

КОЛЬОРОВА ПЛАНЕТА

*Палітра природи радує око і
приголомшує різноманіттям кольорів.*

КОЛОСОК Передплатний індекс 92405

Головний редактор: Дарія Біда, тел.: (032) 297-51-23, e-mail: dabida@mis.lviv.ua
Директор видавництва: Максим Біда, тел.: (032) 236-70-10, e-mail: maks@mis.lviv.ua
Підписано до друку 23.08.11. Формат 70 x 100/16. Папір офсетний. Наклад 12 000 прим.
Адреса редакції: 79006, м. Львів, а/с 10216
Надруковано в друкарні ДП "Видавничий дім "УКРПОЛ". Зам. 0340/10
Адреса друкарні: Львівська обл., м. Стрий, вул. Новаківського, 7; тел. (03245) 4-13-55, 4-12-66

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

9/2011

КОЛОСОК

науково-популярний природничий журнал для дітей

December

November

October

September

August

July

June

May

April

March

February

January

2011
№ 9

Головний редактор **Дарія Біда**
 Заступник головного редактора **Ірина Пісулінська**
 Науковий редактор **Олександр Шевчук**
 Коректор **Людмила Фіялковська**
 Дизайн і верстка **Василя Рогана, Ярини Бутковської**
 Художник **Оксана Мазур**

9-10 класи

Знайди у мережі ІНТЕРНЕТ (<http://www.all-fizika.com/> або інші) фото банкнот різних країн світу, на які удостоїлися честі потрапити відомі фізики, довідайся про них та їхні відкриття. Довідайся у журналах „КОЛОСОК” та мережі ІНТЕРНЕТ про життя та вклад у науку Леонардо да Вінчі, Ньютона, Архімеда, Демокрита, Галілея, Аристотеля, Пуанкаре, Гука, Франкліна, Пастера, Вавилова, Павлова, Дженнера, Мічуріна, Заболотного, Ландштейнера, Аристотеля, Гассенді, Бойля, Ломоносова, Шееле, Менделєєва, Лавуазьє, Кавендиша, Бутлерова, Зелінського, Вюрца, Авогадро, Бородіна, Деві, Нобеля; знайди їхні портрети, об’єкти, названі на їхню честь, цікаві факти біографії; довідайся про: найбільші експериментальні установки у світі; основні етапи розвитку фізики, хімії, біології; учених-систематиків; найвідоміші експерименти у біології; найбільші відкриття біології ХХ століття; нобелівських лауреатів з біології; про жінок-лауреатів Нобелівської премії, про жінок, двічі лауреатів цієї премії; про „круглі” дати 2011 року, пов’язані з відкриттями у хімії та вченими-хіміками.

КОЛОСОК

Науково-популярний природничий журнал для дітей

Виходить 12 разів на рік.

№ 9 (39), 2011.

Заснований у січні 2006 року.

Зареєстровано у Державному комітеті телебачення і радіомовлення України.

Свідоцтво про реєстрацію: КВ № 10140 від 21.07.05 р.

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

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

© „Львівський інститут освіти”, 2006

© „Міські інформаційні системи”, 2006

ЗМІСТ

2 УРОК У ВІРШАХ

НАУКА І ТЕХНІКА

4 Валерій Старощук. Скільки кольорів у веселки?

10 Дарія Біда. Мильні бульбашки, і не тільки вони.

ЖИВА ПРИРОДА

14 Валерій Соболев. Цей різнобарвний чай. Частина 1.

20 Валерій Соболев. Коли біологія стала самостійною наукою?

24 Дарія Біда. Дерево-веселка.

30 Маріана Яремійчук. Дівочий слід.

32 Природні барвники.

SEEDY'S CLUB

34 Rubber chicken bone.

ПЛАНЕТА ЗЕМЛЯ

36 Олександр Шевчук. Розповідь перша: Родовід планет. Перші відкриття.

44 Якого кольору небо?

46 Марія Наводська. Хто вищий, або Все залежить від того, як відраховувати висоту.

ПРО ВСЕ НА СВІТІ

48 Запитання для підготовки.

На нашій обкладинці райдужний евкаліпт (*Eucalyptus deglupta*)
Кора молодого дерева – зелена, з часом вона темнішає,
змінюючи колір від блакитного до пурпурного, згодом набуває
рожево-оранжевого відтінку і, врешті, стає коричнево-малиновою.

Мишка

Забігає мишка в нірку,
 Бо в кишені має дірку.
 Перевірила усе –
 Не згубила чи речей.
 „Все на місці, все в порядку,
 Тож піду-но я на грядку,
 Посаджу я ще пшениці,
 Принесу я їй водиці“.

Жаба

Жаба плавала в воді,
 Їла мушок і жуків.
 Тут попався їй хробак,
 Жаба каже:
 „От, дива-а-а-ак!“
 Поки все це говорила,
 Він утік.
 „Оце поїла!“

Дяченко Віктор,
 Краснянська ЗОШ,
 Березанський р-н,
 Миколаївська обл.

Солнце

Нам учитель рассказал,
 Что такое Солнце.
 Солнце – раскалённый шар
 Из тепла и света.
 Солнце – источник жизни!
 Солнце – причина лета!
 Солнышко дарит радость
 Детям на всей планете.
 С неба смотрит солнышко
 Миллионы лет,
 Льёт на землю солнышко
 И тепло, и свет.
 Но посветит солнышко
 И уходит прочь.
 А живое сердце греет день и ночь!

