

природа в дзеркалі
мистецтва

Леонардо да Вінчі

КОЛОСОК

Передплатний індекс 92405

Головний редактор: Дарія Біда, тел.: (032) 297-51-23, e-mail: dabida@mis.lviv.ua
Директор видавництва: Максим Біда, тел.: (032) 236-70-10, e-mail: maks@mis.lviv.ua
Підписано до друку 24.06.10. Формат 70 x 100/16. Папір офсетний. Наклад 10 000 прим.
Адреса редакції: 79006, м. Львів, а/с 10216
Надруковано в друкарні ДП "Видавничий дім "УКРПОЛ". Зам. 0340/10
Адреса друкарні: Львівська обл., м. Стрий, вул. Новаківського, 7; тел. (03245) 4-13-55, 4-12-66
Свідоцтво суб'єкта видавничої справи СВ № 2055 від 30.12.2004

Усі права застережені.
Передрук матеріалів дозволено тільки за письмової згоди редакції та з обов'язковим посиланням на журнал.

КОЛОСОК

Науково-популярний природничий журнал для дітей

4
2010

№ 4

липень-серпень

2010

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

Відповіді та підказки

Тетяна Збожинська, Ігор Кривошея.

Математичні піжмурки

До № 3/2010

15 numbered 5x5 grids with numbers and some cells crossed out, representing a logic puzzle solution.

С. 34. Конкурс „Пасічник”

Медоносні рослини: абрикос, акація (робінія), верба, вишня, гречка, груша, диня, кавун, липа, мак, малина, медунка, нагідки, персик, ріпак, слива, соняшник, черешня, яблуна.

Математична задача

Один кілограм меду бджола збере за 50 000 годин, що становить 2 083,3 доби, тобто 5 років, 8 місяців і 17 днів. Однак варто знати, що жодна бджола так довго не живе. Тривалість життя бджілки становить 2–3 місяці, тому протягом цього часу вона може зібрати не більше, ніж 50 г меду.

С. 35. Відповіді на завдання інтелектуальної гри „Таємниці кімнатних рослин”

Завдання 1 – Традесканція. Завдання 2 – Бегонія. Завдання 3 – Фуксія.

На с. 17 були зображені такі рибки:

1. Апістограмма какаду, самець (*Apistogramma cacatuoides*).
2. Бірюзовий коронохвостий самець півник і самка (*Betta splendens Crown Tail*).
3. Боція клоун (макраканта) (*Botia macracanthus*).
4. Дискус червоний туркіс (*Symphysodon Discus Red Turquoise*).
5. Гуппі, Червоний фламінго, самець (*Poecilia reticulata*).
6. Вуалева скалярія Ангел (*Pterophyllum Scalare Veiltail Angel*).
7. Синьо-червоний коронохвостий самець півник (*Betta splendens*).
8. Скалярія Koi, самка (*Pterophyllum Scalare Koi*).
9. Шахова боція (*Botia kubotai*).

Наші вдома

ДРУЖБА ЗДАЛЯ

Жужа нагадує коричневий клубок без ніжок. Вона полюбляє пустувати та швидко бігати. Раніше Жужа любила гратися з курчатами. Коли їм насипали зерно, вона стрибала у годівницю, гавкала і відганяла курчат. Та знайшлося сміливе курча і клюнуло мою улюбленицю в носик. Жужа злякалася, заскавчала та сховалася в будку. З тих пір цуценя спостерігає за курчатами зі своєї буди і товаришує з ними здаля.

Світлична Юлія, 3-Б клас, ЗОШ № 157, м. Харків

КІТ У КАСТРУЛІ

Мій кіт має звичку потрапляти в різні халепи. Маленький Макс полюбляв робити „ревізію” сумочок, каструль і шаф. Яюсь бешкетник заліз у велику каструлю і вирішив там поспати.

Увечері мамі знадобилася саме ця каструля, і вона дістала її з шафи. У цей момент задзвонив телефон, і мама попросила мене поставити каструлю на плиту. Виконавши мамине доручення, я вибігла на подвір'я. Аж тут пролунали гучні звуки, а з кухні стрімголов вискочив Макс. Як тільки-но припекло, він швидко „зробив ноги”. Ось так ми ледь не приготували Макса на вечерю.

Краснікова Є., м. Харцизьк, Донецька обл.

МЕДЯНИК

Бджоли у моїй родині з діда-прадіда. Яюсь вивіз тато пасіку на гречку, а ввечері ми поїхали їх провідати. Ходжу поміж вуликами, вдихаю повітря: з чого нектар несуть – з гречки, волошки чи іван-чаю лісового. Дивлюсь, одна бджілка біля льотка крутиться. „Застрягла, – думаю, – багато нектару принесла”. Беру травинку та проштовхую її в льоток.

- Тарасе, – гукає тато, – не лізь, бо меду дадуть!
- Ой-йо-йой! Тату, вже дали...

Тато прийшов на поміч не одразу, бо тримав у руках рамку. Секунди здалися мені вічністю. Незчувся, як одна бджола крутиться на носі, інша – за щокою, а найзавзятіша – на губі.

Поки доїхали додому, моє обличчя нагадувало гарбуз. Ока не видно, щока розпухла, а верхня губа – завбільшки з яйце. Тато ще довго називав мене медяником. Мабуть, через те, що лице було кругле, наче пряник.

Капшученко Тарас, 4-Г клас, СЗШ № 1, м. Богуслав, Київська обл.

МІЙ ДРУГ ТИХОН

Мій Тихон не просто красивий і сильний кінь, а справжній друг. Він відчуває мій настрій, ледь я ступаю на подвір'я. Тихон не одразу визнав мене. Спочатку косив карими очима, відвертав від мене голову і всіляко виказував байдужість до моєї персони. Я вирішив приручити коня та навчитися їздити верхи. У цьому мені допомагав дідусь.

Поки Тихон гуляв, я чистив його місце у стайні. Побачу його – відразу дістаю маленьку грудочку цукру, а Тихон обережно бере його з моєї долоні. Щіткою пройдуся по його спині та боках. Хай бачить, хто про нього дбає, та розуміє: всі конячі радощі пов'язані зі мною.

Дуже скоро Тихон навчився розрізняти мої кроки, голос і вітати мене доброзичливим „і-го-го”. Він терпляче чекав, поки я навчуся їзди верхи.

Чи можна порівняти легенький галоп з їздою у салоні автомобіля?! Скачемо ми з Тихоном до річки, і таке відчуття, що стали одним цілим. А я відчуваю володарем прекрасного літнього ранку. Скупалися, поплавали – і назад! Повні груди сили, здоров'я та щастя, яким я завдячую моєму другові Тихону.

Корочанський Віталій,
8-Б клас, СЗШ № 1,
м. Богуслав, Київська обл.

Матеріали впорядкувала Швець Людмила

Дарія Біда

Чи можна виміряти красу?

Геометрія володіє двома скарбами – теоремою Піфагора і золотим перерізом. Якщо перший скарб можна порівняти з мірою золота, то другий – з дорогоцінним камінням.

Йоганн Кеплер

Що таке золотий переріз?

Теорему Піфагора знають усі. А що таке золотий переріз? І чому його порівнюють із дорогоцінним камінням? Спробуємо знайти відповідь на ці запитання. Намалюйте відрізок АВ. Точка С ділить його у золотій пропорції, якщо $AC : AB = CB : AC$ (мал. 1). Отже, золотий переріз – це такий поділ цілого на дві нерівні частини, при якому більша частина так відноситься до цілого, як менша частина – до більшої.

Мал. 1

Золотий переріз знали ще піфагорійці у VI ст. до н. е.* Вони вважали, що в основу гармонії світу Бог поклав число, тому числами можна описати всі закономірності природи. Символом піфагорійців була зірка, утворена діаго-

*Піфагорійці називали золотий переріз „поділом відрізка у крайньому і середньому відношенні”.

налями правильного п'ятикутника. Кожна з п'яти ліній, що утворюють цю фігуру, перетинає іншу у співвідношенні золотого перерізу (мал. 2).

В епоху Відродження золотий переріз широко використовували не лише в геометрії, але й у мистецтві, архітектурі. У цей час з'являється книга відомого математика XV століття Луки Пачолі „Божественна пропорція”. Ілюстрував книгу друг Пачолі – Леонардо да Вінчі. Саме він запропонував термін „золотий переріз” або „золота пропорція”.

Мал. 2

„Io, Leonardo”

Мал. 3

Геніальний винахідник, природодослідник, митець і пророк епохи Відродження Леонардо да Вінчі (мал. 3) підписував свої роботи скорочено: „Leonardo” або „Io, Leonardo”. Він сконструював перший парашут, винайшов підводний човен, водолазний скафандр, ласті. За 220 років до Ньютона сформулював закон інерції, створив теорію будівництва арок, сконструював пристрій для вимірювання сили вітру – анемометр, друкарський верстат із автоматичною подачею паперу. Леонардо першим дослідив і описав клапан правого шлуночка серця, за скам'янілими рештками тварин встановив, що гори Італії колись були морським дном. Його винаходи випередили час на сотні років. Його життя оповите таємницею, а деякі роботи досі викликають подив. Найдивовижнішою картиною у світі вважається портрет Мони Лізи (Джоконди). Дослідники виявили, що композиція портрету базується на „золотих трикутниках”, які є частинами правильного зіркового п'ятикутника (мал. 4).

