

З НОВИМ 2008 РОКОМ І РІЗДОВОМ ХРИСТОВИМ

вітають читачів "КОЛОСКА" члени клубу "Трьох Зернят",
учні 6-го Б класу Львівської ССЗШ № 57 ім. Короля Данила
і дарують усім ці чудові ідеї для створення новорічних іграшок

Юля Саноцька

Віра Мелентьева

Наталя Чайковська

Наталя Павлиук

Настя Ільків

Надсилайте нам свої фотографії та розповіді про себе

КОЛОСОК

Передплатний індекс 92405

Головний редактор: Дарія Біда, тел.: 8-032-2975-123, e-mail: dabida@city-adm.lviv.ua
Директор видавництва: Галина Босак, тел.: 8-032-236-70-10, e-mail: bossak@mis.lviv.ua
Підписано до друку 15.10.07. Формат 70 x 100/16. Папір офсетний. Наклад 3 500 прим.
Адреса редакції: 79006, м. Львів, а/с 10216
Надруковано в друкарні ДП "Видавничий дім "УКРПОЛ"
Адреса друкарні: Львівська обл., м. Стрий, вул. Новаківського, 7; тел. (03245) 413-55, 412-66

КОЛОСОК

Науково-популярний природничий журнал для дітей

Запах радості й ДИТИНСТВА

Засіб проти мошків

Пошуки життя

2007

6

Тетяна Збожнська, Ігор Кривошея. Повороти.

№ 6
листопад-грудень
2007

Головний редактор Дарія Біда
Заступники головного редактора: Світлана Білоус,
Ірина Пісулінська
Наукові редактори: Валерій Старошук,
Олександр Шевчук
Літературний редактор Софія Чичкевич
Дизайн і верстка Василя Рогана
Художник Оксана Мазур

КОЛОСОК

Науково-популярний природничий журнал для дітей

Зареєстровано у Державному комітеті телебачення і радіомовлення України.

Свідоцтво про реєстрацію: КВ № 10140 від 21.07.05 р.

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

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

ЗМІСТ

ІНТЕРВ'Ю ГОЛОВНОГО РЕДАКТОРА

- 3** Не вдається займатися чимось одним...

НАУКА І ТЕХНІКА

- 4** Дарія Біда. Таємниця китайських дзеркал.
10 Валерій Старощук. Незвичайна веселка на папері.
12 Лідія Сліпчишин. З історії створення композитів.
14 Ірина Микитенко. Засіб проти монахів.

ЖИВА ПРИРОДА

- 16** Ольга Страхоцька. Запах радості й дитинства.
20 Андрій-Тарас Башта. Справжні вампіри.
22 Ірина Пісулінська. Ловись, рибко, велика, та все велика!
24 Людмила Нагорна. Тис ягідний.
28 Тетяна Мантула. Секрети вигодовування потомства.

ПЛАНЕТА ЗЕМЛЯ

- 34** Сергій Андрієвський. Пошуки життя.

ЛОГІКА І КМІТЛИВІСТЬ

- 38** Тетяна Збожинська, Ігор Кривошея. Судоку.
38 Світлана Білоус. Magic water.

ПРО ВСЕ НА СВІТІ

- 46** Ви любите читати?

ВІДПОВІДІ ТА ПІДКАЗКИ *Див. форзац.*

A map $f: X \rightarrow Y$ is soft (resp. n-soft) if for every commutative diagram

Михайло Зарічний –

доктор фізико-математичних наук,
професор, завідувач кафедри
геометрії і топології,
декан механіко-математичного
факультету Львівського
національного університету
імені Івана Франка

Не вдається займатися чимось одним...

Дарія Біда: Як довести "теорему" про те, що математика – цариця наук? Чи це – аксіома?

Михайло Зарічний: Стосунки між науками не дуже нагадують монархічне суспільство, тому "цариця" – це не зовсім вдалий термін. А от про особливий статус математики можна говорити. Доки наука не почала застосовувати математичні методи, вона перебуває на описовій стадії, тобто займається фіксуванням фактів. Теж потрібне заняття, щоби не займатись химерами! Але такій науці ще далеко до пояснення фактів, побудови теорій, які дозволяють робити передбачення. Ось тут і з'являється математика! Це можна побачити на прикладі біології, яка саме завдяки математичним методам почала інтенсивно розвиватися в останні десятиліття. А ще, як не парадоксально, це – науки про суспільство, в першу чергу – економіка. Навіть така тонка наука, як психологія, і та зараз математизується. У нас це може ще не так помітно, а за кордоном вже публікуються спеціалізовані наукові журнали в цьому напрямку, скажімо, "Journal of Mathematical Psychology".

Дарія Біда: Любов до математики може бути спадковою?

Михайло Зарічний: Можливо на це питання незабаром відповідь математична біологія. Історії відомі як приклади математичних династій, так і протилежні приклади... Якщо говорити про мою скромну особу, то я – перший математик у довгому родоводі українських селян. Мій син Ігор вже вирослав у математичній сім'ї (дружина – теж математик). Для нього вибрати фах математика було дуже природним рішенням, і зараз він навчається в аспірантурі. А ще в мене є маленька донька Софія. Вона теж відчуває вплив середовища, адже вдома у нас бувають відомі математики з багатьох країн світу і для Софії природно бути свідком наукових розмов, що ведуться різ-

ними мовами. Може, тому серед її улюблених книг – ті, де є різноманітні логічні задачі. Якщо вона також вибере математичну стежу – не здивуюся.

Дарія Біда: Як переконати наших читачів, що математика – не "суха" наука?

Михайло Зарічний: Запросити на наші факультетські свята – "Дні математики". Студенти і викладачі демонструють неабиякий гумор, тому на ці дні люблять приходити і гуманітарії. Правда, гостям не всі наші жарти зрозумілі – буває, що для розуміння треба спочатку довести кілька теорем.

Дарія Біда: Ваше бачення перспектив розвитку математики.

Михайло Зарічний: На мою думку, значення математики повинно зростати пропорційно до складності світу, в якому ми живемо. Вже зараз багато наук відмовляються від дорогих експериментів, віддаючи перевагу математичним моделям. А якщо говорити про міждисциплінарні дослідження, то вважаю, що і тут математики себе проявлятимуть, завдяки універсальності їх науки.

Дарія Біда: Джон Леннон стверджував: якщо людина талановита в одному, то вона талановита і в усьому іншому. Ви пишете вірші і музику, граєте на гітарі. Що об'єднує математику, музику і поезію?

Михайло Зарічний: Не уявляєте, наскільки іноді бувають близькі математика і поезія! Для обидвох потрібна фантазія і, так само як математика дозволяє у дуже стислій формі описати явища природи, так і поезія у не менш стислій формі відображає духовний світ людини. У наступному році я напишу для читачів "КОЛОСКА" про комбінаторну поезію. А щодо музики, то її єднає з математикою неабияка абстрактність.

ЗАКОН МЕРФІ

Не вдається займатися чимось одним?
Мені ж бо, з давніх-давен,
Не вдається займатися чимось "ен" –
Завжди треба "ен плюс одним"!

ВІРШІ ФІБОНАЧЧІ *

ні так мені який знак видно в тумані з дороги не зійду однак

"На гілках темряви бузок твоїх галактик"
Картина неба так поета вабила,
Що він це написав. А математик
Ще в небі бачив теорему Абеля.

* Числа Фібоначчі: число складів у кожному рядку, починаючи з третього, дорівнює сумі чисел складів у двох попередніх рядках.

Дзеркало настіхається над ученими!

Зворотна сторона чарівного дзеркала (Китай, бронза, 2001 рік). Діаметр – 11 см, маса – 238 г, товщина: макс. – 4,8 мм, мін. – 2 мм. Барельєф – Будда в квітці лотоса

„Сонячний зайчик“ від дзеркала, зображеного на мал. 4. Відбите зображення відрізняється від барельєфу на зворотній стороні.

На початку ХХ століття більшість учених як Заходу, так Сходу, вважали, що чарівні дзеркала виготовляються наступним чином. На зворотній стороні бронзової заготовки майстер стальним інструментом чітко наводить рельєфний малюнок. Потім кладе дзеркало на стіл лицевою поверхнею догори і шліфує її, сильно натискаючи. При цьому тонші місця дзеркала, розташовані над впадинками рельєфу, прогинаються і менше піддаються впливу абразиву. Після полірування вони випрямляються і ледь-ледь виступають над середнім рівнем дзеркала. Ось так на лицевій поверхні з'являються фігури з випуклих мікродзеркал, що відповідають рельєфу, зображеному на зворотній стороні дзеркала. Таке пояснення виглядає дуже правдоподібно, але... виготовити чарівне дзеркало за цією чи іншою технологією ані в Європі, ані в Америці нікому не вдавалось!

Згодом у Китаї знайшли чарівне дзеркало діаметром 52 см, масою понад 12 кг і товщиною 1,3 см. При такій товщині шару бронзи пояснення європейських вчених виглядали непереконливо. Далі – ще цікавіше! В буддійському храмі знайшли дзеркало, на зворотній стороні якого зображений Місяць над морем, а у відбитому сонячному світлі на стіні виникало зображення фігури Будди у квітці лотоса. Чарівне дзеркало наче насміхалось над усім вченим західним світом.

