

ЗІГРІЙ СВОЇМ ТЕПЛОМ

*Матусенько, скажи мені:
А янголи – це діти?
А можна янголам чи ні
Із дітками дружити?*

*Коли я бавлюся сама,
Хтось пір'ячком лоскоче.
Оглянись – янгола нема,
А я з ним гратись хочу.*

*Якщо не він, матусенько,
Тут був, коли хворіла,
То де взялась малюсінька
Оця пір'їнка біла?*

*Її старанно бережу,
Під подушку ховую.
А, може, я вже з ним дружу,
Лише сама не знаю?*

Віра Правоторова

Автор робіт – викладач декоративно-ужиткового мистецтва Вінницького державного педагогічного університету імені Михайла Коцюбинського
Ірина Савчук

КОЛОСОК

Науково-популярний природничий журнал для дітей

2009

5

КОЛОСОК

Передплатний індекс 92405

Головний редактор: Дарія Біда, тел.: 8 (032) 297-51-23, e-mail: dabida@city-adm.lviv.ua
Директор видавництва: Галина Босак, тел.: 8 (032) 236-70-10, e-mail: bossak@mis.lviv.ua
Підписано до друку 25.08.09. Формат 70 x 100/16. Папір офсетний. Наклад 5 000 прим.
Адреса редакції: 79006, м. Львів, а/с 10216
Надруковано в друкарні ДП "Видавничий дім "УКРПОЛ"
Адреса друкарні: Львівська обл., м. Стрий, вул. Новаківського, 7; тел. 8 (03245) 4-13-55, 4-12-66

№ 5

вересень-жовтень

2009

Головний редактор **Дарія Біда**
 Заступник головного редактора **Ірина Пісулінська**
 Науковий редактор **Олександр Шевчук**
 Дизайн і верстка **Василя Рогана**
 Художник **Оксана Мазур**

Вігповігі та пігказку

Тетяна Збожинська, Ігор Кривошея. Хитрі квадрати

До № 4/2009

1	19	14	23	20	25	22	20	18	
15	6	1	5	3	9	4	7	8	28
21	4	2	8	7	5	6	3	1	15
26	7	6	9	4	8	3	2	5	18
14	2	5	1	6	3	9	8	4	24
25	8	9	3	5	4	2	1	7	14
14	1	7	4	2	6	5	9	3	23
18	5	3	2	8	1	7	6	9	23
21	9	4	7	1	2	8	5	6	21
23	23	16	16	13	22	21	25		

2	14	23	23	18	20	21	19	24	
24	4	6	9	5	8	3	2	1	14
20	7	5	6	2	1	8	3	9	21
21	2	9	3	7	4	1	6	8	19
13	1	3	5	4	7	9	8	6	30
16	3	8	4	1	6	2	7	5	20
16	5	2	1	8	9	6	4	7	26
25	8	4	7	6	3	5	9	2	19
21	9	1	8	3	2	7	5	4	18
25	15	20	18	20	20	25	18		

3	23	19	23	18	19	21	14	21	
23	7	9	2	5	8	4	1	3	16
23	9	1	6	7	3	2	4	8	17
19	2	5	8	4	7	9	6	1	23
18	5	4	7	2	1	6	3	9	19
19	6	3	1	9	4	8	7	5	24
21	4	6	3	8	5	7	9	2	23
25	8	7	9	1	2	3	5	6	16
22	3	8	5	6	9	1	2	4	16
21	24	18	24	20	19	23	17		

4	19	18	19	14	20	17	25	20	
15	1	6	5	3	8	2	7	4	21
21	6	2	9	4	1	5	8	3	17
18	5	9	3	1	2	7	6	8	23
16	7	1	2	6	9	3	4	5	21
16	3	7	1	5	4	8	9	6	27
28	8	5	6	9	3	4	2	7	16
21	2	8	4	7	6	1	5	9	21
23	9	4	8	2	7	6	3	1	17
22	24	19	23	20	19	19	23		

5	16	22	20	16	18	29	19	14	
17	1	8	5	3	4	7	2	6	19
21	4	9	7	1	2	5	8	3	18
22	9	4	2	7	3	8	6	1	20
14	2	1	6	5	7	9	3	4	23
19	3	2	8	6	1	4	9	5	19
25	5	7	9	4	3	6	1	8	18
21	8	3	1	9	6	2	5	7	20
17	6	5	4	2	8	3	7	9	27
22	17	22	21	18	15	22	29		

Відповіді на запитання відкритих змагань на кубок журналу „Колосок”

1. Кільцювання. 2. Велика Ведмедиця. 3. Морськими течіями. 4. Тютюн. 5. Микола Копернік. 6. Сонячного затемнення. 7. Візьміть склянку, переверніть її догори дном, запаліть сірник і нагрійте повітря всередині. Повітря при нагріванні розширюється, і частина його вийде зі склянки. Швидко поставте перевернуту склянку в тарілку з водою, поряд з монетою. Монета з'явиться з-під води, і ви виймете її з тарілки, не намочивши пальці. 8. Магніт, залізни цвяхи. 9. Про атоми. 10. Дзеркало.

КОЛОСОК

Науково-популярний природничий журнал для дітей

Зареєстровано у Державному комітеті телебачення і радіомовлення України.

Свідоцтво про реєстрацію: КВ № 10140 від 21.07.05 р.

Засновник видання: ЛМГО „Львівський інститут освіти”, 79006, м. Львів, пл. Ринок, 43.

Видавництво: СТ „Міські інформаційні системи” 79013, м. Львів, вул. Ген. Чупринки, 5.

ЗМІСТ

ХАЙ БУДЕ ШКОЛА-САД

- 2** Зелена лабораторія.

НАУКА І ТЕХНІКА

- 4** Світлана Білоус. Терези.
10 Віктор Мясніков. Символ успіху і щастя.

ЖИВА ПРИРОДА

- 16** Марина Яремийчук. Циркачка прісноводна.
19 Валерій Соболь. Блакитна кров у царстві фауни.
24 Ірина Пісулінська. Сунична плутанина.

ПЛАНЕТА ЗЕМЛЯ

- 28** Ольга Смик. Достукатися до зірок.
32 Сергій Малинич. Зіркі очі планети.
38 Чак Бобіч. Доторкнутися до Марса.

ПРО ВСЕ НА СВІТІ

- 42** Ірина Савчук. Янгол у подарунок.

ПОШТОВА СКРИНЬКА

- 46** Квітка Вашого Серця.

48 ЛІТЕРАТУРНА СТОРІНКА

ВІДПОВІДІ ТА ПІДКАЗКИ *Див. форзац.*

хай буде школа-сад!

хай буде школа-сад!

Зелена лабораторія

Бердихівській школі Яворівського району Львівської області – справжня зелена лабораторія. Під керівництвом вчителя біології, директора школи Антоненко Ганни Іванівни, діти створили навчально-дослідну ділянку, на якій розміщені польова й овочева сівозміни, сад, квітники, живопліт.

Протягом року в зеленій лабораторії школи йде напружена робота. Учні 1–4 класів спостерігають за проростанням насіння сільськогосподарських культур, знайомляться з будовою рослин, вивчають фази їх розвитку й умови вирощування. П'ятикласники у секторі овочевої сівозміни вирощують рослини на високих грядках, упроваджуючи технологію американського вченого Мітлайдера. Школярі 6-х класів проводять дослід «Сортівипробування картоплі», «Вплив площі живлення на врожайність столових буряків», «Вплив передпосівного обробітку насіння на врожайність моркви», «Вплив позакореневого підживлення на врожайність капусти».

Проводячи дослідницьку роботу, учні навчаються робити певні висновки, узагальнення, в них формуються

такі якості як працелюбність, повага до людської праці, ініціативність, відповідальність.

Ялинки на згадку

Прикрасою школи є парк. Тут розрослися туї, ялини, спіреї, берізки, плакучі верби. З ранньої весни до пізньої осені красуються на клумбах різні декоративні рослини: нарциси, алісум, ромашки, маки, мальви, айстри, цинії або майори, жоржини, гвоздики та багато інших. У 2009 році випускники школи, на згадку про своє навчання, висадили на території школи 27 ялинок, зробили рокарій, де серед каменів висадили 20 різних видів рослин.

Іващук Андрій, 9 клас

Квіткове різнобарв'я

До пізньої осені палахкотять на подвір'ї школи різноманітні квіти. Навесні під теплими і ласкавими сонячними променями першими зацвітають примули. Рослини невибагливі до умов і місця вирощування. Рясно цвітуть у напівзатінених і багатих на поживні речовини ґрунтах. Слідом за примулами розцвітають маргаритки, братчики, милують око білі нарциси, золотистий алісум, обрієта.

Квіткою травня є мак. Батьківщиною маку східного є Кавказ, Іран, Туреччина. Рослина має великі квіти яскравого червоного кольору. Найкраще розмножується насінням, яке висівають на грядки відразу після дозрівання.

