

12/2013

КОЛОСОК

науково-популярний природничий журнал для дітей

December

November

October

September

August

July

June

May

April

March

February

January

ВИНОГРАД СПРАВЖНІЙ
VITIS VINIFERA

КОЛОСОК

Науково-популярний природничий журнал для дітей

Виходить 12 разів на рік.
№ 12 (66) 2013.
Заснований у січні 2006 року.

Зареєстровано у Державному комітеті телебачення і радіомовлення України.
Свідоцтво про реєстрацію: КВ № 18209-7009ПР від 05.10.11 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

НАУКА І ТЕХНІКА

2 Олег Орлянський. Побачити невидиме.

ЖИВА ПРИРОДА

12 Наталія Джура. Харчування і стратегія здоров'я.

20 Ірина Мандзюк. Звідки твої барви, квітко?

24 Марія Надрага. Виноград справжній.

ПЛАНЕТА ЗЕМЛЯ

30 Сім природних чудес України. Гранітно-степове Побужжя, Дністровський каньйон, Асканія-Нова.

38 Олександр Шевчук. Скарби Червоної планети.

ПРОЕКТИ „КОЛОСКА“

48 „КОЛОСОК-весняний-2014“. Твоє здоров'я – це важливо!

Головний редактор:
Дарія Біда

Коректор:

Катерина Нікішова

Заступник
головного редактора:
Ірина Пісулінська

Дизайн і верстка:

**Василя Рогана,
Марини Штурми,
Каріне Мкртчян-Адамян**

Наукові редактори:
**Олександр Шевчук,
Ярина Колісник**

Художник:
Оксана Мазур

Ілюстрація та
дизайн обкладинки:
Юрій Симотюк

ПЕРЕДПЛАТНИЙ
ІНДЕКС 89454

НАУКОВО-ПОПУЛЯРНА ТЕМАТИЧНА ПРИРОДНИЧА ГАЗЕТА ДЛЯ РОЗУМНИКІВ І РОЗУМНИЦЬ

Олег Орлянський

АБСТРАКЦІЇ В НАУЦІ

Побачити невидиме

Погляд у мікросвіт

999+

Прилади показують невидиме, а фантазія – незвідане. Використовуючи закони фізики, ми осмислюємо покази приладів, уявляємо інші місця і світи, недосяжні для органів чуття. Піднімаючись над буденним, ми торкаємося контурів світобудови, творимо нове, вловлюючи привабливі перспективи майбутнього.

Ми живемо на Землі, одній з восьми планет Сонячної системи. На момент написання статті, 20 жовтня 2013 року, людству було відомо ще 999 планет, які обертаються навколо інших зір. А зараз, коли ви читаєте ці рядки, кількість відомих екзопланет¹ напевне вже становить понад тисячу. Вони так далеко, що лише декілька планет можна розгледіти у вигляді ледве помітних плямок у потужні телескопи. Відстань до найближчої відомої екзопланети, яка обертається навколо зорі Альфа Центавра В, можна було б подолати зі швидкістю 180 км/год (хороший автомобіль на швидкісній автотрасі) за 25 млн. років. Інші екзопланети ще далі. Звідки ж тоді вчені дізнаються про їхнє існування, якщо розгледіти планети неможливо?

Ефект Доплера

Перш за все, спостерігаючи випромінювання зір. Уявіть: маленька планета і величезна зоря обертаються навколо спільного центра мас. Планета рухається по великій орбіті з великою швидкістю, а центр зорі – по крихітній орбіті з маленькою швидкістю. Він наче ледь хитається синхронно з рухом планети, як хлопчисько, який розкручує над головою камінь на

шнурку. У скільки разів маса планети менша, ніж маса зорі, у стільки ж разів орбіта і швидкість центра зорі менші, ніж планети. Наприклад, маса Землі у 333 000 разів менша, ніж маса Сонця. Земля рухається зі швидкістю 30 км/с. Це означає, що центр Сонця відгукується на стрімкий політ нашої планети з ледь помітною за космічними масштабами швидкістю 9 см/с. Однак з цією швидкістю раз на півроку Сонце то наближається до віддаленої зорі зодіакального сузір'я, то віддаляється від неї. Як цей рух сприймають інопланетні жителі віддаленої зорі? Ви, напевне, спостерігали, як відчайдушно спортсмени розганяються перед штовханням ядра або метанням списа. Так вони збільшують енергію тіла, і воно летить далі. Коли Сонце рухається у напрямку далекої зорі, воно збільшує енергію частинок світла, фотонів, які відправляє до неї. Більшій енергії, як ми знаємо², відповідає більша частота. Через півроку, навпаки, Сонце віддаляється від цієї зорі, і частота випромінювання для інопланетних спостерігачів зменшується. Періодичні зміни частоти сонячного випромінювання інопланетяни пояснюють тим, що навколо Сонця з періодом один рік (за земним часом) обертається невелика планета, маса якої у 333 000 разів менша, ніж маса Сонця. І вони праві!

Зміну частоти, пов'язану з рухом, називають ефектом Доплера на честь видатного австрійського фізика Крістіана Доплера, який передбачив і розрахував цей ефект у 1842 році. Ефект Доплера має багато застосувань. Наприклад, його використовують інспектори дорожньо-патрульної служби, які

Глибини Всесвіту

¹Екзопланета – від дав.-гр. слів екзо (εξω – поза, ззовні) і планета (πλάνης – мандрівник). Тобто, небесне тіло, яке мандрує за межами Сонячної системи навколо іншої зорі.

²Читай журнал „КОЛОСОК” № 1/2013.

фіксують радаром перевищення швидкості, а також астрономи, які відкривають нові планети. Більшість екзопланет відкрили саме у такий спосіб. Насправді, звичайно, не все так просто. Якщо навколо зорі обертається декілька планет, причому не по колових траєкторіях, а по еліптичних, то на рух її центра впливатиме багато збурень.

Запаморочливий транзит

Другий важливий метод виявлення „невидимих” планет називається транзитним. Бачили, як швидкий поїзд, який за розкладом транзитом проходить невелику станцію, на деякий час перекриває пейзаж? Приблизно так і планета, яка кружляє навколо зорі, періодично проходить по її сяючому диску чорним кружечком тіні і перекриває частину світлової енергії.

Втрату енергії помітять ті інопланетяни, яким пощастило виявитися поблизу площини, що проходить через орбіту планети. Вони можуть не розгледіти ані сліпучий диск зорі, ані тим паче темний кружечок планети, – така велика відстань. Лише зоряну цятку, яка періодично зовсім трішечки зменшує свій блиск. Тепер ми знаємо: це кружечок планети перетинає диск зорі.

Ефект Доплера допомагає визначити відношення мас зорі і планети, а транзитний метод – відношення їхніх розмірів. Що більша площа диску планети, то більшу частину диску зорі вона перекриває і то сильніше зменшується блиск зорі. Наприклад, Земля, рухаючись зі швидкістю 30 км/с, проходить відстань, яка дорівнює діаметру Сонця, впродовж 13 годин і закриває одну дванадцятитисячну частину його диску. Це означає, що інопланетний астроном, який знаходиться в площині земної орбіти, впродовж тринадцяти годин спостерігатиме зменшення потоку світлової енергії менш, ніж на одну соту долю процента. Вочевидь важко помітити таку малу величину на

фоні мінливої сонячної активності. Однак у випадку транзитів Юпітера, найбільшої планети Сонячної системи, ефект буде в 120 разів більший.

Є ще інші, більш екзотичні методи виявлення віддалених планет, але для ознайомлення з ними треба дуже добре знати фізику³.

Логічний ланцюжок

Ну, гаразд, за допомогою транзитного метода ми можемо довідатися, у скільки разів планета менша, ніж зоря. Але як визначити розміри зорі, якщо навіть у найкращі телескопи вона має вигляд світної точки? І знову нам допоможе випромінювання нагрітого тіла. У попередніх числах журналу ми обговорювали закони Віна і Стефана-Больцмана. Відповідно до закону зміщення Віна, нагріте тіло випромінює нерівномірно. Залежно від абсолютної температури T , максимум випромінювання припадає на ту чи іншу довжину хвилі λ_{max} . Отже, вимірявши довжину хвилі λ_{max} , на яку припадає максимум випромінювання нашої зорі, ми можемо розрахувати температуру її поверхні:

$$T = \frac{0,29 \text{ см} \times K}{\lambda_{max}}$$

Тож закон Віна озброює нас незвичним термометром, який вимірює температуру, пронизуючи товщу простору і часу. Якщо зоря знаходиться на відстані 2013 світлових років, це означає, що світло від неї, яке ми бачимо зараз, було випромінено 2013 років тому з точки простору, яка віддалена від нас на відстань 19 000 000 000 млн. км. Ми з вами, крихітні мешканці Землі, в 2013 р. знаємо, якою була температура розжареної фотосфери чужої гігантської зорі у рік народження Христа і початку нової ери!

Далі ми можемо скористатися законом Стефана-Больцмана і вирахувати потужність P випромінювання зорі, нагрітої до температури T : $P = \sigma T^4 S$, де S – площа зорі, $\sigma = 5,67 \cdot 10^{-8} \text{ Вт}/(\text{м}^2 \cdot \text{К}^4)$ – стала Стефана-Больцмана. Ця світлова потужність, грізно зриваючись з поверхні зорі невідомого нам радіуса R , розповсюджується в усіх напрямках. Минуть роки, і на відстані r вона перетне вже величезну сферу, площа якої у $(r/R)^2$ разів більша, ніж площа поверхні зорі. Отже, і у $(r/R)^2$ разів зменшиться густина енергії зоряного випромінювання, яку ми вдалині від зорі реєструємо своїми приладами. Ось так за допомогою простих вимірювань і законів випромінювання можна визначити, у скільки разів радіус R зорі менший, ніж відстань r , на якій вона від нас знаходиться.

