергию из промышленной се­
ти.

При создании полигона «Десна»
мы стремились к тому, чтобы удель-

шые затраты на киловатт мощно­
сти были бы как можно ниже, то
есть чтобы его технико-экономиче­
ские показатели были сравнимы с
показателями традиционных элек­
тростанций. Поэтому мы широко
использовали стандартные, хорошо
освоенные промышленностью, а
стало быть, дешевые конструкции
и элементы.

Основа комплекса — 8 «ветря­
ков» общей мощностью 160 кВт и
семь гелиотеплиц площадью 75 м2
каждая. Кроме того, на полигоне
сооружены солнечные батареи раз­
личной мощности, три научно-ис­
следовательские энергетические ла­
боратории, а также вспомогатель­
ные сооружения, обеспечивающие

функционирование комплекса —
распределйтельные подстанции,
преобразователи постоянного тока
в переменный (инверторы) и т. п.

Ветроэнергетические установ­
ки (ВЭУ) почти полностью собра­
ны из стандартных деталей. Под
вышки приспособили обычные же­
лезобетонные столбы, используе­
мые для линий электропередачи не­
высокого напряжения. В качестве
лопастей для ветряков взяли спи­
санные вертолетные винты. В ис­
следовательских целях лопасти
сделали съемными, чтобы можно
было определить их оптимальное
число в зависимости от скорости
ветра. Вращение от лопастей пере­
дается на генератор постоянного
тока мощностью 20 кВт. Он выра­
батывает ток, напряжение которо­
го в зависимости от скорости ветра
колеблется от 20 до 500 В. Инвер­
тор преобразует его в переменный
ток с постоянным напряжением
380 В, который распределяется по
объектам полигона, а при избытке
даже передается через трансфор­
матор в районную энергосеть.

Ну а как быть, если интенсивно­
сти воздушного потока недостаточ­
но, чтобы генератор ВЭУ работал в
номинальном режиме? Нельзя же
допустить, чтобы на сниженных
оборотах машина работала вхоло­
стую? Чтобы и в маловетреную
погоду использовать вырабатывае­
мую энергию, параллельно статор­
ной обмотке генератора подключе­
ны теплоэлектронагреватели —
ТЭНы, они вмонтированы в баки-
аккумуляторы (их описание дается
ниже).

Наконец, в полное безветрие,
когда ВЭУ бездействуют, снабже­
ние комплекса электроэнергией бе­
рет на себя аккумуляторная бата­
рея емкостью 160 А . ч. Она под­
соединена к шинам ветроэлектро­
станции и включается, когда на­
пряжение в сети падает ниже опре­
деленного уровня.

Одно из самых уязвимых мест
гелиоустановок — большая пло­
щадь, необходимая для размеще­
ния приемников солнечного излуче­
ния. Вспомним — каждый квадрат­
ный метр поверхности поставляет
в среднем всего 0,5 кВт энергии. А
ведь это значит, что мощные гелио­
станции занимают ценные сельско­
хозяйственные угодья. Пытаясь как
можно компактнее разместить ге­
лиотеплицы, непосредственно пре­
образующие солнечное излучение в
тепло, разработчики полигона

10

-

_

·

,

·

·

Гелиогеллицы на полигоне «Д есн а» .

«Десна» придали им кольцевую в
плане форму. Их эффективность
оказалась настолько высокой, что
даже зимой, при скупом солнце, в
них поддерживалась необходимая
для успешного развития растений
температура воздуха и почвы. А
летом? Если не принять специаль­
ных мер, гелиотеплица превратит­
ся в... гелиобаню. Обычно теплицы
проветривают. А что, если этим
«бросовым» теплом греть не улицу,
а, скажем, воду и в дальнейшем
использовать ее для бытовых и тех­
нологических нужд?

Мы теплицы не проветриваем да­
же летом, в самые жаркие дни. На­
гретый-- воздух пропускаем через
теплообменник, находящийся в ба­
ке-аккумуляторе, заполненном
галькой или песком. В тот же бак
из Десны подается холодная вода,
она отбирает излишнее тепло и за­
тем поступает в теплосеть полигона.

По соседству с «ветряками» и ге­
лиотеплицами на полигоне «Десна»
построены три необычных здания.
Это и жилые дома, и научно-иссле­
довательские лаборатории одновре­
менно. Их энергообеспечение, ра­
зумеется, также полностью отдано
на откуп солнцу и ветру.

Тепло для этих домов вырабаты­
вают гелиокотлы. Казалось бы, их
конструкция не должна сильно от­
личаться от уже известных нам
теплиц — ведь в них используется
тот же самый парниковый эффект.
Но... простейшие гелиокотлы, похо­
жие на плоские теплицы, могут
эффективно работать только летом.
Ведь с их помощью надо нагреть
воду до 60—65°С. А зимой темпе­
ратура в теплицах едва достигает
20°С. Вода такой температуры для
отопления непригодна. И поэтому
конструкторам гелиокотлов прихо­
дится идти на всякие ухищрения.

Прежде всего в качестве тепло­
носителя используется не воздух,
имеющий малую теплоемкость, и
не вода, которая ночью, когда нет
солнца, может замерзнуть и разо­
рвать трубки теплообменника, а
ацетон. Температура его замерза­
ния — 94,6°С. Вполне годится для
наших широт...

А для того чтобы с помощью
теплоносителя, предварительно на­
гретого в гелиокотле, получить го­
рячую воду для отопления, исполь­
зуются устройства, называемые
тепловыми насосами. Они состоят
из тех же узлов, что и обычные
холодильники, только испаритель-
морозилка занял место радиатора,
и наоборот. Теплоноситель — здесь

уже фреон — кипит в испарителе
и забирает тепло. А в радиаторе
он конденсируется, и тепло выделя­
ется. Поскольку теперь радиатор
помещен в теплоизолированный
шкаф, тепло как бы накачивается
внутрь «холодильника наоборот».
А морозилка? Охлаждает улицу!

Откуда берется дополнительная
энергия, приводящая в действие
компрессор теплового насоса? От
аккумуляторной батареи, заряжае­
мой, конечно же, с помощью «вет­
ряков» и солнечных элементов.

И сегодня на основе наших опы­
тов с возобновляемыми источника­
ми энергии, продолжающимися вот
уже более 10 лет, на основе опыта
эксплуатации ветроэлектростан­
ции, солнечных батарей, гелиокот­
лов, гелиотеплиц мы можем уве­
ренно разрабатывать новые проек­
ты ветро- и гелиоэнергетических ус­
тановок. В частности, в одном из
сел Киевской области вскоре долж­
но начаться строительство комп­
лексного ветрогелиоэнергетическо-
го узла, обслуживающего ороси­
тельную систему, в состав которой
входит установка мелкодисперсно­
го дождевания. Во время замороз­
ков она будет создавать над посе­
вами теплый туман из нагретой
солнцем воды, что увеличит срок
пользования землей.

Кроме того, наш институт наме­
чает спроектировать и построить
свою экологически чистую и безот­
ходную базу отдыха на берегу Чер­
ного моря. На пяти гектарах рас­
положатся пансионат и пионерский
лагерь, все нужды которых будут

обеспечиваться энергией, получае­
мой от разнообразных ветрогелио-
систем. Здесь будут сооружены
так называемые «ветряные плоти­
ны», составленные из стандартных
ветродвигателей типа «Циклон».

В заключение напомним тот ны­
не почти забытый факт, что еще
50 лет назад в нашей стране рабо­
тало более 800 тыс. ветродвигате­
лей. Легко подсчитать, что если
каждый из них развивал мощность
хотя бы 5 кВт, то в сумме они про­
изводили столько же энергии,
сколько 8 Днепрогэсов!

Научные основы создания высо­
копроизводительных двигателей,
эффективно использующих энергию
ветра, еще в начале XX века зало­
жил великий русский ученый, «отец
аэродинамики» Н. Е. Жуковский.
По его проектам было построено
несколько установок, а в 1931 году
даже сооружена ветроэлектриче­
ская станция мощностью 100 кВт.

Поскольку и теоретические и
практические основы ветродвигате­
лей и ветроэлектростанций были
достаточно полно развиты еще в
те далекие годы, то уже в нынешнем
десятилетии это «старое, но гроз­
ное оружие» можно будет принять
«на вооружение» энергетикам. А
что касается установок, использую­
щих энергию солнца?.. Солнечные
батареи, устанавливаемые на
спутниках, сегодня хорошо отрабо­
таны, и если еще их стоимость
удастся «спустить» с высот на зем­
лю, то солнце в упряжке с ветром
займет достойное место в энерге­
тике.

.

·

·

-

-

- ·

·

.

>>

>

­

­

­

­
_

.

­

>

Недавно в Москве состоялось первое заседание рабочей группы по аккумулированию тепла, дейст­
вующей в рамках сети Европейского сотрудничества по солнечной энергетике под эгидой ЮНЕСКО. Во встрече
приняли участие специалисты Австрии, Бельгии, Италии, Кубы, СССР, ФРГ, Чехословакии, Швеции — всего из
15 стран. Об исследованиях и разработках, ведущихся по созданию систем солнечного теплоснабжения с меж­
сезонным аккумулированием тепла в СССР и за рубежом, мы попросили рассказать руководителя группы
полигона «Солнце» Института высоких температур АН СССР (ИВТАН) Айтбера Бижанова.

СОЛНЕЧНЫЙ ПРУД НА
МОРСКОМ БЕРЕГУ

В Дагестане на научном полиго­
не «Солнце» по проекту ИВТАНа
и Дагестангражданпроекта намече­
но построить солнечный пруд. Это
оригинальное гелиотехническое
устройство станет вырабатывать

тенсивного разогрева нижних, при­
донных слоев рассола проникаю­
щим солнечным излучением до
80—90°С.

Отвод тепла из пруда осущест­
вляется с помощью так называе­
мого внешнего теплообменника.
Это резервуар, через который про­
качивается по трубам горячий рас­
сол, и нагревает поступающую к

обеспечит съем тепла мощностью
до 50 кВт. При температуре воды
50—60°С коэффициент преобразо­
вания солнечного излучения в по­
лезное тепло достигнет 20%.

Даже зимой, когда число сол­
нечных дней резко уменьшается,
пруд будет исправно поставлять
тепло потребителям. Расчеты пока­
зывают: благодаря высокой теп-

к о н е е к т и в и л я з о н а --ГЕМПЕУА!
Z4CCOAA
Т °

К»НЦЕНТВ4уиЯ
Cq/IM С

\

Ч ~ - TL i i * . I - - i V T " *■, J
4 * - ' - J t ’ i r ’ ■ "■ * - ' t

' • ■ > m . У г ' л v

* . _,ri ■

Схема работы солнечного пруда, с о о р у ж а е м о г о в Дагестане
на берегу Каспийского м о р я .

Одна из первых, построенных в Швеции установок для тепло­
снабж ения двухэтажного здания в г о р о д е Студвик . А кк ум уля т ор
тепла выполнен в виде выемки конической ф о р м ы . Стенки ак­
кумулятора , им ею щ его о б ъ е м около 600 м , покрыть/ гидро- и

теплоизоляцией , на его поверхности находится плавающая
крышка с установленными на ней солнечными коллекторами.
Вода, н агреваю щ аяся в них, подается из нижней зоны аккум уля­
тора, а в о зв р а щ а е т с я нагретой в верхние слои.

Этот солнечный к о л лектор следит за солнцем благодаря тому,
что плавающая крыш ка м о ж е т легко вращаться вокруг верти­
кальной оси.

тепло для горячего водоснабжения
и отопления жилого дома и лабора­
торного корпуса, а также горячий
воздух, необходимый для сушки
сельскохозяйственной продукции.

Солнечный пруд представляет
собой водоем площадью 3 0 0 m j и
глубиной до 2,5 м. За счет раство­
рения натриевых и магниевых со­
лей (NaCI, MgCh) плотность соле­
вого раствора будет нарастать с
глубиной. Тем самым создаются
условия для подавления естествен­
ной конвекции внутри пруда и ин-

потребителям воду: либо с помо­
щью внутреннего теплообменника,
смонтированного непосредственно
в пруду и представляющего собой
систему труб, проложенных вблизи
дна, в которых нагревается воздух,
используемый затем в опытной ус­
тановке для сушки фруктов.

Расчетная тепловая мощность
солнечного пруда составляет
15 кВт. Однако в случае необходи­
мости елиотехническое устройство
может проработать несколько ча­
сов в форсированном режиме, что

лоемкости рассола система облада­
ет большой тепловой инерционно­
стью, что позволит солнечному пру­
ду функционировать даже тогда,
когда обычные гелиоустройства
бездействуют в ожидании ясной
погоды.

Важным достоинством подобного
устройства является его неболь­
шая — по сравнению с обычными
гелиоустановками — материало­
емкость и соответственно мень­
шая стоимость вырабатываемого
тепла.

12

- °
- °

-

/

3

ПОДЗЕМНЫЕ
ТЕПЛОХРАНИЛИЩА

В КАРАКУМАХ
Океаны тепла накапливают за

день раскаленные барханы Кара­
кумов и Кызыл кума. Но долгое
время к жаркому солнцу пустыни
гелиоэнергетикам никак не удава­
лось «подобрать ключи», откры­
вающие дорогу к его широкому
практическому применению.

Но вот сравнительно недавно
геологоразведчики обнаружили,
что в пустынях вода есть. Пр ичем
на сравнительно небольшой глу­
бине. Гигантские пресноводные
линзы толщиной от 30 до 100 м,
общая площадь которых превыша­
ет 2 млн. га, открыты в Каракумах.
Еще более впечатляют масштабы
подземных месторождений воды в
Кызылкуме — их площадь превы­
шает 7 млн. га.

Специалисты Физико-техниче­
ского института Академии наук Уз­
бекской ССР предложили превра­
тить эти подземные водохранили­
ща в... теплохранилища, или, как
говорят теплофизики, в межсезон­
ные аккумуляторы солнечного теп­
ла для теплоснабжения тепличных
комбинатов, лимонариев и других
сельскохозяйственных объектов.

Вот как выглядит в общих чер­
тах схема работы пустынного теп­
лохранилища. К линзам пробури­
ваются скважины, по которым под­
земную воду откачивают на по­
верхность и подают ее в гелиокот­
лы или другие солнечные установ­
ки, встроенные, скажем, в гелио­
теплицы. После нагрева горячая
вода вновь направляется в водо­
носный пласт. Зимой аккумули­
рованное таким образом тепло с
помощью теплонасосной установки
используется для обогрева объ­
ектов агропромышленного комп­
лекса.

Расчеты теплофизиков показыва­
ют, что каждый гектар подземного
теплохранилища позволяет акку­
мулировать тепло, собранное в те­
чение года с гелиокотлов площа­
дью в 5—б тыс. м2, и может обеспе­
чить теплоснабжение теплицы пло­
щадью до 0,5 га.

УРОВЕНЬ
ГРУНТОВЫХ &ОА
ЗАРЯДКА ТЕПЛО/И

НАСОСНАЯ СХАНуиЯ

РА ИОННАЯ КОТЕЛЬНАЯ

ПЕРЕКАЧИВАЮЩАЯ СТАНЦИЯ

ГРАВИЙНАЯ НАСЫПЬ
А40РЕНЛ

оса донные породы
ЕННАЯ ПОРОДА

Н а с х е м е п оказано ф ункц ион и рован ие гигантского м е ж с е з о н н о г о аккумулятора теп­
ла в двух р е ж и м а х ; летнем , когда происходит запасание тепла, и зи м н е м , когда ак­
к у м у л я то р обеспечивает теплом ж и л ы е д о м а .

УРОВЕНЬ
ГРУНТОВЫХ ВОД

ОГПДАЧА ШЕ
ЗАПАСА

ГРАВИИНАЯ НАСЫПЬ

/ ИОРЕНА

НАСОСНАЯ СТАНЦИЯ
^ ^ИОННАЯ КОТЕЛЬНАЯ

ПЕРЕКАЧИВАЮЩАЯ СТАНЦИЯ

ОСАДОЧНЫЕ ПОРОДЫ

КОРЕННАЯ ПОРОДА

ТЕПЛОХРАНИЛИЩА
В СКАЛАХ

Самая южная точка Швеции ле­
жит примерно на широте Москвы,
да и погода над Балтикой хмурит­
ся гораздо чаще, чем у нас, поэто­
му, казалось бы; ни о каком ис­
пользовании солнечного тепла в
производстве и быту скандинавам

не приходится и мечтать слиш­
ком скупое у них солнце. Но имен­
но это обстоятельство и заставило
шведских ученых всерьез заду­
маться о том, как можно наиболее
эффективно использовать то не­
многое солнечное тепло, которое
перепадает на долю Швеции. Ведь
каждому понятно: чем хуже греет
солнце, тем больше приходится
тратить угля и мазута на отопле-

I 13

­

2

­

.

­

·

ние домов, а это с каждым го­
дом обходится все дороже и
дороже...

И вот в конце 1980 года по прось­
бе одного из муниципалитетов юж­
ной Швеции был разработан про­
ект «завода по утилизации солнеч­
ного тепла». В основу проекта бы­
ла положена идея Лейфа Лемме-
ке, обратившего внимание на то,
что верхние слои морской воды у
южного побережья страны в летнее
время нагреваются до 15—20°С,
стало быть, если воспользоваться
высокопроизводительным тепло­
вым насосом, то тепло, аккумули­
рованное морем, вполне можно «пе­
рекачать» в теплосеть. Воды в море
много, ее тепла вполне хватит для
отопления целого города в течение
зимы, вот только как это тепло за­
пасти? •

Обычно в установках подобного
типа тепло запасается в так назы­
ваемых тепловых аккумуляторах —
больших баках, заполненных гра­
вием, щебенкой или песком. Днем
через бак пропускается теплая во­
да, которая нагревает щебенку, а
ночью, наоборот, щебенка нагре­
вает холодную воду. Но каких раз­

меров должен быть такой бак,
сколько в нем должно быть щебен­
ки, чтобы запасти тепло на полго­
да для целого города или даже
поселка!

И тогда Леммеке решил: раз
бак должен быть совершенно нево­
образимых размеров, значит, он не
нужен вовсе. Ведь подземные водо­
носные пласты, содержащие грун­
товые воды, «устроены» точно так
же, как и тепловой аккумулятор:
рыхлая горная порода, пропитан­
ная водой. Теплопроводность зем­
ных недр крайне незначительна,
уже на глубине нескольких метров
круглый год сохраняется постоян­
ная температура —• стало быть, та­
кой аккумулятор будет надежно
теплоизолирован. И ничто не ме­
шает сделать его площадью в не­
сколько квадратных километров,
даже прямо под городом или по­
селком.

Подземный аккумулятор тепла
работает так: с поверхности в водо­
носный пласт пробурены скважи­
ны — в центре занимаемого им
района и по его контуру. Летом в
центральные скважины закачива­
ется нагретая до 15—20° вода, а

из периферийных скважин холод­
ная вода выкачивается (а затем
она нагревается в теплообменнике
до температуры моря и через цент­
ральные скважины закачивается
обратно, поскольку соленую мор­
скую воду подавать в пресноводный
подземный пласт, разумеется, нель­
зя). Теплая вода, постепенно рас­
пространяясь от центральных сква­
жин к периферии, нагревает водо­
носные слои грунта — тепло запа­
сается точно так же, как и в обыч­
ном тепловом аккумуляторе. Зи­
мой же все происходит наоборот:
теплая вода из центральных сква­
жин поступает в тепловые насосы
и, охлажденная, через периферий­
ные скважины закачивается об­
ратно.

По оценкам Леммеке, мощность
одного такого подземного аккуму­
лятора тепла может достигать
50—100 мВт. Сегодня в Швеции
найдено уже около 200 мест, при­
годных для их строительства. В
сумме подземные теплохранилища
смогут обеспечить 18% потребно­
стей страны в горячей воде для
отопления домов. Весьма прилич­
ная цифра, не правда ли?

Эффект возвращенной
Игорь СМИРЕННЫЙ,
научный редактор
журнала «Промышленный .
транспорт»

СОКРАЩЕНИЕ ПОТРЕБЛЕНИЯ ТОПЛИВА НА ТРАНСПОРТЕ — ОДНА ИЗ СОСТАВНЫХ ЧАСТЕЙ БОРЬБЫ ЗА
ЭКОНОМИЮ ЭНЕРГЕТИЧЕСКИХ РЕСУРСОВ. ЭТУ ПРОБЛЕМУ СПЕЦИАЛИСТЫ РЕШАЮТ РАЗЛИЧНЫМИ СПОСО­
БАМИ. ОДНИ — ПУТЕМ ВНЕДРЕНИЯ АЛЬТЕРНАТИВНЫХ ВИДОВ ТОПЛИВА (СМ. «ТМ» № 8 И 9 ЗА 1985 ГО Д),
ДРУГИЕ — ЗА СЧЕТ УСОВЕРШЕНСТВОВАНИЯ КОНСТРУКЦИИ ТРАНСПОРТНЫХ МАШИН. В ИХ ЧИСЛЕ — И
СОЗДАТЕЛИ МАХОВИЧНЫХ ДВИГАТЕЛЕЙ.

Помните детскую игрушку инер­
ционный автомобильчик? Вы несколько
раз проводите колесами по полу, рас­
кручивая до высокой скорости металли­
ческий маховичок, встроенный в корпус.
И когда отпускаете машину, она не­
сколько метров едет за счет накоплен­
ной энергии.

Многие годы ученые и специалисты
пытались использовать энергию раскру­
ченного до огромной скорости маховика
в качестве привода различных тран­
спортных средств. Однако многочислен­
ные попытки преобразовать инерцию в
движущую силу кончались неудача­
ми. Набрав скорость в несколько ты­
сяч оборотов в минуту, массивный ма­
ховик под действием огромного кру­
тящего момента, как правило, разру­
шался.
ВЕРНИСАЖ ИЗОБРЕТЕНИЙ

В последние годы для воплощения
идеи создались хорошие предпосылки:
появились сверхпрочные материалы,
принципиально новые двигатели, детали
и узлы машин. На помощь конструкто­
рам пришла и современная электроника.
И как результат — в разных странах
мира стали появляться опытные образ­
цы машин с инерционными накопите­
лями энергии.

В прошлом году конструкторы швед­
ской фирмы «Кальмар ЛМВ» вынесли
на суд зарубежных специалистов конст­
рукцию маховичного вилочного погруз­
чика грузоподъемностью 25 т. Напра­
шивается вопрос: почему инерционным
накопителем энергии оснастили этот тип
машины, а, скажем, не обычный авто­
мобиль? Ответ прост. Такой выбор про­
диктован специфическим режимом ра­

боты контейнерных погрузчиков. Глав­
ным образом они заняты на обслужива­
нии судов типа «ро-ро». В процессе ра­
боты многотонным машинам, оснащен­
ным двигателями внутреннего сгорания,
приходится заезжать в помещения кры­
тых складов и, взяв контейнеры, переме­
щать их в трюмы кораблей. И там, где
побывает погрузчик, надолго остается
«букет» выхлопных газов, чрезвычайно
вредных для здоровья людей. Вот и за­
думались конструкторы над тем, чтобы
создать такую машину, которая на
воздухе работала бы от двигателя,
а в закрытых помещениях исполь­
зовала накопленную энергию махо­
вика. '

В погрузчике фирмы «Кальмар ЛМВ»
использован маховик, раскручиваемый
от дизельного двигателя мощностью

_

- °

-

-

­

­

-

­

­

-

~

r·
­

-

Схема расположения основных узлов си­
ловой передачи маховичного погрузчика*
Ц и ф р а м и о б о з н а ч е н ы ; 1 — ди­
зельный двигатель, 2 — р е д у к т о р м а х о в и ­
ка, 3 — гидронасос высокого давления,
4 — маховик, 5 — гидроприводы, 6 —
контрольный узел, оснащенный м и к р о п р о ­
цессором, 7 — пром еж уточны й редуктор,
8 — гидром огор , 9 — карданный вал, 10 —
задний мост, 1 1 — масляный р е д у к т о р ,
12 — топливный бак.

Схема «зарядки» маховика в
рекуперации при т о рм ож ен ии м

процессе Используя энергию маховичного нако-
зшины. пителя (при выключенном двигателе), по­

грузчик успевает въехать в трюм или
склад, захватить вилами груз и вывезти его
на эстакаду.

В т р ю м е судна маховичный погрузчик
работает с выключенным двигателем.

......г ■ ■

энергии
175 кВт или за счет рекуперации в про­
цессе торможения машины. Инерцион­
ный накопитель энергии выполнен в ви­
де пяти металлических дисков, насажен­
ных на вал и заключенных в высо­
копрочную цилиндрическую кассету.
Внутри ее с целью исключения потерь
энергии поддерживается вакуум. Для
повышения прочности кассета опоясана
защитным кольцом. Масса маховика —
340 кг, диаметр — 600 мм, частота вра­
щения достигает 10 тыс. об/мин. Мак­
симальная мощность, накапливаемая
им,— 225 кВт.

С двигателем маховик взаимодейст­
вует через шестеренчатый редуктор с
передаточным числом 4/1. Оптимальные

, режимы работы для этих важнейших уз­
лов машины «подбирает» микропроцес­
сор. Программа предусматривает вклю­
чение дизеля в тот момент, когда часто­
та вращения накопителя падает ниже
7 тыс. об/мин (для наименее напряжен­
ных режимов работы — до 6 тыс.
об/мин) — при таких оборотах энергии
раскрученного маховика недостаточно,
чтобы привести погрузчик в движение.
Отключение двигателя происходит в тот
момент, когда частота вращения нако­
пителя достигает 10 тыс. об/мин.

Параметры маховика выбраны с та­

ким расчетом, чтобы запаса его мощно­
сти хватило для выполнения одного ра­
бочего цикла, совершаемого погрузчи­
ком. Это — путь машины от причала до
трюма судна или до склада /расстоя­
ние до 70 м/, подъем или опускание кон­
тейнера и обратная дорога. При выезде
из закрытого помещения, в котором все
операции осуществлялись за счет энер­
гии накопителя, автоматически включа­
ется двигатель погрузчика, а маховик
начинает подзаряжаться. Затем цикл
повторяется.

На машине установлена оригиналь­
ная гидростатическая трансмиссия.
Благодаря ее применению удалось оп­
тимально скомпоновать силовую пере­
дачу и обеспечить рекуперирование
энергии при торможении.

! [оскольку многотонным контейнер­
ным погрузчикам на судах типа «ро-ро»
приходится передвигаться в основном
по наклонным поверхностям /панду­
сам, аппарелям/, особое внимание кон­
структоры обратили на обеспечение
безопасности движения, предупрежде­
ние опрокидывания тяжелой машины. С
этой целью маховичный погрузчик ос­
настили эффективными масляными мно­
годисковыми тормозами. Подобные си­
стемы устанавливаются на большегруз­
ные карьерные автомобили. Надежность
тормозов обеспечивается благодаря хо­
рошей герметизации корпуса, которая

препятствует проникновению в его по­
лость пыли и грязи. Поэтому детали ме­
ханизма изнашиваются мало.

Производственные испытания махо­
вичного и обычного погрузчиков проде­
монстрировали преимущества машины с
инерционным накопителем энергии. Обе
машины работали в одинаковых усло­
виях на погрузке контейнеров в судно
типа «ро-ро». У маховичного погрузчика
расход топлива был на 16—30% ниже,
чем у обычного, а производительность
на 3—9% выше.

В помещения складов и трюмов, куда
заезжал маховичный погрузчик, не про­
никали токсичные выхлопные газы.
Двигательего работал в благоприятных
условиях, поскольку его энергия исполь­
зовалась только для выполнения тран­
спортной работы. А в наиболее напря­
женных режимах /погрузка и выгруз­
ка контейнеров/ рабочие оперании вы­
полнялись за счет энергии, накоп­
ленной маховиком. Одним словом,
достоинства такой машины были оче­
видны.

Итак, создана очередная машина с
маховичиым накопителем энергии. Ка­
ково ее будущее? Окончательно отве­
тить на этот вопрос пока труднэ. Впе­
реди многочисленные производственные
испытания. Но хочется верить, что у
инерционных машин есть неплохая пер­
спектива.

15

.

-

-

­

_ / ­
­

-

­

­

·

­

/
­

r

Олег БОГОСЛОВСКИЙ,
патентовед

В научной, технической, патентной и
даже популярной литературе все чаще
встречается слово «супермаховик». Так
сейчас называют накопитель энергии,
но не обычный — литой из чугуна или
кованой стали маховик, а навитый из
самых, казалось бы, непривычных ма­
териалов — ленты, проволоки, стеклян­
ных, кварцевых или углеродистых во­
локон, нитей органического происхож­
дения — кевлара и пр.

Супермаховик отличается от обычных
накопителей не только материалом и
способом изготовления, но и своими ха­
рактеристиками. Он аккумулирует в де­
сятки, а иногда и в сотни раз больше
энергии на каждый килограмм массы,
чем привычный маховик. Главное же
достоинство заключается в том, что в от­
личие от накопителя-монолита его слу­
чайный разрыв безопасен.

Такие ценные качества вместе со зна­
чительной удельной мощностью, ком­
пактностью, высоким КП/1 ставят су­
пермаховиК в один ряд с перспектив­
ными накопителями энергии, так необ­
ходимыми р технике сегодняшнего, а
тем более завтрашнего дня. Созданием
супермаховиков занимаются во многих
развитых странах мира, в том числе и в
нашей стране. I !о этой проблеме, на­
чиная с 1975 года, проводятся между­
народные симпозиумы, подтверждаю­
щие перспективность данного направле­
ния. Например, на первой встрече аме­
риканские ученые отмечали, что внедре­
ние супермаховиков в различные отрас­
ли экономики США даст многомилли­
ардные прибыли ежегодно.

«Техника — молодежи» неоднократ­
но писала о новых типах накопителей
энергии. Но здесь речь пойдет не об их
преимуществах, а о том, кто и когда сде­
лал это важное изобретение. Какой
стране принадлежит приоритет? Заоке­
анские журналисты, когда речь заходит
об изобретении супермаховика, назы­
вают обычно имя американского спе­
циалиста Д. Рабенхорста, первые рабо­
ты которого по супермаховикам отно­
сятся к 1970 году. Действительно, он
впервые использовал термин, соответ­
ствующий в русском языке слову «су­
пермаховик». В наш научный лексикон
оно вошло благодаря многочисленным
публикациям советского ученого и изоб­
ретателя, профессора Н. Гулиа. Но одно
дело найти новый термин и совсем дру­
гое — создать новую конструкцию.

Мне по роду своей деятельности при­
ходилось заниматься оформлением ав­
торского свидетельства СССР
№ 200359. Речь идет об изобретении
того же Н. Гулиа, который заявлял
приоритет на первый советский супер­

маховик. И было это в 1966 году. Выхо­
дит, что супермаховик — отечественное
изобретение?

Чтобы убедиться в справедливости
этого предположения, пришлось иссле­
довать ранние патенты и авторские сви­
детельства в данной области. Вскоре об­
наружил, что первая заявка по супер­
маховику (судя, конечно, по его призна­
кам, а не по названию) была сделана
американцем Т. Рейнхартом в январе
1965 года, а опубликована только в
1967 году.

Складывалась довольно щепетиль­
ная, столь частая в истории техники
ситуация, когда оба автора могли не
знать о подаче заявки другим и пришли
к своим изобретениям самостоятельно.
В таком случае американец, похоже,
опередил советского специалиста.

С У П Е Р М А Х О В И К С П Р О В О Л О Ч Н О Й НА­
ВИВКОЙ. Ц и ф р а м и о б о з н а ч е н ы :
1 — диск супермаховика ; он может, быть
изготовлен из капрона , стеклопластика,
текстолита, в некоторых случаях — из м а г ­
ния, д ю р а л я , титана; эти м атери ал ы о б л а ­
дают повышенным запасом прочности, ко ­
торый обеспечи вает сохранность маховика
при п р е д е л ь н о допусти м ом удлинении на­
вивки; 2 — навивка с п р ед вар ител ьн ы м на­
тягом вы сокопрочной проволоки или во­
локна.

С У П Е Р М А Х О В И К С Р А З О Р В А Н Н Ы М
В Н Е Ш Н И М В И Т К О М В КОЖУХЕ. Ц и ф р а ­
м и о б о з н а ч е н ы ; 1 — конец р а з о р ­
ванной ленты; т р е н и е м о стенку кожуха он
торм ози т маховик, препятствуя д а л ь н е й ­
шей р а з м о т к е навивки и р а з р у ш е н и ю м е х а ­
низма; 2 — кожух; 3 — супермаховик .
Стрелкой показано направление вращ ения
супермаховика .

Дабы окончательно расставить точки
над «и», решил проверить подряд все
поданные заявки в этой области. Задача
не из легких, но в принципе посильная
для профессионального эксперта-патен-
товеда.

И мои старания были вознаграждены.
Через некоторое время мне удалось об­
наружить отечественную заявку на
изобретение маховика высокой энерго­
емкости, предполагающего навивку
прочной проволоки на упругий диск.
Причем в описании была дана четкая
трактовка цели и средств достижения
безопасного разрыва — главной отли­
чительной черты супермаховика. Такое
качество достигалось благодаря тому,
что упругие, плотностные и прочностные
свойства материалов диска и навивки
были подобраны так, что в случае пре­
вышения допустимой скорости враще­
ния разрывался лишь один внешний ви­
ток проволоки. После разрыва он немед­
ленно отходил в сторону от остальной
навивки и трением о стенку кожуха ав­
томатически начинал тормозить махо­
вик, препятствуя 'его дальнейшей раз­
мотке и разрушению.

Следует заметить, что витые из метал­
лических прутков или проволоки махо­
вики встречались еще в прошлом веке.
Первый из них был изобретен в Герма­
нии в 1883 году. Но к супермаховикам
они не имели никакого отношения. И вот
почему. Пруток или проволока навива­
лись на монолитный стальной шкив
только с той целью, чтобы не отливать
крупный (диаметром в несколько мет­
ров) диск целиком. При повышенном
вращении такая навивка должна на­
столько упруго удлиниться, что отошла
бы от шкива, вызвав дисбаланс махови­
ка. Если же еще больше увеличить обо­
роты, то первым разорвался бы, как ме­
нее прочный, сам шкив, вызвав выход из
строя всего маховика. Да и вращение с
повышенными оборотами самими авто­
рами не предполагалось — многометро­
вый маховик предназначался для эк­
сплуатации в открытой атмосфере, и
разогнать его до скоростей, близких
к предельной по разрушению, было
бы просто невозможно из-за колос­
сальных (в тысячи кВт) потерь на
сопротивление воздуху и разогрев
навивки.

Но вернемся к обнаруженной мною
заявке на супермаховик. Приоритет ее
оказался на несколько лет более ран­
ним, чем у Т. Рейнхарта. Заявка была
зарегистрирована в мае 1964 года. Од­
нако в выдаче авторского свидетельства
было отказано из-за ...отсутствия полез­
ности (?!). На тот уровень техники ви­
той супермаховик был не рассчитан. А
самое интересное, что автором заявлен­
ного устройства оказался все тот же
Н. Гулиа, в то время 24-летний аспи­
рант, начисто забывший о своей ран­
ней заявке.

Сам мотив отказа позволил согласно
законодательству СССР по изобрета­
тельству пересмотреть первое решение
по супермаховику, полезность которого
сейчас ни у кого не вызывает сомнения.
Итак, спустя 20 лет Н. Гулиа было вы­
дано авторское свидетельство на изоб­
ретение № 1048196. Таким образом,
окончательно выяснилось, что впервые
супермаховик был изобретен в Совет­
ском Союзе.

16

­
-

·

­

­

­

,

­

.

_

-

­

-

­

ПОЛИМЕРЫ СЕГОДНЯ И ЗАВТРА
Василий КОРШАК, академик

Полимеры — вещества, состоящие из множества структурных единиц — мономеров, объединенных силами
взаимодействия (от греч. «споли» — много, «мерос»— доля, частица). Полимерных веществ в природе больше,
чем простых. Кожа, целлюлоза, вода, гранит, глина — все эти полимеры хорошо известны и широко используют­
ся. Но сегодня все большее значение приобретают синтетические полимерные соединения, созданные челове­
ком для разных целей и выполняющие множество функций. Мы уже рассказывали о некоторых представителях
синтетических полимеров — алифатических карбоцепных, а также алифатических гетероцепных их свойствах и
областях применения (см. «ТМ» № 6 за 1979 год). Теперь рассказ об этих удивительных материалах продол­
жает академик, лауреат Государственных премий СССР Василий Владимирович Коршак.

Эпохи развития человечества не
случайно носили название того ос­
новного материала, из которого
изготовляли орудия производства:
каменный век, бронзовый, желез­
ный... Материалы всегда играли
определяющую роль в жизни чело­
века.

Наш век, век становления и раз­
вития технологий производства по­
лимеров, может быть, и нельзя с
полным основанием назвать «по­
лимерным». Однако, судя по тому,
каких успехов удалось добиться се­
годня «полимерщикам», следующе­
му столетию, вероятно, дадут та­
кое название.

В пользу подобного предположе­
ния говорят следующие факты. К
80-му году объем производства по­
лимеров превысил объем выпуска
стали в 2, а цветных металлов — в
17 раз. Причем темпы развития
полимерной промышленности пос­
тоянно нарастают.

Полимеры проникают во все без
исключения области техники и сфе­
ры быта человека: кузова автомо­
билей, корпуса кораблей и самоле­
тов из стеклопластика, детали кос­
мических аппаратов из полипропи­
лена, поливинилхлорида, наполнен­
ных стекловолокном, дома с крем-
нийорганическими покрытиями,
ткани из лавсана и полиакрила,
мясные продукты на основе глюте­
на — пшеничного белка, карто­
фельные изделия с добавками кис­
лого полисахарида, наконец, ис­
кусственная кровь, сердечные кла­
паны и кости из дакрона... Но и
это далеко не все. Полимерные ма­
териалы завоевывают ведущие по­
зиции в самых современных техно­
логических процессах.

Все шире применяются иониты —
вещества, способные обменивать

свои ионы на ионы внешней среды.
На этом свойстве основаны совре­
менные способы разделения хими­
ческих соединений, лекарств, очист­
ки ценных металлов, а также сточ­
ных вод.

А полимерные мембраны? Неко­
торые ученые, и я разделяю их мне­
ние, считают, что так же, как появ­
ление лазеров в свое время произ­
вело переворот в оптике, разработ­
ка полимерных мембран позволит
коренным образом изменить техни­
ку очистки различных соединений,
избежать потерь ценных компонен­
тов, это один из путей к созданию
безотходных производств. Я счи­
таю, что проблемы мембранных тех­
нологий заслуживают того, чтобы
им была посвящена отдельная
статья, ибо это большая и чрезвы­
чайно перспективная область. А
мне, чтобы закончить с мембран­
ными процессами, остается только
добавить, что наибольшее значение
из них имеют сегодня такие, как
опреснение морских и очистка сточ­
ных вод различных производств,
разделение биологических жидкос­
тей на составные части, в том числе
крови, а также разделение газов —
к примеру, обогащение воздуха
кислородом для медицинских це­
лей...

Основная цель синтеза полимер­
ных соединений — создание новых
дешевых материалов, свойства ко­
торых не хуже, а даже лучше, чем
у традиционных — будь то ткань,
бумага, металлы. Что это за свой­
ства, как их получить, каковы в
этой связи перспективы использо­
вания полимеров?

Не берусь в короткой статье рас­
сказать обо всем, а постараюсь от­
ветить на эти вопросы с помощью
лишь нескольких примеров.

ТЕРМОСТОЙКИЕ И СВЕРХ­
ПРОЧНЫЕ,

к тому же легкие и пластичные
полимеры заменяют сегодня металл
во многих отраслях производства.
Правда, до недавнего времени они
не могли выдерживать высоких
температур. Подобный недостаток
был связан со строением этих сое­
динений: их макромолекулы пред­
ставляли собой нестойкие линей­
ные цепи мономеров. Что, если по­
строить макромолекулы в виде
лестницы? Таким способом было
создано много термостойких «лест­
ничных» полимеров. К примеру,
полиакрилонитрил, из которого,
как известно, производят материал
«черный орлон», способный выдер­
живать в течение 10 тыс. часов тем­
пературу 400°С, а несколько ча­
сов — 800°С. Короткое время он не
разрушается и при 9000°С, а ведь
это в полтора раза выше темпера­
туры поверхности Солнца!

«Лестничное» строение характер­
но и для так называемых жестко­
цепных полимеров. Что это за
вещества?

Большинство полимерных соеди­
нений обладает более или менее
гибкими макромолекулами — эле­
ментарные звенья полимерной це­
пи свободно вращаются в них друг
относительно друга. Это так назы­
ваемые гибкоцепные полимеры,
до последнего времени в промыш­
ленности получали именно их.
Сравнительно недавно ученые син­
тезировали новый класс поли­
меров — жесткоцепных, в которых
вращение звеньев затруднено. Эти
вещества при определенных темпе­
ратурах могут переходить в жид­
кокристаллическое состояние. Сущ­
ность его в том, что некоторые

НА ПЕРЕДНЕМ КРАЕ НАУКИ2 «Техника — молодежи» № 10

­

<<

>

<< >

­

­

«

­

>

<<

°
°

°

i

«Лестничньге» полим еры (их структура
показана в н и з у, 2) г о р а з д о п рочн ее «ли­
нейных» (в в е р х у , 1).

