

КОЛОСОК

Науково-популярний природничий журнал для дітей

Виходить 12 разів на рік.
№ 11 (41) 2011.
Заснований у січні 2006 року.

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.

© „Львівський інститут освіти”, 2006
© „Міські інформаційні системи”, 2006

ЗМІСТ

2 УРОК У ВІРШАХ

НАУКА І ТЕХНІКА

4 Дарія Біда. Побачити невидиме. Частина 2.

12 Світлана Білоус. Несподівані винаходи Леонардо.

ЖИВА ПРИРОДА

18 Тетяна Павленко. Що названо на честь Пуркінє?

22 Валерій Соболев. Чому ХХІ століття є століттям біології?

28 Марина Яремійчук. Лісовичок та пташки.

30 Валерій Соболев. Цей різнобарвний чай. Частина 2.

34 Віра Сенчина. Мурашина держава.

ПЛАНЕТА ЗЕМЛЯ

34 Олександр Шевчук. Розповідь третя: Які ж вони – екзопланети?

48 ЛІТЕРАТУРНА СТОРІНКА

На нашій обкладинці: фото Василя Рогана, виконані у звичайному режимі та з використанням інфрачервоного фільтра. Карпати, м. Славське, вигляд з гори Погар.

ВОДА

Дорожче нічого на світі немає,
 Ніж диво прозоре – вода!
 Без неї ніколи життя не буває,
 Без неї планеті – біда!
 Із неї складаються різні істоти:
 Тварини, рослини і ми.
 Людина на 70 майже відсотків
 Складається саме з води.
 Вода і проста, і така загадкова,
 Вода – це і сніг, і туман.
 Твердою і парою бути готова
 Залежно від стану вона.

Париз Станіслава,
 9 клас, ЗОШ № 5,
 м. Артемівськ, Донецька обл.

Прозрачное вещество – вода,
 Без вкуса и запаха она.
 Течущей и твёрдой, и газообразной,
 Бывает вода – бесконечно прекрасной!

Хейлик Ана,
 7 класс, УВК „Школа-сад“ № 15,
 г. Симферополь, АР Крым

ПОВІТРЯ

Забігла Мар'янка в хаті:
 – Що таке повітря, татю?
 – Краще ти спитай у брата, –
 Відповів Мар'янци тато.
 Брат швиденько відповів:
 – Без повітря я б не жив.
 Бо рослини, звірі й птахи
 Кисень мусять удыхати.
 Всі машини й літаки
 Стеж без кисню – слабаки.
 Пліт азот перечить брату:
 – Я в повітрі – основний!
 А ще, хлопче, ти згадай
 Частки пилу, інші гази
 І про парц водяну...
 О, тепер я все збагну!

Ніколайчук Олександр,
 5-А клас, ЗОШ № 5,
 м. Чернівці

ХТО НА ЩО ЗДАТЕН

Основою сприйняття світу людиною є зорові відчуття. Саме зір дарує нам понад 80 % інформації про навколишній світ. Недарма ми кажемо „побачимо“, „з огляду на“, „очевидно“ навіть тоді, коли не йдеться про зорові образи. Наші погляди визначаються не лише тим, що можна побачити очима, вони – частина переконань та принципів, а життєву позицію, програму поведінки та діяльності ми називаємо „світоглядом“.

Однак не для всіх істот на Землі зір відіграє домінуючу роль. Твій собака погано розрізняє кольори і бачить гірше за тебе, зате слух і нюх у нього розвинені набагато краще, ніж у людини. А в дощового черв'яка найважливішими є дотикові відчуття. Акули мають особливі рецептори, чутливі до електрики; краби – ворсинки для визначення напрямку течії води; кільце з оксиду заліза навколо черевця допомагає бджолам визначати магнітні поля й орієнтуватись у просторі; цвіркун слухають лапками; ще не до кінця зрозуміло, як саме мурашки відчувають рух під шаром землі товщиною 5 см і як розрізняють поляризоване світло. За межами нашого сприйняття є

багато цікавих процесів. Як можна довідатися про них і побачити невидимі для нас явища? Саме про це піде мова далі.

ІСТОРІЯ ВІДКРИТТЯ

Інфрачервоне випромінювання відкрив на початку XIX століття англійський учений Уільям Гершель. Скориставшись чутливим термометром, він виявив, що за межею червоної області спектра температура зростає, а отже, туди потрапляє невидиме випромінювання, яке назвали інфрачервоним (ІЧ)* або тепловим. Ти можеш відчутти його, якщо піднесеш долоню до нагрітих предметів, наприклад, до своєї щоти. Відчуваєш тепло? Це – дія ІЧ випромінювання. Усі нагріті тіла випромінюють теплові промені. Що вища температура тіла, то сильніше воно випромінює в ІЧ діапазоні.

Уільям Гершель

ІЧ випромінювання підлягає тим самим законам, що й видиме – відбивається, заломлюється, поглинається, розсіюється, має енергію. Людина не бачить ані інфрачервоного, ані ультрафіолетового* випромінювання. Чому? Такий захисний механізм придумала природа. Енергія ультрафіолетового випромінювання здатна пошкодити молекули білків та нуклеїнових кислот, а енергії інфрачервоного, навпаки, не вистачає, щоб збудити у світлочутливому пігменті (родопсині) фотохімічний процес, який викликає зорові відчуття. Однак ми відчуваємо ІЧ випромінювання, на відміну від УФ. З'ясуємо, як саме.

РЕЦЕПТОРИ ТЕПЛА

Рецептори холоду та тепла розташовані по всьому тілу людини. Рецептори холоду (їх приблизно 150 000) попереджують нас про можливу втрату тепла. Найбільше їх у шкірі верхньої губи, носа, підборіддя, грудей, лоба і пальців. Пригадай, адже саме ці частини тіла найшвидше синіють узимку, коли ти замерз на вулиці. Інші, теплові рецептори (їх приблизно 16 000), повідомляють нас про надходження тепла від гарячих предметів, оберігаючи від опіків. Більшість із них розташовані на кінчиках пальців, носа, на згині ліктів. Що ж, не все так зле! Бачити ІЧ випромінювання ми не можемо, зате відчуваємо його шкірою. До того ж у нас є могутній орган – мозок. Хіба він не здатний придумати пристрій, за допомогою якого можна побачити невидимі промені? Звичайно, здатний і вже придумав!

*Див. „КОЛОСОК“, № 10/2011.

ТЕПЛОБАЧЕННЯ

Мал. 1

Теплобачення (або інфрачервоне бачення) з'явилося ще в минулому столітті разом із особливими матеріалами, які реагують на ІЧ промені. Його використовували, в основному, військові для наведення високоточної зброї на тіла, що випромінюють тепло. Сьогодні теплотехніку застосовують у медицині, біології, астрономії, сільському господарстві, промисловості, побуті, лісництві, геології, фотографуванні.

Різниця температур на ділянках відкритої поверхні тіла людини може становити 7 °С. Найменша температура тіла в області стопи (≈ 27 °С), а порівняно висока – в очній впадині ($\approx 36,4$ °С) і на шиї, поблизу сонної артерії (≈ 34 °С). Зміна температури є сигналом про збій у „тепловій машині” людини. Підвищення температури на градус (і навіть менше!) – ознака виникнення захворювання.

Принцип дії тепловізора базується на перетворенні невидимого теплового випромінювання від об'єктів на видиме. Зупинений кадр тепловізора, на відміну від телевізора, не лише фіксує миттєву картину, але й дає тепловий енергетичний портрет, наприклад, обличчя людини. На екрані тепловізора з'являється кольорове зображення, забарвлення елементів якого визначається різницею температур відповідних ділянок об'єкта. Це забарвлення є умовним, але воно наочно демонструє розподіл температур на поверхні об'єкта. Розглянь теплові портрети на мал. 1, 2 з умовним забарвленням.

На мал. 2 ліворуч – портрет здорової людини, праворуч – людини з підвищеною температурою внаслідок гострого респіраторного захворювання.

Деякі дослідники надають перевагу чорно-білому тепловому зображенню, це справа звички і смаків

Мал. 2

ученого чи лікаря. Але, безперечно, топографія температур різних ділянок тіла дає лікарю набагато більше корисної інформації, ніж вимірювання температури в будь-якій одній точці.

Цікаво, що лікарі Давнього Єгипту обмазували тіла пацієнтів шаром червоної глини і за зміною її забарвлення у процесі висихання спостерігали розподіл температур на поверхні шкіри. А це не що інакше як метод тепловізійної діагностики!

ФОТО У ТЕМРЯВІ

Інфрачервоні промені розсіюються менше, ніж видимі. Саме тому їх використовують для фотографування крізь негустий туман, серпанок. На жаль, ІЧ випромінювання порівняно слабо діє на фотоплівку. Використовуючи чутливу до ІЧ променів фотоемулсію, вчені з'ясували, що нічне небо є джерелом ІЧ випромінювання й отримали чіткі фотографії далеких гірських масивів у тумані. В ІЧ променях можна сфотографувати предмети не лише крізь туман, але й у повній темряві.