Кузнецов Анатолий, 2 класс
 Гаспринской ОШ, г. Ялта,
 пос. Гаспра, АР Крым

Після уроку „Я і Україна“
 на якому ми читали оповідання
 „Як зимують звірі“, я склала
 цей вірш.

Ведмежатко

У ведмежатка ювілей,
 він чекає на гостей.
 Буде всіх він пригощати,
 тортом, медом смакувати.
 Ведмежатко дуже раде,
 бо гостей зійшлося багато.
 Всі сміються, всі співають,
 з днем народження вітають.

Ія Лихвенко,
 м. Богуслав, Київська обл.

Я навчаюся в 4 класі. Вивчаючи тему „Океани і материки” на уроках природознавства, ми разом із учителькою здійснили заочну подорож на дно океанів і побували на всіх материках. Мені дуже хочеться стати мандрівником, побувати в багатьох країнах. А свої мрії я виклав у власному вірші.

МОЯ МРІЯ

Я хотів би босоніж
В Африку податися,
Щоб побачити слонів,
З мавпами погратися.

А ще, друзі, мрію я
Потрапити в Єгипет,
Верхи щоб на верблюді
Проїхати півсвіту.

От би весело було
В країні Динозаврії!
Щоб побачити разок
Їх кумедних діточок.

Та найкраще все ж мені
Там, де є мої батьки,
Моя школа і садок,
Навесні цвіте бузок.

Деркач Артур,
с. Стокопані,
Генічеський р-н,
Херсонська обл.

Ромашки

У березовім гайочку,
Де росте густа травичка,
Закружляли у таночку
Білі сонечка-сестрички.
Їх пелюстки гладить вітер,
Жовті очка роса мие.
Про такі чудові квіти
Кожна бджілка в гаю мріє.
На ромашок дуже схожі
Женя, Віка, Яна.
Вони гарні, ніжні, гожі,
Як пісенька весняна.
Всім комашечкам – дівчаткам
Шлю ромашковий привіт!
В кожній хай живе загадка
І ромашок цілий світ.

Сергій Шемшур, 2 клас,
с. Ступниче,
Катеринопільський р-н,
Черкаська обл.

Валерій Староцьук

ІСТОРІЯ НАУКИ

Абориген Австралії

Ісак Ньютон

ТРИ, ЧОТИРИ, ШІСТЬ... ХТО БІЛЬШЕ?

Ми звикли вважати, що у веселки сім кольорів. Однак із вами можуть посперечатись авторитетні люди. Аристотель вирізняв у ній лише три кольори: червоний, зелений та фіолетовий, вважаючи, що всі інші кольори є сумішшю цих трьох. У Київській Русі вас би запевняли, що веселка має чотири кольори. У 1073 році київський літописець писав: „У веселці властивості суть червоне, і синє, і зелене, і багряне”. Аборигени Австралії нараховували в Райдужному змієві шість кольорів, а деякі племена Африки навіть до нині вважають, що веселка має два кольори – темний і світлий. Нам відоме ім'я людини, яка побачила у веселці сім кольорів – Ісак Ньютон.

На відміну від попередників, Ньютон не тільки спостерігав розкладання білого світла у спектр, але й виконав цікаві експерименти з призми та лінзами.

ЩЕ РАЗ ПРО ДОСЛІДИ НЬЮТОНА

Спочатку Ньютон визначив лише п'ять головних кольорів спектра. В першій частині „Оптики” читаємо: „Не було видно ані *червоного*, ані *жовтого*, ані *зеленого*, ані *синього*, ані *пурпурового* – внаслідок їхнього злиття виникав однорідний білий колір”. Розглянемо один з експериментів ученого докладніше. Відомо, що біле сонячне світло заломлюється у скляній призмі та розкладається на кольорові промені, утворюючи неперервний спектр (мал. 1).

Мал. 1. Заломлення світла у призмі

Аборигени Африки

Потужних джерел світла в ті часи не було, тому вчений проводив експерименти лише у сонячну погоду. Він зробив у ставнях вікна маленький отвір: на малюнку Ньютона ми бачимо його праворуч угорі (мал. 2).

Сонячний промінь проходив через опуклу лінзу і, якби за нею не було трикутної скляної призми, лінза збирала б світло у вузький пучок у нижній частині картонного екрана. Але призма відхиляла промені вгору, розкладаючи світло в спектр. Кольорові промені проходили крізь п'ять (зверніть увагу на число) отворів, за якими була розташована ще одна призма. Вона знову заломлювала кольорові промені, але жоден із них уже не розкладався в спектр. Так Ньютон довів, що зелений промінь є чистим світлом, а не сумішшю жовтого та синього. Такі кольори логічно було вважати головними. Ньютон зрозумів, що промінь не має кольору, він лише здатний викликати певні відчуття, потрапляючи на сітківку ока. Щоб довести, що відчуття кольору та зорові образи пов'язані з роботою мозку, вчений мало не втратив зір. Натискаючи тонкою паличкою з китового вуса на внутрішню поверхню очного яблука, він бачив певні образи! В третій книзі „Оптики” він описує схожий (але безпечний) дослід: „Якщо в повній темряві натиснути пальцем у кутику ока і подивитись у протилежний бік, то можна побачити круг, кольори якого нагадують пір'я хвоста павича”. Ви можете повторити цей дослід, тільки пам'ятайте, що натискати на закрите око треба дуже легенько.