соединения благодаря особому мо­
лекулярному строению при дости­
жении температуры разрушения
трехмерной кристаллической ре­
шетки сохраняют упорядоченность
во взаимном расположении моле­
кул. Из таких жидкокристалличес­
ких полимеров, как, скажем, арома­
тические полиамиды, сегодня п о ­
лучают сверхпрочные волокна.
Каким образом?

Раствор полимерного соединения
продавливают через отверстия —
фильеры, диаметр которых в зави­
симости от того, какой толщины
нужно волокно, может меняться от
0,001 мм до 2—3 мм. При истечении
раствора через отверстие в его тон­
кой струе возникают два вида де­
формации — продольное растяже­
ние и сдвиг. Многочисленные ис­
следования показали: при растяже­
нии преобладают процессы ориен­
тации макромолекул — вещество
приобретает упорядоченную струк­
туру; при сдвиге этот порядок
нарушается. Так вот, у гибкоцеп­
ных полимеров в силу их физико­
химических свойств на выходе из
фильеры наблюдается преоблада­
ние сдвиговой деформации — во­
локно получается неориентирован­
ным, а у жидкокристаллических
жесткоцепных, наоборот, происхо­
дит дополнительная ориентация
уже упорядоченных макромоле­
кул — волокно приобретает необы­
чайную прочность. Далее начина­
ется сложный процесс, связанный с
отверждением жидкой полимерной
нити. Струйки раствора попадают
в шахту, где омываются потоком
нагретого газа — растворитель ис­
паряется, волокна становятся твер­
дыми. Их прочность намного выше,
чем у самых прочных сплавов. ? по­

добным способом получают ориен­
тированный полиэтилен, полипро­
пилен. Они незаменимые мате­
риалы в машиностроении, авиаци­
онной и космической технике.

Изготовить суперпрочные мате­
риалы можно и по-другому. На­
пример, добавить в полимер волок­
на различной природы. Полученное
называют наполненными пластмас­
сами или композитами. Среди них
стеклопластик — его делают из
пластмасс и стекловолокна — за­
нимает ведущее место. Появление
многих технических новинок:
пластмассовых кораблей, цистерн,
кузовов и деталей самолетов —
стало возможным благодаря созда­
нию этих материалов. .

Композиты очень перспективны
вот еще по какой причине. В наши
дни полимерных материалов требу­
ется все больше. А получают их
прежде всего из нефти. Запасы ее
небеспредельны, она нужна как
топливо. Конечно, полимеры можно
делать из природного газа, угля,
горючих сланцев, растительного
сырья. Но в этом случае они будут
стоить намного дороже. В компози­
тах же полимер лишь связующее
вещество, количество его сравни­
тельно небольшое, так что его мож­
но экономить.

щего полимера обладают чрезвы­
чайно низким коэффициентом тре­
ния. Их назвали АСП-пластиками
(антифрикционные — самосмазы-
вающиеся пластмассы). Марки
пластиков АМАН, ТЕСАН, ЭСТЕ-
РАН, ВИЛАН и другие, разрабо­
танные в Институте элементоорга­
нических соединений имени
А. Н. Несмеянова, запатентованы
во многих странах мира. При рабо­
те изготовленных из них деталей на
поверхности последних образуются
смазочные полимерные пленки, ко­
торые имеют очень низкий коэффи­
циент трения, то есть полимер как
бы выполняет роль твердой смазки.
Подшипники, например, при темпе­
ратуре 250°С даже после 1000 ча­
сов работы не выходят из строя.

Новые материалы термостой­
ки —: не разрушаются при темпера­
туре 300°С (смазки обычно не вы­
держивают и 150°С), на них не
действует радиационное излучение
и химические вещества.

Не теряют своей «работоспособ­
ности» эти пластмассы и при мину­
совых температурах, до 200°С. А
значит, их можно использовать для
изготовления деталей машин,
работающих в условиях Арктики и
даже в космосе.

АНТИФРИКЦИОННЫЕ, САМО-
СМАЗЫВАЮЩИЕСЯ

«Не подмажешь — не по­
едешь» — эта пословица известна
всем. Детали машин и механизмов,
подвергающиеся трению, нуждают­
ся в смазке. Но что делать, если
нанести ее на трущиеся поверхнос­
ти сложно или подчас и вовсе не­
возможно, ибо деталь находится
в труднодоступном месте. А если
деталь нельзя загрязнять смазоч­
ными маслами, например в элек­
тронном или ткацком производ­
стве? А если агрегаты машин дол­
жны работать в диапазоне темпера­
тур от минус 200 до плюс 300°С?
Смазки разрушаются в таких усло­
виях. Словом, бывают обстоятель­
ства, когда нужны детали, не нуж­
дающиеся в смазке. Для их изго­
товления были разработаны так
называемые материалы сухого тре­
ния — наполненные пластмассы,
которые в результате тщательного
подбора наполнителя и связую­

ТОКОПРОВОДЯЩИЕ

Органические полимеры — из­
вестные диэлектрики. Одна из пер-

Так устроен м ем б р ан н ы й аппарат. Смесь
двух газов (они р а з н о г о цвета) проходит
над м е м б р а н о й с больш ой скоростью,
«Синий» компонент накапливается над
м е м б р а н о й , а «красный» проходит через
нее. На выходе из м е м б р а н н о г о аппарата
м ож но получить два потока, каждый из к о ­
торых б у д е т обогащ ен одним из к о м п о н е н ­
тов исходной смеси. Степень этого о б о г а ­
щения зависит от свойств м е м б р а н ы , при­
роды р а з д е л я е м ы х веществ и условий п р о ­
цесса р а зд е л е н и я . Таким способом м ож н о
раздел ить а з о т о в о д о р о д н у ю смесь на сос­
тавные компоненты (в ам м иачном п р о и з ­
водстве) , обогатить ки сл о р о д о м воздух
(в медицине) , очистить такие газы, как м е ­
тан,

СМ ЕСЬ

18

.

­

-

­
°

­

-

·

МНМЙНММ
f j m з : : и

АШнвнщвк

ш

ШМНМйМв
Н̂ШВв̂ЗВДНЩШМ

н м
м

Е я г ^ -

Н̂ВННВНИННШВ̂Н
шш ярHi нцрй

нянНвнвян!
■ * Г — Ж

бслМ isHWH
->— ■ - _ __

В

При п ер е х о де в ж идкокристаллическое
состояние может происходить о д н о м е р н о е
упорядочение м ол е к у л вдоль собственной
оси (а). При двухм ерной упорядоченности
молекул происходит также координация их
центров тяжести д р у г относительно д р у ­
га (б). М о ж ет быть и такая ориентация м о ­
лекул, когда направление осей м ол е к у л в
каждом п о с л е д у ю щ е м слое повернуто на
определенный угол по отношению к на­
правлению этих осей в п р е д ы д у щ е м
слое (в) .

вых областей применения, скажем,
фенолформальдегидных пласт­
масс — изготовление выключате­
лей и розеток. Полиэтилен давно
используется для покрытия метал­
лических проводов; полистирол —
для производства различных изоли­
рующих деталей радиоаппаратуры.
Диэлектрические свойства полиме­
ров связаны с тем, что они имеют
очень низкую удельную проводи­
мость. У полистирола она, к приме­
ру, всего 10"16 Ом"1 см"1, в то время
как, скажем, у хрома и его спла­
вов — 8,3 • 10 3.

Однако современной технике
нужны не только полимеры-изоля­
торы, но и полимеры-проводники,
сочетающие выигрышные свойства
синтетических материалов — элас­
тичность, износостойкость, неболь­
шую удельную массу — с электри­
ческой проводимостью, характер­
ной для металлов.

Однако такие материалы можно
получить, если ввести в полимер­
ную массу электропроводящее ве­
щество, например металлический
порошок, то есть создать опять-та­
ки композит. Отдельные частицы
металла, соприкасаясь друг с дру­

гом, образуют своеобразную сетку
по всему объему полимерного те­
ла — материал становится электро­
проводным.

Однако, несмотря на кажущуюся
доступность изготовления подоб­
ных электропроводников, их широ­
ко не применяют. И вот почему. Ко­
личество вводимого в полимер ме­
таллического наполнителя состав­
ляет 70 процентов от общего объе­
ма материала — иначе нельзя рас­
считывать на надежный контакт
частиц. Металлические добавки
значитель о утяжеляют композит,
да и стоит он довольно дорого.
Кроме того, для получения тонко­
дисперсных металлических порош­
ков требуются дополнительные
технологические установки. Как же
быть?

Сейчас разработан принципиаль­
но новый способ получения поли­
меров-проводников, или, как их на­
зывают, полимеров с «внутренней
проводимостью». Они построены из
макромолекул, • имеющих подвиж­
ные электроны, которые участву­
ют в образовании двойных и трой­
ных химических связей между от­
дельными атомами. Благодаря
этим подвижным электронам поли­
меры приобрели свойство прово­
дить электрический ток. Типичный
их представитель — полиацетилен.
Правда, проводимость его очень
незначительна — Ю-10 Ом-1 см-1.
Однако если добавить к нему сов­
сем ничтожное количество легирую­
щих веществ — 0,5—1 процент, то
его электропроводность увеличива­
ется на 13 порядков и достигает
значения 103 Ом-1 см"1. Ее уже
можно сравнивать с проводимо­
стью хрома и его сплавов. Вот поче­
му этот класс полимеров (кроме по­
лиацетилена, к ним относятся поли­
пиррол и другие), способных к та­
кому превращению, стали называть
«органическими металлами». Они и
внешне похожи на металлы — чер­
ного цвета, с металлическим блес­
ком, й значение теплопроводности у
них как у металлов. Пока еще рано
говорить о широком использовании
этих материалов, ибо они недоста­
точно стабильны. Но ученые рабо­
тают над этой проблемой, и, безус­
ловно, в ближайшие годы она будет
решена. Техника получит в свое
распоряжение легкие, прочные,
электропроводящие пленки, волок­
на. Из них можно будет изготов-

Когда раствор п о л и м ер н о го соединения
продавливаю т ч е р е з отверстия фильеры,
у ги б к о ц е п н ы х п о л и м е р о в на выходе из
ф и льеры наблюдается п р ео б л ад а н и е сдви­
говой д е ф о р м а ц и и — волокно получается
неориентированным (а), а у жесткоцепных
происходит дополнительная ориентация
уже упорядоченных м ак р о м о л е к у л (6),

лять элементы компактных и удоб­
ных электрообогревателей, мате­
риалы для защиты вычислительной
техники от статического электри­
чества, а также препятствующие
радиоизлучению.

Полностью раскрыть «полимер­
ную» тему в короткой статье невоз­
можно. Не рассказал я, например,
о производстве искусственной пи­
щи, а она в скором времени, ви­
димо, будет играть немаловажную
роль в организации правильного,
сбалансированного питания как
взрослых, так и детей. Не расска­
зал о полимерах в сельском хозяй­
стве, в частности о гидрогелях,
созданных нашими химиками на
основе полиакриламида и полиок­
сиэтилена и помогающих улучшить
структуру почвы и удержать в ней
влагу: I г таких гелей способен
удержать 1 л воды. Не рассказал
об искусственной коже, полимер­
ных контактных линзах, металло­
органических соединениях с цен­
ными свойствами и о целом ряде
других направлений развития поли­
мерного производства...

Как известно, в таблице Менде­
леева 106 элементов, 75 из них
используются сейчас для получения
полимерных соединений. Осталось
совсем немного— и все элементы
таблицы будут «задействованы» в
производстве полимеров с уникаль­
ными свойствами. Это дело недале­
кого будущего.

Записала Н. ШАПОВА

2* 19

­

J1

1

-

­

-

-

1

1

_ ·

-

­

_

.

<<

Игорь А Л ЕКСЕЕВ,
и н ж е н е р

ское судно «Академик Мстислав
Келдыш» (5500 т).

Надо заметить, что служба у этих
судов различна, но есть и общее.
Это в первую очередь умение по­
долгу удерживаться на месте, не­
смотря на весьма ощутимое воздей­
ствие волн, ветра и течений. Ска­
жем, при проведении комплекса ис­
следований в некой точке Мирового
океана. Раньше корабли науки от­
давали якорь, а там, где глубины в
сотни и тысячи метров и где ника­
кой якоря-цепи не хватит, удержи­
вались в заданной точке с помощью
машин. I ютом плавучие институты
стали оснащать подруливающими

БЕЗ ШТУРВАЛА
И... РУЛЯ

В этом году финская компания
«Холлминг» отмечает юбилей —
сорок лет назад ее корабелы сдали
заказчику первую продукцию. То
были небольшие шхуны и рыболов­
ные траулеры, построенные по об­
разу и подобию каботажных и про­
мысловых судов 30—40-х годов.
Шли годы. Компания постепенно
освоила производство морских па­
ромов и буксиров, за ними последо­
вали лесовозы, корабли науки,
океанские суда с горизонтальным
способом обработки грузов (так
называемые «ро-ро») и предназна­
ченные для сибиряков суда класса
«река — море». Кстати, более двух
третей всех судов «Холлминг» по­
строила для нашей страны. Не
случайно представитель этой ком­
пании В. Корзов однажды подчерк­
нул, что «развитие основанной в
1945 году компании «Холлминг» от
строителя деревянных шхун до вер­
фи, выпускающей высококачест­
венные специализированные суда,
стало возможным в первую оче­
редь благодаря постоянным зака­
зам, получаемым из Советского
Союза».

К ним, например, относятся три
однотипных научно-исследователь­
ских судна типа «Академик Борис
Петров» (водоизмещением по
2600 т),спроектированные фински­
ми и советскими специалистами.

В 1980 году вступило в строй бо­
лее крупное научно-исследователь­

устроиствами, своего рода мини­
винтами, установленными в носо­
вой части.

А на новых инженерно-геологи­
ческих судах и научно-исследова­
тельском судне «Академик Мстис­
лав Келдыш» проблему стоянки в
открытом море финские инженеры
решили, применив «аквамастеры».
Такое название специалисты «Хол-
лминга» 15 лет назад дали пово­
ротной винторулевой колонке —
оригинальному устройству, обла­
дающему свойствами гребного вин­
та и руля.

...В «старые, добрые времена»
(да й ныне) капитан «классическо­
го судна», начиная маневр, обычно
отдавал две команды. Рулевому,
допустим, «право на борт» и в ма­
шинное отделение — «держать
столько-то оборотов» или «полный
вперед». На судне, оснащенном
винторулевыми колонками, капи­
тан обходится без посредников —
достаточно проделать несложную
операцию: переместить рычаг на
пульте управления вперед вверх,
чтобы гребной винт, размещенный в
кольцевой насадке под днищем,
набрал обороты, одновременно по­
вернув его вправо по горизонтали,
чтобы винторулевая группа развер­
нулась и потянула судно в задан­
ном направлении.

Добавим, что «аквамастер» снаб­
жен индикатором, по которому су­
доводитель может проверить, соот­

ветствует ли установка винтору­
левой группы положению рычага
на пульте управления. Размещают­
ся пульты в ходовой рубке, там, где
обычно стоит штурвал, либо на
крыльях мостика. В последнем слу­
чае они синхронизированы.

Винторулевые колонки «первого
поколения» финские инженеры и
моряки испытали на морских же­
лезнодорожных и автомобильных
паромах. Такой выбор не случаен.
Ведь суда этого класса должны
подходить к причалу быстро и иск­
лючительно точно, чтобы рельсовые
пути, проложенные на палубе, со­
стыковались с колеей на берегу, а
сама швартовка заняла бы мини­
мум времени. Но парому приходит­
ся маневрировать в тесной аквато­
рии порта, борясь с течениями и
волнением. Не следует забывать и
о том, что на малых скоростях не
только паром, но и любое судно ху­
же слушается руля.

В свое время компания «Холл­
минг» построила для англичан па­
ром «Нетли кастл». По «углам» это­
го относительно короткого и ши­
рокого судна финские конструкто­
ры разместили по «аквамастеру»,
а управлялись они из одинаковых
рубок, установленных на носу и
корме. При швартовке «Нетли
кастл» легко маневрировал на пе­
реднем и заднем ходу, поэтому его
команде не приходилось тратить
время на развороты, подходя к при­
чалу.

i 1озже «Холлминг» построила
паром для Хельсинкского порта, как
известно, замерзающего. И в пер­
вую же навигацию «аквамастеры»
показали себя в новом качестве.
Как только судно застревало во
льдах, носовые винторулевые ко­
лонки переводили в режим «вразд­
рай» — и паром начинал мягко пе­
реваливаться с борта на борт, раз­
ламывая и подминая лед.

После паромов «аквамастеры»
обосновались на буксирах. И тоже
не случайно. Дело в том, что в пос­
ледние десятилетия резко увеличи­
лись размеры танкеров и балкеров
и сегодня вряд ли кого удивят суда
этих классов вместимостью 200—
300 тыс. т и длиной до четверти ки­
лометра. Да только порты, в первую
очередь европейские, остались
прежними, и буксирам, построен­
ным по классической схеме, с греб­
ным винтом в кормовой части, ста­
ло трудно перемещать «мамонты
океана» на относительно ограни­
ченной, к тому же «перенаселен­
ной» акватории. Не спасло положе-

20

-

1

-

­

·

H А■ лл
вать курс на малых скоростях.

Обобщив опыт работы «аквама­
стеров» на морских судах, специа­
листы «Холлминга» задумали при­
менить их и на речных теплоходах,
плавающих по извилистым рекам,
относительно узким каналам, тес­
новатым шлюзам. Традиционная
силовая установка — двигатель в
центральной или кормовой части с
длинным валопроводом на гребной
винт — занимала немало места в
корпусе. Естественно, в ущерб гру­
зовым трюмам и пассажирским
каютам, а размеры судов и так ог­
раничены характером акватории.
«Аквамастеру» длинный валопро-
вод не нужен, и ничто не мешает

Четыре «аквамастера» , /станов ленные
«по у г л е м » п а р о м а , позволяю т ем у легко
м ан ев р и р о в ат ь на п е р е д н е м и з а д н е м х о д у
и д а ж е передвигаться л а г о м ,

С хем а м ан ев р и р о в ан и я судна с по­
м о щ ь ю ком плекта «аквам астеров» . С т р е л ­
ками показано п о л о ж ен ие рычага на пульте
у п р а в л е н и я ,

Сейчас период экспериментов со
столь перспективными движителя­
ми подошел к концу. Конструкторы
«Холлминга» разработали четыре
базовые колонки, на основе кото­
рых создаются винторулевые уст­
ройства различной мощности. В за­
висимости от назначения и разме­
ров судна под его днищем устанав­
ливаются «аквамастеры» типа УС,
чья кольцевая насадка только пово­
рачивается, как и положено, на
360°. «Аквамастер» УЛ при подходе
к мелководью еще можно и под­
нять, упрятав в колодец, проделан­
ный в корпус судна, а колонка АТ к
тому же наклоняется, превращаясь
в обычный гребной винт. Наиболее
сложный «аквамастер» АЛТ и под­
нимается и наклоняется, обладая
всеми свойствами прочих винто­
рулевых устройств, которые, кста­
ти, призваны отнюдь не заменить
гребные винты и водометные дви­
жители, а лишь работать там, где
последним это не под силу.

ния и появление буксиров-кантов-
щиков, оснащенных винтами регу­
лируемого шага, носовыми подру­
ливающими устройствами, спарен­
ным рулем. Все эти нововведения
лишь усложняли и удорожали кон­
струкцию кантовщиков, а их манев­
ренность оставляла желать луч­
шего.

Иное дело — буксиры, оснащен­
ные двумя винторулевыми колонка­
ми, которые монтируются по бор­
там, между центром судна и кор­
мой. В управляемости, маневрен­
ности, по тяговому усилию они пре­
восходят своих предшественников.
Достаточно сказать, что буксиры с
«аквамастерами» перемещают су­

да, заведя на них трос с кормы
или носа, а то и просто подталки­
вая их к причалу бортом.

Появились «аквамастеры» и на
плавучих кранах, после чего те об­
рели возможность разворачиваться
на 360°, передвигаться даже лагом
без помощи буксиров. Больше того,
всеми действиями крана стал уп­
равлять не капитан с ходового
мостика, а непосредственно кранов­
щик, которому из кабины лучше
видна рабочая площадка.

Весьма полезными оказались
винторулевые устройства и для су­
дов технического флота. Ведь зем­
лесосам, кабелеукладчикам, про­
мерным катерам обычно надо либо
удерживаться на месте (тому же
землесосу), либо точно выдержи­

сократить размеры машинного от­
деления, тем самым сделав более
просторными и вместительными
грузовые помещения. Да и само
судно станет уверенней маневри­
ровать в узкостях и в шлюзах —
при необходимости оно и «бочком»
сможет пойти. *

Кстати, финские инженеры с ус­
пехом опробовали винторулевые
колонки и на специальных катерах,
обслуживающих лесосплавы, при­
крыв кольцевую насадку и гребной
винт решеткой. Она понадобилась
для того, чт.обы уберечь их от уда­
ров о «топляки» — полузатоплен­
ные бревна.

Как видите, «аквамастеры» не­
плохо показали себя на морских и
речных судах, пассажирских и
вспомогательных, катерах и круп­
ных плавучих кранах.

...Мощность самой первой винто­
рулевой колонки, опробованной
специалистами «Холлминга» на не­
большом лихтере (надо сказать,
что и судно и движитель исправно
служат и сейчас), не превышала
50 л. с. В 1980 году конструкторы
компании создали подобный агре­
гат мощностью уже в 1000 л. с. На
плавучем кране, изготовленном
финской компанией «Вяртсиля» по
заказу «Судоимпорта», были уста­
новлены две поворотные винторуле­
вые колонки приводной мощностью
по 4000 л. с. И это не предел. «С
помощью существующей техноло­
гии можно изготовить колонки и в
6000 л. с., чтобы оснастить ими
большие океанские суда»,— уве­
ренно заявил представитель маши­
ностроительного завода, входящего
в компанию «Холлминг»...

Общий вид винторулевой колонки, изго ­
товленной ф инской ко м п а н и ей «Холл­
минг».

21

.

­

-

·
.

<<

­

«Азбука мира». Зем лянин обучает ино­
планетное существо русскому языку, Пе­
р е д ними «Азбука». На р а з в о р о т е книги
алфавит и слова: «Мама, миру — мир».

венной литературой и ее предте­
чами — мифологией, эпосом, бы­
линами. Так, знаменитые танагр-
ские терракоты, украшающие
сейчас лучшие музеи мира, чаще
всего иллюстрируют мифы и ле­
генды Древней Эллады...

В многовековой истории раз­
вития сюжетной скульптуры на
территории нашей страны можно
выделить один, я бы сказал, пе­
реломный момент. Долгое время
она существовала, если можно
так выразиться, в двух обличьях:
народные умельцы резали затей­
ливые фигурки из дерева, лепили
•и раскрашивали забавных зверу-

НАСЛЕДНИКИ
БУРАТИНО

Нередко думают, что скульп­
тура — самый монумен­
тальный вид изобразитель­
ного искусства. Действи­
тельно, это слово невольно вызы­

вает у нас ассоциации с величест­
венным Сфинксом, многометро­
вым изваянием Будды, фигурами
афинского Парфенона, работами
Микеланджело, Фальконе, Мухи­
ной... На самом же деле понятие
«скульптура» охватывает обшир­
нейший диапазон объемных изоб­
ражений, весьма различных по
размерам, технике исполнения,
форме и содержанию. Но неверно
было бы уподобить предмет на­
шего разговора этакому развеси­
стому дереву, ствол у которого
всего один, а во* все стороны от­
ходят многочисленные ответвле­
ния. Скульптура как вид изобра­
зительного искусства скорее по­
хожа на плотно увязанный пу­
чок прекрасных, но самых разно­
образных растений, корни каждо-

«Дети Вселенной». М атерия существует
вечно. Миллиарды лет назад она п роизвела
на свет жизнь, а сравнительно недавно —
разум , с п о м о щ ь ю которого см ож ет когда-
нибудь познать с а м о е себя.

го из которых тянутся в далекое
прошлое*

Не является исключением и
жанр, который можно условно
назвать «сюжетной скульптурой»
(если понимать слово «сюжет» в
его литературном значении) и к
которому относятся, например,
широко известные фарфоровые
статуэтки, изображающие раз­
личные бытовые сценки. Сюжет­
ная скульптура возникла тысяче­
летия назад и была распростра­
нена повсеместно — от Среди­
земноморья до Дальнего Востока
(да и в еще не открытой Америке
она, по-видимому, пользовалась
не меньшей популярностью). Из
всех видов скульптуры этот, по­
жалуй, имеет наиболее явные
«родственные связи» с художест-

шек для себя и своих детей, тогда
как знать предпочитала украшать
интерьеры «импортными», ввози­
мыми с Запада и Востока произ­
ведениями. Картина коренным
образом изменилась во второй
половине XVIII века, в связи с
быстрым развитием отечествен­
ного фарфорового производст­
ва — появился материал, изделия
из которого способны были удов­
летворить даже самого капризно­
го ценителя. Разумеется, фарфо­
ровые безделушки и теперь об­
ходились недешево, но все же
стоимость их постепенно и не­
уклонно снижалась, и по мере
этого они получали все более ши­
рокое распространение. Наконец,
количество, как и следовало ожи­
дать, перешло в качество: две

.

.

·

-

ные композиции внесением ярких
национальных персонажей и си­
туаций из русского быта; с дру­
гой — в самобытное народное
искусство резьбы по дереву стали
все чаще вторгаться сюжеты, под­
сказанные литературой,— на­
пример, теми же баснями. Так
закладывались основы сегодняш­
него положения дел в этой об­
ласти, когда мы можем с восхи­
щением любоваться циклом
скульптурных иллюстраций к лю­
бимому литературному произве­
дению, даже не задумываясь о
том, из какого материала они вы­
полнены...

нечисть),— жалуется наш посто­
янный читатель, руководитель
кружков станции юных техников
из города Геническа Херсонской
области Баранов.— А ведь объем­
ное изображение фантастических
героев в фантастических ситуа­
циях — разве это не интересно?»

Так пишет читатель. Но, надо
сказать, он не идет по проторен­
ной дорожке иных, которые не­
достатки-то видят, а ничего по­
зитивного даже и не пытаются
предложить. Он высказывает по­
желание, чтобы под рубрикой
«Время — Пространство — Чело­
век» почаще появлялись бы «не

Иллюстрация к роману А. Беляева «Го
лова п р о ф е с с о р а Доуэля».

бывшие независимыми ветви сю­
жетной скульптуры — «свет­
ская» и народная — встретились,
и начался закономерный процесс
их взаимного обогащения. С од­
ной стороны, работавшие на фар­
форовых предприятиях наши та­
лантливые ремесленники разно­
образили традиционные запад­
ные идиллически-сентименталь-

«Экологическая катастрофа, или П о с л е д ­
няя селенитка». Цивилизация — дитя пла­
неты, давш ей ей жизнь, сам а р а зр у ш а е т
свой дом , превращ ая его в безж изненны й
шар.

Иллюстрация к р о м а н у 6. Головачева «Реликт».

К сожалению,. не так часто
встретишь на какой-нибудь вы­
ставке работы, созданные по мо­
тивам научной фантастики. По
неизвестной причине даже во­
шедшие в золотой фонд мировой
литературы произведения этого
популярного жанра, как правило,
остаются вне поля зрения про­
фессионалов. Да и на наш тради­
ционный конкурс «Время — Про­
странство — Человек» таковые
практически не поступают. В
«ТМ» № 5 за 1982 год мы писали
о творчестве А. Покотюка из
Львовской области. Вот, пожа­
луй, и все.

«Фантастика в скульптуре
встречается разве что в виде так
называемой лесной скульптуры
(лешие, гномы, черти и прочая

просто фантастические пейзажи,
а именно Человек будущего, Че­
ловек в экстремальных услови­
ях, Человек-борец, Человек ищу­
щий...». Более того, А. Баранов, с
детства увлекаясь научной фан­
тастикой и резьбой по дереву,
даже сам попробовал проиллю­
стрировать ряд фантастических
произведений, а затем и разра­
ботал несколько собственных
сюжетов. Некоторые из них с
комментариями автора мы пред­
лагаем вашему вниманию.

Что ж, начинание вполне удач­
ное. На мой взгляд, этот смелый
синтез традиционной формы и
нового содержания дал отличные
результаты.

Николай ВЕЧКАНОВ,
скульптор

#

23

«

-

1

«

«

С о в р е м е н н а я горная техника для проходки соляных пластов.

ПРОБЛЕМА

ZX
=1X
<с;
◄LQ

...Когда-то природные богат­
ства казались неисчислимыми,
кладовые природы — бездонны­
ми. Миновало то время, кануло в
прошлое. Пришла пора считать и
алмазы в недрах, и жемчужины в
морях, а особенно нефть и желе­
зо, уголь и газ, золото и вольфрам,
фосфор и титан, и даже — прес­
ную воду, чистый воздух, краси­
вые ландшафты... Оказывается,
всего этого не так уж много. На
наш век, пожалуй, хватит, а вот
дальше...

Часть ресурсов земной природы
возобновляется, часть теряется
безвозвратно. А потребности в
минеральных и других видах сырья
продолжают ускоренно расти. И
пусть существуют утешительные
подсчеты: мол, наша планета спо­
собна обеспечить безбедное суще­
ствование десяткам миллиардов
людей. Возможно, и способна. Но
только в том случае, если мы бу­
дем хозяйничать на ней разумно,
рачительно, с предельной осто­
рожностью.

Очень метко сказал более века
назад Карл Маркс: цивилизация,
которая развивается стихийно,

оставляет после себя пустыню.
Точнее и не сформулируешь.

Итак, наша задача: создать ци­
вилизацию без пустынь.

Земля ныне состоит из велико­
го множества отдельных промыш­
ленных районов, где возводятся
гигантские плотины и города, рас­
пахиваются земли, вгрызается в
каменные недра техника, выру­
баются или восстанавливаются ле­
са. У каждого района свое не­
повторимое лицо, свои индиви­
дуальные проблемы.

Полезно, конечно, думать о всей
планете. Но надо прежде всего
позаботиться о каждой конкретной
ее части. Для меня, скажем, один
из таких особенных, можно ска­
зать, родных уголков — на севере
белорусского Полесья. Называет­
ся он Солигорском.

Он расположен над слоями ка­
лийных солей — ценнейшего мине­
рального удобрения. Их называют
солями плодородия. Каждая вне­
сенная в пашню тонна калийных
солей — это дополнительные сот­
ни килограммов зерна, картофе­
ля, кормовых культур...

В Солигорске ведутся горнодо­
бывающие работы, перерабаты­
вается минеральное сырье, разви-

'

ты сопутствующие производства,
создано водохранилище. Вблизи
стремительно растущего крупного
города имеется немало сел с ого­
родами и садами, а также лесных
массивов, пастбищ и пашен. Коро­
че, хозяйство здесь представлено
разными, взаимозависимыми и
взаимодополняемыми отраслями.
И этим данный конкретный пром-
район напоминает всю нашу пла­
нету в миниатюре.

В Солигорском промрайоне мне
довелось работать 15 лет, с
1961 года, в период его бурной
трудовой молодости. Наша изы­
скательская экспедиция завершала
геологическое обоснование объек­
тов 1-го комбината, затем 2-го,
следом 3-го, а там и настал черед
следующему, 4-му.

Тогда уже, в суете нелегких изы­
скательских будней, возникли у
меня некоторые вопросы о судьбе
промрайона, толкового ответа на
которые я не находил.

Первый. Интенсивность разра­
ботки полезного ископаемого ра­
стет из года в год. Идет добыча
богатых залежей. Объем их огра­
ничен. Пройдет немного десятков
лет, и начнется явное оскудение
месторождения. И хотя в недрах
останется еще очень много руды—
только сравнительно бедной,—
ее добыча современными метода­
ми окажется нерентабельной. Что
будет с этим бросовым сырьем,
заключающим в себе многие мил­
лионы тонн солей плодородия?

Второй. Район быстро обживает­
ся. Город растет. А минеральная
база промрайона и соответствен­
но производство в перспективе
резко уменьшатся. Чем занять тог­
да людей? К тому же количество
сельскохозяйственных угодий сок­
ратится и, стало быть, также
уменьшится и число занятых на
сельхозработах.

Третий. Значительная часть до­
бытого сырья идет в отходы. В
них преобладает хлористый нат­
рий — поваренная соль, или ми­
нерал галит. Через несколько де­
сятилетий они займут обширные
территории, засоляя окрестные
почвы и подземные воды. Как
обеспечить экологическую чисто­
ту региона?

ДВАДЦАТЬ ЛЕТ СПУСТЯ

И вот я снова на солигорской
земле. Город подрос, раздался
вширь, похорошел, посолиднел.

Это уже не прежний рабочий
поселок. Много людей и машин.
Красивы новые кварталы, сосед­
ствующие с лесом и обширным
водохранилищем.

Там, где некогда был запом­
нившийся мне покатый холм с
ровной порослью ржи и сосновой
рощей, теперь возвышаются ги­
гантские копры и другие столь же
внушительные сооружения 4-го
рудника и комбината.

Но заметно выросли и насыпи
солевых отходов. Издали на полес­
ской равнине они подобны вздыб­
ленным горным хребтам. Это,
пожалуй, самые высокие — до
100 м — гряды в Белоруссии; во
всяком случае, здесь не раз уже
проводились республиканские со­
ревнования дельтапланеристов.
Рядом распластались на огромных
территориях и солевые искусст­
венные озера-шламохранилища.

А это что? Местами на равнине
там и сям темнеют свежие впа­
дины, в них скапливается влага,
возникают болотца. Здесь оседа­
ет земля над старыми горными
выработками. Явление, не предус­
мотренное проектами, приносит
все больше неприятностей земле­
дельцам.

Новая встреча с Солигорском
подтвердила обоснованность дав­
них тревог. Я обсуждал его проб­
лемы с производственниками,
учеными, проектировщиками. Бу­
дучи людьми деловыми, они были
озабочены прежде всего тепереш­
ними насущными задачами произ­
водства. Надо улучшать показа­
тели действующих рудников и
обогатительных фабрик, изобре­
тать меры борьбы с' засолением
подземных вод и почв, с забо­
лачиванием проседающих участ­
ков. Все это сделать непросто.

Не странно ли: более 300 млн.
лет назад на месте нынешнего
Полесья существовали соленые
лагуны и озера, окаймленные по­
лосами белой, засоленной, без­
жизненной земли. Через многие
миллионы лет здесь возникло мор­
ское дно и слои соли погрузились в
недра. Много позже, когда море
окончательно отступило, суша по­
крылась пышной растительностью,
а каменная соль осталась надежно
захороненной на больших глуби­
нах.

А теперь человек словно бы
повернул геологическое время
вспять: соль из недр земли под­
нимается на поверхность, соляные
озера появились вновь, нагромож­
дены целые соляные холмы, а ря­
дом — те же, что и сотни миллио­
нов лет назад, полоски белой за­
соленной земли...

СИСТЕМА ГЛУХОЙ ЗАЩИТЫ
Когда видишь горы пустой из­

влеченной из недр породы, первая
мысль: а нельзя ли положить их
туда, откуда взяли? И засоления
не будет, и просадки земной по­
верхности прекратятся.

Этот вариант давно продуман и
просчитан. Чтобы вернуть натрие­
вую соль в недра, потребуются
примерно такие же затраты, как и
на извлечение руды. Вдобавок,
многие подземные полости успеют
обрушиться, до них уже не добе­
решься. Короче, вариант дорогой,
хлопотный и не сулящий больших
успехов.

А если калиевую соль черпать
не подряд, а выборочно — с уче­
том особенностей геологического
строения продуктивной толщи? В
ней чередуются слои натриевой
(ее больше всего) и калийной со-

1ОVO
Ф
Фе;оЮX<0

2л
О
%осиCDо

тх>хГО
SоX

т °? 2 л е;\0 с
а ,л>Х X
о *X с;
т О
О ^а Sо s\о *
- * Л
* з ® £

ОСО
ОXоXк
ФX

лXоао►*и
оичXсо

fOXX
ш

о т
Jr ® О о X VO *0(ОсоXа*0иифLD

и т
л ф 5 о ,л о
х ш \оО ’ <0
> Ч < п

·

_

·

·

ли, а также глин. Калийные слои,
а точнее сказать, прослоечки об­
разуют три продуктивных гори­
зонта. Их проще всего выбирать
разом. Так и делали поначалу, по­
лучая при этом особенно много
пустой породы. Теперь эта систе­
ма добычи заменяется более ра­
циональной: продуктивные гори­
зонты разрабатываются выбороч­
но. Таким образом, на поверхно­
сти оказывается примерно вдвое
меньше пустой породы (натриевой
соли), чем раньше.

Правда, «соленых» отходов по-
прежнему много. Оберегая от их
вредного воздействия почвы и
природные воды, горняки увеличи­
вают высоту солеотвалов, устраи­
вают вокруг них ловушки для рас­
солов — своеобразные канавы,—
укладывают на дно шламохрани-
лищ полиэтиленовые, непроницае­
мые для соли защитные экраны
и т. д.

Есть еще один активный метод
охраны природы и борьбы с от­
ходами — их переработка. Из га­
лита можно получать кормовую
соль, материал для дорожного
покрытия, а из засоленных глин
шламохранилищ — специализи­
рованные удобрения. К сожа­
лению, в данном случае основ­
ную массу пустой породы состав­
ляет поваренная соль, содержащая
глину вместе с токсичными хими­
ческими реагентами, что не позво­
ляет использовать этот способ в
широких масштабах.

...Надо отдать должное белорус­
ским проектировщикам, ученым и
производственникам. Учтя все до­
ступные в настоящее время сред­
ства борьбы с отходами и засо­
лением, они предложили ряд мер
по охране природы в промрайоне.

Эти меры, пожалуй, подобны
системам глухой защиты, при­
меняемым в игровых видах спор­
та для нейтрализации активных
действий нападающей стороны.
Скажем, начинается проседание
земной поверхности, заболачива­
ние — надо устроить дренаж, осу­
шение почвы. Если просадки за­
трагивают поселки — перенести
строения. Высок общий уровень
грунтовых вод — снизить уровень
воды в водохранилище, а чтобы
сохранить . его первоначальный
объем — углубить дно... Правда,
есть одно «но». Стоимость пред­
лагаемых мероприятий исчисляет­
ся в сотнях миллионов рублей.
Сумме! значительная. Впрочем,

вряд ли кто-либо считает затраты
такого рода излишними или чрез­
мерными: природу надо сохра­
нять.

Однако есть проблема и вовсе
не учтенная проектом: в недрах
по-прежнему остается очень много
калийных солей, в то время как
наиболее богатые слои через
несколько десятилетий будут ис­
черпаны. Да и сельскохозяйствен­
ные угодья все-таки обречены на
немалые потери, отторгаются сот­
ни, тысячи гектаров плодородных
земель.

ИДЕЯ МОЛОДЫХ
Отметим, что и сами разработ­

чики «глухой защиты» не сочли
проект вполне удовлетворитель­
ным. Подчеркнули, что требуются
дополнительные научно-исследо­
вательские работы, нацеленные на
изобретение и внедрение мало­
отходной технологии, на утили­
зацию и захоронение отходов.
Но кто и когда будет создавать
такую технологию?

И тут неожиданно для многих
раздался голос молодых специа­
листов: такая технология есть!

Смелое заявление было воспри­
нято с вполне естественным
недоверием. Новая технология —
дело нешуточное. Тут общими
словами и красивыми идеями не
обойдешься. Необходимы конст­
руктивные, выверенные решения,
точность которых доказана, а эко­
номический эффект подсчитан.
Все это не сделаешь без долгих
совместных работ горняков, хи­
миков, технологов...

В данном случае все необхо­
димые условия были соблюдены.
Потому что выступил со своим
предложением комплексный твор­
ческий молодежный коллектив
(КТМК) сотрудников Белорусского
филиала Всесоюзного научно-ис­
следовательского института галур­
гии. Эта неформальная организа­
ция (КТМК) объединила специа­
листов разных профилей. Возник­
ла она в марте 1981 года и была
утверждена приказом директора
филиала.

«Костяк» составили А. Бродт,
С. Дор жинкевич, К. Ситко, А. Тур-
чак и другие энтузиасты. Перед
ними стояла задача: найти такой
способ добычи и обогащения
калийной руды, который даст на­
именьшее количество отходов и
причинит наименьший урон окру­

жающей среде. В принципе идея
сводилась к тому, чтобы все основ­
ные производственные процессы
завершались под землей, чтобы
пустая порода не поступала на по­
верхность, а оставалась в недрах,
заполняя выработанные полости.
Двойная выгода: нет опасности
засоления почв и природных вод,
а также исключаются крупные про­
садки земной поверхности.

Кто побывал однажды в калий­
ной шахте, тот надолго запоминает
нарядные своды просторных тон­
нелей, раскрашенные разноцвет­
ными прожилками пород. Красота,
да и только. Однако первое впе­
чатление обманчиво. Здесь дает
себя знать миллионотонная тол­
ща горных пород, давящая со
всех сторон. Там вспучится от гор­
ного давления пол, там обрушит­
ся потолок. Вырабатывая продук­
тивные пласты, необходимо забо­
титься о том, чтобы образующая­
ся полость сохраняла устойчивость.
Для этого следом за движу­
щимся горным комбайном монти­
руется сложная система искусст­
венной крепи. Вдобавок прихо­
дится оставлять так называемые
целики, представляющие собой
мощные подземные колонны —
естественную крепь, позволяю­
щую вести безопасную разработ­
ку.