Цікаво, як склалася б історія Європи й усього людства, якби європейські монархи прислухалися до думки Леонардо? Хто знає. Можливо, Колумб приплив би до Америки на підводному човні, Ярослав Мудрий їздив на автомобілі, а в битві під Ватерлоо знищили б чимало танків і літаків...

Мал. 4

Секрет гармонії

Мал. 5

Мал. 6

Мал. 7

Вивчаючи принципи гармонії людського тіла й архітектурних споруд, Леонардо звернув увагу на те, що приємні для ока пропорції предметів пов'язані з золотим перерізом. Золоті пропорції знаходимо в геометрії обличчя людини (мал. 5, ескіз Леонардо), черепашки молюска, стебла цикорію (мал. 6), тіла ящірки (мал. 7), пташиного яйця.

Наприкінці XIX століття провели опитування: який із запропонованих прямокутників найприємніший для ока. Приблизно 22 % опитаних вибрали саме „золотий прямокутник”, відношення сторін якого приблизно дорівнює 1,6. Зауважимо, що такі пропорції характерні для багатьох книжок, поштових листівок, плиток шоколаду, гаманців, плакатів, картин тощо. До речі, якщо від „золотого прямокутника” відрізати квадрат

або до більшої його сторони додати квадрат, знову отримаємо „золотий прямокутник”.

Золотий переріз „захований” у математичному ряді Фібоначчі. Це числовий ряд, у якому кожен наступний член рівний сумі двох попередніх: 1, 1, 2, 3, 5, 8, 13, 21, 34... За допомогою калькулятора перевірте властивість ряду Фібоначчі: відношення наступного члена до попереднього прямує до „золотого числа” 1,618. А ще цей ряд дозволяє приблизно поділити кожне число ряду в золотій пропорції: 13 (5 і 8); 21 (8 і 13); 34 (13 і 21) тощо.

Ботаніка + математика

Мал. 8

Зіркова симетрія, яку так поважали піфагорійці, поширена у живій природі. П'ять пелюсток мають квіти шипшини, глоду, гвоздики, груші, черемхи, яблуні, суниці та багатьох інших рослин. Погляньте, як чудово виглядає кактус у формі пентаграми (мал. 8)! Така ж симетрія у морських зірок та їжаків.

Наявність п'яти пальців на руці, на передніх кінцівках тварин („пента-

дактильність”), є додатковим прикладом п'ятикутних форм і пов'язаного з ними золотого перерізу в живій природі. Усе живе виникло з води. Прості досліди, які ми пропонуємо на ст. 9, допоможуть тобі зрозуміти, що й у воді існує зіркова симетрія – поворотна симетрія 5-го порядку. Натомість людина таку симетрію використовує дуже рідко.

Закон філотаксису

Розташування листків на стеблах рослин теж має строгий математичний характер. Це явище ботаніки називають філотаксисом. Суть філотаксису полягає у гвинтовому розташуванні листків на стеблах рослин, гілок на деревах, листків у суцвіттях. Погляньте на мал. 9. Листки розташовані на різній висоті стебла вздовж гвинтової лінії, що закручується навколо нього. Щоб перейти від одного листка до іншого, треба подумки повернути листок на деякий кут і підняти його вгору.

Мал. 9

Мал. 10

Розглянемо стебло рослини (мал. 10а), яка має гвинтову вісь симетрії третього порядку. Легко зрозуміти, що це означає. Для того, щоб перейти від листка 1 до листка 2, треба повернути листок 1 навколо стебла на 120° проти годинникової стрілки (якщо дивитися знизу), а потім пересунути листок 1 уздовж стебла вгору. Повторюючи таку процедуру з листком 2, перейдемо до листка 3 і завершимо цикл, перейшовши до листка 4, який знаходиться над листком 1. Щоб піднятися до нього, ми тричі здійснювали поворот на 120° , здійснивши повний оберт навколо стебла ($120^\circ \times 3 = 360^\circ$). Ботаніки характеризують гвинтове розташування листків за допомогою дробу, чисельник якого показує кількість обертів у циклі, а знаменник – кількість листків у цьому циклі. Ми розглянули гвинтову вісь типу $1/3$. Переконайтеся, що на мал. 10б зображена гвинтова вісь симетрії типу $2/5$.

Вивчаючи гвинтову симетрію рослин, ботаніки виявили, що дробі, які характеризують гвинтові осі рослин, утворюють строгу математичну послідовність, яка складається з відношень сусідніх чисел Фібоначчі, а саме: $1/2$, $1/3$, $2/5$, $3/8$, $5/13$, $8/21$, $13/34$...

Ось вам сюрприз Природи під назвою „закон філотаксису"! Виявилось, що для злаків, берези, винограду характерна вісь типу $1/2$; осоки, тюльпана, вільхи – $1/3$; груші, смородини, сливи – $2/5$; капусти, редьки, льону – $3/8$; ялини, жасмину – $5/13$ тощо. У чому причина таких закономірностей? Невже Природа розміщає листки так, щоб милувати наше око? Ні, філотаксис пояснюється простою доцільністю: саме при такому розташуванні листків рослина отримує найбільшу кількість сонячної енергії. Майже всі суцвіття і щільно упаковані ботанічні структури (соснові та кедрові шишки, ананаси, кактуси, насіння у соняшника) підлягають числам Фібоначчі, а отже, і золотому перерізу.

Мал. 11

На мал. 11 зображені соняшник, шишка, квітка ехмеї. У кожній із цих ботанічних структур насіння розташоване на перетині лівих і правих спіралей.

Золоті спіралі

Природа полюбляє спіралі: закручуються вусики рослин, спіралью нарастають тканини стовбурів дерев, спіральні рухи (нутації) спостерігаються під час росту коріння та проростання сходів (паростків). Зрозуміло, що причину такої зовнішньої організації треба шукати на клітинному і молекулярному рівнях. „Золота спіраль” не оминула й тваринний світ. Найчастіше вона проявляється в рогатих тварин: баранів, кіз, антилоп (мал. 12). Вражає досконалістю й економічністю спіральна форма черепашок молюсків.

Мал. 12

Спіральна молекула ДНК є носієм коду, який керує хімією всього живого, а подвійна спіраль ДНК – один із найвідоміших наукових символів. Природа закрутила у спіралі велетенські зоряні світи – галактики. В одній із них знаходиться і наша Земля...

„ЛАБОРАТОРІЯ „КОЛОСКА”

ДОДЕКАЕДРИ В СУЦІЛЬНОМУ СЕРЕДОВИЩІ

Що тобі знадобиться

Кілька десятків (що більше, то краще) пластилинових кульок діаметром 5–10 мм, олівець, борошно або дитяча присипка, поліетиленовий пакет.

Що ти робиш

Щоб виготовити однакові кульки, розкачай шматок пластиліну в тонку ковбаску, намотай спіраллю на олівець і розріж. Із півкілець скачай кульки. Обвалюй їх у борошні або дитячій присипці. Засип кульки у поліетиленовий пакет. Тепер їх треба піддати всебічному стисканню. Найкраще було б за допомогою вакуумної помпи відкачати повітря, щоб під дією атмосферного тиску кульки стиснулися. Або, якщо поблизу є глибокий ставок, опустити пакет на глибину 10 м. Такий шар води створить тиск в 1 атмосферу. Зрештою, ти можеш обережно стиснути пакет руками зі всіх сторін.

Що ти отримаєш

Після стискання акуратно розділи кульки. Якщо експеримент вдався, під впливом зовнішнього тиску кульки перетворяться у випуклі дванадцятигранники з п'ятикутними гранями. Цей простий дослід дає уявлення про те, що в суцільному середовищі, в тому числі у воді, існує поворотна симетрія 5-го порядку.

Світлана Білоус

Годівниця-карусель універсальна

Автоматичні годівниці для домашніх улюбленців – дуже важливі. Ви можете піти з дому на цілий день, поїхати на відпочинок на тиждень, а ваш чотирилапий друг або мовчазна красуня в акваріумі не залишаться голодними.

Годівниця, яку ми пропонуємо виготовити, нагадує карусель. На малюнку 1 показана схема її використання для годування рибок. Така годівниця може використовуватися і для автоматичної подачі їжі іншим тваринам, і навіть для автоматичного викидання чи подачі вантажів. Принцип її дії простий, а для виготовлення не треба спеціальних знань і дорогих матеріалів.

Вода витікає з циліндра 1 (посудини Маріотта*), внаслідок чого рівень води знижується. До тягарця 2 з пінопластом прив'язана нитка, протягнута через нерухомий блок 3 до рухомого диска 4. Диск 4 разом із закріпленими на ньому циліндрами-секціями без дна обертається на нерухомому диску 5. Обидва диски розміщені на спільній осі. Обертання відбувається завдяки опусканню тягарця 2. Рухомий диск 4 має отвір. Коли порція корму опиняється над отвором у нерухомому диску, їжа висипається.

На світлині (мал. 3) показано годівницю-карусель, яку сконструював майстер на всі руки, учень 8-го класу Запорізького технічного лицю Сашко Козлов. Нижній нерухомий диск він виготовив із гладенької пластикової кришки, в якій легко прорізати

Мал.1. Годівниця-карусель універсальна: 1 – циліндр-крапельниця (посудина Маріотта); 2 – тягарець, нитка від якого перекинута через нерухомий блок 3; 4 – рухомий диск, на якому розташовані циліндри з кормом; 5 – нерухомий диск із отвором для викидання корму, який одночасно є дном для циліндричних контейнерів із кормом

*Читай про посудину Маріотта у журналі „КОЛОСОК” № 1/2007.