Вибудувався логічний ланцюжок. Щоб визначити розмір екзопланети, треба знати розмір її материнської зорі. Щоб визначити розмір зорі, треба вирахувати відстань до неї. Ви здогадуєтесь, що вчені вміють робити і це. Більше того, використовуючи різні незалежні методи, можна зменшити похибку вимірювань і, не наблизившись до чужої зоряної системи, впритул підійти до істини.

³Читай журнал „КОЛОСОК” № 10/2011.

Реліктове випромінювання

Колись давним-давно, а точніше приблизно п'ятнадцять мільярдів років тому, не було ані планет, ані зір. Простір розширювався, його заповнювали елементарні частинки, які стикалися, перетворювалися, народжувалися і гинули. Їхня феєрична взаємодія не була зовсім випадковою. Вона підлягала особливим законам, які люди, що з'явилися згодом, назвали законами фізики. Серед різноманіття частинок було дуже багато квантів світла – фотонів. З розширенням простору температура зменшувалася, частинки з протилежним електричним зарядом, електрони і протони, що далі з меншим бажанням розліталися після взаємодії. Коли температура понизилася приблизно до 4 000 К, електрони і протони дедалі частіше почали об'єднуватися в атомну водню, і дедалі рідше розліталися після випадкових зіткнень. Кількість вільних заряджених частинок різко зменшилася, а фотони, які з ними активно взаємодіяли, набули свободи польоту без зіткнень. Якби на той час хтось міг роздивитися навкруги, він побачив би сяюче помаранчеве небо і себе в центрі цього сяйва. Схоже світло можна побачити і сьогодні, якщо подивитися на поверхню зорі, температура якої приблизно 4 000 К. Такою є, наприклад, зоря

⁴Для зір температура поверхні 3 000 К є низькою, і такі зорі інколи називають холодними. Водночас для земних умов ця температура надзвичайно висока.

Альфа Тельця (Альдебаран), найяскравіша зоря усіх зодіакальних сузір'їв. Уявіть, що зоря наче вивернулася навколо вас і оточила звідусіль безжальним сяйвом. Всесвіт продовжує розширюватися, температура падає, пронизуюче світ сяйво тьмяніє і набуває багряних відтінків. Відчуття, наче тепер навколо тебе поверхня виверненої навиворіт холодної червоної зорі, схожої на найближчу до Сонця зорю Проксима Центавра. Збігав час. Червоне світло слабшало, його поступово змінювало інфрачервоне, згодом мікрохвильове випромінювання, холодне і невидиме. З кожною наступною епохою енергія випромінювання падала, воно надходило щоразу з більш віддалених, граничних окраїн світобудови, народжене ще в ті часи, коли температура сягала 4 000 К. Сьогодні реліктове випромінювання має температуру 2,7 К. Тобто нічне чорне небо світиться у невидимому для нас діапазоні як абсолютно чорне тіло за температури 2,7 К. Відповідно до закону зміщення Віна $\lambda_{max} \times T \approx 0,29 \text{ см} \cdot \text{К}$, за цієї температури теплого випромінювання максимум енергії припадає на довжину хвилі 1,1 мм. На момент звільнення реліктового випромінювання за температури 4 000 К довжина хвилі була 0,73 мкм. Неважко вирахувати, що за цей час довжина хвилі збільшилася в 1 500 разів. У стільки ж разів збільшилися і розміри Всесвіту. Таким чином, розширюючись, простір наче розтягує довжину хвилі мандруючих крізь нього фотонів. А, можливо, це фотони розсувають простір, витрачаючи на це накопичену енергію?

Де найлютіший холод?

Так чи інакше, навкруги нас теплове випромінювання. Не лише зорі випромінюють як розжарені чорні тіла, кожне з яких має свою власну температуру, але й порожнє чорне небо між ними, виявляється, також випромінює як абсолютно чорне тіло за температури 2,7 К. А тому найнижча температура у Всесвіті, до якої може охолонути тіло, дорівнює 2,7 К або $-270,3\text{ }^{\circ}\text{C}$. Щоб її досягнути, достатньо залишити якийсь камінь, мобільний телефон або підручник фізики подалі від зір, де він буде самотньо охолоджуватися, втрачаючи енергію у вигляді електромагнітного випромінювання. Водночас не забуваймо про поглинання та тепловий баланс. Наш предмет і випромінює, і поглинає енергію реліктового випромінювання, яка надходить звідусіль. Доти, доки його температура буде вища, ніж 2,7 К, він буде охолоджуватися, якщо ж температура випадково буде менша, ніж 2,7 К, він нагріватиметься. Пригадайте, що температури вирівнюються в процесі встановлення теплової рівноваги. Колись у більшій частині Всесвіту такою рівноважною температурою була 4000 К, зараз – у 1500 разів менша – 2,7 К.

Найнижча температура на Землі була зареєстрована в Антарктиді⁵ 21 липня 1983 р. і становила $-89,2\text{ }^{\circ}\text{C}$ або 184 К. Це так холодно, що хочеться плакати. Але краще цього не робити – слізка замерзне, не встигнувши впасти. Що й казати про 2,7 К! Дикий холод. Атмосфера Землі замерзла б, перетворившись на лід. Про моря та океани годі й говорити. Добре, що охолонути до такої температури наша планета не може завдяки близькості Сонця і його теплу.

А може бути ще холодніше? Так, і це пов'язано з досягненнями сучасної науки і людства загалом. Температура надпровідних магнітів у Великому адронному колайдері 1,9 К, а це нижче, ніж у відкритому космосі, а мінімальна температура, якої вдалося досягти в лабораторіях, 0,000 000 000 1 К.

Шматок родію охолодили до цієї температури у декілька етапів, використовуючи особливі способи охолодження, зрозуміти які можна, мабуть, лише вступивши на фізичний факультет університету.

⁵Не дивуйтеся! Антарктида розташована у Південній півкулі, а там липень – середина зими. Тим паче на російській науковій станції „Восток” на день реєстрації рекорду минуло вже майже три місяці полярної ночі.

Наука від відчаю

У 1900 р. Макс Планк, видатний німецький фізик-теоретик, вивів формулу, яка описує випромінювання абсолютно чорного тіла. З неї випливали закони Віна і Стефана-Больцмана. А константи, які входять у ці закони і раніше визначалися експериментально, тепер можна було розрахувати теоретично. Це був неймовірний успіх! Формула Планка описувала всі особливості теплового рівноважного випромінювання, але її обґрунтування, яке сам Планк назвав „актом відчаю”, для більшості фізиків того часу не було переконливим. Формулу треба було ґрунтовно перевірити і відшукати її істинний фізичний зміст. Це сталося згодом, після становлення нової науки – квантової механіки, дату народження якої тепер пов'язують з появою на світ формули Планка.

Фото формули Планка

Ми не будемо записувати формулу у вигляді математичних символів. Краще розглянемо її візуальне представлення – графік. На графіку зображена залежність енергії випромінювання абсолютно чорного тіла від довжини хвилі. Наче фотографія, яка дає зображення людини в певний момент часу, наш графік побудований для певної температури, а саме для 5780 К. Згідно з останніми даними, таку температуру має випромінююча поверхня Сонця. Подивимося уважно.

Що вище розташована зелена лінія, то більше енергії випромінювання на довжині хвилі, зазначеній внизу. Максимального значення енергія випромінювання досягає на довжині хвилі 0,502 мкм, яку легко знайти за законом Віна. Це зелене світло, яке відповідає середині чутливості людського зору за поганого освітлення⁶. Зі зменшенням довжини хвилі (дивимося вліво від максимуму на графіку) енергія випромінювання стрімко падає. Зі збільшенням довжини хвилі (переводимо погляд вправо

⁶Читай журнал „КОЛОСОК” № 10/2013.

від максимуму) енергія випромінювання зменшується, але трохи повільніше – ще б пак, адже якби не розміри сторінки, графік можна було б продовжити вправо до безмежності. Однак і праворуч зелена лінія дуже швидко опускається до горизонтальної осі координат, притискаючись до неї так близько, що площа під усім безконечним графіком має скінченне значення 63 МВт – потужність, яку випромінює квадратний метр сонячної поверхні на всіх довжинах і в усіх напрямках. Тепер зверніть увагу на дві вертикальні лінії, фіолетову і червону. Це межі видимого людським оком денного світла: 0,39 мкм (фіолетова) і 0,72 мкм (червона). Площа під графіком, обмежена цими лініями, становить приблизно 40 % усієї площі. Це означає, що, незважаючи на вузький інтервал довжин хвиль видимого світла, людина непогано пристосувалася до життя під Сонцем.

Театр тіней

Світло зір, реліктове випромінювання мають тепловий або, як кажуть, планківський характер випромінювання. Однак криві, які реєструють наші прилади, дещо відрізняються від теоретичних. Лінії на графіках так само вигнуті, але не гладкі, а посічені. Наче якийсь космічний повар пошинкував їх ножом. Справа у тому, що на шляху до Землі випромінювання взаємодіє з міжзоряною матерією, і сліди цієї взаємодії залишаються у його спектрі. Кожен атом поглинає електромагнітні хвилі строго визначених довжин хвиль. Якщо атомів якогось елемента на шляху світла виявиться дуже багато, світло відповідних довжин хвиль буде послаблене. У спектрі випромінювання ми побачимо набір ліній-тіней, схожих на тіні напівпрозорих предметів, розташованих між проектором і екраном. Що густіші тіні, то більше атомів виявилось на шляху світла. За ступенем почорніння спектральних ліній можна зробити висновок про кількість речовини, а за виглядом – про

її хімічний склад. За відбитками пальців можна довідатися, хто здійснив злочин, а за лініями спектру – які саме атоми взяли участь у „викраденні” світла. Рівно сто років тому, у 1913 р., на прикладі атома водню видатний данський фізик Нільс Бор вперше показав, як можна розрахувати довжини хвиль, які поглинає атом. З подальшим розвитком квантової механіки спектральний аналіз отримав чітке теоретичне обґрунтування. Відтоді „дактилоскопічна” картотека охопила всі атоми і величезну кількість молекулярних сполук. Сьогодні за зміщенням спектральних ліній ми робимо висновки і про швидкість руху і силу гравітації, за розщепленням і розширенням ліній – про температуру і величину електричних і магнітних полів, в яких знаходяться атоми у найвіддаленіших і таємничих кутках Всесвіту. З'ясувалося, що атоми, молекули, закони фізики незмінні в усьому Всесвіті від його початку і досі. Жоден уряд жодної цивілізації ніколи у своїй наповненій пристрастями історії не може змінити найпростіший фізичний закон. Тож вивчаймо вічні закони, за якими живе і розвивається наш прекрасний і дивовижний Світ!