СВІТЛО – ЦЕ НАЙТЕМНІША ПЛЯМА В ОПТИЦІ

Так жартував Ньютон, усвідомлюючи, що природу світла йому розгадати не вдалося. Він вважав, що світло складається з маленьких частинок, які відрізняються масою. Червоний промінь – це легкі частинки, а фіолетовий – масивні, тому вони краще взаємодіють із частинками призми, притягуючись до них і відхиляючись на більший кут, ніж червоні. Вчений висував припущення, що частинки світла, вдаряючись об нервові закінчення ока, створюють у ньому коливання. Внаслідок цього утворюється хвиля, яка рухається нервовими волокнами і переносить енергію коливань у мозок, який викликає у нас певні відчуття. Але ж коливання, які поширюються у пружному середовищі – це звук! Ось тут Ньютон і замислився, чому Бог (Ньютон був глибоко віруючою людиною) створив сім головних звукових відчуттів – сім нот, які ми називаємо за першими складами молитви¹ „до, ре, мі, фа, соль, ля, сі”, а зорових відчуттів – лише п’ять? Він запрошує невідомого нам асистента, який, за визнанням Ньютона, мав кращий зір, ніж він. І той побачив у спектрі ще два кольори: оранжевий і фіолетовий! Гармонія світу та магія сімки були врятовані! Вчений виготовив кольоровий круг, сектори якого мали певний колір, але кутові розміри секторів визначав невідомий асистент Ньютона. І нас уже не дивує, що співвідношення кутів такі ж, як і у довжин струн, які утворюють звуки певної тону (мал. 3).

Мал. 2. Малюнок Ньютона

¹Нотні знаки якийсь час після створення залишалися безіменними. Назву для них придумав на початку XI століття італійський чернець і музикант Гвідо д'Ареццо. Він написав молитву – гімн на честь покровителя церковних співаків Святого Іоанна. Гвідо сам склав для цієї молитви нову мелодію, в якій віршовані рядки розташовувалися особливим чином – кожен наступний починався на один щабель вище попереднього. Назвою ноти і став перший склад кожного нового рядка.

Мал. 3. Кольоровий круг Ньютона

Розкрутивши круг навколо осі, Ньютон спостерігав сіре забарвлення. Він намагався досягнути під час обертання білого кольору, та йому це не вдалося. Але його асистент, заходячи з вулиці у темну кімнату, де проводився дослід, не помічав різниці між сірим кружком і білим картоном. Вражаюче, але Ньютон зробив висновок, що кружок майже білий! Сьогодні для створення кольорових зображень майже в усіх сучасних дисплеях використовують так звану модель RGB, за допомогою якої білий колір можна утворити завдяки трьом головним кольорам світла: червоному (Red), зеленому (Green) та синьому (Blue) мал. 4.

ТО СКІЛЬКИ Ж КОЛЬОРІВ У ВЕСЕЛКИ?

У школі вчать, що сім, і навіть вигадують різні мнемонічні прийоми, щоб запам'ятати порядок кольорів. Російські учні досі запам'ятовують так: „Каждый Охотник Желает Знать Где Сидит Фазан”; англійські школярі вчать: „Richard Of York Gave Battle In Vain” (In – скорочення синього indigo); українські діти знають: „Часто Огидна Жадоба Фараона”. Але з часом стало шість! Шість індиги забули і кольорів у спектрі учнів Німеччини та Франції. Але в англійській мові ще й нема слова, що позначає називають його світло-синім,

Мал. 4. Модель RGB

Где Сидит Фазан”; англійські діти знають: „Richard Of York Gave Battle In Vain” (In – скорочення синього indigo); українські діти знають: „Часто Огидна Жадоба Фараона”. Але з часом стало шість! Шість індиги забули і кольорів у спектрі учнів Німеччини та Франції. Але в англійській мові ще й нема слова, що позначає називають його світло-синім, тобто неосновним! Нагадаємо,

що „red” – може означати не лише червоний, а ще й рудий! У казахській мові блакитний – це суміш синього з зеленим (у нас це бірюзовий), а жовтий – суміш жовтого з зеленим! У японській мові ієрогліф, який ми перекладаємо, як зелений, може означати відтінок блакитного. Багряним раніше вважали будь-який темний і навіть чорний кольори, а біле вино у давнину називали зеленим! Отже, сприйняття кольору – це питання не лише фізіології, але й виховання, культури і навіть часу.

То скільки ж кольорів у веселки? Питання не має сенсу, тому що спектр веселки неперервний, кольори у ньому плавно змінюють один одного. Фізики говорять, що у світловому діапазоні, який розрізняє наше око, є світло з різними довжинами хвиль від 380 нм (фіолетовий) до 760 нм (червоний), і ми можемо знайти безліч кольорів і відтінків, на які лише здатна наша увага і фантазія!

КОЛЬОРОВА ДЗИГА – БІЛА?

Вам знадобляться: картон, ножиці, фарби, сірник, вода, пензлик, трохи пластиліну.

Що треба робити?

- Виріжте картонний круг і розділіть його олівцем на 7 частин. Кожну частину акуратно розфарбуйте у такому порядку: червоним, оранжевим, жовтим, зеленим, блакитним, синім, фіолетовим кольорами. Фарбу кладіть рівно, без патьоків.

- Простроміть загостреним сірником круг у центрі.

- Візьміть сірник двома пальцями за верхній край і різко закрутіть на рівній поверхні.

Що спостерігаємо?

Око, накладаючи окремі кольори у заданому порядку, сприймає результат поєднання семи кольорів як білий колір.

Продовж спостереження!