отвір, а в якості верхнього використав компакт-диск. Відрізав денце від кришок із пластикових пляшок і отримав широкі кільця (циліндричні секції), які приклеїв на компакт-диск на рівних відстанях по колу (на мал. 2 їх три). Під кожним таким кільцем-секцією Сашко зробив у компакт-диску отвори так, щоб поверхня нижнього нерухомого диска стала „дном” кільця-циліндра. Якщо тепер усередину кільця-секції покласти корм (черв'ячка для риб, шматочок хліба, ковбаси, м'яса), то під час обертання верхнього диска кільце рухатиметься разом із кормом і, дійшовши до прорізу на нижньому диску, пересуне туди корм, який і випаде через цей проріз.

Мал. 2. Циліндричні секції, виготовлені з кришок

Крізь отвори в центрі обох дисків Сашко пропустив стрижень, а нижній диск міцно приклеїв до стрижня. Кінець стрижня, який вийшов назовні крізь верхній диск, Сашко накрив кришкою з пляшки і приклеїв її до верхнього диска.

Добре, якщо ви знайдете кришку, на бічній поверхні якої є заглиблення. Закріпіть нитку на бічній поверхні цієї кришки та намотайте її так, вкладаючи в заглиблення. Якщо потягнути за нитку, вона почне розмотуватись і змусить верхній диск обертатися, ковзаючи по поверхні нижнього диска.

У пристрою прилаштований блок від дитячого конструктора, а для регулювання натягу нитки до її кінця прикріплено тягарець із пінопластовим поплавком. Можна обійтися і без тягарця. Рух поплавка вниз і рівномірний натяг нитки можна забезпечити, помістивши поплавок усередину посудини Маріотта. При цьому регулювання швидкості витікання води здійснюється, як вам відомо з попередніх наших публікацій („КОЛОСОК” № 3/2010), пересуванням нижнього кінця трубки, що проходить крізь корок посудини Маріотта (в нашому випадку також і крізь середину розміщеного в посудині поплавка).

У цій годівниці можна регулювати частоту висипання корму двома способами: регулюючи частоту падіння крапель (натяг нитки і швидкість обертання диска), або засипаючи корм не в кожен секцію.

Годівницю-карусель можна застосовувати для годування будь-яких тварин, птахів, риб. Воду, яка збирається при падінні крапель, можна використати для того, щоб напоїти ваших улюбленців.

Мал. 3. Годівниця-карусель універсальна

Тетяна Суворова

Як прожити без тертя?

Цього ранку Сила Тертя прокинулася в піднесеному настрої. „Як приємно знати, що я всім потрібна, і люди не можуть без мене жити!”, – думала вона. Натхнення до роботи не покидало її весь день: вона відчищала сковорідки залізною щіточкою, притрушувала пісочком слизькі доріжки, малювала кольоровими олівцями, плела огорожі, ткала. Ввечері, змазуючи завіси на вхідних дверях, Сила Тертя ненароком підслухала розмову двох рум'яних хлопчаків, що поверталися додому з ковзанки.

– От якби не було тертя, – замріяно мовив один, – я міг би, не зупиняючись, проїхати всю нашу вулицю!

– А я, – підхопив другий, – розігнався б і проїхав до самісінької школи, не докладаючи зусиль!

– От нерозумна дівтора, – усміхнулася Сила Тертя, – не здогадується про мою важливість. Не звертатиму уваги на несправедливі дитячі докори. Вивчать фізику – все зрозуміють. – Аж раптом почула розмову дорослих, які виходили з гаража:

– Бісове тертя! Тільки-но поміняв гуму на колесах, а вже треба купувати нову! – обурювався поважний чоловік із сивою бородою.

– Нічого не вдієш, – помірковано відповів другий. – Тертя не шкодує ні коліс, ні доріг. Подивись, як черевики швидко зношуються, а ти хочеш, щоб колеса не стиралися!

У цей злощасний вечір, прислухавшись до розмов людей, Сила Тертя ще тричі почула звинувачення, що саме вона зіпсувала плівку відеокaset, п'ять скарг пролунали з приводу протертих шкарпеток, а дванадцять нарікань були пов'язані з дірками, що утворюються на сторінках щоденників при спробі стерти „двійку”. Це було вже занадто! Піднесений настрої шезнув, як сніг на сонечку.

– Мабуть, якщо я зовсім зникну, всі тільки зрадіють, – засмутилася Сила Тертя, збрала свої речі та вночі тихенько пішла з міста.

Уранці почали коїтися дивні речі. Мешканці не могли піднятися з ліжок, які ковзали по неймовірно слизькій підлозі, наче човники по воді. Одягнутися було надзвичайно важко: речі вислизали з рук і сповзали з тіла, нитки, якими були пришиті гудзики, вирівнювались і гудзики розсипалися по кімнаті, а всі вузлики миттєво розв'язувалися! На кухню вдалося дістатися щасливчикам, які здогадалися рухатися, відштовхуючись від важких предметів. При цьому предмети покидали свої місця і кружляли по кімнаті, зіштовхуючись і розлітаючись у різні боки. Але поспідати того ранку мало кому вдалося. Утримати сірник у руках і запалити його без тертя було неможливо! Ложки, виделки й тарілки вислизали з рук і дзвінко падали на

підлогу. Лише найспритніші зуміли вхопити їжу, засунувши голову в каструлю, наче фокусники в цирку.

На вулиці панувала дивна тиша: ніхто не вийшов з дому, а автобуси, тролейбуси й трамваї не виїхали в той день зі своїх стоянок, бо їхні колеса прокручувалися на місці, розбризкуючи багнюку.

Але нещастя городян на цьому не закінчилися. Над містом розпочався

метеоритний дощ, і все космічне сміття, яке раніше згорало, розігрівачись від тертя в атмосфері, тепер безперервно падало на Землю. Вулиці збезлюдніли, життя в місті завмерло.

Двоє друзів-школярів, які ще вчора мріяли про світ без тертя, докладаючи неймовірних зусиль, гортали сторінки підручника з фізики, намагаючись згадати усе про Її Величність Силу Тертя.

– Ось, знайшов! – вигукнув один. – Сила тертя виникає під час взаємного руху тіл, що дотикаються. Будь-які поверхні мають нерівності, це й зумовлює виникнення тертя.

– Читай скоріше далі, – квапив його товариш. – Може, ми зуміємо розібратися, чому вона щезла і знайдемо спосіб врятувати наше місто!

– Читаю, читаю! „Сила тертя ковзаня виникає під час руху одного тіла

по поверхні іншого і спрямована проти руху”. Так от чому предмети не зупиняються після того, як їх вивести зі стану спокою! Ось... читаю далі... „Сила тертя спокою виникає, коли ми намагаємося зрушити тіло з місця. Вона рівна за величиною зовнішній силі, яку ми прикладаємо...”

– Послухай, адже це означає, що жоден предмет не можна втримати в руках, а зрушити з місця найважчу шафу можна, не докладаючи жодних зусиль. Що ж нам робити?

– Давай переконаємо всіх, що користі від тертя більше, ніж шкоди. Наздоженемо Силу Тертя і вмовимо її повернутися...

Хлопці взяли аркуш паперу, розділили його навпіл, одну половинку назвали „Корисне тертя”, другу – „Шкідливе тертя”, і почали заповнювати табличку. Кількість записів у колонці „Корисне тертя” невпинно збільшувалась, і незабаром хлопці зрозуміли, як вони помилялися. Але наздоганяти втікачку хлопці навіть не намагалися. Без Сили Тертя не те що бігти, жодного кроку ступити не можна було. Вони взяли гучномовець і щосили прокричали в нього: „Шановна пані Сило Тертя, пробачте нас, ми дуже помилялися! Благаємо, поверніться назад, бо життя без вас неможливе!”

Як ви гадаєте, чи почула вона хлопців? Ну, звісно ж, почула, і, правду кажучи, з радістю повернулася, бо дуже вже звикла до свого міста, його мешканців, їхньої любові та поваги.

Ірина Пісулінська

ЗАСЛУЖЕНІ АРТИСТИ

Театр на залявині

У казках важко відрізнити правду від вигадок. Пригадуєте, як хитра лисичка, прикинувшись мертвою, викрала у чоловіка рибку з саней? Ви думаєте, що такого не може бути? І даремно!

Ми вже згадували про спосіб маскуванню, який використовують діти, граючи у хованки, – завмирання. Такі „ігри” до вподоби багатьом тваринам, бо рятують їм життя! Пташенята завмирають, відчувши небезпеку, щоб і похитування гілочки не видало місце схованки, а криптичне забарвлення¹ робить їх непомітними. Сьогодні ми поговоримо про поведінку віртуозів завмирання, яке рятує їх від смерті.

Смерть на сцені

Нічні комахи, уникаючи переслідування кажана, падають на землю, склавши крила, і ще деякий час, наче мертві, нерухомо лежать. Таке завмирання у комах називається танатозом (від грецького „танатос” – смерть). Танатоз у комах є рефлексним² пристосуванням і запідозрити комах у спробі обдурити переслідувача було б неправильним. Такий рефлекс рятує життя комахам і вводить в оману переслідувача, який реагує лише на рухому жертву. А от птахів та звірів можна вважати справжніми обманщиками, даруйте, „заслуженими артистами”. Багато тварин досконало володіють цим способом маскуванню. Вони не просто завмирають, а, падаючи на бочок чи спинку, вдають мертвих.

¹Криптичне забарвлення (від гр. *kryptós* – прихований) – схожість деяких тварин за кольором і малюнком із фоном, що робить їх непомітними для ворогів або для жертв.