Розпочалась Перша, а згодом – Друга світові війни. Про чарівні дзеркала забули. У Китаї та Японії померли або були вбиті майстри, які вміли їх виготовляти. У 70-х роках ХХ ст. декілька університетів і технічних вузів Китаю спробували відновити виробництво магичних дзеркал. Знову з'явилися публікації. Китайські вчені з різних закладів провадили дослідження незалежно, кожний учений намагався знайти свій метод і критикував колег. Через два роки з'явилися нові китайські дзеркала, які нічим не поступалися древнім. Зображення, яке вони відбивали, було або таким самим або інакшим, ніж на зворотній стороні дзеркала. Де і як виготовляли нові дзеркала і вся історія відновлення їх виробництва оповиті таємницею.

Замість епілогу

Впродовж останніх 200 років таємницю чарівних китайських дзеркал пробували розгадати багато учених світу. Однак тільки в Китаї відновили їх виробництво, секрети якого сучасні китайські майстри не розголошують.

Підсумовуючи досвід європейських і американських учених, можна описати наступні ймовірні способи виготовлення чарівних дзеркал.

№ 1. При литті дзеркала його тонші частини охолоджуються швидше, тому на поверхні виникають нерівності. Цей процес залежить від багатьох випадкових чинників, тому лише одне-два зі сотен дзеркал самі по собі стають чарівними.

№ 2. На лицевій стороні дзеркала гравірується малюнок, який потім заповнюється бронзою іншого сорту і полірується.

№ 3. На лицевій стороні дзеркала вирізається малюнок, а потім поверхня покривається амальгамою ртуті та полірується.

№ 4. Малюнок на лицевій стороні протравлюється кислотою або іншими хімікатами, а потім полірується.

№ 5. Малюнок прорізається на зворотній стороні дзеркала, це викликає появу мікроскопічних нерівностей при поліруванні лицевій поверхні.

№ 6. Малюнок штампується на лицевій стороні дзеркала, а потім поверхня полірується.

Схоже, що чарівні дзеркала можна виготовляти усіма описаними вище способами. Однак ніхто з науковців поки що не довів цього і не виготовив чарівне дзеркало, яке демонструвало б щось новеньке. Наприклад, Статую свободи чи Ейфелеву вежу.

Дослідження тривають

У 1999 році доктор фізикоматематичних наук М. Г. Томлін з Державного російського оптичного інституту ім. С. І. Вавилова та науковець Дж. Сайенс з Каліфорнійського універ-

ситету розрізали чарівне дзеркало, щоб виявити, чи є в ньому неоднорідності, які проєктують зображення (версія № 1).

Використавши сучасні методи виявлення структурної неоднорідності матеріалу, а саме – дослідження тонких шарів нематичних рідких кристалів у поляризаційному мікроскопі, вчені не виявили неоднорідностей у середині дзеркала. З'явилась ще одна наукова стаття про чарівні дзеркала. Вона розпочинається так: „В історії оптики важко знайти більш захоплюючу таємницю, яка могла б порівнятися із загадкою чарівних дзеркал Сходу, хоча над поясненням їх дивовижних властивостей людство б'ється понад чотири тисячоліття”. Ці слова написані напередодні XXI століття...

ЛАБОРАТОРІЯ „КОЛОСКА”

Спробуйте виготовити чарівне дзеркало з монети або з медалі. В домашніх умовах можна перевірити дві версії, описані у цій статті.

№ 5. Можна шліфувати лицеву сторону монети до тих пір, поки не почне проявлятися у відбитому світлі малюнок на зворотній стороні. Ви отримаєте „чарівну прозору монету”, у якої тризуб буде „видно” крізь метал.

№ 6. Вчені передбачають, що штампований, а потім відшліфований малюнок можна побачити у відбитому світлі. Якщо полірувати монету до моменту зникнення малюнка, то, можливо, його можна буде знову побачити у відбитому „сонячному зайчику”.

В обох випадках поверхня монети повинна бути ледь випуклою, як усі чарівні дзеркала. Поліруючи верхній малюнок, не прикладайте великих зусиль. А якщо ви спробуєте виготовити „чарівну прозору монету”, то, шліфуючи її, сильно натискайте на поверхню, особливо – наприкінці роботи.

Перевіряйте монету сонячним променем, розташовуючи екран на різних відстанях від неї.

Успіху! Обов'язково напишіть нам, якщо ви виготовите чарівну монету.

КЛУБ ДОПИТЛИВИХ ЗЕРНЯТ

– Хутчіш шукаймо монети для проведення дослідів, описаних в „ЛАБОРАТОРІЇ КОЛОСКА”!

– Можливо, ми розгадаємо таємницю китайських дзеркал?

Старощук Валерій

Незвичайна веселка на папері

Кожен з вас малював веселку фарбами, кольоровими олівцями або фломастерами. Сьогодні ми пропонуємо створити особливу веселку – на папері, використовуючи власні знання з фізики. Для цього потрібно мати: чорний цупкий папір (добре підходить чорний папір для тривалого зберігання фотографій), прозорий лак для нігтів (мал. 1) та посудину з водою.

Мал. 1

Мал. 2

Мал. 3

Як створити веселку

1. Занурте чорний папір у воду (мал. 2).
2. Нанесіть на поверхню води краплину лаку і почекайте, доки вона розіллється тонкою плямою.
3. Витягніть папір так, щоб пляма залишилася на ньому. Це можна зробити двома способами:
 - а) витягувати папір під кутом так, щоб пляма лаку приклеїлася до нього (мал. 3);
 - б) піднімати папір з води горизонтально так, щоб пляма лаку опинилася на середині.
4. Покладіть папір на деякий час підсохнути.
5. Спостерігайте кольорові смуги і плями, які змінюють свій колір в залежності від кута зору (мал. 4).

Чому виникає веселка на папері

У старших класах ви будете вивчати фізичне явище – інтерференцію. Саме інтерференцією пояснюється виникнення незвичайної веселки на папері. Спробуємо без формул пояснити, у чому суть цього явища*.

Ви вже знаєте, що звичайне світло від Сонця або від лампи розжарювання містить у собі різні промені, які викликають у нас відчуття кольорів. Умовно ці промені називають: червоний, оранжевий, жовтий, зелений, блакитний, синій та фіолетовий*. З точки зору фізики,

всі ці промені – це електромагнітні хвилі з різною частотою зміни електромагнітного поля.

Уявіть собі дівчинку, яка за допомогою червоної стрічки намагається коливати легку кульку на стержні зліва (мал. 5). Коливання стрічки передають енергію дівчинки до кульки. Кулька коливається з тією ж частотою, що й стрічка.

Тепер уявімо, що двоє дівчат намагаються примусити коливатися кульку, до якої прив'язані дві стрічки (синя та червона), на стержні з однаковою частотою. Як видно з мал. 6, може статися так, що дія на кульку синьої стрічки буде протилежна дії червоної стрічки. Наприклад, червона стрічка намагається підняти кульку вгору, а синя – опустити донизу. Дії стрічок на кульку в цьому випадку компенсують одна одну, і кулька зовсім не коливатиметься. Але якщо дії стрічок збігатимуться, то амплітуда (розмах) коливань кульки зросте.

Аналогічне відбувається зі світловими променями. Промінь світла відбивається від кількох поверхонь. Спочатку він відбивається від верхньої поверхні лаку, а потім – від нижньої. Промені, які пройшли крізь плівку, поглинаються чорним папером. На мал. 7 видно, що промінь В проходить більшу відстань, ніж промінь А. Це може призвести до того, що дія променів певної частоти на сітківку нашого ока може збільшитися або зменшитися. Внаслідок цього, плівка, в залежності від кута зору, набуває певного забарвлення (мал. 8). Тепер ви розумієте, чому мильні бульбашки або бензин на калюжі стають кольоровими?

Мал. 4

Мал. 5

Мал. 6

Мал. 7

Мал. 8

*Про інтерференцію на крилах метелика читай у «Колоску» №4/2007.

*Про те, як розкласти світло у спектр, читай у «Колоску» №4/2007.

Лідія Сліпчишин

З ІСТОРІЇ СТВОРЕННЯ КОМПОЗИТІВ

Шлях до виготовлення виробів з композитів* був довгим і складним. У 1952 році в пресі з'явилося перше повідомлення про високу міцність ниткоподібних кристалів. З того часу технічно розвинені країни розпочали дослідження можливостей промислового використання цих кристалів у техніці.

Над цією проблемою працювали і в американській корпорації "Дюпон", яка займалась виробництвом волокон. Менеджери фірми запрошували на роботу перспективних університетських випускників різних спеціальностей. Фірма "Дюпон" упродовж 25 років витратила майже 700 мільйонів доларів на створення нових волокон і на розробку товарів для багатьох галузей. Корпорація "Дюпон" показала унікальний приклад, коли разом з новим продуктом виникла і нова галузь економіки – виробництво композиційних матеріалів.