На мал. 3 ти бачиш дві фотографії. Перша – звичайна, а друга – зроблена за допомогою ІЧ фільтра. Друге фото дає уявлення про те, як небо, крона дерев, вода відбивають ІЧ промені. Що біліша ділянка фотографії, то більше ІЧ випромінювання відбиває об'єкт, зображений на ній. Звичайний пейзаж у інфрачервоних

Мал. 3. В інфрачервоних променях звичайний пейзаж набуває фантастичного вигляду

променях набуває фантастичного вигляду. Розглянь ландшафт (мал. 4), сфотографований у видимому діапазоні (ліворуч) та інфрачервоному (праворуч). Ці фотографії були опубліковані у першій половині ХХ століття у книзі „The Universe of Light“ („Всесвіт світла“) відомого популяризатора науки, англійського фізика Вільяма Генрі Брега (1862–1942). Тепловізорів у цей час ще не було, і фотографію (праворуч) отримали за допомогою фотопластинки, чутливої до ІЧ світла та фільтра, який пропускає лише червоні та ІЧ промені. В ІЧ променях ландшафт повністю змінився. Блакитне небо виглядає темним, чітко проглядаються гори вдалині, дерева і трава світлі, наче вкриті снігом, бо хлорофіл рослин не поглинає темно-червоні та інфрачервоні промені.

Мал. 4. Ландшафт у видимому та інфрачервоному світлі

ІЧ ЛІКУЄ

Речовина у холодному стані найкраще поглинає саме ті промені, які у гарячому випромінює. Тому за допомогою ІЧ спектрів поглинання можна дослідити структуру молекул води, аміаку, вуглекислого газу, складних органічних молекул (наприклад, гормонів, вуглеводів).

У медицині ІЧ промені застосовують для діагностики судинних, запальних і онкологічних захворювань. Теплові промені проникають досить глибоко і прогрівають тіло ефективніше, ніж грілка з гарячою водою. Тепловим випромінюванням лікують деякі шкірні захворювання.

ІЧ ОПАЛЕННЯ ЗЕМЛІ

Тепло, яке випромінює Сонце, життєво необхідне всьому живому на планеті. У сонячному спектрі присутні майже всі хвилі електромагнітного діапазону, але на шляху до Землі частина сонячного випромінювання поглинається атмосферою, яка захищає все живе від загибелі. Три чверті енергії, яка потрапляє на Землю, припадає на ультрафіолетове, видиме та інфрачервоне випромінювання – саме у цьому діапазоні протікають усі фотобіологічні процеси на Землі. Сонце – потужний обігрівач нашої планети, і половина його випромінювання припадає саме на ІЧ діапазон. Інфрачер-

Джон Гершель

промені випарували спирт, і на папері виник своєрідний, не дуже чіткий малюнок. Сьогодні в астрономії для дослідження теплового випромінювання космічних об'єктів застосовують спеціальні інфрачервоні телескопи. Інфрачервоне „обличчя“ Сонця (мал. 4, 5) демонструє

вони промені проникають крізь простори космосу з мінімальними втратами енергії, поглинаються Землею і нагрівають її. Нагріті предмети випромінюють накопичене сонячне тепло, виконуючи роль акумуляторів і споживачів тепла.

Уперше інфрачервону фотографію Сонця отримав 1840 року Джон Гершель. Приймачем випромінювання слугував папір, змочений у спирті з часточками сажі. Виправдовуючи свою назву, теплові

Мал. 4

Мал. 5

розподіл температур на його поверхні. Темні ділянки відповідають меншій температурі. В ІЧ променях добре видно сонячну корону, невидиму у звичайному діапазоні.

ІЧ промені використовують для астрофізичних досліджень. Фотографуючи в ІЧ променях, учені встановили, що в атмосфері Венери є значна кількість вуглекислого газу, а атмосфера Юпітера, Сатурна і його найбільшого супутника Титана містять багато метану й аміаку.

ІНФРАЧЕРВОНА ПАЛІТРА ПРИРОДИ

Пригадуєш мисливця-інопланетянина, який використовував тепловий зір у пошуках жертви і точного прицілювання в темряві? Гадаєш, фантастика? А от і ні! Такі мисливці живуть поруч із нами.

Деякі комахи, наприклад, бабки, бачать у інфрачервоному діапазоні. Вони оцінюють навколишній світ, „вимірюючи“ температуру тварин і предметів. Оце знахідка – очі-термометри (мал. 6)! Такий зір допомагає комасі орієнтуватись у просторі й знаходити здобич.

Рекордсмен інфрачервоного сприйняття – ямкоголова змія. Навіть у темряві вона бачить здобич, яка випромінює тепло. По обидва боки голови, між носом і очима, у неї є конічні заглиблення, облицьовані по краях чутливими до інфрачервоного випромінювання клітинами. Ямки розташовані на певній відстані, і це забезпечує бінокулярність сприйняття теплового джерела. Змія оцінює відстань до жертви і вибирає напрямок стрибка, щоб точно поцілити у жабу чи гризуна. Науковці стверджують, що змії вловлюють зміну температури у 0,0018 °С. Такої чутливості не мають навіть тепловізори останнього покоління!

Деяких змій можна демонструвати на виставці теплотехніки. Вони відчувають далекий ІЧ діапазон, недоступний основній масі живих істот на Землі. А це саме той діапазон, у якому „світяться“ теплокровні тварини! Гострота такого нічного бачення змій не дуже висока, але цілком достатня, щоб під час нічного полювання на мишей відслідковувати рухому ціль навіть у стрибку. До речі, окрім ІЧ бачення змії мають і звичайний зір.

Мал. 6

Чи відомий тобі факт, що комахи жалять деяких людей з особливим завзяттям? Це тому, що комарі та кліщі володіють підвищеною чутливістю до інфрачервоного випромінювання. Люди, в яких кровеносні капіляри залягають глибше, мають меншу температуру тіла, а тому комарі кусають їх менше. Якщо поруч знаходиться дві людини, в яких температура поверхні тіла різна, то комарі атакують теплішу „жертву“, а іншу – майже не кусають. Махаючи руками, розтираючи укуси, людина розігрівається і ще більше приваблює комах. Декому в решті-решт доводиться кидатися навітки.

БАЧИТИ ВСЕ!

Ямкоголова змія

Світ, який бачимо ми, відрізняється від світів бджоли, мурашки, жаби, бабки. Деякі живі істоти не розрізняють усіх кольорів, інші – нерухомих предметів, треті бачать світ плоским чи чорно-білим. Але, втративши один вимір світу, тварини набули інших можливостей. Чи вдасться людині сконструювати техніку, яка розширить можливості наших органів чуття, дасть змогу відчути світ у його шаленому розмаїтті? А якщо вдасться, чи зможемо ми все це сприйняти нашими органами чуття й усвідомити? Адже кожен із нас теж живе у своєму світі, немає двох людей із однаковими сенсорними системами. А тому і синтезовану картину світу кожен сприйматиме по-своєму. Сподіваємося, що попереду – справжній прорив науки у невидиме, а техніка розширить можливості нашого сприйняття і не заведе у глухий кут.

Світлана Білоус

Несподівані винаходи Леонардо

Помітки генія, розпорошені по світу

Усі труди не здатні втомити мене.

Леонардо да Вінчі

Звідки ми знаємо про наукові погляди, здобутки та винаходи Леонардо? Від самого Леонардо! Все життя геній носив у спеціальному футлярі на поясі записні книжки і занотовував свої думки, ідеї або просто спостереження. Леонардо заповів безцінний архів своєму учневі – Франческо да Мельці. Після смерті Мельці щоденники Леонардо купив у його сина придворний скульптор короля Іспанії Філіпа II (1527–1598) і вивіз їх до Іспанії. Знайдені сьогодні щоденники Леонардо нараховують приблизно 7 000 сторінок, розкиданих по світу. В Іспанії знаходиться 10 із 13 відомих записників Леонардо.

Майже 700 аркушів із записами Леонардо (в основному вони стосуються механіки) знайдені 1965 року в Національній бібліотеці Мадрида. Їх знайшли у так званому Мадридському Кодексі (Codex Madrid).

Атлантичний Кодекс (Codex Atlanticus) складається з 1 119 сторінок, зібраних у 12 томів. Він охоплює записи Леонардо з 1478 по 1518 рік і збе-

рігається в Амброзіанській бібліотеці Мілана в Італії. До свого 400-річчя бібліотека розпочала експозицію рукописів, виставляючи щорічно для ознайомлення 50 нових сторінок. У 2015 році можна буде побачити останню виставку цього унікального зібрання.

Білл Гейтс 1994 року купив за 30 мільйонів доларів Лестерський кодекс (Codex Leicester) – частину архіву Леонардо да Вінчі (50 сторінок), придбаного Томасом Коуком 1717 року. З 2003 року ці записи, що супроводжуються кресленнями і малюнками Леонардо, демонструються відвідувачам.

Інші рукописи Леонардо розпорошені по різних колекціях.

Як можна встигнути стільки зробити за одне життя? Відповідь на це запитання дає Леонардо, якому така титанічна праця не видавалася важкою та виснажливою:

„...І, можливо, урветься твій терпець, і не будеш ти сумлінним. Чи був я таким, чи ні – дадуть відповідь 120 складених мною книжок; при цьому не заважали мені ані користолюбство, ані лінощі, а лише час.“

Перша обчислювальна машина?

Жодне людське дослідження не може називатися наукою, якщо в ньому не використовуються математичні докази.