Замість післямови

Погляньте на траву, листя дерев, запилену дорогу, яка простягається за горизонт. Помічаєте, чуєте, відчуваєте подих вітру? Ви не бачите його, але знаєте, що він є, за його діями. Ось так і ми не бачимо атомів з їхніми крихітними розмірами, але ми здатні багато довідатися про них, і про світ навколо, і про себе. Звісно, якщо добре придивитися...

Жива природа

Так само, як існує хвороба тіла, існує також і хвороба способу життя.

Демокріт

Наталія Джура

ХАРЦУВАННЯ І СТРАТЕГІЯ ЗДОРОВ'Я

ТВОЄ ЗДОРОВ'Я

Споживати їжу – природна потреба людини. Поживні речовини слугують „будівельним матеріалом” для організму, який росте, а також є джерелом енергії для його нормальної роботи. Та навряд чи, вибираючи продукти і страви, ми орієнтуємося на їхню харчову цінність чи склад. Передусім оцінюємо, смачно це чи ні, хочеться з'їсти саме це чи щось інше. Саме тому ми хочемо поговорити про стратегію прийняття рішення щодо системи твого харчування. Її кожна доросла людина вибирає самостійно, адже здоров'я її власне, і що з ним буде, перш за все, особиста турбота кожного. Ти маєш вибір. Зроби його на користь свого здоров'я і повноцінного життя. Зроби якнайшвидше, не зволікай. А для цього ми познайомимо тебе з існуючими стратегіями поведінки та ризиками, які тихо і мирно лежать на прилавках крамниць. Думай – це ще нікому не зашкодило ☺.

Жива природа

Стратегія правильного харчування:

- дивлюся, з яких страв я можу вибрати;
- оцінюю свіжість продуктів;
- уявляю їхній смак і відчуття в шлунку після того, як я це з'їм;
- з'їдаю їжу повільно, доки не відчую легку ситість;
- якщо їжа залишилася на тарілці, ставлю її в холодильник;

- відчуваю себе здоровим.

Нормальне харчування забезпечує повноцінну роботу організму людини, її фізичну та розумову працездатність, стійкість до несприятливих і шкідливих впливів навколишнього середовища.

Стратегія переїдання:

- їм не замислюючись;
- роблю інші справи водночас з їжею (дивлюся телевизор, читаю, виконую домашні завдання тощо);
- уявляю собі тільки смак їжі;
- їм доти, доки все не з'їм або не відчую, що більше не лізе;
- дивуюся своїй надмірній вазі.

Надмірне споживання їжі виснажує організм надмірним травленням, спричиняє накопичення шкідливих продуктів розпаду їжі, які не встигають виводитись з організму, призводить до накопичення жиру в організмі.

Стратегія недоїдання, навмисного голодування:

- постійно думаю про свою вагу, розмір талії тощо;
- старанно вираховую калорійність і кількість їжі;
- намагаюсь уявити собі і вибрати найменш привабливу страву;
- намагаюсь з'їсти якомога менше;
- дотримуюсь певної дієти;
- пишаюсь зниженням ваги;
- потрапляю до лікарні з виснаженням або повертаюся до переїдання.

Неповноцінне харчування викликає захворювання, пов'язані з нестачею речовин, необхідних для нормальної життєдіяльності організму, знижує його стійкість до несприятливих факторів довкілля.

І знову лікбез

Ми вже з'ясували, що справжній шанувальник свого здоров'я мусить знати абетку здорового способу життя¹. Продовжимо її вивчати і з'ясуємо, що треба знати, купляючи продукти у супермаркеті.

Найперше, чого варто навчитися, – не купувати будь-що будь-де. **І ВИРОБИТИ ЗВИЧКУ ЧИТАТИ ЕТИКЕТКИ**, інколи – дуже дрібним кеглем.

Сьогодні харчова промисловість виготовляє напівфабрикати, сушені та концентровані продукти, консервації тощо. Це сприяє продовженню термінів зберігання продуктів, забезпечує перевезення їх на великі відстані. І саме тому ми почали вживати разом з їжею додаткові хімічні речовини: барвники, консерванти, емульгатори та ін.

¹Читай статтю Наталії Джури „Харчування – головна складова здорового способу життя” у журналі „КОЛОСОК”, № 11/2013.

Харчові домішки (їх відомо кілька сотень) – простий і дешевий спосіб надати продукту привабливого вигляду й кольору, підсилити смак, продовжити термін його зберігання. Сьогодні вже неможливо уявити жоден продукт з тривалим терміном зберігання без наявності у складі харчових домішок. Природні харчові домішки, такі як сіль, спеції, прянощі, людство використовує здавна, а синтезовані увійшли у вжиток наприкінці ХХ ст. і найбільше – в наш час.

Закон України „Про якість та безпеку харчових продуктів і продовольчої сировини” встановлює, що харчовою домішкою є природна чи синтезована речовина, яка спеціально додається до харчових продуктів для надання бажаних властивостей. Та чи завжди ці властивості такі бажані для нас? І чи безпечні для нашого здоров'я?

Виокремлюють такі групи харчових домішок:

- регулятори смаку і аромату (ароматизатори, смакові домішки, підсолоджувачі);
- поліпшувачі зовнішнього вигляду (барвники, стабілізатори кольору, відбілювачі);
- регулятори консистенції, які формують текстуру (згущувачі, гелеутворювачі, стабілізатори, емульгатори, розріджувачі);
- регулятори зберігання (консерванти, антиоксиданти, антиокислювачі).

Кожна харчова домішка має свій цифровий код з індексом Е (від Егоре), яким у Європейському співтоваристві прийнято позначати наявність у продуктах харчування будь-яких харчових домішок, ідентифікованих відповідно до Міжнародної системи класифікації (INS). За цією системою харчові домішки поділяються на групи за принципом дії. Групу визначають за першою цифрою, зазначеною після букви Е.

- E100–E182 – барвники (посилюють колір продукту);
- E200–E299 – консерванти (продовжують термін придатності продукту, захищають його від псування, викликаного мікроорганізмами);
- E300–E399 – антиоксиданти (захищають продукти харчування від окиснення, згіркнення, втрати кольору);
- E400–E499 – стабілізатори (зберігають задану консистенцію продукту), загусники (підвищують в'язкість);
- E500–E599 – емульгатори (підтримують однорідну суміш, за дією схожі на стабілізатори);
- E600–E699 – підсилювачі смаку й запаху;
- E700–E899 – зарезервовані номери (запасні індекси для іншої можливої інформації);
- E900–E999 – підсолоджувачі, піногасники (попереджають або знижують утворення піни).

З 4.01.2000 р. в Україні дозволені тільки деякі натуральні і синтетичні (штучні) барвники для використання у харчовій промисловості: E100, E101, E140, E141, E150a, E150b, E150c, E150d, E152, E153, E160a, E160b, E160c, E162, E163, E164.

Деякі харчові домішки можуть спровокувати розвиток захворювань:

E102 – барвник жовтого кольору, небезпечний для астматиків, провокує розвиток алергії, міститься у морозиві, желе, гірчиці, супах швидкого приготування, йогуртах, газованих напоях жовтого кольору;

E103, 105, 121, 123, 125, 126, 128 викликають появу злоякісних пухлин, містяться у солодкій газованій воді, льодяниках, кольоровому морозиві, сосисках, ковбасах;

E213–E217 – дуже небезпечні – викликають появу злоякісних пухлин, провокують розвиток алергії, є у різноманітних консервах (гриби, соки, варення, тощо);

E127 – небезпечний – порушує функції щитовидної залози;

E131, 132, 142, 152, 153 викликають злоякісні пухлини, провокують розвиток алергії;

E154 провокує кишкові розлади.

Маленькі діти ще до п'ятирічного віку отримують приблизно 4 кг синтетичних харчових домішок! Ці домішки не потрібні ні для підвищення поживності продуктів, ні для зміцнення здоров'я. Вони містяться в сосисках, морозиві, сухих сніданках, чіпсах, майонезі тощо.

Сподіваємося, ти вже готовий замислитися про вплив харчових домішок на здоров'я та про можливі наслідки їхнього вживання? Тоді ми досягли мети, а більше інформації про харчові домішки ти знайдеш на сайті prodobavki.com.

Вибираючи той чи інший продукт, скористайся порадами:

1. Уважно вивчай інформацію на упаковці чи етикетці про сорт продукту, його склад, дату виготовлення і термін реалізації, умови і термін зберігання, адресу виробника.
2. Не купуй продуктів з неприродно яскравим забарвленням.
3. Не купуй продуктів з надто тривалим терміном зберігання.
4. Що менший список інгредієнтів, то краще (менше домішок).
5. Уникай вживання майонезу, маргарину, смаженої картоплі, копченостей. Припини перекушувати чіпсами, готовими сніданками, супами з пакетика, хотдогами, гамбургерами – це „мертва” їжа.
6. Надавай перевагу свіжим сирим овочам та фруктам, сухофруктам.
7. Бажання бути здоровим повинно переважати над бажанням спожити страву чи продукт, які можуть зашкодити зараз чи в недалекому майбутньому.
8. Дотримуйся принципів здорового харчування.

Основи здорового харчування

Щоб людина відчувала себе добре, організму необхідно щоденно отримувати достатню кількість білків, жирів, вуглеводів, вітамінів, мінеральних елементів. Таке харчування називається збалансованим. Вибір здорового харчування зображають у вигляді харчової піраміди.

Чи таке співвідношення страв з продуктів різного походження у твоєму денному харчовому раціоні?