В економічно розвинених країнах почався справжній "композитний бум". Споживання композитів зростало, а виробництво сталі і, особливо, чавуна – скорочувалося. Вчені та практики довели, що композитні матеріали мають величезні переваги над металевими, адже вони не піддаються корозії. Уряди багатьох країн світу закликали промисловців згорнути металургійні потужності і виробляти нові матеріали. За це навіть виплачувалися премії країнам – членам Європейського економічного співтовариства.

У Радянському Союзі композити розроблялися і досліджувалися у науково-дослідних інститутах, які працювали на оборонну промисловість і космос. У 1988 році комісія Міністерства хімічної промисловості не виявила в переліку 11-тих машинобудівних підприємств жодної продукції з композитів. Зовсім інша ситуація склалася у космічній галузі.

На початку 1968 року космонавти Г. С. Титов, А. Г. Ніколаєв, О. А. Леонов, П. Р. Попович та інші захищали спільний диплом. Головним конструктором був Ю. О. Гагарін, перший космонавт. Тема дипломної роботи – розроблення космольота, тобто космічного човна.

Практичне втілення цього проекту – перший космічний корабель багатозадачного використання – "Буран". Для його виготовлення знадобилось понад сто видів композитів, більшість з яких була створена в Україні. Під час гальмування цього човна температура "навітряних" кромок крил, фюзеляжу та двигунів підстрибує до 1500–1600 °С. Традиційні матеріали такої температури не витримують, тому вчені звернулися до титанових, берилієвих та ніобієвих сплавів і композиційних матеріалів. Увесь потужний тепловий удар брав на себе теплозахист "Бурану", який нагадував кольчугу майже з 39 000 елементів, різних за розмірами та теплофізичними властивостями. Плитки теплового захисту були зроблені з матеріалу, зміцненого дуже тонким кварцевим волокном і гнучкими елементами високотемпературної органіки. Частини космічного корабля, які зазнавали найбільших теплових напружень, були захищені спеціальним покриттям на основі вуглецю. Кожна з плиток строго визначеної форми виготовлялася індивідуально на спеціальних координатно-розточних верстатах з числовим програмним керуванням. Від якості обробки плиток залежали аеродинамічні характеристики літака-спутника.

Ще ніколи вченим не доводилося вирішувати такі суперечливі завдання, які виникли у зв'язку з пошуком матеріалів для різних систем нового космольоту. З одного боку, конструкція мала бути легкою, переносити вібрацію, удари, космічний холод, а з другого – не втрачати працездатності у найважчих умовах, витримувати плазмовий жар аеродинамічного гальмування.

У XX столітті в науці відбулися величезні зміни, викликані наслідками використання квантової теорії. Ця теорія дала поштовх трьом революціям: квантовій, комп'ютерній та біомолекулярній. Ми стоїмо на порозі нової промислової революції, зокрема, й у матеріалознавстві. Однією з новітніх технологій є нанотехнологія. Але про це – наступного разу.

* Читайте про композити у "КОЛОСКУ" № № 4/2007, 5/2007

Ірина Микитенко

Засіб проти монахів

З давніх-давен блиск золота вабив людей, кликав у незвідану даль численних шукачів пригод, ставав причиною кривавих сутичок. Серед металів, відомих з незапам'ятних часів (золото, срібло, ртуть, мідь, залізо та деякі інші), „досконалим” називали тільки золото, інші належали до „недосконалих”. Вважали, що в земних надрах спочатку утворюються руди саме цих металів, а з часом руда „облагороджується” та перетворюється на золото.

Можливо, цей процес можна відтворити і навіть прискорити в лабораторії? Це стало провідною ідеєю алхімічних пошуків, які тривали більше тисячоліття (IV–XVI ст.). Вважалось, що отримати бажаний результат можна за допомогою так званого „філософського” каменю – гіпотетичної речовини, або „алкагеста” – ніколи ніким не добутого універсального розчинника. Займались алхіміки і пошуками „еліксиру життя” – рідини, яка дасть людям можливість зберігати вічну молодість.

Несподівані відкриття алхіміків

Пошуки алхіміків часто приводили до несподіваних відкриттів. Одне з них – відкриття металу стибію, який до кінця XIX ст. мав іншу назву – „анти-

моніум”, що в перекладі з латини означає „засіб проти монахів”. Що ж трапилося з металом стибієм, внаслідок чого його так дивно назвали?

У перервах між молитвами і господарськими турботами ігумен Штальгауцеського монастиря в Баварії отець Леонардус шукав філософський камінь. Під час одного зі своїх дослідів він змішав попел спаленого єретика з попелом його кота і подвійною кількістю землі, взятої з місця покарання. Цю „пекельну суміш” монах почав нагрівати. Після упарювання було одержано важку темну речовину з металевим блиском. Це було несподівано й цікаво; тим не менше, отцю Леонардусу було прикро: у книзі, що належала спаленому єретикові, йшлося про те, що філософський камінь має бути невагомим і прозорим. І отець Леонардус викинув одержану речовину від гріха подалі – на монастирське подвір'я.

Смерть від „каменю життя”

Через деякий час він зі здивуванням зауважив, що свині залюбки лижуть викинутий ним „камінь” і при цьому швидко жиріють. І тоді отця Леонардуса осяяла геніальна ідея: він вирішив, що винайшов поживну речовину, придатну і для людей. Він виготовив нову порцію „каменю життя”, розтовк його і додав цей порошок до каші, якою жили його охлялі брати во Христі. Наступного дня сорок монахів Штальгауцеського монастиря померли у жахливих стражданнях.

Каючись у тому, що заподіяв, ігумен прокляв свої досліді, а „камінь життя” перейменував на „антимоніум”. Не дивно, що монахи-алхіміки зображували елемент стибій, з атомів якого утворений метал сурма, у вигляді вовка. Хоча зображення вовка більше підійшло б для іншого металу – вольфраму, назва якого в перекладі з німецької означає „вовча слина”. Але це вже – інша історія.

До речі, перетворення неблагородних металів на золото, що було нездійсненною мрією багатьох середньовічних учених, стало можливим сьогодні за допомогою ядерних реакцій (перетворення атомів одних хімічних елементів на інші). Але штучно добутоє золото виявляється набагато дорожчим за природне. Зразок такого золота, добутого зі ртуті, зберігається в Чикаго (США) в Музеї науки і промисловості. Алхіміки здивувались би ще більше, якби дізналися, що навіть саме золото в ядерних реакціях є сировиною для добування францію та астату – речовин, утворених елементами, яких практично немає у природі.

Antimony massive

Ольга Страхоцька

Запах радості й дитинства

За що ми любимо свята? О! Це і радість спілкування, і феєрверки, і подарунки, і солодощі. А солодощі – це і надзвичайні пахощі! Різдво, Паска, новорічні свята, дні народження – вони наповнені ароматом ванілі. Це запах радості, безтурботності, дитинства. У дні свят запах ванілі чути з кожної брами, від кожної заклопотаної господині, з кожного пакуночка з бантиками та блискітками.

Єдина з орхідей

Назву „ваніль” мають прянощі, а також рослина, яка їх дає – *Vanilla planifolia* Andr. Це – єдина рослина з „аристократичної” родини орхідних, яка дає нам прянощі. У молодому віці, чіпляючись за стовбури повітряними корінцями й листками, ваніль видирається на верхівки дерев, а вже пізніше росте як епіфіт. Причому найчастіше використовує в якості опори іншу цінну в кулінарії рослину – какао. Листки ванілі соковиті, довгасто еліптичні, з дуговим жилкуванням. Квіти – дрібні, біло-зеленого кольору, зібрані у суцвіття китицю. Вони розкриваються лише

на один день, щоб комарі одного виду, які живуть лише в Мексиці, змогли їх запилювати.

Примхливий трофей конкістадорів

Ваніль – перша американська орхідея, яка стала відома європейцям. Її знайшли у Мексиці іспанські завойовники і вперше завезли в Європу на початку XVI століття. трапляється вона також у тропіках Південної Америки. Ваніль намагалися вирощувати і в Європі, та, на жаль, вона там не прижилася. Коли у XIX столітті все ж вдалося виростити цю рослину в Англії, плодів вона не давала. Навіть на своїй батьківщині ваніль була не надто щедрою. І лише коли її стали запи-

лювати штучно, на ній почало з'являтися більше плодів. Плоди ванілі – коробочки завдовжки 16–30 сантиметрів, збирають їх недозрілими, щоб не встигли розкритися. Спочатку плоди ошпарюють гарячою водою, а потім в'ялять та висушують; після цього коробочки темніють і з'являється неповторний солодкий аромат. Щоб не звітрувалися пахощі, ваніль зберігають у герметично закритих скляних колбочках. Кращі сорти ванілі здатні зберігати аромат до кількох десятків років.