А нельзя ли, не уменьшая сте­
пени безопасности подземных ра­
бот, выбирать как можно больше
руды и как можно меньше пустой
породы? Оказывается, способ есть.
Он был предложен еще в 1970 году
солигорским инженером А. Бес­
сарабовым: горный комбайн выбо­
рочно разрабатывает наиболее
богатые калием слои, а из пустой
породы выпиливает крупные бло­
ки, которые укладываются штабе­
лями в выработках, что, естествен­
но, увеличивает их стойкость к
горному давлению. Оценив краси­
вое решение сложной технической
задачи, ребята из КТМК решили
пойти дальше. Ведь при способе
А. Бессарабова добываемая соль
хотя и обогащена калием, но все
равно содержит около 60% пустой
породы. Чтобы избавиться от нее,
надо изобрести способ обогаще­
ния любой руды без громоздкой
аппаратуры и больших энергети­
ческих затрат. При этом пустая
порода (глина, поваренная соль)
должна оставаться сухой, чтобы
ее можно было закладывать в под­
земные пустоты. В то же время

26
t

_

1

надо избежать устройства под
землей цеха сушки, для которого
требуется много проточного воз­
духа и тепла.

Вот тут-то и вспомнишь капиталь­
ные, величественные сооружения
4-го рудоуправления. Да мыслимо
ли такой заводище загнать на полу­
километровую глубину?!

Оказывается, можно. Хотя для
того, чтобы убедиться в этом и
представить веские доказатель­
ства, потребовались многомесяч­
ные поиски. Разумеется, молодым
энтузиастам из КТМК помогали
более опытные сотрудники — уче­
ные и производственники. Ряд эк­
спериментов, например, был про­
веден в лаборатории Белорусского
технологического института имени
С. М. Кирова под руководством
Г. Ф. Пинаева.

...Не стану вдаваться в детали
поисков. Самое главное: не оро­
бели молодые проектировщики
перед замысловатой задачей. Не
стушевались: мол, крупные спе­
циалисты много лет большими
коллективами создавали сущест­
вующие технологические циклы, а
тут на общественных началах, в
свободное время, небольшими си­
лами... разве возможно? Разве не
наивное ребячество?

Нет, не ребячество. Да, возмож­
но. Теперь это ясно. Зарегистри­
ровано изобретение А. С. Брод-
та: способ гравитационного обо­
гащения руд. Это и есть решение
задачи, входящей в комплекс со-
лигорской безотходной техноло­
гии. Суть его такова.

Различить кусочки натриевой и
калийной соли в бытовых усло­
виях просто: первые имеют соле­
ный вкус, а вторые — жгучий
горько-соленый. А вот техноло­
гам распознавание приходится ве­
сти по другим критериям. На­
пример, по плотности.

В продуктивном слое содер­
жится сильвин (калийная соль),
галит (натриевая, поваренная соль)
и глины; их плотности соответ­
ственно равны 1,99, 2,17 и
2,60 г/см . Следовательно, если
имеется жидкость плотностью
2,05 г/см , то кусочки сильвина
будут в ней всплывать, а галита и
глины — тонуть. Кроме того, чтобы
избежать тепловых затрат на суш­
ку, надо иметь жидкость с низкой
точкой кипения. Если, скажем,
она кипит при комнатной темпера­
туре, то в шахте не потребуется ни­
какого специального подогрева и

мощного проточного воздухотока.
В конце концов жидкость с та­

кими заранее намеченными ка­
чествами удалось найти. Разрабо­
тали схему необходимой аппара­
туры, всего технологического
процесса.

Этот новый способ допускает
три варианта исполнения. Под зем­
лей может быть построена ком­
пактная станция подземного обо­
гащения руды. Или конструирует­
ся передвижная обогатительная
установка. Она может переме­
щаться по участкам шахтного по­
ля, которые разрабатываются гор­
ными комбайнами. Или создается
комплексный подземный комбайн,
осуществляющий и добычу, и обо­
гащение руды в едином после­
довательном цикле. Во всех трех
случаях пустая порода остается
под землей, а на поверхность по­
дается готовая продукция.

Значит, по существу, безотход­
ное производство? Экологически
рентабельная технология? Да, та
самая технология, о которой меч­
тают и за которую борются за­
щитники природы. Ну а как рента­
бельность? Не обойдется ли новая
технология втридорога?

Подсчитано. Нет, не обойдется.
Ведь если учесть ущерб, причи­
няемый природе современными
предприятиями, то их экономич­
ность может оказаться под боль­
шим вопросом. Вспомним хотя бы
о тех сотнях миллионов рублей,
которые требуются только на пас­
сивную защиту окружающей сре­
ды в Солигорском промрайоне.

АКТИВНАЯ ЗАЩИТА ПРИРОДЫ
У меня в руках документ —

объемистая папка с материалами
работы КТМК. Название: «Разра­
ботка экологически чистой техно­
логии производства калийных
удобрений». Это научное, техни­
ческое, экономическое и — самое
главное! — экологическое обосно­
вание проекта. Работа выдвинута
на соискание премии Ленинского
комсомола. -

Реализация проекта на практике
остается проблематичной, по край­
ней мере, на ближайшие годы.
Но за это время и можно дове­
сти нестандартный проект КТМК по
Солигорску до необходимой кон­
диции силами научно-исследо­
вательских и проектных институ­
тов. Создание и внедрение в прак­

тику безотходных технологий,
сберегающих окружающую среду,
экологически рентабельных — ак­
туальнейшая народнохозяйствен­
ная проблема. Это подчеркнуто в
партийных и государственных до­
кументах, об этом, в частности,
упоминалось на июньском сове­
щании в ЦК КПСС. Охрана и ра­
циональное использование при­
родных ресурсов — это охрана на­
шего будущего.

Когда я разговаривал со спе­
циалистами КТМК, меня то и дело
отвлекала мысль: а ведь очень
здорово, что молодые ребята взя­
лись за эту работу! Ведь я, в сущ­
ности, встретился в их лице с тем
самым неблизким будущим, о ко­
тором мечтал десяток лет назад.
Тогда я фантазировал о том, что
когда-нибудь удастся осуществить
все технологические процессы в
земных недрах, подавая на-гора
калийный концентрат. Даже на­
писал об этом в книге «Солигорск
и наша планета». И вот, выходит,
это будущее уже началось. Его
ростки пробиваются на свет и
даже дают свои плоды. Радует
не только добротный уровень на­
учных исследований и проектов,
но и высокий уровень духовных
устремлений тех, кто не словом,
а делом стремится беречь родную
землю.

Небывало мощная техника добы­
вает для нас материальные блага.
Изымаются они из кладовых при­
роды, которые не бездонны. Но,
забывая об их восполнении, рачи­
тельном использовании и охране,
человек может превратиться в
бездумного и алчного потре­
бителя.

Подошло к критической черте
общество потребления, жаждущее
денег, прибылей, власти, мате­
риальных благ, то самое общество,
которое сегодня, как говорится,
«делает погоду» в богатейших
капиталистических странах. Оно
экологически изживает себя.
Это — тупиковый путь научно-тех­
нической цивилизации.

Будущее — за духовно полно­
ценным человеком коммунистиче­
ского завтра, осознающим свою
ответственность за земную приро­
ду, способным укротить земные
стихии, укротить разрушительную
для природы технику.

Нам уже теперь нужно разра­
батывать технологии будущего —
экологически рентабельные, сбе­
регающие природу.

27

.

·

·

/ 3

/ 3

-

_

.

,

01

S и 5 2J I Т 15 j J* ► с ф
X J Я * o> >. cl >-л с u н a f t C i i о ^о o i OU* x :Jm и

Легкий танк T-70M (в скобках — данные Т-70J
Боевая масса, т .. 9,8 (9,2)
Э к и п а ж .. 2 человека
Бронирование, м м лоб 35— 45, башня 35,

м ас к а пушки 65, б о р т 15, к орм а 25, крыша,
днищ е 10

В о о р у ж е н и е одна 45-мм танковая пушка о б ­
р а з ц а 1938 года, б о е к о м п л е к т 90 снарядов
один 7,62-мм пулемет ДТ с 945 патронами
пистолет-пулемет ППШ с т р е м я дисковыми м ага ­
зинами; десять гранат Ф-1

Мощность двигателя, л. с 140 при 3400 о б /м и н
Скорость максимальная , к м / ч ...45
Запас хода, к м ... по шоссе 350,

по проселку — 180
Габариты, м м * 4 2 8 5 Х 2 4 2 0 (2 3 4 8)Х 2 0 3 5
Ширина колеи, м м .. 2120(2080)
Клиренс, м м ...300
Ширина гусениц, м м .. 300(260)
База, м м .. 2322

L
J l / J u s j s L J

ИХ НАЗЫВАЛИ

Знакомые кадры старой военной ки­
нохроники. Контрнаступление Крас­
ной Армии под Москвой. На одну из пло­
щадей только что освобожденного Во­
локоламска, обгоняя усталых бойцов,
въезжает небольшой приземистый танк
с тонкой и длинной пушкой. Это Т-60 —
легкий танк, широко применявшийся в
ходе боев зимней кампании 1941/42 го­
да.

Созданию танков этого класса (мас­
сой до 15 т) у нас в 30-е годы придава­
лось значительное внимание. Они пред­
назначались для непосредственной под­
держки пехоты и кавалерии, охраны
штабов, сопровождения войск на мар­
ше, а также в качестве разведыватель­
ных и командирских машин. Считалось,
что в случае войны действующие авто­
заводы смогут быстро наладить массо­
вое производство легких танков. На них
нередко применялись освоенные про­
мышленностью автомобильные агрега­
ты, они требовали меньше дефицитного
бронелиста, а трудоемкость их изготов­
ления была гораздо ниже, чем средних
и тем более тяжелых танков.

Незадолго до войны ленинградцы по­
строили хороший 14,5-тонный Т-50 с
37-мм броней (толще, нежели у других
легких танков), мощным дизелем, мно­
гоступенчатой трансмиссией и воору­
женный 45-мм пушкой. Однако ориги­
нальный и конструктивно сложный
Т-50 требовал серьезной перестройки
производства, а по трудоемкости почти
не отличался от среднего Т-34. Поэтому
в массовую серию он не пошел.

Тем временем танковый завод, глав­
ным конструктором которого был
Н. А. Астров, продолжал работать над
легкими танками-амфибиями, в которых
применялись автомобильные двигатели,
коробки передач, элементы трансмис­
сии. 1! равда, броня у таких машин была
тонкой (13 мм), вооружение ограничи­
валось пулеметами, и все-таки создан­
ный в 1939 году 5,5-тонный Т-40 считал­
ся неплохим разведывательным танком.

Однако опыт войны показал, что чис­
то пулеметные, слабо защищенные ма­
шины уже не нужны, хотя сами по себе
легкие танки и необходимы фронту. Тог­
да москвичи в инициативном порядке
всего за 2,5 недели разработали на ба­
зе Т-40 неплавающий 6,4-тонный Т-60
с 35-мм лобовой броней и автоматиче­
ской 20-мм авиационной пушкой. По­
становлением Государственного Коми­
тета Обороны производство Т-60 с ок­
тября 1941 года развернули на пяти за­

водах (головной — Горьковский авто­
мобильный), которые до тех пор танко­
строением не занимались.

I -60 сыграли немаловажную роль в
зимней кампании 1941/42 года. Под­
вижность и маневренность порой защи­
щали его от артогня врага, а скоростре­
льная пушка с высокой начальной ско­
ростью бронебойного снаряда представ­
ляла серьезную опасность для легких
танков и бронетранспортеров против­
ника. Не страшна была Т-60 и суровая
зима, их двигатели впервые были осна­
щены предпусковым обогревателем. До
конца 1941 года фронт получил более
полутора тысяч Т-60, что было очень
важно, поскольку производство знаме­
нитых тридцатьчетверок только нала­
живалось. А создатель шестидесятки,
Н. А. Астров, вскоре был удостоен Го­
сударственной премии СССР.

И все же защита и вооружение Т-60
были недостаточны. Поэтому горьков­
ские автостроители во главе с Н. А. Аст­
ровым (он стал заместителем главного
конструктора этого завода), опять же в
инициативном порядке, приступили к
работе над более совершенным танком
Т-70. Конструкторы бронекорпуса
Ю. Н. Сорочкин, А. Н. Кириллов и
Л. И. Белкин предложили защитить ло­
бовую часть новой машины броней та­
кой же толщины, как на Т-34. Основное
оружие Т-70 — 45-мм пушка должна
была размещаться (впервые на легких
танках) в литой башне (конструктор
В. А. Дедков). Больше всего забот кон­
структорам доставила силовая установ­
ка. Шестицилиндровый двигатель
ГАЗ-11 мощностью 70 л. с., применяв­
шийся на Т-60, для новой машины ока­
зался недостаточно мощным. Тогда
Н. А. Астров предложил установить на
Т-70 два таких мотора, разместив их
последовательно, в линию, но при пер­
вых же испытаниях «спарки», через 6—
10 ч, стали ломаться коленчатые валы
второго двигателя, и только благодаря
самоотверженным усилиям конструкто­
ров А. А. Липгарта, А. М. Кригера,
Н. Г. Мозохина, Г. В. Эварта ресурс
спаренного силового агрегата удалось
довести до требуемых 100 ч.

В январе 1942 года Т-70 был принят
на вооружение РККА, а его создатели
Н. А. Астров и А. А. Липгарт получили
Государственную премию СССР. С мар­
та 1942 года ГАЗ освоил его конвейер­
ное производство (сначала параллель­
но с Т-60), получая бронекорпуса с
Муромского паровозоремонтного заво­
да. Вместо литой башни на танки стали
ставить сварную, через некоторое время
выпуск Т-70 наладили в Кирове и Сверд­
ловске, куда горьковчане поставляли
силовые агрегаты. .

По массовости (4883 машины) Т-70
в 1942 году занял второе место после
тридцатьчетверки. Этот танк как нельзя
лучше подходил для разведки боем, под­
держки пехоты, для действий в лесисто­
болотистой и резко пересеченной мест­
ности, недоступной другим танкам. Низ­
кий силуэт и бесшумный двигатель де­
лали Т-70 незаметным для противника.

а высокая скорость и маневренность
позволяли экипажам -70 поражать
вражеские танки бронебойными снаря­
дами в борт и корму. Известен случай,
когда один Т-70, удачно сманеврировав,
«зашел в хвост» бронированному «фер­
динанду» и поджег его. В одном строю с
тридцатьчетверками Т-70 сражались
под Сталинградом, на Курской дуге,
участвовали в освобождении Советской
Украины. При освобождении Киева ко­
мандир роты Т-70 из 1-й чехословацкой
танковой бригады подпоручник
Р. Я. Тесаржик, скрытно вывел свои ма­
шины в тыл противника и, уничтожив
там 9 дзотов, открыл путь наступающе­
му мотострелковому батальону. Состоя­
ли семидесятки и на вооружении под­
разделений Войска Польского.

Тем временем горьковчане продолжа­
ли совершенствовать эту машину. Уже
с сентября 1942 года началось произ­
водство Т-70М с усиленными ходовой
частью и трансмиссией. Одним из его
недостатков была малочисленность эки­
пажа, поэтому командиру танка прихо­
дилось выполнять обязанности еще и
наводчика, заряжающего, радиста и
пулеметчика. На опытных машинах про­
бовали устанавливать 37-мм автомати­
ческую пушку, применять 45-мм трех-
.снарядные кассеты и морскую полуавто­
матическую 45-мм пушку (она просто не
умещалась в небольшой и тесной баш­
не) .

Положение изменилось после того,
как в том же, 1942 году горьковчане
разработали легкий танк Т-80, с усилен­
ной до 25 мм бортовой броней. Угол воз­
вышения пушки увеличили до 65°, что
позволило экипажу вести огонь по верх­
ним этажам зданий во время уличных
боев и по воздушным целям. Трехмест­
ный Т-80 стал крупнее предшественни­
ков, его масса возросла до 11,6 т, что за­
ставило танкостроителей форсировать
двигатель до 170 л. с. Однако это отри­
цательно сказалось на его надежности
и долговечности. После того как в
1943 году на одном из подмосковных
машиностроительных заводов выпусти­
ли крупную партию Т-80, развитие бое­
вых машин этого класса в нашей стране
на некоторое время было остановлено.
Легкие танки, разработанные перед вой­
ной, исчерпали возможности дальней­
шего развития.

Зато с осени того же года заводы пе­
решли на массовое производство в то
время более необходимых самоходных
артиллерийских установок СУ-76М,
созданных на хорошо отработанной ба­
зе Т-70М.

А сами семидесятки активно приме­
нялись в боевых операциях и уже в ка­
честве командирских, разведыватель­
ных машин участвовали в Висленско-
Одерской и Берлинской операциях.

По мнению специалистов, Т-70М был
лучшим легким танком второй мировой
войны, превосходившим машины этого
класса, выпушенные в Германии и
США

Евгений ПРОЧКО, инженер

29

·

­

­

_

­

-

­

.

-

­

­

.

­

­

В докладе «Коренной вопрос экономической политики партии», сделан­
ном Генеральным секретарем ЦК КПСС М. С. Горбачевым на июньском
совещании по вопросам ускорения научно-технического прогресса, постав­
лена задача существенно повысить производительность труда во всех
отраслях. Для этого необходимо перейти с экстенсивного на интенсивный
путь развития промышленности, сельского хозяйства. Повышение эффек­
тивности народного хозяйства и, в частности, машиностроения — «стано­
вого хребта» промышленности — во многом определяется применением
прогрессивных технологических процессов. В № 6 за этот год мы расска­
зывали о высокоэкономичной радиально-сдвиговой прокатке труб. Сегод­
ня же предлагаем вниманию читателей статью еще об одной новой техно­
логии. Использованные в ней достижения крупных, фундаментальных
исследований и изобретений позволяют объединить в комплекс различ-
металла.ные виды механической обработки

Нам, студентам 5-го курса МВТУ
имени Н. Э. Баумана, изучавшим
автоматизацию производственных
процессов непосредственно в цехах
1-го Государственного подшипни­
кового завода (ГПЗ), агрегат ка­
зался неказистым и простым: два
редуктора, два карданных вала,
фасонные валки, индукционная
печь с толкателем — пожалуй, и
все.

И вот включение. Цепочка шаров
вылетала из-под бешено вращаю­
щихся валков, трассирующие ядра
описывали параболу и ссыпались в
стальной ящик. Он наполнялся на
глазах.

«На сегодня хватит, накатали
с запасом,— сказал мастер, вык­
лючая шаропрокатный стан,— су­
точную программу за час сдела­
ли». Стан поперечно-винтового
проката оказался маленьким ку­
десником. Это было четверть века
назад. Шаропрокатный стан, раз­
работанный во Всесоюзном науч­
но-исследовательском и проектно­
конструкторском институте ме­
таллургического машиностроения
(ВНИИМЕТМАШе) под руковод­
ством академика А. И. Целикова,
был первенцем в большом семей­
стве деталепрокатных станов,
использующих принцип попереч­
но-винтовой прокатки. Ныне с их
рольгангов многотысячными тира­
жами сходят катаные колеса и
шлицевые валы, зубчатые колеса
и даже полые оси для железно­
дорожных вагонов (см. «ТМ» № 5
за 1981 год).

По сравнению с резанием и дру­
гими способами обработки потери
материала при прокатке резко
уменьшаются. Значительно выше
становится прочность изделий, что
обусловлено упорядоченным распо­
ложением волокон и «залечива­
нием» под давлением имеющихся
в заготовках пустот. Столь же ве­

лики преимущества точного литья
и штамповки. Словом, распростра­
нение горячих способов обработки
металла с их неоспоримыми досто­
инствами даже послужило в свое
время поводом для бескомпромис­
сного лозунга: «Долой резание!»

Но... практика показывает, что и
без резания не обойтись. Выпуск
металлорежущих станков из года в
год увеличивается. В авиа- и авто­
мобилестроении, сельскохозяйст­
венном машиностроении, не гово­
ря уже о самом станкостроении,
на токарную и прочие виды меха­
нической обработки приходится
больше половины суммарной тру­
доемкости продукции. В чем же
дело? Почему прогрессивные мето­
ды горячей обработки не вытесня­
ют патриархальное резание?

Ответ прост — не всегда выгод­
но. Огромные затраты на прокат­
ное оборудование окупаются лишь
при массовом производстве. Обыч­
но же современное машинострое­
ние на 4Д состоит из быстросмен­
ных серийных, средне- и мелко­
серийных и единичных производств.
Лезвийный или абразивный инст­
румент в сотни раз дешевле штам­
повочной и прокатной оснастки и
универсальнее. Резцом можно соз­
давать детали любой формы.

Начался поиск промежуточного
решения. Опытным «полигоном»
стали цехи 1-го ГПЗ. Это законо­
мерно. Подшипниковое производ­
ство — одно из самых массовых в
машиностроении — отличают вы­
сочайшие требования к точности и
качеству продукции. Не случайно
здесь более 20 лет точные заго­
товки подшипниковых колец ката­
ют на стане поперечно-винтового
проката ВНИИМЕТМАШа. Один
такой агрегат обеспечивает заго­
товками несколько десятков токар­
ных и шлифовальных станков, но
все равно недогружен и, случается,

или Как прокатный стан

простаивает. Дело в том, что сла­
бым звеном прогрессивного техно­
логического процесса оказались
металлообрабатывающие станки:
из-за сложной инструментальной
оснастки они часто выходят из
строя. Неужели и дальше с недо­
статками токарной обработки при­
дется мириться? Ведь без нее не
обойтись: из-за тепловых деформа­
ций добиться точного размера го­
рячекатаных изделий практически
невозможно.

Специалисты пытались обраба­
тывать заготовки фасонным чашеч­
ным резцом, своей формой и в
самом деле напоминавшим чашку с
узорными краями. Медленный по­
ворот резца в сочетании с его по­
ступательным движением вдоль
вращающейся заготовки оставлял
сложный фасонный профиль
(рис. 1). К числу немногих до­
стоинств резца относится его уди­
вительная способность всего за
один оборот формировать поверх­
ность. Правда, так можно изго­
тавливать изделия с «плавающи­
ми» размерами: втулки, маховички,
ручки напильников, отверток, но
только не подшипниковые кольца.
К тому же скорость «фасонного»
формообразования в десятки раз
меньше скорости поперечно-винто­
вой прокатки, да и стойкость ча­
шечного резца по сравнению с про­
катным валком незначительна. По­
этому если станок с таким резцом
встроить в автоматическую линию,
то вся система будет то и дело про­
стаивать из-за частой смены выхо­
дящего из строя инструмента.

Отказавшись от чашечных рез­
цов, машиностроители стали искать
иной подход к решению проблемы.
Вспомнили о сверхскоростном ре­
зании, учли, что наиболее бла­
гоприятные условия для него —
это когда металл нагрет, скажем,
до 600—700°С и имеет в несколько
раз меньшую прочность. Выходит,
заготовки следует греть не только
перед прокаткой, но и перед метал­
лообработкой? Но... этот дополни­
тельный нагрев дорого обходится!
Он оправдан лишь при обработке
высокопрочных сплавов. А не по-

НАВСТРЕЧУ XXVII СЪЕЗДУ КПСС

t

­

-

­

­

­

­

­

­
­

­

­

­

­

­

­

­

-

· -

·

-

­

Юрий ЕРМАКОВ,
кандидат технических наук

обучился профессиям токаря, шлифовщика

пробовать ли сразу точить еще не
остывшие после стана заготовки?
И опять «но» — за прокаткой все
равно не угнаться. Пока точишь
одну деталь, остальные десять,
только что сошедшие с рольганга,
остынут. Нет, соревнование на ско­
рость явно не в пользу резания,
даже облегченного подогревом. А
нельзя ли распространить принцип
прокатки на металлообрабатываю­
щие станки, превратив при этом
валки фасонного профиля в так на­
зываемую фрезу с фасонными ре­
жущими лезвиями? Прорезать для
этого на валке продольные канав­
ки и, заострив их кромки, получить
режущий инструмент, имеющий
отдаленное сходство с чашечным
резцом.

На изобретение этого способа
!рис. 2), названного по аналогии
с поперечно-винтовым прокатом
поперечно-винтовым точением
(ПВТ), автор данной статьи сов­
местно с Б. А. Фроловым получил
авторское свидетельство № 465275.
Вот как он выглядит.

Быстро вращаясь, трубная заго­
товка перемещается вдоль червяч­
ной фрезы, контуры лезвия которой
как бы сопрягаются с профилем
будущей детали.

Вращается и сама фреза, правда
медленнее, чем обычный прокат­
ный валок. За счет разности в
скоростях ее и заготовки с послед­
ней и срезается припуск. При этом
за каждый оборот фрезы труба
перемещается вперед на длину на­
резанного на ней профиля детали.

Фреза наклонена так, что ее
зубья плавно врезаются в металл
заготовки. А для того, чтобы урав­
новесить силы реакции, стремя­
щиеся отжать трубу, с противо­
положной ее стороны устанавли­
вается вторая фреза или поддер­
живающий ролик (вид А). Су­
щественная деталь: если на длине
червячной фрезы нанести не один,
а ряд фасонных режущих профи­
лей, то таким инструментом за один
оборот можно обработать не­
сколько заготовок одновременно.
Это позволит резко увеличить заг­
рузку агрегата.

Как же теперь, используя прог­
рессивный способ поперечно-вин­
товой обработки металла, органи­
зовать непрерывный технологиче­
ский процесс по производству сна­
чала, скажем, подшипниковых ко­
лец, а затем фланцев, втулок,
веретенных колец и другой столь
же массовой машиностроительной
продукции?

До сих пор в одну «упряжку» с
прокатным станом приходилось
ставить токарные многошпиндель­
ные автоматы; такой автомат раз­
резал профильную трубу на коль­
ца и доводил их поверхность до
кондиции. После термической об­
работки из колец снова составля­
ется «труба», которая подается на
шлифовальный (машиностроители
говорят: «бесцентрово-шлифоваль­
ный») станок — здесь наводился
последний глянец. Как видим, уз­
ким местом в этой цепочке ока­
зывался опять-таки токарный мно­
гошпиндельный автомат.

А нельзя ли, например, обра­
батывать профильную трубу сразу,
не разрезая ее на кольца? Способ
ПВТ известен, инструмент для его
реализации есть. Нужен лишь но­
вый автомат поперечно-винтового
точения. К его проектированию и
приступили в середине 70-х годов
студенты Всесоюзного заочного
машиностроительного института
(ВЗМИ) А. Сафонова, М. Семе­
нович и другие. Недостаток кон­
структорского опыта они с лих­
вой восполняли смелостью и энту­
зиазмом молодости. Главная зада­
ча — добиться высокой точности
обработки... I Передавая эстафету по
проектированию автомата от одно­
го поколения студентов к другому,
дипломники сконструировали при­
воды для вращения трубы и инстру­
мента, приспособление для автома­
тической загрузки заготовок, раз­
работали специальный люнет —
систему роликов, поддерживающих
трубу в зоне обработки. Послед­
ние деталировки на стадии эскиз­
ного проекта сделал студент В. Ка-
рамнов, тема диплома которого так
и называлась — «Автомат попе­
речно-винтового точения».

Этот автомат (см. центральный
разворот журнала) оказался зна­
чительно проще многошпиндельных
станков (о них рассказывалось в
«ТМ» № 5 за 1982 год): один
шпиндель и вращающийся суп­
порт заменили 6—8 шпинделей и
12—14 суппортов.

Их приводы разместили внутри
станины. Там же расположили ав­
томатическое загрузочное устрой­
ство, снабженное двумя захвата­
ми для подачи нагретых загото­
вок к шпиндельной бабке. Специ­
альная сетка защищала операто-

Рис, 1. Обтачивание заготовки фасонным
чашечным р е з ц о м ;

S — поступательное движ ение р е з ц а ;
U — скорость вращения заготовки;
Swp — направление вращения р е зц а .
Рис, 2. П оперечно-винтовое точение фа­

с о н н о г о п р о ф и л я :
1 — трубная заготовка ; 2 — фасонная чер­
вячная ф р е з а ; 3 — р е ж у щ и е лезвия; 4 —
п о дд е р ж и в аю щ и й ролик; п, Пф — направ­
ления вращения заготовки и ф р е з ы ; S —
п родол ь ная подача заготовки; р — угол на­
клона оси ф р е з ы к оси заготовки, Р — шаг
п р о ф и л я ф р е зы ,

31

·

-

П О П Е Р Е Ч Н Ы Й Р А З Р Е З
А В ТО М А ТА П Е
_______М Н О Г О Л Е З В И Й Н Ы Й

— ‘ И Н С Т Р У М Е Н Т п в т
ч

Si_______ П О Д Д Е Р Ж И В А Ю Щ И Е
5jT В А Л К И
W П Р О Ф И Л Ь Н А Я Т Р У Б А

З А Г О Т О В К А

и н д у ю

ПЕРВАЯ СТУПЕ!
ПРОКАТНОГО СП О Д А Ю Щ Е Е У С Т Р О Й

С Т В О

Э Л Е К Т Р О Д В И Г А Т Е Л Ь А В Т О М А Т ПОП
Т О Ч Е Н И Я

ШПИНДЕЛЬНАЯ БАБКА

& ' * ■

\ f . г ,

* ? < i Н К ш ^ Я м и у ^ у Н н ы В В р ^ ^ И Я ь ^ . * k f \ З Я Г 1

•
*>■ j b t f t i # . i

rf..4r ^ c J f ■■ ' Ъ ц ^ |
■°'K : ' > Л - -i “ !,0 r■ И д у '■ .

I -* * 5 ̂ ^ Я - * Д щ 0 Ь в З Р М И в Й г ^ ^ т ^ '*■ - ■ -J3 fe <’ • • т М ’■У^йь-'Тчф-рй

%_ * 4 t ■*•
t *r " 1 . * - 1 • ^ Я М Ы З М С У Т ^ ш r ^ Y ' ! / ■ + j t f 3 f p '

fc ok|
. _ , n , j

Д ■t d f l p - } ^ (‘i r f * 1 ' j i v S R ? 7 v ’ ^ * k

* г т Ру , V * T ' т Е Я К Б ^ ^ ^ я д 5 ^ ‘, к ' ,111ч ^ ^ Р ^ ^

'
L .

К И Н ЕМ АТИ Ч ЕСК АЯ
СХЕМА АВТОМАТА
ЕЙГ П В Т

- -

1УКТОРНАЯ ПЕЧЬ ВТОРАЯ С Т У П Е Н Ь
ПРОКАТНОГО СТАНА >И линии

О Б Р А Б О Т К И
X КОЛЕЦ

ю л е РЕЧНО-винтовог
ИЯ ттщ

ПОДДЕРЖИВАЮЩИЙ
ЛЮНЕТ, Л

ЗАГРУЗОЧНЫЙ АВТОМАТ

I

· .

Iоa
ФXX
о
3 -
о
1-»
0)
осо
0 к X X ш1
оXт
0)

IX
в ­
о
aс
Г}
Фa
фa

л >г
a е;
о*
X
3
ffl
оа *

ф с
о

С

лXУфa
фс
ос

<П
*U

Xсц

X IсX
3 _tt Q-
О m

§ - * 00 X

X го

О*

х о
? а Ф сч:
го О05 С,
а о хФ XI оX Uа ф s в-
3

<0
э

a

- о .
А * * ■с; х
о *V ЮФФ X X Ф

^ * * о
* 5 О

3 X Л

*
ф X "Т
X .0 Ф U ь
ф ф

t i
1 Ч

* . X

i *
£ 0 S о-
£ I
X ф
о

>хX
3
>ч
0)со

<П

ФXсо
фXФX

ч
ф^ 0 0 к

VO
О
X
5
ф

1 1

-jfN
(к 5 *
I'SLS - s -

>л

Ф Ф
Ф
a

Щ
ф I
*Ф
Q. Ф
Ф у
OsФXX
ои
ф

I
ф
ф

• ъ .

3 оФ О Ф X
CXVO
* aо; ь 5 а; X X
Ф т? 5«о ̂а ф
00 а

I-
фX
9
ч
X
Xчо

Q
ф X I ф ц

» 8

8 в-1 Sх

Ф
XIфчсо
ф

с с
в- а

л
\о
а
фУ
ф
ч:
ос
а;
фXЛ
ЧОч:
о
а

X X ffl О w к VI
ОL.

ра от жара раскаленной трубы.
Пока студенты проектировали

автомат, сотрудники кафедры «Ме­
таллорежущие станки-автоматы-
и инструменты» ВЗМИ вели разра­
ботку технологической линии, пред­
назначенной для комплексной об­
работки подшипниковых колец.
Линия состоит из стана поперечно­
винтового проката, двух автоматов
поперечно-винтового точения, тер­
мического участка, а также бес­
центрово-шлифовальных станков и
отрезного устройства, разрезающе­
го трубы на отдельные кольца

(правый нижний рисунок на раз­
вороте). Новая технологическая
цепочка — она в два раза короче
ныне действующих — работает сле­
дующим образом. Круглая заготов­
ка поступает в индукционную печь.
После нагрева пневматический тол­
катель продвигает ее к первой
прошивной клети прокатного стана.
Получается длинная трубная заго­
товка. Скатившись по лотку, она
попадает во вращающиеся винто­
вые валки второй — фасонной —
клети. Здесь трубе придается
фасонный профиль.

Профильная труба, имеющая
температуру около 1000°С, подает­
ся к одному из автоматов попе­
речно-винтового точения. Загрузоч­
ное устройство центрирует ее в
шпинделе станка. После того как
заготовка надежно закреплена,
включается привод, и она подхо­
дит к фасонной фрезе, зубья кото­
рой без труда режут горячий еще
металл, формируя точный контур
будущего изделия.

Отметим, что обработка на авто­
мате ПВТ заканчивается при тем­
пературе металла около 400°С.
Поскольку прочность нагретой под­
шипниковой стали ШХ15 примерно
в б раз меньше, чем холодной,
ее резание можно вести на скоро­
стях в 2—3 раза выше. И, несмотря
на это, износостойкость инструмен­
та, непрерывно охлаждаемого воз­
духом, увеличивается в 20 раз!

После токарной обработки осты­
вшую трубу вновь нагревают в
электропечи шахтного типа, а за­
тем закаливают в ванне. Далее
по вращающимся конусным валкам
она поступает на бесцентрово-шли­
фовальные станки. На первом из
них производится предварительное
шлифование, на втором — чистовое
шлифование и разрезка трубы на

КТО СКРЕПИТ СОЮЗ МЕТАЛЛУРГОВ И РЕЗАЛЬЩИКОВ?
КОММЕНТАРИИ ОТДЕЛА НАУКИ

8 статье кандидата технических на­
ук Ю . Ермакова затронут важный воп­
рос: как сократить путь «из м еталла в
изделие»?

В начале этой, пожалуй, одной из
самых «протяженных» и трудоем ких
технологических цепочек находится
металлургическое производство. К че­
сти ученых-металлургов можно ска­
зать, что в разработке вы сокоэф ф ек­
тивных непрерывных процессов — ли­
тья, штамповки, проката — они являю т­
ся признанными лидерам и. М астерами
огненной профессии Липецка, Ж дан о ­
ва, Череповца и других м еталлурги­
ческих центров успешно освоена не­
прерывная разливка конвертерной ста­
ли.

Внедрение электронно-вычислитель­
ной техники резко увеличило произ­
водительность труда прокатчиков, поз­
волило пропускать заготовки со ско­
ростью подчас курьерского поезда.
А вот что касается последую щ их эта­
пов м еталлообработки , то здесь чаще
всего и встречается «тихоходное» р еза­
ние. Д аж е при оснащении станков
роботами и программным управлени­

ем такого ; как и при прокатке, ускоре­
ния производства не наступает.

М еж ду тем способ поперечно-вин­
тового точения (П ВТ), о котором рас­
сказывается в статье ученого-изобре-
тателя Ю . Ермакова, м ож ет уже сего д­
ня заменить дискретный — пош туч­
ный! — процесс м еталлообработки на
непрерывный. А все благодаря том у
«счастливому» стечению обстоя­
тельств , что уж е вполне освоеннный
процесс изготовления заготовок разно­
образных фасонных проф илей , ходо­
вых винтов, подшипниковых колец и
т. п. на станах поперечно-винтового
проката органично дополняется завер­
шающей операцией на станах попереч­
но-винтового точения. Естественно , это
сулит м ногократное увеличение и про­
изводительности труда , и качества из­
делий. Не только в сою зе с прокат­
кой, но и сам по себе, отдельно взятый,
способ ПВТ обеспечивает несравнен­
но более высокую , чем обычное точе­
ние, производительность, и речь идет
не только о простых, но и слож ­
ных, с развитой фасонной поверх­
ностью деталях .

Итак, ясно: чем раньш е начнется
разработка и внедрение уникального

агрегата ПВТ — а пока сущ ествует лишь
опытный образец, созданный в инициа­
тивном порядке студентам и и препо­
давателями одной из каф едр ВЗМ И ,—
тем скорее выйдут на передовые рубе­
жи подшипниковые и ряд других ма­
шиностроительных производств. Про­
м едление в деле внедрения этой про­
грессивной технологии м ож ет привести
к повторению той досадной ситуации,
которая в свое время сложилась с
установками непрерывного литья заго­
товок: это выдаю щ ееся отечествен­
ное изобретение получило гораздо
больш ее распространение за рубеж ом ,
нежели у нас.

Чтобы такого не случилось, изготов­
ление промышленных образцов подоб­
ных новинок не следует откладывать
в «долгий» ящик. Больше всех заин­
тересованные в этих агрегатах под­
шипниковые заводы ни спроектиро­
вать, ни тем более изготовить их не
см огут — не тот профиль. «Тот про­
филь» — у станкостроительных заво­
дов-гигантов, таких, как имени Серго
О рдж оникидзе или «Красный проле­
тарий». Им столь трудная задача по
плечу, но ...

34

.
-

> ­

-

­

­

°

­

отдельные кольца. Производитель­
ность всей линии определяется
скоростью токарной . обработки.
Поскольку прокатный стан катает
трубы в 4—5 раз быстрее, чем их
может обточить станок, то для
эффективной работы линии необ­
ходимы, по крайней мере, два то­
карных автомата ПВТ производи­
тельностью 5 млн. деталей в год.
Цех, выпускающий 10 млн. под­
шипниковых колец в год, даст эко­
номию 0,35 млн. рублей. В масшта­
бах отрасли внедрение новинки
обещает экономический эффект не
менее 1,5 млрд, рублей!

Одним из достоинств новой линии
является отсутствие в ней ряда
участков, скажем отжига. В новом
технологическом процессе обраба­
тывается горячая труба, которая в
десятки раз медленнее отдает теп­
ло, чем отдельные кольца.

Набота ряда машин и агрегатов
по «совместительству» упростила и
транспортную систему цеха. По­
скольку при всех операциях труб­
ная заготовка занимает неизмен­
ное — горизонтальное — положе­
ние, ее перемещение с одного уча­
стка на другой осуществляется
однотипными конвейерами с толка­
телями.

Правильно: их мощности сегодня
задействованы на выполнение напря­
женных планов по выпуску автом а­
тических линий и роботизированных
комплексов, оборудования для рекон­
струируемых действую щ их произ­
водств и т. д. и т . п.

Конечно, авторам изобретения м ож ­
но было бы обратиться во
ВНИИМ ЕТМ АШ или другие специали­
зированные станкостроительные НИИ,
но, как показывает опыт, и они обре­
менены неотложными, сверхважными
плановыми заданиями.

Вот когда бы пригодилось опытное
производство, скаж ем , при том ж е под­
шипниковом производстве, экспери­
ментальные цехи которого , работая на
перспективу, могли бы обеспечивать
реальность долгосрочных програм м .
Увы, экспериментальная база завода
обычно задействована на основную
продукцию. И до тех пор пока будет
сохраняться такое состояние дел , раз­
рыв м еж ду прогрессивными и сущ е­
ствую щ ими — д ей ствую щ и м и — про­
изводствами неизбеж ен.

Но каким же образом , какими науч­
ными силами, средствам и уже сейчас
можно разрабатывать новейшую тех­
нику? Как облегчить внедрение особо
ценных изобретений, появляю щ ихся то
в одной, то в другой отрасли народ-

Благодаря использованию идеи- {
тичных легкозаменяемых обраба­
тывающих блоков — прокатных |
валков, фасонных червячных фрез
и абразивного инструмента — пе- j
реналадка линии на новую продук- |
цию занимает не более четырех !
часов. Столь высокая мобильность !
оборудования делает его исполь- j
зование эффективным не только в j
массовом и крупносерийном, но и в 1
серийном производстве.

В перспективе новая линия мо- !
жет быть состыкована с горизон­
тальной установкой для непрерыв­
ного литья труб. В этом случае
не нужен ни нагревательный уча- :
сток, ни даже прошивная клеть
прокатного стана! :

Нельзя также не отметить, что i
«союз прокатки и резания», а луч­
ше сказать — «союз металлургов ;
и металлообработчиков», резко i
спрямляя путь от металла до изде- :
лия, значительно улучшает и ка­
чество машиностроительной про- ;
дукции. Как тут не вспомнить .
пророческие слова академика !
А. И. Целикова о том, что в конеч­
ном итоге непрерывность техно- j
логического процесса — «это не
только скорость, но и качество».
Лучше и не скажешь.