Леонардо да Вінчі

13 лютого 1967 року американські дослідники, працюючи в Національній бібліотеці в Мадриді, знайшли невідомі роботи Леонардо да Вінчі. Доктор Гуателлі, експерт творчості Леонардо, за двома кресленнями генія створив точну копію машини для математичних обрахунків – прообраз сучасних обчислювальних машин. Механізм Леонардо підтримує стале співвідношення десяти до одного в кожному з 13 реєструючих цифрових коліс. Після повного оберту першої ручки колесо одиниць трохи повертається, щоб відмітити нову

цифру – від нуля до дев'яти. Згідно з пропорцією, десятий оберт першої ручки змушує колесо одиниць здійснити повний оберт і стати на нуль, який у свою чергу зрушує колесо десятків з нуля на одиницю. Кожне наступне колесо діє аналогічно, відраховуючи відповідно сотні, тисячі і т. д. Лічильну машину Леонардо компанія IBM демонструвала на виставці. Правда були й інші погляди на знайдені креслення. Противники цієї ідеї стверджували, що на малюнку Леонардо зображена не обчислювальна машина, а механізм включення пропорцій: один оберт навколо першої осі викликає 10 обертів навколо другої і 1013 обертів навколо останньої. Роботі такої машини перешкоджає величезна сила тертя, яка зростає від одного колеса до іншого. Врешті IBM видалила суперечливий експонат із колекції.

Мадридський Кодекс – це посібник із конструювання та практичного застосування механізмів. У ньому подано розв'язки багатьох інженерних задач, описані талановиті технічні розробки.

До речі, „іспанська знахідка“ поклала край суперечкам про те, чи використовував Леонардо праці вчених-попередників, тобто чи не були його праці плагіатом. У кодексі наводиться список зі 116-ти книг, якими він користувався і ще 50 назв його власних робіт, досі не знайдених. Тепер можна стверджувати, що деякі винахідники могли використовувати і запроваджувати ідеї геніального Леонардо.

Пластмаса?

Вірте тільки тим, хто не лише вказівками природи, а й діями своїх дослідів привчив свій розум розуміти.

Леонардо да Вінчі

Італійський професор Алессандро Веццозі (Alessandro Vezzosi) переконаний, що до численних винаходів Леонардо да Вінчі належить і пластмаса. Вчений стверджує, що знайшов рецепти генія для отримання штучних

матеріалів. Леонардо виготовив особливу воскову масу, яку використовував для своїх цікавих дослідів. Збереглися свідчення про те, що Леонардо виготовляв із винайденої ним речовини тоненькі плівки, майстрував із них пташок і тварин та надував повітрям. Фігурки, підхоплені вітром, літали, а коли вітер припинявся, вони падали.

Спосіб економити час

Prima morte che stanchezza. –

Скоріше смерть, ніж втома.

Леонардо да Вінчі

Леонардо прагнув встигнути втілити всі свої грандіозні плани в науці, інженерії та мистецтві. Щоб мати більше часу для роботи, він винайшов такий власний ритм життя, щоб зекономити на сні. Леонардо вважав сон молодшим братом смерті. Він призвичаївся спати по 15 хвилин кожні чотири години, скорочуючи таким чином свій добовий сон до 1,5 години. Завдяки цьому невтомний митець фактично подовжував своє життя від 70 до 90 років, оскільки економив 80 % часу, відведеного для сну.

В організмі людини діє біологічний годинник, пов'язаний зі зміною дня і ночі. Щоб побороти природу і привчити свій організм до такого незвичного для людей ритму, Леонардо винайшов досить оригінальний будильник. Це був важіль, один кінець якого прив'язувався до ноги людини, а інший прикріплювався до посудини, в яку натікала вода. Як тільки посудина наповнювалася, рівновага важеля порушувалась, і він різко смикав людину за ногу. Що й казати, як тут не прокинутися. Питання в іншому: хто б так заснув? Жорстокий винахід для себе самого!

Винахідник – кудінар

Ми звикли називати Леонардо вченим, художником, інженером-винахідником, музикантом. Але мало хто знає, що він працював... придворним розпорядником званих вечірок та балів. Так-так, упродовж 13 років у Мілані при дворі Лодовико Сфорца він планував розваги і вишукані страви, переймався сервіруванням столів і етикетом під час прийомів. Навіть

останні 3 роки свого життя на запрошення французького короля Франциска I „божественний Леонардо” проектував не лише новий королівський палац, а й пишні святкування при дворі.

Леонардо і тут залишився вірним собі: винайшов пристрій для розщеплення горіхів, хліборізку, штопор для шульг (адже сам був шульгою!), механічний прес для часнику, який досі має назву на честь свого конструктора – „Леонардо” і досі використовується майже на кожній кухні.

Але навіть цей його винахід, як і всі інші, був передчасним. Знатні гості шмаркалися в серветки, підстиляли їх на сидіння або завертали в них страви і ховали в кишені. Від нововведення довелося відмовитися. Подивіться на портрети сучасників генія, яких він зобразив на своїх малюнках. Напевно, годі було чекати від них витончених манер.

Коли Леонардо запропонував подавати салат у одній великій салатниці, щоб гості, передаючи

Леонардо сконструював пристрій, який обертав м'ясо, що смажилася на вогні. Рух здійснювався за допомогою пропелера, який обертався за рахунок конвекційних потоків повітря від багаття.

Але найнесподіваніший винахід Леонардо – це... серветка! За часів життя Леонардо під час трапези гості витирали масні руки скатертину або власним одягом. От Леонардо і запропонував використовувати серветки.

її один одному, по черзі накладали собі на тарілку страву, перший же гість, якому ця салатниця потрапила в руки, схопив її, занурив усередину їжі руки, і не віддав, доки все не з'їв.

У книзі „Кодекс Романових”, із посиланням на манускрипт Леонардо, що зберігається в Санкт-Петербурзькому Ермітажі, наводяться рецепти страв, авторство яких приписується творцю Джоконди. Можливо, ви захочете їх приготувати?

Рецепти від Леонардо

1. Слива без кісточки, поділена на 4 частини, подається на тонкому шматочку сирій яловичини, пров'яленої на сонці протягом трьох місяців. Прикраса – квітка яблуни.

2. Куряче яйце зварити, огстити, розрізати навпіл. Жовток вийняти, змішати з кедровими горішками і перцем. Сумішшю нафарширувати половинки.

3. Різдва́ний пудинг. Зніміть шкіру, витягніть кістки і розімніть 7 великих білих рибин. Змішайте розім'яту рибу з м'якоттю семи білих хлібів і одним натертим на тертушці білим трюфелем. Додайте для склеювання білки з семи курячих яєць і варіть на пару в полотняному мішку протягом одного дня і однієї ночі.

Смажного!

Тетяна Павленко

Що названо на честь Пуркін'є?

Організм людини – складна біологічна система. Як він влаштований, який орган у ньому основний? Чому серце починає рухатися першим ще в організмі зародка, а завмирає останнім? Чому наш мозок досконаліший, ніж мозок інших істот на планеті? Завдяки кому наука досягла таких значних успіхів у вивченні організму людини? Чому, чому, чому?

Будовою свого організму людина цікавилася з доісторичних часів. Учені вивчали анатомію людини роки, десятиріччя, все життя. Перелік науковців, які досліджували тіло людини досить великий, але небагатьом із них вдалося увіковічнити своє ім'я у назвах органів людини. Серед таких назв, наприклад, пучок Гіса у серці, Євстахієва труба в носоглотці, клітини Беца в головному мозку,

Мал. 1. Ян Пуркін'є (1787–1869)

острівці Лангерганса в підшлунковій залозі, Вароліїв міст у довгастому мозку, клітини Панета у кишечнику, волокна Пуркін'є у серцевому м'язі та ін.

Візьмемо для прикладу волокна Пуркін'є. Чи знаєте ви, де вони знаходяться, яка їхня функція, чому їх так назвали? Хто ця людина і яка її заслуга у вивченні нашого тіла?

Ян Пуркін'є – чеський природодослідник, який спеціалізувався в області хірургії, анатомії та фізіології. Наукові роботи вченого присвячені загальній фізіології та фізіології органів чуття. Його дослідження, що стосуються зорового сприйняття, дуже вплинули на розвиток офтальмометрії й офтальмоскопії, створивши передумови для побудови те-

орій центрального і периферичного зору.

Ось лише короткий перелік його заслуг перед наукою. Він сконструював прилад для кількісного вимірювання поля зору (периметр); визначив роль кришталіка в оці; виявив зміну яскравості кольорів при поступовому наростанні освітленості: спочатку стають яскравішими відтінки синіх, а потім червонопомаранчевих кольорів – „феномен Пуркін'є”. Його ще називають „ефектом Пуркін'є”, „зрушення Пуркін'є”. Це явище зміни колірної сприйняття людським оком за зниження

Мал. 2. Ефект Пуркін'є – квітка герані за денного яскравого освітлення, в сутінках, і вночі

Мал. 3. Клітини Пуркін'є (А) і гранулярні клітини (В) у зрізі мозкової речовини голуба. Малюнок Сантьяго Рамон-і-Кахала

освітленості об'єктів: червоні кольори в сутінках здаються темнішими, ніж зелені, а в нічний час – практично чорними, у той час як сині об'єкти „світлішають”. Учений досліджував зорові відчуття, викликані дією на око гальванічного струму і беладонни.