Застосування „чорної квітки”

Спочатку європейці, як і давні ацтеки, котрі називали ваніль „чорною квіткою”, використовували прянощі лише в приготуванні напою з какао і для ароматизації шоколаду. У наш час ваніль додають до найякісніших кондитерських виробів (кремів, цукерок, морозива, випічки), до лікерів. Часто у медицині та косметичній промисловості нею ароматизують ліки та косметику. Сьогодні як і в давнину, ваніль – одні з найдорожчих прянощів.

Останнім часом площі під ваніль різко скоротилися у зв'язку з виробництвом ваніліну. Ванілін (білі духмяні голчасті кристалики) одержують штучно, він має сильний запах, але не такий пишний і багатий, як аромат природної ванілі. Це тому, що запах плодів ванілі формується не лише од-

нією речовиною – ваніліном, але й іншими складниками: геліотропіном, анісовими спиртом та альдегідом та багатьма іншими сполуками.

Символ свята на підвіконні

Ваніль може добре рости в кімнатних умовах. Найкращий субстрат для вирощування цієї орхідеї – торф, листяна земля, подрібнені кореневища папороті (1:1:1). Цю світлолюбну рослину слід захищати від холодного повітря, від протягів. Взимку її потрібно поливати помірно, а влітку – щедро, підживлювати коров'яком (1:15) або спеціальними добривами для орхідей.

Без духмяної, пахучої ванілі наші страви стали б прісними і невиразними, втратили б святковість. І щоб цього не сталося, в очікуванні різдвяних та новорічних свят ми заздалегідь запасемося маленькими пакетиками з дорогою ваніллю чи штучним ваніліном. Вже скоро ми наповнимо свої домівки цими чудесними пахощами. Тож побажаємо всім незабутніх, веселих, яскравих і ароматних свят!

Андрій-Тарас Башта

СПРАВЖНІ ВАМПІРИ

В усьому світі кажани-вампіри в різні часи були як джерелами, так і об'єктами багатьох міфів і перебільшень. У Європі вони традиційно асоціюються з нечистою силою. На європейських картинах диявола часто зображали з кажанячими крилами. З іншого боку, в народних легендах древньої Персії та Китаю кажани були символом довголіття і щастя.

ХТО ВОНИ

Серед великого розмаїття кажанів є види, що живляться безхребетними (комарами, павуками), дрібними хребетними (жабами, рибою, мишами), плодами, квітами, пилком та ін. Однак недобру славу нічних кровопивць кажани здобули завдяки вампірам – представникам родини Вампірових (*Desmodontidae*). Вона налічує три види: звичайний вампір (*Desmodus rotundus*), білокрилий вампір (*Diaemus youngi*) та волохатий вампір (*Diphylla ecaudata*).

ДЕ ЖИВУТЬ

Справжні кажани-вампіри поширені в тропічних областях Центральної та Південної Америки – від Мексики до півночі Аргентини й Чилі. Це – дрібні звірятка масою 40 г, довжиною тіла (голови й тулуба) – не більше 90 мм і розмахом крил – приблизно 40 см. Живуть вони, як правило, колоніями від 20 до 100 особин, хоча бувають скупчення і до 5 000. Селяться переважно в невеликих печерах або дуплах дерев, рідше – у старих колодах, штольнях і покинутих будинках.

Інші кажани, які також мають назву “вампірів” (*Vampyrum spectrum*, *Vampyressa*, *Vampyrodes*), до гематофагії (живлення кров'ю) стосунку не мають, а поїдають дрібних хребетних, плоди, комах.

ЯК ПОМОЮТЬ

Вампіри живляться виключно кров'ю теплокровних тварин – птахів і ссавців. Вони нападають лише на сплячих тварин. Для пошуків поживи використовують як ехолокацію, так і зір. Приземлившись біля обраної жертви або безпосередньо на неї, звірятко знаходить ділянку на тілі жертви, слабо вкриту шерстю чи пір'ям. Пускаючи в хід надзвичайно гострі зуби, швидко й безболісно прокушує шкіру, наносячи делікатні надрізи глибиною 1–5 мм. У слині вампірів є особливий фермент, який перешкоджає згортанню крові, а також знеболюючий компонент. Жертва нічого не відчуває.

Вампірам рідко вдається покусати собак, оскільки тонкий слух завчасно попереджує їх про наближення кровососів. Для захисту від вампірів використовують спеціально дресированих собак, які при наближенні кажанів гавкають і будять людей.

На противагу поширеним уявленням, вампір не висмоктує кров, а лише прикладає нижній бік язика до краплі, що виступила з ранки, і та за рахунок капілярних сил переміщується в поздовжні жолобки на язичку. Періодично втягуючи язик у рот, звірятко в такий спосіб п'є.

ЗА І ПРОТИ

Незважаючи на свою жадливу репутацію, кажани-вампіри – дуже м'які й ніжні істоти, і їх легко приручити. Як стверджують дослідники, що тримали вампірів вдома, це дуже розумні й милі тваринки.

Головна шкода від вампірів пов'язана не стільки з втратою крові та шкідливим впливом на худобу, скільки із загрозою передачі кажанами вірусу сказу й хвороботворних трипаносом (збудників трипаносомозу – захворювання центральної нервової системи; поширені вони тільки в тропічних країнах).

Кажани-вампіри мають і позитивне значення для людини. Дослідження антикоагулянтів (речовин, які сповільнюють згортання крові) у слині цих тварин можна використати для вдосконалення медичних препаратів, котрі застосовуються для лікування поранень і різних захворювань.

Ірина Пісулінська

Ловись, рибко, велика, та все велика!

«Вовк послухав лисички, побіг зараз на річку, знайшов ополонку, втеревив у неї свого хвоста, сидить коло неї та й бормоче: «Ловись, рибко, велика, та все велика!» (Українська народна казка). Який дотепний спосіб ловити рибку вигадала лисичка. Окрім вовка, та ще й у казці, їй, напевно, ніхто і не повірив би. Але серед відомих способів риболовлі є і ще неймовірніші!

З милом на риболовлю?

Один зі стародавніх, але і сьогодні застосовуваний спосіб ґрунтується на отруйній дії сапонінів на холонокровних тварин. Сапоніни (від «sapo» – мило) – це піноутворюючі речовини, які є у складі багатьох рослин. Вони задурманюють рибу, і та стає легкою здобиччю людини. Ви скажете, що це - браконьєрство, як і інші способи глушити рибу. І ми з вами погодимося. Але не будемо надто суворими до тубільців з далеких джунглів. Адже для них це - можливість хоч якось збагатити свій скромний раціон. У такий спосіб радять ловити рибку і потерпілим від катастрофи або членам різноманітних експедицій у важкодоступних джунглях. Для них виготовляють аварійні набори, які містять спеціальні сапонінові пігулки для риболовлі.

Павуки рибалки

Інший спосіб – не такий оригінальний, але зате з екзотичним знаряддям. Ще відомий мандрівник М. М. Миклухо-Маклай писав, що мешканці островів Тихого океану використовували місцевих павуків для виготовлення ри-

бальських сітей. Для цього вони приносили в ліс готові рамки і залишали їх там. Павуки заплітали ці рамки павутиною. Така сітка може витримувати навантаження до 3–5 кілограмів. Англійський вчений А. Прітт спостерігав таке ж у Новій Гвінеї на початку двадцятого століття. Але за першість у застосуванні павутини для риболовлі могли б посперечатися і деякі племена, що жили на території теперішнього Парагваю.

Прилипала – не живець!

Наступний спосіб більше годиться для відлову черепах, але, якщо пощастить, можна зловити і рибку. Як спосіб спіймати черепаха його спостерігав супутник Христофора Колумба-П'єр Мартир у 1499 році на острові Куба. Цим способом і сьогодні користуються рибалки Занзібару, Мадагаскару, Куби, Перу та Австралії для відлову черепах. Для цього відловлюють рибу-прилипалу. Частіше вона відловлюється випадково, разом з іншою, до якої в той час прикріплена. Зауважимо, що риба-прилипала – це не один вид риб; є багато різних риб-прилипал.

Використовують її не для наживки. Ця рибка – велика ледарка, адже сама вона лінується плавати і використовує інших тварин як транспорт. Для цього вона має на спині, там де мав би бути спинний плавець, овальну рифлену присоску, кожні 6,5 квадратних сантиметрів якої мають присмоктувальну силу біля семи кілограмів. Якщо прилипалу кинути поблизу більшої риби, черепахи чи човна, вона прилипне до нового «транспорту».

Як же користуються таким знаряддям, адже слизька рибка висковзне як би її не обв'язувати? Одні рибалки вирішують це питання, протягаючи шнур крізь зябра, інші прив'язують прилипалу прямо за хвіст. Щоб закріпити прилипалу на шнурку, жителі Коморських островів в основі хвостового плавця цієї рибки черепаховою голкою роблять отвір, встромляють у нього паличку, а коли ранка заживає, до палички кріплять мотузку. Залишається закинути рибку і, коли вона присмокчеться до здобичі, витягнути обох.

Такої дотепності позаздрила б найхитріша лисичка. А доки у вас не клює, примовляйте: «Ловися, рибко, велика, та все велика!». Лисичка звинуватила вовка за такі слова в жадібності, а він був просто екологічно грамотним вовком. І, якщо вам трапиться зловити маленьку рибку, не забудьте кинути її назад у водойму, оскільки час її вилуви ще не настав.