У кінці травня та на початку червня квітують біля школи гвоздики. Серед них однією з кращих є гвоздика периста. Її батьківщина – Західні Альпи. Це багаторічна рослина з продовговатими, сизими листками. Квітки – поодинокі, іноді по 2–3 на кожній квітконіжці. Є сорти з білими і рожевими квітами, що приємно пахнуть. А от на одному кущі карликової гвоздики (гвоздики трав'янки) буває до 30 стебел із квітами.

Із травня до осені квітують на нашій пришкольній ділянці нагідки, мальви, айстри, ехінацеї, петунії, жоржини, різні сорти чорнобривців та циній, шарлахово-червоні сальвії, в сонячні дні милують очі арктотис та блакитно-синій агератум, приємно пахнуть дрібні білі квіточки алісуму.

Але моєю улюбленицею є королиця звичайна. Ця зимостійка, багаторічна рослина родом з Європи і Малої Азії. Суцвіття – поодинокі кошики діаметром до 12 см з білими язичковими і жовтими трубчастими квітами. Цвіте з червня до морозів. Добре росте на відкритих сонячних ділянках з поживним ґрунтом.

Квіти – вічні супутники нашого життя. Вони створюють піднесений настрій, надихають на творчість, вчать бути добрішими та людянішими.

Михаляк Іванна, 6 клас

Світлана Білоус

ТЕРЕЗИ

Учні Світлани Білоус виготовляють терези у літній школі „Колосок”

Атрибут Феміди

Терези – це прилад для визначення маси тіл завдяки діючій на ці тіла силі тяжіння. Ми з вами сконструюємо терези, основною частиною яких є важіль. Саме з такими – важільними – терезами в руці та із зав’язаними очима зазвичай зображають богиню правосуддя Феміду. Зав’язані очі символізують неупередженість та справедливість Феміди, а терези в її руках – точність і зваженість правосуддя. Згодьтеся, дивною є пов’язка на очах богині, адже для точного зважування необхідні уважні спостереження за цим процесом. Тому ми й пропонуємо ілюстрацію доволі рідкісного (але логічного і зрозумілого!) скульптурного зображення Феміди без пов’язки на очах.

Мал. 1. Богиня правосуддя Феміда з символом неупередженості суду – терезами

Принцип дії терезів доволі простий, але для його наукового обґрунтування треба знати праці знаменитого давньогрецького вченого Архімеда. Уперше важіль був описаний Аристотелем у „Механічних проблемах” (IV ст. до н. е.), але цей опис не мав чіткого наукового характеру. Ввівши поняття центру маси, саме Архімед (III ст. до н. е.) запропонував бездоганну теорію важеля.

Не вдаючись глибоко у теорію важільних терезів, зазначимо те, що необхідно знати вам, юні конструктори терезів.

Як визначити центр тяжіння

Центр маси – це точка, в якій немовби зосереджена маса усього тіла. Оскільки маса тіла є джерелом гравітаційної взаємодії*, то саме до центру мас прикладена рівнодійна сил тяжіння гравітаційного поля Землі, яка направлена вертикально вниз. Тому цю точку ще називають центром тяжіння. Щоб тіло не впало під дією сили тяжіння, потрібно цю силу зрівноважити, тобто подіяти на тіло у тій же точці, до якої прикладена сила тяжіння, такою ж за величиною силою, але спрямованою вгору. Це можна зробити, підвісивши тіло на нитці, так, щоб напрям нитки проходив через центр тяжіння – тоді сила натягу нитки, яка діє на тіло, буде направлена уздовж нитки вгору (див. мал. 3).

Мал. 2. Репродукція картини „Архімед” Доменіко Фетті (1620 р.)

Мал. 3. Точка підвісу терезів – центр тяжіння важеля

*Читай статтю Олега Орлянського „Три обличчя маси” в журналі „Колосок” № 5/2008.

Основа терезів - важіль

Для виготовлення важеля – основи терезів – знайдіть однорідну паличку (лінійку, штапик) довжиною 35–40 см. Щоб важіль перебував у рівновазі та зберігав горизонтальне положення, його необхідно підвісити у центрі тя-

Мал. 4. Як визначити центр тяжіння важеля

жіння. Визначити центр тяжіння палички можна простим і цікавим способом: покладіть паличку на два олівці або просто на свої вказівні пальці та повільно зближуйте їх (мал. 4). Центр тяжіння важеля знаходиться саме в тому місці перерізу палички, де зустрінуться ваші пальці.

Цей дослід простий і дивовижний! Як би ви не намагалися пересувати пальці одночасно, вони все одно рухатимуться назустріч лише почергово. Ви не відразу повірите своїм відчуттям: здається, що власні пальці перестали слухатися. Насправді, дослід можна пояснити, розібравшись у законах

Мал. 5. Виготовлення терезів на уроці фізики у літній школі „КОЛОСОК”

сили тертя, яка виникає при ковзанні палички вздовж поверхні пальців.

Отже, тепер можна за допомогою нитки підвісити важіль у центрі тяжіння, і він зберігатиме горизонтальне положення, оскільки сила натягу нитки зрівноважить силу тяжіння. Зверніть увагу, що центр тяжіння однорідного важеля-палички розташований посередині палички. Тепер у нас є основна частина терезів – важіль – з визначеним центром тяжіння.

Майструємо шальки терезів

Для виготовлення шальок терезів можна застосувати легкі посудини (коробочки, пластикові пакетики). А ми скористаємося пластиковими стаканчиками. Щоб стаканчики не перехилилися, зробіть попарні (напроти одне одного) отвори, крізь які хрест-навхрест протягніть дротинки. У місці хрестоподібного перетину дротинок прив'яжіть нитку і прикріпіть її до кінців важеля. Конструюючи терези, ви побачите, що рівновага увесь час порушується. Знайдіть три гумки-кільця, і ви легко зможете її відновлювати. Для цього прив'яжіть нитки не безпосередньо до важеля, а скористайтесь гумками. Намотайте гумові кільця

Мал. 6. Зважування на терезах

посередині та на кінцях важеля так, щоб вони щільно охоплювали паличку. Прив'яжіть нитки до цих кілець, і ви зможете легко регулювати положення підвісу важеля та шальок терезів, переміщуючи нитки разом з кільцями, які при цьому будуть щільно притискатися до важеля завдяки пружності гуми.

Винаходимо різноважки з... води

У нас є цікава пропозиція щодо різноважок для саморобних терезів. Пригадайте, що 1 кубічний сантиметр ($1 \text{ см}^3 = 1 \text{ мл}$) води має масу 1 грам. Знайдіть пластиковий шприц, за допомогою якого можна відміряти об'єм якомога точніше (наприклад, з точністю до $0,2 \text{ см}^3$). Різноважки готові, ми можемо „капати” їх у пластиковий стаканчик і зважувати дрібні предмети – стиральну гумку, ягоди, намистинки, скріпки, кнопки тощо. Почнемо зважування.

Покладіть тіло, масу якого потрібно визначити, усередину одного стаканчика-шальок, а в інший потроху наливайте воду зі шприца. Зазначте, який об'єм води був у шприці на початку зважування і скільки води залишиться після того, як встановилася рівновага терезів. Різниця між цими об'ємами визначає об'єм води, котра має таку саму масу, що й тіло, яке ви

Мал. 7. „Різноважки” з води

зважуєте. Отже, маса тіла в грамах чисельно дорівнює кількості кубічних сантиметрів води, яку ви вилили у стаканчик-шальку, зрівноважуючи тіло (мал. 7).

Як бачите, любі мої юні винахідники і конструктори, сконструювати точні терези просто. Наступного разу ми попрацюємо над винаходом надточних терезів, за допомогою яких можна самотужки зважувати зовсім маленькі тіла, наприклад, зернятка пшениці або малесенькі кружечки паперу – конфеті.

А поки що подумайте, чи можна зважувати тіла за допомогою нерівноплечих терезів? Якщо вам вдалося виготовити такі терези, чи зручно ними користуватися? Чому?

Віктор Мясніков

Ковалі всіх країн, об'єднуйтеся!

Людська цивілізація існує кілька десятків тисяч років, і за цей час відкрито та винайдено чимало речей та предметів. Багато з того, що винайшла стародавня людина, забуте або втрачене, оскільки змінилися наші уявлення про природу. Проте сьогодні, як і в давнину та в Середньовіччі, символом успіху є підкова. Колись її виготовляли вручну з перших відомих металів, напевно, це було золото або срібло. Сьогодні ж вона легко штампується або виробляється ливарним способом у спеціальній формі з безлічі „стародавніх” і „нових” металів. Цей предмет навіть потрапив в унікальний у Європі парк кованих фігур, який знаходиться у Донецьку (мал. 1). До речі, у

Мал. 1

2008 році Донецьк занесений до числа кращих ковальських міст континенту, в так зване „Кільце міст-ковалів”. Відбулося це в німецькому місті Фрізойте на генеральних зборах „Кільця європейських міст-ковалів” – організації, що об'єднує майстрів ковальської справи різних країн.

Метали сьогодні

Сучасне життя неможливо уявити без застосування виробів і матеріалів, виготовлених на основі металів. Сьогодні людина використовує понад 80 металів і приблизно 5 000 сплавів на їх основі. Широке застосування у всіх сферах промисловості та в побуті вони отримали завдяки металевому блиску, високій міцності, твердості, ковкості та пластичності, тепло- й електропровідності, магнітним властивостям тощо.