Його ім'ям названа характерна картина розташування судин в оці – судинна фігура Пуркін'є; дзеркальне відображення предметів на заломлюючих поверхнях ока, назване зображенням Пуркін'є.

Учений провів численні мікроскопічні дослідження, в яких використовував власні винаходи і методи. Так, він сконструював перший у світі мікром

том*, досліджував під мікроскопом рух війок миготливого епітелію, вивчав мікроскопічну структуру шкіри, залоз, кісток, зубів, хрящів, нервів, виявив індивідуальні відмінності в папілярних малюнках на пальцях рук. Згодом на основі цього відкриття запровадили дактилоскопію.

Пуркін'є описав нейрони спинного та головного мозку, виявив особливі великі нейрони в мозочку – клітини Пуркін'є. У мозочковій корі налічується до 26 мільйонів клітин Пуркін'є. Вони досягають остаточного розвитку тільки на восьмому році життя лю

Мал. 4. Волокна міокарда

*Мікротом – інструмент для отримання тонких зрізів біологічних тканин для дослідження під мікроскопом.

дини. Зовсім маленькі діти не вміють розраховувати свій рух і виглядають незграбними, а з-під олівця у них виходять каракулі. Фізичні тренування прискорюють дозрівання клітин Пуркін'є, тому найрозвиненішим мозочком володіють гімнасти, балерини і фігуристи. А ще клітини Пуркін'є дуже чутливі до алкоголю – навіть незначні дози спиртного призводять до збою в мозочку, який визначає траєкторію руху й узгодженість роботи рук і ніг.

Пуркін'є відкрив волокна міокарда, що утворюють провідну систему серця – волокна Пуркін'є. Це досить товсті нервові волокна, що проводять збудження зі швидкістю від 1,5 до 4 м/с. Їхні гілочки проходять по стінці шлуночків угору, від верхівки до основи серця і пронизують 1/3 частину товщини стінки шлуночків.

Ім'я Яна Пуркін'є присвоєно університету в м. Брно та Чеському медичному товариству, яке заснувало золоту медаль на його честь. Цю нагороду присвоюють ученим за видатні заслуги в області медицини.

Мал. 5. Золота медаль на честь Пуркін'є

ЛАБОРАТОРІЯ ПУСТУНЧИКА

ЕФЕКТ ПУРКІНЬЄ

Це дуже простий і відомий ефект. У сонячний день закрий очі, поверни обличчя до Сонця і повільно махай перед очима рукою. Через деякий час ти насолоджуватимешся різнокольоровими кругами, які змінюють колір і форму.

Валерій Соболев

Дивися в корінь.
К. Прутков

Чому XXI століття є століттям біології?

Сучасна біологія – це дуже складна і велика наука, що включає сотні інших біологічних наук і галузей та є однією з найбільш розгалужених частин природознавства. Становлення біології теперішнього та майбутнього часу розпочалося порівняно недавно – із середини ХХ століття. В цей час і відбувся перерозподіл ролей у природознавчому театрі. Біологія отримує головну роль і претендує сьогодні на роль лідера природознавства.

Мета і завдання сучасної біології пов'язані з накопиченням, у першу чергу, тих знань, які допоможуть розв'язати проблеми збереження і підтримання умов існування людства. Не вирішивши ці екологічні, демографічні, економічні, соціальні та інші проблеми, людина як вид не зможе продовжити своє існування на Землі.

Сучасна біологія проводить дослідження на основі уявлень про рівні організації живої природи. Ці рівні забезпечують упорядкованість будови й процесів, що є найзагальнішою властивістю живого. Найчастіше вчені виділяють молекулярний, клітинний, організмний, популяційно-видовий, екосистемний та біосферний рівні. Найнижчим і найважливішим рівнем

організації є молекулярний, і саме він визначає існування усіх вищих рівнів життя.

Молекулярний рівень життя – це рівень організації, властивості якого визначаються хімічними елементами і молекулами та їхньою участю в процесах перетворення речовин, енергії та інформації. Для глибшого розуміння сутності життя на цьому рівні організації в біології виникли і бурхливо розвиваються як самостійні науки біофізика, біохімія, молекулярна біологія, молекулярна генетика, радіаційна біологія тощо. Тому сучасний етап розвитку біології називають епохою проникнення в біологічний мікросвіт і розкриття суті життєвих процесів.

Для вирішення завдань цієї епохи сучасна біологія тісно співпрацює з іншими науками. Для опису біології все ширше залучають фізичні, хімічні, кібернетичні, географічні, математичні та інші методи. І це дає результати. Серед найвідоміших і найважливіших відкриттів біології ХХ століття найчастіше називають відкриття структури ДНК, генетичного коду, стовбурових клітин і розшифрування геному людини.

Застосування в біології одного з методів фізики – рентгеноструктурного аналізу – дозволило зрозуміти молекулярні основи живого і безпосередньо наблизитися до розкриття сутності життя. В 1953 році Джеймс Уотсон і Френсіс Крік сформулювали уявлення про структуру ДНК, що вважається найважливішим відкриттям сучасної біології. До речі, один із найславетніших учених світу, американський біолог Джеймс Уотсон, спочатку навчався в університеті на фізика, але згодом, прочитавши книгу Ервіна Шредінгера (теж фізика!) „Що таке життя з точки зору фізики?“, змінив свої професійні інтереси і зайнявся вивченням генетики. І досить успішно. А вже спільно з Френсісом Кріком і Морісом Уїлкінсом вчений отримав Нобелівську премію в галузі фізіології та медицини (1962 року).

Ще одна революційна подія відбулася 1968 року. Біохіміки Маршал Ніренберг, Северо Очоа, Хар Гобінд Коруна за допомогою біохімічних методів розшифрували генетичний код та визначили його роль у побудові клітинами білків. Троє науковців незалежно відкрили шлях, яким

спадкова інформація генів реалізується в ознаках. Розшифрування генетичного коду відкрило безмежні можливості перед людством. Зроблене відкриття дарує людству нові можливості у вивченні та лікуванні багатьох спадкових захворювань, як то гемофілія, дальтонізм, фенілкетонурія.

Джеймс Уотсон

Без досягнень у кібернетиці та інформатиці, без створення спеціальних комп'ютерних програм та обчислювальної техніки не змогла б здійснитись одна із найдорожчих і найважливіших біологічних задумок науковців – проект „Геном людини“. Розпочалася ця програма 1990 року під керівництвом одного з відкривачів структури ДНК Джеймса Уотсона і тривала 13 років. І от у 2003 році розширена, вже міжнародна група вчених опублікувала першу генетичну карту людського геному, котрий складається з понад трьох мільярдів пар нуклеотидів. Виявилось, що наш геном включає лише 30 000 генів, значно менше, ніж очікували науковці. Відтак за розшифруванням людського геному в 2003 році стартував проект „Геном шимпанзе“, що завершився 2005 року. З'ясувалося, що відмінності між ДНК людини і шимпанзе складають лише 1,23 %. У 2006 році розпочався проект „Геном неандертальця“, який завершився 2010 року. Вченим удалося встановити, що геноми Людини розумної та Людини неандертальської ідентичні на 99,8 %. Реалізація цього проекту має величезне значення для прогресу медицини та розуміння багатьох „білих плям“ в еволюції організмів.

Ще одним із найбільших досягнень сучасної біології є відкриття стовбурових клітин, здійснене Ернестом Мак Калохом та Джеймсом Тіллом 1960 року. Проте посилене дослідження цих клітин почалося з 1998 року, коли американські вчені Джеймс Томпсон і Джон Герхард виділили ембріональні стовбурові клітини. У 1999 році журнал „Science“ визнав відкриття стовбурових клітин третьою за своїм значенням подією в біології після розшифрування подвійної спіралі ДНК і програми „Геном людини“.

Існують дві категорії стовбурових клітин: ембріональні стовбурові клітини та стовбурові клітини дорослого організму. В ембріонах, що розвиваються, стовбурові клітини можуть перетворюватися на всі спеціалізовані ембріональні тканини. Стовбурові клітини дорослого організму діють як відновлювальні системи для тіла, підтримуючи потрібну кількість діючих клітин. Завдяки методу клітинних культур стовбурові клітини

можна вирощувати та „програмувати“ на спеціалізацію (наприклад, м'язи чи нервова тканина) і використовувати для лікування хворих. Нині за допомогою цих клітин лікують цукровий діабет, атеросклероз, ішемічну хворобу серця, гепатити, хвороби Альцгеймера і Паркінсона, синдром хронічної втоми тощо. Завдяки стовбуровим клітинам ефективно загоюють опіки, рани, рубці шкіри, лікують шкірні захворювання.