Людмила Нагорна

ТИС ЯГІДНИЙ

(*Taxus baccata* L.) З роду старійшин

Вересневий ранок. Накрапає дрібний дощ. На трамвайній зупинці старовинного міста, як завжди, метушаться пішоходи. Ніхто з них не звертає уваги на незвичне дерево-кущ, вкрите яскраво-червоними, подібними на ягоди, плодами, яке росте поруч. Це хвойне дерево росте тут не один десяток років. Йому нікуди поспішати. Попереду в нього довге життя, адже воно належить до рослин-довгожителів, яких природа наділила завидним віком: хоч росте повільно, зате доживає до 3–4 тисяч років! Мова йде про тис ягідний, який дійшов до нас ще з третинного періоду кайнозойської ери.

У Стародавньому Римі тисове дерево вважали священним і поклонялися йому. В Єгипті у тисових саркофагах хоронили фараонів. У західній Фландрії в 1954 році знайдено тис, до якого, за переказами, прив'язував коня сам Цезар. Виходить, що дереву більше двох тисяч років. Тисові, що росте в Західній Моравії, неподалік від замку Перштейн, теж близько двох тисяч років. За легендою, він виріс із тисової палиці, яку ввіткнув у землю мандрівник. Замилувавшись замком, він забув її витягти. Середньовічний літопис запевняє, що замок стоятиме доти, доки й тис. Тому дерево шанобливо оберігається.

Тис = отрута

Тис ягідний належить до нечисленної родини хвойних рослин – Тисових (*Taxaceae*). Зростає він майже повсюдно в Західній Європі, аж до західних районів Білорусі та України. Ізольовано трапляється в Криму та на Кавказі, в Алжирі, Туреччині, Сирії та Ірані. Тис росте у букових, грабових і темнохвойних лісах. Це невисоке дерево, біля 15 м заввишки і 1,5 м в діаметрі або кущ із щільною темною кроною. Має червонувато-сіру гладеньку кору. Листки – чергові лінійні, з верхнього боку темно-зелені, блискучі, із нижнього – світліші, матові. Розмножується тис насінням, рідко вегетативно. Цікаво, що при вегетативному розмноженні із живців вертикального походження розвиваються особини деревоподібного характеру, а з бічних чи майже горизонтальних, як правило, формуються кущі. І насіння, і хвоя, і пагони тиса ягідного містять отруйну речовину – таксин. Латинською мовою „*taxus*” одночасно означає і рослину тис, і отруту, звідси й термін „токсин”, тобто отрута. Невипадково вчені античного світу називали тис деревом смерті.

Ця рослина дводомна. У квітні–травні чоловічі дерева вкриваються світло-жовтими кулеподібними колосками, а на жіночих з'являються маленькі зелені бруньки, що містять всередині насінні зачатки. Після запліднення з насінного зачатка утворюється насінина з твердою кам'янистою оболонкою. Навколо неї розростається принасінник, який з зеленого

поступово стає яскраво-червоним, м'ясистим. Поглянь на фото – насінина занурена в нього, як у бокальчик, але не зростається з ним. Цей принасінник, хоч він і нагадує ягоду, не можна вважати плодом. Пригадаймо, що хвойні належать до голонасінних рослин. Але принасінники успішно виконують одну з функцій плодів – розповсюдження насіння. М'якими „ягодами” тиса люблять ласувати пташки, які стають сіячами цього рідкісного дерева, адже його насіння проходить у їхній травній системі своєрідну стратифікацію. У плодоношення тис вступає аж на тридцятому, а в густих лісах – і на сто двадцятому році життя.

Негний-дерево

Деревина тиса виправдала народну назву – негний-дерево. Пролежавши багато століть, вона стає ще міцнішою і набуває оригінального червоного кольору (так зване „червоне дерево”). А під впливом води стає яскраво-фіолетовою, з часом – майже чорною. Тисова деревина використовувалась для оздоблення княжих і королівських палаців, тому тис називали ще й „королівським деревом”. З тисової деревини виготовляли найкращі луки для воїнів. За народними переказами, закарпатці, обороняючи Хустський замок від хана Гірея, застосували тисові гарматні ядра. Завдяки міцності та пружності, вони використовувались по багато разів, сіючи смерть у стані завойовників.

Тис є вдячним матеріалом у садово-парковій архітектурі для формування зелених скульптур, бордюрів тощо. Відомо біля 50 садових форм тиса. Він вирощується у багатьох парках і ботанічних садах України. Тис легко приживається у штучних насадженнях.

Зберегти патріарха

Хижацьке винищення тиса ягідного в Європі почалося в XIV ст., коли інтенсивно розвивалося кораблебудування. Протягом багатьох століть тис масово вирубувався в карпатських лісах. Поступово запаси цінного дерева в Карпатах стали зменшуватися, адже відтворюватись він не встигав, через повільний ріст. На сьогодні залишилися лише невеликі тисові зарості, переважно кущові.

В Україні відомо понад 40 місць зростання виду: в Карпатах, Передкарпатті та у Кримських горах, всі вони перебувають під охороною.

Для забезпечення повного захисту тиса в місцях його зростання необхідно заборонити діяльність людини, яка спричиняє зникнення цього виду, особливо випасання худоби. Врятувати дерево-патріарха може й підсів насіння на околицях його угруповань.

Постоїмо хвильку під тисом, який дбайливо та неквапно змиває порошок зі своїх голочок. За віком він – ще немовля, попереду – тисячі років життя. Дивлячись на метушню людей, мимоволі задумуєшся над питанням: „А може, середньовічні сказання стосуються не лише одного дерева і замку? Може, планета існуватиме, доки на ній житимуть прекрасні тиси? Чи стоятиме це горде дерево тут через тисячу, три тисячі років, чи побачить наших заклопотаних нащадків?”

Фото автора

Тетяна Мантула

Секрети вигодовування потомства

«Харчові добавки» в раціоні тварин

Процес вигодовування пташенят, на перший погляд, надто простий. Малюк, відкриваючи дзьоба та трепечучи крилами, настійливо вимагає їжі – батьки безустанку шукають її і турботливо вкладають у відкриті ротки.

Отже, достатньо мати під рукою відповідний корм і можна запускати конвеєрне вирощування пташенят: шпаченят, горобенят та синичок. За сигналом, яким є відкритий дзьобик, спеціальний пристрій почергово вклатиме гусінь, жучка або личинку комахи у дзьобик кожного пташеняти. Декілька тижнів – і можна розпочинати тренувальні вправи з підготовки до польотів.

Якщо уявити, що виробництво запрацювало, то конвеєрні пташенята суттєво відрізняться від тих, які вигодовувалися птахами. Вони будуть значно менші за розмірами, а поведінка їх характеризуватиметься кволістю. Не покращить ситуації і перехід до повноцінного збалансованого й вітамінізованого конвеєрного вигодовування, оскільки лише батьки пернатих

володіють секретами стимулювання процесу травлення у малечі.

З кожною гусеницею, жучком або личинкою пташенята отримують «харчову добавку», а саме: певну дозу батьківської рідини, яка забезпечує перетравлення їжі та засвоєння її корисного вмісту організмом пташеняти.

Вигодовування вовчат також здійснюється із додаванням до їжі «харчових добавок». Меню вовчат різноманітне, оскільки воно залежить від того, що дорослі тварини вполюють. Проте «приготування страв» здійснюється за одним і тим же рецептом. Їжа спочатку споживається батьками, змащуючись при цьому їх слиною та шлунковим соком, а потім відригується й поїдається дітьми.

Автоматизоване вигодовування

Прочитавши заголовок, радієш: на решті конвеєрне виробництво запрацює. І знову – заперечна відповідь. У

такий спосіб не можна забезпечити вирощування малят кенгуру, оскільки народжуються вони надзвичайно крихітні (за розмірами не перебільшують мишенят!). До того ж, кенгу-

ренята сліпі й нездатні самостійно смоктати молоко. Впоряється з їх вигодуванням лише мама-кенгуру.

Відразу після народження єдиного малюка вона обережно насаджує його на сосок, який знаходиться на животі тварини всередині її сумки. Далі відбувається дозоване вприскування молока в ротову порожнину дитинчати. Процес вигодовування здійснюється в автоматичному режимі під час скорочень м'язів, які оточують молочну залозу дорослої тварини. От і виходить, що роль автомата виконує мама-кенгуру.

Тигієна харчування

Підтримання чистоти під час вигодовування підростаючого покоління теж не можна автоматизувати, адже прибирання в норі та біля неї потрібно робити швидко й зовсім непомітно для інших тварин, тому що серед них є багато хижаків. У лисячій сім'ї ці обов'язки виконує лис – батько народжених малюків. Він невтомно носить до нори все їстівне, а після трапези збирає залишки їжі й, віднісши їх подалі від житла, зариває. Запахи не повинні «інформувати» інших тварин про процес вигодовування лисенят, а отже і про місце їх знаходження.