Перший рівень піраміди – це основа раціону збалансованого харчування, основні продукти рослинного походження, які містять вуглеводи, вітаміни і мінеральні речовини – цільнозернові, тобто злаки (рис, пшоно, овес, пшениця та інші), гречка, картопля, макарони. Саме різноманітні каші повинні становити основу щоденного раціону.

„Піраміда харчування”

Другий рівень піраміди – це овочева і фруктова складові. Щодня у раціоні мають бути 5 видів різнокольорових овочів і фруктів (морква, гарбуз, помідори, капуста, цибуля, солодкий перець, яблука, груші, сливи, чорна смородина, шипшина, обліпиха та ін.). На зиму можна заготовити швидкозаморожені фрукти, овочеві суміші, ягоди. Не забувай про сухофрукти (курагу, родзинки, чорнослив та ін.).

Третій рівень піраміди – це м'ясо, риба, яйця, боби, горіхи, а також молочні продукти (молоко, кефір, йогурти, м'який та твердий сири).

Вершина харчової піраміди – **четвертий рівень** – включає жири, масло, цукор, солодощі. Ці продукти у добовому раціоні мають бути у невеликій кількості.

Велике значення в організації раціонального харчування має правильна обробка продуктів харчування. Деякі види теплової обробки (смаження, запікання), особливо тривалі й інтенсивні, негативно позначаються на якості харчових продуктів. Однією з головних ідей правильного харчування є уникання або обмеження процесів смаження і пасерування. У результаті таких впливів у продуктах відбуваються незворотні зміни з білками, жирами, вуглеводами, амінокислотами, руйнуються вітаміни, пігменти, цінні для організму активні речовини.

Сучасне вчення про повноцінне харчування гласить: половина вживаних продуктів має складатись зі свіжої їжі (сирих овочів, фруктів, свіжого зерна, горіхів, вичавленої у холодному стані рослинної олії). Фрукти та овочі потрібно вживати відповідно до сезону. Споживання жиру не повинно перевищувати 80 грам на добу, і це мають бути натуральні жири та олії. Рекомендується помірно вживання м'яса, риби та яєць – на тиждень 2 прийоми м'яса, 1 прийом риби та 1–2 яйця. Обов'язково вживати молоко та молочні продукти. Солити небагато і морською сіллю; не варто застосовувати багато прянощів і приправ.

Принципи здорового харчування:

- Кількість та якість харчових продуктів, споживаних людиною, повинна відповідати виду праці (фізична чи розумова), віковим та індивідуальним особливостям організму, умовам життя, порі року.
 - Споживання їжі лише в певні години зумовлює виділення в цей час травних соків.
 - Ніколи не варто їсти без почуття голоду. Споживання їжі покликане та мувати голод, а не спричиняти почуття надмірної ситості.
 - Помірне та якісне переживання їжі сприяє нормальному травленню і запобігає захворюванням шлунково-кишкового тракту.
 - Відразу після споживання їжі не виконуй важку фізичну чи розумову роботу і не лягай спати.
 - Прагни до якнайширшого вибору продуктів харчування, намагайся вживати в їжу продукти своєї місцевості, узгоджуй їх споживання з національними традиціями.
- Повноцінне харчування дає змогу активно турбуватися про здоров'я. Майбутнє – за здоровим поколінням, бо лише фізично і морально здорова людина здатна творити, отримувати задоволення від життя і приносити користь іншим людям.

Будьте здорові!

У СВИТІ РОСЛИН

Ірина Манзюк

ЗВІДКИ ТВОЇ БАРВИ, КВІТКО?

У світі є незліченна кількість квітів. Коли ми їх називаємо, у нашій уяві постає образ квітів різноманітних кольорів. Здається, їх безліч. Але насправді забарвлення квітів забезпечує досить невеликий набір пігментів. Головні природні барвники квітів – флавоноїди. Це пігменти, які надають квітам різних кольорів і відтінків. Вони залучені в регуляцію процесів проростання насіння та відмирання рослини. Вибірково поглинають синьо-зелені і червоні промені, які дуже важливі для фотосинтезу. Завдяки здатності поглинати ультрафіолетове випромінювання і частину видимого світла, флавоноїди захищають рослинні тканини від надлишкової радіації. Флавоноїди також забезпечують стійкість рослин до ураження деякими патогенними грибами.

Один з найбільших класів флавоноїдів – *антоціани* – відіграють провідну роль у визначенні забарвлення квіток. До них належать більшість червоних, фіолетових і синіх рослинних пігментів. Вони розчинні у воді і знаходяться у вакуолях. Антоціани можуть бути

присутніми у рослинах в генеративних (квітках, плодах і насінні) і вегетативних (стеблах, листках, коренях) органах. Ці пігменти можуть постійно бути у клітині або з'являтися на певній стадії розвитку рослин. Загалом все залежить від вмісту пігментів, тобто від їхньої концентрації. Також вони можуть з'явитися тоді, коли рослина зазнає стресу (посуха, слабке освітлення, холод, нестача вологи). Це навело вчених на думку, що ці сполуки потрібні не лише для забарвлення квітів і плодів та приваблення комах-запилювачів і розповсюджувачів насіння, але і для боротьби з різноманітними стресами.

У 1664 році відомий англійський хімік і фізик Роберт Бойль вперше розпочав вивчення антоціанів. Він з'ясував: якщо на пелюстку волошки потрапляє кислота, то синій колір пелюстки змінюється на червоний, а коли подіяти лугом, пелюстки волошки зеленіють. Згодом на основі цих досліджень вчені зробили висновок, що колір антоціанового пігменту залежить від кислотності клітинного соку у вакуолях. Наприклад, ціанідин – червоний у кислому середовищі, фіолетовий у нейтральному, а синій у лужному. Кожен з вас може відчути себе дослідником, провівши такий нескладний експеримент. На пелюстку квітки синього кольору капніть оцтом. У цьому місці пелюстка змінить забарвлення на червоне.

У деяких рослин забарвлення квіток змінюється після запилення. Переважно це відбувається завдяки антоціанам, які роблять їх менш помітними для комах.

Більшість антоціанів руйнуються під впливом прямого сонячного світла і високої температури. Саме тому червоні квіти багатьох рослин швидше знебарвлюються. Антоціани можуть утворювати зв'язки з іншими пігментами. Ця властивість дає багату палітру фарб.

Флавоони та флавоноли – друга група флавоноїдів. Більшість з них майже безколірні, але можуть надавати квітам відтінок слонної кістки, іноді – жовті відтінки.

Аурон та халкони визначають жовте і оранжеве забарвлення квітів.

В одній квітці можуть міститися десятки різних флавоноїдів. Що більше різних флавоноїдів, то стійкіша квітка до зовнішніх умов і насиченіший її колір.

Червоне, жовте та оранжеве забарвлення обумовлене каротиноїдами. Вони жиророзчинні і містяться у пластидах.

Пігментація квіток залежить від змішування в різних пропорціях флавоноїдів та каротиноїдів. У деяких квітів пелюстки по краях забарвлені каротиноїдами, а центральна частина цих квіток забарвлена флавоноїдами. Тому в центрі квітка світліша, а по краях її забарвлення більш насичене.

Вивчення пігментів допомагає вченим біологам створювати рослини з найрізноманітнішим забарвленням квітів. Тож тепер ми будемо знати „винуватців” різнобарв'я і неповторної краси квітів.

Марія Надрага

ВИНОГРАД СПРАВЖНІЙ

(VITIS VINIFERA L.)
РОДИНА: ВИНОГРАДНІ
(VITACEAE)

Виноград людина почала культивувати дуже давно. Вже у *V–VII тис. до н. е.* його вирощували у Сирії, Малій Азії та Єгипті. Під час розкопок на території сучасного Ізраїлю археологи знайшли насіння винограду з бронзового віку. Вирощували рослину в Асирії та Вавилоні у *III–IV тис. до н. е.* Здавна з плодів винограду людина навчилася виробляти вино. Цей напій вважають одним з найстаріших алкогольних напоїв на Землі. Вже на старогрегипетських рисунках, датованих *IV тис. до н. е.*, зображений процес виробництва вина. Особливої популярності набуло вино у європейців, коли його почали вживати до причастя¹. Це, у свою чергу, спровокувало збільшення площ виноградних плантацій. У той самий час на сході, де панував іслам, виноградарство занепало: Коран² забороняє вживати алкоголь.

Окультурений виноград справжній походить від дикорослого виду – винограду лісового (*V. sylvestris*), що поширений у Західній Європі, на Кавказі, в Малій Азії. Існує гіпотеза, що виноград справжній виник не від одного, а від кількох різних видів винограду. Впродовж багатьох років на основі винограду справжнього та інших видів винограду селекціонери вивели багато різних сортів.

Виноград справжній – це ліана зі здерев'янілим стовбуром та три-пятилопатовими розсіченими листками. Виноград утворює видовжені та вкорочені пагони. Видовжені па-

гони цвітуть та плодоносять, а вкорочені – ні. У культурі завдяки обрізці винограду чергування вкорочених та видовжених пагонів непомітне, а рослина цвіте та плодоносить щороку³. На виноградному пагоні формуються вусяки (видозмінені пагони). Суцвіття з'являються на рослині у період цвітіння. Квітки у винограду п'ятичленні, дрібні, зеленуваті, ароматні. Плоди – їстівні ягоди з дрібним насінням всередині видовженої чи кулястої форми жовтого, червоного, фіолетового забарвлення. Вони багаті на глюкозу, вітаміни **C, B₁, B₂**, провітамін **A**, органічні кислоти (виноградну, яблучну), мінеральні речовини (сполуки **Калію, Фосфору, Феруму, Кальцію**). Виноградний сік корисний для лікування захворювань печінки, нирок, анемії. Вживання винограду і виноградного соку стимулює розвиток молодого організму, а також зміцнює ослаблений організм літніх людей. Виноград і виноградний сік надзвичайно корисні для збереження фізичної та розумової активності. Виноградні вина, насамперед червоні столові, мають бактерицидні, антистресові та антиоксидантні властивості. Свіжі плоди винограду і продукти їхньої переробки сприяють виведенню з організму людини радіонуклідів, солей важких металів та токсинів. З сушених виноградних ягід виготовляють родзинки, які використовують у кулінарії.