Новий етап у вивченні клітинного рівня організації живої природи починається з технічним винаходом електронного мікроскопа та запровадженням у біологію методу електронної мікроскопії, за допомогою якого досягається збільшення об'єкта у 100 000 і більше разів. Перший електронний мікроскоп створили 1931 року німецькі інженери Ернст Руска і Макс Кноль. Е. Руска отримав за це відкриття Но-

Стовбурові клітини

Електронний мікроскоп

белівську премію з фізики 1986 року. Винахід Руски і Кноля дав змогу біологам відкрити нові органели клітини та вивчати мікроорганізми й субмікроскопічні форми життя. Першим застосував цей мікроскоп для дослідження клітин Альбер Клод, який разом із Крістіаном де Дювом та Джорджем Паладе отримав Нобелівську премію з фізіології та медицини

за „відкриття, що стосуються організації клітини“. Згодом 1947 року Клод Портер відкрив ендоплазматичну сітку, в 1955 році бельгійський цитолог Крістіан де Дюв – лізосоми, а 1960 року румунський біолог Джордж Паладе – рибосоми. У 1997 році Нобелівська премія з фізіології та медицини дісталася американцеві Стенлі Прузінеру за відкриття пріонів – нових субмікроскопічних форм життя.

Друга половина ХХ століття ознаменувалася бурхливим розвитком імунології. Саме в ці роки біологію прославляли англійський біолог Пітер Медавар, що досліджував трансплантаційний імунітет, австралійський вірусолог Франк Бернет, який для пояснення імунітету створив селекційно-клональну теорію та ін.

Володимир Іванович Вернадський

Найвищим рівнем організації живої матерії є біосферний рівень. Учення про біосферу як живу оболонку Землі розробив наш геніальний співвітчизник Володимир Іванович Вернадський. Цей великий мислитель ХХ століття, нащадок запорізьких козаків, відкрив та пояснив зв'язок живої природи з неживою через переміщення атомів і молекул під час здійснення організмами своїх життєвих

функцій. „Якби на Землі не було життя, обличчя її було б так само незмінним і хімічно інертним, як нерухоме обличчя Місяця, як інертні уламки небесних світил“, – писав

великий і легендарний український учений, основоположник наук біогеохімії, геохімії, радіогеології, автор закону біогенної міграції атомів. Цього дослідника порівнюють з великим Кобзарем Тарасом Шевченком, бо обидва генії уславили Україну навіки в науці та поезії. Його дослідження розкривають нам зміст слів англійської письменниці Памели Ліндон Треверс, яка у своїй книзі „Мері Поппінс“ (1934 рік) писала: „Звір і пташка, зорі та каміння – всі ми одне і те ж, всі ми одне і те ж...“.

Наша коротка характеристика сучасного етапу розвитку біології була б неповною, якби ми не згадали такі нові біологічні науки й галузі досліджень, як біотехнологія, генна інженерія, біокібернетика, кріобіологія, радіобіологія, космічна біологія тощо. Досягнення цих та багатьох інших наук застосовуються людиною у медицині для лікування захворювань, у сільському господарстві для створення сприятливих умов вирощування культурних рослин, розведення тварин, у промисловості для отримання продуктів харчування, одягу, у справі охорони природи для розуміння взаємозв'язків між організмами і природою, розумного використання природних ресурсів і охорони природи тощо. Отже, для вирішення багатьох проблем сьогодення біологія тісно взаємодіє з медициною, сільським господарством, промисловістю, тому її вважають наукою ХХІ століття та лідером природознавства загалом.

Отже, сучасна біологія це переважно експериментальна наука, озброєна найновішими методами й технічними засобами дослідження, що тісно пов'язана з досягненнями фізики, хімії, географії, математики, техніки. Особливістю сучасної біології є зростання практичного значення біологічних досліджень, тому ХХІ століття є століттям біології.

Марина Яремійчук

Лісовичок та пташки

Сяяло сонечко, щебетали пташки, вітерець гуляв поміж гілок дерев. Під дубом на траві спав Лісовичок. Коли промінчик сонця торкнувся його обличчя, він прокинувся, солодко потягнувся та голосно сказав: „Доброго ранку, лісочку. Як я тебе люблю! Свіже повітря, ніжна прохолода, різнокольорові квіти! Все просто чудово!“

Він спробував знову заснути, але почув розмову Сороки та Синички, що вместилися на гілці поряд:

– Сова вихвалялася, що цієї ночі трьох мишей піймала, – кричала Сорока.

– І як вона може їх їсти? Вони ж такі огидні. А гусені – ніжні, соковиті, – відповіла Синичка, витягуючи з-під кори дерева личинку. – Мої дітки такі ненажери. Годую їх 400 разів на день. Кожне пташенятко з’їдає за добу більше, ніж саме важить, та їм все одно мало.

– А велику і волохату гусінь ти також любиєш? – випитувала Сорока.

– Ні, таких може їсти тільки зозуля.

Пташки ще довго щебетали б, та Лісовичок прогнав їх:

– Геть звідси! Ви заважаєте мені насолоджуватися тишею та спати. Ні, з цими пернатими „радіостанціями“ треба щось робити.

Він звернувся за допомогою до своєї хрещеної – Феї. Попросив її зробити так, щоб галасливі пташки зникли. Скільки Фея не заперечувала, що птахи ко-

рисні для лісу, знищують комах, які об’їдають листя, корені, деревину рослин, Лісовичок наполягав на своєму:

– Я дуже люблю свій ліс, але ще більше люблю поспати, та спів птахів мені заважає.

– Ти пошкодуєш про це, – сумно промовила Фея, махнула руками, і птахи зникли.

У лісі настала тиша. Задоволений Лісовичок зайняв своє улюблене місце під деревом у надії додивитися фантастичний сон. Та коли прокинувся, його веселий настрій швидко зник. Він був здивований тим, як змінився ліс: листків на деревах стало зовсім мало та й ті, що залишилися, пожовкли, покрутилися, мов неживі, молоді паростки дерев усохли. Раптом Лісовичок почув дивні звуки, схожі на хрумтіння. Він підійшов ближче і побачив величезну гусінь, яка з насолодою об’їдала молоді листочки дерева і закричав:

– Ти що робиш? Геть звідси!

– Ой-ой-ой! Налякав! Тепер ніхто нам не завадить досхочу наїстися. Зелені листочки, молоді корінчики – що може бути смачнішим? Зараз як свисну, приповзуть мої подружки і не тільки листочки – і тебе з’їмо!

Наляканий Лісовичок стрімголов побіг до Феї та попросив:

– Благаю тебе, поверни птахів, урятуй ліс.

– Я попереджала тебе, що ліс не може жити без птахів. Зникли птахи – з’явилася гусінь, з’явилася гусінь – гине ліс. Це – закон природи, – відповіла розумна Фея, махнула руками – знову прилетіли птахи і прогнали ненажера. Ліс наповнився пташиним дзвінким співом, який відтепер нікому не заважав.

Відтоді Лісовичок добре запам’ятав, що в природі все взаємопов’язане, і треба берегти кожну пташку, кожну рослину, щоб наше життя перетворилося на справжню казку!

Частина 2

Які чаї ми споживаємо?

Уважно переглянувши упаковки чаїв у супермаркеті, ви переконаєтеся, що ми купуємо чорні та зелені чаї. Але є й інші. У світі чай класифікують, в основному, за ступенем окислення чайних листочків. Як ми вже знаємо*, чай набуває того чи іншого кольору в процесі ферментації. Окислення негативно впливає на якість готового чаю. Що менше окислювальних процесів відбувається під час переробки чайного листа, то вища його якість. Китайці вирізняють шість основних різновидів чаю: білий, зелений, жовтий, жасминовий, червоний та чорний.

Білий чай (англ. White Tea, Silver Tips) є різновидом чаю з найменшим ступенем ферментації. Для білого чаю збирають тільки верхні м'які та ароматні бруньки або бруньки з одним найближчим листочком, який ще дуже ніжний та соковитий. Виготовляючи білий чай, листки піддають лише зав'ялюванню та сушінню, що дозволяє найкращим чином зберегти їхні природні

властивості. Білий чай має витончений смак завдяки особливому поєднанню ефірних масел. Після заварювання білий чай має світло-жовтувате або зеленувато-жовте забарвлення, тонкий квітковий чи трав'яний аромат і солодкуватий смак. З усіх видів чаю він містить найбільше корисних речовин та чайного кофеїну. Білий чай – найдорожчий, він дуже популярний у світі. В Україні цей різновид чаю мало відомий, але інтерес до нього зростає. Найзнаменитішим білим чаєм є Бай Хао Ін Чжень, що перекладається як „Срібні голки з білим пухом”.

Дуже корисний **зелений чай**. Його виробництво передбачає висушування і подальше різноманітне скручування листя, яке дозволяє регулювати аромат і смакову насиченість напою. Готовий висушений зелений чай має зелений колір; потемніння заварки до коричневого чи темного забарвлення – ознака неякісного чаю. Зелений чай містить багато кофеїну й дубильних речовин, тому від тривалого заварювання він може гірчити. Найкраще вживати великолисткові чаї, оскільки саме вони містять унікальне поєднання вітамінів, мікроелементів та поживних речовин.