У сучасній хімії метали поділяють на різні групи. Ось деякі з них.

Легкі та важкі. Якщо метал має щільність до 5 г/см^3 , то це – легкий метал (найлегший – літій), якщо більше ніж 5 г/см^3 , метал – важкий (найважчий – осмій). До речі, літій (мал. 2) у вигляді акумуляторних батарей – літій-іонних елементів живлення – використовується приблизно у 85 % усієї персональної портативної електроніки та приблизно у 97 % мобільних телефонів (мал. 3).

Легкоплавкі та тугоплавкі. Якщо метал має температуру плавлення менше $1\ 000 \text{ }^\circ\text{C}$, то це – легкоплавкий метал (найлегкоплавкіший – ртуть), а якщо більше – тугоплавкий (найтугоплавкіший – вольфрам). Саме з вольфраму зроблена нитка розжарення в лампочці (мал. 4), а ще сьогодні все більшої популярності набуває так звана вольфрамова біжутерія – дуже красива і витончена.

Чорні та кольорові. Залізо та його сплави (чавун, сталь і феросплави) належать до чорних, усі інші – до кольорових металів. Залізо сьогодні є головним металом сучасної техніки, хоч останніми роками воно поступається алюмінію та титану.

Благородні – золото, срібло, платина і метали платинової групи.

Мал. 2

Мал. 3

Мал. 4

Мал. 5

Мал. 6

Рідкоземельні – скандій, ітрій, лантан і лантаноїди, а також **розсіяні** – галій, індій, талій, германій, гафній, реній тощо. Ці метали широко використовуються в сучасній радіоелектроніці та приладобудуванні.

Радіоактивні – радій, технецій, прометій, уран та інші актиноїди. З них найпоширенішим у застосуванні є уран, який видобувається з уранової руди (мал. 5). Уранова руда збагачується, а на її основі виготовляються стрижні, що використовуються на атомних електростанціях (мал. 6).

Чому ж сплави, а не метали?

Проте метали в чистому вигляді використовуються рідко, частіше застосовують сплави на їх основі. **Сплави** – це особливі системи, що складаються з двох і більше металів або ж із металів та неактивних неметалів (вуглець, фосфор, кремній, іноді сірка). Властивості сплавів відрізняються від властивостей кожного з металів, що входить до його складу. Це тому, що, сплавляючи метали, можна істотно поліпшити їхні

властивості, наприклад, твердість, пластичність, текучість, електричні, магнітні і термічні властивості, а також антикорозійну стійкість.

Наприклад, чисте золото – дуже м'який і пластичний метал, на якому можна легко залишити сліди та подряпини. Якщо ти пригадаєш східні казки, то в них торговці та крамарі „пробували монети на зуб”, щоб перевірити, чи справді вони зроблені з чистого золота. Тепер, напевно, тобі зрозуміло для чого вони це робили. Щоб золоті монети (мал. 7), прикраси й інші вироби зберігали свою форму, золото сплавляють зі сріблом або міддю. Такі

Мал. 7

сплави – дуже тверді, але зберігають пластичність. До речі, вміст благородного металу в сплаві називається пробою. Сьогодні найпоширенішою пробою золота є 583, тобто на 1 000 частин сплаву припадає 583 частини золота і 417 частин міді або срібла.

Основні сплави сучасності

Сплави на основі заліза – це чавун і сталь. **Чавун** – сплав заліза, що містить більше 1,7 % вуглецю, а також інші неметали. З чавуну можна відливати найрізноманітніші вироби: кришки для люків (мал. 8), трубопровідну і каркасну арматуру, в побуті – ванни та іншу сантехніку, але основна маса чавуну переробляється на сталь. **Сталь** – сплав заліза, що містить менше 1,7 % вуглецю. До складу деяких сталей входять хром, ванадій, нікель, які покращують якість сплаву. Цей процес називається легуванням.

Мал. 8

Сталі виробляють значно більше, ніж будь-якого іншого сплаву, тому всі сфери її застосування перерахувати дуже важко. Маловуглецева сталь у великих кількостях споживається як конструкційний матеріал, зокрема, для корпусів мобільних телефонів, а сталь з вищим вмістом вуглецю йде на виготовлення ріжучих інструментів, наприклад, лез для бритв і свердел.

Сплави на основі **алюмінію** – дюралюмін, силумін, магналій. Ціла група сплавів алюмінію називається „авіалі”, відповідно до головної області застосування – авіабудування. **Дюралюміній** – сплав на основі алюмінію з міддю і магнієм, а також із додаванням марганцю і кремнію. Виходить дуже міцний сплав, з якого виготовляють корпуси літаків (мал. 9), автомобілів, а також деталі турбінних двигунів. **Силумін** – сплав на основі алюмінію з кремнієм. Міцністю він не поступається сталі, проте цей сплав легший і має високу корозійну стійкість. Широко використовується в авіа-, вагоно- й автомобілебудуванні (мал. 10), а також для виготовлення деталей до коліс сільськогосподарських машин.

Мал. 9

Мал. 10

Сплави на основі міді – бронза, латунь, мельхіор, нейзильбер.

Мал. 11

Бронза – це сплав міді з оловом, кремнієм, алюмінієм, берилієм або марганцем. Історично першою була олов'яна бронза. Саме з такої бронзи відливали витвори мистецтва старовини: статуї, гармати, дзвони (мал. 11). Сьогодні усе частіше використовують алюмінієву, берилієву і свинцеву бронзу. З алюмінієвої бронзи виготовляють деталі авіаційних двигунів, зі свинцевої – підшипники для паровозів, водяних турбін і суднових двигунів, а з берилієвої – пружини. З бронзи також виготовляють корпуси мобільних телефонів, монети, нагороди (ордени і медалі) та ювелірні прикраси.

Мал. 12

Латунь – сплав міді з цинком. Цей сплав дешевший за бронзу, легко обробляється і формується, стійкий до хімічних реагентів. З неї виготовляють радіаторні труби, деталі сантехніки (мал. 12), гільзи для патронів. Якщо до латуні додати трохи алюмінію, сплав стає схожим на золото, тому з нього виготовляють монети, значки, антикваріат.

Мельхіор – це сплав сріблястого кольору на основі міді з нікелем і домішками марганцю, який чудово обробляється тиском, тому з нього можна виготовляти вироби найхімірніших форм. Стійкий до дії морської води і перегрітої водяної пари. Колись

Мал. 13

мельхіор називали „сріблом для бідних” через його низьку вартість і подібність до дорогоцінного металу. Він широко застосовується в кораблебудуванні, для виготовлення столових приборів, (мал. 13) ювелірних прикрас і предметів розкоші (підсвічники, статуетки тощо), а також монет (мал. 14).

Нейзильбер (від нім. *Neusilber* – „нове срібло”) – сплав міді з нікелем і цинком. Характеризується корозійною стійкістю, підвищеною міцністю і пружністю, пластичністю в гарячому і холодному стані. Застосовується у промисловості для виготовлення деталей точних приладів, медичних і музичних інструментів, парової і водяної арматури, а також монет, медалей і ювелірних виробів.

Звичайно, перерахувати всі сплави, які використовуються у сучасній техніці, неможливо. Наука і сучасна металургія розвиваються з величезною швидкістю. Сучасна обробка металу і новітні електронні пристосування дозволяють виготовляти складні та нестандартні деталі. Все частіше у світ металів і сплавів на їх основі упрова-

Мал. 14

джуються, ще недавно фантастичні, нанотехнології. Звичайно, все це – прогрес. Але залишається на щастя та сама підкова, створена колись стародавнім ковалем вручну.

Марина Яремийчук

Циркаєжка прісноводна

Гідра жила у річці з повільною течією, вела прикріплений малорухливий спосіб життя. Вона мала струнке, схоже на стебельце без листя, тіло завдовжки 1,5 см, довгі щупальця, між якими розміщувався рот, та підшову для прикріплення до будь-якої поверхні. Прийшли люди, зачерпнули воду разом із Гідрою і віднесли у біологічну лабораторію. Тут уже не перший рік вивчали регенерацію – явище відновлення втрачених або ушкоджених частин тіла. Багатьом людям, постраждалим внаслідок аварії чи катастрофи, вдалося б допомогти, якби були розкриті таємниці регенерації. Гідра нічого не знала про благородні наміри людей і не уявляла, що з нею відбудеться. Але якби навіть вона здогадувалася, що в лабораторії її поріжуть на дрібні шматочки – це її анітрохи не злякало б. Колись її щупальце випадково зачепилося за гілку водорості і відірвалося, а згодом відросло. Гідра пишалася своєю здатністю до відновлення, пустувала, як тільки хотіла, і не боялася пошкодити себе.

– Відросту, – сміялась вона, перекидаючись без страху через камінці, чіпляючись за рослини. – Мені хоч би що!