Мастос – кубок, який не можна покласти на стіл, поки не допив вино, бо він не має плоского дна

*„Я – виноградина правдива,
а мій Отець – виноградар...”*

Про виноград Біблія згадує 50 разів, виноградину – 11, про вино – 239, а про виноградники – 121; величезне багатство виноградної символіки у Книзі Книг.

Виноград у Біблії символізує Божу любов. За допомогою винограду Ісус пояснює своїм послідовникам зв'язок між Сином і Батьком, а також між Сином і його учнями: „Я – виноградина правдива, а мій Отець – виноградар...”⁴ (Йоан 15, 1–11). Як виноградар дбайливо пореє свій виноградник, так і Небесний Отець оберігає кожну людину та не залишає на самоті з гріхами. Заради всього людства він послав на Землю Свого Сина як доказ безкорисної та безмежної любові. Ісус у притчі про виноградину не лише вказує на велику Божу любов до свого творіння – людини, але і навчає любити один одного, ставитися з повагою до інших. Тих, хто не дотримується заповідей, чекає Божий суд, який Йоан Євангеліст⁵ змальовує як сцену збору винограду: „І кинув ангел серп свій на землю і зібрав виноград землі, і кинув у велику винотоку гніву Божого. І топтано винотоку за містом, і вийшла кров із винотоки аж до вуздечок коней, на тисячу шістсот стадій” (Одкровення 14, 19–20).

Виноградник як символ вибраного народу та добробуту

Історія вирощування винограду сягає сивої давнини, як і згадка про першого біблійного виноградаря (Ноя⁶). Вже на перших сторінках Книги Книг знаходимо: „Після потопу Ной почав порати землю і насадив виноградник” (Буття 9, 20)⁷. Виноградники у Біблії символізують вибраний народ. Таке порівняння знаходимо у пророка Ісаї⁸: „Виноградник Господа сил – то дім Ізраїля, а мужі юдейські – любе його садиво” (Ісая 5, 7). Пізніше до таких порівнянь вдалися й інші пророки, зокрема Єремія⁹ (Єремія 2, 21), Єзекиїл¹⁰, який називав Ізраїль сухою виноградною лозою (Єзекиїл 15, 6) та Осія¹¹, що порівнює Ізраїль з розкішною лозою (Осія 10, 1).

У Стародавній Палестині виноградники свідчили про добробут родини. Власника виноградника вважали людиною щасливою та заможною. У Святому Письмі неодноразово читаємо розповіді про спокійне життя під

власним кущем винограду та смоковниці як про Боже благословення, яким насолоджується кожен єврей, який дотримується Божих законів. „Юда й Ізраїль жили собі безпечно, кожен під виноградиною своєю і під смоквою своєю, від Дану аж до Версавії, поки було віку Соломонового” (І Царі 5, 5). Пророк Міхей¹², змальовуючи майбутнє Господнє царство на Сіоні¹³, розповідає про те, що припиняться війни між народами: „і вони – кожний з них буде сидіти під своєю виноградною лозою, і кожний під смоковницею, і ніхто не буде їх лякати, – бо уста Господа сил сказали” (Міхей 4, 4). Можливо тому стародавні євреї дбайливо доглядали та стерегли виноградники. Навколо них будували охоронні вежі та зводили високу огорожу. На винограднику поралася вся родина, а на його території знаходилося спеціальне вмістилище, куди висипали виноград і топтали його ногами. Виноградний сік стікав крізь дірку у дні до нижньої частини збірника. Тут він ферментував і перетворювався на вино.

Пийте з неї всі, бо це кров моя

(Нового) Завіту...

Вину як одному з найстародавніших алкогольних напоїв людства Біблія приділяє надзвичайно багато уваги. Вино є символом радості, життя та безсмертя. Цей алкогольний напій створений Богом на радість людям: „Вино для людей – життєвий напій, коли його помірковано п'ють. Що за життя, коли вина бракує?” (Сирах 31, 27). Однак у цьому контексті доречно буде згадати давньогрецький міф про відкриття винограду. Мандруючи, бог Діоніс¹⁴ зустрів на своєму шляху незнайому рослину і посадив її до пташиної клітки. Проте рослина швидко виросла і її довелося пересадити до лівової клітки, а пізніше – до ослиної. Незнайомою рослиною виявився виноград, а алегорія полягає у наступному: людина, що вип'є трохи вина стає радісною, як щиглик, трохи більше – сміливою, як лев, а та, що вип'є багато, – дурною, як осел. Ось чому у своїй промові до ефесян Павло¹⁵ (слідом за іншими про- роками) радить не зловживати вином (Еф. 5, 18).

Стародавні євреї використовували вино для жертвоприношень (І Самуїл 1, 24). Відомі у той час були і лікувальні властивості цього напою, про що довідуємося з притчі про доброго самарянина. „Він приступив до нього, перев'язав йому рани, полив їх оливою і вином...” (Лука 10, 34)¹⁶. Відсутність вина, знищення винограду вважалася карою Божою за гріхи та непослух (Ісая 16, 8–10; Псалом 105, 33; Малахія 3, 11).

Вино, як і виноград, є символом Божої любові, яка досягає свого апогею у останній вечері, коли відбувається чудесне перетворення вина на кров: „Потім узяв чашу, воздав хвалу і подав їм, кажучи: пийте з неї всі, бо це кров моя (Нового) Завіту, яка за багатьох проливається на відпущення гріхів” (Матей 26, 27–28). До сьогодні обов’язком для кожного християнина є вживання вина (під час причастя), привід для вдячності та згадки про жертву, яка стала для людини джерелом її визволення та символом очищення.

ДОВІДНИЧОК ЮНОГО ДОСЛІДНИКА БІБАЛІ

¹**Причастя** (Свята Євхаристія (з грец. – подяка)) – одне з головних християнських таїнств. Євхаристія – це Тіло і Кров Ісуса у вигляді хліба і вина, які Христос подав на Тайній Вечері. Приймаючи Пресвяту Євхаристію, люди приймають дійсне Тіло і Кров Христову, у які перетворилися хліб і вино під час Святої літургії.

²**Коран** – священне письмо мусульман та релігії ісламу.

³Багато легенд намагаються пояснити походження і доцільність різних прийомів догляду за виноградником. За давньогрецьким переказом родючістю лоз виноградари зобов’язані віслиюку, який одного разу добряче обскуб одну з них. На наступний рік ця лоза принесла вдвічі більше за розміром ягоди. З тих пір лози обрізають щороку. Схожі оповіді є й у стародавніх єгиптян, але замість віслиюка фігурують кози.

⁴Метафора Христа, який ототожнив себе з виноградною лозою, знайшла своє відображення у християнській іконографії (хрест „виноградна лоза”).

⁵**Йоан Євангеліст** – апостол, учень та послідовник Ісуса, автор творів Нового Завіту (Євангеліє, трьох послань і єдиної пророчої книги – Об’явлення (Одкровення)).

⁶**Ной** – біблійний персонаж. Про Ноя написано у Біблії, Корані, письмових пам’ятках Передньої Азії та багатьох легендах народів світу. Бог наказав Ною побудувати ковчег і взяти кожної тварини по парі. Після сорока днів дощу і 150 днів стояння води вода почала спадати. Згодом ковчег зупинився на горі Арарат. Ной мав трьох синів: Сима, Хама і Яфета. Всі люди на Землі походять від цих трьох синів Ноя. До Хама відносять усіх чорношкірих людей, частину азіатів та американських індіанців. До Сима – близькосхідні народи (євреїв, арабів). Яфет дав початок європейським і частині азійських народів.

Дірк Баутс
„Тайна вечеря”,
центральна частина
„Вітара св. Причастя”

⁷Виноград є символом Вірменії. За легендою Ной, вийшовши з ковчегу на горі Арарат (зараз знаходиться у Туреччині, поблизу кордону з Вірменією), посадив виноградну лозу, з врожаю якої отримав вино.

⁸**Ісаїя** – старозавітний біблійний пророк. Святий Ісаїя походив з Єрусалиму. Він проповідував Господнє слово майже сорок років (у VIII ст. до н. е.).

⁹**Єремія (VI ст. до н.е.)** – старозавітний біблійний пророк.

¹⁰**Єзекиїл (VI ст. до н.е.)** – старозавітний біблійний пророк.

¹¹**Осія (VII ст. до н.е.)** – старозавітний біблійний пророк.

¹²**Міхей (VII ст. до н.е.)** – старозавітний біблійний пророк. Ще за 700 років до народження Ісуса Міхей пророкував про прихід Месії з Вифлеєму.

¹³**Сіон** – пагорб у південно-західній частині Єрусалиму. З часів Давида та побудови Першого Єрусалимського Храму Соломоном Сіон став синонімом місця перебування Бога (Ягве). Таким чином, для євреїв Сіон став символом Єрусалиму та Обіцяної Землі.

¹⁴**Діоніс** – один з найпопулярніших богів Давньої Греції, покровитель виноградарства та виноробства. У переносному значенні Діоніс – вино та пов’язані з ним веселощі.

¹⁵**Павло** – апостол, послідовник Христа. У молоді роки жорстоко переслідував християн, однак під час подорожі до Дамаску мав видіння Христа, після чого став одним з найвизначніших ранньохристиянських місіонерів. Загинув мученицькою смертю у часи правління імператора Нерона.

¹⁶Разом з дієтичними та лікувальними властивостями, виноградний сік та вино мають також яскраво виражену антисептичну дію відносно збудників деяких захворювань. Виноградолікування відоме людям з давніх-давен. Його широко застосовували ще давньоримські та арабські лікарі.