За оцінкою німецьких учених, зелений чай входить у десятку найкорисніших продуктів харчування. Ще стародавні китайці знали про лікувальні властивості чаю, який вони іменували „вогнем життя”, вважаючи, що він зміцнює дух і тіло. Зацікавившись, я купив зелений чай „Хайсон” із соусом. Напій виявився смачним та корисним, оскільки я з'ясував, що таке соус. Це сметанне яблуко, а видова ботанічна назва цієї рослини – Аннона колюча (*Annona muricata*). Вона належить до дводольних квіткових рослин роду Аннона з родини Аннонових. Цей рід поєднує й інші цікаві та незвичні рослини – цукрове яблуко, кремове яблуко, алігаторове яблуко. М'якуш плодів сметанного яблука їстівний у свіжому вигляді і може бути використаний для десертів із додаванням цукру і молока чи вершків. У тропічних країнах із нього виготовляють освіжаючі напої, морозиво, шербети, сиропи, торти, желе і варення. Не менш корисне застосування соусу знайшли виробники чаю. Великолистковий зелений чай просочують соком або доповнюють шматочками цього

екзотичного фрукта, або ароматизаторами з його смаком, що надає чаю неповторного аромату і смаку. Але фахівці радять купувати чаї без ароматизаторів.

Жовтий чай – порівняно маловідомий за межами Китаю, однак дуже популярний у самій країні. Виробництво цього різновиду чаю відрізняється від виробництва зеленого чаю додатковим етапом повільної ферментації, який триває від 30 хвилин до тижня залежно від гатунку чаю. Для жовтого чаю збирають найніжніші бруньки (іноді з одним або двома листочками), вкриті сріблястими ворсинками. Наприклад, для виробництва одного кілограма жовтого чаю Цзюнь Шань Інь Чжень („Срібні голки з гір Безсмертних“) потрібно приблизно 25 000 чайних бруньок. Коли чай заварюється, добре видно дивовижний танець чайнок. Вони спочатку піднімаються вгору, спливають до поверхні, а потім опускаються на дно, і так три рази. Отриманий чай має унікальний свіжий аромат з цікавим присмаком, що нагадує солодку кукурудзу, зелений горошок та авокадо.

Маслиновий чай – це зелений чай, ароматизований квітами жасмину. Існує два способи ароматизації: швидкий, коли чайний лист і квіти жасмину підв'ялюють разом протягом доби, і повільний, коли готовий зелений чай і квітки жасмину змішуються і зберігаються разом упродовж ста днів, після чого квіти вибирають із чаю. Багато хто намагався зробити жасминовий чай власноруч: насушити у травні духмяних квітів жасмину і додати їх у чай. Але після сушіння квіти втрачають запах. Річ у тім, що духмяні кущі, які ростуть на території України і нагадують жасмин, насправді називаються чубушником. Справжній жасмин (квіти якого роками не втрачають запаху, бо містять багато ефірних олій) росте лише у Південній Азії. У китайській медицині вважають, що аромат жасмину „глибоко проникає“ і сприяє відкриттю та поліпшенню провідності всіх енергетичних каналів організму. Жасминовий чай, який заведено пити без цукру, сприяє появі відчуття свіжості, піднесеного настрою.

Червоні чаї (або улуні) виготовляються переважно в Китаї. На відміну від іншого чаю, для улуні збирають уже досить зріле листя з дорослих кущів. Виробництво червоного чаю включає зав'ялювання, скручування, ферментацію, підсмажування, повторне скручування і подальше сушіння.

Завдяки цим процесам у чайних листках утворюється суміш речовин, яка надає напою червоного чаю властивостей зеленого і чорного чаю. До речі, найдорожчий у світі чай, що називається Дахунпао (в перекладі „Великий червоний халат“), належить саме до улунів. Отримують „Великий червоний халат“ із листа всього шести кущів, що ростуть неподалік монастиря Тяньсінь. Вік цих унікальних кущів – 350 років. Щороку збирають не більше 500 грамів легендарного чаю, а вартість готового продукту досягає 685 тисяч доларів за кілограм.

Чорний чай – різновид чаю, який отримують шляхом повного або майже повного окислення листків чайного куща. Чорний чай є найбільш ферментованим, що надає йому смоляного аромату. В Європі чорний чай поширився за рахунок того, що не псувався і не втрачав свій смак після тривалого транспортування. Чорний чай родом із багатьох індійських, китайських і африканських плантацій. Особливо ароматний чай родом із Дарджілінга, району в північній частині Індії. Відомі та цінні також види чаю з провінцій Ассам та Цейлону. Але справжній чорний чай – це чай Пуер, який є єдиним чаєм, цінність якого з віком збільшується, а смак покращується.

Рідкісна професія

І на завершення варто відмітити те, що у світі є рідкісна професія, пов'язана з чаєм – тітестер (від двох англійських слів *tea*, *test* – той, що тестує чай). За смаком, запахом і зовнішнім виглядом чаю тітестер може безпомилково визначити не лише сорт чаю та місце, де його було вирощено, але і сезон збору, спосіб його зберігання й переробки. Визначаючи смак напою, тітестер лише ополіскує рот настоєм, пробуючи чай язиком і піднебінням, виявляючи його неповторний аромат, нюхає порожню чашку з-під чаю або захолює розварене чайне листя. Ледве помітні аромати дають йому вичерпну інформацію про напій. Тітестер зберігає у пам'яті кілька тисяч запахів і смаків, історію та родовід сотень чайних сортів. А нам, звичайним споживачам чаю, варто навчитися вибирати і правильно споживати чай.

Віра Сенчина

Мурашина держава

ЧУДЕСА ПРИРОДИ

Мурашине розмаїття

У природі нараховується понад 12 тисяч видів мурах. Мурахи – всюди-сущі. Вони живуть у лісах, на полях, у садах, на луках, болотах і в пустелях. У наших лісах найчастіше трапляються руді мурахи (*Formica rufa*), які будують піраміди-мурашники. Трапляються у лісі їхні родичі – бурі мурахи (*Formica rufibarbis*). Побачити їх важче, бо вони живуть у землі. Найбільше в лісі чорних садових мурах (*Lasius niger*). Хоч вони і називаються садовими, живуть – скрізь, а гнізда будують у деревині. Чорних мурашок часто можна побачити там, де є засохлі дерева.

У будинках оселилися домашні або фараонові мурахи (*Monomorium pharaonis*). Таку назву їм дав шведський учений Карл Лінней, який помилково вважав батьківщиною цих комах Єгипет. Правильніше було б назвати їх індійськими або мурахами раджив. Адже саме з Індії приблизно в середині XVI століття завдяки розвитку мореплавства почалося розселення мурах по всьому світу. Вітрильні судна, що припливали за прянощами, сандаловим деревом, слоновою кісткою та рубінами, і привозили додому разом із заморськими гостинцями маленьких емігрантів. Так мурахи розселили-

ся по світу, а 100 років назад потрапили в Україну та Росію. У будинках вони оселяються не через прив'язаність до людей, а тому, що люблять тепло.

Життя у мурашнику

Мурахи – суспільні комахи, їхні колонії існували за 50 мільйонів років до появи перших громад людей. Ми звикли бачити у лісі колективні споруди рудих мурашок, які нагадують купу хмизу, голочок хвойних дерев, сухої трави, дрібних та великих паличок, які хазяйновиті мурахи накопичили у своєму житлі. Однак мурашник – це не просто купа всякої всячини, серед якої безцільно снують мурахи. Це навіть не будинок, а справжня імперія з вулицями, переходами і тупиками, апартаментами цариці та галереями, камерами для яєць і личинок, коморами для зберігання їжі. У цьому дивовижному лісовому храмі лише на перший погляд панує хаос. Більшість мурашок зайняті конкретною роботою. У кожному мурашнику є самці, самки і робочі мурахи. Самці та самки – крилаті. Народженим повзати вдалося ненадовго (у шлюбний період) пізнати щастя польоту. Після запліднення самка скидає крила, а самці, завершивши шлюбний політ, гинуть.

Робочі мурахи – це недорозвинені самки. Залежно від обов'язків, серед них розрізняють розвідників, годувальників, няньок, постачальників та солдатів. Розвідники шукають їжу, годувальники доять попелиць і годують

личинки, няньки доглядають за личинками, постачальники приносять їжу в мурашник, солдати охороняють і захищають мурашник та його жителів.

Є мурахи, завдання яких – регулювати температуру в мурашнику. Вони гріються на сонечку, а потім швиденько біжать до мурашника, щоб віддати накопичене тепло. Такі собі живі сонячні акумулятори. Робочі мурахи підтримують у мурашнику постійну вологість, слідкують, щоб у спільній хаті не завелась плісень. Для цього мурашки постійно перетягують гніздовий матеріал з глибини нагору, підсушуючи на сонечку хвою, палички, листя.

Мурахи-кравці

В африканських та південноазійських тропіках живуть мурахи-кравці. Варто лише одній мурасі взятися до роботи, решта відразу кидається на допомогу, і робота кипить. Вони будують гнізда з листя, зшиваючи його нитками. Такі нитки утворюються під час застигання на повітрі рідини, яку виділяють їхні личинки. Кожна мурашка будує гніздо, тримаючи у своїх щелепах

личинку, і використовує її як тюбик клею. З ниток вони також облаштовують круглі входи і справжні галереї. Щоб з'єднати два листки чи перекрити щілину, винахідливі комахи утворюють зі своїх тіл довгі ланцюги.

Їжа мурах

Більшість мурах – хижачки. Вони знищують яйця, личинок і дорослих комах. Є мурахи, які споживають соки рослин, харчуються солодкими виділеннями інших комах. Мурахи – великі шанувальники „меду“ попелиць. Вони затягують попелиць у мурашник і перетворюють їх на справжніх „дійних корів“. Недарма видатний шведський учений-натураліст Карл Лінней назвав попелиць *Formicarum Vacca* – „мурашиними коровами“. Весною мурашки випускають цих „корівок“ із мурашника

на „пасовища“. У мурашниках є підземні комори з живими „діжками“ – великими робочими мурахами, які накопичують запаси їжі в зобі.