Але в чужому місці у скляній пробірці їй було самотньо та сумно. Щоб не нудьгувати, вона вирішила зайнятися спортом. Спочатку Гідра прикріплювалася щупальцями до поверхні пробірки. Підшова піднімалася вгору, і Гідра неначе стояла на „голові“, а потім, вигинаючи тіло, прикріплювалася до поверхні підшвою. Вона підтягувалася за допомогою щупалець, наче справжня гімнастка, ковзала по рівній поверхні, наче фігуристка, і мріяла створити власну циркову програму. Та ніхто не аплодував їй акробатичним трюкам. Вона була сама-самісінька.

Настав довгоочікуваний для людей день. Вони розрізали тіло Гідри аж на 200 частинок. Будь-яка істота після цього перестала б існувати, але не Гідра, яку природа наділила величезною здатністю до відновлення.

Експеримент завершився напрочуд вдало: люди довели, що Гідра може відродитися з двохсоті частини свого маленького тіла, а у самої Гідри раптово з'явилося 199 подружок. У такій компанії нудьгувати не доводилося, бо сестрички разом організували справжнє циркове шоу. Шкода, але люди його вже не побачили!

Маленьке Відкриття

Легідне весняне сонечко нагріло воду у великій калюжі. Мікроскопічні кульки-цисти розчинили свої щільні оболонки у воді, звільнилися і вийшли одноклітинні тварини. Цисти служили їм для захисту протягом декількох місяців вітряної осені та холодної зими.

Новоявлені мікротварини мали різну форму: округлу, видовжену, і навіть у вигляді сліду жіночої тупельки. Вони швидко попливли у справах у різні боки. Тільки одна залишилася на місці – Амеба звичайна. Порівняно з іншими найпростішими вона мала відносно великі розміри – аж півміліметра. Людина могла б помітити її навіть неозброєним оком. Її клітина без щільної оболонки могла розтягуватися та вигинатися будь-як, тому не мала чітко вираженого ні переднього, ні заднього кінців, як у Інфузорії та Евглени.

Незграбна Амеба не подобалася собі. Спочатку вона хотіла бути такою, як Інфузорія, яка могла пливти в 600 разів швидше за неї. Потім – як Евглена, яка мала такий привабливий зелений колір, що здавався надзвичайним

у порівнянні з її, Амебою, блідою клітиною. Амеба щохвилини випинала і втягувала оболонку, намагаючись стати схожою то на одну, то на іншу одноклітинну подругу. Та її тіло перетікало з однієї форми в іншу, і їй здавалося, що вона подібна на чорнильну пляму з розтріпаними ніжками.

– Хоч якась розвага, – зітхала Амеба, вправляючись у зміні форми. Аж раптом вона помітила, що здатна, витягнувши несправжню ніжку, перемістити в неї всю себе і так пересуватися по дну.

– Оце так! У мене є ніжки! – зраділа маленька. – Як ручки, – радісно усвідомила тваринка, коли її тіло наштовхнулося на бактерію, обтекло її з усіх боків ніжками та поглинуло. Занурена у цитоплазму здобич перетравилася.

Так Амеба зрозуміла переваги своєї непостійної форми: несправжні ніжки служили їй і для пересування, і для захоплення їжі.

– Не хочу бути схожа на інших, – вирішила Амеба. – Я – неповторна!

Зрозумівши, що треба любити себе такою, якою її створила природа, Амеба повільно, і тепер уже впевнено, рушила далі.

Валерій Соболев

БЛАКИТНА КРОВ У ЦАРСТВІ ФАУНИ

*Шість вірних слуг у мене є,
Що вчать мене всьому:
І так їх звати: Що, Чиє,
Як, Де, Куди й Чому.*

Допитливий... ніс

Автором цих рядків є англійський письменник, лауреат Нобелівської премії з літератури Джозеф Редьярд Кіплінг (1865–1936). Його найкращими творами для дітей вважають „Книгу джунглів”, „Ріккі-Тіккі-Таві”, „Казки просто так” та інші. Так ось, один із його персонажів, Слоненя, дуже любило задавати навколишнім питання, за що отримувало багато тумаків від своїх родичів: Бегемотихи, Страуса, Бабуїна. Але коли воно піросло, то стало сильним та розумним, і, завдяки своїй допитливості, отримало довгий, гнучкий, дуже потрібний у житті хобот. Давайте і ми будемо розвивати свої вміння ставити запитання, щоб навчитися відрізняти важливе від неважливого, розширювати межі цікавого, отримувати знання, які будуть нашою силою і засобом збереження здоров'я.

Усі барви веселки

Учені виявили, що кров у тваринному світі може бути різного забарвлення. Наприклад, у хребетних тварин і людини кров – червона, в одних багатоцетинкових червів – фіалкова, в інших багатоцетинкових червів та морських зірок – зелена, у жука-сонечка – жовта, а у восьминогів вона має красивий блакитний або синій колір. Отже, кров буває всіх кольорів веселки. І чомусь особливо цікавим для людей є факт наявності у багатьох безхребетних саме блакитної крові.

ЩО ж робить її блакитною? Мідь – це один із семи „доісторичних металів”, відомих людині з глибокої давнини, утворений хімічним елементом Купрум. Купрум є важливим біоелементом, який входить до складу живих організмів. У рослин цей елемент бере участь у здійсненні фотосинтезу і засвоєнні азоту, у тварин – має важливе значення для підтримання структури кісток, хрящів, еластичності кровоносних судин. Він входить до складу оболонки довгих нервових відростків.

ЯК виявили Купрум у крові?

У складі живих організмів Купрум уперше був виявлений у 1808 році відомим французьким хіміком Луї Вокленом. У 1834 році італійський

дослідник Б. Бізіо відкрив Купрум у гемолімфі блакитного кольору окремих членистоногих. У 60-х роках XIX століття біологи зауважили, що кров, протікаючи через зябра головоногих молюсків, набуває блакитного кольору. А в 1878 році бельгійський фізіолог Л. Фредерік довів, що цей колір зумовлений хімічною реакцією кисню з певним білком плазми крові, який містить Купрум. Виділити Купрум з крові молюсків можна за допомогою хімічного реактиву (наприклад, їдкого лугу KOH), який міцно зв'язується з йонами Cu^+ і випадає в осад, забарвлений у блакитний колір. Хіміки називають цей процес якісною реакцією на йони Купруму.

ЧОМУ кров має блакитне забарвлення?

Отже, ще у кінці XIX століття було встановлено, що блакитний колір крові визначається білком, який містить Купрум. Цей білок назвали гемоціаніном (від гр. „гема” – кров, „ціанос” – блакитний). Пізніше вчені відкрили й описали гемоглобін, гемеритрин (або еритрокруорин), хлорокруорин,

їх поєднали в одну групу біологічних молекул та назвали дихальними пігментами. Ці пігменти є складними білками, що мають атоми металів, переважно Феруму і Купруму. Існують пігменти, які містять Ванадій та Манган. Що цікаво, всі вони розташовані в одному періоді таблиці хімічних елементів Д. І. Менделєєва – в четвертому. Саме від наявності цих атомів металів і залежить колір пігментів: гемоглобін та еритрокруорин – червоного, гемеритрин – фіалкового, хлорокруорин – зеленого, гемоціанін – блакитного забарвлення. Ці пігменти завдяки атомам металів приєднують кисень і розносять його по всьому організму.

Чиє це надбання?

ХТО ж іще, окрім восьминогів, має блакитну кров? Блакитну кров мають головоногі молюски або „примати моря”, як їх назвав І. Акімушкін, – це восьминоги, кальмари, каракатиці. Спостерігається вона і в окремих червононогих молюсків, наприклад, у відомих нам виноградних слимаків (яких діти називають равликами-павликами), у десятиногих ракоподібних (омарів, лангустів, крабів, креветок, річкових раків), у багатьох павукоподібних (мечохвостів, скорпіонів) та інших.

ДЕ беруть Купрум організми з блакитною кров'ю? Природним джерелом Купруму є мінерали малахіт, халькопірит, а також самородна мідь. У морську воду цей елемент потрапляє у вигляді йонів і накопичується мор-

ськими водоростями. Їх поїдають рослиноїдні тварини, яких, у свою чергу, поїдають хижаки. Отже, достатньо добре попоїсти, щоб поповнити необхідний запас Купруму. Але варто сказати, що в надлишку цей елемент є шкідливим для організмів, у тому числі й для людини.

КУДИ саме в організмі надходить Купрум із зовнішнього середовища?

Тварини отримують Купрум із їжею через травну систему. При перетравленні відбувається всмоктування йонів у кров і проникнення у всі клітини, тканини й органи. Найбільша концентрація Купруму спостерігається в печінці, нирках, головному мозку. Провідну роль в обміні цього важливого хімічного елемента відіграє печінка, оскільки саме тут відбувається синтез білків крові та білків, у складі яких зберігається Купрум в організмі.