Можна розфарбувати поверхню диска лише трьома кольорами – червоним, зеленим та синім. Швидко обертання диска знову дасть білий

Кольоровий круг

ЛАБОРАТОРІЯ ПУСТУНЧИКА

$$21 \text{ нм} = 10^{-9} \text{ м} = 0,000000001 \text{ м.}$$

колір. У кольоровому телебаченні та кольоровій фотографії червоний, зелений і синій застосовують як основні кольори. За допомогою ваших дисків домогтися чисто білого кольору важко, тому що навіть найкраща акварельна фарба містить домішки. Що ніжніше та прозоріше ви накладете фарбу, то кращим буде результат.

ЧОМУЧНИК ДАЛТОНЬКИ

ЧОМУ ДЕЯКІ ЛЮДИ НЕ РОЗРІЗНЯЮТЬ КОЛЬОРІВ?

Деякі люди не розрізняють кольорів. Особливо важко побачити їм червоний і зелений. Учених зацікавила причина такої вади зору. Науці сьогодні відомо, що око людини – дуже складний орган. У ньому є ділянки, які реагують лише на червоний, лише на зелений і лише на синій кольори. З різних поєднань цих кольорів можна отримати багато відтінків. Якщо відсутній елемент, що відповідає, наприклад, за червоний колір, виникає порушення зору, яке називається дальтонізмом.

СЛОВНИЧОК РОЗУМНИКА

ПЕРЕВІРТЕ СВІЙ ЗІР

У пригоді тобі знову стане паперова дзиґа. Виріж із твердого картону круг діаметром 8 см. Половину круга замалюй у чорний колір, а на другу половину нанеси лінії як показано на малюнку. Чорні та білі круги під час обертання дзиґи стають червоними, оранжевими, блакитними і зеленими. Щоб збільшити швидкість обертання круга, прикріпи його до вентилятора.

Дарія Біца

МИЛЬНІ

ПОВЕРХНЕВА ПЛІВКА

Повтори дослід, який увійшов у всі європейські підручники фізики. Поклади на смужку папіросного паперу монетку номіналом 1 копійка й акуратно опусти її на воду. Паперова смужка швидко намокне і впаде на дно, а монета лежатиме на поверхні води (мал. 1). Уважно придивися до поверхні води навколо монети. Ти побачиш, що поблизу монетки поверхня води викривлена, а у склянці – ні.

Щоб пояснити, чому плаває металічна монета, треба з'ясувати, що відбувається з молекулами у поверхневому шарі води. Справа в тому, що ці молекули знаходяться в особливих умовах (мал. 2). У середині рідини сили притягання з боку сусідніх молекул урівноважуються, а молекули на поверхні зазнають дії з боку інших молекул, причому рівнодійна цих сил спрямована всередину рідини. Поверхневі молекули створюють водяну плівку на поверхні води. Ця плівка має інші властивості, ніж решта рідини.

Через те, що сила, яка діє на поверхневі молекули, спрямована до середини рідини, поверхневі молекули прагнуть потрапити у середину, але „місце там зайняте"! Тому вільна поверхня рідини завжди намагається скоротитися так, щоб якомога більше молекул за цих умов потрапило у середину рідини. Якби молекули були маленькими живими організмами, ми могли б пояснити це явище так: там безпечніше – з усіх боків оточують сусіди, рівновага і спокій. Плівка, натягнена на поверхні води, утримує легкі монетки. Цікаво, яку найбільшу монету ти зможеш покласти на воду?

МАЛ. 1

МАЛ. 2

БУЛЬБАШКИ, І НЕ ТІЛЬКИ ВОНИ

ФОРМА ВІЛЬНОЇ РІДИНИ

Цей дослід виконати важче, але він дуже красивий! Тобі знадобляться спирт (денатурат) і рослинна олія. У прозору посудину налий денатурату, а тоді добавь порцію олії. Олія осідає на дно. Потроху доливай воду, розмішуй. Олія набуває форми дуже сплюснутої кулі. Помалу додавай спирт доти, доки олія набуде сферичної форми (мал. 3). Якщо олійна куля розпадеться на дві-три, обережно за допомогою голки або соломинки з'єднай їх. Спирт швидко випаровується, і склад суміші змінюється. Якщо ти хочеш, щоб куля жила довше, щільно закрив посудину кришкою.

МАЛ. 3

ЧИ МОЖНА ЗМІНИТИ ВЛАСТИВОСТІ ПОВЕРХНІ?

Повтори дослід із монетою. А тепер обережно добавь у воду краплину миючого засобу. Монетка тоне! Як бачиш, міцність поверхневої плівки внаслідок додавання домішок зменшилася.

Увага! У подальших дослідах тобі знадобиться розчин з малим поверхневим натягом. Використай такі компоненти для приготування розчину: 6 частин води, 2 частини засобу для миття посуду, 1 частину гліцерину.

ЯК МОЖНА ПОБАЧИТИ ДІЮ СИЛИ ПОВЕРХНЕВОГО НАТЯГУ?

Із тонкого дроту сформує кільце діаметром 7–8 см з ручкою. Прив'яжи нитку до кільця, як показано на малюнку 4. Після занурення кільця у розчин, на ньому утвориться плівка, в якій плаватиме нитка. Проткни плівку з одного боку від нитки. Побачити дію сил поверхневого натягу можна і в інший спосіб (мал. 5, 7).

„ПЕРЕПОЛОХ”

Налий у тарілку води, а зверху насип манної крупи. На середину тарілки капни краплину миючого засобу. Спостерігай за дією сили поверхневого натягу води. Манна крупа розбігається до країв тарілки!