Жертва-годувальниця

Бідолаху, личинку осі аммофіли, лишають напризволяще! Ось кому конче необхідна допомога. Поміляєтеся. Це лише здається, що ніхто не вигодує личинку осі. Насправді про неї потурбувалися завчасно. Мама-оса, впіймавши нічного метелика, робить гострим жалом уколи в нервові центри комахи; у такий спосіб оса паралізує її. Після цього вона поміщає жертву у вириту в піску ямку, відкладає в тіло комахи яйця, і все це засипає піском (останній забезпечує надходження повітря під час годувань та між ними). Певний час личинки осі живляться паралізованою жертвою, яка виступає у ролі годувальниці, і швидко підрастають.

Сергій Андрієвський

ПОШУКУ ЖИТТЯ

Ми звикли до того, що наша зелено-блакитна планета вирує життям у найрізноманітніших формах. А чи існує життя на інших об'єктах Всесвіту? Це питання є вкрай важливим як з суто наукової, так і з загальнолюдської точок зору.

Цеглинки життя

Земне життя засноване на хімії вуглецю. Цей елемент посідає четверте місце за поширеністю після водню, гелію і кисню у більшості зоряного населення. Важлива риса вуглецю – велика кількість молекулярних сполук, які він утворює з воднем, азотом, киснем та іншими елементами. Серед них – багатоатомні, які слугують цеглинками у формуванні органічних полімерів. А от, наприклад, споріднений за деякими хімічними властивостями з вуглецем кремній утворює лише декілька типів молекулярних сполук. Вка-

зана властивість вуглецю відіграла свого часу вирішальну роль у формуванні живих форм на первісній Землі.

Без води не обійтись

Але для їх виникнення і розвитку до все складніших утворень, окрім специфічних властивостей вуглецю, потрібні були деякі додаткові фактори і, перш за все – наявність розчинника, без якого неможливий перебіг реакцій перетворення вуглецевих сполук. Найкращим хімічно нейтральним середовищем, в якому могла б формуватися органічна матерія, є вода. Діапазон температур, у межах якого вода перебуває в рідкому стані, досить широкий, а це важливо з огляду на можливість формування і розповсюдження органічної матерії на молодій планеті із різноманітними кліматичними зонами і зонами геологічної активності.

Умови на планеті

Інший важливий фактор – стабільність умов на планеті протягом досить довгого проміжку часу. Для цього потрібно, щоб планетна орбіта була майже коловою, що є можливим у планетних системах з одним центральним світилом. Планета повинна мати достатню масу для того, щоб втримати атмосферу і знаходитися на такій відстані від свого сонця, щоб рідка вода могла існувати у приповерхневому шарі.

З цієї причини пошуки життя на Місяці, Меркурії, деяких супутниках інших планет, а також на астероїдах і ядрах комет можна вважати безперспективними. Однак, хоча живі форми і не можуть існувати на цих тілах Сонячної системи, вважається, що складні органічні сполуки здатні зберігатися в їх матеріалі упродовж досить тривалого часу. Потрапляючи у сприятливі умови, ці сполуки можуть започаткувати нові форми живої матерії. Останнім часом навіть космічний пил розглядається як можливий носій деяких органічних сполук. Вважається досить імовірним, що органічна матерія була принесена на первісну Землю саме такими малими тілами Сонячної системи.

Давно-давно на Землі

Чотири з половиною мільярди років тому умови на Землі дійсно сприяли розвитку високомолекулярних органічних сполук. Тоді земна атмосфера не містила помітної частки сильного окислювача – вільного кисню, а мала відновний характер, тобто, складалася зі сполук водню з вуглецем і азотом (наприклад, метану і аміаку), а також вуглекислого газу. Вода з'явилася на поверхні Землі завдяки падінню кометних тіл. Вважається, що цього було достатньо для самоорганізації і синтезу у розчиннику складних органічних сполук та їх подальшої реплікації – тобто, для виникнення простіших живих форм.

Ще на початку ХХ століття Опарін, а одразу за ним Холдейн висунули ідею, що на первісній Землі відбувалися природні хімічні процеси, в результаті яких органічна матерія поступово накопичувалася в океані. Наприкінці 50-их років минулого століття Юрі і Міллер провели серію експериментів з метою перевірити висунуту гіпотезу. Ізольована від земної атмосфери суміш таких газів, як водень, метан, аміак за наявності води протягом досить тривалого часу перебувала під дією електричного розряду. Як виявилось, за таких умов у воді в розчиненому вигляді з'являлися такі важливі біологічні сполуки, як гліцин, аланін, глютамінова і аспарагінова кислоти та інші амінокислоти. Усі вони входять до складу білків.

У подальших експериментах, які виконувалися вже іншими групами дослідників, було встановлено, що в умовах примітивної Землі дійсно існувала можливість синтезу більшої частини молекулярних сполук, які формують генетичну систему живої матерії.

Венера

Упродовж досить довгого часу Венера з її потужною атмосферою вважалася планетою, тверда поверхня якої вкрита шаром рідкої води. Після 30-их років минулого століття виникли сумніви у такому висновку, а у 70-ті роки було остаточно доведено, що сучасна венерианська атмосфера є сумішшю краплинок концентрованої сірчаної кислоти та вуглекислого газу. Температура поверхні цієї планети – понад 500 градусів. За таких умов існування форм живої мате-

рії є неможливим. Не виключено, що мільярди років тому на поверхні Венери були всі необхідні умови для розвитку життя, але її близькість до Сонця і вплив парникового ефекту стали нищівними факторами для усього живого, що могло утворитися свого часу на цій планеті.

Планети-гіганти

Зародження життя в атмосферах таких планет, як Юпітер, Сатурн, Уран і Нептун виглядає малоімовірним. Ці планети-гіганти не мають твердих поверхонь, а їх атмосфери постійно перебувають у стані потужної конвекції. Гарячий газ планетних надр підіймається нагору, охолоджується і прямує вниз. Характерний

час таких конвективних рухів становить декілька діб. І хоча можна припустити, що на певному рівні атмосфери кожної з цих планет температура і тиск є сприятливими для перебігу реакцій формування органічних сполук, останні дуже швидко будуть зруйновані внаслідок конвективних рухів.

Марс

Великі надії покладалися на дослідження Марса. Вважалося, що умови на цій планеті є досить сприятливими не лише для зародження примітивної живої матерії, але й для розвитку високоорганізованих форм.

Дійсно, Марс має атмосферу і воду на поверхні, принаймі у стані льоду, а рідка вода напевно може існувати під його поверхнею. У 1975 році була організована спеціальна безпілотна міжпланетна експедиція на Марс, метою якої був пошук у марсіанському ґрунті мікроорганізмів або продуктів їх колишньої життєдіяльності. Після м'якої посадки у 1976 році на поверхню планети два апарати „Вікінг” розпочали серію експериментів,

які виконувалися протягом досить тривалого часу. Внаслідок більшості експериментів були отримані негативні результати, але у деяких випадках інтерпретація результатів виявилася дещо неоднозначною. Загальний висновок по Марсу наступний: розумного життя на червоній планеті не існує; існування примітивних форм є малоімовірним.

Титан

Увагу фахівців вже давно привертають такі об'єкти Сонячної системи, як Титан – найбільший супутник Сатурна і Тритон – супутник Нептуна. Обидва супутники

мають атмосферу, яка складається зі сполук вуглецю і азоту з воднем. Хоча температура поверхонь цих об'єктів дуже низька і вказані сполуки тут перебувають у стані снігу і льоду, не виключено, що під поверхнею кожного з супутників існує речовина у рідкому стані, а температура може сприяти виникненню живих форм. У 2005 році поверхні Титана досяг модуль „Гюйгенс” з космічного апарата „Кассіні”. Встановлено, що на поверхні Титана є озера рідкого метану, а в атмосфері наявний метан у газовому стані, а також аміак і вода у вигляді крижинок.

Галілеєві супутники

Ще одне ймовірне місце для утворення форм живої матерії – океан рідкої води у суміші з аміаком і метаном, існування якого припускається під твердою корою Ганімеда, Калісто і Європи – галілеєвих супутників Юпітера. Але, якщо і можна буде ці припущення перевірити, то тільки у дуже віддаленому майбутньому.

Таким чином, у наш час немає певних підстав вважати, що життя у тій чи іншій формі існує ще десь у Сонячній системі, окрім Землі.

А що можна сказати про можливість такого існування за межами Сонячної системи? На сьогоднішній день відомо вже більше, ніж 200 зір сонячного типу, навколо яких відкриті планетні системи. Зовсім не виключено, що якісь з цих планет є носіями життя.

Тетяна Збожинська,
Ігор Кривошея
члени Адміністративної ради
Міжнародного комітету
математичних ігор

СУДОКУ

СУДОКУ – найпопулярніша головоломка у світі. Її придумали японці. Завдання полягає в тому, щоб заповнити цифрами клітинки таблиці.

Цифри потрібно вписати в таблицю таким чином, щоб у кожному рядку, в кожному стовпчику та в кожному з дев'яти виділених маленьких квадратів розмірами 3 x 3 містилися всі цифри від 1 до 9, причому цифри не повинні повторюватись.