ного хозяйства, а чаще всего, как в
данном случае, на «стыках» отраслей?

З десь , видимо, не обойтись без
предпочтительного отношения к наи­
более прогрессивным научно-тех-
н ческим разработкам . Понадобится и
соответствую щ ая правовая основа —
скаж ем , учреж дение Государственного
реестра особо важных изобретений,
достижений науки и техники (о чем
уж е не раз писала наша пресса), кото­
рые долж ны внедряться в первооче­
редном порядке на практике.

Что же касается того , кто долж ен
сосредоточивать в своих руках всю
научно-техническую власть и контро­
лировать внедрение особо ценных изо­
бретений, то ответ на этот вопрос мы
находим в речи Генерального секр е­
таря ЦК КП СС М . С . Горбачева на
июньском совещании по вопросам
ускорения научно-технического про­
гресса, в той части доклада , в которой
говорится о м есте и роли ГКНТ в уско­
рении научно-технического прогресса:
«Речь идет о то м , чтобы возложить
на него ответственность по осущ ест­
влению контроля за научно-техниче­
ским уровнем отраслей, соответствием
производства лучшим достиж ениям ,
формированием сети НИИ и проектных
организаций, координацией научно­
технической деятельности в стране».

Стихотворения
номера

(НФ-поэзия)

Владимир КЛИМОВИЧ,
М о с к о в с к а я о б л а с т ь

УПРАВЛЯЮЩИЕ ПОЛЕТОМ

Вы —
Управленцы и баллистики,
Чуть гении,
Чуть колдуны —
На грани
Разума и мистики
Порой ответ давать должны.
Когда измученными ликами
Иконно светитесь в ночи,
Никто не видит вас великими —
Ни мир,
Ни жены,
Ни врачи...
Но вспомнит космоса история.
Как неземные корабли
' !о самым первым траекториям
Вы,

словно штурманы,
Вели.
... А в космосе секунды тикают -
Рождается ваш звездный час,
Земляне —
В будущем великие,
Обыкновенные —
Сейчас.

* * *

Знакомо
Орлам и пилотам
Паденья с полетом
Родство.
Падение —
Пращур полета
И вечный преемник
Его.
Бывают такие высоты,
Когда не узнать наперед:
Что будет —
Паденье полетом?
А может, паденьем
Полет?
Влекомый земным тяготеньем
С вершин водопад упадет...
Нам кажется это паденьем,
А он
Совершает полет.
... Упасть —
Немудреное дело,
Но помнят земля и народ:
Высоким паденьем Гастелло
Спасен был
Гагаринский взлет!

35
I

.

­

-

·

.

-

-

отт
ай®

П
од

 р
ед

ак
ц

ие
й

ла
ур

еа
та

 Л
ен

ин
ск

ой

и
Го

су
да

рс
тв

ен
но

й
пр

ем
ий

ге

не
ра

л-
по

лк
ов

ни
ка

Ю

. М
. А

НД
РИ

АН
ОВ

А.

Ко
лл

ек
ти

вн
ый

ко

нс
ул

ьт
ан

т:
Це

нт
ра

ль
ны

й
му

зе
й

Во
ор

уж
ен

ны
х

Си
л

СС
СР

.
Ав

то
р

ст
ат

ьи
 —

 д
ок

то
р

те
хн

ич
ес

ки
х

на
ук

,
пр

оф
ес

со
р

В.
Г.

М
АЛ

ИК
ОВ

.
Ху

до
жн

ик
 —

 В
. И

. Б
АР

Ы
Ш

ЕВ

В
П

РЕ
Д

Д
В

ЕР
И

И
 Н

О
В

О
Й

 Э
РЫ

60
—

70
-е

 г
од

ы
пр

ош
ло

го
 в

ек
а

во
ш

ли

в
ис

то
ри

ю
 а

рт
ил

ле
ри

и
ка

к
пе

ри
од

 п
о­

вс
ем

ес
тн

ог
о

пе
ре

хо
да

 к
на

ре
зн

ым
, к

аз
­

но
за

ря
дн

ым

ор
уд

ия
м.

О

дн
ак

о
эт

от

пр
оц

ес
с

пр
ох

од
ил

 д
ал

ек
о

не
 о

дн
ов

ре
­

ме
нн

о
и

не
 с

ра
зу

,
хо

тя
 н

ар
ез

ны
е

ор
у­

ди
я

не

пр
ед

ст
ав

ля
ли

со

бо
й

пр
ин

ци
­

пи
ал

ьн
о

но
во

го
 в

 т
ех

ни
че

ск
ом

 о
тн

ош
е­

ни
и.

И

зв
ес

тн
о,

чт

о
пе

рв
ые

на

ре
зн

ые

пи
щ

ал
и

по
яв

ил
ис

ь
ещ

е
в

XV
II

ве
ке

.
По

че
му

 ж
е

он
и

то
гд

а
не

 п
ол

уч
ил

и
ра

з­
ви

ти
я?

На
чн

ем
 с

 т
ог

о,
 ч

то
 н

и
в

Ро
сс

ии
, н

и
за

ру

бе
ж

ом
 у

ро
ве

нь
 н

ау
ки

 и
 т

ех
ни

ки
 е

щ
е

не
 п

оз
во

ля
л

ре
ш

ит
ь

ря
д

ва
жн

ых
 п

ро
б­

ле
м,

 с
вя

за
нн

ых
 с

 м
ас

со
вы

м
пр

ои
зв

од
­

ст
во

м
ст

ол
ь

сл
ож

ны
х

ст
ал

ьн
ых

 и
зд

ел
ий

,
ка

к
ор

уд
ий

ны
е

ст
во

лы
. Н

е
бы

ли
 с

оз
да

­
ны

 з
ам

ки
 с

 н
ад

еж
но

й
си

ст
ем

ой
 о

бт
ю

­
ра

ци
и

по
ро

хо
вы

х
га

зо
в,

сп

ец
иа

ль
ны

е
бо

еп
ри

па
сы

 и
 в

зр
ыв

ат
ел

и
к

ни
м.

 Д
а

и
во

пр
ос

ы
те

ор
ии

 с
тр

ел
ьб

ы
из

 н
ар

ез
ны

х
ор

уд
ий

 у
да

ло
сь

 о
тр

аб
от

ат
ь

ли
ш

ь
сп

ус
­

тя
 д

ва
 с

то
ле

ти
я,

 к
ог

да
 с

та
ло

 я
сн

о,
 ч

то

во
зм

ож
но

ст
и

гл
ад

ко
ст

во
ль

ны
х

ар
т-

си

ст
ем

 и
сч

ер
па

ны
.

На
иб

ол
ее

 я
рк

о
эт

о
по

дт
ве

рд
ил

ос
ь,

ка
к

мы
 у

ж
е

го
во

ри
ли

,
в

Кр
ым

ск
ую

 в
ой

ну
 1

85
3—

18
56

 г
од

ов
.

Вп
ро

че
м,

 е
щ

е
в

18
46

 г
од

у
ит

ал
ья

не
ц

Ка
ва

лл
и

пр
ед

ло
ж

ил
 ш

ве
дс

ки
м

ар
ти

л­
ле

ри
ст

ам

пр
ое

кт

тр
ид

ца
ти

фу
нт

ов
ой

ка

зн
оз

ар
яд

но
й

пу
ш

ки
,

ст
во

л
ко

то
ро

й
им

ел
 д

ва
 в

ин
то

вы
х

на
ре

за
 д

ли
но

й
по

22

 к
ал

иб
ра

. Д
ля

 н
ее

 К
ав

ал
ли

 п
ри

ду
ма

л
чу

гу
нн

ые
 с

на
ря

ды
 я

йц
ев

ид
но

й
фо

рм
ы

,

вр
ащ

ен
ие

.
В

го
ло

вн
ую

ча

ст
ь

гр
ан

ат
ы

вв
ин

чи
ва

ла
сь

 м
ед

на
я

уд
ар

на
я

тр
уб

ка
,

ко
то

ра
я

мг
но

ве
нн

о
во

сп
ла

ме
ня

ла
 р

аз
­

ры
вн

ой
 з

ар
яд

 п
ри

 п
оп

ад
ан

ии
 г

ра
на

ты

в
це

ль
.

По
сл

е
ус

пе
ш

ны
х

по
ли

го
нн

ых
 и

во

йс
ко

вы
х

ис
пы

та
ни

й
и

не
ко

то
ры

х
до

­
ра

бо
то

к
но

во
е

ор
уж

ие
 б

ыл
о

пр
ин

ят
о

10
 а

вг
ус

та

18
60

го

да
 н

а
во

ор
уж

ен
ие

ар

ми
и.

Эт
а

пу
ш

ка
 с

та
ла

 о
бр

аз
цо

м
пе

ре
хо

д­
но

го
 о

ру
ж

ия
,

со
че

та
вш

ег
о

не
ко

то
ры

е
ка

че
ст

ва

св
ои

х
пр

ед
ш

ес
тв

ен
ни

ко
в

и
ар

тс
ис

те
м

бл
из

ко
го

 б
уд

ущ
ег

о.
 П

о
да

ль
­

но
бо

йн
ос

ти

он
а

вд
во

е
пр

ев
ос

хо
ди

ла

гл
ад

ко
ст

во
ль

ны
е

пу
ш

ки
 т

ог
о

ж
е

ка
ли

б­
ра

 и
 н

аз
на

че
ни

я,
ма

сс
а

пр
од

ол
го

ва
то

го

сн
ар

яд
а

бы
ла

 в
 2

,5
 р

аз
а

бо
ль

ш
е,

 ч
ем

 у

яд
ра

, а
 р

аз
ры

вн
ой

 з
ар

яд
 в

 3
 р

аз
а

пр
е­

во
сх

од
ил

со

де
рж

им
ое

сф

ер
ич

ес
ки

х,
че

ты
ре

хф
ун

то
вы

х
гр

ан
ат

.
О

дн
ак

о
сл

ед
уе

т
от

ме
ти

ть
, ч

то
 н

ов
ой

пу

ш
ке

 б
ыл

и
пр

ис
ущ

и
и

не
до

ст
ат

ки
.

В
ча

ст
но

ст
и,

 е
е

ск
ор

ос
тр

ел
ьн

ос
ть

 о
ст

ав
­

ля
ла

 ж
ел

ат
ь

лу
чш

ег
о,

 ч
то

 о
бъ

яс
ня

ло
сь

ус

та
ре

вш
им

сп

ос
об

ом

за
ря

ж
ан

ия
 —

 с
ду

ла
. К

ро
м

е
то

го
,

ча
ст

ь
по

ро
хо

вы
х

га
­

зо
в

пр
и

вы
ст

ре
ле

 п
ро

ры
ва

ла
сь

 в
 з

аз
о­

ры
 м

еж
ду

 с
на

ря
до

м
и

ст
ен

ка
ми

 к
ан

ал
а

ст
во

ла
,

чт
о

ух
уд

ш
ал

о
ба

лл
ис

ти
че

ск
ие

ка

че
ст

ва
 о

ру
ж

ия
. Т

ем
 н

е
ме

не
е

до
 п

о­
яв

ле
ни

я
ка

зн
оз

ар
яд

ны
х,

на
ре

зн
ых

 п
у­

ш
ек

вт

ор
ог

о
по

ко
ле

ни
я

пе
ре

хо
дн

ые

ар
тс

ис
те

мы

ш
ир

ок
о

вы
пу

ск
ал

ис
ь,

со
­

ст
оя

ли
 н

а
во

ор
уж

ен
ии

 в
 а

рм
ия

х
ря

да

ст
ра

н,
 д

ля
 н

их
 с

оз
да

ва
ли

сь
 б

ое
пр

ип
ас

ы

Н
а

з
а

с
т

а
в

к
е

:
ра

сч
ет

 т
яж

ел
ой

 о
са

д­
но

й
и

кр
еп

ос
тн

ой

м
ор

ти
ры

об

ра
зц

а
18

63

67
 г

од
а

на
 о

гн
ев

ой
 п

оз
иц

ии
.

Л
 f

t Щвм
*

88
.

С
тв

ол

тр
ид

ца
ти

ф
ун

то
во

й
(8

6,
8

м
м

)
чу

гу
нн

ой

пу
ш

ки

ко
нс

т
ру

кц
ии

Ка

ва
лл

и
(1

84
6

го
д)

 и
 с

на
ря

д
к

не
й.

 М
ас

са
 с

на
ря

да
 —

4,

6
кг

,
да

ль
но

ст
ь

ст
ре

ль
бы

 —
 2

50
0

м
.

89
.

П
ол

иг
он

ал
ьн

ы
й

сн
ар

яд

У
ит

во
рт

а
и

сх
ем

а
ег

о
дв

иж
ен

ия
 в

 с
тв

ол
е.

90
.

П
ер

ем
ещ

ен
и

е
в

ст
во

ле

по
ли

го
на

ль
­

но
го

 с
на

ря
да

,
из

об
ре

те
нн

ог
о

Л
ан

ка
ст

ер
ом

.

91
.

Ти
пи

чн
ы

й
сн

ар
яд

 н
ар

ез
но

го
,

ду
ль

но
­

за
ря

дн
ог

о
ор

уд
ия

,
сн

аб
ж

ен
ны

й
ве

ду
щ

им
и

вы
ст

уп
ам

 и
.

_

_

·

­

-

сн
аб

ж
ен

ны
е

дв
ум

я
на

кл
он

ны
ми

 в
ыс

ту
­

па
ми

,
вх

од
ив

ш
им

и
в

на
ре

зы
.

О
дн

ак
о

ра
бо

тн
ик

и
ар

се
на

ла
 н

е
су

ме
ли

 к
ач

ес
т­

ве
нн

о
вы

по
лн

ит
ь

ст
во

л
и

сн
ар

яд
ы.

 П
о­

эт
ом

у
по

сл
ед

ни
е

пр
и

ст
ре

ль
бе

 то
 и

 д
е­

ло
 з

ас
тр

ев
ал

и,
 и

 в
 к

он
це

 к
он

цо
в

ш
ве

д­
ск

ие
 а

рт
ил

ле
ри

ст
ы

пр
ек

ра
ти

ли
 э

кс
пе

­
ри

ме
нт

ы
с

эт
ой

 п
уш

ко
й.

За
ни

ма
ли

сь
 н

ар
ез

ны
ми

 о
ру

ди
ям

и
и

ан
гл

ич
ан

е
Ла

нк
ас

те
р,

Ар

мс
тр

он
г

и
Уи

тв
ор

т.
В

ча
ст

но
ст

и,
 п

ос
ле

дн
ий

,
по

д­
хв

ат
ив

ид

ею

по
ли

го
на

ль
ны

х
ст

во
ло

в,

вы
дв

ин
ут

ую
 е

щ
е

в
XV

III
 в

ек
е

ро
сс

ий
­

ск
им

ак

ад
ем

ик
ом

Ле

йт
ма

но
м,

пр

ед
­

ло
ж

ил

ве
ст

и
ог

он
ь

по
ли

го
на

ль
ны

ми

сн
ар

яд
ам

и.

Он
и

пр
ед

ст
ав

ля
ли

со

бо
й

ск
ру

че
нн

ую
 ш

ес
ти

гр
ан

ну
ю

 п
ир

ам
ид

у
с

ов
ал

ьн
ой

 г
ол

ов
но

й
ча

ст
ью

. Ш
ес

ти
гр

ан
­

ны
ми

 б
ыл

и
и

ка
на

лы
 с

тв
ол

ов
 п

уш
ек

,
из

го
то

вл
ен

ны
х

ан
гл

ич
ан

ам
и

дл
я

св
ое

й
и

ту
ре

цк
ой

 а
рм

ий
.

О
дн

ак
о,

 о
пр

об
ов

ав

эт
у

вр
од

е
бы

 п
ер

сп
ек

ти
вн

ую
, н

о
сл

ож
­

ну
ю

 и
 д

ор
ог

ос
то

ящ
ую

 н
ов

ин
ку

, а
рт

ил
­

ле
ри

ст
ы

ре
ш

ит
ел

ьн
о

от
ка

за
ли

сь
 о

т
не

е.
По

мн

ен
ию

бо

ль
ш

ин
ст

ва

во
ен

ны
х

сп
ец

иа
ли

ст
ов

 т
ех

 л
ет

,
це

ле
со

об
ра

зн
ее

бы

ло
 м

од
ер

ни
зи

ро
ва

ть

от
ра

бо
та

нн
ые

и

пр
ов

ер
ен

ны
е

гл
ад

ко
ст

во
ль

ны
е

ор
у­

ди
я,

за
ря

ж
ав

ш
ие

ся

с
ду

ль
но

й
ча

ст
и.

Пр

од
ел

ав
 в

 к
ан

ал
ах

 и
х

ст
во

ло
в

на
ре

зы
,

мо
ж

но
 б

ыл
о

не
ск

ол
ьк

о
ув

ел
ич

ит
ь

да
ль

­
но

ст
ь

и
то

чн
ос

ть
 о

гн
я.

Та
к

по
ст

уп
ил

и
ещ

е
в

Кр
ым

ск
ую

 в
ой

ну
 р

ус
ск

ие
 и

нж
е­

не
ры

, с
на

бд
ив

 в
 1

85
4—

18
55

 г
од

ах
 н

ар
е­

за
ми

 с
на

ча
ла

 д
ве

на
дц

ат
иф

ун
то

вы
е,

а

за
те

м
че

ты
ре

х-
 и

 ш
ес

ти
фу

нт
ов

ые
 п

уш
­

ки
.

По
сл

е
во

йн
ы,

 к
ог

да
 б

ыл
о

ре
ш

ен
о

та
ки

м
ж

е
об

ра
зо

м
об

но
ви

ть
 о

са
дн

ую

ар
ти

лл
ер

ию
,

на
ре

за
ми

 с
на

бд
ил

и
ка

на
­

лы
 с

тв
ол

ов
 п

уш
ек

 о
бр

аз
ца

 1
83

8
го

да
.

Сп
ра

ве
дл

ив
ос

ти
 р

ад
и

от
ме

ти
м,

 ч
то

 м
о­

де
рн

из
ир

ов
ан

ны
е

ор
уд

ия

ок
аз

ал
ис

ь
не

до
лг

ов
еч

ны
ми

:
на

ре
зы

,
пр

од
ел

ан
­

ны
е

в
бр

он
зо

вы
х

и
чу

гу
нн

ых
 с

тв
ол

ах
,

бы
ст

ро
 в

ыг
ор

ал
и

и
ст

ир
ал

ис
ь,

и
пу

ш
ки

вн

ов
ь

пр
ев

ра
щ

ал
ис

ь
в

гл
ад

ко
ст

во
ль

­
ны

е. В
18

58
 г

од
у

в
Ро

сс
ии

за

ве
рш

ил
ос

ь
пр

ое
кт

ир
ов

ан
ие

но

во
й,

ле

гк
ой

,
че

ты
­

ре
хф

ун
то

во
й

пу
ш

ки
,

бр
он

зо
вы

й
ст

во
л

ко
то

ро
й

им
ел

 ш
ес

ть
 н

ар
ез

ов
. С

пе
ци

а­
ль

но
 д

ля
 э

то
го

 о
ру

ди
я

пр
оф

ес
со

р
М

аи
-

ев
ск

ий
 с

оз
да

л
4,

6-
ки

ло
гр

ам
мо

ву
ю

 ч
у­

гу
нн

ую
 г

ра
на

ту
,

ко
рп

ус
 к

от
ор

ой
 и

ме
л

вы
ст

уп
ы,

 в
хо

ди
вш

ие
 п

ри
 з

ар
яж

ан
ии

 в

на
ре

зы
 с

тв
ол

а.
Эт

о
хи

тр
оу

мн
ое

 у
ст

ро
й­

ст
во

 з
ад

ав
ал

о
вы

ле
та

ю
щ

ем
у

сн
ар

яд
у

пр
од

ол
го

ва
то

й
фо

рм
ы

с
ко

ну
со

об
ра

з­
но

й,
 х

ор
ош

о
об

те
ка

ем
ой

 г
ол

ов
но

й
ча

­
ст

ью
, Т

ак
ие

 с
на

ря
ды

 у
ст

ой
чи

во
 д

ер
ж

а­
ли

сь
 н

а
тр

ае
кт

ор
ии

 з
а

сч
ет

 то
го

, ч
то

 п
ри

по

ле
те

ст

ре
ми

те
ль

но

вр
ащ

ал
ис

ь
во

­
кр

уг
 с

во
ей

 п
ро

до
ль

но
й

ос
и.

Ра
бо

та
я

на
д

пр
ин

ци
пи

ал
ьн

о
но

вы
ми

ар

тс
ис

те
ма

ми
,

ин
ж

ен
ер

ы
мн

ог
их

 с
тр

ан

пр
иш

ли
 к

 в
ыв

од
у,

чт
о

ст
во

лы
,

ра
сс

чи
­

та
нн

ые
 н

а
ус

ил
ен

ны
й

по
ро

хо
во

й
за

ря
д,

ну

жн
о

де
ла

ть
 н

е
из

 ч
уг

ун
а

и
бр

он
зы

,
ка

к
пр

ак
ти

ко
ва

ло
сь

 р
ан

ее
,

а
из

 б
ол

ее

пр
оч

но
го

 с
пл

ав
а

—
 с

та
ли

. Э
то

 п
оз

во
ли

­
ло

 и
зг

от
ав

ли
ва

ть
 к

ол
ос

са
ль

ны
е

по
 т

ем

вр
ем

ен
ам

ар

тс
ис

те
мы

.
Ск

аж
ем

,
дв

е­
на

дц
ат

ид
ю

йм
ов

ое

мо
рс

ко
е

ор
уд

ие
.

О
тл

ит
ое

 а
нг

ли
йс

ки
ми

 м
ас

те
ра

ми
,

он
о

со
ст

оя
ло

 и
з

ш
ес

ти
 м

ас
си

вн
ых

 ч
ас

те
й.

На

ре
зн

ой
 с

тв
ол

 и
з

ко
ва

но
й

ст
ал

и
дл

я
пу

щ
ей

на

де
ж

но
ст

и
по

оч
ер

ед
но

 о
кр

у­
жа

ли
 ж

ел
ез

ны
й

ка
зе

нн
ик

,
дв

а
ж

ел
ез

­
ны

х
по

лу
ко

ль
ца

в

це
нт

ре

и
об

щ
ая

ст

ал
ьн

ая
 о

бо
ло

чк
а.

Ст
ои

т
ли

 у
ди

вл
ят

ь­
ся

 т
ом

у,
чт

о
эт

о
ду

ль
но

за
ря

дн
ое

 о
ру

­
ди

е
дл

ин
ой

 о
ко

ло
 8

 м
 в

ес
ил

о
35

 т
!

Ес
те

ст
ве

нн
о,

 д
ля

 н
ов

ых
 о

ру
ди

й
по

­
на

до
би

ли
сь

и

ла
фе

ты

по
вы

ш
ен

но
й

пр
оч

но
ст

и,
 в

ыд
ер

ж
ив

аю
щ

ие
 м

гн
ов

ен
­

но
е,

мо
щ

но
е

во
зд

ей
ст

ви
е

пр
и

от
ка

те
.

До
 6

0-
х

го
до

в
их

, к
ак

 п
ра

ви
ло

, и
зг

от
ав

­
ли

ва
ли

из

дв

ух

де
ре

вя
нн

ых

ст
ан

ин
,

ск
ре

пл
ен

ны
х

ме
та

лл
ич

ес
ки

ми
 б

ол
та

ми
,

уг
ол

ьн
ик

ам
и

и
на

кл
ад

ка
ми

.
На

 с
та

ци
о­

на
рн

ых
 б

ат
ар

ея
х

он
и

ус
та

на
вл

ив
ал

ис
ь

не
по

ср
ед

ст
ве

нн
о

на
 г

ру
нт

е
ил

и
на

 п
о­

во
ро

тн
ых

 п
ла

тф
ор

ма
х.

Ин
ое

де

ло
 —

 с
та

нк
и

дл
я

тя
ж

ел
ы

х
пу

ш
ек

ос

об
ог

о
на

зн
ач

ен
ия

,
вр

од
е

уп
ом

ин
ав

ш
ег

ос
я

вы
ш

е
мо

рс
ко

го

ор
уд

ия
.

С
их

 п
ом

ощ
ью

 о
ру

ди
е

по
сл

е
вы

ст
ре

­
ла

 в
тя

ги
ва

ли
 в

ну
тр

ь
ба

ш
ни

,
ст

во
л

на
­

кл
он

ял
и

к
лю

ку
 в

 п
ал

уб
е,

 ч
ер

ез
 к

от
о­

ры
й

ме
ха

ни
зм

ам
и

по
да

ва
ли

по

ро
х

и
сн

ар
яд

,
до

сы
ла

я
их

 в
 д

ул
о.

Те
м

вр
ем

ен
ем

 в
о

мн
ог

ие
 а

рм
ии

 н
а­

ча
ли

по

ст
уп

ат
ь

об
ра

зц
ы

ка
зн

оз
ар

яд
­

ны
х,

на
ре

зн
ых

 о
ру

ди
й.

 В
 1

86
0—

18
62

 г
о­

да
х

в
Ро

сс
ии

 п
ри

ня
ли

 н
а

во
ор

уж
ен

ие

дв
ен

ад
ца

ти
-

и
дв

ад
ца

ти
че

ты
ре

хф
ун

то
­

вы
е

чу
гу

нн
ые

 п
уш

ки
 с

ис
те

мы
 М

аи
ев

-
ск

ог
о,

 т
ем

 с
ам

ым
 п

ри
ст

уп
ив

 к
 п

ер
ео

с­
на

щ
ен

ию
 в

ой
ск

 н
ов

ым
и

ар
тс

ис
те

ма
ми

.
По

до
бн

ые

пр
ео

бр
аз

ов
ан

ия

пр
ов

од
и­

ли
сь

 т
ак

ж
е

в
Пр

ус
си

и,
 А

нг
ли

и
и

от
ча

ст
и

во
 Ф

ра
нц

ии
. Н

ас
ту

па
ла

 н
ов

ая
 э

ра
 в

 и
с­

то
ри

и
ар

ти
лл

ер
ии

...

92
.

С
тв

ол
 р

ос
си

йс
ко

й
бр

он
зо

во
й,

 н
ар

ез
­

но
й,

ду

ль
но

за
ря

дн
ой

пу

ш
ки

об

ра
зц

а
I8

60

го
да

,
Ь

оз
да

нн
ой

по

д
ру

ко
во

дс
тв

ом

п
ро

ф
ес

со
ра

 М
аи

ев
ск

ог
о,

 и
 с

на
ря

д
к

не
й.

93
.

Че
т

ы
ре

хф
ун

т
ов

ая
 г

ра
на

т
а

дл
я

пу
ш

ки

об
ра

зц
а

18
60

 г
од

а,
 с

на
бж

ен
на

я
ци

нк
ов

ы
м

и
ве

ду
щ

им
и

вы
ст

уп
ам

и.

О
И

94
.

Ро
сс

ий
ск

ая

по
лу

пу
до

ва
я

гл
ад

ко
ст

­
во

ль
на

я
кр

еп
ос

тн
ая

 м
ор

т
ир

а
на

 с
та

ль
но

м

ла
ф

ет
е

об
ра

зц
а

18
66

 г
од

а.

*

·
­

.

­ ­ - ­

t

­

·

Лев ВЯТКИН,
во ен н ы й л е тч и к

В о д н о м и з ф и л ь м о в м н о г о с е р и й ­
н о й т е л е э п о п е и « В е л и к а я О т е ч е с т ­
в е н н а я » этот э п и з о д з а н и м а е т в с е ­
г о н е с к о л ь к о с е к у н д . С н а ч а л а н а
э к р а н е п о я в л я е т с я с о в е т с к а я б а ­
ш е н н а я у с т а н о в к а б е р е г о в о й о б о ­
р о н ы , в е д у щ а я о г о н ь п о п р о т и в н и ­
к у . П о т о м к а д р ы н а ц и с т с к о й к и н о ­
х р о н и к и — с о л д а т ы в е р м а х т а с у е ­
тятся у г р о м а д н ы х о р у д и й , ч у т ь л и
н е о т в е с н о з а д р а в ш и х ш и р о к и е
к о р о т к и е с т в о л ы . В ы с т р е л ы . . . И
в н о в ь с о в е т с к а я б а т а р е я . К р у п н ы м
п л а н о м — с у х о щ а в ы й к о м а н д и р в о
ф л о т с к о м к и т е л е с н а ш и в к а м и к а ­
п и т а н а . И с н о в а з а л п . . .

М а л о кто з н а е т , что н а ш и к и н о ­
о п е р а т о р ы з а п е ч а т л е л и к а п и т а н а
(м а й о р а е м у п р и с в о и л и н е з а д о л г о
д о г и б е л и) Г . А л е к с а н д е р а , к о м а н ­
д и р а 3 0 - й б а т а р е и б е р е г о в о й о б о ­
р о н ы .

П о л и с т а й т е к н и г и з а п а д н ы х м е ­
м у а р и с т о в , о с о б е н н о тех, кт о в
1 9 4 1 — 1 9 4 2 г о д а х с л у ж и л в 1 1 - й а р ­
м и и г е н е р а л а М а н ш т е й н а . П о ч т и
в с е о н и с е т у ю т н а с о к р у ш и т е л ь н ы й
о г о н ь н е п р и с т у п н о г о « ф о р т а М а к ­
с и м Г о р ь к и й » , в с т а в ш е г о н а и х п у ­
ти к С е в а с т о п о л ю .

Н о ф о р т — в ы д у м к а г е б б е л ь с о в -
с к и х п р о п а г а н д и с т о в , п ы т а в ш и х с я
к а к - т о о п р а в д а т ь п р о в а л т щ а т е л ь ­
н о р а з р а б о т а н н о г о п л а н а м о л н и е ­
н о с н о г о з а х в а т а К р ы м а . Н е б ы л о в
С е в а с т о п о л ь с к о м о б о р о н и т е л ь н о м
р а й о н е м о щ н о г о « ф о р т а М а к с и м
Г о р ь к и й » . Б ы л а ч е т ы р е х п у ш е ч н а я ,
б а ш е н н а я б а т а р е я с о с к р о м н ы м
н о м е р о м 3 0 . И м е н н о е е к о м е н д о ­
р ы в н е с л и с у щ е с т в е н н ы е к о р ­
р е к т и в ы в п л а н ы н а ц и с т с к о г о
г е н е р а л а .

О том, к а к ч е р н о м о р с к и е а р т и л ­
л е р и с т ы с р а ж а л и с ь , о т с т а и в а я С е ­
в а с т о п о л ь , р а с с к а з ы в а е т с я в с т а ­
тье, к о т о р у ю м ы п р е д л а г а е м в н и ­
м а н и ю н а ш и х ч и т а т е л е й .

В «репинском зале» Государст­
венной Третьяковской галереи
можно видеть портрет известного
русского композитора, члена зна­
менитой «Могучей кучки» Цезаря
Антоновича Кюи (1835—1918). Но
немногие меломаны знают, что ге­
нерал Ц. А. Кюи был также весьма
известным фортификатором. В кон­
це минувшего столетия военные
инженеры с огромным интересом
следили за его полемикой в печати
с немецким генералом фон Зауером,
считавшим, что строительство фор­
тов стало делом дорогостоящим, но
совершенно бесполезным.

«Генерал фон Зауер полагает,
что можно в несколько часов пода­
вить огонь крепостной артиллерии
и тем решительно потрясти дух за­
щитников крепости. Гак ли это? —
писал Кюи в книге «По поводу ны­
нешнего фортификационного бро­
жения».— Свои орудия атакую­
щий должен подвезти за сотни
верст, между тем артиллерия кре­
пости находится вся налицо. То же
самое нужно сказать и о снабже­
нии. Атакующий привозит издалека
каждый заряд, у обороняющегося
же все это находится в крепости,
но даже близ линии фортов в со­
вершенно безопасных от выстрелов
погребах. Обороняющийся заранее

подготовит район местности, лучше
его изучит. Это даст в руки их ар­
тиллерийское преобладание, кото­
рое поставит атакующего в положе­
ние заднего колеса повозки, тщет­
но догоняющего переднее...»

Спору с Зауером был положен
конец полвека спустя у стен герои­
ческого Севастополя.

РОЖДЕНИЕ «ТРИДЦАТОЙ»

Бронебашенную батарею для за­
щиты Севастополя с моря начали
строить в устье реки Бельбек в
1912 году с учетом рекомендаций
Кюи, который, изучив в специаль­
ной работе особенности обороны
этого города в 1854—1855 годах,
предложил для нее наиболее выгод­
ную позицию. То была возвышен­
ность, несколько изогнутая и одной
стороной обращенная к морю. Кро­
ме того, господство над окружаю­
щей местностью обеспечивало ору­
диям круговой обстрел. К 1914 году

Одна из к н и г по ф о р т и ф и к а ц и и , написан­
ная г е н е р а л о м Ц , Кюи, На ее страницах он
вел п о л е м и к у с нем ец ки м генералом фон
З а у е р о м .

Дислокация 30-й б е р е го в о й батареи и
места р а с п о л о ж е н и я г ерм ан ски х сверхтя­
желых о р у д и й « Д о р а » и типа «Карр» под
Севастополем.

38

<<

­
­

-

­

<<

.

-

<<

-

·

'

К о м а н д и р батареи капитан Г. А. А л е к с а н д е р в период второго ш турма С евастополя .

успели 'вырыть котлованы для ба­
шен и несколько подземных погре­
бов, после чего строительство ба­
тареи законсервировали — россий­
ский флот господствовал на Чер­
ном море в 1914—1917 годах, и ко­
рабли противника не смели пока­
зываться близ его базы.

В конце 20-х годов командова­
ние морских сил Черного и Азов­
ского морей решило завершить
строительство и обратилось к нар­
кому обороны К- Е. Ворошилову за
поддержкой. Нарком проект одоб­
рил, и работы начались незамедли­
тельно. Специалисты экономили
каждый рубль — при строительст­
ве широко использовали многие
механизмы и детали, оставшиеся
от тяжелых боевых кораблей цар­
ского флота.

В 1933 году батарея береговой
обороны, по мощности залпа рав­
ная линкору, вступила в строй. Ей
присвоили № 30, командиром на­
значили выпускника Московского
артиллерийского училища, капита­
на Георгия Александера, военко­
мом — старшего политрука Ерми-
ла Соловьева.

ПЕРВЫЙ ШТУРМ
СЕВАСТОПОЛЯ
30 ОКТЯБРЯ —

21 НОЯБРЯ 1941 ГОДА

1941 год, началась Великая Оте­
чественная война... На всех фрон­
тах шли тяжелые бои. Германское
командование рассчитывало с ходу
овладеть Севастополем. Но 1 нояб­
ря 1941 года, ровно в 12 ч 40 мин,на
колонны мотомехчастей фашистов
внезапно обрушился огневой удар
невиданной мощи. Это было тем
более неожиданно, что, по сведе­
ниям немецкой разведки, на данном
направлении было мало частей
Красной Армии.

...Донесения корректировочных
постов, хранящиеся ныне в 1 Цент­
ральном военно-морском архиве,
свидетельствуют, как методично, с
какой-то яростной пунктуально­
стью батарея Александера день за
днем уничтожала живую силу про­
тивника, танки, бронетранспортеры
и орудия. Этот особый стиль «три­
дцатой» ощущается в лаконичных
записях в «Журнале боевых дейст­
вий батареи».

«4 ноября 1941 года. 14 ч 55 мин.
Выпущено по наступающей пехоте
и минометной батарее 19 шрапне­
лей. Батарея подавлена, наступле­
ние приостановлено.

16 ч 36 мин. По балке Коба-Джи-
га 6 снарядов /летчики заметили
там скопление техники противни­
ка.— Л . В . / .

19 ч 10 мин. Заградительный
огонь по шоссе Симферополь —
Бахчисарай и по железной доро­
ге... 21 снаряд. Рассеяно до ба­
тальона пехоты. /Батальон вер­
махта насчитывал до 600 солдат.—
Л. B J .

22 ч 00 мин. Шесть фугасных
снарядов по пехоте...»

Прибыв в Севастополь, коман­
дующий Приморской армией гене­
рал-майор И. Е. Петров тщательно
изучил обстановку, оценил исклю­
чительно удачное расположение
двухбашенной, четырехорудийной
батареи Александера, ее «царст­
венный» калибр — двенадцать
дюймов — 305 мм, способность вес­
ти огонь по кораблям противника
и по его сухопутным частям. Свя­
завшись по телефону с «тридца­
той», Петров потребовал обстоя­
тельного доклада.

— Какими снарядами вы распо­
лагаете? — спросил генерал.

— Фугасными, осколочными,
осколочно-фугасными, бронебой­
ными, бетонобойными, фугасно­
бронебойными, шрапнельными, за­
жигательными, дымовыми, освети­
тельными и,— Александер несколь­
ко замялся,— и еще с листовками..'.

ВТОРОЙ ШТУРМ
СЕВАСТОПОЛЯ

17 ДЕКАБРЯ 1941 ГОДА
1 ЯНВАРЯ 1942 ГОДА

Есть в Севастополе памятное
место — командный пункт При­
морской армии, ныне превращен­
ный в мемориал. Отсюда многие
месяцы осуществлялось руковод­
ство обороной главной базы флота.
Здесь под защитой бетонирован­
ных сводов «дирижировали» хо­
дом боев командующий Севасто­
польским оборонительным райо­
ном, командующий Черноморским
флотом вице-адмирал Ф. С. Ок­
тябрьский, его заместитель по су­
хопутной обороне генерал-майор

Свидетельство фантастической живучести «тридцатой» — стволы двен а дц ат и дю й м о вы х
о р у д и й , и с сеч ен н ы е о с к о л к а м и , вели огонь по противнику.

И. Е. Петров. Отсюда шли приказы
и на батарею Александера.

Наш рассказ только о 30-й бата­
рее, и поэтому мы вынуждены оста­
вить за его рамками подвиги мно­
гих героев Севастопольской оборо­
ны.

...Второй штурм Севастополя
начался утром 17 декабря после
сильной артподготовки. По прика­
зу Манштейна в наступление ри­
нулись пять дивизий. В первую оче­
редь гитлеровцы стремились захва­
тить батарею Александера, поэтому
в районе реки Бельбек и Мекензие-
вых гор разгорелись особо ожесто­
ченные бои. Но в глубоких потер­
нах и на командном пункте батареи
шум боев был едва слышен. Алек­
сандер, склонившись над картой,
производил необходимые расчеты,
после чего командовал: «Изгото­
виться к стрельбе!»

«Опять появились немецкие тан­
ки, мы насчитали их 12, повернули
в нашу сторону и, выстроившись в
линию, метров с 300 открыли огонь
по командному пункту,— вспоми­
нал участник боев Д. И. Писку­
нов.— Положение создалось до­
вольно затруднительное. Но тут

СТРАНИЦЫ ВОЕННОЙ ХРОНИКИ

_

,

­

­

­

-

.

.­
/

­

-

/
-

/

­
­

-

_

-
-

-

земля под нами вздрогнула и раз­
дался близкий взрыв огромной си­
лы. Выглянув из траншеи, я уви­
дел, что там, где только что стоял
и стрелял танк, уже ничего не было!
Лишь падали комья земли и какие-
то обломки. Оказалось, что по тан­
кам ударила прямой наводкой бе­
реговая батарея Александера».

Нигде, кроме Севастополя, в хо­
де войны расход артиллерийских
снарядов не превышал расход вин­
товочных и автоматных патронов.
Пораженный этим, генерал Петров
приказал проверить эти сведения,
но цифры оказались прежними:
49 тыс. снарядов против 47 тыс.
патронов. «Единоборство не толь­
ко людей, но и техники»,— резю­
мировал генерал.

Под новый, 1942 год Алексан­
дер заметил, что стала падать точ­
ность и дальность стрельбы. Ска­
зался износ стволов — нарезы в их
каналах стерлись, поэтому снаряды
после выстрела неустойчиво держа­
лись на траектории. В строго за­
секреченном месте, в одной из бухт,
покоились запасные, 50-тонные
стволы. В январскую ночь их до­
стали, перевезли на батарею и за­
маскировали. Но как обновить ба­
тарею, если противник всего в полу­
тора-двух километрах от нее? Да и
по инструкции замена стволов тре­
бовала работы со спецкранами в
течение 60 суток. Выход подсказал
артиллерийский мастер С. И. Про­
куда. Воспользовавшись длинными
зимними ночами, батарейцы под
его руководством методом «бурлац­
кой артели», почти вручную, при­
менив небольшой кран и домкраты,
всего за 16 суток заменили стволы
на «тридцатой».

В ДЕЛО ВСТУПАЮТ
ОРУДИЯ-«МОНСТРЫ»

1942 год. Гитлер вызвал в Бер­
лин Манштейна для доклада о за­
тянувшейся операции «Лов осет­
ра» — так в ставке нацистов ок­
рестили «молниеносный захват»
Севастополя. Провал двух штур­
мов /Манштейн пытался оправдать
тем, что подступы к городу хорошо
укреплены, а русские матросы де­
рутся с невероятным фанатизмом.
Кроме того, у русских много артил­
лерии, в том числе неуязвимый
форт с орудиями невероятно круп­
ного калибра. И вот тогда под Се­
вастополь были направлены орудия
сверхбольшого калибра — два ти­
па «Карл» и одно — «Дора». Что

же представляли собой эти чуди­
ща? Предоставим слово автору
«Севастопольских дневников» гене­
рал-майору А. И. Ковтуну.