Який же висновок ми можемо зробити з нашого невеличкого дослідження? Ще геніальний італієць Леонардо да Вінчі (1452–1519) вказував на те, що „вивчаючи рух води, не забудь з кожного відкритого явища зробити висновок для практики, щоб твоя наука не залишилася непотрібною”. Отже, за допомогою наших помічників Що, Хто, Як, Де, Куди й Чому ми дізналися, що хімічні елементи в біологічних системах відіграють важливу фізіологічну роль. Дихальні пігменти, утворені за участі деяких елементів четвертого періоду таблиці хімічних елементів Д. І. Менделєєва, забезпечують перенесення кисню клітинами крові різних тварин. Зокрема, блакитний колір крові у тварин обумовлений білками, які містять Купрум.

Ірина Пісулінська

Сунична мушкетерка

Ароматні, духмяні, запашні

Ці плоди любили і люди кам'яної доби, і древні греки, і римляни, і русичі. Ми теж їх любимо. Про них писали Гіппократ, Пліній Старший, Ібн-Сіна, їх згадували у тибетських трактатах з медицини. Їх люблять усі, але, окрім ботаніків, мало хто здогадується, як правильно називаються ці улюбленці.

Щороку на початку літа чути повчання та суперечки старших людей про те, як слід називати ці смачні та корисні плоди. На цінниках пишуть: „суниця“, дехто наполягає, що їх треба називати полуницею, інші – клубнікою, а дехто вважає трускавками. Дві останні назви є русизмом і полонізмом відповідно, їх вживати не варто, бо вони засмічують нашу мову. А суниця і полуниця – дві різні рослини, хоч і родичі. Це – рослини роду суниця *Fragaria*, що у перекладі на українську означає „ароматна, духмяна, запашна“.

Ви напевно думаєте, що суницями мають право називатися лише дрібненькі лісові чи садові суниці. А от і ні! Обоє вони і справді є суницями, але те, що ви звикли в побуті називати „клубнікою“, „трускавкою“, „полуницею“ – все це неправильні назви рослини, яку також слід називати суницею! Наукова назва цієї рослини – суниця крупноплідна садова або ж суниця ананасна.

Суничина

Плутанина спостерігається не лише у назвах рослин роду *Fragaria*, а й у визначенні їх плоду, який ми неправильно називаємо ягодою. Але всі, хто вивчав ботаніку, знають, що ягоди – це такі плоди, у яких під шкірочкою є соковита м'якоть з багатьма насінинами. А у суниць те, що ми називаємо насінням, міститься на шкірочці зверху. Отже, це – не ягоди. У суничної сімейки соковита м'якоть утворена розрослим квітколожем, а зверху на ньому дозрівають не насінини, а повноцінні плоди – горішки. Сьогодні ботаніки такому утвору дали назву суничина і продовжують сперечатися, чи можна його назвати плодом. Є дуже небагато рослин, у яких нам смакують не справжні плоди (у суниці – дрібні горішки), а саме квітколожа.

Справжні чи несправжні плоди, але насправді дуже смачні!

Щаслива помилка квітмана

Суниця ананасна (крупноплідна садова) у дикій природі не трапляється. Виникла вона у результаті схрещування двох диких американських видів суниць – чилійської та віргінської. Як же зустрілися ці два види, поширені у різних півкулях?

Суниця крупноплідна садова з'явилася завдяки щасливому випадку і... некомпетентності. У 1714 році французький офіцер Амеде Фрезьє, повертаючись із Чилі додому, взяв із собою кілька кущиків чилійської суниці, яка мала більші, ніж він бачив у європейських суниць, плоди. Один кущик потрапив до Королівського ботанічного саду в Парижі. Пан Фрезьє не знав, що рослина дводомна і привіз лише жіночі екземпляри, тому суниця не плодоносила. Згодом, оселившись у Версальському парку, ця рослинка зустрілася з суницею

віргінською, котра росла на сусідній грядці. Цей щасливий випадок привів до перезапилення рослин і появи чудового нащадка¹.

Нова рослина так сподобалася людям, що всі кинулися її вирощувати. Суницю крупноплідну сьогодні культивують у Європі, Азії, Америці, Австралії, Північній Африці. Вона витіснила майже всі інші суниці з культури і нараховує приблизно 3 000 сортів. Чому нам не сумно з цього приводу? Напевно, тому, що дуже смачно!

Хто ти, полуничко?

А яка ж рослина має право називатися полуницею? Насправді полуницею ми повинні називати суницю мускусну, або інакше мускатну (лат. *Fragaria moschata*). Вона є рідкісною гостею на полицях наших магазинів і ринків, адже плід у неї менший, ніж у суниці великоплідної, і тому рослини менш урожайні. Урожайність зменшується ще й тому, що полуниці є дводомними, тобто тичинкові й маточкові квіти розташовані на різних рослинах. Отже, щоб отримати

урожай, на ділянці мають бути висаджені і чоловічі екземпляри рослин, які не плодоносять.

Не лише цим вирізняється полуниця з-поміж суниць, у неї і вигляд особливий: світло-зелені гофровані листки на довгих черешках (до 35 см); над листками піднімаються квітконоси; дрібні подовгуваті рожево-фіолетові суничини з білою солодкою м'якоттю та цікавим сильним специфічним ароматом. Плодолистки полуниці погано відділяються від плодів, і тому варення часто варять разом із ними. Ще до нашої ери люди цінували цілющі властивості полуниці. Сьогодні її вирощують у Франції, Німеччині, Італії та Великобританії.

Отже, полуницею правильно називати саме цю рослину, а не суницю садову великоплідну. Та помиляються не лише українці. Російською мовою полуницю (*F. moschata*) правильно назвати „клубничой”, а у побуті так помилково називають ту ж суницю садову великоплідну (рос. – землянику садовую крупноплодную).

Суть у матрицях

Одні сунички – маленькі, інші – великі. Вони відрізняються і смаком. У чому ж причина цих відмінностей?

А причина відмінностей ховається у ядрі кожної клітини – це хромосоми, що у перекладі означає „забарвлені тільця”. Хромосоми є у всіх клітинних організмів і за своєю суттю вони – матриці, які містять одиниці спадковості (гени) та у повному наборі несуть вичерпну інформацію про організм. У ядрах клітин тіла кожна хромосома має пару, тобто кількість хромосом подвійна (диплоїдна) і позначається 2n. Така кількість достатня для передачі

ознак нащадкам. Половину хромосом (n) дочірній організм отримує від матері, іншу половину (n) – від батька. Та часом у природі трапляються природні поліплоїди².

Більшість суниць є природними поліплоїдами. За кількістю „матриць” (хромосом) їх можна поділити на чотири групи. Є суниці диплоїди, у них 2n = 14 хромосом (суниця лісова та зелена³), тетраплоїди – 28 хромосом (суниця східна), гексаплоїди – 42 хромосоми (суниця мускатна, вона ж полуниця європейська) та октаплоїди – 56 хромосом (суниця віргінська, чилійська, овальна та крупноплідна садова). Помічено: що більша кількість „матриць” (хромосом), то більших розмірів набувають рослини та їхні органи. Саме тому у полуниці суничини більші, ніж у суниці лісової, і менші, ніж у садової крупноплідної.

²Поліплоїдія – явище кратного збільшення хромосом, яке підвищує життєві сили організму. Хоча більшість організмів у природі – диплоїдні, приблизно 80 % сучасних культурних рослин є поліплоїдами. Їх людина несвідомо відбирала серед інших для вирощування, бо вони дають більші врожаї і є стійкішими до захворювань. У тварин поліплоїдія трапляється рідше (у деяких черв'яків, комах, рибах тощо).

³Суниця зелена російською мовою ще називається „полуниця”.

Ольга Смик

ДОСТУКАТИСЯ
ДО ЗІРОК

ЩО ТАКЕ ЕКЗОПЛАНЕТИ?

Серед претендентів на Нобелівську премію 2008 року були астрономи, які відкрили екзопланети – планети, які рухаються навколо зірок, подібних до нашого Сонця. Нобелівський комітет надав перевагу іншому відкриттю¹, однак екзопланети не стали менш привабливими для учених-дослідників. Ще б пак, можливо, саме на цих планетах проживають розумні істоти.

ПЛАНЕТА 581c

Повідомлення про те, що вчені з Європейської Південної обсерваторії Ла Сіла в Чилі відкрили планету, на якій є атмосфера і навіть вода, схвилювала науковців-астрономів. 581c – так назвали планету. Вона знаходиться у напрямку сузір'я Терезів, на відстані 20,5 світлових років² від Землі. Астрономи вважають, що ця планета придатна для життя. Однак стверджувати,

¹Нобелівську премію з фізики (1,3 млн доларів) отримали троє вчених (із США та Японії) за відкриття у фізиці елементарних частинок, які пояснюють, чому Всесвіт складається з матерії.

²1 світловий рік – це відстань, яку світло долає впродовж року, 9 460 528 177 426,82 км.

хто господарі на планеті – бактерії чи розумні істоти – вчені не беруться.

Середня температура на планеті цілком „земна” – від 0 до 40 градусів за Цельсієм. Саме тому вчені вважають, що крім полярних шапок на ній може бути вода. Планета вкрита скелями та океанами. Співробітники Женевського університету вважають, що на ній повинна бути атмосфера, інакше найближча зоря випарувала б із неї усю воду.

Однак 581c не у всьому подібна на Землю. Планета обертається навколо згасаючої зорі – червоного карлика – значно холоднішої за Сонце і меншої від нього за розмірами.