МАЛ. 4

МАЛ. 5

ПЕНЗЛИК

Побачити дію сил поверхневого натягу можна за допомогою пензлика, яким ти малюєш акварельними фарбами. Волосинки сухого пензлика стирчать у всі боки. А якщо ти намочиш його – вони „склеюються” (мал. 6).

ЗМОЧУВАННЯ ТА НЕЗМОЧУВАННЯ

Молекули, з яких складаються тіла, взаємодіють між собою. Сили притягання між молекулами залежать від роду речовини. Для спостереження приготуй дві пластинки: скляну і металеву (наприклад, лезо кухонного ножа з нержавіючої сталі). Ретельно очисти поверхні скла і металу. Скляну пластинку додатково потримай над парою поблизу носика чайника. Нанеси на поверхні металу і скла краплину води й олії. Спостерігай за формою краплин.

КАПІЛЯРНІ ТРУБКИ

Тобі знадобляться стержні від використаної кулькової ручки. Деякі з них після використання – прозорі та чисті, інші – з залишками пасти. Знадобляться і ті, й інші. Акуратно відріж металеві частини стержнів. Ту, в якій залишилася паста, можна легко очистити за допомогою спирту-денатурату. Обидві трубки опусти у прозору посудину з водою. Спостерігай за поверхнею води у середині трубок та зовні, поблизу поверхні трубок. Щоб краще побачити форму поверхні води, скористайся лупою.

ДВІ ПЛАСТИНКИ

На краю двох пластинок постав між ними сірник. Пластинки з'єднай двома гумками й опусти у воду (мал. 8). Висота, на яку підніметься вода, залежить від товщини щілини (або трубки).

ВИДУВАЄМО БУЛЬБАШКУ

Спочатку бульбашка безбарвна. Коли плівка стає достатньо тонкою, з'являються кольори. Вони є наслідком

МАЛ. 6

інтерференції світла у тонких плівках. Ти спостерігав подібні кольорові плями нафти в калюжах. Вони теж є прикладом інтерференції світла.

ТИСК ПІД ВИКРИВЛЕНОЮ ПОВЕРХНЕЮ

Цей дослід трохи важче підготувати, ніж попередні, але виконати його дуже просто. Найважче роздобути скляну трубку у вигляді літери „У” або „Т”. Знайти еластичні трубочки значно легше (мал. 9). Кінці трубочок занур у розчин і видуй дві бульбашки одночасно. Затисни трубочку в точці 1 і продовжуй дути так, щоб бульбашки мали різний розмір. Тепер затисни трубочку в точці 2. Спостерігай, що станеться, якщо трубочку в точці 1 відпустити.

Досить легко можна поєднати дві мильні бульбашки і без трубочок. Зверни увагу, яка форма поверхні їхньої спільної плівки. Куди вона вигнута?

БУЛЬБАШКА НА ДВОХ КІЛЬЦЯХ

Із дроту зроби два довільних кільця з ручками. Акуратно видуй бульбашку так, щоб вона утримувалася на обох кільцях. Кільця поділили бульбашку на три частини. Опираючись на попередній дослід, спробуй передбачити, якої форми набудуть дві з них, якщо верхню частину проткнути?

БУЛЬБАШКИ-ВЕЛЕТНІ

Для виконання досліду тобі знадобиться міцна нитка завдовжки 70 см (або тонкий шнурок) і дві тонкі трубочки. Протягни нитки крізь обидві трубочки, кінці ниток зав'яжи (мал. 10). У невеликій пластиковій посудині приготуй розчин, склад якого вказаний вище. Тримаючи кожну трубку однією рукою, повністю занур їх (і руки теж!) у мильний розчин. Пильнуй, щоб трубки щільно дотикалися одна до одної (мал. 11). Вийми трубки з розчину (не розсовуючи їх) і дуже повільно розсувай, розводячи руки. Між трубочками утворюється мильна плівка (якщо ні – тренуйся, занурюй трубочки у розчин знову). Поволі зроби кілька кроків назад, тримаючи трубки перед собою так, щоб повітря надувало бульбашку. Коли повітря надме досить велику бульбашку, зведи трубочки разом, бульбашка відірветься від них і її підхопить вітер.

МАЛ. 7

МАЛ. 8

МАЛ. 9

МАЛ. 10

МАЛ. 11

ЦЕЙ РІЗНОБАРВНИЙ

Валерій Соболев

ЧАЙ

Частина 1

„Перша чашка змочує мої губи й горло, друга – розплавляє лід моєї самотності, третя – проникає в глибини мого розуму, від четвертої чашки на тілі виступає легкий піт, і все зло життя виходить через мої шкірні пори. П'ята чашка очищує мене повністю, а після шостої я готовий відправитися в царство безсмертних”.

Китайський поет Ло Дун

НАПІЙ ПОЕТІВ ТА ФІЛОСОФІВ

ЧАЙ – це напій, який ми отримуємо, заварюючи листочки чайного куща. Перші згадки про нього знайдені в документах, яким близько 5 000 років. Батьківщина чаю – мудрий Давній Китай, де вперше почали культивувати чайні кущі. Тому не випадково слово „чай” (англ. – *tea*) походить від слова, що на південно-китайському діалекті амаї звучить як „ті”. У творах давніх китайських поетів і філософів, які дуже полюбили цей тонізуючий напій, чай називають „тсе”, „тоу”, „чунг”, „минг”, „ча”, що перекладається як „молодий листок”. Звичне для нашого вуха слово „чай” утворене, напевне, від монгольського слова „цай”.