²Рефлекс (буквально з лат. – „вигин”) – це відповідь організму на подразнення рецепторів (закінчень нервових волокон, які є відповідальними за сприйняття подразнень).

Майстер-клас „Як обдурити студента”

Колись давно ми, студенти-біологи, спостерігали за мишею-полівкою, яку схопила в руки одна смілива дівчина. Усе вказувало на те, що мишка втратила свідомість. Ми прослухали пальцем пульс мишеняти, поклали його на пеньок і почали спостерігати. Через кілька хвилин мишка відкрила очі, пересвідчилася, що вона в безпеці, перевернулася, стала на лапки і неквапливо рушила у схованку.

У пазурах хижака вигляд мертвої жертви присипляє увагу мисливця, і це дає можливість тваринці вибрати зручний момент для втечі. Ми не сумнівалися, що мишка справді втратила свідомість, але згодом, начитавшись книжок, запитували себе: „А чи не комедію розіграло перед нами мишеня?”. Випадки симулювання смерті, коли здається, що тварини втрачають свідомість або впадають у стан транс, описані багатьма природодослідниками. Помічено, що коли минає небезпека, голуби виходять із цього стану гуртом, як по команді. Учені досліджували роботу мозку тварин (опосумів) у стані вдаваної непритомності, уві сні та у робочому стані. З'ясувалося, що біоструми у корі великого мозку в першому випадку активніші, ніж у звичайному робочому стані. Це вказує на те, що у стані вдаваної непритомності тварина міркує, як поводитися далі.

Останній акт?

Звання „заслужених артистів-трагіків” слід присудити опосуму та свиноносії змії (*Heterodon nasicus*). В опосума і рот відкритий, як у мертвого, і язичок випадає, і очки мутніють. Свиноноса змія й опосум навіть трупний запах симулюють! Хижак обнюхує здобич, яка пахне гниллю, і йде геть від зіпсованої їжі. Люди теж потрапляють на вудочку таких артистів. Викинувши з курника злодюжку-опосума, роздратований господар бачить, як „мрець”, скочивши на ноги, чимдуж тікає. Отже, це був не останній акт, вистава не завершена, і сцену власної смерті можна буде ще не раз розіграти перед простаком.

Життя – театр. І тварин ніхто з театральної трупі не виключав!

Марина Яремийчук

СПОВІДЬ ПАРАЗИТА

Я – Свинячий Ціп'як. Ніхто нас не любить, усі обзивають паразитами. А хіба наше життя легке? Дехто називає мене Ціп'яком Озброєним. А яка там зброя? Маю лише чотири присоски та хоботок із гачками. Будучи личинкою*, я самотньо лежав на траві, нікому не заважав. Разом із травою мене з'їла Свиня! Добре, що моя оболонка щільна, і я не загинув. Потрапивши у тіло Свині, я мандрував її кровоносною системою, аж поки не застряг у м'язах. Свиню зарізали, м'ясо просмажили. Ох і гаряче було на сковороді, я замало не згорів! Але Господиня зарано зняла печеню з вогню, м'ясо погано просмажилось, і мене знову з'їли! Тут я вже не витримав: вивернув у кишечнику Людини свою голівку, виставив усі гачки, причепився до стінки, почав живитися й рости.

Нарешті моє життя приносило мені задоволення. Не треба було рухатися, шукати їжу, перетравлювати її, оскільки зуби і травні соки Людини все робили за мене. Я вбирав поживні речовини всією поверхнею тіла, і виріс у довжину аж на кілька метрів! Це були найкращі п'ять років мого життя.

*Личинка – одна з перших стадій розвитку живого організму (черв'яків, комах, земноводних), що передує стадії лялечки.

Та знову халепа! Мій Хазяїн втратив апетит, зблід, поскаржився Лікареві на слабкість, запаморочення, головний біль та біль у кишечнику. Той запропонував здати аналізи і випити ліки. Людині – ліки, а мені – отрута. На цьому моє щасливе життя закінчилось. Але перед смертю я встиг відкласти мільйони яєць. Отже, якщо Людина не буде дотримуватися правил приготування їжі, то й моїм діткам вдасться добре пожити.

КЛУБ ДОПУТЛИВИХ ЗЕРНЯТ

1. Яких правил необхідно дотримуватися, щоб не заразитися червами-паразитами?

- А. Перед вживанням їжі мити руки.
- Б. Провітрювати приміщення.
- В. Добре проварювати та просмажувати м'ясо.
- Г. Чистити зуби два рази на день.
- Д. Спати не менше 8 годин на добу.

2. Які пристосування мають паразитичні черви для життя в організмі хазяїна?

- А. Хвіст. Б. Язик. В. Зуби. Г. Щупальця. Д. Присоски.

3. Черв'яка свинячого ціп'яка називають ще ціп'яком озброєним. Він паразитує у кишечнику людини, викликаючи слабкість, запаморочення, втрату апетиту. Тривалість життя паразита може становити понад 10 років. Цього паразита називають озброєним, бо він має...

- А. Шипи.
- Б. Гачечки.
- В. Голки.
- Г. Зуби.
- Д. Щупальця.

ПАТЕНТИ ПРИРОДИ

ВІТРЯК

За допомогою швидкісної кінозйомки вдалося встановити, що крила метелика здійснюють у польоті не просто махальні рухи, але ще хвилеподібно вигинаються так, що вершина крила описує „вісімку“. Якщо приладнати до вітряка рухомі лопаті у формі крилець, які здійснюють вісімкаподібні рухи, вітряк працюватиме при найтихішому вітрі.

ПАРАШУТ

Із авторського свідоцтва № 41356: „Відомо, що кинуті насінини клена вирівнюються і здійснюють обертальні рухи. На цій властивості кленового насіння базується принцип дії парашута. Запропонований парашут виконаний у вигляді лопаті, доповненої коробочкою, призначеною для розміщення вантажу“.

КОРАБЕЛЬ-РИБА

„Корпуси кораблів можна покривати штучною речовиною, яка зменшуватиме тертя корпусу об воду (у риб такою речовиною є слиз, який вкриває їхнє тіло). Тоді кораблі борознитимуть моря з меншими затратами енергії“. Винахідник – А. Пресняков.

ПЕРИСКОП

Ще одна цікава риба – періофтальмус – живе на узбережжях Азії, Африки та Полінезії. Очі у неї, наче перископ: ховаючись під водою або в болоті, вона виставляє їх із води і вистежує здобич.

ДВОЧОКУСНІ ОКУЛЯРИ

Існує дуже цікава риба – „чотириока“. Вона водиться на мілководді та видивляється здобич на поверхні води. Справа у тому, що рогівка і кришталік в її оці розділені навпіл горизонтальною перегородкою. Верхня частина ока завдяки лінзоподібному кришталіку бачить у повітрі та є далекозорою, а нижня частина ока – близорука. Сітківка у кожного ока одна для обох частин оптичного апарата. Очі чотириокої риби подібні на окуляри далекозорої людини, скло яких складається з двох половинок різної кривизни: верхня – для розглядання далеких предметів, а нижня – для ближніх.

СТІЛЬНИКОВИЙ ТЕЛЕФОН

Усім нам знайомий „засіб зв'язку“ – наш власний голос. Вуха – також частина цієї „системи зв'язку“. У вусі звук перетворюється на електричні імпульси, які надходять у мозок. Там ця інформація обробляється, завдяки чому ми можемо впізнавати людей за тембром їхнього голосу. Крім того, звук досягає одного вуха на мільйонні частки секунди швидше, ніж другого. Уловлюючи цю різницю, мозок точно визначає, звідки надходить звук. Такі особливості слухової сенсорної системи дозволяють нам чути конкретну людину, навіть якщо говорить одразу кілька людей.

Тож надскладний безпроводний зв'язок, до того ж із „автовизначником номера“, уже існував задовго до винайдення стільникового телефону!

Сергій Вольвач

ТУНГУСЬКИЙ ФЕНОМЕН

Понад 100 років тому в районі річки Підкам'яна Тунгуска в Сибіру (Росія) відбулася космічна катастрофа, масштабам якої позаздрили б режисери фантастичних фільмів. Широкому загалу вона відома як загадка Тунгуського метеорита.

Що трапилося?

30 червня 1908 року Земля зіткнулася з космічним тілом, політ якого завершився гігантським вибухом у 65-ти кілометрах на північний захід від населеного пункту Ванавара, розташованого на річці Підкам'яна Тунгуска. Унаслідок вибуху виникли пожежі, які знищили приблизно 2 200 квадратних кілометрів тайги. Щоб зрозуміти масштаби катастрофи, уявіть собі гігантський прямокутник зі сторонами 45 та 50 км або територію Люксембургу...

Загадкове явище помітили не лише очевидці, що перебували неподалік. У багатьох точках земної кулі відбувся збій у роботі метеорологічних приладів. Найбільші метеостанції світу зафіксували потужну повітряну хвилю, яка двічі обійшла Землю. Сейсмографи однієї з найкращих на той час Іркутської обсерваторії зареєстрували дивний поверхневий землетрус. За розрахун-

ками директора обсерваторії А. В. Вознесенського він відбувся 30 червня 1908 року о 7 годині 15 хвилин ранку за місцевим часом на відстані 900 км північніше Іркутська в басейні річки Підкам'яна Тунгуска. Характер землетрусу був настільки нетиповим, що Вознесенський не наважився опублікувати свої дослідження.