„Рік” на планеті (період обертання планети навколо зорі) триває 13 днів. Нова планета у п'ять разів важча за Землю, а сила гравітаційного притягання на ній у 1,6 разів більша за земну. Частина планети постійно знаходиться у темряві, частина – постійно освітлена.

Дослідити на практиці умови на планеті поки що не вдалося, адже зонди і супутники, а тим паче космічні кораблі, які здатні подолати такі відстані, ще не збудовані.

ПОСЛАННЯ З ЗЕМЛІ

Але навіть якщо 581c населена розумними істотами, налагодити зв'язок із ними буде непросто. Якщо з Землі надіслати радіоповідомлення, відповідь від інопланетян учені отримають аж через 41 рік... Хто ж повірить у контакт із позаземними цивілізаціями? Звичайно, діти!

9 жовтня 2008 року з планети Земля відправили послання до зірки Глізе 581 у сузір'ї Терезів. Послання, створили за допомогою Інтернету, воно складалося з 500 графічних та текстових повідомлень, надісланих

британськими підлітками. Передавання тривало 5 годин і здійснювалося за допомогою радіотелескопу РТ-70, розташованого поблизу Євпаторії в Національному космічному центрі управління та використання космічних засобів.

Антену РТ-70 є унікальною спорудою. Це – повноповоротний комплекс, що об'єднує потужні передавачі, які дозволяють проводити активні космічні експерименти та вирішувати радіоастрономічні задачі, а також здійснювати управління космічними апаратами.

Історична говірка

Саме з Євпаторії 19 листопада 1962 року звичайною „морзянкою”³ за допомогою найбільшої на той час восьмидзеркальної антени було відправлено найперше радіопослання в космос.

У 1974 році з обсерваторії Аресибо (Пуерто-Рико) спрямовали радіопослання до кульового скупчення М13, що налічує майже мільйон зірок. Наступне послання відправили через 25 років за допомогою Євпаторійського

³В ефір послали слова „МИР”, „СРСР”, „ЛЕНИН”, які були скоріше політичним жестом, ніж по-справжньому інформаційним посланням.

планетного радіолокатора РТ-70. У 1999 році до чотирьох зірок сонячного типу полинуло послання „Космічний дзвінок 1” (Cosmic Call 1) – своєрідна енциклопедія землян про себе та навколишній світ. До його складу увійшло попереднє Аресибське послання.

У 2001 році до шести зірок сонячного типу відправили „Підліткове радіопослання” (Teen-Age Message). Воно містило дитяче послання до інопланетян і терменвокс⁴-концерт. У 2003 році до п'яти зірок сонячного типу надіслали послання „Космічний дзвінок 2” (Cosmic Call 2). Це перше інтернаціональне радіопослання, і в нього були включені фрагменти всіх трьох попередніх послань.

Де ви, розумні істоти?

Всесвіт зберігає мовчання. Можливо, ми просто не чуємо, що нам гукають у відповідь, бо не здогадуємося, звідки чекати послання і коли саме. До того ж, відповідь не обов'язково надійде у радіо чи оптичному діапазоні. Для зв'язку можуть бути використані інші канали: гравітаційні хвилі, нейтрино, рентгенівські промені чи гамма-випромінювання. Багато каналів зв'язку людству ще потрібно відкрити, щоб почути Всесвіт і заявити про себе.

⁴Терменвокс (англ. *theremin* чи *thereminvox*) – безконтактний музичний інструмент, створений у 1919 році російським винахідником Л. С. Терменом. Гра на терменвоксі здійснюється за рахунок зміни музикантом відстані від рук до металічної антени інструмента в електромагнітному полі та вимагає ідеального слуху.

Сергій Малинич

ЗІРКИ ОЧІ ПЛАНЕТИ

Телескопічним спостереженням – 400 років

Далекого 1608 року освічену Європу захопила звістка про винайдення пристрою, що збільшував видимі розміри віддалених предметів. Сталося це у Голландії, і пристрій часом навіть називали „голландською трубою”. Складався він усього з двох закріплених у трубі лінз. Достеменно невідомо, хто перший виготовив таку трубу, але в історії залишилися імена трьох майстрів – Ганса Ліпперсгея, Захаріаса Янсена та Якоба Метіуса. Чутки про незвичайний винахід дійшли і до Венеції, де у той час працював видатний учений Галілео Галілей. Влітку 1609 року він уперше націлив щойно зроблену ним зорову трубу на нічне небо (мал. 1). Протягом кількох місяців спостережень Галілеєві вдалося зробити приголомшливі, як на той час, відкриття – побачити фази Венери, гори на Місяці, плями на Сон-

Мал. 1. Телескоп Галілея

ці, відкрити чотири супутники Юпітера, які згодом назвали галілеєвими. Так було започатковано нову еру в астрономії – еру оптичних спостережень, яка триває і донині.

Навіщо потрібен телескоп?

Слово „телескоп” – грецького походження і дослівно означає „далекобачення”. Ця назва виникла тому, що при розгляданні предметів крізь телескоп їх розміри видаються більшими, і можна навіть побачити деталі або об’єкти, непомітні для неозброєного ока. Втім для астрономічних спостережень має вирішальне значення не збільшення телескопа. Головним призначенням телескопа є збирання якомога більшої кількості світла від далеких зір, галактик та туманностей, щоб доставити його чи то до людського ока, чи до фотоплівки або наукового пристрою. Тому й намагаються будувати телескопи великих розмірів. Від розміру телескопа, точніше від діаметра об’єктива, залежить ще одна характеристика телескопа – роздільна здатність. Іншими словами, це здатність телескопа розрізняти окремо дві близькі зорі. Що більший діаметр об’єктива, то ближчі зорі розділятиме телескоп. Слід зауважити, що насправді такі дві зорі можуть бути дуже віддаленими одна від одної у Всесвіті, важливо лише, щоб вони знаходилися майже на одній лінії зору.

Як працює телескоп?

Насамперед відзначимо, що бувають телескопи двох типів. В одних телескопів – рефракторів – об’єктив складається з однієї або кількох лінз. Натомість телескопи із дзеркальним об’єктивом називаються рефлекторами (мал. 2). Об’єктив збирає паралельні пучки променів, що прямують від віддалених предметів та зводить (фокусує) їх в одну точку, що називається фокусною або просто фокусом. Якщо у цій точці розмістити аркуш паперу, то на ньому можна побачити зменшене зображення предметів. А якщо замість паперу встановити

Мал. 2. Оптична схема телескопа-рефрактора Кеплера та телескопа-рефлектора Ньютона

фотоплівку, то предмети можна й сфотографувати. Фотоплівки використовувалися ще зовсім донедавна, сучасні ж астрономи користуються спеціальними електронними пристроями, за допомогою яких зображення одразу записується у комп'ютер.

Але ж як це чудово – спостерігати зоряне небо крізь телескоп! Для цього нам потрібен буде окуляр – система з кількох невеликих лінз, крізь які око розглядає зображення, отримане у фокусі об'єктива. Після окуляра промені, що утворюють зображення, потрапляють до ока під більшими кутами, ніж від самих предметів, тому крізь телескоп предмети видаються більшими і окуляр діє як збільшувальне скло.

Спочатку навчилися будувати телескопи-рефрактори, а перший рефлектор був зроблений Ісааком Ньютоном. Дзеркальце у цього малюка було всього 2,5 см у діаметрі. Сучасні великі телескопи роблять лише із дзеркальними об'єктивами, бо у них відсутні деякі вади, притаманні лінзам, та й виготовляти їх простіше. Історія телескопобудування – цікава й захоплююча, а ми лише коротко познайомимося із найбільшими телескопами, які працюють у різних кутках Землі.

Великі наземні телескопи

Мал. 4. Дзеркало Південно-Африканського Великого телескопа

Отже, великий телескоп – це не примха астрономів, а інструмент, необхідний для пізнання Всесвіту. Збудувати телескоп із дуже великим суцільним дзеркалом досить важко, тому вчені вирішили вдаватися до хитрощів: виготовити кілька дзеркал та розмістити їх на одному монтуванні таким чином, щоб фокуси всіх дзеркал співпадали. Таке збірне дзеркало працюватиме як одне велике, потрібно лише

Мал. 3. Великий Бінокулярний Телескоп в Арізоні

контролювати положення дзеркал – щоб не розфокусувалися. Таке завдання під силу сучасним електронним та механічним пристроям, якими оснащені телескопи Кек I та Кек II на Гаваях (США) та Великий Канарський Телескоп на острові Ла-Пальма в Іспанії. Діаметр дзеркала у телескопах Кек становить 10 метрів, а у Канарського Телескопа – 10,4 м, і вони складаються із 36 шестикутних дзеркал.

Ще більшу світлозбиральну здатність (світлосилу) має телескоп, який почав працювати 2008 року в американському штаті Арізона (мал. 3). Називають цей гігант Великим Бінокулярним Телескопом, бо він нагадує велетенський бінокль, у якого замість лінз стоять дзеркала. Кожне з двох його дзеркал має діаметр 8,4 м, тобто світла він збирає стільки ж, як телескоп із діаметром дзеркала 11,8 м. Розділь-

на здатність цього телескопа така ж, як 22,8-метрового! Нині він є найбільшим і найдосконалішим телескопом у світі.