«С 30-й батареи доносят, что по
ним стреляют невиданными еще
снарядами. При попадании одного
из них треснул трехметровый бе­
тон. Петров вызывает к аппарату
командира батареи Александера
и требует более точных данных.

Александер говорит, что один
снаряд из тех, о которых он докла­
дывал, не разорвался.

Но данные о снаряде вызывают
недоумение — длина около 2 м,
калибр 615 мм. Не может быть!
Александер требует к себе кого-
нибудь из штаба. Едет начальник
разведки Харлашкин. Через час он
звонит, что действительно снаряд
точно такой, как доложил Алексан­
дер. Теперь понятно, о каком ору­
жии говорили пленные — огромная
мортира со снарядом громадной
пробивной силы. С батареи доно­
сят, что найдены осколки снаряда
предположительно еще более круп­
ного калибра.

Шлем специальное донесение в
Ставку о применении немцами ар­
тиллерии невиданных калибров.
Некоторые офицеры и солдаты го­
ворят, что видели этот снаряд в
полете, но никто не думал, что он
выпущен из пушки, думали, что-то
вроде «скрипухи», большой реак­
тивной мины. (Это были снаряды
«Карлов»; снаряды «Доры» в поле­
те не наблюдались, поскольку име­
ли большую скорость.— Л . В .)
Орудия продолжали вести огонь по
Александеру.

Сегодня опять такой снаряд не
разорвался. Лежит эта махина воз­
ле батареи, смельчаки садятся на
нее верхом. Нас интересует —

сколько выстрелов может выдер­
жать ствол такого орудия? Мор­
ские артиллеристы, бесспорные
знатоки, утверждают — не больше
30—35, потом необходима смена
ствола. Сделано за два дня 16 выст­
релов. Значит, осталось мало».

Профессиональный интерес бата­
рейцев заставил их провести рас­
четы и выявить некоторые характе­
ристики «Карлов». То, что снаряды
видны на траектории, свидетельст­
вует об их небольшой начальной
скорости. Следовательно, это мор­
тиры с коротким стволом. У них
крайне низкая скорострельность
(за 2 ч 6—7 выстрелов). Наконец,
они ведут стрельбу под прикрытием
огня других батарей, маскируясь
фоном их стрельбы. Это делалось
для того, чтобы было труднее их
засечь.

Прикинули примерное располо­
жение одной из мортир. Вышло,
где-то между станциями Бахчиса­
рай и Сюрень. Через командный
пункт флота попросили летчиков
уточнить — ведь такую махину уп­
рятать трудно. К тому же для нее
нужна специальная позиция (поз­
же выяснилось, что, например, «До­
ра» стояла на четырехрельсовом
пути в районе Джанкоя).

С «тридцатой» хорошо просмат­
ривался весь фронт под Севасто­
полем, и Александер организовал
инструментальную разведку. Это
оправдало себя: одного, потом дру­
гого «Карла» выдали особо яркие
вспышки при выстрелах и харак­
терный, харкающий звук.

Между «чудищами» и батареей
Александера завязалась артилле­
рийская дуэль. Кстати, помимо
«Доры» и «Карлов», гитлеровцы
подтянули под Севастополь не­
сколько тяжелых, 11, 12 и' 14-дюй-

800-мм эксперим ентальное , с в е р х т я ж е л о е о р у д и е « Д ора» , к о т о р о е обстреливало ба
тарею А л е к с а н д е р а и кварталы Севастополя.

40

-

­

_

.­

_

<<

;

- .

,

-

.
1

-

мового калибра. Их снаряды не­
прерывно перепахивали позицию
«тридцатой» и обрушивались на
кварталы города. Над Севастопо­
лем стояло гигантское облако пыли
и дыма, и вскоре красавец город
был превращен в руины.

ТРЕТИЙ ШТУРМ
СЕВАСТОПОЛЯ

7 ИЮНЯ —
4 ИЮЛЯ 1942 ГОДА

Этот штурм Севастополя был
особенно ожесточенным. Озверев­
шие нацисты делали все, чтобы ов­
ладеть черноморской твердыней.
Только на батарею Александера
было брошено несколько полков
пехоты, не считая саперной роты,
оснащенной огнеметами и заряда­
ми для подрыва бронебашен. Вра­
жеские бомбардировщики делали
до 600 вылетов ежедневно.

Артиллерийский огонь был на­
столько плотным, что в амбразуры
беспрестанно залетали раскален­
ные осколки, вызывавшие пожары
и ранившие людей. Они вонзались
в стыки у оснований башен, и те за­
едало. С наступлением темноты
матросы выковыривали их ломами.

На седьмой день штурма снаряд
одного из «монстров» угодил в
башню. Погибли наводчики и за­
мочные, тяжело ранило командира
башни. Однако расчет заменили,
орудия ввели в строй, и дуэль про­
должилась.

Следует отметить, что вскоре
«Карлы» были сильно повреждены
огнем батареи Александера и их
вывезли в Германию. «Дору» же
обнаружили летчики и нанесли по
ее позиции короткий, но ощутимый
удар, выведя из строя энергопоез­
да, состав спецсопровождения,
платформы обслуживания и вагоны
с боеприпасами. Генерал-майор,
командовавший «Дорой», счел за
благо просить о срочном перебази­
ровании за пределы Крыма...

Да, батарея Александера с бро-
небашнями, подземными сооруже­
ниями могла действительно пока­
заться неуязвимой. Почти каждую
ночь Александер обсуждал с Со­
ловьевым перипетии, боев и делал
записи. Он отлично сознавал, что
боевой опыт батареи ценен не толь­
ко для сражающихся армий, кото­
рые могут взять его на вооруже­
ние, но и для военной истории.

Под Севастополем нацисты еже­
дневно теряли до 4500 солдат уби­
тыми и ранеными. Однако и силы

Сверхтяжелая с а м о х о д н а я мортира «Карл». Калибр — 615 мм, вес — 132 т, длина уста­
новки — 10,7 м, скорость п е р е д в и ж е н и я — 5 к м / ч , расчет — 109 человек. Иа заднем пла­
не — тран сп о р те р для п е р е в о з к и «Карлов».

защитников таяли. Батарею Алек­
сандера прикрывал батальон мор­
ских пехотинцев и минометная ба­
тарея лейтенанта Пятецкого. Они,
не щадя себя, выполняли приказ
генерала Петрова: «Беречь бата­
рею!» Но к 12 июня от батальона
осталось меньше роты. Сильно по­
редел и 90-й стрелковый полк, дер­
жавший фронт близ 30-й.

Иссякли совсем недавно казав­
шиеся неисчерпаемыми запасы сна­
рядов. 17 июня последовала новая
серия атак, которые батарейцы от­
бивали собственными силами и
выстрелами учебными болванками.
Потом перешли на холостые заря­
ды. Подошедших автоматчиков
струя пороховых газов с темпера­
турой 3000°С буквально стирала с
лица земли.

Положение стало критическим.
На общем совете личного состава
было принято решение прорывать­
ся небольшими группами в горы, к
партизанам. Некоторым это уда­
лось. Через несколько дней против­
ник опоясал батарею пулеметны­
ми точками. Соловьев, руководив­
ший одной из последних групп про­
рыва, был тяжело ранен.

Александер уходил последним.
В подземных галереях оставались
только раненые, которые не могли
передвигаться, и медперсонал.

24 июня командир попрощался с
политруком и вместе с небольшой
группой батарейцев через водо­
сток ночью вышел к реке Бельбек.
Через несколько дней предатель из
местных жителей выдал Алексан­
дера, и после пыток он был рас­
стрелян в симферопольской тюрь­
ме.

После ухода из Севастополя по­
следних кораблей на батарее про­
должались подземные бои еще
19 суток! Даже когда были подо­
рваны входные двери, нацисты
долго не могли войти внутрь по­
терн. Искалеченные моряки встре­
чали их автоматным и винтовоч­

ным огнем. Когда же был захвачен
центральный пост, старший полит­
рук Ермил Соловьев, не желая по­
пасть в плен, застрелился. В даль­
них потернах и узких ходах ране­
ные продолжали сражаться почти
в полной темноте. Призывы к сдаче
и всяческие посулы остались без­
ответными. Тогда гитлеровцы ста­
ли нагнетать в подземные сооруже­
ния газы. Под землей наступила
тишина...

Со времен первой мировой войны
германские специалисты считали
себя непревзойденными в области
тяжелой артиллерии. Предметом
их гордости была сверхдальнобой­
ная пушка «Колоссаль», стреляв­
шая по Парижу из-за линии фрон­
та.

В самом конце Великой Отечест­
венной войны в руки советского
командования попали особо сек­
ретные архивы «третьего рейха».
Они содержали чертежи и техниче­
скую документацию об уже извест­
ных нам орудиях-«монстрах», о не­
осуществленных проектах всевоз­
можного «чудо-оружия». Но како­
во же было удивление, когда среди
этих бумаг были обнаружены опи­
сания и чертежи... батареи Алек­
сандера, сделанные нацистскими
инженерами. Это было подлинное
исследование, включавшее расчеты
на прочность артсистемы, износ
стволов, анализ порохов и ряд сугу­
бо специальных вопросов. В конце
был приложен вывод о том, что
«форт» русских являлся подлин­
ным шедевром инженерного искус­
ства и что именно он в силу своих
исключительных качеств смог от­
срочить падение Севастополя более
чем на полгода. Последнее, не­
сомненно, преувеличение, но факт
остается фактом: самими герман­
скими специалистами был подведен
итог давнему спору, который вели
русский генерал Ц. Кюи и немец­
кий генерал фон Зауер.

41

.

­

­

0

·

_

НЕ ВРАЩАЕТСЯ, НО РЕ­
ЖЕТ. При рем онте корпусов '
турбин или, скаж ем , кузовов
автомобилей в м еталле при­
ходится вырезать место для
«заплатки». А для этого сна­
чала нужно просверлить по
контуру будущ его «окош ка»
ряд отверстий, что занимает
довольно много времени. Но­
вый инструм ент, созданный
на основе электродрели и ос­
нащенный дисковой пилой
диам етром 15 см , позволяет
выполнить такую операцию
легко и быстро. В отличие от
традиционных ручных пил
диск здесь не вращ ается, а
совершает осциллирую щ ие
движения — колеблется с
очень высокой частотой, до
20 тыс. раз в м инуту, и выре­
зает в металле «окош ко» не­
обходимого разм ера. Инст­
румент весит 1 кг, работает от
сети 220 В. Он пригоден для
резки ж ести, алюминия, с те к ­
лопластиков, фанеры , орга­
нического стекла и многих
других материалов / Ф Р Г / .

САМОЛЕТ БЕЗ ПИЛОТА,
созданный недавно ф ирм ой
«Л окхид», снабжен электро­
двигателем , работаю щ им от
солнечных батареек . Разм ах
крыльев этого дистанционно
управляемого аппарата —
100 м, вес не превыш ает
1000 кг, максимальная высо­
та полета — 20 км . Он м ож ет
находиться в воздухе неоп­
ределенно долго , поскольку
не нуж дается в заправке го­
рючим — аккум улированной
за день электроэнергии впол­
не хватает на ночное врем я.
Специалисты считаю т, что
сам олет будет призем ляться
лишь раз в год, и то для про­
филактического осм отра. Как
заверяет фирм а, его назначе­
ние — аэроф отосъем ка м е ст­
ности, а также проведение
археологических и гидроло­
гических исследований. На
воздуш ны х трассах он поя­
вится лет через 8 (С Ш А).

ГЛАВНЫЙ М ЕТЕО РО ЛО Г-
КОМПЬЮТЕР. Причем обла­
дающий завидным бы стро­
действием . М еньш е чем за
пять минут он обрабаты вает
данные, полученные от 200
метеостанций, после чего на
экране дисплея высвечивает­
ся прогноз погоды на тер р и ­
тории страны в ближайшие
3— 6 дней . Ком пью теры , ко­
торые использовались для
этих целей ранее, выполняли
такую работу за 4— 5 часов
(Венгрия) .

УРОЖАЙНОСТЬ И... ВЫ­
СОКОЕ НАПРЯЖЕНИЕ. Какая
м еж ду ними связь? Самая не­
посредственная. Мы уж е пи­
сали об обработке семян зер ­
новых электрическим полем ,
предложенной украинскими
учеными,— для отделения
сухих, созревш их, семян от
влажных, отставш их в разви­
тии и отчасти теряю щ их всхо­
жесть («ТМ » № 9 за 1979 го д).
Венгерские специалисты под­
вергли такой обработке се­
мена овощ ей: их поместили
в электрическое поле высо­
кого напряжения, а затем вы­
садили на участке площ адью
10 тыс. га. И что же? С ем ена
быстрее дали всходы , про­
цесс ф отосинтеза в м олоды х
побегах происходил интен­
сивнее. Урож айность сахар ­
ной свеклы , моркови, арбу­
зов повысилась на 20— 2 5 % .
Интересные результаты были
получены с огурцами и поми­
дорам и, ф асолью и красным
перцем . Эти культуры соз­
рели одноврем енно (В е н­
г р и я).

РОЖЬ НА ШЛАКОВЫХ ОТ­
ВАЛАХ. Они, как правило, на­
капливаю тся вокруг ТЭ С , ра­
ботаю щ их на у гл е . Нельзя ли
использовать для выращива­
ния полезных растений за­
нятые отвалами участки?
Один из них был превращен
в экспериментальное поле,
где поверх ш лака насыпали
15-сантиметровый слой гли­
нистого песка и посеяли
рож ь. Урожай составил 1 т с
гектара. Причем рожь не
поливали, потому что шлак
прекрасно задерж ивает есте ­

ств е н н ую влагу. Ускоренны е
темпы роста продем онстри­
ровали высаженные на по­
добном поле некоторые по­
роды деревьев. За 16 м еся­
цев они «вытянулись» на 4 м
(Австралия) .

ПАКОВАТЬ ПО-НОВОМУ.
Сыпучие товары — такие, как
зерно, коф е, химические
препараты , — перевозят
главным образом в полиэти­
леновых м еш ках. Они часто
рвутся. Потерь можно избе­
ж ать, использовав новый вид
упаковки — кап атей н ер —
полиэтиленовый куб, объем
которого составляет 1100 м .
Сыпучие вещ ества в него за­
сыпают через ш ирокое гор­
ло. З атем куб направляю т в
вакуумную кам еру, где из
него полностью удаляю тся
влага и воздух, после чего
горло заваривается. Как по­
казал опыт, процент потерь
товаров при перевозке в

| калатейнере резко сниж ает­
, ся, они в нем не портят­
ся в течение 2 лет (Б о л-
гария) .

«ДЕТСКАЯ» ПЛАСТМАС­
СА». Н ередко случается , что
малыш , забавляясь какой-ни­
будь мелкой игруш кой, про­
бует ее на вкус и вдруг неза­
метно для себя проглаты вает.
Если игруш ка сделана из
пластмассы , то обнаруж ить,
где она — в пищеводе или
ж елудке ребенка ,— с по­
мощ ью , скаж ем , рентгенов­
ских лучей невозмож но. Хи­
рургам приходится действо­
вать наугад , а м еж ду тем
каждая потерянная минута
мож ет стоить жизни м алень­
кому пациенту. Вот почему
многие фирмы стали выпу­
скать игрушки из пластмассы
с добавкой сульф ата бария,
которая отлично видна на
рентгеновском снимке. Сам а
пластмасса нетоксична
(С Ш А).

КОНСТРУКТОРЫ — БОЛЬ­
ШОМУ СПОРТУ. Из в естн о ,:
что победа в велогонках за­
висит не только от ф изиче­
ской подготовки и мастерства
спортсмена, но и от того , на­
сколько совершенна конст­
рукция его велосипеда. В
этом виде спорта широко ис­
пользую тся новейшие дости­
жения науки и техники. Вот,
к примеру, велосипед изве­
стного конструктора М айкла
М елтона, на котором ам ери­
канский гонщик Стив Хегг на
последних Олимпийских иг­
рах завоевал золотую м е­
даль, правда, в отсутствие
наиболее грозных соперни­
ков. Машина обладает пре­
восходными аэродинамиче­
скими качествами и, несм от­
ря на то , что вес ее лишь на
2 кг меньше традиционных
м оделей , позволяет разви­
вать чрезвычайно большие
скорости. Благодаря чему?
П реж де всего то м у , что зад ­
нее колесо велосипеда —
сплошной диск из компози­
ционного материала, основа
которого — графит и эпок­
сидная смола. Турбулентный
поток воздуха, образую щ ий­
ся при движении ног вело-|
сипедиста и обычно торм озя­
щий вращение заднего коле­
са, теперь как бы разбивает­
ся о диск — тормож ение уст­
раняется. М иниатюрные пе­
дали из титана, вывернутый
руль, который расположен
ниже седла, ибо переднее
колесо значительно меньш е
заднего ,— все это обеспечи­
вает создание единой аэро­
динамической системы
«спортсмен — машина». В
следую щ ей О лимпиаде М ел­
тон намеревается сделать
ещ е более «быстрый» вело­
сипед, уменьшив его вес на
1,5 кг, а такж е внеся некото­
рые изменения в его конст­
рукцию (С Ш А).

ПОДЗЕМНАЯ ПОДКОРМ­
КА. Как повысить урож ай­
ность сельскохозяйственных
культур? Для этого имеется
много путей, один из них —
вовремя подкормить расте­
ния. Д о сих пор удобрения

·

/ /

-

­

-

.

­

рассыпали по поверхности
почвы. Словацкие специали­
сты предложили «достав­
лять» подкормку непосред­
ственно к корням с помощ ью
пневматического распыли­
тельного устройства. Оно
соединено с лем ехом плуга,
в котором им ею тся отвер­
стия с двумя каналами. Че­
рез них из резервуара впрыс­
кивается под зем лю опреде­
ленная порция жидких уд о б ­
рений. Подземная подкормка
позволяет повысить урож ай­
ность на 30% (Ч е х о с л о ­
в а к и я).

САХАРНЫЙ д и а б е т м о ж ­
н о ПОБЕДИТЬ. Д ля этого за­
болевания, одного из самых
распространенных в мире,
характерно повышенное со­
держание сахара в крови.
Практикуемая ныне инсули­
новая терапия не приводит к
полному излечению, а лишь
заставляет болезнь отступать
от укола к уколу. М ожно ли,
отказавшись от ежедневных
инъекций, пойти на коренные
перестройки в организме
диабетика — повлиять на его
генетическую систем у, изм е­
нить наследственную про­
грамму клеток, пересадив ге­
ны, способные управлять в те­
чение длительного времени
синтезом инсулина?

Пути решения этой пробле­
мы найдены в лаборатории
Центра молекулярной био­
физики в О рлеане. Здесь был
выделен ген, отвечаю щий за
синтез инсулина. Введенный
подопытной кры се, больной
диабетом , он выполнил свою
функцию — радиоим м унны й
анализ, изотопный м етод оп­
ределения количества вещ е­
ства в клетке , показал, что со­
держание сахара в крови жи­
вотного резко снизилось. Те­
перь ученым осталось сд е­
лать «последний ш трих»: най­
ти способ доставить ген по
«адресу» — в бета-клетки
поджелудочной ж елезы , вы­

рабатывающие инсулин!
(Ф р а н ц и я).

ДОМА СТАНУТ ТЕПЛЕЕ
благодаря использованию но­
вого строительного м атериа­
л а — стеропеплобетона. Тех­
нология его изготовления до­
вольно проста. В бетоном е­
шалку засыпают цемент, туда
же добавляю т определенное
количество пепла и поверхно­
стно-активных вещ еств — все
это тщ ательно перемеш ива­
ется, а затем в смесь вносят­
ся гранулы стеропена, полу­
ченного из полистирола. О н­
то и обеспечивает высокую
прочность и прекрасные- изо­
ляционные качества нового
материала (П о л ь ш а) .

ПОД ВОДОЙ — НА ТАН­
КЕТКЕ. Геологи давно уже
пользую тся для работы в
труднодоступны х районах гу­
сеничными вездеходам и . А
как быть разведчикам под­
водных недр? Пеш ком по дну
с аквалангом за плечами м но­
го не пройдеш ь.

Лаборатория новых транс­
портных средств ф ирм ы
«Хю гглю ндс» спроектирова­
ла подводный вездеход
«Краб» для поиска полезных
ископаемых на ш ельф е. Э то
гусеничная маш ина-танкетка
с прицепом, куда склады ва­
ются образцы пород, захва­
тываемые механическим ма­
нипулятором . П р едусм о тр е­
на такж е буровая установ­
к а — с ее помощ ью мож но
проделать 7-метровую сква­
жину.

«Краб» оснащен гидродви­
гателем . Управление в е зд е ­
ходом осущ ествляется с ка­
тера, с которым он связан те­
левизионным и телеф онны м
кабелем . М аксимальная глу- .
бина погружения танкетки — j
500 м, с экипажем — 100 м.
Первые испытания ее намече­
ны на следую щ ий год в С е­
верном м оре в районах до­
бычи нефти /Ш в е ц и я/.

СМОТРИТЕ — ЛЕТИТ ПТЕ­
РАНОДОН! Вер нее, его ра­
диоуправляемая м одель , со­
зданная в Ридингском уни­
верситете. Уж е много лет
ученые пытаются решить воп­
рос, как выглядели в полете
эти неуклю ж ие рептилии.
М одель летаю щ его ящ ера,
сделанная из стекловолокна,
весит 5 кг, разм ах крыльев
составляет 4,6 м . С ее пом о­
щью ученые нам ереваю тся
подтвердить свое представ­
ление о способе летания пте­
ранодона. По их мнению , он
планировал со скоростью 8—
10 км /ч . Роль киля у него вы­
полняли перепончатые лапы,
голова своеобразной ф орм ы
служ ила передним р улем ,
хвост — рулем высоты. О дн а­
ко некоторые специалисты
считаю т, что птеранодон, как
и п теродактиль ,— самый
большой летаю щ ий ящ ер, не
планировал, а все-таки махал
кры льями. Э ту гипотезу ак­
тивно поддерж ивает извест­
ный американский изобрета­
тель Поль М аккриди, сум ев­
ший первым перелететь че­
рез Ла-М анш на м ускулоле-
те собственной конструкции
(«ТМ » № 2 за 1980 год), а так­
же первый построивший
солнце лет («ТМ » № 6 за
1981 го д). Сейчас он со здает
м одель птеродактиля, кото­
рая б удет представлять собой
м ахолет внушительных раз­
меров — разм ах его крыльев
1 2 м (А н г л и я , С Ш А).

КАК ОЗДОРОВИТЬ ПОЧВУ,
предотвратить ее эрозию ,
восстановить плодородие?
Д ля этой цели предлож ено
использовать химический
препарат, полученный на ос­
нове битумной эмульсии. При

внесении в почву он образует
с ней пористые гранулы —
происходит ее окомкование.
Эти гранулы гидрофобны —
способны долго удерж ивать
влагу, так что ее испарение в
весенне-летний период резко
зам едляется . Э то позволяет
в ряде районов обойтись без
искусственного орошения
/К Н Р /.

И СНОВА ПОЛИМЕРЫ. Эти
новые материалы завоевыва­
ют прочные позиции во всех
без исключения отраслях
промышленности и продол­
жают вытеснять традицион­
ные, превосходя их по цело­
му ряду свойств. Специали­
сты акционерного общества
«Эксел», например, считают,
что вскоре автомобиль цели­
ком б уд ет полимерным. К у ­
зов из пластмассы , полиуре­
тановые колеса, дакроновые
детали салона, двигатель из
керам ики — н ео р ган и ческо ­
го полимера — это уже прой­
денный этап. Теперь дош ла
очередь до рессор . С делан­
ные из стекловолокна, они в
два раза легче стальных, не
подвержены коррозии, обла­
г а ю т большой износостой­
костью , а значит, долговеч­
нее (Ф и н л я н д и я).

43

.

/ /

.

/

l

/ /

Кашалот — одно из загадочных и
своеобразных морских млекопитаю­
щих, о котором слагались легенды и
мифы еще в античные времена... По­
жалуй, ни одно морское животное не
порождало столько раздумий, фантас­
тических сказаний и верования, вос­
хищения и страха,

В. Ш е ф ф е р. Год кита

Роман выдающегося амери­
канского писателя Германа
Мелвилла «Моби Дик, или
Белый Кит» (1851), полный

скорби, страсти и ярости, боль­
шинство читателей относит к
символическим и почти фантасти­
ческим произведениям. Тем не
менее автор этой удивительной
книги — профессиональный мо­
ряк и китобой, а сама она — свое­
го рода «энциклопедия китобой­
ного промысла».

Напомним вкратце содержание
романа. Измаил, от лица которого
ведется повествование, нанимает­
ся матросом на китобойное суд­
но «Пекод». После отплытия вы­
ясняется, что рейс не совсем обы­
чен. Капитан «ГТекода» Ахав, по­
терявший ногу в схватке со зна­
менитым Моби Диком, вышел в
море с единственной целью —
дать бой своему врагу. Он наме­
рен преследовать Белого Кита «и
за мысом Доброй Надежды, и за
мысом Горн, и за норвежским
Мальштремом, и за пламенем по­
гибели»... «Вот цель вашего пла­
вания, люди! — кричит он в неис­
товой ярости,— Гоняться за Бе­
лым Китом по обоим полушариям,
покуда не выпустит он фонтан
черной крови и не закачается на
волнах его белая туша!» Заражен­
ная яростной энергией капитана,
команда «Пекода» клянется в не­
нависти к Белому киту, и Ахав
прибивает к мачте золотой дуб­
лон, предназначенный тому, кто
первым увидит Моби Дика...

«Пекод» идет вокруг света, под­
вергаясь всем опасностям кито­
бойного промысла. Встреча с Бе­
лым Китом происходит в его «вла­
дениях», поблизости от экватора,
ей предшествует ряд грозных
предзнаменований. Бой с Моби
Диком длится три дня и заверша­
ется разгромом «Пекода». Белый
Кит разбивает вельботы, увлека­
ет в морскую пучину Ахава и, на­
конец, топит корабль вместе с

Лев СКРЯГИН
Рис. Роберта АВОТИНА_

командой. Спасается лишь рас­
сказчик — его подбирает другой
китобоец.

Что подсказало писателю эту
фабулу?

Историки китобойного про­
мысла свидетельствуют, что в на­
чале XIX века среди промышляв­
ших в Тихом океане гарпунеров
прошел слух о гигантском каша-
лоте-альбиносе, который нападал
не только на преследовавшие его
вельботы, но и на китобойные су­
да. Одни утверждали, что «белый
исполин семи морей» набрасыва­
ется на китобойное судно без вся­
кого повода, другие — что лишь
после того, как вонзят в его спину
гарпун. Даже разбив себе голову,
он продолжал якобы снова и сно­
ва таранить борт судна, а когда
оно тонуло, кружил по поверхно­
сти, уничтожая оставшихся в жи­
вых людей...

Среди прославленных китобоев
прошлого века нашлось бы не ме­
нее сотни таких, которые готовы
были поклясться на Библии, что
видели Белого Кита. Имя его бы­
ло Моха Дик, по острову Моха у
берегов Чили, где с ним впервые
встретились. Рассказы очевидцев
о кашалоте-альбиносе, приукра­
шенные фантазией тех, кто его
никогда не видел, складывались
в легенды о ките-людоеде. Их ге­
рой — неизменно крупный одино­
кий самец длиной около 20 м и
весом не менее 70 т, агрессивный,
не умеющий ужиться со своими
собратьями. Цвет его от рассказа
к рассказу варьируется: исполин­
ский кашалот то бел как снег, то
он светло-серый, а иногда даже
черный, но с широкой белой по­
лосой на голове. Бесчинствовал
он на просторах Мирового океа­
на ровно 39 лет, на его счету три
китобойных и два грузовых суд­
на, три барка, четыре шхуны, во­
семнадцать вельботов и 117 чело­
веческих жизней. Считается, что
Моха Дик был убит в 1859 году
шведскими китобоями в южной
части Тихого океана. Когда гар­
пун пробил ему легкое, он не ока­
зал сопротивления: был уже слиш­
ком стар и обессилен. В туше Мо­
ха Дика шведы насчитали 19 гар­
пунных наконечников и обнару­

жили, что кашалот слеп на пра­
вый глаз...

Видимо, эти сведения и были
положены Мелвиллом в основу
романа. Но только ли они?

ТРАГЕДИЯ «ЭССЕКСА»

Как и люди, корабли уходят из
жизни разными путями. Нередко
они становятся жертвой роковых
обстоятельств — морской стихии,
войны, злого умысла, ошибок сво­
их хозяев и капитанов. Есть в ми­
ровой летописи и такие случаи,
которые кажутся совершенно не­
вероятными. К ним относится зло­
получное происшествие с амери­
канским китобойцем «Эссекс».

Этот трехмачтовый барк водо­
измещением в 238 т вышел 12 ав­
густа 1819 года под командовани­
ем капитана Полларда с острова
Нантакет (здесь же, по Мелвиллу,
начался и последний рейс «Пе~
кода»), направляясь на промысел.
Рейс был рассчитан на два года:
сначала охота в Южной Атланти­
ке, затем — в Тихом океане.
20 ноября 1820 года «Эссекс» на­
ходился близ экватора на 119-м
градусе западной долготы, когда
ранним утром с мачты заметили
стадо кашалотов. Спустили три
вельбота, первым командовал сам
капитан Поллард, вторым — пер­
вый помощник Чейс, третьим —
штурман Джой. Когда до кашало­
тов осталось 200 м, те ушли под во­
ду, но спустя несколько минут
один из них всплыл. Чейс подошел
к нему со стороны хвоста и вонзил
в спину гарпун. Кашалот перевер­
нулся на бок и ударил плавником
по борту вельбота. Вода хлынула в
пробоину, Чейсу ничего не оста­
валось, как перерубить линь. Ка­
шалот получил свободу, а гребцы,
скинув рубахи и куртки, пытались
ими заделать пробоину. Полуза­
топленный вельбот с трудом до­
брался до «Эссекса», после чего
Чейс направил китобоец в сторо­
ну видневшихся на горизонте
вельботов. Вдруг с наветренного
борта всплыл огромный кашалот,
его длина, по оценке Чейса, пре­
вышала 25 м. Судно не успело от­
вернуть. Послышался мощнейший
глухой удар, все попадали. В трюм

сквозь проломленную обшивку
полилась вода. Кит, видимо оглу­
шенный, тряс своей огромной го­
ловой и хлопал нижней челюстью.
Г 1о распоряжению Чейса матросы
начали откачивать воду. Но не
прошло и трех минут, как кашалот
снова ударил судно — на этот раз
в правую скулу. Вода прибывала
стремительно, китобоям стало яс­
но, что спасти «Эссекс» не удаст­
ся. Моряки едва успели погрузить
в запасной вельбот навигацион­
ные приборы и карты. Чуть вель­
бот с людьми отошел от тонущего
корабля, тот со страшным скри­
пом повалился на борт. С момента
второго удара минуло всего лишь
десять минут...

В это время другой кашалот та­
щил на лине вельбот капитана
11олларда. Когда капитан увидел,
что мачты его судна исчезли, он
перерезал гарпунный линь и при­
казал команде грести изо всех сил.
Подойдя к лежащему на борту
«Эссексу», Поллард попытался
спасти его. Но вода, заливая трюм,
вытесняла из него воздух, и «Эс­
секс» медленно погружался. Тем
не менее моряки ухитрились про­
никнуть внутрь судна; в три вель­
бота (а к этому времени подоспел
и Джой) было перегружено два
бочонка галет, около 200 галлонов
воды, два компаса, кое-какой плот­
ницкий инструмент и десяток жи­
вых слоновых черепах, взятых на
Галапагосах.

Вскоре «Эссекс» затонул. В без­
брежных просторах Тихого океа­
на остались три вельбота, в кото­
рых разместились двадцать моря­
ков. Каждый получал в сутки пол­
пинты воды и одну галету. В один
из штормов вельботы потеряли
друг друга. Месяц спустя вельбот
Полларда подошел к крохотному

-

­

­

­

.

необитаемому острову Даси, мо­
ряки смогли пополнить свои скуд­
ные запасы. Трое изъявили жела­
ние остаться, Поллард с тремя
другими матросами продолжал
плавание на юго-восток...

Трагически сложилась одиссея
китобоев «Эссекса». Вельбот
штурмана Джоя пропал без вести.
Чейс и двое его матросов были
спасены английским бригом «Ин-
диан» на 91-й день плавания. Еще
через пять дней китобоец «До­
фин» подобрал вельбот с капита­
ном Поллардом и матросом Рэмс-
деллом. Наконец, британский
военный корабль «Саррей» снял
с острова Даси трех остававшихся
там «робинзонов»...

Несомненно, судьбы двух ко­
раблей — «Эссекса» и придуман­
ного Мелвиллом «Пекода» —
почти одинаковы. Но только ли
случай стоит за этим сходством?

«Моби Дик» вышел в Нью-Йор­
ке в 1851 году. Мало кому из со­
ветских читателей известно, что
за десять лет до этого китобойное
судно «Акушнет», на котором
плавал тогда матросом Мел вилл,
случайно встретилось в океане с
другим китобойцем, в команде
которого был Вильям Чейс — сын
Оуэна Чейса с «Эссекса». Он-то
и показал молодому Мелвиллу
типографское издание воспоми­
наний об «Эссексе», написанных
его отцом спустя полгода после
завершения злополучной одиссеи.
Страшная исповедь произвела на
будущего писателя очень сильное
впечатление и скорее всего под­
сказала ему идею романа. Безус­
ловно, были ему известны и дру­
гие случаи нападения кашалотов
на суда и вельботы, зафиксиро­
ванные в документах.

СВИДЕТЕЛЬСТВУЮТ
МОРСКИЕ ХРОНИКИ

В июле 1840 года английский
китобойный бриг «Десмонд» на­
ходился в 215 милях от Вальпараи­
со. Крик наблюдателя из «воро­
ньего гнезда» поднял на ноги всю
команду. В двух милях от них мед­
ленно плыл одинокий кашалот.
Капитан приказал спустить два
вельбота. Сделав крутой поворот,
кит устремился им навстречу.
Цвет его скорее был темно-серый,
нежели черный, на огромной го­
лове был виден трехметровый бе­
лый рубец. Кашалот ударил пер­
вый вельбот головой, тот взлетел

в воздух. Гребцы посыпались в
воду, как горошины с ложки. Пе­
ревернувшись на бок и открыв
свою страшную пасть, кашалот
изжевал утлое суденышко в щеп­
ки, затем ушел в глубину. Минут
через пятнадцать он вынырнул и
бросился в новую атаку — силь­
ным ударом головы подбросил в
воздух второй вельбот. Треск ло­
мающегося дерева смешался с
криками обезумевших от страха
китобоев. Описав плавный круг,
кит удалился. Подоспел бриг и
взял на борт своих моряков. Двое
из них умерли от ран.

Месяцем позже в пятистах ми­
лях к югу от этого места с рус­
ского барка «Сарепта» заметили
кашалота. Охота закончилась
удачно: два вельбота буксирова­
ли тушу кита. Они находились в
трех милях от «Сарепты», когда
появился еще один кашалот —
большой серый самец. Он выпрыг­
нул из воды, с оглушительным шу­
мом упал на брюхо и начал атаку
на вельботы. Первый он ударом
головы разбил в щепы. Старшина
второго успел поставить свое су­
денышко за тушу убитого кашало­
та, затем, перерезав гарпунный
линь, подобрал плававших людей,
и гребцы изо всех сил налегли на
весла. Вельбот благополучно вер­
нулся на «Сарепту», которая мед­
ленно кружила вокруг убитого
кита. Однако серый кашалот не
отходил от добычи русских кито­
боев, и, решив не испытывать судь­
бу, они ушли на юг.

В мае 1841 года китобоец «Джон
Дэй» вел промысел в Южной Ат­
лантике между мысом Горн и
Фолклендскими (Мальвинскими)
островами. В ста метрах от борта
из глубины всплыл гигантский ка­
шалот серого цвета. Он почти пол­
ностью выскочил из воды, постоял
несколько секунд на хвосте и
упал с оглушительным шумом.
Затем отплыл на несколько сот
метров и, казалось, поджидал вель­
боты. Первому помощнику уда­
лось подойти к кашалоту сзади и
метко бросить гарпун. Кашалот,
нырнув, тащил вельбот три мили,
потом остановился, всплыл и бро­
сился в атаку на китобоев. Удар
головой, два-три взмаха хвоста —
и вельбот превратился в груду
плавающих щепок. Два китобоя
были убиты, остальные плавали
среди обломков. Отплыв на сот­
ню метров, кашалот ждал. Капи­
тан, не желая лишаться ценной

добычи, послал к месту поединка
еще два вельбота. Команде одного
из них удалось подобрать конец
линя, тянувшегося к торчавшему
из спины кита гарпуну. Почувст­
вовав боль, тот снова устремился
под воду, потом вынырнул точно
под днищем третьего вельбота и
подкинул его головой на цять
метров в воздух. Каким-то чудом
все остались целы, но вельбот за­
тонул. Когда мокрые, обессилен­
ные, полные ужаса китобои (их
подобрал второй вельбот) подня­
лись на борт «Джона Дэя», чудо­
вище все еще было на месте схват­
ки.

В октябре 1842 года близ вос­
точного побережья Японии боль­
шой серый кашалот атаковал шху­
ну прибрежного плавания. Удар
головой оказался столь сильным,
что судно фактически лишилось
кормы. Оно осталось на плаву
лишь благодаря грузу леса, хотя
сидело в воде по верхнюю палубу.
Команда успела соорудить из бре­
вен плот... Капитаны трех кито­
бойцев, оказавшихся поблизо­
сти,— шотландского «Чиффа»,
английского «Дадли» и «Янки» из
порта Нью-Бэкфорд,— посове­
щавшись, решили покончить с ки-
том-разбойником, навсегда изба­
виться от Моха Дика. Поиски бы­
ли недолгими — кашалот, каза­
лось, сам искал встречи. Он вы­
нырнул в миле от китобоев, не­
сколько секунд стоял вертикаль­
но на хвосте, потом со страшным
всплеском упал плашмя и снова
ушел под воду. К этому месту
устремилось шесть вельботов —
по два с каждого китобойца. Кит
первым пошел в атаку, но промах­
нулся и получил в спину гарпун
с американского вельбота. Пять
минут он, уйдя в воду, не подавал
признаков жизни, но потом, вне­
запно появившись на поверхности,
ударом хвоста разбил вельбот
шотландцев и тут же рванулся на
английский вельбот. За ним на
лине летел вельбот с «Янки».
Англичане поначалу увернулись,
но еще через какие-то секунды их
вельбот оказался в гигантской
пасти перевернувшегося на бок
кита. Подняв голову, кашалот мо­
тал ею из стороны в сторону, слов­
но кот, изловивший мышь. В воду
падали обломки дерева, изуродо­
ванные останки двух моряков, ко­
торые не успели вовремя прыг­
нуть в воду. Потом, уже освобож­
денный от буксируемого груза

46

­

·
<<

­

>

<< >

<<

­
<<

·

<< ­

>

­

­

­

­
­

1

>

­
­

-

-

-

-

·

.
­

·
-

.
­

>
> >

­

- ­

­

·

­
­

­

Jf**'*4#

(американцы в панике переруби­
ли линь), кит с разгона нанес удар
головой в борт полузатопленной,
покинутой людьми шхуны. И
скрылся из виду...

На борту шотландского кито­
бойца оказывали помощь постра­
давшим, когда он вновь появился
на «поле брани». Попытался го­
ловой ударить в днище «Чиффа»,
но промахнулся, тем не менее со­
драл спиной медную оковку с
форштевня и снес бушприт вмес­
те с утлегарем. После этого от­
плыл на несколько сот метров,
«лег в дрейф» и спокойно наблю­
дал, как три китобойца, подняв
все паруса, поспешно уходят в
океан...

В 1850 году вельбот с американ­
ского барка «Паркер Кук» загар­
пунил в Центральной Атлантике
крупного кашалота. Вместо того
чтобы уйти на глубину, как это
обычно бывает, раненое живот­
ное поднырнуло под днище вель­
бота и перевернуло его. Гарпун­
ный линь захлестнуло вокруг го­
лени рулевого, прорезав мышцы
до кости. Изловчившись, моряк
успел перерезать линь, но потерял
сознание от потери крови, при­
шлось его срочно везти на барк.
Едва люди оказались на палубе
китобойца, как кит пошел в атаку

на судно. Удар головой пришелся
в правую скулу, вскоре последо­
вал второй, но менее сильный: ви­
димо, рана была серьезной и жи­
вотное потеряло много крови. Од­
нако оно уже разгонялось для но­
вой атаки; капитан, вооруженный
гарпунами с разрывными голов­
ками, вышел на вельботе навстре­
чу. Перевернувшись на бок и ра­
зинув смертоносную пасть, каша­
лот ринулся на вельбот. Человек
оказался на секунду проворнее:
гарпун попал в глотку кита и
взорвался. Но кашалот не сдавал­
ся! Он еще дважды пытался ата­
ковать вельбот, и лишь третий раз­
рывной гарпун успокоил его на­
всегда...