ТРЕТЄ ЧУДО УКРАЇНИ:

Гранітно-степове Побужжя

Бабка красуня-діва

(Регіонально-ландшафтний парк, Миколаївська область)

Від неповторних краєвидів Побужжя перехоплює дух: каньйони, річки, унікальна рослинність, захоплюючі ландшафти парку, які природа створювала понад 3 000 років. Тут знаходиться багато унікальних об'єктів живої природи, прибузьких та причорноморських ендеміків. Серед них 900 видів судинних рослин, 26 з яких занесені до Червоної книги України; не менше 9 000 видів комах, 56 з яких занесені до Червоної книги України; 300 видів хребетних тварин, 46 з яких перебувають під охороною держави. Парк розташований на межі двох гігантських щитів –

Ведмежа цибуля

Камінь Слон

Українського та Дністрово-Бузького. Після ліквідації козацтва на дніпровських порогах середня течія Південного Бугу стала останнім притулком запорізьких козаків. Саме тут була створена одна з найпотужніших територіальних одиниць Запорізької Січі – Буго-Гардська.

Гранітно-степове Побужжя має унікальну екосистему зі значною кількістю реліктових та ендемічних рослин та тварин середземноморського та гірсько-альпійського походження. 86 представників тутешньої флори і фауни занесені до Червоної книги України та Європейського червоного списку. Внаслідок суцільної розораності навколишніх земель для більшості видів тварин каньйон є останнім притулком.

ДРУГЕ ЧУДО УКРАЇНИ:

Дністровський каньйон

(Чернівецька, Івано-Франківська, Тернопільська, Хмельницька обл.)

Дністровський каньйон розташований у західній частині України, причому ліва і права сторона каньйону належать різним областям: ліва – Тернопільській і Хмельницькій, а права – Івано-Франківській і Чернівецькій. Це найбільший каньйон у Європі: його загальна довжина становить приблизно 250 км. Каньйон утворився внаслідок особливої геологічної будови місцевості, а також тектонічних рухів та процесів водної і вітрової ерозії.

Найдавніші пам'ятки природи Дністровського каньйону – скелі девонського геологічного періоду (350–400 млн. років), численні водоспади, листяні, мішані та соснові ліси, цілющі джерела. Приваблюють красою місцеві заповідники: Урочище Криве, Червона гора, Хмелівська стінка. На лівому березі Дністра з Хмелеви Подільської глибоким яром тече потічок, утворюючи каскад мальовничих водоспадів (висота

Руїни замку біля Джуринського водоспаду

Джуринський водоспад

Мартин

деяких сягає 6–8 м). Поряд із селом Нирків Заліщицького району шумно скидає свої води 16-метровий Джуринський водоспад.

Високі ліві береги Дністра вкриті рідкісною рослинністю. На схилах каньйону, прибережних луках та полях росте горицвіт, сон великий, ковила, первоцвіт, ясенець білий, мигдаль степовий, ромашка, молодило руське тощо. Тут знайшли прихисток реліктові, ендемічні та рідкісні рослини, занесені до Червоної книги України.

Різноманітний тваринний світ каньйону. У лісах мешкають сарни, зайці, борсуки, лисиці, вепри, білки та інші тварини. На кам'яних схилах і в чагарниках мешкають ящірки, мідянки, гадюки, вужі. Десятки видів птахів освоїлись у лісах, луках, річкових заплавах і на схилах стрімких пагорбів: зозулі, соловейки, дятли, ластівки, дикі качки і гуси, мартини, сірі та білі чаплі, чорні лелеки, круки, яструби, шуліки. У річці Дністер є 40 видів риб: короп, підуст, окунь, сом, марена, лящ, судак, щука, верховодка та багато інших. Наявність великої кількості жаб і раків свідчить про екологічну чистоту дністровської води. У порівнянні з іншими великими річками, Дністер є однією з найчистіших річок Європи.

Марена

Верховодка

ПЕРШЕ ЧУДО УКРАЇНИ:

Асканія-Нова

(Біосферний заповідник, Херсонська область)

Біосферний заповідник „Асканія-Нова” – це давній степовий біосферний заповідник планети і найкрупніший серед степових заповідних європейських територій. Біологічне розмаїття степових екосистем налічує понад 500 видів вищих рослин і понад 3000 видів тварин. Багато видів, зниклих за останні два сторіччя на величезних просторах колишніх степів Євразії, збереглися тут: ковила українська, Лессінга, волосиста; тюльпани скіфський і Шренка; белевалія сарматська, цибуля Регеля, волошка Талієва, зіркоплідник частуховий та інші.

Фрідріх Едуардович Фальц-Фейн,
засновник заповідника

Гадюка степова

Крижень

Огар зимує на ставках
Біосферного заповідника

В теплу пору року степ радує кольоровим розмаїттям трав, піснями степового, польового і сірого жайворонків, биттям перепілки; над ним парять лугові луни і степові канюки. Водойма в центрі заповідної ділянки приваблює величезні скупчення мігруючих водоплавних птахів. Асканія-Нова – важливий в Північному Причорномор'ї пункт весняно-осінніх скупчень сірого журавля (до 44000 особин), зимівель дрохви (до 2500 особин), гуски білолобої, крижня і багатьох інших видів птахів.

З ссавців у степу постійно мешкають борсук, лисиця, вовк, заєць русак, безліч гризунів. Тут є раритетні види плазунів: полоз сарматський, гадюка степова, мідянка звичайна. Загалом тваринний світ заповідної території налічує 69 видів, занесених до Червоної книги України, 295 таких, що охороняються Бернською конвенцією, 104 – Боннською, а 12 видів занесені до Європейського червоного списку.

Цибуля Регеля

Асканія-Нова – це рукотворний оазис в степу. З кінця XIX століття тут розвивається дендрологічний парк, зрошуваний артезіанськими водами. Вода розтікається ариками до кожної рослини, дає життя 1 030 таксонам деревних рослин і понад 680 видам трав'янистих. Це найкрупніший дендрологічний парк степової зони України загальнодержавного значення. У ньому зростають 73 види рослин, занесених до Червоної книги України і приблизно 100 – рідкісних для Європи.

Олександр Шевчук

СКАРБИ ЧЕРВОНОЇ ПЛАНЕТИ

Серед мережива зір, звичних та незмінних за своєю формою сузір'їв на чорному тлі нічного неба часто можна впізнати багряно-жовту (а іноді криваво-червону) „мандрівну зірочку”. Рівним, немерехтливим поглядом дивиться вона на Землю, на її мешканців, повільно пересуваючись Зодіаком¹. Гаму почуттів викликає цей „погляд” у землян: від поетичного піднесення („І на Марсі будуть яблуні цвісти!”) до печерного жаху („кривава” планета!). Ще у прадавні часи Червону планету назвали на честь Марса – давньоримського бога війни (у греків – бог Арес).

Наша сьогодняшня розповідь про Марс (мал. 1), таємничий та загадковий. Йому присвячували оповідання (інколи доволі похмурі) відомі і не дуже письменники, про нього писали оди та саги поети, фантасти вважали його коліскою позаземної цивілізації войовничих марсіан, які тільки і думають, як би захопити Землю, а вчені висловлювали гіпотезу про життя на Марсі.

Марс – четверта за віддаленістю від Сонця і сьома за розмірами планета Сонячної системи. Дослідження Марса почалося ще 4 тисячі років тому в Месопотамії та Давньому Єгипті. Перші докладні

Мал. 1

¹Сукупність сузір'їв вздовж яких проходить видимий шлях Сонця.

таблиці координат Марса на небі склали вавилонські астрономи, вони ж розробили ряд математичних методів для передбачення положення планети. У 1659 році Франческо Фонтана, розглядаючи Марс в телескоп, зробив перший малюнок планети. У 1660 році Жан-Домінік Кассіні зобразив на картах Марса полярні шапки. У 1888 році Джованні Скіапареллі запропонував дати назви окремим деталям поверхні: моря Афродіти, Еритрейське, Адріатичне, Кіммерійське; озера Сонця, Місячне і Фенікс. Серед астрономів докосмічної ери, які проводили телескопічні спостереження Марса, найбільш відомі Скіапареллі, Ловелл, Слайфер, Антоніаді, Барнард, Жаррі-Делож, Тихов, Вокулер. Саме вони заклали основи ареографії² і склали перші карти поверхні Марса.

ОРБІТАЛЬНІ ТА ФІЗИЧНІ ХАРАКТЕРИСТИКИ ПЛАНЕТИ

Орбіта Марса досить витягнута, тому відстань до Сонця змінюється від 206,6 до 249,2 млн. км. Середня відстань від Марса до Сонця складає 228 млн. км, зоряний період обертання навколо Сонця дорівнює 687 земних діб. Мінімальна відстань від Марса до Землі становить 55,75 млн. км, максимальна – приблизно 401 млн. км. Марс підходить до Землі найближче під час протистоянь, коли планета перебуває в напрямку, протилежному до Сонця. Протистояння повторюються кожні 26 місяців у різних точках орбіти Марса і Землі. Але раз на 15–17 років протистояння припадає на той час, коли Марс знаходиться поблизу свого перигелію³. В цих так званих великих протистояннях (останнє було в серпні 2003 року) відстань до планети мінімальна. Наступне велике протистояння Марса відбудеться 27 липня 2018 року.

За розміром Марс майже вдвічі менший, ніж Земля: його екваторіальний радіус 3 396,9 км (53,2 % земного), а полярний приблизно на 20 км менший. Площа поверхні Марса приблизно дорівнює площі суші на Землі, маса планети становить $6,418 \cdot 10^{23}$ кг (11 % маси Землі). Вісь обертання планети нахилена до площини орбіти під кутом $65^{\circ}04'$ (для Землі – $66^{\circ}34'$). Зоряний період обертання планети навколо осі – 24 години 37 хвилин 22,7 секунди, тобто майже такий самий, як і у Землі. Спробуйте самостійно довести, що марсіанський рік складається з 688,6 марсіанських сонячних діб (солів).

²Наука про топографію поверхні Марса. Назва походить від імені бога Ареса, на честь якого названа планета.

³Найближча до Сонця точка орбіти планети.