Напередодні катастрофи

Із 20-х чисел червня 1908 року і майже до кінця липня на великій території від Єнісею до берегів Атлантичного океану спостерігалися аномальні атмосферні явища: надзвичайно яскраві зорі, підсилене світіння неба, масовий розвиток сріблястих хмар. У ніч із 30 червня на 1 липня на значній території Росії та Західної Європи практично не було ночі. Вечірня зоря тривала майже до ранку, і північна частина неба залишалась освітленою.

За відсутності радіо, телебачення, Інтернету така непересічна подія залишилася непоміченою, за винятком кількох публікацій у сибірських газетах і журналах. Більшість учених висловили гіпотезу про те, що Земля пройшла крізь хмару космічного пилу, а данійський астроном Торвальд Кооль висловив припущення про падіння на Землю дуже великого метеорита.

Перші дослідження

Минуло чимало часу, перш ніж вдалося встановити зв'язок між загадковими атмосферними явищами та феноменом, що спостерігався 30 червня у центральній частині Сибіру. Перша експедиція (вересень 1921 – квітень 1922) в район імовірного падіння метеорита під керівництвом співробітника Мінералогічного музею Академії наук Леоніда Олексійовича Кулика встановила приблизне місце катастрофи. Друга, ретельніше підготовлена, експедиція відбулася 1927 року за сприяння академіка В. І. Вернадського. Масштаби катастрофи в епіцентрі вразили членів експедиції: зруйнована потужним вибухом і пожежами тайга, зламані, наче сірники, стовбури тридцятиметрових дерев. У центрі грандіозного вивалу лісу дослідники виявили ідеально кругле озеро та вирішили, що це і є місце падіння метеорита. Упродовж тривалого часу панувала гіпотеза про падіння на Землю залізного чи залізо-кам'яного метеорита.

Наступна експедиція на чолі з Куликом прибула на місце катастрофи 1928 року. Вчені дослідили котловину на дні озера, пробурили дно, проаналізували проби ґрунту на наявність магнітної речовини – і нічого не знайшли. Ро-

Л. О. Кулик

боти з дослідження місця падіння Тунгуського метеорита надовго припинилися. Лише в 1937–1938 роках за сприяння академіка О.Ю. Шмідта вдалося провести аерофотозйомку невеликої території з радіальним вивалом лісу.

Улітку 1939 року невтомний Кулик знову продовжив пошук метеоритної речовини у південному напрямі, але безуспішно. В 1941 році розпочалася Велика Вітчизняна війна, Л.О. Кулик пішов добровольцем на фронт, потрапив у полон, захворів тифом і навесні 1942 року його не стало.

трапив у полон, захворів тифом і навесні 1942 року його не стало.

Зоряні прибульці?

У 1946 році журнал „Вогник” опублікував невелике оповідання „Вибух”, у якому відомий письменник-фантаст Олександр Казанцев змалював катастрофу космічного корабля із зоряними прибульцями на борту. Оповідання „розбудило” науковців, і до місця катастрофи вирушило кілька десятків експедицій, фінансованих державою й організованих ентузіастами. Вчені провели спектральний аналіз проб ґрунту, доставлених першими експедиціями Кулика, проаналізували балістичні характеристики руху космічного тіла, змодельували його рух, руйнування та вибух із використанням електронних обчислювальних засобів.

Унаслідок прискіпливих досліджень учені з’ясували: кратер у районі умовного падіння метеорита відсутній; метеоритного заліза не знайдено; проби на радіоактивність не дали жодних результатів. Але в районі епіцентру вивалу в пробах ґрунту виявлені магнетитові та силікатні кульки розміром приблизно 80 мікронів*, які утворюються в результаті спікання речовини при високих температурах (як це відбувається при проходженні метеорита крізь атмосферу).

Укотре аналізуючи архівні свідчення очевидців катастрофи, науковці встановили, що небесний об’єкт, який увірвався в земну атмосферу, рухався по криволінійній траєкторії зі швидкістю приблизно 30–40 км/с під кутом 30° до горизонту. Вибух відбувся на висоті 5–6 км над поверхнею Землі в зоні стародавнього вулкану. Він супроводжувався інтенсивним світловим та тепловим випромінюванням, громоподібними звуковими ефектами. Руйнування тайги на великій території спричинила потужна ударна хвиля.

*1 мікрон = 0,000001 м.

Що це було?

Достовірної відповіді на це запитання немає. Що далі від нас момент катастрофи, то більше незрозумілого та суперечливого стає в подіях 30 червня 1908 року. Вже є понад 70 гіпотез стосовно причин тунгуської катастрофи. Кожна з них має право на існування й певну достовірність. Згідно кометної гіпотези академіка В. Г. Фесенкова, яка панувала упродовж тривалого часу, Земля зіткнулася з фрагментом комети Енке. Такої ж точки зору після невдалих спроб знайти залишки метеорита дотримувався Л. О. Кулик.

Проте розрахунки та моделювання ситуації в останні роки свідчать, що голова комети не могла так глибоко зануритися в атмосферу і зруйнуватися б на висоті приблизно 30 км. Найімовірніше, Земля зіткнулася з кам’яним метеоритом циліндричної форми завдовжки приблизно 300 м і діаметром до 50 м. Пролітаючи крізь іонізовані шари земної атмосфери, метеорит набув великого електричного заряду. Під дією потоків повітря асиметричне тіло метеорита отримало повздовжнє обертання, і це є одним із факторів, що зумовили його криволінійний рух. Вплив із боку магнітного поля Землі ускладнив рух зарядженого тіла, яке швидко рухалося, і призвів до поверхневого землетрусу вздовж усієї траєкторії. На висоті 5 км (поблизу стародавнього палеовулкану) напруженість електричного поля набула критичного значення, і відбувся пробій атмосфери у вигляді потужної блискавки. Це стало каталізатором вибухового процесу, космічне тіло зруйнувалося, а повітряні потоки розсіяли його речовину по всій планеті.

Зараз, сто років потому, ніхто досі не знає, чому одні дерева від вибуху повалилися, а інші, в епіцентрі, на диво встояли, треті – отримали опіки правильної форми. І чому ліс у районі катастрофи росте надзвичайно швидко, причому не тільки молодняк, але і 200–300-річні дерева, що випадково уцілило після вибуху. І головне, що викликало вибух потужністю 500–2 000 Хіросим.

Ерік Хог

СКІЛЬКИ РОКІВ ВСЕСВІТУ? (за найбільш авторитетними свідченнями)

Ми вивчатимемо світ, у якому живемо, і весь Всесвіт доти, доки житимемо. Факти, наведені у цій статті, є такими ж достовірними, як і те, що Земля має сферичну форму й обертається навколо Сонця...

Створення Світу

У різних релігій своє ставлення до створення Світу і своє трактування Біблії. Згідно тверджень іудейської віри, світ було створено 7 жовтня 3761 року до Різдва Христового (до н. е.), іудейський календар веде відлік часу саме від цієї дати. У Данії¹ 400 років тому початком світу вважався 3967 рік до н. е. у відповідності до обчислень, проведених Лонгомонтанусом². Цей час сотворіння Світу було встановлено шляхом обчислень віку осіб, які згадуються у Старому Завіті. Багато віруючих досі всерйоз сприймають цей вік Усесвіту – приблизно 6 000 років. Хоча геологи Копенгагенського університету ще 1866 року визначили, що вік Землі становить мільйони років.

¹Автор статті Ерік Хог – доктор філософії, професор Університету Копенгагена, Інститут Нільса Бора (Данія).

²Лонгомонтанус – асистент усесвітньо відомого астронома Тіхо Браге, якому король Христиан IV збудував у Копенгагені круглу вежу з астрономічною обсерваторією.

Мал. 1. Бог створив Сонце і Місяць 6 000 років тому. Цю картину написав Мікеланджело Буонаротті у Сікстинській капелі близько 1 500 року. На ній зображено Бога в момент створення рослинного світу на Третій день сотворіння, за день до створення Сонця і Місяця

Всесвіт почався від Великого Вибуху

Наукове бачення початку Світу опирається на знання. Всесвіт виник приблизно 14 мільярдів років тому. Ми нічого не знаємо про найперші моменти – від 0 до 10^{-42} секунди, тому що всі відомі фізичні закони не діють у таких екстремальних умовах. Але ми у своїх знаннях підійшли дуже близько до початку, коли Всесвіт був досить малим, мав дуже високу густину і температуру у багато мільярдів градусів. Після вибуху Всесвіт розширювався неймовірно швидко. Перші атомні ядра виникли тоді, коли Всесвіт мав вік декілька хвилин. Це сталося після того, як температура в процесі розширення Всесвіту знизилася до одного мільярда градусів.

А що було до Великого Вибуху?

Відомий британський фізик Стівен Хокінг запропонував ідею, яка зацікавила спеціалістів: „Час розпочався з Великого Вибуху. Запитання про те, що було до нього має не більше сенсу, ніж запитання про те, що знаходиться південніше від південного полюса Землі“. Не варто відкидати ідею видатного вченого, адже саме так поняття часу трактується у теорії відносності А. Ейнштейна (1905–1915). Ця теорія (разом із квантовою

механікою) досить точно описує рух планет у Сонячній системі й більшість екстремальних об'єктів у Всесвіті, зокрема, чорних дір.

.....Реліктове випромінювання.....

На мал. 2 показано ділянку неба з зорями навколо Крабоподібної туманності. Зорі у тисячу разів яскравіші за середовище навколо них. Випромінювання від зір та туманності долає шлях до нас упродовж сотень років. Ці зорі все ще продовжують там світити, й більшість із них буде випромінювати світло ще протягом мільярдів років.