Спустя несколько месяцев аме­
риканский китобоец «Покахон-
тас» встретил у берегов Аргенти­
ны большое стадо китов. К ним на­
правились два вельбота. Один гар­
пун попал в цель, вельбот подошел
почти вплотную, помощник капи­
тана приготовился метнуть второй
гарпун. Внезапно кашалот опро­
кинулся на бок, разинул пасть и
перекусил вельбот надвое. Люди
уцелели, но двое из них были серь­
езно ранены. На помощь подоспел
второй вельбот, однако кит не ухо­
дил, он кружил близ обломков,
время от времени «пробуя на зуб»

весла, мачту, куски обшивки. «По-
кахонтасом» командовал Джозеф
Диас, 28-летний моряк по кличке
«Мальчик-капитан». Несмотря на
мольбы раненых — а их уже до­
ставил на судно второй вельбот —
и уговоры опытных китобоев, он
решил снова атаковать кита, те­
перь уже непосредственно с бор­
та «Покахонтаса». На баке сгру­
дились матросы, вооруженные
гарпунами и острогами. ! 1еред са­
мым форштевнем кит увильнул в
сторону, правда, один из гарпунов
вонзился ему в спину. Капитан
Диас продолжал преследование,
скорость китобойца была два узла.
Внезапно — а расстояние между
судном и китом составляло в тот
момент около 100 м — тот сам
бросился в атаку. Скорость его бы­
ла втрое больше. Удар пришелся
в правую скулу, послышался треск
ломающихся досок, ниже ватерли­
нии образовалась пробоина. О
дальнейшей охоте не могло быть
и речи — лишь с большими труд­
ностями Диасу удалось благопо­
лучно довести судно до ближай­
шего порта.

20 августа 1851 года с мачты
американского китобойца «Энн
Александр», что промышлял в
Южной Атлантике, заметили трех
кашалотов. Дальше все происходи-

47

­

-

.

­

·

­

ло по привычному для нас сцена­
рию: к китам устремились два
вельбота, раненый кашалот пре­
вратил один из них в груду пла­
вающих обломков. По счастью,
люди остались целы. На помощь
подоспел еще один вельбот; его
ожидала та же незавидная участь.
Единственное оставшееся суде­
нышко, сильно перегруженное (на
нем находилось теперь 18 чело­
век), спаслось бегством. Тем не
менее капитан китобойца Джон
Дебло решил продолжать охоту —
с судна. В спину кашалота вонзил­
ся еще один гарпун. Кит ушел
под воду, а спустя некоторое вре­
мя корабль потряс сильный удар:
было впечатление, что он на пол­
ном ходу налетел на риф. По
оценке Дебло, скорость кашалота
в момент столкновения достигала
15 узлов. Вода мощным потоком
хлынула в трюм. Команда спешно
погрузилась на два вельбота; че­
рез некоторое время «Энн Алек­
сандр» опрокинулся на правый
борт, а затем и затонул. Но судьба
была более благосклонна к Дебло

Определить , какой именно кит с к р ы в а е т ­
ся под водой, м о ж н о и по и с п у с к а е м о м /
им фонтану. Например , у гладкого кита
фонтан двухструйный, у сейвала — узкий,
конической ф о р м ы . Фонтан кашалота и
горбача грушевидный, но в п ер в о м случае
он наклонен вп е р е д под углом 45°.

Выпрыгивание китов из воды — о д н о из
самых захватывающих з р е л и щ в м и р е ж и ­
вотных. «На крайней скорости вырываясь
из темных глубин,— писал Г, М елвилл в
«Моби Д ике» ,— кашалот взлетает всей
своей тушей высоко в в о зд у х и, взбивая
целую гору ослепительной лены, о б н а р у ­
живает свое м е с т о н а х о ж д е н и е для всех в

и его людям, чем в свое время к
экипажу «Эссекса»,— на следую­
щий день оба вельбота были подо­
браны китобойцем «Нантакет».

Всего через три месяца был из­
дан роман «Моби Дик». Узнав о
трагедии «Энн Александра», Мел­
вилл сказал: « Я убежден, что это
был сам Моби Дик... Неужели мое
искусство воскресило это чудо­
вище? »

Вскоре китобойное судно «Ре­
бекка Симмс» из Нью-Бэдфорда
забило огромного кашалота, в го­
лове которого застряли куски об­
шивки, а в боку торчали два гар­
пуна с надписью: «Энн Алек­
сандр». Но Моби Дик продолжал
жить... Например, 19 марта
1885 года крупный кашалот про­
таранил английскую шхуну «Ва­
терлоо», ударив со страшной си­
лой в ее корпус позади фок-мач­
ты и сбив хвостом фока-рей. Шху­
на затонула, команда была в тот
же день спасена французскими
рыбаками. Точно такая же участь
постигла и американский кито­
бойный барк «Кэтлин». Да что го-

р а д и у с е сем и м и ль и б о л е е . Р а зо д р а н н ы е
в клочья яростные волны кажутся тогда его
гривой..*» Выполнение пры ж ка начинается
с того, что кит, плывя б о л е е или м е н е е па­
р а л л е л ь н о поверхности в о д ы , набирает
скорость . Он п одним ает хвостовой плавник
и з а д и р а е т г о л о в у вверх; тем самым го р и ­
зонтальный м о м е н т движ ения и зм ен яется
на вертикальный. Из воды кит выскакивает
под углом до 70 к поверхности. О б р ат н о в
воду п ад ает либо б р ю х о м (прям ой пры­
жок) , либо, что чащ е всего, спиной (пры­
жок с п о в о р о т о м) ,

Эту таблицу «Частота выпрыгивания и о к ­
руглость тела кита» составил английский
з о о л о г Х эл Уайтхэд, статья которого «По-

ворить, подобные случаи проис­
ходили даже в середине XX века.

В 1947 году у Командорских ост­
ровов советский китобоец «Энту­
зиаст» загарпунил 17-метрового
кашалота. Развернувшись, тот на
скорости около 20 км/ч ударил
головой по корпусу судна. В ре­
зультате гребной вал погнулся,
винт был сорван, руль выведен
из строя. Кашалот же от этого
столкновения, как позже выясни­
лось, получил лишь неглубокие
порезы на голове.

В 1948 году в Антарктике за­
гарпуненный кашалот дважды
атаковал китобоец «Слава-10».
После первого удара осталась
вмятина в корпусе, второй обло­
мал лопасти гребного винта.

Известны и документально под­
твержденные случаи гибели судов
в результате ударов рассвирепев­
ших кашалотов. А сколько из про­
павших без вести постигла та же
судьба?..

Почему кашалоты нападают на
корабли и вельботы? Только ли в
порядке самозащиты?

чему прыгают киты» опубликована в ж у р ­
нале «В м и р е науки» (№ 5 з а 1985 год). Из
таблицы вытекает: чем о к р у гл ее о ч е р т а ­
ния кита, тем чаще он прыгает. Округлость
и зм е р я е т с я отнош ением с р е д н е й массы те ­
ла к кубу его длины. «Стройные» ж е киты
н аи м енее прыгучие, хотя с точки зрения
гидродинамики ф о р м а их тела благопри­
ятствует этому занятию. Видимо, округлым
китам в отличие от «стройных» свойствен­
ны н е к о т о р ы е виды социальной д е я т е л ь н о ­
сти, с о п р о в о ж д а ю щ и е с я выпрыгиваниями,
особенно когда животные скапливаются
зимой в традиционных местах р а з м н о ж е ­
ния. Прыжки китов — один из способов их
общения друг с д ругом .

ОТНОШЕНИЕ ЧАСТОТА
МАССЫ ТЕЛА ВЫПРЫГИ-

ВИДЫ КИТОВ___________________К КУБУ ЕГО ДЛИНЫ ВАНИЙ

ГОРБАТЫЙ
(MEGAPTERA NOVAEANGLIAE) " ---- .

, 0 15 М

- n - - - - ■

10.6 ОЧЕНЬ
ЧАСТО

ЮЖНЫЙ ГЛАДКИЙ ■
(EUBALAENA AUSTRALIS) 16,2 ЧАСТО

СЕРЫЙ .—
<ESCHRICHTIUS ROBUSTUS)

•

14.3 ЧАСТО

КАШАЛОТ (САМЕЦ/САМКА)
(PH У SET ER CATODON) 10,7/19.1 ЧАСТО

ГРЕНЛАНДСКИЙ
(BALAENA M YSTiCEKIS) 267 СЛУЧАЙНО

КИТ БРАЙДА
(BALAENOPTERA EDENI) ----- 6.1 СЛУЧАЙНО

■

МАЛЫЙ ПОЛОСАТИК
(BALAENOPTERA ACUTOROSTRATA) а 12.3 НЕОБЫЧНО

ФИНВАЛ „_____ .
(BALAENOPTERA PHYSALUS} * * Ш И Ш 4.0 РЕДКО

БЛЮВАЛ
(BALAENOPTERA MUSCULUS) 6.3

п о ч т и
НИКОГДА

СЕЙВАЛ *+*Щ Ш »*
(BALAENOPTERA BOREALIS) J " 3,6 п о ч т и

НИКОГДА

48

­

·

<<

-

>

>

­

>

/
­

­

(

/

1 4

Вот как отвечает на этот вопрос
известный американский специа­
лист по морским млекопитающим
Виктор Шеффер.

«Как зоолог я не могу не инте­
ресоваться причинами подобного
поведения кита-разбойника. Что
это — физиологическая или пси­
хическая патология?

Когда к недавно ощенившейся
суке приближается чужак, она не­
замедлительно нападает на него.
Когда чужак приближается к го­
лодному псу, он реагирует точно
так же. Необходимость подобной
реакции очевидна: она помогает
сохранению вида. Но для чего ки­
ту нападать на корабль?

Возможно, дело тут в сильном
территориальном инстинкте, в
основе которого лежит половой
инстинкт. Из всех китов только
кашалоты-самцы нападают на ко­
рабли. Известно также, что из
всех крупных китов только каша­
лоты-самцы охраняют гарем и
сражаются с соперниками за об­
ладание самками. И может быть,
когда на территорию такого сам­
ца проникает «самец-корабль»,
кашалот воспринимает это как
угрозу своему положению и бро­
сается в атаку.

Некоторые зоологи указывают,
что среди наземных животных по­
добные сражения за территорию
ведутся чаще, чем за обладание
отдельными самками. Однако
когда речь идет об обитателях
безграничного, трехмерного вод­
ного мира, возникает вопрос: чем
определяется здесь территория?

Возможно, кашалот-хулиган
атакует корабль только потому,
что видит в нем соперника, а при­
чина преувеличенной ревности —
чрезмерно обостренный терри­
ториальный инстинкт.

Не исключено, конечно, что ки­
ты-агрессоры действительно «бе­
зумны», то есть родились непол­
ноценными или на свой китовый
манер «лишились рассудка» при
каких-то необычайных обстоя­
тельствах...»

Таково мнение специалиста, • и
соглашаться или не соглашаться
с ним — дело читателя. Но факт
остается фактом: кашалоты не
раз отправляли на дно суда, при­
чем не только китобойные. И Гер­
ман Мелвилл нисколько не грешит
против истины, когда описывает
нападение Моби Дика на корабль,
завершившееся гибелью последне­
го вместе со всем экипажем.

ПУТЬ к
П родолж ение , Н ачало см. «Т М » М 8 ~

3. ПРОЩАЙСЯ
С ЭТОЙ ЛУНОЙ!

Мы стояли рядом с «Кон-Тики» на
лунных камнях. Тени прятались под
ногами. Машина подтвердила, на что
способна: совершив кругосветное путе­
шествие, «Кон-Тики» вернулся на собст­
венную стоянку, в ту же точку, откуда
взлетел. Коршунов придерживался за
посадочную опору, его пошатывало.
Что ж, он поработал на совесть. Когда
амортизаторы коснулись грунта, топли­
ва в баках не осталось ни капли, зато и

' скорость ушла в ноль — и вертикальная
, и горизонтальная. Я, надо сказать, тоже
не чувствовал себя бездельником —-
одних только цифр («высота... ско­
рость... высота... скорость...») за по­
следние минуты пришлось надиктовать
сотни. Но все это было в прошлом.

А здесь, куда мы столь блистательно
1 возвратились, все осталось как было.
Все так же стояли на своих местах лу-
нолеты, из-за близкого горизонта вы­
ступали здания промышленного блока.
С момента старта минуло чуть менее
двух часов, и Солнце по-прежнему ви­
село в зените. Разве что отодвину­
лось от Земли на пару своих диа­
метров.

Коршунов наконец поднял голову.
— Вот она.— Он показал на запад.

I Над горизонтом поднималась блестя­
щая вертикальная черточка.— Стан­
ция «ЮГ», «Юрий Гагарин», наша пер­
вая остановка...

«Остановка» довольно бодро взбира­
лась к зениту. На восхождение ей по­
требовалось минуты три. Теперь, на­
блюдаемая с торца, она выглядела уже
не черточкой, а едва различимым кру-

j жочком.
— До нее всего пятьдесят километ­

ров,— сказал Коршунов,— но у нас
: свой отсчет, для нас это четверть доро-
■ ги. Мы заправимся там и пойдем даль­

ше. Когда старт, штурман?
! Я вздрогнул.
I — Ну, вроде договорились на завт-
: ра...

— Д а,—■ подтвердил он.— Но «завт­
ра» — понятие растяжимое. Ты штур­
ман, назначай точное время.

— Слишком рано, может, не стоит?—-
полувопросительно предложил я.—
Нужно хорошенько выспаться, отдох­
нуть... Может, часов в двенадцать?

j — Договорились,— кивнул Коршу­
нов.— Завтра, в полдень по Москве.—
Он провожал взглядом опускающуюся
к восточному горизонту черточку.—

I Мы заправимся там, штурман, напол-
: ним баки «Кон-Тики», а потом...— Он
; посмотрел в зенит, где громадным дым-

ЗЕМЛЕ
за э то т год.

ным кольцом светилась Земля.— Даже
не верится... Несколько дней, и мы бу­
дем там.

— С Юпитера, наверное, она выгля­
дит поскромнее,— сказал я.

— С Юпитера?..— повторил он,
странно на меня посмотрев. И, помол­
чав, добавил: — Ты, Саша, видел когда-
нибудь Меркурий? — В голосе его по­
явилась горечь, будто с этой планетой
были у него связаны какие-то сокро­
венные, причем не слишком приятные
воспоминания.

— Меркурий? — сказал я, поду­
мав.— Нет. По-моему, никогда. Да его
почти никогда и не видно. Он слишком
близко к Солнцу, не разглядишь.

— Правильно,— кивнул он.— Мер­
курий не удаляется от Солнца — от дис­
ка Солнца — больше чем на двадцать
градусов, поэтому его трудно увидеть.
Но знаешь ли ты, Саша,— голос его за­
звенел,— знаешь ли ты, что из системы
Юпитера Земля кажется вдвое ближе
к Солнцу, чем Меркурий отсюда?!
Вдвое. Саша! А я провел там двадцать
лет. Безвылазно двадцать лет! Знаешь,
сколько раз за эти годы я видел Землю?
Планету, на которой родился?! Но мы
там будем — я даю слово! •

Он почти кричал. В глазах его была
ярость. •

—- Но, может быть, в телескоп...—
неуверенно начал я.

— В телескоп?! — Он ударил кула­
ком по амортизатору. «Кон-Тики» кач­
нулся. Коршунов опустил руку и почти
спокойно закончил:— Да, разве что в
телескоп. В телескоп ее иногда видно.

Некоторое время мы молчали.
— Извини меня, Саша,— сказал он

потом.— Со мной бывает... Особенно
после трудного финиша. И еще, не оби­
жайся на меня — ты знаешь, о чем я.
Это была просто шутка.

Зря, конечно, он об этом напомнил.
Обошлись бы без его извинений. А сей­
час... Я вновь увидел перед собой зло­
счастный индикатор топлива, и у меня
снова похолодела спина, как там, на­
верху, когда он самым серьезным тоном
предложил мне идти за борт, чтобы по­
дождать его на орбите...

— Пойми, это ракета. Эта машина,
пусть она размером с автомобиль, по су­
ти своей все же ракета, и неплохая. А
любая ракета требует на финиш мень­
ше топлива, чем было затрачено на
старт. Ракете легче финишировать, чем
стартовать, потому что на финише она
сама легче.

Я молчал. Мне было неприятно его
слушать. Напрасно он об этом загово­
рил.

— Опытный пилот,— продолжал
он,— всегда знает, сколько топлива ос-

КЛУБ ЭЛЕКТРОННЫХ ИГР4 «Техника — молодежи» № 10

­

­

­

.
<<

«

.

.

-

-

.

·

- ­

-

-

-

- -

-

-

тавить на финиш. Меньше половины,
но вполне определенную долю. Будто
делишь отрезок в золотой пропорции...
Не гневайся на меня, штурман, я прос­
то пошутил, я не думал тебя обидеть.

Я упорно молчал. Станция «Юрий
;'агарин» давно скрылась за горизон­
том. Честно говоря, на стоянке нам со­
вершенно нечего было делать.

— Молчишь? — сказал Михаил Кор­
шунов.— Тогда пока. Не забудь — зав­
тра в двенадцать ноль-ноль.

— Пока,— буркнул я, и мы вместе
двинулись по тропе, по направлению к
«воздушным воротам» Центра имени
Королева.

Назавтра я был на месте за час до
намеченного срока. Отдохнуть так и не
удалось. Вечером в информационной
программе показывали репортаж о на­
шем окололунном полете. Так у нас
всегда — думаешь, ты один, а за тобой
следят десятки внимательных глаз. Осо­
бенно удалась оператору сцена после
посадки, когда мы с Коршуновым сто­
им рядом с «Кон-Тики» и смотрим пря­
мо в камеру. Репортаж делали со стан­
ции «ЮГ» — с двухсот километров взя­
ли так, будто снимали в упор. Им что —
атмосферы нет, условия идеальные...
Коршунов что-то говорит, а я молчу,
и физиономия у меня до удивления глу­
пая. И текст соответствующий, юмо­
ристический. «Наш Перепелкин в ког­
тях у Лунного Коршуна», «Перепелкин
попадает в переплет»... Или «в пере­
делку», точно не помню. Ужас! Не ро­
вен час, увидит жена... А если еще и
сын?..

Этим репортажем вчерашние непри­
ятности не кончились. Совсем поздно
приходил Эдик Рыжковский, опять клял
себя, слезно отговаривал от участия в

перелете. «Это безумие, чистой воды
безумие! Слетать вокруг Луны может
каждый, дело нехитрое. Подумаешь -
взлететь, а потом сесть. А вот как вы
будете выходить к станции, ты себе
представляешь? В секунду она делает
полтора километра, в час — шесть ты­
сяч! Если уйдет вперед, за ней уже не
угнаться! Но и это пустяк по сравнению
с тем, что ждет вас потом. Даже свет
летит до Земли больше секунды! Нет,
ты себе представляешь, что это значит?»

И так два часа, будто не понимает —
как же мне теперь отказываться? Сло­
вом, заснул под утро, встал в расстроен­
ных чувствах. Настроение — хуже не­
куда. Называется, отдохнул...

Я скучал в своем кресле, верха не
опускал. Ждал, что вот-вот появится
Коршунов, но он, судя по всему, испо­
ведует «вежливость королей». Обычно
на стоянке бывает безлюдно, но сейчас
здесь, если можно так выразиться, ца­
рило оживление. Неподалеку от «Кон-
Тики» припарковался тяжелый гусе­
ничный вездеход с крупными буквами
на борту: ТВ. Два озабоченных молодых
человека в скафандрах возились там со
своими телекамерами. Ну, с этими-то
я еще мог примириться: тут по крайней
мере намерений не скрывают. Но когда
за тобой подсматривают с орбиты! Стоя­
ла на краю площадки и цистерна за­
правщика. Как правило, они делают
свое дело ночами, а днем где-то скры­
ваются. Этот, стало быть, остался спе­
циально, задела за живое вчерашняя
передача. Действительно, водитель в
конце концов не выдержал, спрыгнул
из кабины и подошел ко мне. Лицо у не­
го было открытое, симпатичное.

— Вас я уже заправил,— сказал он,
словно бы извиняясь.— Все полторы
тонны, как и просили.

Рис. Евгения КАТЫШЕВА

S г 'Г,

/ * /

— Всего полторы?
- Как в заявке, тютелька в тютель­

ку,— сказал он,— С точностью до грам­
ма, фирма гарантирует. А вы правда
собираетесь туда? — Он ткнул пальцем
в небо.— Не страшно?

— Нет,— твердо ответил я.
— Так не хватит же,— удивился за­

правщик.— У нас даже до «Циолков­
ского» все берут по две с половиной.

— Нам хватит,— успокоил я его.--
Мы профессионалы, не какие-нибудь
любители-селенологи.

Он понимающе кивнул и отошел. Я
снова остался наедине с неприятными
мыслями. Полторы тонны! Выходит,
Коршунов заказал топлива только до
орбиты, как всегда, в обрез. Он просто
неисправим! Но, надо сказать, его уве­
ренность успокаивала... Было уже, на­
верное, без пяти двенадцать, когда ре­
бята с телевидения засуетились, наста­
вили камеры в сторону тропинки. На
вершине холма появился Коршунов. Он
приближался к нам своим неторопли­
вым каллистянским шагом.

Случайно мой рассеянный взгляд об­
ратился к небу. И тут я увидел такое,
что мгновенно забыл и о телевидении, и
о Коршунове с его «королевской вежли­
востью»! ' _

Над западным горизонтом медленно
восходила сверкающая черточка стан­
ции «ЮГ». Значит, мы должны взлетать
прямо сейчас, немедленно, чтобы ус­
петь ее перехватить! Еще три минуты —
и она пройдет над нашими головами!
Гнаться за ней потом — занятие, как
правильно заметил Эдик Рыжковский,
вполне безнадежное. Значит, придется
ждать еще два часа...

Почему же вчера, планируя сегод­
няшний старт, мы упустили это из ви­
ду? Ну, мне простительно, но как мог
забыть Коршунов — он-то действитель­
но профессионал! ‘

Я снова посмотрел на него. Он шагал
размеренной поступью, словно позируя
телекамерам. Телевидение не зевало;
чувствовалось, что в отличие от коман­
дира «Кон-Тики» этим молодым людям
есть куда торопиться!

Внезапно перед моим мысленным
взором встало лицо Коршунова в мо­
мент вчерашнего разговора. «Ты штур­
ман, назначай точное время!» Неуже­
ли это новая шутка?!

Ну ладно, подумал я, посмотрим, кто
будет смеяться последним. Вы изволи­
те шутить, Лунный Коршун, пожалуй­
ста. Не будем вам мешать в ваших не­
винных забавах! Взлетайте, садитесь,
делайте что хотите. Вы, очевидно, рас­
считываете, что штурман с исказившим­
ся от страха лицом будет хватать вас за
руки и несвязно лопотать: «Станция,
станция!..» Нет уж, не будет этого! Вот
если вы все-таки стартуете - - в чем я
сильно сомневаюсь,— тогда, быть мо­
жет, штурман и намекнет тактично, что,
дескать, поезд давно ушел! И, значит,
пора возвращаться, иначе никакая «зо­
лотая пропорция» вам не поможет! Вот
потом и позируйте перед объективами!..

Он ступил на лесенку в тот самый мо-

,

-

-

­

-

~/ -
-

- -

-
-

-
- ­

- ­

­

.­

-

1

мент, когда «Юрий Гагарин» проходил
точно над нашими головами. До телеви­
дения, кажется, тоже дошло: одна из
камер уставилась прямо в зенит. Кор­
шунов как ни в чем не бывало занял
свое место, опустил прозрачный верх.
Зашипели баллоны, наполняя кабину
воздухом. Через минуту он поднял за­
брало шлема. Я последовал его приме­
ру. В кабине было прохладно, воздух
еще хранил в себе память о своем жид­
ком прошлом.

— Прощайся с этой луной, штур­
ман! — произнес Коршунов, посмотрев
на часы. Стрелки — а часы у него стре­
лочные, как у всех космонавтов,— со­
шлись в верхней точке циферблата.—
Двенадцать ноль-ноль!..

И он нажал стартер! За прозрачным
колпаком взметнулось пламя, двига­
тель загремел, и «Кон-Тики» ринулся в
небо. Лицо у Коршунова было счаст­
ливое; неужели он ни о чем не подозре­
вал? Мне даже стало его жалко, но что
делать? Я открыл было рот — сообщить,
что пора возвращаться (а «Гагарин»
уже опускался к восточному горизон­
ту), как вдруг...

«Кон-Тики» сильно тряхнуло, и, свер­
кая в лучах Солнца, от корабля веером
полетели три трубчатые конструкции -
наши посадочные опоры! Коршунов
отстрелил шасси! Теперь нам оставался
только один путь — вверх, на орбиту!..

— Прощайся с этой луной, штур­
ман! — покрывая гром двигателя, про­
кричал Коршунов,— Эти сто кило­
граммов больше нам не нужны! Пусть
они остаются, а мы пойдем дальше!..

Он воздел руку кверху и, конечно,
ушиб пальцы о крышу кабины. Сказать
я ничего не мог — во всяком случае,
ничего связного. Маршевый двигатель
победно гремел.

— Станция... — бормотал я. — Но
станция... Станция...

Перегрузка не давала мне шевель­
нуть даже пальцем, не то что рукой. Ка­
жется, я пытался показывать ему глаза­
ми, но тщетно! Вертикальная черточка
«Юрия Гагарина» застыла над гори­
зонтом. Мы не набрали и половины ор­
битальной скорости, а станция ушла
уже километров на двести и все еще
удалялась!

Наконец Коршунов уловил мое бес­
покойство. Какое-то время он молча
смотрел вперед. Конечно, он сразу все
понял, но ничем не дал понять, что
ситуация его встревожила.

— Держись, штурман! — прокричал
он.— Обратного пути нет! Мы догоним
ее, даю слово!..

Перегрузка заметно усилилась, мне
стало нехорошо. Но когда двигатель
умолк и мы вышли на орбиту «Гагари­
на», тот по-прежнему висел над гори­
зонтом далеко впереди, а топлива в ба­
ках «Кон-Тики» оставалось всего 40 кг!

Возьми себя в руки, сказал я себе,
мы на орбите, ничего страшного нам не
грозит. Ну, пришлют в крайнем случае
спасательный катер. И опять подстроят
какую-нибудь веселенькую телепере­
дачку...

4*

Консультант раздела —
Герой Советского Союза,
летчик-космонавт СССР
Ю. Н. ГЛАЗКОВ

Но Коршунова, видимо, такие проб­
лемы не волновали. Он долго изучал
станцию в свой любимый 15-кратный
бинокль.

— До нее двести пятьдесят кило­
метров,— сказал он наконец, передавая
бинокль мне. Выглядел «ЮГ» внуши­
тельно — этакая 600-метровая, паря­
щая в пустоте башня, ощетинившаяся
антеннами и солнечными батареями.
Идти на нее в лоб бессмысленно, не хва­
тит никакого топлива. С десяти кило­
метров я бы еще рискнул, но не более...

состой, высота у нас пятьдесят, если
не ошибаюсь?..— И вдруг он засмеял­
ся.- Знаешь, штурман, какой закон для
нас сейчас самый главный? Пятью
пять — двадцать пять!.;

Он смотрел на меня и улыбался. И,
как я понял, на сей раз вовсе не из-за
выражения моего лица; просто он на­
шел выход и радовался, что эго ему
удалось. • • .

— Пятью пять — двадцать пять! —
победоносно повторил он. Мы пой­
дем обходным путем, штурман! Не будь
я Лунный Коршун, если через два часа
мы не постучимся в двери этого небес­
ного замка!..

Записал Михаил ПУХОВ

Итак, после нелегких, но совершенно
1 необходимых тренировочных полетов

экипаж лунолета «Кон-Тики» начал
свое беспримерное путешествие. Пер­
вая остановка на полном опасностей
пути — орбитальная станция «Юрий
Гагарин», обращающаяся, как видно
из текста, на высоте 50 км от лунной
поверхности. Чтобы идти дальше, необ­
ходимо пополнить запасы топлива, а
для этого встретиться со станцией и со­
вершить стыковку. Вопреки утвержде­
ниям любителя-селенолога Э. Рыжков-
ского сделать это вполне возможно.

J Однако не правы те из наших читате­
лей, кто полагает, что для подобных пе­
релетов необходим как минимум пер­
сональный компьютер типа «Агат». На
наш взгляд, всемогущий компьютер
чем-то подобен комфортабельному лай­
неру Луна Земля, на борту которого,
судя по отзывам очевидцев из будуще­
го, «хоть и невесомость, но плавать по
воздуху запрещают», а билет стоит, увы,
недешево. Нет, мы пойдем другим пу­
тем. Все, что нам требуется,— програм­
мируемый микрокалькулятор «Элек­
троника БЗ-34» (или «МК-54») и пред­
лагаемая вашему вниманию программа
«Орбитальная станция» («ОС-1»):

00.Сх 01.2 02.4- 03.ИГ1А 04. + 05.ПА
06.ИП7 07,— 08. Fx<0 09.18 10.ИПВ
II ./—/ 12.4- 13. П2 14.ИПЗ 15.С/П
16.БП 17.38 18.ИГ1А 19.ИП1 20,—
21.С/П 22.П9 23.П8 24.П2 25.-4 26.ИП6
27.x 28.ИПД 29.ИП8 30.— 31.Рх>0
32.00 ЗЗ.ПД 34.ИП5 35.+ 36.4- 37.П8
38.ИПО 39.ИП8 40.ИП9 41. Fsin
42.x 43.ИП4 44.ИПО 4 5 .- 46.ИПВ 47.x
48.ПГ1 49.89 50.ПО 51.+ 52.2 53.4-
54.ИП4 55. 56.ИПА 57.4 58.ИГ11 59.x
60.ИП4 61.ПП 62.85 63.ИПС 64.+
65.ПС 66.ИПВ 67.ИГ18 68.ИГ19 69.Fcos
70.x 71.ИП4 72.ИПА 73.4- 74.Fx2
75.ИП1 76.x 77,— 78.ИП4 79.ИПО 80.—
81.Fx2 82.ПП 83.89 84.ПВ 85.+ 86.ИП2
87.x 88.В/О 89.ИДА 90.4- 91.ПП 92.85
93. + 94.ИПЗ 95.XY 96.x 97.В/0

Программа «ОС-1» предназначена
для численного моделирования различ­
ных маневров космических летатель­
ных аппаратов, включая взлеты, по­
садки, выход на круговые и эллиптиче­
ские орбиты вокруг безатмосферных

i

МЯГКОЙ

51

-

-
·

­

­

­

- ­

­
-

« -

-

(« I '

« -

-
-

- ­

­

­

« ­
­

-

« ­
» - ­

­
«

­

­

-

,-

­

­

·

-

.-

« -
-

­

­

·
­

«

1

1
1

. . 1
2 1 . .

.
.

. .
. . .

54 . .
. .

.
82 .

. /

«
­

­

небесных тел, а также сближение и сты­
ковку с находящимися на круговых ор­
битах космическими станциями. Чтобы
пользоваться программой, после ее вво­
да в память ПМК и перевода машины в
автоматический режим следует прежде
всего сформировать и заслать в ре­
гистр 3 сигнал о посадке (I -00); сле­
ва на индикаторе горит 1, справа -00.
Для этого нужно набрать последова­
тельность команд:

10 / —/ КСх (ЕГГОГ) ВП FI0* ВП
/ —/ 20 ПЗ

У получившегося «неправильного»
числа есть любопытное свойство: числа,
меньшие единицы, при умножении на
него зануляются, а прочие не меняются.
Для стыковки свойство бесценное! По­
этому пользоваться другими шифрован­
ными сообщениями в качестве сигнала
0 посадке при работе с программой
«ОС-1» категорически запрещается.

После формирования и ввода сигна­
ла о посадке следует, как обычно, вве­
сти в память ПМК комплект исходных
данных. Частично они совпадают с те­
ми, что использовались в программе
«Лунолет-3» (см. предыдущий выпуск):
(радиус небесного тела, м) -17 (масса
корабля без топлива, кг) П5 (скорость
истечения продуктов сгорания, м/с)
1 16 (начальное расстояние корабля от
центра планеты, м) Г1А (начальная
вертикальная скорость, м/с) ПВ (за­
пас топлива, кг) ПД. Остальные исход­
ные данные непосредственно связаны с
орбитальной станцией. В регистр 1 вво­
дится радиус орбиты космической стан­
ции в метрах. Если, например, известна
высота полета станции (как в случае с
«Юрием Гагариным»), то нужно на­
брать соответствующее число на кла­
виатуре (в нашем случае 50 000) и
затем отдать команду: ИП7-|-П1. Лег­
ко видеть, что эта нехитрая операция
приводит к сложению высоты полета с
радиусом планеты и засылке суммы (а
это и есть радиус орбиты станции) в
регистр 1. В регистр 4 вводится скорость
(со знаком «минус») орбитальной стан­
ции в м/с. Делается это так: на пульте
набирается величина ускорения силы
тяжести на поверхности планеты в м/с2
(для Луны, как мы знаем, оно рав­
но 1,62), затем последовательность ко­
манд: ИГ11 Fд/ЙП7 х / —/ П4. В
регистр С вводится начальное горизон­
тальное расстояние корабля от станции
в м (со знаком «минус», если корабль
отстает от станции), в регистр 0 на­
чальная горизонтальная скорость ко­
рабля относительно станции (м/с). Ес­
ли корабль движется быстрее станции,
скорость положительна, в противном
случае — отрицательна. Если корабль
в начальный момент стоит на поверхно­
сти планеты, следует отдать команду
ИП4 ПО, если же он идет по орбите
станции с той же скоростью — то 0 ПО.
Работа с программой, как обычно, на­
чинается командами В/О и С/П. Каж­
дый ход, как всегда, включает два эта­
па: анализ ситуации и ввод исходных
данных для маневра.

При останове на индикаторе светится
текущее расстояние по вертикали до
орбиты космической станции (знак «ми­
нус», естественно, соответствует слу­
чаю, когда корабль находится ниже
станции). Командой T̂Y на индикатор
вызывается текущая высота полета.
Остальные переменные расстояние
корабля до центра планеты, горизон­
тальная координата относительно стан­
ции, вертикальная скорость, горизон­
тальная скорость относительно станции
и запас топлива — находятся в регист­
рах А, С, В, О и Д.и вызываются на ин­
дикатор соответственно командами
ИПА, ИПС, ИПВ, НПО, ИПД. Если
пилота интересует горизонтальная ско­
рость корабля относительно поверхно­
сти планеты (а без нее не обойтись, на­
пример, при заходе на посадку), то она
рассчитывается с помощью команды
ИПО ИГ14 —

Маневр при работе с программой
«ОС-1» определяется теми же парамет­
рами, что и при работе с программой
«Лунолет-3», и задается той же коман­
дой: (угол отклонения вектора тяги от
вертикали, градусы) ПП (расход топли­
ва, кг) 11П (время, с) С/П. Если коман­
да на двигатель подана с превышением
наличного запаса топлива, она блоки­
руется. Переключатель Р—Г должен
быть установлен в положение «Г» (гра­
дус ы) .

ДОПОЛНИТЕЛЬНЫЙ ОСТАНОВ
При контакте космического корабля

с поверхностью небесного тела (посад­
ке либо падении) на индикаторе появ­
ляется сигнал о посадке (1 -00). При
его появлении нужно нажать С/П. Сиг­
нал о посадке может появиться несколь­
ко раз подряд — I МК методом после­
довательных приближений рассчитыва­
ет значения переменных в момент каса­
ния с поверхностью. В конце концов на
индикаторе должен появиться ноль. Эго
значит, что посадка завершена. (В не­
которых случаях программа «ОС-1» мо­
жет зациклиться - сигнал о посадке
появляется снова и снова; скорее всего
маневр выполнен настолько непрофес­
сионально, что корабль угодил куда-
нибудь в недра планеты, и программа
интерполяции бессильна вытащить его
оттуда. Подобная неприятность может
приключиться и при работе с програм­
мой «Лунолет-3».) Но стремиться к осо­
бо мастерской посадке тоже не стоит:
если скорость становится меньше 1 м/с,
автоматически срабатывает математи­
ческий механизм «жесткой стыковки»
(см. ниже), скорость зануляется, в
дальнейшем происходит деление на
ноль, и на индикаторе загорается сооб­
щение ЕГГОГ (хотя никакой ошибки
фактически сделано не было). Так что
во избежание недоразумений лучше
приземляться на скоростях 2—3 м/с.

РЕКОМЕНДАЦИИ
Программа «ОС-1», помимо тех опе­

раций, которые были «под силу» и «Лу-

нолету-3», позволяет осуществить еще
две: 1) взлет и стыковка с космической
станцией и 2) отделение от космической
станции с последующей посадкой.

Если ваша цель — стыковка, то нуж­
но стремиться к тому, чтобы координаты
корабля относительно станции по воз­
можности сравнялись бы с нулем, при
одновременном равенстве нулю отно­
сительных скоростей. Для облегчения
этой задачи в программе предусмотрена
система автоматической стыковки: если
при сближении корабля со станцией
относительные скорости становятся
меньше метра в секунду, то они зану­
ляются: срабатывает механизм жестко­
го захвата космического корабля. Пос­
ле стыковки можно оставить корабль
без присмотра на срок порядка трех
месяцев (например, на 8 млн. с: 0 ПП
ПП 8 ВП 6 С/Г1) — с ним ничего не слу­
чится. Если же время превысит 10', то
ничтожная погрешность в подсчете ус­
корений приведет к тому, что корабль
«вырвется из захвата» и скорее всего
разобьется.

Если вам надоест пребывание на кос­
мической станции и вы соскучитесь по
твердой поверхности планеты, то ничто
не мешает, пополнив запас топлива
(заслав соответствующее число в ре­
гистр Д), совершить обратное путе­
шествие. Развернув корабль двигателем
вперед и задав сравнительно небольшой
расход (например, командой: 90 / —/
ПП 10 ПП 10 С /П), вы отделитесь от
станции и начнете спуск. Теперь нужно
действовать точно так же, как и при воз­
вращении из кругосветного путешест­
вия на «Лунолете-3»,—- гасить горизон­
тальную скорость и совершать мягкую
посадку на поверхность планеты.

Напоминаем, что дифференциальные
уравнения, встречающиеся в наших
программах, интегрируются весьма при-

• ближенными методами; это накладыва­
ет определенные ограничения на вводи­
мые в ходе маневра параметры. Не ре­
комендуется тратить за единичный ма­
невр больше чем по 100—200 кг топли­
ва; длительность маневра с включенным
двигателем не должна превышать 100 с;
при полете по эллиптической орбите
с выключенным двигателем не следует
оставлять корабль без присмотра боль­
ше чем на 200—300 с. Невыполнение
этих условий может привести к чрезмер­
но большим ошибкам при вычислении
координат корабля (особенно при ма­
неврах глобального масштаба, когда,
например, он выходит к станции после
полного оборота вокруг планеты). Тем
не менее небольшие ошибки (по срав­
нению с точными решениями) неиз­
бежны; давайте договоримся считать
их результатом воздействия неучтенных
факторов - в частности, гравитацион­
ных возмущений со стороны других не­
бесных тел. И то и другое приводит
примерно к одинаковым навигацион­
ным трудностям.

Надо сказать, что корабль, прибли­
жающийся к космической станции, на­
ходится во власти центробежных, ко­
риолисовых и приливных сил. Их со­

52

-

·

F

.

-

/

-

J

вместное действие проявляется в том,
что он движется относительно станции
не по прямой, а по весьма замысловатой
траектории, даже если двигатель вы­
ключен. Поскольку дисплеем наш ПМК
пока что не оборудован, полезно отме­
чать положение корабля после каждого
маневра на листе миллиметровки — это
очень помогает ориентироваться в си­
туации.