Мал. 2

МІСІЇ НА МАРС

Першим космічним апаратом, що полетів до Марса в 1962 році, був „Марс-1“, а 1971 року апарат „Марс-2“ став першим штучним об'єктом на планеті. Ознак життя на планеті апарати не виявили.

У 1965 році „*Mariner-4*“ облетів планету, передав на Землю перші знімки, а його зонд обчислив атмосферний тиск на поверхні планети. У 1976 році апарат „*Viking-1*“ вперше надіслав кольорові фотографії високої якості з поверхні Марса. На них видно пустельну місцевість з червонуватим ґрунтом, усяяну камінням (мал. 2). Апарати місії взяли проби ґрунту для аналізу на наявність життя. Ґрунт виявився хімічно активним, проте переконливих слідів життєдіяльності мікроорганізмів знайти у ньому не вдалося.

Місія „*Phoenix*“ (2008 рік) займалася пошуком населених зон у марсіанському ґрунті, де теоретично могло б існувати мікробне життя, та вивченням ареологічної історії води.

У 2003 році до Марса стартували відразу дві місії. Марсохід космічного агентства NASA „*Spirit*“ (англ. – дух) в рамках проекту *Mars Exploration Rover* (мал. 3) стартував 10 червня 2003 року. Спусковий апарат з марсоходом здійснив м'яку посадку на Марс 4 січня 2004 року. „*Spirit*“ проїхав 7,73 км замість запланованих 600 м і зробив ґрунтовні аналізи порід Марса.

Друга місія – „*Opportunity*“ (англ. – можливість). Апарат вийшов на орбіту 7 липня 2003 року, а на поверхню Марса опустився 25 січня 2004 року. „*Opportunity*“ і зараз ефективно функціонує, у понад 37 разів перевищивши запланований термін (90 солів). Наприкінці квітня 2010 року тривалість місії досягла 2 246 солів, вона найдовша в історії вивчення Марса. Попередній рекорд встановив апарат „*Viking-1*“, який працював з 1976 по 1982 рік.

Місії марсоходів виконували такі наукові завдання:

- Пошук і опис різноманітних гірських порід і ґрунтів, які вказують на колишню активність води на планеті.

Мал. 3

Мал. 4

- Вивчення процесів формування рельєфу місцевості і її хімічного складу ґрунтів.

Найбільш досконалою на сьогодні є місія „*Curiosity*“ (англ. – цікавість, допитливість). Запуск „*Curiosity*“ до Марса відбувся 26 листопада 2011 року, а м'яка посадка – 6 серпня 2012 року. Прогнозований термін служби на Марсі – один марсіанський рік (686 земних діб). Марсохід має автономну хімічну лабораторію, в кілька разів більшу і важчу, ніж марсоходи „*Spirit*“ і „*Opportunity*“. Заплановано, що впродовж кількох місяців апарат пройде 5–20 км та проведе повноцінний аналіз марсіанських ґрунтів і атмосфери. Місія має на меті розв'язання таких наукових завдань:

- встановити, чи існували на Марсі умови для життя;
- дослідити клімат;
- дослідити ареологію;
- підготувати висадку людини на Марс.

3 лютого 2009 року орбітальні комплекси Марса нараховують аж три розвідника: „*Mars Odyssey*“, „*Mars Express*“ та „*Mars Reconnaissance Orbiter*“. Таким арсеналом може похвалитися хіба що Земля!

АТМОСФЕРА І КЛІМАТ

Людство здавна цікавила відповідь на питання: чи є життя на Марсі? Чи змогла б там жити людина? Лише з розвитком космонавтики ми змогли отримати відповіді на ці питання. На жаль, і хімічний склад, і фізичні параметри атмосфери Марса істотно відрізняються від земних. Тиск поблизу поверхні становить 1/110 земного, що еквівалентно тиску земної атмосфери на висоті приблизно 60 км – у мезосфері! На таких висотах в атмосфері Землі „мешкають“ метеори, сріблясті хмари та бактерії-екстремофіли.

Атмосфера Марса на 95 % складається з вуглекислого газу з невеликими домішками азоту (2,7 %), аргону (1,6 %), кисню (0,2 %); є невелика частка водяної пари. Не надихаєшся на повні груди в такій негостинній атмосфері! До того ж, маса атмосфери протягом марсіанського року дуже змінюється внаслідок конденсації водяної пари взимку та випаровування влітку, а також великого вмісту вуглекислого газу в полярних шапках (мал. 4).

Мал. 5

Середня температура повітря на Марсі значно нижча, ніж на Землі, – приблизно $-40\text{ }^{\circ}\text{C}$. За найсприятливіших умов влітку на денній половині планети повітря на екваторі прогрівається до $+20\text{ }^{\circ}\text{C}$ – цілком прийнятна для нас температура. Але зимової марсіанської ночі мороз може сягати $-125\text{ }^{\circ}\text{C}$! За такої температури навіть вуглекислота замерзає і перетворюється на сухий лід. Такі різкі перепади температури зрозумілі: розріджена атмосфера Марса не здатна довго утримувати тепло. Отже, Марс – досить холодна для мешканців Землі планета, однак клімат там не набагато суворіший, ніж в Антарктиді.

Нахил осі обертання Марса забезпечує зміну пір року, а еліптичність орбіти призводить до суттєвих відмінностей пір року на Марсі і Землі. Так, весна і літо в північній півкулі планети тривають 371 сол, тобто більше половини марсіанського року. Але ці пори року припадають на час, коли Марс проходить найвіддаленішу від Сонця точку – афелій. Тому на Марсі літо в північній півкулі довге і прохолодне, а в південній – коротке і спекотне.

Тиск на планеті низький, тому вода не може існувати в рідкому стані, але цілком імовірно, що в минулому тут були інші умови, і тому наявність примітивного життя на планеті виключати не можна. 31 липня 2008 року космічний апарат NASA⁴ „Phoenix” виявив на

Марсі воду в стані льоду. Водяної пари в

марсіанській атмосфері небагато, але за низьких тиску і температури вона знаходиться в стані, близькому до насичення, і часто утворює хмари. Марсіанські хмари досить невиразні порівняно із земними (мал. 5). Над низинами (каньйонами, долинами) і на дні кратерів у холодну пору доби часто стоять густі тумани з конденсованої вуглекислоти (мал. 6).

NASA планує відправити групу астронавтів на Марс у 2030 році

Мал. 6

ПИЛОВІ БУРІ І СМЕРЧІ

Внаслідок досить великої амплітуди добової температури на поверхні Марса гуляють потужні вітри, швидкість яких поблизу поверхні сягає 100 м/с ! Це надзвичайно сильний ураган, сила якого складає 12 балів за шкалою Бофорта. Сила тяжіння мала, а тому розріджені потоки повітря піднімають величезні хмари пилу, і великі ділянки Марса охоплюють грандіозні пилові бурі. Найчастіше вони виникають поблизу полюсів. Весняне танення полярних шапок призводить до різкого підвищення тиску атмосфери і переміщення великих мас газу в протилежну півкулю. Пилові бурі піднімають в атмосферу на висоту понад 10 км приблизно мільярд тонн пилу і найчастіше бувають у періоди великих протистоянь, коли літо в південній півкулі припадає на проходження Марсом перигелію.

Мал. 7

Пилові смерчі (марсіанські торнадо) – ще один приклад процесів на Марсі, пов'язаних з перепадом температур (мал. 7), адже вдень поверхня Марса сильно нагрівається, але вже на висоті двох метрів над поверхнею атмосфера така ж холодна, як поверхня Марса вночі. Смерчі на Марсі мають грізну назву „пилові дияволи”, хоча вони невеликі порівняно із земними пиловими вихорами.

РЕЛЬЄФ ПОВЕРХНІ

Червону планету забарвлюють оксиди феруму. Дві третини поверхні Марса займають світлі ділянки (материки), приблизно третину – темні (моря). На жаль, у цих морях нема жодної краплини води. У північній півкулі є лише два великих моря: Ацідалійське і Великий Сирт.

Півкулі Марса мають різний рельєф. Поверхня південної півкулі піднята на висоту 1–2 км над середнім рівнем планети, густо всяяна кратерами і схожа на материки Місяця. Значна частина північної півкулі Марса знаходиться

⁴Національне управління по повітряплаванию та дослідженню космічного простору (США) - NationalAeronauticsandSpaceAdministration, аббревіатура: NASA.

нижче середнього рівня, тут мало кратерів, і більшість площі займають відносно гладкі рівнини та плато, які, ймовірно, утворилися внаслідок затоплення низин лавою та під впливом ерозійної дії „пилових дияволів”.

Рельєф Марса унікальний у Сонячній системі. На Марсі знаходиться все най-най-най! Наприклад, найбільший ударний кратер у Сонячній системі завдовжки 10 600 км та завширшки 8 500 км. У північній півкулі, крім обширних вулканічних рівнин, знаходяться два найбільших у Сонячній системі вулканічні плато: Фарсида та Елізій. На відміну від Землі, на Марсі немає руху літосферних плит, тому вулкани можуть існувати набагато довше і досягати гігантських розмірів.

Фарсида – обширна вулканічна рівнина завдовжки 2 000 км та заввишки 10 км. Тут розташовані три найбільші гори-вулкани Сонячної системи: Арсія, Павліна і Аскрійська (мал. 8). На Фарсиді знаходиться найбільший щитовий вулкан⁵ Сонячної системи патера Альба висотою 7 км та з діаметром основи приблизно 1350 км. На краю Фарсида є ще один унікальний об’єкт – найвища на Марсі і в Сонячній системі гора вулканічного походження – Олімп (мал. 9). Що цікаво: зазначені вулкани шикуються вздовж прямої, а разом з Олімпом утворюють практично рівнобедрений трикутник! Висота Олімпу 27 км від основи гори і 25 км від середнього рівня поверхні Марса. Олімп має найбільший діаметр (550 км) серед гір Сонячної системи і оточений найкрутішими в Сонячній системі обривами (до 7 км). Кальдера Олімпу має 70 км у поперечнику і у 7 разів перевищує розміри найбільшої кальдери на Землі (кратер Мауна-Кеа на гавайському архіпелазі). До того ж, об’єм Олімпу у 10 разів більший, ніж об’єм цього найбільшого вулкана Землі.