Мал. 2. Зображення ділянки неба з зорями навколо Крабоподібної туманності. Газопилова туманність сформувалася внаслідок вибуху Наднової, яка була такою яскравою, що її було видно вдень. Це відзначили китайські астрономи 1054 року н. е.

Відмінність Всесвіту в його ранню епоху (мал. 3) від сучасної картини рачюча: Всесвіту лише 400 000 років, і зорі ще не народилися. У дуже гарячому газі раннього Всесвіту випромінювання швидко захоплювалося сусідніми протонами або електронами.

Астрономічні інструменти зафіксували випромінювання, коли температура Всесвіту становила близько 3 000 К. За цих умов у первинній плазмі вперше після Великого Вибуху об'єдналися електрони та протони й утворилися атоми водню.

Ранній гарячий Всесвіт містив приблизно 80 % водню та 20 % гелію³. Тепер нейтральний водневий газ уже не поглинав випромінювання, Всесвіт став прозорим. Випромінювання, яке утворилося,

³Згідно з сучасними уявленнями в перші три хвилини після Великого Вибуху синтезувалися легкі елементи: водень, гелій, літій та їхні ізотопи. Всі інші елементи синтезувалися значно пізніше, в надрах зір та в спалахах наднових зір.

продовжує розповсюджуватися й охолоджуватися донині. За допомогою спеціальних приймачів його можна спостерігати у мікрохвильовому діапазоні (подібно до того, на яке налаштовані побутові мікрохвильові печі). Це випромінювання отримало назву „космічне мікрохвильове фонове випромінювання”. У вітчизняній літературі частіше вживають термін „реліктове випромінювання”.

Існування реліктового випромінювання передбачили Р. Алфер і Р. Герман у 1940-х роках на основі теорії Великого Вибуху Дж. Гамова (уродженця Одеси, який переїхав до США за 12 років до того – Ред.) і на певний час було забуто науковцями. Ніхто з цих учених не отримав Нобелівської премії. У 1964 році Арно Пензіас та Роберт Вільсон зареєстрували теплове випромінювання раннього Всесвіту й отримали за це відкриття Нобелівську премію 1978 року. У 2006 році Джону Матеру і Джорджу Смуту було присуджено цю престижну премію за точні вимірювання властивостей реліктового випромінювання.

.....Із інтерв'ю Дж. Смута німецькій газеті.....

„Die Welt” ..

– Теорію Великого Вибуху визнає і Ватикан, а модель первинного вибуху розробив саме католицький священник Жорж-Анрі Леметр. Як ви це прокоментуєте?

– Ватикан вчився у Галілея. У них є власна обсерваторія та радники з космології. Нема нічого дивного, що первинний вибух розробив Леметр. Тому що у цьому випадку є початок і залишається місце для Творця. Чи зробив це Бог-творець? Відповідь не однозначна. Роздумуючи над тим, як і чому все розпочалося, ви неодмінно прийдете до думки: хтось повинен був створити початкові умови і запустити експеримент. Вважаю, що досить важко довести існування Бога, так само, як і заперечити його.

– А що було перед первинним вибухом?

– Без сумніву, не було ні людей, ні рослин, ні, скоріш за все, структурованого простір-часу. Можливо, простір і час уже існували комплексно, але в інших вимірах. Щось подібно до простору і часу було, але вони не мали напрямків.

Жорж-Анрі Леметр

.....Еволюція поглядів на вік Всесвіту.....

Зверніть увагу на таблицю, в якій наведено оцінки віку Всесвіту за різними авторитетними джерелами. Релігія та філософія оцінюють вік Світу в понад 2 000 років. Оцінки дуже відрізняються між собою (верхні рядки таблиці) та були отримані шляхом абстрактних міркувань.

Давні оцінки		
Біблія	Світ було створено 6 000 років тому.	
Індуїзм	Світові понад 300 000 мільярдів років.	
Аристотель	Світ є нескінченно старим.	
Сучасні оцінки (млрд років)		
Наша ера	Всесвіт	Земля
1900	Існував завжди	Понад 0,3
1925	Існував завжди	Понад 1,3
1950	1,8 (встановлено Е. Габблом) Молодший, ніж Земля???	2,6–4
1975	7,5–20	4,55
2000	10–20	4,56
2006	13–14	4,56

Відповідно до системи поглядів середньовічного філософа Аристотеля (384–322 роки до н. е.), світ є нескінченно старим, а всі події через великий проміжок часу повторюються. Новітні вимірювання дають оцінку віку Всесвіту 13,7 мільярдів років.

.....Батько сучасної науки.....

Природознавство опирається на вимірювання і математичне обґрунтування, а не на абстрактні гіпотези та міркування. Це стверджував ще Архімед (близько 287–212 років до н. е.), але в античні часи лише кілька учнів сприймали його погляди та методи. Архімед сформулював закон плавання і правило рівноваги важеля – закони природи, які не змінюються. Набагато важче йому було встановити закони вільного падіння і руху планет. Це намагався зробити Аристотель, але зазнав поразки. І лише 2 000 років по тому це вдалося зробити І. Ньютону. Система поглядів Архімеда знайшла своє відлуння у пізньому Середньовіччі у працях його відданого послідовника – Ніколаса Кусануса (1401–1464). Кусанус був одним із провідних теологів католицької церкви, шанував науки, багато часу приділяв математиці та фізиці. Від часів Відродження методи Архімеда (досліди та обрахунки) отримали таку повну та остаточну перемогу, що його сміливо можна назвати батьком сучасної науки.

.....Дослідження тривають!.....

На початку XIX століття науковці вважали Всесвіт статичним і нескінченно старим. На їхню думку, розміри Всесвіту такі, що випромінювання від найвіддаленіших зір іде до нас 30 тисяч років, а складався він лише з нашої Галактики – Молочного Шляху, з її зорями та туманностями. Уже в 1920-х роках було встановлено: ці туманності розташовані значно далі, ніж вважали раніше, і мають такі ж розміри, як наш Молочний

Шлях. Зараз їх називають галактиками. І наш Молочний Шлях також є галактикою. Кожна галактика складається з багатьох мільярдів зір.

У 1929 році Едвін Габбл відкрив, що всі галактики рухаються, і висловив гіпотезу, що такий рух можна пояснити розширенням Всесвіту. Габбл розрахував розширення й отримав вік Всесвіту: приблизно 2 млрд років. Виходило (див. таблицю), що Всесвіт молодший, ніж Земля! Астрономи зрозуміли, що вік Всесвіту занижений у десятки разів через помилки у визначенні відстаней до галактик. Були й інші помилки, які поступово усувалися наполегливою працею науковців зі створення нових астрономічних інструментів та розробки астрофізичних теорій.

Едвін Габбл

Сьогодні доведено, що вік Всесвіту становить приблизно 14 млрд років, і все розпочалося з Великого Вибуху. Це означає, що наш Всесвіт приблизно у мільйон разів більший, ніж це уявляли люди у 1900-х роках. Науковці вважають, що Всесвіт простягається набагато далі, ніж та його частина, яку ми можемо спостерігати. Але немає причин вважати, що він – нескінченний. Але про це – у наступному числі журналу „КОЛОСОК”.

Науково-популярний журнал Національної академії наук України та Головної астрономічної обсерваторії НАН України

ІНТЕЛЕКТУАЛЬНА УКРАЇНА

КНИГОМАНІЯ

29–30 квітня 2010 року у Львові в клубі „Міленіум” відбувся Турнір міст на кубок Всеукраїнського науково-популярного природничого журналу „КОЛОСОК”. У Турнірі взяли участь команди з Києва, Луцька, Івано-Франківська, Сімферополя та Львова. Змагання проходили у рамках фестивалю дитячого читання „Форум видавців – дітям-2010”. Від дружньої гри „Інтелектуальна Україна” найкращі читачі України отримали море задоволення!

Експерсія в Музей-аптеку

Найсильніша людина України дає автографи

Театр мініатюр

Вболіваю за своїх!

Команда з Києва обговорює запитання

Василь Вірастюк презентує книгу Марії Морозенко „Іван Сірко великий характерник”

Прогулянка містом на Чудо-поїзді

У Шевченківському гаю

Кулькопад

Великий кубок

Учасники Всеукраїнського конкурсу дитячого читання „Найкращий читач України 2009–2010”

Львівська академічна гімназія – абсолютні переможці змагань

Дарія Біда

ЛЮДИНА КРАЩЕ, НІЖ КОМП'ЮТЕР...

У наш час комп'ютер поєднує різноманітні засоби комунікації. Електронні листи миттєво знаходять твого друга, за допомогою програми ICQ або чату ти можеш спілкуватися „в онлайні” відразу з кількома товаришами. Комп'ютер може стати помічником у твоєму навчанні, адже різноманітні підручники, посібники, книжки існують ще і в електронному вигляді. Комп'ютер – чудовий засіб для прослуховування музики та перегляду фільмів, потужний ігровий центр.

Комп'ютерні технології заповнили всі галузі людської діяльності, комп'ютерна інтернет-павутина оповила Землю. Думаєш, нас колись поневолять „Скайнет” чи арештує Робокон? Навряд, адже багато чого комп'ютер робити, мабуть, ніколи не навчиться. Пропонуємо перелік речей, які людина робить краще, ніж комп'ютер. І пояснення чому це так!