Згідно з китайською легендою історія чаю розпочалася ще у 2700 році до н. е. Імператор Шен Нун, освічена людина з чудовим багажем знань про трави, відпочивав під кущем дикого чаю, в гілках якого грався легкий вітерець. Кілька чайних листочків упало у воду, що кипіла в посудині. Напій, який після деяких роздумів імператор спробував, видався йому на диво смачним. Так з його легкої руки людство довідалося про чай. Мабуть, не знайдеться людини, яка хоча б раз у житті не спробувала цей запашний напій.

ЧАЙНИЙ КУЩ КИТАЙСЬКИЙ

Чаєм називають не лише напій, але й рослину, яка віддає свої листочки для задоволення людини. Китайський, індійський, цейлонський, японський, кенійський, краснодарський чаї – усе це різноманітні напої від однієї і тієї ж рослини. Більшість відомих нині сортів чаю виготовляють із листків китайського чаю, видова ботанічна назва якого – чайний кущ китайський (*Thea sinensis*).

Чайний кущ китайський – це тропічна вічнозелена рослина з родини Чайні (*Theaceae*) класу дводольних рослин. Дикі кущі чаю ростуть у гірських районах Китаю, а також Бірми, Індії та В'єтнаму. Вони досягають висоти 3 м, але окремі рослини можуть виростати і до 10–15 м. Культурні рослини чаю нижчі, заввишки до 1,5 м, що полегшує догляд за ними та збирання урожаю. Квітки чайного куща правильні, з подвійною п'ятичленною оцвіткою, двостатеві, тичинок частіше багато, маточка – одна, плоди – коробочки, що містять 3–4 насінини. Але увагу китайців привернули листки чайного куща – прості, темно-зелені, овальної форми із зубчастими краями.

ЧОМУ ЧАЙ КОРИСНИЙ?

Чай містить багато корисних речовин і за умови правильного його вживання дарує людині цілющу силу. Клітини листочків містять найважливіші хімічні елементи: Натрій, Калій, Кальцій, Ферум, Магній, Флуор, Купрум, Йод та інші. Так Ферум бере участь в утворенні гемоглобіну крові, Флуор, Кальцій – зміцнюють тверді тканини зубів, Калій – позитивно впливає на роботу серця. Листочки містять багато вітамінів – А, В₁, В₂, К, С. Лікарі звертають увагу на те, що свіжі чайні листки містять у 4 рази більше вітаміну С, ніж плоди лимона й апельсина. До того ж, у чаю цей важливий вітамін сполучений

із танінами, які запобігають його руйнуванню під дією гарячої води. Саме тому чай – чудовий засіб від застуди.

Жовтий, зелений, червоний, коричневий колір і терпкий в'яжучий смак надають чаю такі сполуки як таніни, а неповторний ароматний букет запахів – поєднання різних ефірних олій. Тонізуючу дію чаю і появу бажання поспілкуватися зумовлюють наявні у ньому алкалоїди – кофеїн і теобромін. Чаї містять багато антиоксидантів, які допомагають позбутися наслідків дії вільних радикалів, посилюють витривалість організму, сприяють зниженню рівня холестерину, стимулюють циркуляцію крові й уповільнюють процес старіння шкіри. У чаю (особливо зеленому) виявлено білки й амінокислоти, які за своїм значенням не поступаються білкам бобових культур. Серед важливих амінокислот чаю можна назвати глутамінову кислоту, яка заспокоює та відновлює нервову систему після напруженої роботи. Тож не дарма поети підмічають проникнення чаю в глибини розуму!

Чай не перестає дивувати науковців. Провівши дослідження в Хіросімі, японські вчені виявили здатність зеленого чаю виводити з організму деякі радіонукліди, зокрема, стронцій-90. Офтальмологам університету в Гонконзі вдалося встановити, що зелений чай містить катехіни – сполуки, що запобігають розвитку глаукоми. А китайські науковці нещодавно прийшли до приголомшливого висновку – щоденне вживання двох чашок зеленого чаю захищає людський організм від випромінювання екранів персональних комп'ютерів. У ході експериментів виявилось, що антиоксиданти листків зеленого чаю оберігають ДНК клітин від ушкоджень, пов'язаних з дією шкідливого іонізуючого випромінювання у 100 разів сильніше, ніж вітамін С і в 25 разів сильніше, ніж вітамін Е.

ЧАЙНІ СЕКРЕТИ

Заготовляючи чай, збирають бруньки, листочки різного віку та гілочки чайного куща. Чаї високого ґатунку (тіпсові) виготовляють із листових бруньок. Чай з тіпсами (пухнастими бруньками чайного куща, які ще не розкрилися або почали розкриватися) дуже ароматний, смачний і надзвичайно рідкісний. Що більший вміст тіпсів, то смачніший та ароматніший чай і,

ОБРОБКА ЧАЮ

Процес заготівлі зелених чайних листків називається збором. Цю роботу традиційно виконують жінки. Вони проходять між рядами чайних кущів і ласкаво та ніжно обривають флеші – верхівки молодих пагонів із кількома верхніми листочками і брунькою. Збір листочків здійснюється кожні 7–10 днів. На фабриці листя обережно розкладають на решітки так, щоб повітря вільно циркулювало між листям. Цей процес називається зав'ялюванням і триває 8–10 годин. Після цього листя подають у машини для скручування, внаслідок чого частина клітин руйнується і втрачає сік із ферментами. Починається етап ферментації або окислення. Під впливом ферментів складні речовини клітин розщеплюються на простіші, і листки набувають особливого смаку й аромату. Ферментація закінчується на стадії, коли чайні листки повільно просушують гарячим повітрям. Цей процес називається сушінням. Чаї найкращих ґатунків збирають у певну пору, а деякі – навіть у певний день року.