ПОСАДКА НА ПЛАНЕТУ ЗГГОГ
Кстати говоря, несмотря на отсутст­

вие дисплея, «Электроника БЗ-34»
(«МК-54») все же не лишена кое-каких
возможностей в части формирования и
использования видеосообщений. С дву­
мя из них вы уже познакомились, когда
осваивали «Лунолет-3». Выводится ви­
деоинформация и в игре «Посадка на
планету ЗГГОГ» (так звучит ее назва­
ние на языке местных жителей), осно­
вой которой служит программа «Лу-
нолет-1М»:

ОО.ИПА 01.Fx<0 02.20 03.2 04.x 05.t
06. ИП4 07.ИПЗ 08,—09х 10.ИПВ
il.Fx2 12. + 13.FV V4 .ИПВ 15.— 16. +
17.П2 18.БП 19.61 20.ВП 21.3 2 2 0
23.ИП1 24. СУП 25. Сх 26.ИПЗ 27.Fx2
28.Fi/2 9 .ЙП7 30.— 31.Fx<0 32.40
ЗЗ.ИПА 34 .F x^0 35.45 36.ИПД
37.Fx=0 38.45 39.ИП6 40.ИП9 41.С/П
42.F043.Bn 44.49 45.ИПВ 46.ИПА
47.С/П 48. М9.П2 50.Fx^0 51.45 52.+
53.П8 54.ИП5 55.ИПД 56.+ 57.+
58.ИП6 59.x 60.ПЗ 61.ИПЗ 62.ИП4 63.—
64.ИП2 65.x 66.ИПВ 67.+ 68.ПВ
69.FB, 70.+ 71.2 72.+ 73.ИП2 74.x
75.ИПА 76.+ 77.ПА 78.ИПС 79.ИПО
80.ИП2 81.x 82.— 83.ПС_84.ИПД
85.ИП8 86.Fx2 87.Fi/8 8 .ЙП2 89.x
90.— 91.ПД 92.Fx<0 93.00 94.ИП8
95.БП 96.16

По своим задачам и возможностям
программа «Лунолет-!М» полностью
аналогична программе «Лунолет-1»
(см. «ТМ» № 6). Комплект исходных
данных и аварийное сообщение форми­
руются и вводятся точно так же, ничем
не отличаются и операции при анализе
ситуации и вводе маневра. Расчеты по
обеим программам при одинаковых ис­
ходных данных приводят к тождествен­
ным результатам. Единственное отли­
чие связано с тем, что «Лунолет-1М»
оборудован своеобразным радаром,
одного взгляда на который достаточно,
чтобы оценить положение дел. Для за­
действования этого «радара» нужно
заслать в регистр 1 слово ЗГГОГ, кото­
рое формируется следующим образом:

13 КСх (ЕГГОГ) ВП FKT КСх
(ЕГГОГ) Fx2 (ЕГГОГ) Fx2 П1

Отметим, что в ходе этой операции на
пульте целых три раза (своеобразный
рекорд!) зажигается сообщение об
ошибке ЕГГОГ (последнее из них, кста­
ти, можно в принципе записать в какой-
либо адресуемый регистр — с обычны­
ми ЕГГОГами этот номер не проходит).
Теперь можно вводить аварийное сооб­
щение и обычный комплект исходных
данных, а затем приступать к игре —

так, как это описано в инструкции к
программе «Лунолет-1». Только теперь,
помимо прежних остановов (основного
и аварийного), на каждом ходу предус­
мотрен еще и дополнительный, демон­
страционный: на индикаторе загорают­
ся слово З Г !'ОГ, символизирующее
планету, и точка, изображающая кос­
мический корабль. По их взаимному
расположению легко судить о сложив­
шейся ситуации. Если, например, на
индикаторе светится ЗГГО.Г, значит,
высота меньше десяти метров; если
ЗГГОГ,— она уже больше десяти мет­
ров, но меньше ста. Удаление точки от
слова ЗГГОГ отражает дальнейшее
увеличение высоты полета; таким об­
разом перекрывается диапазон высот
вплоть до ста километров. Если корабль
поднимается еще выше, «радар» от­
ключается: точка перемещается в
глубь слова ЗГГОГ. При демонстра­
ционном останове нужно нажать С/М и
ждать появления на индикаторе оче­
редной высоты.

Подчеркнем еще раз, что работу с
программами «Лунолет-1», «Луно­
лет-1 М» и «Лунолет-2» следует расце­
нивать как школу первоначального
обучения пилотажу; «Лунолет-3» и
особенно «ОС-1» в обращении значи­
тельно сложнее. Зато тот, кто успешно
освоил последнюю программу, может
считать себя вполне подготовленным к
осуществлению любых космических опе­
раций в окрестностях всех без исключе­
ния безатмосферных небесных тел Сол­
нечной системы.

МЕСТО ПОД СОЛНЦЕМ
Из третьей части отчета А. Перепел-

кина ясно, что Земля из системы Юпи­
тера почти никогда не видна — слиш­
ком уж малое угловое расстояние отде­
ляет ее от пылающего солнечного дис­
ка. А как смотрится Земля с Марса? Из
пояса астероидов? С еще более удален­
ных планет? И более общий вопрос: ес­
ли вы находитесь на какой-то планете,
то на каком угловом расстоянии от
Солнца стоит искать другие планеты?

На все эти вопросы отвечает програм­
ма «Место под Солнцем»:

00.Сх 01.С/П 02.П1 03.П2 04.2 05.ПО
06.КИП f 07.1 08.— 09-Fx+O 10.17
11.1 12.— 13.2 14.Fx* 15.3 16.x 17.4
18.+ 19.1 20.0 21.-Т+22.КИП f23.9 24.—
25.Fx—0 26.30 2 7 £ J 28Л5П 29.36 30.1
31.— 32.Fx—0J33.39 34.£Y. 35.3 36.8
37.— 38.^J 39.XY 40.КП f 41.FLO 42.06
43.9 44.ВП 457—/ 46.3 47.ПП 48.61
49.ИП1 50.ИП2 51.— 52.Fx>0 53.59
54.32 55.1 56.8 57.0 58.B/0 59
60.ИП1 61.ИП2 62 .+ 63.Farcsin
64.B /0

Пользоваться этой программой очень
просто. Каждая планета шифруется ее
порядковым номером: Меркурию соот­
ветствует цифра 1, Венере — 2, Зем­
ле — 3, Марсу — 4, Церере и другим
астероидам — 5, Юпитеру — 6, Сатур­
ну — 7, Урану — 8, Нептуну — 9 и Плу­
тону — 10. После ввода программы в
ПМК и переведения машины в автома­

тический режим нажать В/О и С/П, на­
брать номер планеты, которую вы ище­
те, затем нажать ПП, набрать номер
планеты, на которой находитесь, и на­
жать С/П. После останова на индика­
торе появляется значение максималь­
ного угла (в градусах), на который мо­
жет удалиться от центра солнечного
диска первая планета, если ее наблю­
дать со второй. Командой XY на инди­
катор вызывается угловой размер само­
го солнечного диска. Наконец, в регист­
рах 1 и 2 находятся радиусы орбит пер­
вой и второй планет в астрономических
единицах. Получив интересующую вас
информацию, вы можете вводить в ма­
шинку номера очередной пары планет.
Переключатель «Р—Г» при работе с
программой, естественно, должен быть
установлен в положение «Г» (градусы).

Отметим, что математической базой
программы «Место под Солнцем» слу­
жит эмпирическое правило Боде — Ти-
циуса (подкорректированное для Неп­
туна и Плутона), поэтому получаемые
с ее помощью результаты обеспечивают
точность не выше той, что дает само это
правило. Тем не менее она является не­
плохим подспорьем для того, чтобы
ориентироваться в бескрайних просто­
рах Солнечной системы. А мало ли куда
выведет нас кривая (эллипс, парабола
или гипербола) в будущем!

А теперь наше очередное задание.
1. Программа «ОС-1». Выполнить за­

дачу «Кон-Тики» так, как ее понимал
А. Перепелкин. Комплект исходных дан­
нах: 1738000 П7 ПА 50000 + П1 2250
П5 3660 П6 1500_ПД 60000 ПС 0 ПВ
1,62 ИП 1 + FVHli7 х / —/ П4 ПО.
Перехватить станцию «Юрий Гагарин»
и совершить стыковку.

2. Программа «ОС-1». Выполнить
задачу «Кон-” ики» так, как ее понима­
ет М. Коршунов. Комплект исходных
данных ИП1 ПА 0 ПО ПВ 250000 / —/
ПС 40 ПД. другие остаются прежними.
Найти «обходной путь», о котором го­
ворит командир «Кон-Тики», и совер­
шить стыковку со станцией. Какой
смысл вложил он в восклицание: «Пя­
тью пять — двадцать пять!»?

3. Программа «ОС-1». Найти наибо­
лее рациональное решение проблемы,
стоявшей перед экипажем «Кон-Тики»
в момент старта. Комплект исходных
данных: ИП7 ПА ИП4 ПО 180000 / —/
ПС 1500 ПД 0 ПВ, другие остаются
прежними. Догнать станцию «ЮГ» и
совершить стыковку. .

4. Программа «Место под Солнцем».
Для каждой планеты Солнечной систе­
мы подыскать в пару такую, которая
выполняла бы для нее функции «вечер­
ней» или «утренней» звезды (иными
словами, максимальное угловое удале­
ние которой от Солнца примерно равня­
лось бы соответствующему угловому
удалению Венеры в небе Земли).- Как
вы объясняете получающуюся законо­
мерность? Какая планета (кроме Мер­
курия) практически лишена своей «ве­
черней звезды»?

Срок ответов — как обычно, один
месяц до выхода очередного номера.

53

-1·

-

. . .
.

.

-

.

. .

­

-

F

­

­

­

Однажды..

Когда невероятное
вероятно

Английский писатель Грэм
Грин, автор широко известных
произведений, близких жанру
детективного романа, которому
и самому нередко доводилось
выполнять задания военной раз­
ведки, однажды, беседуя с од­
ним математиком, сказал:

— В юности я не боялся ис­
пытать судьбу и в отчаянную
минуту даже сыграл в «русскую
рулетку»: вынул один патрон из
револьвера, крутанул барабан,
приставил дуло к виску и нажал
на спусковой крючок.,.

Математик оживился, делови­
то осведомился, сколько было
гнезд в барабане, проделал ка­
кие-то сложные расчеты и, с

Читая
классиков

Мастер Гратам
и его часы

В повести Николая Семенови­
ча Лескова «Интересные муж­
чины» есть любопытное описание
одного из персонажей, которое
за давностью лет может быть не
совсем понятно современному
читателю. По словам писателя,
лицо этого персонажа «краси­
вое, с чертами, строго разме­
щенными, как на металлическом
циферблате длинных английских
часов Грагама. Стрелка в стрел­
ку так весь многосложный меха­
низм и ходит. И сам-то он как
часы длинный, и говорит он —-
как ; рагамов бой отчеканива­
ет...».

Ясно, что здесь речь идет о
часах англичанина Грагама. но
чем он прославился и каковы до­
стоинства его хронометра?

Часовой мастер Джордж Гра­
там (1678— 1751) был учеником
члена Лондонского королевско­
го общества Т. Томпиона, кото­
рого по справедливости имено­
вали «отцом английского часо-

изумлением взглянув на писа­
теля. воскликнул:

— Это невероятно! По теории
вероятностей вы должны были
неминуемо погибнуть!

Грин рассмеялся: «Вероятно,
меня спасло то» что я не знал
теории вероятностей. Но мне ду­
мается, что здесь вероятнее дру­
гое -- ведь в барабане револь­
вера и был всего один пат­
рон!»

«Заставить лодыря
потрудиться...»

Как-то знаменитый англий­
ский естествоиспытатель Генри
Кавендиш (1731 — 1810) испы­
тал в своей лаборатории необыч­
ный составной стержень: между
двумя проводниками был впаян
стеклянный цилиндр, который
не пропускал электрический за­
ряд от лейденской банки. Но ока­
залось, что если нагреть стекло
докрасна, то заряд свободно пе­
ретекал по этой перемычке, и од­
ноименно заряженные бумаж­
ные листочки на дальнем торце
стержня расходились.

— Почему бы вам не опубли­
ковать столь удивительный ре­
зультат? — допытывались Дру­
зья у Кавендиша.

— Кому это интересно? — по­
жимал плечами ученый, крайне
неохотно печатавший сведения
о своих исследованиях.™ Я ведь
что... я просто хотел выяснить,
можно ли заставить лодыря, кем
или чем бы он ни был, потрудить­
ся. Оказалось, что можно... На­
до только создать для него не­
привычные условия, экстремаль­
ную, раскаленную обстановоч­
ку...

Что же касается уникальных
экспериментальных исследова­
ний Кавендиша по электричест­
ву, которые ныне стали класси­
ческими, то они были опублико­
ваны лишь в 1879 году.

Бывает же
такое!

Митрофаны от навигации
В Навигацкой школе, осно­

ванной Петром I для подготовки
кадров для русского флота, из
класса в класс переводили ин­

дивидуально (с учетом успевае­
мости, невзирая на возраст). А
это приводило к тому, что в од­
ном и том же классе сидели и
13-летние мальчики, и 20-летние
«орясины». В 25 лет этим «веч­
ным» гардемаринам (так назы­
вали учеников старших классов)
разрешалось жениться. В исто­
рии школы отмечались 40-лет­
ние гардемарины. Таким обра*

строения». Томпион был горячим
сторонником широкого приме­
нения в точных маятниковых-ча­
сах анкерного — крючкового —
хода, изобретенного его сооте­
чественником У. Клементом.
Этот ход позволил применять
длинные и тяжелые маятники со
сравнительно малой амплитудой
колебаний. Но его недостатком
было то, что ходовое колесо при
каждом колебании маятника от­
ходило назад, а это снижало
точность часов.

Гра гам усовершенствовал ан­
керный ход так, что не только
избавился от отхода колеса на­
зад, но и смог уменьшить еще
больше амплитуду колебаний
маятника. После этого он уста­
новил: если влияние загрязнений
на точность хода можно устра­
нить, тщательно изготовив де­
тали механизма и сделав маят­
ник достаточно длинным и тяже­
лым, то влияние температуры та­
ким путем — нет.

Известно, что при изменениях
температуры стержень маятни­
ка то удлиняется, то укорачи­
вается. Соответственно меняется
и период его колебаний, а сле­
довательно, и равномерность хо­
да часов. Грагам заинтересо­
вался: можно ли придумать та­
кую конструкцию маятника, при
которой его математическая
длина (до центра тяжести; оста­

валась бы постоянной вне зави­
симости от перепадов темпера­
туры. Исследовав бронзу, сталь,
латунь, серебро, ртуть и другие
металлы, мастер установил, что
они при одинаковом нагреве рас­
ширяются по-разному. И это от­
крытие вселило в него надежду
на то, что «путем использования
двух различных металлов, зна­
чительно отличающихся степе­
нью своего линейного расшире­
ния, можно в большой степени
компенсировать нерегулярность
колебаний обычного маятника».

В 1721 году Грагам начал ра­
ботать над созданием ртутного
компенсационного маятника. Он
состоял из тонкого стержня, к
нижнему концу которого была
прикреплена подставка с двумя

узкими трубками, залитыми (не
полностью) ртутью и наглухо
закрытыми. Стержень и труб'
ки — стальные. При повышении
температуры они расширяются
и маятник становится длиннее.
Но находящаяся в трубках р гуть
тоже расширяется, причем раз в
десять сильнее стали» и центр
тяжести ртутного столба подни­
мается, При надлежащем соот­
ношении размеров этих частей
маятника можно достичь того,
что его математическая длина
останется неизменной при лю­
бых колебаниях температуры в
помещении. В 1726 году Грагам
продемонстрировал готовый ма­
ятник членам Лондонского коро­
левского общества, а через неко­
торое время соорудил часы с точ­
ностью хода 0,1 с в сутки.

Анкерный ход Грагама оста­
вался лучшим на протяжении
двухсот лет. Поначалу, он приме­
нялся главным образом в астро­
номических часах, но в XIX веке
некоторые зарубежные и русские
фирмы начали выпускать особо
дорогие и точные часы Грагама
и для домашнего употребления.
Их характерный вид — высокая
башенка на пьедестале, увен­
чанная похожим на голову фут­
ляром с циферблатом,— и на­
толкнул Н. С. Лескова на свое­
образное сравнение.

Г. КОТЛОВ, инженер

­
­

_

­

:

-

-

-

·

.

U Kзом, не исключались ситуации,
при которой отец и сын — оба
гардемарины. Рекорд в этой об­
ласти побил некий Иван Труб­
ников. Он ухитрился просидеть
за партой 30 лет и в возрасте
54 лет был уволен «по болезням
и старости, и как ко обучению
наук находиться уже не наде­
жен».

Почем карьера?
Не только в средние века, но

и сравнительно недавно (в про­
свещенном XIX веке) можно бы­
ло купить себе должность на го­
сударственной службе. !!ричем
речь шла не о взятке из-под по­
лы, а о вполне официальном ак­
те: плати деньги — получай чин.

Например, в Англии поддан­
ный его величества, заплатив
казне 450 фунтов стерлингов,
мог получить патент прапорщи­
ка (младшего лейтенанта). От­
служив некоторое время, он мог
повысить себя в звании (стать
лейтенантом) — достаточно бы­
ло потратить еще 150 фун­
тов. Затем последовательно
1 Ю0 фунтов стерлингов делали
его капитаном, 1400 — майором
и 1300 — подполковником. Та-
кимобразом, эта карьера обхо­
дилась в четыре с лишним тыся­
чи. Правда, в престижной кава­
лерии и гвардии расценки были
выше.

Собрал М. ЧЕКУРОВ

I

Экспонат будущего музея
С радостью хотим сообщить,

что еще один локомотив сохра­
нен для грядущих поколений.
На этот раз речь идет о теплово­
зе. В локомотивном депо Тапа
Прибалтийской железной дороги
восстановлен маневровый теп­
ловоз ВМЭ1-064, который хра­
нится на базе запаса локомоти­
вов, чтобы в будущем занять
достойное место во Всесоюзном
музее натурных образцов же­
лезнодорожной техники. О не­
обходимости этого музея «ТМ»
писал неоднократно, в послед­
ний раз — в № I за 1985 год, и
мы также горячо надеемся, что
он в ближайшее время откроет­
ся.

Тепловозы серии ВМЭ1 посту­
пали на магистрали нашей стра­
ны из Венгрии с 1958 до
1965 года включительно. Были
получены сотни машин, ос­
новная часть которых работала
на Октябрьской, Прибалтий­
ской, Белорусской и Львовской
железных дорогах.

С конца 70-х — начала 80-х
годов, в связи с поступлением
новых, более современных и бо­
лее мощных маневровых машин,
эти тепловозы стали интенсивно
списывать и отправлять на ме­
таллолом. Возникла реальная

XX

пошо
С
Фн

IQ) Л
У~ О

S-S-5 2
“ о X 8

XXXюч:XXо
аз

>хЛ 00 о0_ ''Т
щ Ош оX '

ц

со

о*
5Xф
%

Фф
V5

ь* фX о5и ш
X О
0 & Q U Ч *

Ф
ОXь
ФX
О
С

ъао
ьсоГО

угроза их полного исчезновения
Например, в прошлом году в им
вентерном парке МПС их насчи­
тывалось от силы три десятка.
Почти все они сосредоточены на
станциях Ленинградского же­
лезнодорожного узла и на Эс­
тонском отделении Приб ЯЛТИН­
СКОЙ железной дороги.

Поэтому, предвидя столь пе­
чальный исход, бригада слеса­
рей участка ТО-3 (технический
осмотр тепловозов, третий) депо
Тапа выступила с инициативой
восстановить и сохранить один
тепловоз серии ВМЭ1. Это пред­
ложение было поддержано на­
чальником депо КЗ. А. Хард иным
и одобрено на общем собрании
всех работников. Реставрацию
машины члены бригады прово­
дили в нерабочее время. Iky-
скольку тепловоз находился до
вольно в плачевном состоянии

(был разбит кузов спереди, по­
вреждена экипажная часть, раз-
оборудован пульт управления),
пришлось немало потрудиться.
Особенно активно проявили себя
слесари по ремонту подвижного
состава Олег Литвиненко и Ев­
гений Чечет.

Тепловоз ВМ Э1 -064, построен­
ный в I960 году предприятием
Ганц-Мавач, представляет со­
бой машину второго выпуска, с
дизелем X V I J I ’ I 70/240 первого
варианта (мощность 600 л. с.)
и электрической передачей по­
стоянного тока. Надеемся, что и
в других депо не останутся рав­
нодушными к истории железно­
дорожной техники и приложат
усилия к сохранению редких и
исчезающих образцов локомоти-
востроеиия,

Ю. ЗАЯЦ, инженер
г. Тапа Эстонской ССР

Рис. Владимира ПЛУЖНИКОВА

Узелок на
память

«Я нарекаю
тебя именем..»

В средние века церемониями
спуска кораблей на воду руково­
дили священнослужители. Имен­
но они после молебна и благо­
словения отдавали приказ, по
которому начинали выбивать
под кораблем клинья подпор.
Причем эту опасную работу

; обычно поручали пленным или
преступникам, приговоренным к
смертной казни. Священник же
давал и имя спускаемому кораб­
лю, и поэтому именно он считал­
ся крестным отцом родившегося
на стапеле судна.

8 XVI веке крещение военных
кораблей в Западной Европе
становится привилегией коро­
лей, принцев и герцогов. На
спускаемый корабль приносили
большой серебряный кубок, на­
полненный вином, и, когда суд­
но оказывалось в родной стихии,
король со свитой поднимался на
ют, отпивал несколько глотков,
а большую часть содержимого

выплескивал на палубу в на­
правлении главных румбов ком­
паса — норд, ост, зюйд и вест.
При этом он громогласно произ­
носил следующие слова: «Я на­
рекаю тебя именем (таким-то).
Да благословит создатель тебя
и всех, кто с тобой будет пла­
вать. И я желаю тебе счастья».
После этого он «угощал Непту­
на» — кубок с остатками вина
летел за борт.

Но этот ритуал вскоре при­
шлось изменить: ни матросы, ни
рабочие, да и зеваки не могли
смириться с тем, что дорогой се­
ребряный кубок оставался на
дне реки или гавани. Традиции
традициями, но зачем ценную
посуду выбрасывать? И начина­
лась настоящая охота за куб­
ком — от желающих понырять
за ним не было отбоя. Наиболее
хитроумные заранее перед цере­
монией таимо ставили сети под
кораблем, тралили дно кошками
и крючьями. Так или иначе куб­
ки почти всегда доставали и пе­
репродавали.

Ритуал «угощения Нептуна»
изменил английский «веселый
король» Карл I I . По его указу
«богу морей» стали просто вы­
плескивать за борт немного ви­
на, а кубок дарили на память ка­
питану нового корабля.

Л. НИКОЛАЕВ, инженер

Неизвестное об
известном

Уральцы
в стране пирамид

Долина Нила — одно из пер­
вых на нашей планете мест, где
люди еще в глубокой древности
стали использовать самородное
золото для изготовления прими
т и в н ы х у кр а шен и й. Д об ы в а етс я
оно там и в наши дни, хотя в дол
гой истории египетских приисков
случались порой и перерывы.
Так, к началу XIX века рудники
на берегах Нила пришли в пол­
ное запустение Традиции мест­
ных мастеров были потеряны,
новых технических средств для
переработки золотоносных пес
ков не было. Но как раз в то вре­
мя мощная золотодобывающая
промышленность возникла на
Урале. Об этом египетский паша
прослышал от французских ин­
женеров. Для проверки сведений
на Березовские золотые прииски
отправились посланцы из дале­
кого Каира.., А спустя некоторое
время в правительство России
поступила официальная просьба
прислать на берега Нила ураль
ских специалистов дли налажи
вания «способов разработки зи
лотоносных песков».

В 1847 году в стране пирамид
состоялась торжественная цере­
мония по случаю открытия но­
вых золотых рудников, найден­
ных и оборудованных по послед­
нему слову техники русскими ин­
женерами Бородиным и Кова­
левским. Сперва состоялся воен­
ный парад, затем были расстеле­
ны ковры и вознесена благодар­
ственная молитва аллаху* Потом
привели трех жертвенных быков,
закололи их, а кровью обмазали
промывочные станки, дабы они
эффективнее действовали. Пос­
ле этого, еще раз помолившись,
паша приказал незамедлитель­
но приступать к работам.

Так передовая уральская тех­
ника добычи россыпного золота
пришла на берега Нила и успеш­
но использовалась там более
века.

Д , АРНАУДОВ, инженер

­
· ­

«

»

­
­

­

­

-

-

­
«

­

­

­

80 -

­

­

-

­
­

-

­

­

-

­
­

­

­
,

­

-

­
­

­

­

· .

-

J1 ­

-

J ­
­

­
­

­

­

­
­

« 1

­

­

- ­

­

­
­

­

­

­

­

­

7

; г-:

&

Поэт Юрий Линник живет в городе Петрозавод­
ске. Ведущая тема его творчества — единство мик­
ро- и макромира, он умеет видеть космическое и в
живой природе: в жуках и кузнечиках, цветах и тра­
винках (см., например, отрывок из поэмы «Космос

на Земле», «ТМ» № 3 за этот год). Его произве­
дения заставляют лишний раз задуматься над тем,
насколько все окружающее нас взаимосвязано и как
в каждом живом существе — даже крохотном — от­
ражается вся Вселенная... ‘

Юрий ЛИННИК, г. П е т р о з а в о д с к

КОСМОС НА к ры л ья х
1. ШАШЕЧНИЦЫ нить информацию о себе. Ученые понимают: ману­

скрипты, пленки — это все подлежит неизбежному
Это с детства стоит в глазах: карта Марса, нари­

сованная П. Ловеллом. Оранжево-коричневый фон;
черная паутина пересохших каналов. Что-то завора­
живающее было в этой карте: она гипнотизировала,
брала в плен своими таинственными красками и
линиями.

И вот всколыхнулись в душе впечатления детства!
На цветок гвоздики-травянки садится бабочка, чьи
крылья словно вырезаны из марсианской карты. Да,
да, будто ее лоскуток принесло ветром из давней по­
ры. Как не узнать эту темную сеть каналов и разли­
нованные ими сухие красные пески?

Это метафорический портрет шашечницы Аталии.
Так и хочется сделать эту бабочку героиней фантас­
тического рассказа. И развернуть в ней такой сюжет:
погибающая цивилизация Марса ищет способ сохра­

нению. Сообщение в будущее может быть передано
только через самовоспроизводящуюся цепь.

Живая книжица, бабочка.
: 1усть она расскажет землянам о Марсе, пусть бу­

дет повторяться в поколениях изображение его по­
верхности. И вот на Землю засылается куколка мар­
сианской шашечницы. Она как свиток: это туго свер­
нутая карта Марса.

: 1роходят миллионы лет — и неизбежные мутации
вносят искажения в первоначальный рисунок. Да и
поверхность Марса сильно изменяется за эти годы.
Так что первым марсопроходцам не будет нужна
маленькая биокарта красной планеты. Но разве в
этом суть? Ведь земляне — пусть с миллионолетним
опозданием -— получили первое послание от другого
разума. И сколь неожиданная, сколь фантастическая
форма придана этому посланию!

Да, многое в бабочках-шашечницах включает ра­
боту фантазии. Вот куколка Матурны, например.
Шел я как-то по апрельскому лугу и вдруг опешил
перед сухим васильком. Что это, маленький сарко­
фаг? Чудесная раскрашенная скульптурка закача­
лась передо мной на коротком паутинном подвесе.

И старый стебель, к которому она была прикрепле-
, и все вокруг — бурая опаль, зеленые проростки —
алось чем-то случайным, привходящим. А на пе-
£м плане была эта куколка, воспринимавшаяся

тефакт, как вторжение■ иной культуры в мир
привычных реалий.

о из белого фарфора она отлита. По форме
дхожа на египетский саркофаг, но отличается
характером росписи. Точнее, это не роспись, а

иная лепнина,— куколка рельефная, с вы-
зми и впадинами; вдоль нее идут симметрич-
!желтых и черных бугорков. Как контрастно
сочетаются с голубовато-белым фоном!
о нарисованная маска — рот, глаза; а под

Ото вроде ритуальной повязки, сужающейся
*а ней изображен загадочный символ. Что
л этот узкий крест со стреловидным завер-

Р и с. Евгения КАТЫШЕВА

1ЙН(- : jE F-£S-t,,
sjtr

ж4% К ■% зч
IS

41 I . Ш ^ t f vfl

·

.

-

-

q

-

~~

шением? В культурах Земли я не встречал подобного
знака. Под линзой воображения куколка превраща­
ется в саркофаг атланта.

Разбудить бы спящего...
Узнать у него о легендарной стране...
Игра фантазии? Природа с радостью включается

в эту игру!
Я переношу куколку в дом — и жду волшебного

превращения. Оно не заставило себя ждать. Будто
молнии на скафандре, разошлись швы на куколке, и
я впервые в своей жизни увидел шашечницу Матурну.

Навожу на нее увеличительное стекло — и оно пре­
вращается в иллюминатор корабля-хронолета. Подо
мной вечереющий город! Он кажется таким малень­
ким с этой высоты, что похож на собственный топо­
графический план. Вот кривые темные улицы; вот
тесные ряды оранжевых домиков; а вот цепь светло­
желтых пятен, резко выделяющихся из фона,— это
освещенные площади?

Сверху город напоминает узорчатую сеть. Он раз­
графлен на дворы, кварталы. Но нет в его планировке
мертвой правильности. Ведь здесь торжествует кри­
волинейная геометрия живого. И она придает плану
города какую-то особую теплоту, интимность.

Но что за город я увидел на крыльях шашечницы?
Быть может, это одно из приморских поселений Ат­
лантиды? Впрочем, в рисунок Матурны каждый мо­
жет вложить свое содержание,— шашечное поле на
ее крыльях дает простор для самой смелой игры во­
ображения.

2. ПЕСТРЯНКИ
Это огни сцены?
Это ночной маскарад?
Это светомузыка космоса?

Крылья пестрянки переносят тебя в какой-то услов­
ный мир. Нет в этих красках ни грана от реальности,
все будто приснилось, странно пригрезилось.

Разве бывает на Земле такая фиолетово-синяя
ночь? И разве плывут по нашему небу такие малино­
во-красные облака?
Не наши небеса.
Не наше освещение.
Не наше — но чье? — ночное таинство.

Есть бабочки, чьи крылья — наиточнейшая пере­
дача земных реалий: каких-нибудь сухих листочков,
веточек. Эстет пренебрежительно бросит: «Натура­
лизм!»

И есть бабочки-романтики. Вроде этой пестрянки.
Они ищут необычные краски. Они создают новые
миры.

Конечно, мы сейчас говорим о бабочках на языке
поэтических преувеличений. Но в росписи их крыльев
действительно проступают как бы два стиля. И разве
не закономерно, что яркая предостерегающая окрас­
ка у нас ассоциируется с чем-то романтическим?

Узкие крылья пестрянки - как смотровые щели;
за ними мир вымысла — мир со своим небывалым
освещением, со своей палитрой.

Пестрянка ничего не взяла из готовых красок при­
роды. Она не стремится повторить эти краски на
своих крыльях. Бабочка решает другую задачу, по­
ставленную эволюцией: создать такие краски, найти
такие сочетания, которые ее резко выделят на при­
родном фоне — противопоставят этому фону.

КЛУБ ЛЮБИТЕЛЕЙ ф а н т а с т и к и
Меня всегда поражала доверчивость пестрянок.

Они нисколечко не боятся человека! Подходи к ним
вплотную и гляди в малиновые окошечки на крыльях.
А побеспокоишь пестрянку — она лениво перелетит
на соседний цветок.

Это поведение говорит о многом. Оно свидетельст­
вует: бабочка всецело полагается на свою предосте­
регающую окраску. Спряталась за цветастый щит —
и никого не боится. Это оправданная самоуверен­
ность.

...Нет, больше нигде ты не найдешь таких оттенков
синего и малинового! Перенеси их на полотно — и
получится фантастика: закат на другой планете...

3. БАРХАТНИЦЫ
Белая ночь...
Звезды растаяли — не окликай их сейчас пона­

прасну. Кажется, что всегда так было: заря на севе­
ре — и в занебесье крыло серебристого облака.
Ячеистое, как у лебедя.

И ни Возничего, ни Ориона. Даже скучать начина­
ешь по звездам.

И вот природа словно хочет напомнить тебе о них.
Ты разводишь узористые листья папоротника и ви­
дишь в затаенном лесном сумраке спящую бабочку.
Иссера-коричневые крылья — и на каждом круглое
окошечко. А за окошечком черная ночь. И на дне ее
светится яркая-яркая звезда.

Будто среди майника и герани поставили стеклян­
ный телескоп. И ты ненароком заглянул в его окуля­
ры: бездна! бездна! — и в ней плавает ослепительно
белая точка.

Эта точка видится как бы на бесконечном отдале­
нии. И ты забываешь, что она нарисована, что перед
тобой глазок на крыле бабочки. Так реально это:
провал в космическое пространство — и далекая
искра среди кромешного мрака. Звезда, настоящая
звезда!

Ш

И дабы убедиться в том, что по крыльям краеглаз-
ки печальной можно изучать астрономию, ты рас­
сматриваешь их снизу. Космические образы здесь
обрели еще большую резкость. Словно сменили уве­
личение — и в окошечке на верхних крыльях видна
уже не одна, а две белые точки. Это двойная звезда?
Очень похоже выглядят в телескопе Мицар и Алькор.
Но даем еще большее разрешение — усиливаем вни­
мание — и замечаем третью, четвертую звездочку.
Они очень слабые, седьмой звездной величины. Од­
нако какую достоверность вносят они в эту миниатюр­
ную картину ночного неба!

Звезды на крыльях окружены своеобразными ис-
сера-желтыми гало. Подобные нимбы наблюдаются
вокруг ярких планет и звезд при высокой полупроз
рачной облачности. Неужели и эта тонкая подро
ность, связанная с явлением атмосферы, запечатле­
на на крыльях краеглазки?

Словно волнистые грифельные облака идут по
И оранжевый отсвет заката еще внятно уловим
окоемом. И в зените вдруг открывается просвет
через него изливаются на мир мрак и звезды. Будт
прорубь глядишь: не промерить полночных глуби

На второй паре крыльев мы видим целые
звезд! Сверху они кажутся погруженными в охр
красную туманность. А снизу видны особенно ч

-

.

­

свет упругими кольцами расходится от них в окру­
жающее пространство. '

Сверьтесь со звездным атласом: эта группа звезд
удивительно напоминает конфигурацию Северной
Короны! Словно не крылья перед тобой, а своеобраз­
ные фотопластинки: миллионы лет накапливали они
свет, излучаемый прекрасным созвездьем. И вот сей­
час проступило, означилось его точное изображение.

Полночное светозарье...
Но бабочка-краеглазка не дает мне забыть о звез­

дах! Ночные образы запечатлены и на крыльях дру­
гой представительницы семейства сатирид. Это бар-
хатница чернушка. В ее латинском названии еще бо­
лее сгущенно передается ночной колорит крыльев;
Эребия Лигея — дитя Эреба, обиталища теней.

Среди лучезарных поповников и белых зонтиков
сныти эта бабочка кажется таинственной гостьей. На
всем лугу не найдешь созвучий с ее странной цвето­
вой гаммой. Потому и покажется вдруг: крылья
бабочки — словно двойная дверца, распахнутая в
какой-то другой мир.

Целая космогония открывается тебе на крыльях
чернушки. Коричнево-черная пустота мировых прост­
ранств — и узкая полоса тускло-красной туманности
на этом фоне. Перед нами остывающий мир? В его за­
катных отсветах мы видим темные диски. Быть может,
вот так выглядят погасшие звезды: «черные дыры» —
среди облаков космической пыли.

И все же в этой картине мира нет безнадежности!
Посмотрите на крылья снизу: внутри черных дисков
здесь пробились световые точки. Умирая в нашем
пространстве, звезды возрождаются в параллельной,
или изнаночной, вселенной: там это не «черные», а
«белые дыры». Есть такая идея в современной кос­
мологии. И разве дву плановость крыльев Эребии не
является своеобразной иллюстрацией к этой идее?
Переход от верха к низу здесь как космологиче­
ское обращение: мир становится антимиром, пе­
чаль — надеждой.

Вот почему я с таким пониманием гляжу в глазки
на крыльях чернушки. Я хочу увидеть в них отраже­
ние сущностных свойств бытия. Маленькие оконца
в неизвестное! Из них изливается самый таинствен­
ный свет в мире. Свет воскрешенных звезд.

Мир — един.
И это единство выражается в сквозном подобии

очень разных по своей природе явлений. Вот одна та­
кая цепь аналогий: атом клетка — солнечная се­
мья. Разные масштабы, а план строения один: перед
нами концентрические системы. v

Глазки на крыльях гиперанта устроены по такой
же схеме. Смотрите: перед вами маленькая модель
Сатурна! С удивительной четкостью проступает она
на зеленовато-грифельном фоне задних крыльев.
Яркий диск планеты — и в отдалении светлое кольцо,
а между ними угольно-черная пустота.

Как завороженный гляжу в этот космический гла­
зок. Будто среди бела дня подошел к глубокому ко­
лодцу и увидел в темном зеркальце воды живую звез­
ду. Не достать, не промерить!

На крыльях у гиперанта шестнадцать таких глаз­
ков. Как бы шестнадцать входов в загадочные тунне­
ли. Далеко-далеко маячат белые кружочки. Что там,
в конце туннелей? Засыпая на лугу, вхожу в один из
них — и попадаю в мир, похожий на Алисино Зазер­
калье... '

X X
X и Ф
у
н гс
tф к гс
$

о Sас г(X сос 5
О *
С к>Х *0Ж ЧI- X
cl q:
О х
Ф гсL . X

ОхиX
ГСX
ГСаI-и<

ГС

XниXX
оU
оXиф
УX

X £
v~ Ф ГС =Г cf гс О ф
I с[с

В связи с предстоящим массо­
вым выходом людей в космос перед
человечеством встанут транспорт­
но-энергетические проблемы по­
истине космических масштабов.
Особенно это касается энергоемких
и трудных участков «небесное те­
ло — орбита».

Перевозить на орбиту, очевидно,
придется не только твердые грузы,
но и различные жидкости. Земной
опыт показывает, что наиболее эф­
фективное средство их транспорти­
ровки — трубопровод. Но мыслимо
ли протянуть трубопровод с по­
верхности на орбиту? .

Это представляется вполне осу­
ществимым. В основу космического
трубопровода qлeдyeт положить
принцип сифона.

! Как известно, обычный сифон
образуется, когда концы трубки,
наполненной жидкостью, погружа­
ют в два сосуда, уровень жидкости
в которых различен. Под действием
собственного веса она переливает­
ся с более высокого уровня на более

: низкий, преодолевая «потенциаль­
ный барьер» — перемещаясь на
одном из участков против силы тя-

; жести.
Что произойдет, если один из кон-

1 цов трубы поместить в закрытый
I резервуар с жидкостью на поверх­

ности вращающегося небесного те­
; ла, а второй удалить в космос, вы-
| ше стационарной орбиты? Полная
, сила, действующая вдоль такой
: трубы, равна сумме направленной

вниз силы притяжения и центро­
бежной силы инерции, устремлен­
ной вверх. На стационарной орби-

; те эти силы взаимно компенсиру­
ются, здесь царит невесомость. Ни-

I же стационарной орбиты преобла-
; дает гравитационная сила, а вы­

ше — центробежная, причем по­
следняя растет по мере удаления от
небесного тела.

Назовем характерной длиной
(ХД) такую высоту столба жидко­
сти в нашем космическом сифоне,
при которой действующие на него
гравитационная и центробежная
силы взаимно уравновешиваются.
Очевидно, что если высота столба
жидкости будет больше ХД, то
центробежная сила превысит гра­
витационную, и этот избыток потя­
нет жидкость вверх. Преодолевая
(как и в обычном сифоне) «потен­
циальный барьер», она будет идти
«самотеком» с более низкого уров­
ня на более высокий.

Поскольку длина космического
сифона, очевидно, никак не меньше

58

­

-
-

J

- -
-

­

-

9

u1 -

­

­

­

­

-

­

­

-

­

­
­

­

(

­
­

­

­

высоты заключенного в нем столба
жидкости, то аналогичный избыток
центробежной силы над гравита­
ционной будет действовать и на
саму трубу, поддерживая ее верти­
кально в растянутом состоянии.
Высота трубы сифона рассчиты­
вается так, чтобы движущая сила
обеспечивала ламинарному (то
есть без завихрений) потоку жидко­
сти максимально возможную ско­
рость подъема. Превышение крити­
ческой скорости нежелательно, так
как течение станет турбулентным
(с завихрениями) и вероятность
разрыва столба резко увеличится.

Жидкость, поступающая в верх­
ний резервуар-накопитель, может
частично или полностью превра­
щаться в лед (например, за счет
естественного остывания), а затем
сбрасываться на нужные орбиты.

КЛАССИФИКАЦИЯ

КОСМИЧЕСКИХ СИФОНОВ

Космические сифоны естествен­
но подразделить на цилиндриче­
ские и фигурные. У цилиндрическо­
го внутренний радиус трубы по­
стоянен. Главное его достоинство—
простота устройства и изготовле­
ния. Однако растягивающее на­
пряжение в столбе жидкости тако­
го сифона может достичь неприем­
лемо большого значения. В лучшем
случае цилиндрические сифоны
смогут работать лишь на малых
планетах (астероидах) и мелких
спутниках больших планет.

Например, расчеты показывают,
что для крупного астероида Вес­
ты ХД сифона составляет 280 км.
Труба радиусом 10 см сможет обес­
печить хорошую пропускную спо­
собность (230 т в сутки), но наи­
большее растягивающее напряже­
ние в водяном столбе довольно
значительно — почти 8 атмосфер.

Резко снизить его позволит фи­
гурный космический сифон, внут­
ренний радиус трубы которого уве­
личивается от концов к точке ра­
венства гравитационной и центро­
бежной сил. В таком сифоне рас­
тягивающее напряжение будет поч­
ти постоянным, причем гораздо
меньшим, чем в трубе цилиндри­
ческого сифона. Так, для Весты оно
упадет до 1 атмосферы (внутрен­
ний диаметр «вздутия» превысит
при этом 4,5 м).

Чтобы сама труба космического
сифона была равнонапряженной,
площадь поперечного сечения ее

стенки должна возрастать по из­
вестному закону от концов к точке
равенства сил. Трубу можно изго­
товить из высокопрочной стали, но
лучше использовать более легкие
и прочные синтетические материа­
лы (кевлар, различные композиты
с углеродными волокнами).