Мурахи-женці (*Pogonomyrmex*) люблять насіння. В їхніх мурашниках назбируються десятки кілограмів зерна. Камери для зберігання зернових запасів женці облаштовують там, де є ґрунтові води, а воду комахи відчувають на глибині до 50 м. Такі мурашники слугують вказівниками ґрунтових вод. Волога потрібна мурахам: насіння вбирає воду, набухає, стає м'якеньким, і мурашки перетирають його щелепами, перетворюючи на муку. Незважаючи на вологу, насіння у мурашнику не проростає. У мурашок є свій секрет, і вони знають, як загальмувати його ріст: швиденько відгризають пророслий паросток.

На півдні США, у Центральній та Південній Америці живуть мурашки-листоризи (*Acromyrmex Atta*). Вони харчуються грибами, які самі вирощують у мурашниках. Якщо мурашина стежинка приведе їх до дерева, через деякий час листя наче й не бувало! Мурахи тягнуть листки у гніздо, ретельно їх розжовують, змішують зі слиною і складають отриману масу у великі камери. Це – своєрідне добриво для грядок, на яких ростуть гіфи гриба. Мурашки харчуються ними і годують такою їжею своїх личинок.

Мурашині стежки

Неписані мурашині закони вимагають: знайшов їжу – негайно сповісти товаришів і приведи їх до здобичі. Побачивши здобич, мураха посилає друзям „есемеску“ за допомогою пахучої речовини, яку виділяють спеціальні залози. Численними стежками по двоє, троє, а іноді й більшими групами вони тягнуть у мурашник гусениць, жуків, клопів, метеликів, будівельний матеріал. Тисячі мурах розбігаються в усі боки від мурашника, і непереливки тому, хто опиниться на їхньому шляху: в хід ідуть міцні щелепи та мурашина кислота. За запахом слідів комахи знаходять дорогу до мурашника, навколо якого багато „пахучих“ стежинок.

Бачать мурахи погано, але у них добре розвинені нюх і дотикові відчуття. Органами нюху, які розташовані на чутливих вусиках-антенах, мурахи вловлюють запахи й обмацують перешкоду. Зустрівшись на стежці, вони ретельно обнюхують один одного й визначають, свій це чи чужий. Якщо чужинець потрапляє в мурашник, господар одразу впізнає чужака за запахом, і непроханий гість змушений утікати.

Найстрашніші звірі

Блукаючі мурахи (*Tarpanota erraticum*) живуть у тропіках. Вони – сліпі, не будують гнізд, не мають постійного місця проживання, і весь час кочують з місця на місце, як правило, вночі або в сутінках. Колони цих мурах розтягуються на сотні метрів, а іноді навіть на кілометри. Вони пожирають на своєму шляху все живе. Нелегко втекти від них! Якось блукаючі мурахи „загризли” леопарда в клітці. Їх панічно бояться домашні тварини, люди і навіть слони. Почувши крики птахів, які супроводжують цих мурах, жителі поспіхом залишають села, забираючи з собою домашніх тварин. Після нашествия мурах у селі не залишається ані клопів, ані тарганів, ані щурів. Отака санстанція!

Найсильніші

Сила комах відома всім – хто з вас не бачив і не дивувався, спостерігаючи за мурашкою, яка тягне ношу в кілька разів більшу за себе? За підрахунками англійського ентомолога Р. Хатчінса, мураха здатна тягнути ношу, яка важить у 52 рази більше її власної ваги, а слон масою 5 тонн насилу піднімає вантаж у 1,5 тонни. От і подумайте, яка тварина найсильніша у світі?

Чому мурахи корисні?

Деякі види мурах, які живуть у землі, виконують своєрідну оранку ґрунту. Таке розпушування має велике значення: в ґрунт проникає повітря, перемішуються різні частинки, випаровуються надлишки води у вологих ґрунтах, а в сухий – надходить вода. Завдяки роботі комах у ґрунт проникають необхідні поживні речовини. Якби не мурахи, багато наших степів і напівпустель були б укриті щільним кам'яним панциром.

Однак головна користь від мурах в іншому – вони знищують комах-шкідників. Про користь мурах люди знали давно і всіляко намагалися заманити їх у свої сади. Руді лісові мурахи так активно винищують шкідливих комах, що їхні мурашники взяті під охорону, а самих мурах спеціально розселяють у лісах, де їх мало. Там, де є мурашник, ділянка лісу в 0,5 га врятована від шкідників, адже мешканці великого мурашника можуть знищити 6–8 мільйонів шкідливих комах упродовж літа.

Мурахи можуть і нашкодити, щоправда ця шкода не катастрофічна. По-перше, вони полюбляють спілі плоди, особливо садову суницю; по-друге, вони вовтузяться з попелицями, охороняючи їх від ворогів. Ще б пак, адже ті продукують для них солодощі. Однак попелиці висмоктують сік з рослин і переносять серед них віруси. По-третє, мурахи, які полюбляють насіння, особливо з соковитими придатками, розносять бур'яни. На захист мурашок скажемо, що людина заносить у свій город набагато більше насіння бур'янів, ніж увесь мурашник. Ще ця малеча боляче кусається. А що їм залишається робити, якщо велетенська підшова топче їхню домівку?

Мурахи-лікарі

Ти, напевне, читав про жорстокий дідівський спосіб лікування ревматизму? Щось на зразок: „Засунеш ноги чи руки в мурашник – і біль як рукою зніме. Або набереш мурах, напариш їх у казані й мастиш хворі місця. Добре

ломоту знімає". Шкода бідолашних мурашок, та й хворому не позаздриш! Але наші діди-прадіди справді намагалися вилікуватись у такий спосіб – мурашина кислота, якою розтривожені мурахи мітять предмети, справді лікує ревматичні захворювання. Щоб отримати

ліки, сьогодні не потрібно знищувати комах: у кожній аптеці можна придбати мурашиний спирт, отриманий хімічним способом.

Маленькі розумники

Отже, ці дивовижні комахи вміють шити і будувати, нянчити дітей і збирати зерно, доїти попелиць і розводити гриби, орієнтуватися за Сонцем, подавати один одному сигнали, пра-

цювати колективно, зрошувати пустелю і зводити дамби заввишки 3–4 см, щоб ходити по них і не намокати. Вони вміють обігрівати мурашник власними тілами: гріються на сонечку, а потім біжать у мурашник і віддають там своє тепло, піднімаючи темпера-

туру на 5–10 °С. Ну, хіба не розумники?

Бережіть мурах!

Не дивлячись на те, що користь від мурах добре відома, є люди, що недбало ставляться до них. Хтось просто так, із цікавості, розкопує, пошкоджує

мурашник, щоб подивитися, як бігають у паніці мурашки, як тягнуть у безпечне місце „мурашині яйця” – личинок. Інші руйнують поселення мурах саме через личинок: ними годують птахів, яких тримають у неволі. Вони не задумуються над тим, скільки часу і зусиль треба мурахам, щоб відновити своє житло, якщо вони взагалі зможуть це зробити. Мурашник треба повністю відновити не пізніше, ніж за два-три дні до дощу, інакше всі його мешканці загинуть. Часто руйнування такі катастрофічні, що відновити мурашник уже неможливо. І скільки ж через це лишається шкідливих комах, скільки гине рослин, навіть уявити важко!

Мурашник стане тобі у пригоді для визначення сторін світу. Він завжди знаходиться з південного боку дерева, бо там тепліше. Якщо ж мурашник розташований подалі від дерев, його південна сторона пологіша, щоб більша площа „даху” освітлювалася сонцем.

Пізньої осені та взимку життя мурашника завмирає. В цей час мурахи особливо беззахисні, тому для охорони мурашників влаштовують конусоподібні накриття з металевої сітки чи просто з гілок, а навесні їх забирають.

СЛОВНИЧОК РОЗУМНИКА

Мірмекологія – наука, яка вивчає мурашок.

Позначення та назви екзопланет

Сьогодні, згідно даних Міжнародного Астрономічного Союзу, немає загальноприйнятої системи найменувань для планет, що обертаються навколо інших зір. Відкритим екзопланетам присвоюють назви, що складаються з назви зорі, навколо якої обертається планета, і додаткової малої літери латинського алфавіту, починаючи з літери „b” (наприклад, 51 Пегаса b). Наступній планеті цієї ж планетної системи присвоюється літера „c”, потім „d” і так далі за алфавітом. При цьому літера „a” у назві не використовується, бо таке позначення застосовують для позначення самої зорі. Крім того, слід звернути увагу на те, що планетам присвоюються назви в порядку їхнього відкриття, а не в міру віддалення від зорі. Тобто, планета „c” може бути ближче розташованою до зорі, ніж планета „b”, просто відкрита вона була пізніше (як, приміром, у системі Глізе 876).

Наприклад, екзопланета 16 Сугні Bb є першою екзопланетою (про це свідчить літера b у позначенні), знайденою біля зорі з номером 16 у сузір’ї Лебедя (лебідь на латинській мові – Сугнус, родовий же відмінок запису-

ється як Сугні). Літера B у позначенні вказує на те, що зоря є не поодинокую, а кратною зоряною системою, і відкрита екзопланета належить до більш слабкої зорі.