ЯК ПРАВИЛЬНО ЗАВАРЮВАТИ ЧАЙ?

Найкращою для заварювання є м'яка вода, без домішок і мінеральних солей. Будь-який із типів чаю, заварений такою водою, розкриває свій справжній аромат і неповторний смак. Проте температура води для приготування чаю відрізняється залежно від особливостей виготовлення чайних листків. Для білого, зеленого, жовтого, жасминового чаїв необхідно, щоб температура води не перевищувала 80–85 °С, а для червоних та жовтих чаїв потрібна вода, що закипіла. Важливо пам'ятати, що для заварювання чаю не

слід використовувати воду після повторного кип'ятіння, оскільки вона містить менше кисню і погіршує властивості готового настою. Перед заварюванням весь чайний посуд слід сполоснути окропом. Кількість чаю для заварки визначається індивідуально. Так для заварювання зеленого чаю достатньо однієї чайної ложки на 150–200 мл води. Зазвичай, чай настоюється від 3 до 6 хвилин, залежно від сорту. Для початку можна запам'ятати цифри: 2, 5, 6. Це час у хвиликах: 2 хвилини заварюють чай, який матиме збуджуючий ефект, 5 хвилин настоюють чай із заспокійливою дією, а 6 хвилин діє аромат чаю, після чого він зникає. До речі, після 15 хвилин заварювання корисні властивості чорного й червоного чаїв втрачають свою силу. Китайське прислів'я говорить: „Свіжий заварений чай подібний до бальзаму, а залишений на ніч – до змії”. Але при цьому варто враховувати, що слабоферментовані чаї високого ґатунку витримують кілька заварювань і не втрачають ароматичних або смакових властивостей.

Далі буде.

КОЛИ БІОЛОГІЯ СТАЛА

Другий етап становлення великої і склад-

ної **БІОЛОГІЇ** розпочинається з настанням епохи Відродження (кінець XIV – початок XVI століття). В історії це проміжок часу, що настає одразу після Середньовіччя. В цей час у людей посилюється інтерес до наук, відбуваються важливі географічні відкриття. За короткий період мореплавці обігнули Африку, проклали морський шлях в Індію, відкрили Америку і здійснили навколосвітнє плавання. До речі, деякі історики саме відкриття Америки (1492 рік), здійснене Христофором Колумбом, вважають символічним закінченням Середніх віків. Ці подорожі були б неможливі без винаходу компаса і створення судна, здатного долати величезні відстані у відкритому морі. Великий вплив на повсякденне життя людей того часу справив розвиток техніки. Однією з найважливіших подій виявилось книгодрукування та винахід друкарського верстата, що суттєво вплинуло на швидкість розповсюдження знань, а також на їхню доступність (друковані книги були набагато дешевшими за рукописні). Винахідником книгодрукування вважається Йоганн Гутенберг, який побудував друкарський верстат приблизно 1440 року. Значно розширив можливості вивчення живої природи винайдений на початку XVII століття мікроскоп.

Зростає населення Землі. На початку нашої ери налічувалося близько 200–300 мільйонів чоловік, а у 1830 році – вже понад мільярд. Усе це сприяло зростанню об'єму описових біологічних знань, появі професії натураліста. Завдяки Роджеру Бекону, який одним із перших наполягав на необхідності дослідного пізнання природи, вчені проводять прості екс-

САМОСТІЙНОЮ НАУКОЮ?

перименти і намагаються дати біологічне обґрунтування практики медицини, рослинництва й тваринництва. Прикладами найвідоміших експериментів цієї епохи можуть бути експерименти Джозефа Прістлі, які доводили, що рослини виділяють кисень, досліди Луїджі Гальвані, які дозволили відкрити „тваринну електрику”. Таким чином, завдяки систематичному й організованому дослідженню природи формуються перші системи знань про живу природу, що стають основою таких біологічних наук, як ботаніка, зоологія, систематика, анатомія, фізіологія, ембріологія, мікробіологія. В біології настала епоха виникнення й оформлення основних біологічних наук, яка тривала з XV до середини XIX століття. Найвідоміший учений цієї епохи – Леонардо да Вінчі – зробив певний внесок і в розвиток біології. Він не лише створив Мону Лізу (Джоконду) з її неповторною посмішкою, але й вивчав політ птахів, описав багато рослин, способи сполучення кісток у суглобах, діяльність серця та зорову функцію ока, схожість кісток людей і тварин. Багато сподвижників науки епохи Відродження – Габріель Фаллопій, Бартоломео Євстахій, Леонардо Боталло, Джероламо Фабрицій, Костанцо Варолій – детально описали основні анатомічні структури організму людини і тварин, що й сьогодні є загальноновизнаними. Це фаллопієва труба, євстахієва труба, боталлова протока, фабрицієва сумка, вароліїв міст. Відомим лікарем епохи Відродження був Парацельс (справжнє ім'я – Філіп Ауреол Теофраст Бомбаст фон Гогенгейм). Він навчав, що живі організми складаються з тих самих речовин, які утворюють усі інші тіла природи. Коли людина здорова, ці речови-