ЭЛЕКТРОСТАНЦИЯ

В КОСМОСЕ

Заманчиво использовать движе­
ние жидкости в трубе космического
сифона для получения электро­
энергии. На основном участке элек­
трогенераторы ставить рискован­
но — это может привести к разры­
ву столба жидкости и прекращению
работы сифона. Лучше закрепить
на верхнем резервуаре дополни­
тельную трубу с турбогенератора­
ми внутри ее и еще одним резер­
вуаром на конце. На этом участке
суммарная сила направлена вверх,
и под ее действием жидкость будет
просто падать из нижнего резервуа­
ра в верхний, вращая по пути тур­
богенераторы. Чем длиннее труба,
тем большее число турбогенерато­
ров можно в ней разместить и тем
больше энергии будет получено.
Так, при общей высоте «вестиан-
ской» трубы 10 тыс. км и при преж­
нем расходе воды (230 т в сутки)
может сниматься мощность до
3700 МВт. Такой сифон будет мощ­
ной транспортно-энергетической
системой, работающей за счет да­
ровой, экологически чистой и прак-
тичесшг-неограличенной кинетиче­
ской энергии собственного враще­
ния небесного тела.

Жидкость, поднимающаяся по
космическому сифону (даже если
он сделан из материала с хорошими
теплоизолирующими свойствами),
постепенно остывает и может за­
мерзнуть. Конечно, потери на излу­
чение в какой-то мере скомпенси­
рует тепло, выделяющееся от тре­
ния внутри движущейся жидкости.
Но главную роль здесь сыграют
электронагреватели — провода,
проложенные вдоль сифона. Может
случиться, что перед транспорти­
ровкой жидкость придется подо­
гревать или размораживать. И
опять без электронагревателей не
обойтись. Для питания всего этого
да и другого электрооборудования
ничто не мешает частично исполь­
зовать энергию, вырабатываемую
турбогенераторами.

Поскольку любой космический

сифон способен работать лишь на
сравнительно небольшом небесном
теле, окруженном космическим ва­
куумом, то он представляет собой
герметически закрытую систему,
в которой впуск и выпуск жидко­
сти происходит по шлюзовому
принципу. Ее (как и лед перед рас­
плавлением) будут вводить в ниж­
ний резервуар сифона с помощью
специального шлюза.

Наполнение эластичных балло­
нов жидкостью на вершине косми­
ческого сифона (если по каким-то
причинам предпочтительна отправ­
ка ее потребителю именно в жид­
ком виде) может происходить сле­
дующим образом. Особое автома­
тическое устройство сначала наде­
вает «горло» баллона на патрубок
выходного отверстия из резервуа­
ра-накопителя, затем снимает;при­
чем при смене баллонов отверстие
герметически закрывается клапа­
ном, а «горло» баллона перехва­
тывается зажимом. Переливание
жидкости из накопителя в баллон
происходит самотеком под дейст­
вием направленной вверх центро­
бежной силы.

ПЛЮС НАСОСЫ

Конечно, заманчиво было бы ус­
тановить космический сифон на
планетах-гигантах, почти целиком
состоящих из водорода и гелия,
которые в основном находятся в
жидком состоянии. При этом якорь
сифона с заборным устройством
плавал бы как поплавок на поверх­
ности или в верхних слоях огромно­
го шара-океана.

Если бы такое предприятие уда­
лось, жидкие водород и гелий с
Юпитера и Сатурна пошли бы са­
мотеком на орбиты для последую­
щего использования . в космиче­
ских поселениях. А большой кос­
мический сифон, закрепленный на
дне земного океана в районе эква­
тора, смог бы подавать на орбиты
любые количества воды...

Оценки, однако, показывают:
планетный сифон невозможен —
слишком мала удельная прочность
жидкостей на разрыв. Все же и
здесь дело не кажется совершенно
безнадежным — на помощь могут
прийти турбонасосы.

Итак, рассмотрим еще одну схе­
му вертикального трубопровода-
электростанции, который позволит
транспортировать жидкости на ор­
биты (с одновременным получени-

.

-

­

-
>

.

­

-

.

-

ем энергии) с самых больших асте­
роидов и некоторых планет, то
есть окажется работоспособным в
условиях, при которых использова­
ние обычного космического сифо­
на затруднено или невозможно.

Такое устройство состоит из
длинной равнонапряженной трубы
с постоянным внутренним радиу­
сом, толщина стенки которой воз­
растает от концов к точке, находя­
щейся на стационарной орбите, а
также трех резервуаров и системы
электротурбонасосов и турбогене­
раторов, установленных внутри
трубы.

Один (нижний) резервуар в виде
обширного водоема разместится у
основания трубопровода, на по­
верхности небесного тела, второй
(средний) — на стационарной ор­
бите, третий (верхний) — на вер­
шине трубопровода. На нижнем
участке трубопровода расположит­
ся цепочка электротурбонасосов,
на верхнем — серия турбогенерато­
ров. Насосы и генераторы связаны
между собой вертикальными сило­
выми тросами в единую самоурав-
новешенную систему. Можно, ко­
нечно, обойтись и без тросов, прос­
то закрепив насосы и генераторы
на стенках трубы, но это увеличило
бы нагрузку на нее. Вдоль трубы
или тросов пройдет электропровод­
ка, связывающая генераторы с
насосами и потребителями энер­
гии.

Электротурбонасосы и турбоге­
нераторы, по существу, имеют оди­
наковую конструкцию и взаимно
обратимы — если генератор под­
ключить к электрической сети, то
он заработает как электромотор, а
турбина станет насосом.

Работает вся система так. Це­
почка электротурбонасосов после­
довательно поднимает жидкость
из нижнего резервуара в средний,
на стационарную орбиту. Это са­
мый тяжелый и очень энергоемкий
этап работы. Зато дальше энергии
тратить не надо.

Из среднего резервуара (кото­
рый пребывает в невесомости и
может поэтому быть весьма обшир­
ным) жидкость самотеком под дей­
ствием направленной вверх центро­
бежной силы хлынет (в виде водо­
пада) в верхний резервуар, вра­
щая по пути турбогенераторы.

Чем длиннее этот участок, тем,
очевидно, с большей высоты падает
вверх жидкость и тем большую
мощность можно снять с турбогене­
раторов. И вполне реальна ситуа­

ция, когда вырабатываемая энер­
гия намного превысит ту, что по­
требляется за то же время насоса­
ми. Следовательно, при достаточно
большой общей длине трубопрово­
да система не только будет на «са­
мообслуживании», полностью обес­
печивать себя энергией, но и смо­
жет снабжать ею других потреби­
телей. И все это за счет даровой и
практически неограниченной кине­
тической энергии собственного вра­
щения планеты или астероида.

Лишь на начальном (пусковом)
этапе насосам придется работать
за счет постороннего источника. С
вершины трубопровода, как и в
случае обычного космического си­
фона, жидкость будет сбрасывать­
ся в сферических баллонах или в
виде глыб льда и переходить на ге­
лиоцентрические орбиты, где най­
дет применение в орбитальных по­
селениях, на заводах и в оранже­
реях.

СИФОНЫ НА СПУТНИКАХ

Космические сифоны и трубопро­
воды, совершенно аналогичные
рассмотренным, можно установить
и на многих синхронных спутниках
планет-гигантов (тех, что постоян­
но обращены к своей планете од­
ной стороной). Если трубу закре­
пить на полушарии спутника, об­
ращенном к плайёте, она протя­
нется к планете, а если на противо­
положном полушарии, то от плане­
ты. В первом случае космический
сифон или трубопровод назовем
прямым, во втором — обратным.

Если высота прямой или обрат­
ной транспортно-энергетической
системы больше соответствующей
ХД (которых теперь две — прямая
и обратная), то достаточно проч­
ная на разрыв жидкость будет са­
мотеком подниматься по трубе под
действие^ избыточной силы. Льды
или сферические баллоны с жидко­
стью, сброшенные с прямой систе­
мы, перейдут на околопланетные,
а с обратной — на гелиоцентриче­
ские орбиты. Работать же системы
будут', как уже говорилось, за счет
даровой и экологически чистой ме­
ханической энергии пары «плане­
та — спутник», которая практиче­
ски неограниченна.

Роль расстояния до стационар­
ной орбиты в рассматриваемых си­
стемах выполняет расстояние до
соответствующих точек Лагран­
жа — внутренней и внешней (то

есть точек равновесия третьего ма­
лого тела во вращающейся паре
«планета — спутник», где царст­
вует невесомость). Космический си­
фон или трубопровод может быть
построен, например, на двойной
планете Плутон-Харон (см.4-юстр.
обложки). На схеме условно пока­
зано, как изгибается труба под
действием поперечных кориолисо­
вых сил, возникающих во время
движения по ней жидкости.

ГДЕ ОНИ БУДУТ?

На каких же небесных телах
можно надеяться обнаружить (или
создать) обширные водоемы, нуж­
ные для эффективной работы рас­
смотренных систем? Исследования
астрономов, а также полеты АМС
«Пионер» и «Вояджер» показали,
что на многих спутниках Юпитера
и Сатурна имеются огромные мас­
сы водяного льда, а также твердой
углекислоты, аммиака, метана.
Частично они пребывают в жидком
состоянии, заполняя обширные
подповерхностные полости. Напри­
мер, весьма вероятно, что на Евро­
пе (один из спутников Юпитера)
под толстым слоем льда скрывает­
ся обширный водный океан, а на
Ио есть подпочвенные моря жид­
кой серы.

Согласно гипотезе английского
ученого Д. Стивенсона на многих
спутниках Сатурна (Тефии, Дионе,
Рее, Япете) могут извергаться вул­
каны, выбрасывающие жидкую
водоамми зую смесь (температу­
ра плавления — минус 95°С). Аме­
риканские специалисты допускают
существование на Титане озер (или
даже морей) из жидкого азота или
метана. Любопытно — так считают
многие астрохимики,— что вода
или лед могут скрываться даже в
недрах нашей Луны.

А что можно сказать в этой свя­
зи относительно астероидов, состав
которых пока еще почти не изучен?
Из-за малой массы даже крупней­
шие из них практически лишены
атмосферы; существование откры­
тых водоемов в этих условиях иск­
лючено. Однако наблюдения, вы­
полненные американским астрофи­
зиком Л. Лейбовским, показывают,
что поверхность Цереры (самый
большой астероид) покрывают гли­
ны, содержащие около 10% воды,
а на Палладе имеются водосодер­
жащие силикаты. Кроме того, не­
которые астероиды, в том числе и

60

-

­

­

·

·

·

_

,

крупные, могут в значительной сте­
пени или даже целиком состоять
из водяного льда, подобно ряду
спутников планет-гигантов. Эти
льды можно будет периодически
загружать в нижний резервуар
космического сифона, а затем рас­
плавлять с помощью энергии, вы­
рабатываемой его турбогенерато­
рами. Лишь для пуска системы по­
требуется дополнительная энерге­
тическая установка, работающая,
например, на солнечной энергии.
Она расплавит первую порцию льда
и закачает полученную воду (либо
другую жидкость) в трубу сифона.

Заметим, что жидкость в закры­
том резервуаре находится под дав­
лением своего насыщенного пара.
По мере подъема жидкости по тру­
бе ее запасы в резервуаре будут
пополняться за счет расплавления
льда или переработки минералов,
где она содержится в связанном ви­
де. Именно на крупных астероидах
и некоторых синхронных спутниках
заработают, видимо, первые косми­
ческие сифоны и трубопроводы-
электростанции.

Главной трудностью на пути реа­
лизации подобных систем являет­
ся низкая разрывная прочность
жидкостей в обычных (земных) ус­
ловиях. Однако экспериментально
установлено, что вода, хорошо очи­
щенная от так называемых кавита­
ционных зародышей (твердых час­
тиц, мелких пузырьков газа), вы­
держивает разрывное напряжение
до 280 атмосфер. Теоретическая же
разрывная прочность идеально
чистой и однородной воды —
1500 атмосфер. Так что резервы для
повышения этой характеристики
воды (да и других жидкостей) есть.

Рассмотрим, к примеру, большой,
состоящий почти целиком из водя­
ного льда спутник Сатурна Тефию
(диаметр — около 1050 км). ХД
прямого космического сифона ра­
вен для Тефии 5210 км, обратно­
го — 5290 км. Лед спутника, по-
видимому, весьма чист, и, стало
быть, полученная из него вода спо­
собна выдержать большие растя­
гивающие напряжения. Если в ка­
честве оценки разрывной прочно­
сти взять, скажем, 56 атмосфер, то
для реализации космического си­
фона (прямого или обратного) на
Тефии диаметр трубы должен воз­
растать от ее концов до точки Лаг­
ранжа (внутренней или внешней)
всего лишь в 100 раз. А это уже
вполне приемлемо практически.

ЗАСТАВИТЬ Герман СМИРНОВ,
инженер

ГОВОРИТЬ

К 3-й стр. обложки

САМУ
ПРИРОДУ • • •

Говорят, будто царь Египта Птоле­
мей I Сотер (367—283 гг. до н. э.) —
основатель знаменитого Александрий­
ского мусейона и библиотеки — как-то
раз обратился к прославленному древ­
негреческому математику Евклиду с
просьбой обучить его геометрии, но
только более легким и коротким путем,
нежели тот, которому сам ученый сле­
довал в изложении своих великих «На­
чал». И говорят, будто именно тогда
Евклид и произнес крылатую фразу,
что, мол, к геометрии царская дорога
не проложена...

Долгое время никто не сомневался в
справедливости этих слов. Стоило уче­
нику какого-нибудь философа возроп­
тать на трудность науки — и ему тут же
строго указывали: «В науку нет цар­
ского пути!» Но прошло две тысячи
лет -- и выяснилось: такой путь есть!
Говоря о науке, Евклид подразумевал
математику, которая, по воззрениям
древних, не имела и в принципе не могла
иметь никакой связи с реальным миром.
Но после того как анализ некоторых по­
пулярных азартных игр, например в
кости, породил новый раздел математи­
ки, именуемый теперь теорией вероятно­
стей, отрицать эту связь стало невоз­
можно. Построив первый телескоп,
итальянский ученый Галилео Гали­
лей (1564 -1642) предложил папе рим­
скому и его придворным взглянуть че­
рез прибор на Луну и Солнце и удосто­
вериться, что жизнь этих небесных тел
подчиняется математическим зависи­
мостям. Потому он и считается одним из
основателей точного естествознания,
что обращался за ответами на интере­
сующие его вопросы не к изощренным в
бесплодных умозрениях схоластам, а к
самой природе. И убедительность этих
ответов можно было сделать неотрази­
мой с помощью искусно поставленных
демонстрационных экспериментов.

Вот почему в XVII веке появляются
ученые, непохожие на прежних мудре­
цов. Люди дела, практики, они нередко
выступали и в роли конструкторов уни­
кальных научных приборов, и в роли ре-
жиссеров-постановщиков грандиозных
научных экспериментов, в которых на­
учная истина раскрывалась перед неис­
кушенными, неподготовленными зрите­

лями как увлекательный спектакль. И
отныне ученики могли постигать законы
науки, не напрягая чрезмерно свое абст­
рактное воображение, не блуждая в
дебрях казуистических формулировок.

Одним из самых первых и самых изо­
бретательных постановщиков крупно­
масштабных демонстрационных экспе­
риментов стал знаменитый немецкий
физик Отто фон Герике (1602 -1686).
Прослышав о модных тогда спорах
теоретиков о невозможности пустого
пространства — вакуума, он заявил:
«Словоизвержения и употребление кра­
сивых слов так же, как умение вести
споры, ровно ничего не значат, если де­
ло касается естествознания». Будучи
бургомистром Магдебурга и располагая
возможностями, Герике решил доказать
существование пустоты самым нагляд­
ным и убедительным способом.

Взяв бочку, целиком заполненную
водой, он приказал выкачать из нее на­
сосом всю воду, считая, что получит
в результате бочку, «наполненную пус­
тотой». Но это не удалось: по мере от­
качки воды воздух через незаметные
для глаза щели просачивался внутрь
бочки. Тогда Герике изменил опыт: по
его заказу был сделан медный шар с ко­
роткой выводной трубкой и краном на
ней. Шар навинчивался на цилиндр,
внутри которого мог перемещаться хо­
рошо уплотненный поршень. Переме­
щая поршень и манипулируя краном,
Герике смог создать в шаре вакуум и
провести первые поразившие современ­
ников эксперименты.

Оказалось, что колокол в пустоте не
издает звука, что животные в ней поги­
бают, свеча гаснет, а рыбу разрывает
расширяющийся газ, скопившийся в
плавательном пузыре. Но наибольшее
впечатление и на самого Герике, и на
участников его опытов произвела
страшная сила атмосферного давления.
Когда Герике с помощью изобретенного
им насоса стал выкачивать воздух из
стеклянного сосуда с плоскими парал­
лельными стенками, атмосферное дав­
ление раздробило сосуд на мелкие ос­
колки. Открытие натолкнуло ученого
на мысль более наглядно продемон­
стрировать силу атмосферного давле­
ния. Вакуумированный шар он соединил

61

­

.

­

-

·

­

­

­

.

·

­

внизу с цилиндром, в котором находил­
ся поршень диаметром 3 / 1 локтя; пор­
шень немедленно втянулся до дна ци­
линдра. Тогда 40 или 50 человек стали
изо всех сил тянуть канат, привязанный
к поршню, чтобы вытянуть его из ци­
линдра,— и не смогли этого сделать!
Этот опыт подсказал Герике идею того
знаменитого демонстрационного экспе­
римента, который обессмертил его имя.
«Я заказал два медных полушария при­
близительно в 3 / 4 магдебургского лок­
тя в диаметре, писал он.— Обе поло­
вины были совершенно одинаковы. Од­
на половина была снабжена краном...
посредством которого мог извлекаться
внутренний воздух из шара и впускать­
ся наружный в шар. Кроме того, на
обоих полушариях были железные
кольца с пропущенными через них ве­
ревками для впрягания лошадей. Затем
я заказал кожаное кольцо, пропитан­
ное раствором воска в терпентине, что­
бы оно не пропускало воздуха. Это коль­
цо было положено между полушариями,
и из них был быстро выкачан воздух.
При этом полушария оказались прижа­
тыми к кожаном} кольцу настолько
сильно, что шестнадцать лошадей либо
вовсе не могли разорвать их, либо раз­
рывали с великим трудом. Когда раз­
рыв происходил, то слышался звук вро­
де ружейного выстрела. Когда же в пус­
тоту полушарий вводился воздух, то
разнять их было очень легко».

Слухи об удивительных «магдебург-
ских полушариях» быстро распростра­
нились по всей Германии, и император
Фердинанд III пожелал увидеть все
своими глазами. 8 мая 1654 года в Ре­
генсбурге перед императорим, курфюр­
стом майнцским, епископом вюрцбург­
ским и князьями был продемонстриро­
ван тщательно подготовленный экспе­
римент. На этот раз Герике заказал
полушария диаметром в локоть. После
откачки из них воздуха полушария не
могли разнять даже 24 лошади, тянув­
шие их в разные стороны. Для присут­
ствовавших царствующих особ, обычно
избегающих перетруждать свой мозг,
этот демонстрационный эксперимент
стал воистину «царским путем в науку».

Эффектные опыты с «магдебургски-
ми полушариями» затмили важные экс­
перименты Герике по электричеству. А
ведь именно он создал прототип элек-
трофорной машины: шар из серы вели­
чиной в детскую голову, вращаемый с
помощью рукоятки и при этом натирае­
мый ладонями рук экспериментатора.
Хотя на столь примитивном устройстве
Герике впервые обнаружил слабое све­
чение и потрескивание шара при элек­
тризации, а также явление отталкива­
ния электрически заряженных частиц,
эти исследования не привлекли к себе
внимания его современников. Но стоило
в 1740-х годах заменить серу стеклом, а
руки экспериментатора — кожаными
подушками, прижимаемыми к вращаю­
щемуся стеклянному цилиндру пружи­
нами, и появились машины, породившие
повальное увлечение электрическими
опытами.

Поначалу в «интеллектуальных» са­
лонах европейских столиц увлекались
искрами, вылетавшими из пальцев на­
электризованных людей при прикосно­
вении к заземленным предметам. Дамы
и кавалеры ахали от изумления и вос­
торга, когда экспериментатор простым
прикосновением пальца воспламенял
эфир, фосфор, порох, спирт. Но в
1745 году электрические опыты получи­
ли новое направление: в этом году была
изобретена лейденская банка - первый
накопитель электричества. От неосто­
рожного обращения с конденсатором
его создатель голландский физик Питер
ван Мушенбрук (1692— 1761) испытал
такой сильный удар, что, по его словам,
«ради короны Франции он не согласил­
ся бы еще раз подвергнуться такому
ужасному сотрясению». И с этого мо­
мента начались массовые эксперимен­
ты с непосредственным участием десят­
ков людей.

Парижский аббат Жан Антуан Нол­
ле (1700—1770), проводя опыты с пти­
цами, впервые обнаружил, что электри­
ческий разряд может оказаться смер­
тельным для живого организма. Но это
не помешало ему заставить «содрог­
нуться» от электрического разряда це­
лую цепь из взявшихся за руки любо­
пытствующих монахов картезианского
монастыря, а через некоторое время в
присутствии короля повторить этот до­
вольно опасный, но зато впечатляющий
эксперимент в значительно большем
масштабе: на сей раз «содрогнулась» от
электричества цепь из 180 стойких сол­
дат!

Одним из последних грандиозных де­
монстрационных экспериментов стал
опыт, показывающий вращение Земли
вокруг оси. Причем, как ни странно,
поставлен он был по «царственной» ини­
циативе. В 1851 году по Парижу рас­
пространились сенсационные слухи, что
в доме матушки Фуко на углу улицы
Асе и Вожирар ее сыном Жаном было
наглядно показано вращение Земли.
Когда эти слухи дошли до тогдашнего
президента республики Луи Наполеона
Бонапарта, который через несколько
месяцев совершил военный переворот,
а еще через год провозгласил себя им­
ператором Наполеоном III, он «поже­
лал, чтобы опыт был повторен со всем
возможным великолепием в Пантео­
не» — здании с куполом высотой 83 м.
Жан Бернар Леон Фуко (1819— 1868)
приложил все усилия, чтобы возможно
быстрее выполнить высочайшее поже­
лание, и в апреле 1851 года установ­
ка была продемонстрирована пуб­
лике.

Она представляла собой маятник —
на стальном 1,4-мм тросе длиной 67 м,
прикрепленном к куполу Пантеона, бы­
ла подвешена чечевица — шар весом
28 кг. Период качания маятника —
16 секунд, путь, проходимый за это вре­
мя чечевицей,— 14 м: 7 м туда и 7 об­
ратно.

Идея опыта заключалась в том, что
маятник сохраняет плоскость своих ко­
лебаний неизменной, независимо от вра­

щения Земли. Поэтому за один период
колебания маятника пол Пантеона вме­
сте с Землей смещался относительно
начальной точки на 2,5 мм. Накапли­
ваясь с каждым колебанием, это смеще­
ние убедительно доказывает вращение
нашей планеты.

Первая демонстрация опыта произве­
ла ошеломляющее впечатление на пуб­
лику. «Что было бы,— воскликнул один
из зрителей, указывая на маятник,—
если бы Галилей в свое время мог так
ответить инквизиторам на их довод о
невозможности вращения Земли!»

В том же 1851 году опыт Фуко был
воспроизведен в Ливерпуле, Оксфорде,
Бристоле, Женеве, Рио-де-Жанейро,
Реймсе, Кельне, Нью-Йорке, Дублине,
а в последующие годы и во многих дру­
гих странах. В России первые демон­
страции опыта Фуко были проведены в
80-х годах прошлого века в здании Пе­
тербургского университета. Первая пуб­
личная демонстрация состоялась в
1901 году в одной из боковых арок
Исаакиевского собора. Честь первого
использования маятника Фуко в целях
антирелигиозной пропаганды принадле­
жит краеведческому музею Вологды:
1 мая 1929 года такой маятник демон­
стрировался в вологодском Софийском
соборе. Постоянно же действующий
маятник Фуко был устроен в Исаакиев-
ском соборе в Ленинграде в 1931 году.

«Полная высота собора составляет
101 м 70 см,— писал инициатор экспе­
римента профессор Н. Каменыциков.—
Это дало возможность придать маятни­
ку длину 98 м. Нитью служит стальная
проволока в 1 мм в диаметре. Чечеви­
ца — бронзовый шар весом около 60 кг.
Период полного качания этого маятни­
ка равен 20 сек. Получаемая нагляд­
ность такова, что за один двойной раз­
мах получается уже отклонение плоско­
сти качаний по краю разделенного кру­
га диаметром 10 м около 6 мм...»

Любопытно, что знаменитый италь­
янский астроном Анджело Секки
(1818—1878) произвел опыт Фуко в
Риме в церкви св. Игнатия уже в
1851 году. Отчет об этих опытах был
опубликован в «Записках Ватиканской
академии», так что преемники людей,
некогда осудивших Галилея, теперь мог­
ли только повторять вслед за жертвой
церковного суда: «Подумать только!
Земля-то действительно вертится!»

Об английском короле Георге III со­
временники ядовито говорили как об
«уме, самой природой созданном в не­
обычайно тесном размере». Тем пара­
доксальнее выглядит факт, что именно
он, первым из западноевропейских мо­
нархов, по достоинству оценил «цар­
ский путь в науку» применительно к
учебному процессу. Именно он повелел
мастеру Лондонского королевского об­
щества Дж. Адамсу придумать и изго­
товить демонстрационные установки,
долженствующие облегчить королев­
ским отпрыскам усвоение азов научных
знаний. В 1761 году Адамс изготовил
знаменитый «философский стол», кото­
рым, впрочем, любили забавляться не

62

' -

-

­

« ­

- - ­

­
1

­

­

­

­

«

­

­

1

«

«

1

-

­

-
-

-
­

-

­

­

столько принцы и принцессы, сколько
сам король. С его помощью Георг III
приводил в искреннее недоумение со­
седних королей, а также герцогов, лор­
дов и графов. Невежественные гости
изумлялись, ахали и разводили рука­
ми, когда он, пользуясь миниатюрным
полиспастом, поднимал малой силой
большой груз; когда шарик по кривой
скатывался быстрее, чем по прямой;
когда обычный маятник начинал сби­
ваться с такта, а замысловатый цик­
лоидный продолжал колебаться с не­
изменным периодом.

За «философским столом» последо­
вали десятки других демонстрационных
приборов, изготовленных искусными ру­
ками Адамса — микроскопы, насосы,
электрические машины, лейденские бан­
ки, призмы, резонаторы и т. д. и т. п. Со
временем постройкой специально демон­
страционных установок начали зани­
маться многие крупные ученые. Так,
кембриджский математик Джордж Ат­
вуд (1746—1807) построил всем нам
знакомую «машину Атвуда» для демон­
страции законов равномерно ускорен­
ных движений. Знаменитый физик
Джеймс Клерк Максвелл (1831 — 1879)
придумал «маятник Максвелла» для
демонстрации сохранения потенциаль­
ной и кинетической энергии. Наш про­
славленный ученый, основоположник
современной аэродинамики Николай
Егорович Жуковский (1847— 1921)
изобрел «скамейку Жуковского» для
демонстрации сохранения кинетическо­
го момента. Сложнейшие математиче­
ские формулы, описывающие этот за­
кон, чрезвычайно просто и наглядно
иллюстрируются с помощью этого при­
бора. Так, если сидящего на «скамей­
ке» экспериментатора с разведенными
руками раскрутить, а потом попросить
его быстро прижать руки к груди, то
вращение резко ускорится: чтобы кине­
тический момент сохранился при умень­
шении момента инерции вращающегося
тела, его угловая скорость должна быть
увеличена. Если экспериментатор, не­
подвижно сидящий на «скамейке Жу­
ковского», начнет раскручивать обод
на вертикальной оси, сам он, в силу
сохранения кинетического момента,
станет раскручиваться в противопо­
ложную сторону. А если тому же экс­
периментатору дать в руки горизон­
тальную ось с раскрученным ободом, он
останется в неподвижности. Но стоит
ему начать поднимать ее в вертикальное
положение, как он опять станет вра­
щаться. И тем быстрее, чем ближе будет
ось к вертикали...

Изобретали демонстрационные при­
боры и многие другие ученые. И сегод­
ня, наблюдая демонстрационные опыты
в физическом кабинете, каждый школь­
ник имеет возможность постигать нау­
ку, следуя «царским путем». Но открыт
этот путь был отнюдь не царствующими
особами, а теми великими естествоис­
пытателями, которые в отличие от схо­
ластов считали, что природу надо не
разгадывать, а заставлять говорить
саму!

«ЗОВ» МОРЯ
Мо н и н А., В о й т о в В. Черные
приливы. М., «Молодая гвардия»,
1984.

|Эта книга, состоящая из ряда
очерков и хроникальных репорта­
жей, невольно ассоциируется с

международным сигналом SOS.
Причем взывает о помощи не чело­

: век, оказавшийся во власти мор­
ской стихии, а море, ставшее жерт­
вой неразумной человеческой дея­
тельности. Книга начинается вне-

■ запно, без предисловия, с рассказа
о катастрофе супертанкера «Торри
каньон», когда впервые встала
проблема, как спасти Мировой
океан от «черных приливов» — ог­
ромных нефтяных загрязнений на
водных пространствах. Авторы
предельно фактографичны, их по­
вествование строго документально.
Сводки цифр, приведенные на стра­
ницах книги, говорят сами за себя.
Бесстрастные статистические дан­
ные порой оказываются красноре-

: чивее самых ярких описаний.
«...Не менее 50 тысяч тонн нефти

вылилось в воды пролива. «Черный
прилив» нанес серьезный урон по­
бережью Магелланова пролива.

! По ориентировочным данным, раз­
лившаяся нефть покрыла не менее

I 2600 кв. километров морской по-

|верхности. Вязкой густой массой
были покрыты сотни километров
побережья. Считают, что здесь по­
гибло не менее 40 тысяч пингви­
нов».

Таких примеров в книге предо­
статочно.

Та же статистика неумолимо сви­
детельствует, что наибольшая утеч­
ка нефти происходит из-за круше­
ний супертанкеров. Вот почему
столь большое внимание уделяют

■ авторы проблемам мирового тан-
I керного флота. Сам по себе рассказ

о крупнейших морских катастро­
фах XX века мог бы стать увлека­

тельным сюжетом для любого при­
ключенческого романа. Но авторы
не ограничиваются констатацией
фактов, пусть и интересных, они
преследуют иную цель — раскрыть
экологические последствия гигант­
ского выброса нефти и нефтепро­
дуктов в Мировой океан. Как нару­
шается веками сбалансированное
биологическое равновесие, какой
необратимый урон получает живая
природа из-за «черных приливов»,
сколько времени требуется для
восстановительных процессов — на
все это найдет ответ вдумчивый
читатель. В его распоряжении —
выводы биологических экспедиций,
результаты научных исследований,
свидетельства иностранной и со­
ветской печати о гибели морской
флоры и фауны, об изменении по­
пуляции птиц, о катастрофическом
загрязнении берегов.

В книге широко представлена
география распространения «чер­
ных приливов» — от Ледовитого
океана до экваториальных широт.
Но особый интерес у читателя вы­
зовет глава, рассказывающая о
ликвидации последствий крушения
греческого танкера в прибрежных
водах Прибалтики, о самоотвер­
женной борьбе работников Клай­
педского порта по спасению янтар­
ных побережий и уникального за­
поведника от катастрофического
разлива мазута в 1981 году. Чело­
век и природа... С развитием циви­
лизации их взаимоотношения при­
обрели характер драматического
конфликта. Не слишком ли дорогой
ценой приходится расплачиваться
за научно-технический прогресс? В
частности, является ли выброс неф­
ти в Мировой океан неизбежным
злом и как можно предотвратить
его?

Авторы указывают на ряд при­
чин, вызывающих гибель супертан­
керов. Это и чисто стихийные, при­
родные явления — такие, как оке­
анские гигантские волны — «кей-
проллеры», пожары из-за скопле­
ния статического электричества,—
и нередкие ошибки в навигации.
Но есть и другая сторона медали:
аварийность танкеров связана с их
гигантским размером, а «стремле­
ние к гигантизму в танкерном фло­
те... навязано условиями конку­
ренции в капиталистическом мире,
погоней за максимальными прибы­
лями».

В книге много говорится о дея­
тельности международных органи­
заций, пытающихся контролиро-

63

·

.­

­

­

.

-

­

-

­

­

­

­

-

­

­

­

­

.

­

-

-

СОДЕРЖАНИЕ
НАВСТРЕЧУ XXVII СЪЕЗДУ КПСС

Ю. Ермаков — О дин за
п я т е р ы х30
Кто скрепит сою з м етал­
лургов и резальщ иков? . 34

МЕЖДУНАРОДНЫЙ ГОД
МОЛОДЕЖИ

С. Оганян — Д о м , в ко­
тором нам жить . . . 2
Б. Куракин — Первая,
Всем ирная.................................... 6

ЭКОНОМИКА И ЭКОЛОГИЯ
Г. Денисенко — Ветряки
и гелиотеплицы на
Д е с н е ... 8
A. Бижанов — Проекты
ф утурологов становятся
р еальностью 12
Р. Баландин —- Комбинат
спускается под зем лю . 24

ВЕРНИСАЖ ИЗОБРЕТЕНИЙ
И. Смиренный — Э ф ф е к т
возвращенной энергии . 14
О. Богословский — Кто
же автор суперм ахови­
ка? .. 16

НА ПЕРЕДНЕМ КРАЕ НАУКИ
B. Коршак — Полимеры
сегодня и завтра . . . 17

НА ОРБИТЕ ДРУЖБЫ
И. Алексеев — Без ш тур­
вала и ... р у л я 20

«ВРЕМЯ — ПРОСТРАНСТВО —
ЧЕЛОВЕК» .

Н. Вечканов >— Н аслед­
ники Буратино 22

ИСТОРИЧЕСКАЯ СЕРИЯ «ТМ»
Е. Прочно — Их называ­
ли «легкими» 29

НАШ АРТИЛЛЕРИЙСКИЙ МУЗЕЙ
В. Маликов — В преддве­
рии новой эры 36

СТРАНИЦЫ ВОЕННОЙ ХРОНИКИ
Л. Вяткин — «С ухо пут­
ный линкор» А лександе­
ра ..38

ВОКРУГ ЗЕМНОГО ШАРА . . 42
АНТОЛОГИЯ ТАИНСТВЕННЫХ
СЛУЧАЕВ

Л. Скрягин — М обиль­
ный дикий каш алот.............. 44

КЛУБ ЭЛЕКТРОННЫХ ИГР
М. Пухов — Путь к З е м ­
ле 49
М ягкой посадки! " . . . 51

КЛУБ «ТМ».. 54
КЛУБ ЛЮБИТЕЛЕЙ ФАНТАСТИКИ

Ю. Линник — Косм ос на
к р ы л ь я х ... 56

СМЕЛЫЕ ПРОЕКТЫ
Г. Поляков — В поясе ас­
тер о и до в .,... 58
К 3-й стр . обложки
Г. Смирнов — Заставить
говорить саму природу... 61

КНИЖНАЯ ОРБИТА.......................... 63
ОБЛОЖКА:
1-я стр.— Р. Авотина; 2-я стр.—
Г. Гордеевой (монтаж); 3-я стр.—
В. Валуйских; 4-я стр.— Н. Чолахяна.

вать эксплуатацию танкерного фло­
та, о способах удаления основной
нефтяной массы с морской поверх­
ности. Авторы анализируют создав­
шуюся ситуацию, не предлагая кар­
динальных выводов (да это и не их
задача), указывая лишь на кон­
кретные меры по борьбе с нефтяны­
ми загрязнениями. Они убеждены
в одном: решение всех проблем,
связанных с охраной окружающей
среды, возможно лишь при участии
всех стран, когда «коллективный
разум человечества объединится
против произвола частных пред-
■принимателей».

помощник
ЧЕЛОВЕКА

Б у с л е н к о В. Наш коллега —
робот. М., «Молодая гвардия»,
1984.

Автор предваряет свою книгу
притчей о трех инженерах, впервые
увидевших промышленного робота.
Из их беседы выясняется, что для
специалиста по строительным ма­
шинам робот интересен как совер­
шенный механизм, специалист по
ЭВМ видит в нем современный
компьютер, а кибернетика волнует
прежде всего проблема создания
искусственного интеллекта. В своей
книге автор пытается синтезиро­
вать все эти три точки зрения:
взглянуть на верного помощника

человека глазами кибернетика,
программиста, инженера-строите-
ля. Бусленко прослеживает эволю­
цию роботов — от кибернетических
игрушек до сложных функциональ­
ных систем, способных моделиро­
вать человеческую деятельность.
Он дает подробную классификацию
роботов, обусловленную степенью
их «интеллектуальности», останав­
ливается на их применении в про­
мышленности, сельском хозяйстве,
медицине, домашнем быту. Книга
затрагивает ряд экономических и
социологических проблем, связан­
ных со сплошной автоматизацией
производства. Автор не чуждается
и тех традиционных споров, кото­
рые велись и ведутся вокруг искус­
ственного разума: способна ли ма­
шина полностью заменить челове­
ка, в чем отличие искусственного
интеллекта от естественного. Как
считает автор, в этих спорах нет
ничего удивительного — «человек
яростно защищает один из послед­
них бастионов своего человеческо­
го от нашествия машинного». Но
книга В. Бусленко доказывает, что,
только познав самого себя, возмож­
ности своего собственного интел­
лекта, человек в состоянии сконст­
руировать мыслящую машину-ро-
бота. Прав оказывается киберне­
тик из притчи: истинным кладезем
и источником всех технических идей
является природа. И наоборот:
«Чем эффективнее человечество
развивает техносферу, тем больше

■ наших достижений мы обнаружи­
ваем у живой природы, в биосфе­
ре».

Ольга ЭТОВА

| Главный редактор С. В. ЧУМАКОВ
Р е д к о л л е г и я : В. И. БЕЛОВ (ред. отдела рабочей молодежи и про­

! мышленности), К. А. БОРИН, В. К- ГУРЬЯНОВ, Л. А. ЕВСЕЕВ (отв. секре­
тарь), Б. С. КАШИН, А. А. ЛЕОНОВ, А. Н. МАВЛЕНКОВ (ред. отдела тех­
ники), И. М. МАКАРОВ, В. В. МОСЯЙКИН, В. М. ОРЕЛ. В. Д. ПЕКЕЛИС,
А. Н. ПЕРЕВОЗЧИКОВ (ред. отдела науки), М. Г. ПУХОВ (ред. отдела науч­
ной фантастики), В. А. ТАБОЛИН, А. А. ТЯПКИН, Ю. Ф. ФИЛАТОВ (зам.
гл. редактора), Н. А. ШИЛО, В. И. ЩЕРБАКОВ.
Ред. отдела оформления
Н. К. Вечканов
Технический редактор Л. Н. Петрова

Адрес редакции: 125015, Москва, А-15,
Новодмитровская, 5а. Телефоны: для
справок — 285-16-87; отделов: нау­
ки — 285-88-01 и 285-89-80; техники —
285-88-24 и 285-88-95; рабочей моло­
дежи и промышленности — 285-88-48 и
285-88-45; научной фантастики —
285-88-91; оформления — 285-88-71 и
285-80-17; массовой работы и писем —
285-89-07.

Издательство ЦК ВЛКСМ «Молодая
гвардия».

Сдано в набор 09.08.85. Подп. в печ.
01.10.85. Т16021. Формат 84Х Юв'/Ге-
Печать офсетная. Уел. печ. л. 6,72.
Уел. кр.-отт. 28,6. Уч.-изд. л. 10,7.
Тираж 1 700 000 экз. Зак. 1503. Цен..
40 коп.

Типография ордена Трудового Крас­
ного Знамени изд-ва ЦК ВЛКСМ «Мо­
лодая гвардия», 103030, Москва, К-30,
Сущевская, 21.

.

­

-

­

­

­

_

­

1

«

Птоммш
(}47-2Д5ггл»Н.|)

Галилео Телескоп Галилея (i6o?t)
Галилей <&Ь

(1564-1642) | Л & £ м _
Великий
математик
ЕВКЛИД (3 B.AQH.9.)

...П т о л е м е й I п о ж е л а л как м о ж ю
СКОРЕЕ УСВОИТЬ ЕГО НАУКУ, ЕВКЛИД
СМЕЛО ОТВЕТИЛ,ЧТО К ГЕОМЕТРИИ
ЦАРСКАЯ ДОРОГА «Е ПРОЛОЖЕНА...

---------т . - - * * , — Т - — ■ ■ ■ Г— — и ■ т ^ ^ Г - Г - ■ ■ i f Г " * ■ - Ч

Ге р и к е (1бо2-1бвб)

НАЭЛЕКТРИЗОВАНЫ^ ЛЮА£^— „МЯГДЕБургСКИЕ полушария
Ж а н Лнтуян Нолле (1700-1770)

/ л живая электрическая цепь
Жан Бернар Леон
Ф у ко (181* -18б8г)

ПУБЛИЧНАЯ ДЕМОНСТРАЦИЯ ОПЫТА Ф

7' в п а р и ж с к о м Па н т е о н е (1851 г.;

„с к а м е й к а Ж у к о в с к о го ''

в 1761 году мастер Ада м с
изготовил „Философский стол*

/ (ff ж / 1I 1 V \
L \ 1

1 1-1 в 1
1 1

ш к ! 1

/ ч dip l 4 С
Г L 1 I

л4 Г{ж)

1 Л h

т Ш 0 5 Lош И

т

V _к зз

1

z

Цена 40 ноп. Индекс 70973

репа
с п л л ш е т ы

t

ь

_

П Л У Т О Н) ^)

с м < го м

НАКО ПИ ТЕЛЬ

^ГЕНГТАТОТЫ