1. Керує в нештатній ситуації. Сучасні автопілоти – недосконалі прилади. Після катастрофи літака, яка сталася через помилку системи, її довелось доопрацювати. Тепер пілот може в будь-який момент перемикається на ручне керування.

2. Спілкується з людьми. Тест Тюрінга передбачає, що експерти, спілкуючись із кількома співбесідниками за допомогою комп'ютера, визначають, хто з них є людиною, а хто – ні. Поки що пройти це випробування не вдалося жодній програмі.

3. Розпізнає брехню. Прихильники детективів чули про поліграф – прилад, який нібито відрізняє правду від брехні. Проте наукові дослідження довели, що людина може обманути детектор брехні.

4. Розпізнає випадкові зображення. Розпізнавання облич у кадрі успішно спрацьовує у 99 % випадків, але будь-яку „зайву” деталь (наприклад, яблуко) програма не розпізнає.

5. Мислить. Науковці „скопіюють” людський мозок не раніше першої половини 2020-х років, стверджує Генрі Маркхам,

керівник проекту Blue Brain, спрямованого на створення штучного інтелекту.

6. Блефує. У 2008 році програма Polaris, граючи в покер проти шести людей, перемогла у трьох партіях, програла у двох і одну завершила в нічию. Та це був найпростіший різновид покеру, в якому не можна блефувати!

7. Відчуває та проявляє емоції. Найбільше досягнення у цьому напрямку демонструє проект Kismet. Проте навіть цей робот лише імітує почуття, а не діє інстинктивно.

8. Діє самостійно. Робот Adam провів серію експериментів із генами дріжджових бактерій і навіть проаналізував результати досліджень. Та це дослідження не було самостійним.

9. Творить. Є програми (наприклад, Impro-Visor), здатні самостійно створювати музичні твори. Однак вони використовують базу даних, створену людиною.

10. Жартує. Щоб знайти улюблену комедію, достатньо ввести у пошукову систему жарт, який запам'ятався з фільму. Однак жодна програма не здатна визначити, наскільки він дотепний.

СПЕРЕЧАЛКИ

Чи користуєшся ти електронними книжками? Як ти думаєш, чи витіснить електронна книжка друковану? Чому? Вислови свою думку з цього приводу в короткому творі-есе і надішли нам, вказавши свою адресу. Найкращі есе будуть відзначені електронною версією журналів „КОЛОСОК” за 2006–2009 роки.

Школа Чарівної Пляшки

Артур Мерлін

Чари-бари

Давай виготовимо Чарівну Пляшку, і ти отримаєш чудову маленьку наукову лабораторію! Попроси тата відрізати верхню лійкоподібну частину пластикової пляшки. Тепер у тебе є дві частини Чарівної Пляшки. Для одних досліджень ти будеш використовувати всю Чарівну Пляшку, для інших – тільки її складові. Ми запропонуємо тобі такі досліді, в яких використовуються й ціла (герметична) Чарівна Пляшка. Ти зможеш побачити все, що відбувається всередині неї.

Чарівна Пляшка-1

Чарівна Пляшка-2

Батьки

Чарівна Пляшка – лише вершина айсберга. Будь уважним і допитливим, без упину став запитання собі, батькам, друзям. Можливо, саме Чарівна Пляшка допоможе тобі знайти відповідь на них.

Домовлялки

Виконання дослідів принесе тобі багато задоволення. Щоб здобути навички дослідника, треба виконувати такі правила.

- Читай і дотримуйся інструкцій. Якщо дослід не вдається, можливо, ти щось робиш не так. Прочитай інструкцію ще раз та повтори спробу.
- Не користуйся сірниками, нагрівальними приладами, гострими предметами й отруйними речовинами без дозволу чи допомоги дорослих.
- Якщо ти не впевнений, чи безпечно проводити дослід у приміщенні, запитай поради у батьків.
- Використовуй лише ті матеріали, які ми пропонуємо, інакше дослід може не вдатись, або ще гірше – ти можеш зашкодити собі.
- Пам'ятай, що маєш справу з серйозними речами, хоч все це і схоже на гру. Не бався рідинами і розчинами, а тим більше не пий їх.
- Ти отримаєш задоволення, якщо виконуватимеш досліді обережно. Ну що? У тебе з'явився дослідницький азарт? Тоді зроби це!

Загадкові молекули

Рухаються чи ні?

Молекули рухаються чи залишаються нерухомими?

Що тобі потрібно?

- Чарівна Пляшка з відрізаною верхньою частиною.
- Вода.
- Харчовий барвник, декілька кристалів марганцівки.

Що ти робиш?

1. Наповни Чарівну Пляшку водою на дві третини.

2. Додай 6–7 краплин харчового барвника. Спостерігай, як він повільно опускається на дно, залишаючи химерні розводи.
3. Залиш Пляшку у спокої на кілька годин.
4. Подивися на свою Пляшку. Як виглядає вода?
5. Повтори дослід, використавши замість барвника кристали марганцівки.

Що відбувається?

Усі тіла складаються з молекул. Але ми їх не бачимо. Молекули постійно рухаються. Вони відскакують, вдаряючись одна об одну. Тому згодом барвник рівномірно розподілиться по всій Пляшці.

Процес, у якому молекули міняються місцями, а різні речовини при цьому самовільно змішуються, називається дифузією. Це явище можна спостерігати в рідинах, твердих тілах і газах. Дифузія у повітрі, наприклад, призводить до того, що запах квітів розповсюджується по всій кімнаті.

Паперове диво

А як щодо паперу, який виходить сухим із води?

Що тобі потрібно?

- Зім'ятий папірець.
- Чарівна Пляшка з відрізаною верхньою частиною.
- Відро або велика миска, наповнена водою наполовину.

Що ти робиш?

1. Закріпи папір на дні Пляшки за допомогою скотчу. Переконайся, що він не випаде, коли ти перевернеш Пляшку.
2. Переверни Пляшку догори дном і опусти її у відро з водою. Слідкуй за тим, щоб Пляшка рухалася вертикально вниз і не нахилий її!
3. Повільно підними Пляшку і вийми її з води.
4. Дістань сухий папір.

Що відбувається?

Коли ти опускаєш Пляшку, пружне повітря тисне на воду і не впускає її в Пляшку. Повітря у Пляшці захищає папір, і він залишається сухим.

Лавова лампа

Чому деякі рідини, наприклад, олія, не змішуються з водою?

Що тобі потрібно?

- Ціла Чарівна Пляшка (переконайся, що кришечка щільно закручується!).
- Рослинна олія.
- Харчовий барвник.
- Вода.

Що ти робиш?

1. Наповни Пляшку на третину рослинною олією.
2. Додай кілька крапель харчового барвника.
3. Над умивальником обережно (частина води може вилитися) заповни Пляшку водою.
4. Закрути корок. Почекай, доки олія та вода у Пляшці розділяться.
5. Повільно похитай Пляшку туди-сюди і спостерігай хвилеподібні рухи рідин.

Що відбувається?

Вода важча за олію. Це змушує її опускатися вниз, на дно Пляшки, у той час як олія піднімається вгору. Ти, напевно, бачив декоративний світильник, наповнений прозорою рідиною і воском? Лампочка знизу підігріває вміст світильника, при цьому відбувається лавиноподібне переміщення воску в рідині.

„Неправильне” додавання

Чи завжди $50+50=100$?

Що тобі потрібно?

- Дві паперові смужки.
- Вузька Чарівна Пляшечка з відрізним верхом.
- Вода.
- Етиловий спирт (спирт є отруйним, тому використовуй його лише в присутності дорослих).
- Лінійка.
- Домашній мірний циліндр або маленька скляночка.

Що ти робиш?

1. Закріпи вертикально дві смужки паперу на зовнішній поверхні пляшки.
2. Відміряй дві порції, наприклад, $50+50=100$ мл (або дві маленькі скляночки) води і вли в Пляшку.

3. Познач на смужці рівень води цифрою 1.
4. Вилий воду з Пляшки.
5. Влий 50 мл (або одну скляночку) води у Пляшку.
6. Влий 50 мл (або одну скляночку) етилового спирту у Пляшку.
7. Познач новий рівень на сусідній смужці цифрою 2.
8. Переконайся, що позначені цифрами 1 і 2 рівні не збігаються. Чому так? Адже ти в обох випадках наливав однакові об'єми рідин.

Що відбувається?

Між молекулами води є багато вільного місця. Молекули спирту прослизують, наче пісок у щілини між скелями, і заповнюють проміжки між молекулами води. Відмічені на смужці рівні не збігаються, бо молекулам спирту і води вдалось „упакуватися” щільніше! Що вужча пляшка, то вдалішим буде дослід.

Загадка води

Чи можеш ти змусити воду рости?

Що тобі потрібно?

- Пластиковая пляшка з кришкою, на якій можна робити позначки. Не виконуй цей дослід зі скляною пляшкою!
- Вода.
- Маркер.
- Холодильник (морозильна камера).

Що ти робиш?

1. Наповни пляшку водою з-під крана на $\frac{3}{4}$ і закрути кришку.
2. Зроби позначку рівня води в пляшці.
3. Поклади пляшку з водою в холодильник (морозильну камеру). Переконайся, що вода не протікає з-під кришки.
4. Перевір рівень води наступного дня.

Що відбувається?

Чому води стало більше? На Землі є три стани речовини: рідкий, твердий та газоподібний. При переході від одного стану до іншого змінюється розташування молекул, відстані між ними. Ти змусив воду „вирости”. Це тому, що в процесі тверднення води зменшується щільність розташування молекул. У цьому полягає одна з особливостей води. Майже всі речовини поведуть себе навпаки – при охолодженні зменшуються в об'ємі внаслідок щільнішого розташування молекул.