Нелегко, дуже нелегко довелося б тутешнім альпіністам! Хіба що відразу висадитися з гелікоптера на верхівку. Але ж ні! Гелікоптери та літаки не літають на таких висотах, адже атмосфера Марса дуже розріджена. Напевно, вершини Олімпу та інших найвеличніших вулканів Сонячної системи не будуть підкорені...

⁵Вулканічна споруда, яка утворюється в результаті багаточисельних (сотні разів) вивержень дуже рідкої лави. Такі вулкани мають форму пологого щита з нахилом в межах (3–8)°.

Мал. 8

Мал. 9

Космічний апарат „Mariner-9”

Фарсиду також перетинають безліч тектонічних розломів, часто дуже складних і протяжних. Найбільший з них – долина Марінер – простягнувся в широтному напрямку майже на 4 000 км (чверть кола планети!), досягаючи ширини 600 км і глибини 7–10 км (мал.10). За розмірами цей розлом можна порівняти хіба що зі Східноафриканським рифтом на Землі. На його крутих схилах відбуваються найбільші в Сонячній системі зсуви. Долина Марінер є найбільшим каньйоном в Сонячній системі. Цей каньйон, відкритий космічним апаратом „Mariner-9” у 1971 році, міг би зайняти всю територію США.

Також на Марсі є величезна кількість геологічних утворень, схожих на висохлі русла річок (мал. 11).

Мал. 10

Мал. 11

ЩО МОЖНА ПОБАЧИТИ В НЕБІ МАРСА?

Марс знаходиться у півтора рази далі від Сонця, ніж Земля, тому кутовий розмір Сонця, видимий з Марсу, становить 2/3 від кутового розміру Сонця, видимого з Землі. Під час сходу і заходу Сонця марсіанське небо в зеніті має червонувато-рожевий колір, а поблизу диску Сонця – від блакитного до фіолетового. Опівдні небо Марса жовто-помаранчеве. Це зовсім не схоже на картини земних сходів та заходів Сонця (мал. 12). Причина таких відмінностей пов’язана з властивостями тонкої, розрідженої атмосфери Марса, що містить зважений пил. Саме внаслідок запиленості атмосфери Марса сутінки там починаються задовго до сходу Сонця і тривають ще довго після заходу: до 60–70 хвилин на екваторі планети (для Землі цей показник складає 20–25 хвилин). Іноді колір марсіанського неба набуває фіолетового відтінку – це ефект розсіяння світла на мікрочастинках водяного льоду в хмарах.

Мал. 12

Які ж об'єкти (крім зір) можна спостерігати на небі Марса? Меркурій практично недоступний для спостережень неозброєним оком, бо він дуже близько розташований до Сонця (максимальне віддалення не перевищує $15,5^\circ$). Найяскравішою планетою на небі Марса є Венера, на другому місці – Юпітер. Його диск та чотири найбільших супутники (Іо, Ганімед, Європу та Каллісто) у періоди протистоянь можна було б спостерігати без телескопа, якщо вважати, що роздільна здатність ока марсіан така ж, як у людей). Серед планет на марсіанському небі на третьому місці за блиском – Земля. Іноді на небі Марса можна було б побачити комети, але зазвичай невиразні, адже на відстані у 240 млн. км від Сонця комети не дуже схильні розпушувати хвости!

У Марса є два природні супутники: Фобос (грец. „φόβος” – страх) і Деймос (грец. „δειμός” – жак). Період їхнього обертання навколо осей співпадає з періодом обертання навколо Марса, тому супутники завжди повернені до планети однією стороною. Гравітаційний вплив Марса поступово уповільнює рух Фобоса, і врешті-решт призведе до падіння супутника на Марс. Деймос, навпаки, віддаляється від Марса.

Мал. 13. Марс та його супутники Фобос (ліворуч) та Деймос

Мал. 14

Фобос (його розміри $26,6 \times 22,2 \times 18,6$ км) трохи більший, ніж Деймос (розміри якого $15 \times 12,2 \times 10,4$ км). Поверхня Деймоса набагато гладша, бо більшість кратерів вкриті тонкозернистою речовиною (мал. 13). Фобос обертається на відстані 9400 км від поверхні Марса, тому з поверхні планети його видимий діаметр становить приблизно $1/3$ кутового розміру Місяця на земному небі, а блиск співмірний з блиском Місяця у фазі першої чверті. Фобос має велику швидкість обертання, а період його орбітального руху складає 7 годин 39 хвилин. Це майже втричі менше, ніж тривалість сонячної доби на планеті! Тому Фобос сходить на... заході і сідає на сході, двічі протягом доби перетинаючи небо Марса. Рух цього швидкого супутника на марсіанському небі легко помітити протягом ночі, так само, як і зміну його фаз. Неозброєне око розрізнить найбільшу деталь рельєфу Фобоса – кратер Стікні.

Деймос знаходиться на відстані 23460 км від поверхні Марса, здійснює один оберт навколо планети протягом 1,262 сол (30 годин 17 хвилин) і, як личить „правильному” супутникові, з'являється на сході і заходить на заході. На небі Марса він трохи яскравіший, ніж Венера на нашому небі. Обидва супутники можна спостерігати на нічному небі Марса одночасно: Фобос рухається назустріч Деймосу.

Мал. 15

Яскравість і Фобоса, і Деймоса достатня для того, щоб предмети на поверхні Марса вночі відкидали чіткі тіні. На Марсі може спостерігатися затемнення Фобоса і Деймоса під час їхнього входження в тінь Марса, а також затемнення Сонця Фобосом, яке буває тільки кільцеподібним (у Фобоса малий кутовий розмір порівняно з диском Сонця). На мал. 14 є фото такої події, зафіксоване марсоходом „Curiosity” у 2012 році. Як легко здогадатись, поверхнею Марса в цей час „мандрує” півтінь від Фобоса (мал. 15). Деймос може здійснювати лише проходження по диску Сонця, адже його кутові розміри з поверхні Марса не перевищують $2'$, що ледь більше за граничну роздільну здатність ока людини.

Дослідження скарбів Червоної планети триває!

Проекти „КОЛОСКА”

Кожен народ береже своє здоров'я. Наприклад, у росіян є прислів'я: „Хто не курить і не п'є, той здоров'я береже”. Справді, тютюн та алкоголь можуть відчутно підірвати здоров'я кожної нації. Англійська приказка навчає: „Одне яблуко на день – і лікаря не треба”. Що ж, англійці молодці – агітують за вітаміни! Українці – дуже здорова і витривала нація. Недарма в нас кажуть: „Такий слабкий, що ведмедя б за вухо вдержав”. А от про лежебок народ жартував: „Повен живіт здоров'я, що дихати важко”, бо фізична праця та активний відпочинок – запорука здоров'я.

Я вважаю, що здоров'я треба берегти з дитинства. І хоч це є банальні речі – чистити зуби, їсти овочі і фрукти, робити ранкову зарядку – але саме вони допомагають нам. Часом, дбаючи про своє здоров'я, знаходиш улюблену справу на все життя. Скажімо, у мене був сколіоз, і я пішла на балет, щоб зміцнити спину. І тепер я не уявляю своє життя без танців.

*Ярина Бородін,
учениця 4-Б класу Львівської ССЗШ № 5*

Любі друзі! Нещодавно, 22 листопада, відбувся осінній конкурс „КОЛОСОК”. А ми вже поспішаємо вам повідомити, який приз чекає на учасників наступного, весняного конкурсу. Якщо вам сподобався цей значок, то беріть участь у „КОЛОСКУ” 11 квітня 2014 року та запрошуйте друзів!

Готуватися до конкурсу тепер можна і в соцмережах. Долучайся до нас та бери участь у розіграші призів!

 vk.com/kolosokGroup
 facebook.com/kolosokGroup

Запрошуємо до участі у Міжнародному природничому інтерактивному конкурсі

„КОЛОСОК Весняний - 2014” 11 квітня

ТЕМАТИКА ЗАВДАНЬ:

- Найкращий читач і юний географ
- Твоє здоров'я
- Сонячна сім'я (для 5-11 класів)
- Пори року на Землі (для 1-4 класів)

МАТЕРІАЛИ ДЛЯ ПІДГОТОВКИ ДО КОНКУРСУ ТИ ЗНАЙДЕШ НА НАШОМУ САЙТІ www.kolosok.org.ua ТА В НАШІЙ ЗРУПІ vk.com/kolosokGroup

Спостерігайте за своїм тілом, якщо хочете, щоб ваш розум працював правильно.

Рене Декарт

ЕНЕРГІЯ І ЖИТТЯ

ГОЛОВНИМИ ДЖЕРЕЛАМИ
ПОВНОЦІННОГО БІЛКА Є М'ЯСО,
РИБА, МОРЕПРОДУКТИ,
ЯЙЦЯ, МОЛОКО.

КОЛОСОК

Передплатний індекс **92405** (українською мовою)
Передплатний індекс **89460** (російською мовою)

Головний редактор: Дарія Біда, тел.: (032) 236-71-24, e-mail: dabida@mis.lviv.ua

Директор видавництва: Максим Біда, тел.: (032) 236-70-10, e-mail: maks@mis.lviv.ua

Підписано до друку 25.11.13. Формат 70 x 100/16. Папір офсетний. Наклад 12 000 прим.

Підготовка до друку: Максим Гайдучок

Адреса редакції: 79038, м. Львів, а/с 9838

Надруковано в друкарні ТОВ "Видавничий дім "УКРПОЛ". Зам. 2850/13

Адреса друкарні: Львівська обл., м. Стрий, вул. Новаківського, 7; тел. (03245) 4-13-54, 4-10-90

vk.com/kolosokGroup [facebook/kolosokGroup](https://facebook.com/kolosokGroup)

Усі права застережені.

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

ISSN 2221-2256