Table 1: A 9x9 grid with alternating blue and yellow cells in a checkerboard pattern.

Мал. 1

Table 2: A 9x9 grid with numbers 1-9 placed in the top-left 3x3 square.

Мал. 2

Table 3: A 9x9 grid with a red cross and a yellow 'N' in the center.

Мал. 3

Розглянемо клітинку, у якій міститься цифра N. У виділеному рядку, стовпчику та центральному квадратику цифра N не може повторюватись.

На прикладі конкретного завдання пояснимо, як заповнювати таблиці sudoku.

Розглянемо другий квадрат (мал. 4). В ньому відсутня цифра 1. У стовпчиках D та E цифру 1 ставити не можна, оскільки вона там вже міститься.

Отже, вона може знаходитись лише в стовпчику F даного квадрата. А там є лише одна вільна клітинка – F1. Розглянемо маленький квадрат 8. В ньому немає цифри 3. У рядках 7 та 8 та у стовпчиках F та E трійки присутні. Отже, трійка буде міститись у клітинці D9.

У рядку 2 має міститися цифра 3. У клітинках C2 та G2 її бути не може, оскільки в стовпчиках C та G трійки вже є. Отже, залишається тільки клітинка A2, яку і заповнимо цифрою 3.

Розглянемо 8-ий квадрат, в якому повинна бути присутня цифра 2. Вільні клітинки цього квадрата належать 7-му та 9-му рядкам. У 7-му рядку ця цифра вже є, отже, двійка у 8-му квадраті буде міститися в 9-му рядку, де порожньою є лише клітинка F9, яку і заповнимо цифрою 2.

Тепер у 8-ий квадрат залишається вписати цифри 4 та 6. У стовпчику F четвірка вже є, отже, в клітинці F7 може бути тільки цифра 6, тоді в клітинці E7 – лише цифра 4.

У рядку F тепер вільною є тільки одна клітинка, тому в ній розташуємо цифру 7.

Аналогічно розмірковуючи, знаходимо також розміщення інших цифр у таблиці та отримуємо розв'язок завдання.

Table 6: A 9x9 grid with numbers 1-9 placed in the top-left 3x3 square.

Мал. 7

Table 4: A 9x9 grid with numbers 7, 2, 1, 8, 6, 5, 3, 9, 6, 5, 9, 4, 3, 1, 6, 9, 3, 4, 4, 3, 5, 6, 1, 8, 8, 3, 7, 2, 2, 4, 1, 5, 9, 3, 8, 8, 7.

Мал. 4

Table 5: A 9x9 grid with numbers 7, 2, 1, 8, 6, 5, 3, 9, 6, 5, 9, 4, 3, 1, 6, 9, 3, 4, 4, 3, 5, 6, 1, 8, 8, 3, 7, 2, 2, 4, 1, 5, 9, 3, 3, 8, 7.

Мал. 5

Table 6: A 9x9 grid with numbers 7, 2, 1, 8, 6, 5, 3, 9, 6, 5, 9, 4, 3, 1, 6, 9, 3, 4, 4, 3, 5, 6, 1, 8, 8, 3, 7, 2, 2, 4, 1, 5, 9, 3, 3, 8, 7.

Мал. 6

ЗАВДАННЯ ДЛЯ РОЗВ'ЯЗКУ.

В судоку 4 x 4 потрібно розмістити цифри 1, 2, 3, 4 в кожному з маленьких квадратиків, в кожному рядку та в кожному стовпчику.

		1	4
		4	2
	2		

1

	3	4	
	4	2	
		3	2
3			

2

2			4
	4	2	
1			
		1	3

3

4	3		1
		4	3
3	2		4
1			

4

		1	
3		2	
			2
2		3	

5

	1			8			7
			4	7		6	1
		7	3	6			5
3		1	6		2	4	8
5	6	4	7			1	2
			1		5	8	4
	2	3		4		5	6
	4	5				7	

6

	2	4		5	3
	6	2	5		
			1	6	
4		5	3	2	
	5	1			
	3	6	4	1	5

7

1			4	6	
				1	
		1			
3	5				6
4			5	3	2
5		3	6	4	1

8

5	2	1			
	4		1		2
2			4		
	1	4	5		6
	3	5	2		
4	6	2		1	

9

2			6	5	
	4				1
3			5		6
					3
4		2			
6		1	4		

10

7	9	8		3		4		
1		3	4		2		9	
			9			8		
	3		6	1		2	5	
4		9	7		5	6	3	
6		2		9	8		4	
		6			9			
5			2		3	9	7	
		4		6		3	5	8

11

4	1		3	5		2	8	6
5				8	2			
2		8		9				4
				2			6	
	8	3	5	6	1	4	2	
	2			4				
8				7		6		3
			2	3				7
3	4	7		1	8		5	2

12

Світлана Білоус

MAGIC WATER

Секрет шкатулки

Інженер читав листа і роздивлявся старовинні речі. Гаррі, Ерміона та Рон відчували, що містер Браун дуже схвильований. Раптом він стрімко випрямився і тремтячим голосом сказав: "Я впевнений, Семюель Браун – мій дідусь. Я приїхав у ці краї, оскільки знав, що він залишив тут дуже цінні речі і заповідав родичам їх знайти. Декілька років ми даремно намагались знайти цю печеру, про яку розповідали мені батько і бабуся. Коли я дізнався про вашу знахідку, то відразу все зрозумів. Зараз я доведу вам, що це правда."

З цими словами Джеймс Браун дістав з портмоне невеличкий ключ на срібному ланцюжку і опустився на коліна перед папугою, який сидів на шкатулці.

– Гаррі, я прийшов від емчі-лами Гамбо. Емчі-лама Гамбо, емчі-лама Гамбо! – повільно промовляв він, простягаючи руку до птаха.

Папуга уважно прислухався. Джеймс Браун почав насвистувати якусь дуже приємну мелодію. Раптом папуга перелетів до нього на плече і заверещав: „Гаррі – р-розумник! Розумник!"

Інженер з папугою на плечі намагався відімкнути шкатулку. Раптом ключ з мелодійним дзвоном повернувся. Всі разом витягнули шиї, прагнучи за-

зирнути всередину шкатулки. Там серед шовкових, шитих золотом подушечок лежала невеличка золота посудинка, яка за формою нагадувала закорковану пробірку. Поверхню посудини вкривали рельєфні візерунки і декілька рубінів, що утворювали своєрідну квітку.

– Так, це вона, magic water! Чарівна вода! Про неї розповідала моя бабуся. Ця вода має незвичайні властивості: її можна різати лезом! – у захваті вигукнув інженер.

– Чи не спробувати відкрити пляшечку? Подивимося, що там насправді, – з цікавістю запропонувала Ерміона.

Але містер Браун не погодився. Він пояснив, що вміст посудини настільки цінний, що потрібно відкрити її лише в лабораторії. А тепер він вважав, що необхідно якнайшвидше винести старовинні скрині та їхній вміст з печери. Аж пізно ввечері, завдяки неабияким зусиллям велетня Хагріда, скрині з приладами і старовинними книжками завантажили на критий кузов вантажівки, яку інженер завбачливо залишив на березі біля мосту.

Розповідь інженера

Усі швидко дісталися будинку, де мешкав містер Браун, головний інженер хімічного комбінату. Скрині занесли у велику залу, хазяїн обережно поставив шкатулку на письмовий стіл у своєму кабінеті. Папуга супроводжував цінний вантаж і відразу ж знайшов собі зручне місце на бильцях крісла поряд зі столом. Гості розташувалися в залі біля каміна. Містер Джеймс почав свою розповідь.

– Мій дідусь – Семюель Браун – був відомим математиком, романтиком і шукачем пригод. Він товаришував з ученими-географами різних країн, брав участь в експедиціях у невідомі краї, займався картографією та геодезичними вимірюваннями. Бабуся була племінницею знаменитого російського дослідника Центральної Азії Петра Козлова. Розповім також про цього незвичайного чоловіка.

Молодим хлопцем Петро Козлов потрапив до складу експедиції Миколи Пржевальського, якого все життя вважав своїм учителем, а після його смерті продовжив дослідження Центральної Азії. У 1907 році Козлов вирушив до пустелі Гобі, щоб відшукати руїни древнього міста Хара-Хото. Про цю експедицію Козлов часто розповідав племінниці та її чоловіку – закоханому в мандрівки Семюелю.

Козлов віднайшов в пустелі мертве місто, засипане піском так, що можна було на коні в'їхати на міські стіни (мал. 1). Він наніс Хара-Хото на мапу (41°45' пн. ш. та 101°05' сх. д.) і зайнявся розкопками цього відомого

Мал. 1. Розкопки мертвого міста Хара-Хото

Мал. 2. Карта подорожі П. Козлова

в XI–XIII століттях центру Тангутської держави. Розпечене каміння опікало руки, вітер наносив хмари пилу та піску, відчай та хвороби не полишали учасників експедиції.