Назвімо й інші телескопи-велетні. На африканському континенті, у Південно-Африканській Республіці, з 2005 року працює телескоп із дзеркалом 11×9,8 м, складеним із 91 однометрового дзеркала (мал. 4). У його будівництві брали участь науковці з Німеччини, Польщі, США, Великої Британії та Нової Зеландії, адже сконструювати такий телескоп – справа не дешева. Проводити спостереження на великих телескопах можуть астрономи із будь-якої країни світу.

На горі Мауна-Кеа (Гаваї) встановлений японський телескоп „Субару”. Він має одне суцільне дзеркало діаметром 8,3 м. У чилійській пустелі Атакама, на горі Паранал, працюють чотири однакових телескопи, кожен із дзеркалом 8,2 м у діаметрі (мал. 5). Телескопи можуть працювати незалежно один від одного, а можуть і об'єднуватися в одну систему – Дуже Великий

Мал. 5. Обсерваторія на горі Паранал у Чилі

Мал. 6. Так виглядатиме Великий Магеллановий Телескоп

Телескоп. Звичайно, світлосила від цього не збільшується, адже світло від кожного телескопа поступає на окремий приймач, але зіркість системи підвищується настільки, що можна було б розгледіти окремо фари автомобіля, розташованого на Місяці (приблизно 380 000 км від Землі). Усього зараз працює 18 телескопів із головними дзеркалами діаметром понад 6 метрів.

Що далі?

Ніщо не здатне спинити людину на шляху пізнання законів Природи. Одними з найсокровенніших її таємниць є виникнення самого Всесвіту та існування розумного життя поза Землею. Дати відповідь на ці та багато інших запитань допоможуть нові гігантські телескопи, будівництво яких розпочалося або тільки планується.

У 2005 році у майстернях Арізонського університету відлито перше дзеркало Великого Магелланового Телескопа (мал. 6). Шліфування та полірування його має завершитися лише 2010 року, а сам телескоп планують завершити у 2018 році. Телескоп матиме сім дзеркал діаметром 8,4 м кожне, і всі вони будуть встановлені на одному монтуванні. Площа збірного дзеркала буде рівна площі 21,4-метрового, а роздільна здатність буде такою ж, як у

24,5-метрового телескопа. Телескоп буде розміщено в пустелі Атакама, в обсерваторії Лас-Кампанас. Цей куточок Чилі відомий своїм чистим сухим повітрям, а завдяки віддаленості від населених пунктів засвічування нічного неба відсутнє.

Ведуться роботи з будівництва 30-метрового телескопа (ТМТ). Головне дзеркало його складатиметься з 492-х шестикутних дзеркал розміром 1,4 м (мал. 7). Кожне дзеркало керуватиметься окремим пристроєм, щоб зберегти фокусування та зменшити вплив атмосфери. Вся рухома частина телескопа важитиме близько 2 000 тонн, та, незважаючи на це, телескоп можна буде наводити на будь-яку точку небосхилу менше, ніж за п'ять хвилин. Розглядають два можливих місця встановлення ТМТ – це гори Сьєрра-Армазонес у пустелі Атакама та гора Мауна-Кеа на Гавайях.

Та найбільшим і найзіркішим оком планети стане телескоп, запропонований для Європейської Південної Обсерваторії. Його так і називають – Європейський Екстремально Великий Телескоп (мал. 8). Діаметр дзеркала цього велетня становитиме приблизно 42 метри і складатиметься майже з тисячі 1,4-метрових шестикутних сегментів. Якість зображення, що даватиме телескоп, буде настільки високою, що стане можливим вивчати атмосфери планет поза Сонячною системою. Можливо, саме цьому телескопові судилося стати вікном у Всесвіт, крізь яке людство встановить контакти із позаземними цивілізаціями.

Мал. 7. Можливо саме такою буде обсерваторія із тридцятиметровим телескопом

Мал. 8. А ось такою бачать башту „ока планети” – Європейського Екстремально Великого Телескопа

Чак Бобіч

Доторкнутися до Марса

Пригода у Загамі

Восени 1962 року поблизу міста Загамі в Нігерії фермер прогав ворон зі свого поля. Раптом з неба впав якийсь об'єкт і вдарився об землю за три метри від чоловіка з такою силою, що утворилася воронка глибиною півметра. Цей об'єкт виявився кам'яним метеоритом масою 18 кілограмів, який у результаті удару випарувався.

Каміння, яке падає з неба? Ця ідея колись була висміяна, але за сучасним уявленням про космос правда природа метеоритів добре відома, і „небесне каміння” має наукове пояснення. До початку кам'яного віку особливий практичний інтерес становили залізні метеорити. Сьогодні за ними полюють любителі та науковці, їх вивчають, а всесвітньо відомому Чорному каменю Кааби навіть поклоняються (правда, існує версія, що це не метеорит, а цілком земна порода).

Навколо Сонця обертаються планети, астероїди, комети і менші об'єкти, причому їхні орбіти іноді перетинаються. Час від часу відбуваються зіткнення двох об'єктів, і це зіткнення може бути досить потужним, щоб викинути речовину з материнського (вихідного) тіла на окрему орбіту навколо Сонця. З часом деякі уламки можуть випасти на Землю у вигляді метеоритів.

Сьогодні відомо приблизно 24 000 метеоритів, але метеорит у Загамі та ще 33 інших метеорити є особливими: ці камені походять з планети Марс.

Щоб зрозуміти, звідки випливає це твердження, треба зрозуміти багато з того, як вчені творять науку.

МЕТЕОРИТИ – МАРСІАНИ

Першим ключем до розгадки того, що ці рідкісні метеорити були з Марсу, стала певна категорія сполук мінералів. Її позначають „SNC” за назвою трьох прототипних метеоритів цього класу. Літера „S” взята зі слова „Shergottites” – назви метеора, що впав у місті Шерготті (Shergotty) в Індії у 1865 році. Це був кам'яний метеорит, що містив плагіоклаз – мінерал, який утворює бліді скловидні кристали з розплавленої маси. Шерготіти містять також маскелініт – скло, що утворилося внаслідок удару величезної сили.

Літера „N” у назві „SNC” пов'язана з типом метеоритів, перший з яких упав у 1911 році у м. Накла (Nakhla) в Єгипті. Метеорити-накліти містять кристали силікатів оливково-зеленого кольору і вважається, що вони утворюються із охолодженої магми. Щодо радіоактивних властивостей елементів у цих кристалах, то виявлено, що Накла-метеорити охололи 1,3 млрд років тому, на відміну від інших метеоритів, які охололи понад 4 млрд років тому.

Найрідкіснішими серед SNC-метеоритів є чассідніти (Chassignites). Перший із них упав у Франції у 1815 році. Їх відомо лише два. Вони складаються з олівину – силікатного мінералу, що утворюється глибоко під землею з матеріалу мантії, а тріщини у їхній структурі заповнені карбонатами і сульфатами, як у тому камені, що колись був знайдений на дні океану.

Метеорит із Загамі є шерготітом. Аналіз, проведений 1995 року, показав, що гази, розміщені у пастках піщинок метеориту, за своїм складом є дуже близькими до складу атмосфери Марсу згідно з даними, добутими у 1976 році зондом „Вікінг”*. Це дозволяє нам з великою впевненістю називати SNC-метеорити „марсіанами”.

Стілець з багатьма ніжками

Наукові гіпотези про те, що уламки з неба походять із Марса, схожі на стілець з багатьма ніжками. Кожна ніжка – це факт чи доказ на підтримку певного твердження на користь гіпотези. Якщо у стільця одна чи дві ніжки, то гіпотезу можна вважати сумнівною. Якщо гіпотеза базується на багатьох доказах, то не важливо, що одні „ніжки” міцніші за інші.

* „Вікінги” – американські апарати, які упродовж 1976–1979 рр. досліджували Марс.

При ідентифікації SNC-метеоритів геологи вказують на походження мінералів та на зміну їх кількості по всій планеті. Геофізики розробили метод радіоактивного датування, що дає змогу визначати вік давніх гірських порід. Науковці вивчають ефекти впливу радіації глибокого космосу на космічні об’єкти і встановлюють, як довго вони оберталися навколо Сонця. Інженери розробили зонди, які запускають до інших планет, і надсилають відомості про точний склад інопланетних атмосфер. Це – сильні „ніжки” на користь гіпотези про те, що SNC-метеорити прибули з Марса.

Такі ж докази є і на користь метеоритів, що прибули з Місяця. Деякі метеорити походять з астероїдів, зокрема, з Вести. Вважається, що один метеорит – прибулець з Меркурію.

Сьогодні можна купити шматочки метеорита „Загамі” чи інших метеоритів. Один такий шматочок знаходиться у Науковому центрі Карнегі в Піттсбурзі (Пенсільванія, США), де відвідувачі мають змогу „доторкнутися” до шматочка Марса. Можливо, одного дня хтось із вас, дорогі читачу, матиме змогу прогулятися Марсом, але інші земляни мусять задовольнитися музейною пропозицією.