У позначеннях екзопланет трапляються і винятки. Справа в тому, що до відкриття системи 51 Пегаса у 1995 році екзопланети називали інакше. Перші виявлені екзопланети у пульсара PSR 1257 +12 були названі великими літерами PSR 1257 +12B і PSR 1257 +12C. Крім того, після виявлення нової, ближчої до зорі планети, вона була названа PSR 1257 +12A, а не PSR 1257 +12D. Згодом ці планети були перейменовані, щоб уникнути плутанини відповідно до сучасної системи іменування екзопланет.

Деякі екзопланети мають додаткові неофіційні „прізвиська” (як, наприклад, 51 Пегаса b неофіційно названа „Беллерофонт”). Проте в науковому співтоваристві нині присвоєння офіційних особистих імен планетам вважається недоцільним.

Зона життя

Зона життя в астрономії – область у космосі, поблизу зорі, де умови сприяють зародженню і розвитку життя, аналогічні умовам на Землі. Планети і супутники у цій зоні теоретично можуть бути населеними. Науковці вважають, що колонізація космосу на першому етапі охопить саме зону життя у Сонячній системі. Вважається, що у Сонячній системі зона життя займає проміжок від 0,95 до 1,37 астрономічних одиниць від Сонця. Для умов вуглецевого життя земного типу на планетах, що знаходяться в зоні життя, повинна бути вода в рідкому стані, оскільки вона потрібна для біохімічних реакцій. Крім того, необхідні певні температурні умови тощо.

Глізе 581 с, друга планета в системі червоного карлика Глізе 581 (20 світлових років від Землі), є прикладом екзопланети, яка теоретично може мати життя земного типу.

Зону життя розраховують на основі теоретичного співвідношення виведеного в астрофізиці, параметрами якого є потужність випромінювання Сонця та зорі, навколо

якої кружляють екзопланети. За цими параметрами із формули отримують R_{ef} – радіус ефективної земної орбіти, тобто такої відстані від зорі, на якій температурно-радіаційний баланс збігається із температурно-радіаційним балансом на Землі. Що більше значення середнього радіуса R орбіти екзопланети (у випадку еліптичної орбіти – великої півосі цієї орбіти) відрізняється від R_{ef} у бік перевищення цього параметра, то слабкіше освітлюється екзопланета материнською зорею, то нижча температура на поверхні планети, і навпаки. Отже, температурний режим на екзопланеті визначається відношенням R/R_{ef} . За значенням цього параметра екзопланети поділяють на: гарячі, дуже теплі, теплі, прохолодні, холодні, дуже холодні та крижані.

Прохолодна земля

Одним із найважливіших параметрів у класифікації екзопланет є маса екзопланети. Маса Землі за цим класифікатором прирівнюється до одиниці ($M_3 = 1$). У деяких публікаціях за одиницю вимірювання маси екзопланети приймають масу Юпітера ($M_{ю} = 1$; $M_{ю} = 311 M_3$). Якщо маса M екзопланети задо-

вольняє нерівність $0,3 < M/M_3 < 8$, то, як показують теоретичні моделі формування планет поблизу зір, екзопланета за своїм фізико-хімічним складом буде схожою на Землю. Тому такі екзопланети називають землями. Якщо ж виконується співвідношення $8 < M/M_3 < 60$ (самостійно переведіть його у форму $M/M_{ю}$), то умови формування екзопланети за своїм фізико-хімічним складом будуть нагадувати будову нашого Нептуна. Цілком природно, що такі екзопланети зараховують до категорії нептунів. Якщо ж $60 < M/M_3 < 4\ 500$ (самостійно переведіть його у форму $M/M_{ю}$), то умови на екзопланеті нагадують ті, які панують на наших Сатурні та Юпітері. Такі екзопланети належать до групи газових гігантів або, по-іншому, юпітерів. Якщо ж $M/M_3 > 4\ 500$, то такий об'єкт уже не буде планетою, він належатиме до категорії коричневих карликів.

Відповідно до цієї класифікації Юпітер і Сатурн є дуже холодними юпітерами, Марс – холодною землею, Земля – прохолодною землею, Венера – теплою землею, Меркурій – дуже теплою землею, а Уран – крижаним нептунієм.

Отже, за значеннями класифікаторів R/R_{ef} та M/M_3 можна поділити екзопланети на 21 категорію. Результати такого поділу представлені у таблиці. У сучасній астрофізиці є й інші підходи до класифікації екзопланет, окрім розглянутої.

Категорії та типи екзопланет

	$0,3 < M/M_3 < 8$	$8 < M/M_3 < 60$	$60 < M/M_3 < 4\ 500$
$R/R_{ef} > 12$	крижана земля	крижаний нептун	крижаний юпітер
$3 < R/R_{ef} < 12$	дуже холодна земля	дуже холодний нептун	дуже холодний юпітер
$1,3 < R/R_{ef} < 3$	холодна земля	холодний нептун	холодний юпітер
$0,8 < R/R_{ef} < 1,3$	прохолодна земля	прохолодний нептун	прохолодний юпітер
$0,4 < R/R_{ef} < 0,8$	тепла земля	теплий нептун	теплий юпітер
$0,1 < R/R_{ef} < 0,4$	дуже тепла земля	дуже теплий нептун	дуже теплий юпітер
$R/R_{ef} < 0,1$	гаряча земля	гарячий нептун	гарячий юпітер

Пухка планета

З усіх екзопланет, гарячі юпітери виявити найпростіше, бо вони вносять помітні короткоперіодичні збурення у рух зорі, що виявляються завдяки зміщенням ліній спектра. Крім того, доволі велика імовірність проходження екзопланети перед диском зорі, що дозволяє за зменшенням її світності визначити розмір планети.

При дуже малій відстані від зорі та невеликій масі планети (менше 2 мас Юпітера) планета може втратити рівновагу від нагрівання, що призводить до її сильного термічного розширення і зменшення густини речовини планети. Така планета схожа на газову хмару і називається „пухкою” планетою (англ. – *puffy planet*). Пухка планета – клас планет, газових гігантів, густина яких менше $0,5 \text{ г/см}^3$. Для порівняння: густина Юпітера $1,326 \text{ г/см}^3$, Землі – $5,5 \text{ г/см}^3$.

Планети, які належать до класу гарячих юпітерів, розширюються у безпосередній близькості до материнської зорі. Гарячий юпітер знаходиться від своєї зорі на відстані близько $0,05 \text{ а. о.}$, тобто на порядок ближче, ніж Меркурій від Сонця. Що менша маса газового гі-

ганта, то нижча температура необхідна для того, щоб планета стала пухкою. Якщо маса планети в 2 рази менша за масу Юпітера, то її розігрів поблизу зорі настільки великий, що вона своєю гравітацією не може втримати свою атмосферу і саму себе від розширення. За такого розширення планету оточує хмара газу і пилу. Такі екзопланети зараховують до категорії тих, які випаровуються. Важкі планети (понад 2 маси Юпітера) пухкими не є, оскільки гравітація планети не дозволяє їм розширюватися, не зважаючи на розігрів.

Типовими представниками такого виду екзопланет є HAT-P-1b, COROT-1b, TrES-4, і WASP-17b (ці екзопланети отримали свої позначення від назв космічних апаратів, які їх відкрили). Всі ці планети відкриті транзитним методом. Сьогодні найбільш розрідженою (тобто з найменшою густиною) є планета WASP-17b. Її маса – близько $0,5$ маси Юпітера, але розміри приблизно у 2 рази перевищують розміри Юпітера. Середня густина цієї екзопланети – $0,1 \text{ г/см}^3$, це менше за гуштину пінопласту.

Добрий день, редакція журналу „КОЛОСОК”!

Вам пише учениця 5 класу Щербуха Ольга. Навчаюсь у гімназії НВК „Домінанта” м. Києва. Рік передплачую журнал „КОЛОСОК”, а також брала участь у конкурсі „КОЛОСОК” весною 2011 року (у 3 класі).

Надсилаю Вам два свої вірші: „Україна” (написаний у кінці грудня 2010 року) та „Моя улюблена тваринка” (написаний у квітні 2011 року).

Буду рада, якщо вірші підійдуть для журналу.

З нетерпінням чекаю відповіді.

До побачення.

Україна

Україна – це держава,
Наше сонце, хмари, трави.
Щоб її не полюбити –
Так не можна, діти, жити!
Бо вона – найкраще диво:
Добра, мила і красива!

Моя улюблена тваринка

Моя улюблена тваринка –
Мала собачка, грайка Нінка.
Усі команди песик знає,
В домашніх справах помагає.
Вона і топчики підносить,
Й газету почитать дає.
Я з нею граюся, і „Досить!”, –
Кажу, бо треба Нінці знати,
Коли з’являється робота,
Ну, а коли можна погратисьь.
Я з нею так товаришую!
Ну, хто може таке сказати,
Що пес – це марна трата часу,
І вмiє нам лиш заважати!

Від редакції. Редакції стало відомо, що Нінка – це лише мрія Олі, оспівана у віршах. Щиро бажаємо, щоб ця мрія збулась, і в Олиній оселі з’явилася розумна і вірна подружка.