На наступних уроках у Школі Чарівної Пляшки ти надмеш кульку по-науковому, змусиш пляшку хроніти, довідаєшся, чому плаває лід, виготовиш кольорове шоу, створиш загадкову речовину.

Том Тит

ЇЛУКОВІ ЗЛБЛВІ, ЯКІМ ПОНАД 100 РОКІВ

Яйце слухняне і неслухняне

Що знадобиться: 2 яйця, голка, гіпс, пісок, шматочки свинцю, віск.

Що робимо

З обох кінців проткніть яйце голкою і крізь дірочку видаліть його вміст. Коли шкаралупа висохне, заповніть її на четвертину дрібним піском і обережно заліпіть отвори гіпсом.

Таке яйце буде стояти у будь-якому положенні (вертикально чи під кутом): на рукоятці ножа, на краю графина. Для цього достатньо потрусити його в тому положенні, яке воно повинно зайняти на підставці. Пісок займе потрібне положення, і яйце зберігатиме стійку рівновагу.

Візьміть іншу шкаралупу, покладіть у неї шматочки свинцю і воску. Поставте яйце на гострий кінець і нагрійте його, щоб віск розплавився. Коли віск застигне, він щільно прилипне до шкаралупи й утримуватиме шматочки свинцю. Таке неслухняне яйце „відмовиться” лежати: як ви його не вкладайте, воно вставатиме.

Що отримаємо

„Слухняне” яйце стоятиме у будь-якому положенні, а неслухняне – лише вертикально.

Терези

Що знадобиться: довга мотузка, 2 цвяхи, 3 аркуші картону.

Що робимо

Прибийте до полиці чи дошки столу два цвяхи на відстані 1 м, прив'яжіть до них мотузку. Середину мотузки позначте вузлом.

До мотузки підвісьте виготовлені з картону дві чаші терезів (на чотирьох мотузочках кожну), так, щоб вони знаходилися по обидва боки вузла на відстані 25 см від нього. Навпроти вузла прикріпіть шматок картону з намальованою стрілкою. Стрілка має вказувати на положення вузла, коли терези перебувають у стані спокою.

Ці терези доволі чутливі та придатні для домашнього використання. Тим паче – для гри в магазин!

Що отримаємо

Чутливі терези, придатні для домашнього використання.

Римські терези

Що знадобиться: ополоник, шумівка, 2 цвяхи, корок, виделка, скляна пляшка.

Що робимо

На римських терезах можна зважувати без різноважок за допомогою двох ополоників або ополоника і шумівки. Ополоник буде одночасно і коромислом, і чашею терезів, а рухомою „гирею” – шумівка. Коромисло спирається на зубчики виделки, які спираються на голівки двох цвяхів, встромлених у корок, яким закрита пляшка. Другий кінець виделки вставлений у гачок ополоника і закріплений у ньому за допомогою корка.

Пересувайте шумівку вздовж ополоника, доки коромисло займе горизонтальне положення, а терези зрівноважаться. Щоб зафіксувати стан рівноваги, на стіні проведіть горизонтальну лінію. Не забудьте нанести на коромисло поділки. Позначте стан рівноваги порожніх терезів рисочкою та (цифрою 0) на коромислі. Потім урівноважте тягарці у 100, 200, 300 і т. ін. грамів* і відмітьте положення шумівки у кожному випадку рисочками і цифрами. Таким чином, отримаємо доволі точні терези для кухні.

Що отримаємо

Терези, на яких можна зважувати без різноважок.

*Від редакції. У якості важок можна використати воду: 100 мл води має масу 100 г.

ДОСЛІДИ З БОРОДОЮ

Олена Князева

ПОПЕРЕДЖЕНИЙ – ОЗБРОЄНИЙ!

Туберкульоз: історична довідка

Симптоми цієї хвороби описані ще в давніх арабських, китайських, індійських медичних трактатах. Грецьке слово „фтизіс“ має значення „харкати кров'ю“ і „сохнути, швидко втрачаючи вагу“. Тому сучасного лікаря, який лікує туберкульоз, називають фтизіатром, а саму хворобу раніше називали сухоти. У Середні віки туберкульоз був однією з головних причин смертності. Він швидко розповсюджується в умовах голоду, бідності, перенаселення.

Інфекційну природу захворювання довів 1882 року німецький мікробіолог Роберт Кох. За дослідження і відкриття, що стосуються лікування туберкульозу, Р. Кох 1905 року відзначений Нобелівською премією з фізіології та медицини. З відкриттям Роберта Коха розпочалась ера боротьби з туберкульозом: з'явилися вакцини, почали робити щеплення, застосовувати антибіотики*, створювати спеціалізовані лікувальні заклади. Захворюваність і смертність від туберкульозу зменшилися ще й тому, що люди почали дотримуватися заходів безпеки, покращився рівень їхнього життя.

Не дивлячись на сторіччя боротьби з туберкульозом, хвороба не здається: використання антибіотиків і не доведене до кінця лікування спричинили появу нової форми туберкульозу, стійкої до хімічних препаратів.

*Детальніше про історію винайдення антибіотиків читай у журналі „КОЛОСОК“ № 3/2010.

Із 1995 року в Україні зареєстрована і триває епідемія туберкульозу: кожного року ця хвороба вражає приблизно 40 тисяч людей.

Туберкульоз: медична довідка

Мікобактерії можуть вразити і зруйнувати будь-який орган людського організму. Найчастіше, першою зупинкою палички Коха є легені. Там бактерії створюють вогнище запалення, повільно розмножуються і руйнують легеневу тканину утворюючи порожнини – каверни. У них накопичується кров'яний секрет, який хворий вихаркує з кашлем. Паличка Коха передається від людини до людини повітряно-крапельним шляхом. Туберкульоз – виліковний, якщо його виявити вчасно. Лікування є довготривалим і дуже дорогим.

Мікобактерія: мікробіологічний портрет

Збудником туберкульозу є мікобактерія (*Micobacterium tuberculosis*), яка займає проміжне положення між грибами і бактеріями („мікос“ – гриб). За формою мікобактерія нагадує паличку, тому її ще називають паличкою Коха.

Вкрита особливою капсулою, мікобактерія нечутлива до звичайних антибіотиків, високих і низьких температур, здатна вижити всередині клітин імунної системи людини (макрофагів). Останні відповідають за знищення бактерій! Мікобактерія, яку виділили з мумії віком понад 2 000 років, ожила і розмножувалась на поживному середовищі в лабораторії Єгипту.

Чому хворіють не всі?

Паличка Коха знаходиться практично всюди: у повітрі, в пилюці, у молоці й м'ясі хворих тварин. Однак захворювання на туберкульоз вона викликає не у всіх. Мікобактерія любить оселятися у легенях людей з ослабленим імунітетом. Знижує імунітет багато факторів, серед яких найнебезпечнішим є тютюнокуріння.

Курці частіше хворіють на туберкульоз. І тут справа не тільки в імунітеті. Легені складаються з маленьких міхурців – альвеол. Усередині альвеол є слиз, який знешкоджує мікроорганізми, зволожує повітря, підтримує форму альвеоли. З тютюновим димом до альвеол потрапляють дьоготь, смола, зола. Така альвеола – жадане пристанище для мікобактерії! Ти читав на плакатах заклик „Не пали!“? Так от, у часи епідемії це означає „Не хворій на туберкульоз!“.

Наступного разу поговоримо про тютюнокуріння по-дорослому. Маєш право знати правду...

ДЛЯ ВАС, РОЗУМНИКИ

Ігор Кривошея,
Тетяна Збожинська

ЗОРІ ТА МРІЇ

Споглядання зоряного неба часто пов'язане з мріями. Напевне, ти теж загадував бажання, коли небосхилом пролітав яскравий метеор?

Спробуй створити власну зоряну карту. Уяви, що виділена фігура – це площа, яку займає сузір'я на небі. Тобі треба розмістити в кожному „сузір'ї” головну зірку, дотримуючись правил.

1. У кожній виділеній фігурі повинна бути одна зірка.
2. У кожному стовпчику та рядку таблиці має бути лише по одній зірці.
3. Клітинки, в яких розміщені зірки, не можуть мати спільних точок.
4. Значком ≈ відмічені клітинки, у яких не можна ставити зірочки.

Наведемо приклад умови завдання та його розв'язок для розуміння змісту задач.

Умова

Розв'язок

ЗАВДАННЯ ДЛЯ САМОСТІЙНОГО РОЗВ'ЯЗУВАННЯ

12 numbered grid puzzles for independent solving. Each puzzle is a 5x5 grid with a red outline and wavy symbols indicating forbidden cells.

- 1. Wavy symbols at (2,2) and (3,3).
- 2. Wavy symbols at (2,1) and (3,2).
- 3. Wavy symbols at (2,4), (3,1), and (4,5).
- 4. Wavy symbols at (2,2), (4,1), and (4,2).
- 5. Wavy symbols at (2,2) and (3,1).
- 6. Wavy symbols at (1,2), (2,1), and (4,5).
- 7. Wavy symbols at (1,1), (1,4), (2,1), and (3,4).
- 8. Wavy symbols at (2,2), (3,4), and (4,5).
- 9. Wavy symbol at (4,1).
- 10. Wavy symbols at (2,4) and (3,1).
- 11. Wavy symbols at (1,1) and (2,1).
- 12. Wavy symbols at (1,4) and (4,1).