„To Touch Mars” by Chuck Bobich.

Чак Бобіч, наш кореспондент із Піттсбургу. Переклад з англійської Тарасенко Людмили.

Дарія Біда „торкається Марса” під час відвідування Наукового центру Карнегі у Піттсбурзі, штат Пенсільванія

Ірина Савчук

ЯНГОЛ У ПОДАРУНОК

Ми віримо, що у кожної людини є янгол-охоронець, який оберігає її від усього недоброго. Пропонуємо виготовити власноруч символічних янголів із різноманітних матеріалів. Їх можна презентувати близьким та рідним, даруючи їм тепло свого серця та найкращі побажання.

ЯНГОЛ З ШОВКОВОЇ СТРІЧКИ

Матеріали та інструменти: кольорова шовкова стрічка двох відтінків (ширина 4–6 мм): 3 м світлої та 1 м темної; ножиці; сантиметрова стрічка; свічка; сірники; золота нитка; намистинка (d=10 см); цупкий кольоровий папір (формат А4); двосторонній скотч; нитки швейні кольору стрічки; голка для ручної роботи.

Мал. 1

Послідовність виконання

1. Візьміть 3-метрову світлу стрічку і відріжте від неї шматочок завдовжки 0,30 м. Тепер маємо три відрізки: два – світлої стрічки (2,70 м і 0,30 м), та один – темної (1 м). Зрізи стрічок дуже обережно (!!!) обпаліть біля полум'я свічки.

Мал. 2

2. Довгий відрізок світлої стрічки складіть навпіл три рази, утворюючи пучечок. Перев'яжіть його посередині золотою ниткою, зав'язавши її на два вузлики (мал. 2). Довгі кінці нитки залишіть для подальшої роботи.

Мал. 3

3. Сформуйте голівку янгола: всередину стрічок вкладіть намистинку (мал. 3) та намотайте золоту нитку, закріпивши її вузликами.

4. Для виготовлення рук візьміть короткий шматочок світлої стрічки та складіть його навпіл два рази. Краї відрізка перев'яжіть золотою ниткою (мал. 4). Кінці ниток обріжте. Сформовані руки помістіть у пучечок під головою між стрічками

Мал. 4

та перев'яжіть кінцями ниток „сукню” янгола на рівні талії.

5. Зі стрічки темного відтінку зробіть крила (мал. 5) та зшийте. Готові крила закріпіть на спині янгола, перемотуючи їх хрест-навхрест золотою ниткою.

Мал. 5

Мал. 6

6. Складіть цупкий кольоровий папір навпіл. За допомогою двостороннього скотчу наклейте на нього янгола. Наша вітальна листівка з янголом готова (мал. 1). Подібного янгола можна виготовити з будь-яких ниток або з рафії (паперова смужечка) (мал. 6).

СОЛОМ'ЯНИЙ ЯНГОЛ

Матеріали та інструменти: солома золотистого кольору; нитки; ножиці.

Послідовність виконання

1. Залийте соломку теплою водою на 30 хвилин (для надання їй еластичності).
2. Пучечок із 30 соломин перекрутіть по центру в джгут (мал. 7).
3. Зігніть жмутик навпіл та поміняйте місцями його кінці так, щоб усередині джгута утворилася петля. Затискаючи пучечок, туго перев'яжіть його ниткою (мал. 8). Кінці соломин підрівняйте ножицями.
4. Підготуйте пучечок з 10 соломин для рук. В одну з соломин вставте дротик для надання рукам зігнутого положення.
5. Для крил візьміть жмутик з 12 соломин, накладіть їх одна на одну, притисніть посередині та перев'яжіть (мал. 9).
6. Від основного пучка (тулуба) відділіть 1/3 соломин спереду та вставте під них пучечок-руки. Притримуючи цю частину лівою рукою, переверніть фігурку на другий бік. Правою рукою ззаду відділіть 5–6 соломин, вставте під них пучечок-крила. Зберіть

Мал. 9

усе в один жмут та сильно перев'яжіть на лінії талії (мал. 10).

7. Пучечки-руки перев'яжіть у потрібному місці, зайве обріжте. Відігніть ручки уперед та зведіть разом. Соломини пучка-крил розправте та підріжте кінці, надаючи правильної форми крилам (мал. 11, 12).

Мал. 10

Мал. 7

Мал. 8

Мал. 11

Мал. 12

КВІТКА ВАШОГО СЕРЦЯ

Привіт, „Колосок“!

Я дуже люблю читати ваш журнал, бо в ньому завжди багато цікавого, чого в інших джерелах не знайдеш.

Особливо він мені допомагає на уроках природознавства. Вирішила прийняти участь у конкурсі „Квітка Вашого Серця“.

У нашому квітнику росте червона троянда. Вона дуже гарна і викликає у всіх захоплення. Ми посадили її лише цієї весни, а на ній уже з'явилися квіти, та такі, що око замилується. А які дивні пахощі! Не передати. У квітнику ростуть ще й інші квіти, я теж доглядаю за ними, але троянда серед них – королева. Хочу додати маленький віршик про цю чудо-квітку та малюнок.

*Оksamитові пелюстки
Осипаються з троянд,
Як коштовнеє намисто,
Як вогонь душі горять.
Устеляють нашу землю
Самоцвітами вони
І чекатимуть під снігом,
Як під ковдрою, весни.*

Іващенко Владислава,
сmt. Срібне, Чернігівська обл.

Добрий день!

Мене звати Ірина, я – учениця сьомого класу школи № 44 м. Миколаєва. Мені подобається ваш журнал, я із задоволенням його читаю. На одній зі сторінок знайшла для себе цікаве зайняття – конкурс „Квітка Вашого Серця“. Вирішила вам написати ось такого віршика і намалювати мою улюблену квітку.

*Чудова квітка є у нас,
Це волошка – просто клас!
Вона гарна і квітуча,
А яка вона пахуча.
Квітка є синя, а є голуба,
Наче очі неба,
З жовтенькою серединкою
Та зеленою кофтинкою.
Ну просто супер скажу я вам
І волошку дарую всім нам.*

Кириченко Ірина, м. Миколаїв

Доброго дня, журнал „Колосок“!

Тобі пишуть Богдан і Мар'яна з м. Львова. Журнал „Колосок“ ми читаємо з великим задоволенням. У ньому багато корисної інформації, якої не знайти у підручнику. Ми дуже

вдячні за такий інформативний журнал для дітей.

Нас цікавить конкурс „Квітка Вашого Серця“. Ми дуже любимо квіти. У нашому саду росте багато видів рослин. У жаркі дні ми їх поливаємо, іноді пересаджуємо у більш комфортне місце. Особливо нам подобаються ромашки. Їм ми присвятили свій вірш:

*Ми – ромашки, ми гарненькі
І великі, і маленькі,
Дуже гарні, чепурні,
Від природи дуже милі.
Сонечко яскраве із неба зійде,
Ромашка чарівна щоночі росте.
Яскраво, як зорі, квіти цвітуть,
Рідненькі ромашки у нашій саду.
Щороку чекаєм цієї пори,
Щоб ромашки біленькі знов зацвіли!*

Семків Богдан, Вовкун Мар'яна, м. Львів

Привіт, улюблений журнал!

Любити квіти навчила мене мама. Ще зовсім маленьким я мав свій квітничок, вчився доглядати за квітами. Біля інших квітів я насадив різні види ромашок: маленькі й великі, жовтенькі й біленькі. Милуюся і бережу цю квітку, і вас до цього закликаю.

Молодий Богдан, с. Михайлівка,
Нововоронцовський р-н, Херсонська область

Чию по лісу їжачок –
Повна спинка голочок.
Я хотів його спинити
Та не можу ухопити.
Тож побіг він далі сміло,
Тільки листя шелестіло!

Мала тендітна квітка з'явилась навесні,
Якраз таку я бачив недавно уві сні.
Вона мені сказала, щоб я її любив,
Зробив навкруг канавку й водичкою полив.
Ще вона казала, як буду доглядати,
Мені вона pomoже Великим магом стати.
Та тільки я зібрався бажання загадати,
Як чую голос мами – пора мені вставати!
Піду та пошукаю цю квітку у саду,
Якщо знайду, відразу у горщик посаджу
І буду доглядати, водою поливати,
Нехай мені pomoже Великим магом стати!

Олег Смик, 4 клас, школа № 2, м. Євпаторія

Новий Місяць народився,
Ріжки вгору задирає,
Аж занадто загордився,
На всіх скося поглядає.

„Можу вам сказати так:
Я у мами – одинак.
Світло Сонця відбиваю,
Срібні шати одягаю.”

Час помалу линує, пливе,
Швидко Місяць постарів.
„Зий для мене час настав,
Бо животика придбав.”

Далі – схуд, з лиця змінився,
Вниз на Землю задивився.
Тож і з нами так буває:
Старість до землі згинає.

Галина Василенів, 11-В клас Дрогобицької ЗОШ № 16

Малюнки авторки