Але Петро Козлов зумів успішно завершити експедицію, здійснивши чимало відкриттів. Зокрема, на розкопках було знайдено бібліотеку, яка містила понад 2 000 книжок та рукописів старовинною мовою Сі-Ся, а також 300 унікальних витворів живопису на папері та шовку. Розкопки принесли Петру Козлову світову славу. Він мріяв про нову експедицію, але 1914 року почалася Перша світова війна, і дослідження довелося припинити.

Тут Джеймс Браун зробив паузу і передав присутнім старі фотопортрети і мапу, на якій було позначено шлях експедиції Козлова (мал. 2).

Далі інженер продовжив:

– Мій дідусь вирішив самотужки організувати експедицію до мертвого міста. Його захоплювали розповіді про Тибет, Гобійський Алтай, пустелю Гобі. Зупинити Семюеля не змогла навіть молода дружина з сином. Навесні 1916 року експедиція Сема Брауна вирушила назустріч небезпечним пригодам.

Серед учасників експедиції почалася епідемія, двоє людей померло. Дід також хворів, але видужав: на Алтаї, у буддійському монастирі, його вилікували монахи (мал. 3). У 1917 році монастир пограбували і зруйнували. Разом з лікарем-монахом – емчі-ламою Гамбо дідусь вирушив до Владивостока, щоб відплисти у Великобританію. Незмінним супутником мандрівників був вчений папуга, якого дід назвав на англійський манер – Гаррі. Так-так, не дивуйтеся, какаду живуть понад сто років! В Приамур'ї було дуже небезпечно, адже повсюди лютували розбійницькі зграї. Після одного з нападів смертельно поранений емчі-лама Гамбо помер.

Дідусь довго не наважувався продовжувати ризиковану подорож з англійським паспортом. Лише у червні 1918 року Семюель Браун з цінним вантажем, який він зареєстрував як знахідки експедиції, вийшов на кораблі Британського флоту у бухту Золотий Ріг. Перетнувши Японське, а потім Південно-Китайське море, корабель вийшов до Індійського океану, крізь Суецький канал потрапив у Середземне море, а крізь Гібралтар – в Атлантику. Про печери Пташиного острова Семюель довідався з легенд ще у студентські роки, коли з друзями намагався знайти скарби розбійників. Скарбів він не знайшов, але, як бачите, знання про печери йому стали у пригоді.

Заховавши тибетські скрині, дід повернувся до дружини і сина – мого батька. Семюель Браун загинув у Росії під час громадянської війни. Англійські родичі допомогли бабусі переїхати до Британії. Я народився у Британії, а сюди повернувся, щоб розшукати печери зі скринями. І от, завдяки вам, мої друзі, мрія здійснилася. Не знаю, як висловити вам почуття вдячності...

Там, у шкатулці – безцінний скарб! І не тому, що пляшечка, яку ви бачили – з чистого золота й прикрашена рубінами. У пляшці – справжнє диво! Але про це – завтра.

Так завершив свою розповідь Джеймс Браун. Гаррі, Рон, Ерміона і навіть велетень Хагрід сиділи приголомшені.

Мал. 3. Сучасні тибетські монахи з гірських монастирів виглядають так само, як і в минулому сторіччі

Ви любите читати?

Тоді приєднуйтесь до конкурсу "ПРО ВСЕ НА СВІТІ" і заробляйте гроші!

 Під час дослідження річок, забруднених промисловими відходами, вчені знаходили водойми з абсолютно чистою водою. Виявилося, що водорості, які там росли, знищували шкідливих бактерій. У зелених річкових водоростях виявили сильний антибіотик. Ліками, виробленими з цих водоростей, виліковували тварин, заражених тифом (Тришкова Яна, с. Вербівськ, Дніпропетровська обл.).

 Незважаючи на малесенькі розміри, загальна маса всіх бактерій, що живуть на Землі, перевищує масу всіх інших організмів: разом взятих (Богданов Ігор, с. Дмитрівка).

 Перший підводний човен винайшов Леонардо да Вінчі. Але він спалив свої креслення, переживаючи, що його винахід використовуватимуть у військових цілях. (Герчанюк Олексій, смт. Петрове, Кіровоградська обл.).

 Шкарлупа страусинового яйця може витримати тягар масою до 15 кг (Поварчук Любов, с. Поліське, Хмельницька обл.).

 Найзубатіша істота у світі – звичайнісінький садовий слимак. Ця маленька істота має 14 175 «зубів» (Іліщук Наталя, м. Львів).

 13 жовтня 1997 року пілот британських ВПС Енді Грін на реактивному автомобілі вперше подолав звуковий бар'єр на суші, розвинувши швидкість понад 1220 км/год. (Мельник Володимир, м. Н.-Волинський).

 На узбережжі Середземного моря росте огірок, який стріляє своїм насінням. Насіння розлітається зі швидкістю понад 16,7 м/с, покриваючи площу приблизно 35 м² (Сташків Яна, м. Червоноград).

 Нафта утворилася із залишків планктонних організмів, які населяли океани та моря десятки мільйонів років тому (Мордась Єлена, м. Донецьк).

 У мексиканській пустелі Сонора росте кактус карнегія або цереус гігантський. Він може сягати 15 метрів заввишки, важити 6–7 тон, жити до 200 років і запасати у своїх гілках до оонієї тонни води (Мельник Володимир, м. Новоград-Волинський).

 Хмара вихлопних газів, що зібралася над містом Беньсі у Східному Китаї, настільки величезна, що її видно навіть із Космосу (Григор'єв Вадим, м. Миколаїв).

 Дерево бомбакопсис кубинський у засушливу пору скидає листя.

Його гілки і стовбур, фотосинтезуючи замість опалого листа, починають зеленіти (Зробок Ірина, м. Львів).

 На Аравійському півострові росте «найвеселіша» рослина на Землі. Якщо людина з'їсть плоди (чорні зерна розміром з горошину) цієї рослини, то в неї починається напад сміху і веселощів, який триває 30–50 хвилин. Нареготавшись донесхочу, людина засинає. Місцеве населення використовує ці плоди для лікування зубного болю (Дороговоз Ганна, м. Очаків).

Переможець номеру – **Іліщук Наталя**
Навчається у 6-а класі в Львівській академічній гімназії. Займається сучасними танцями, любить природу і тварин.

Рейтинг учасників конкурсу "ПРО ВСЕ НА СВІТІ"

Тришкова Яна	10	Сташків Яна	10
Богданов Ігор	10	Мордась Єлена	10
Герчанюк Олексій	10	Мельник Володимир	10
Поварчук Любов	10	Григор'єв Вадим	10
Іліщук Наталя	10	Зробок Ірина	10
Дороговоз Ганна	10	Мельник Володимир	10

УВАГА!

Для виплати гонорару учасникам конкурсу «Про все на світі» просимо заповнити бланк і надіслати його на адресу: «Колосок», а/с 10216, м. Львів, 79006.

Підкресли, в яких журналах була твоя цікавинка	№ 1	№ 2	№ 3	№ 4	№ 5	№ 6
Твоє прізвище, ім'я, по батькові						
Домашня адреса						
Загальна сума твого гонорару						

Про все На світі

ДІТИ ЗНАЮТЬ, ЯК ЗМІНИТИ СВІТ НА КРАЩЕ!

У наступному році "КОЛОСОК" запрошує всіх бажаючих поспілкуватися у рубриці "ЯК ЗМІНИТИ СВІТ НА КРАЩЕ". Надсилайте у нову рубрику журналу своє фото, коротку розповідь про себе, а також:

- ❖ ВІРШІ ТА ТВОРИ-МІНІАТЮРИ ПРО ПРИРОДУ
- ❖ РОЗПОВІДІ ПРО ЦІКАВІ ПОДІЇ У ВАШОМУ ЖИТТІ ТА ЖИТТІ ВАШОГО КЛАСУ
- ❖ РЕПОРТАЖІ З УРОКІВ ПРИРОДОЗНАВСТВА
- ❖ ВАШІ СПОСТЕРЕЖЕННЯ, ВІНАХОДИ І ВІДКРИТТЯ
- ❖ ЯКБИ Я БУВ ЧАКЛУНОМ
- ❖ ПОРАДИ ОДНОКЛАСНИКАМ
- ❖ ВСЕ, ЩО, НА ВАШУ ДУМКУ, МОЖЕ ЗРОБИТИ ЦЕЙ СВІТ КРАЩИМ

АКЦІЯ Твій улюблений журнал

Передплативши журнал,
ти можеш виграти

ВІД **100** до **1 000** грн!

Акція продовжується до 20 грудня 2007 року

Для участі в акції надішли, копію квитанції про річну передплату журналу "КОЛОСОК" на адресу редакції.

Журнал можна передплатити в будь-якому поштовому відділенні

Передплатний індекс журналу – **92405**

Вартість річної передплати – **51 грн. 42 коп.**

Прізвища переможців акції будуть опубліковані у журналі "КОЛОСОК", №1/2008

АДРЕСА РЕДАКЦІЇ:

а/с 10216, м. Львів, 79006

тел. 8-032-236-7-123

e-mail: kolosok@lviv.ua