ни знаходяться у рівновазі одна з одною, а хвороба означає переважання або, навпаки, нестачу однієї з них. До когорти знаменитих науковців того часу ввійшли також і Андреас Везалій, Вільям Гарвей, Роберт Гук, Карл Лінней, Жан-Батист Ламарк, Карл Бер, Луї Пастер, Теодор Шванн, Іван Михайлович Сеченов та багато інших. Наукові праці Андреаса Везалія заклали основи сучасної анатомії. Англійський лікар і природознавець Вільям Гарвей став основоположником фізіології тварин. У 1628 році у Франкфурті була опублікована наукова праця Гарвея „Анатомічне дослідження про рухи серця і крові у тварин“, в якій він уперше сформулював теорію кровообігу й експериментально її довів. Вимірявши величину систолічного об'єму крові, частоту скорочень серця і загальну кількість крові у тілі вівці, Гарвей довів, що за 2 хвилини уся кров має пройти через серце, а впродовж 30 хвилин через нього проходить кількість крові, що дорівнює масі тварини. Гарвей також описав мале і велике кола кровообігу.

Узагальнення шведського натураліста Карла Ліннея започаткували систематику; мікроскопічні дослідження Роберта Гука поклали

початок цитології; Карл Бер сформулював закон зародкової подібності, описав яйцеклітини ссавців, чим заснував ембріологію; а відкриття Луї Пастера сприяли розвитку мікробіології. В 1879 році Пастер виділив культуру збудника холери курей, яку підтримували частими посівами на м'ясному бульйоні. Одного разу збудник холери курей залишили в термостаті на кілька тижнів. Перевірка виявила, що ця культура втратила здатність навіть у високих дозах убивати курей.

І тоді цей талановитий науковець запропонував вводити ці ослаблені культури мікробів у організм курей, щоб спричинити несприйнятливості до цього захворювання.

Так відбулося відкриття, що привело до розроблення методу запобіжних щеплень, які стали ефективним засобом боротьби з різними інфекційними хворобами.

Основоположником російської фізіології став Сеченов Іван Михайлович. У своїх дослідженнях функцій рухової системи він розвивав ідею про м'яз як орган пізнання навколишнього світу. „Чи то сміється дитина, дивлячись на іграшку, чи то посміхається Гарібальді, коли його переслідують, чи то тремтить дівчина від першої думки про кохання, чи відкриває Ньютон світові закони – всюди кінцевим фактором є рух за допомогою м'язів”, – писав Сеченов. Згідно з його поглядами, сигнали від м'яза формують у головному мозку образи предметів, зіставляють ці предмети між собою та відшуковують взаємозв'язки між об'єктами та явищами природи. Тобто м'язи беруть участь не лише у здійсненні рухової та захисної функції, але й у становленні та розвитку мислення людини.

Найвизначнішими відкриттями цієї епохи стали клітинна теорія Теодора Шванна (1838 рік) та еволюційна теорія Чарльза Дарвіна (1859 рік). Ці теоретичні узагальнення охоплюють усю живу природу і саме вони визначили самостійність біології як науки. Дещо раніше, 1802 року, Ж.-Б. Ламарк запропонував і саму назву „біологія”. Незважаючи на появу багатьох біологічних наук, використання експериментального методу, знання про живу природу все ще мали описовий і класифікаційний характер, тому другий етап розвитку біології називають описовим.

Отже, другим етапом тривалого шляху становлення біології є епоха виникнення й оформлення основних біологічних наук (описовий період). Поява біології як самостійної науки відбулася в першій половині XIX століття.

У статті використані малюнки Леонардо да Вінчі.

ДАРІЯ БІДА

ДЕРЕВО-ВЕСЕЛКА

КОЛЬОРОВА ПЛАНЕТА

НЕ ЛИШЕ ВИСОТОЮ, АЛЕ Й КРАСОЮ!

Усі знають, що евкаліпт – одне з найвищих дерев у світі. Австралійський інспектор Вільям Фергюсон у звіті, зробленому 1972 року згадує 150-ти метровий евкаліпт виду *Eucalyptus regnans*, який обгорів і впав під час пожежі. На жаль, сьогодні евкаліпти не виростають вище 101 метра. Але є в природі евкаліпт, який може здивувати не лише висотою, але й неймовірною красою.

ПРИЗНАЙТЕСЯ, ХТО РОЗМАЛЮВАВ?

Хіба таке може бути? Такий кольоровий стовбур? Та ні, напевне, це вправлялися художники на арт-виставці чи акції „Розмалюй дерево"! Вони ж залюбки розмальовують усе, що під руки потрапить: каміння, тканину (мистецтво батика), шкіру, асфальт, скло (вітражне мистецтво). Ще й називають такі види малярства по-різному. Якщо розмальовані старовинні стіни – це фреска, розпис, стінопис; якщо графікою прикрашена сучасна стіна – це графіті; якщо за палітру обрали людське тіло – боді-арт. А якщо дерево розмальоване барвистими смугами – як це назвати?

Хочете вірте, хочете – ні, але митець, фантазії якого втілені на стовбурі цього дерева, – її Величність Природа. І не для виставки чи свята прикрашене це чудове дерево. Такі шати воно одягає кожен день. Знайомтеся – веселковий евкаліпт (*Eucalyptus deglupta*).

ДЕ ЖИВЕ?

Єдиний вид евкаліпта у Північній півкулі, веселковий евкаліпт – величезне вічнозелене тропічне дерево, яке виростає до 75 м висотою, а діаметр його стовбура може сягати 2,4 м. Ця дивовижна рослина трапляється в природних умовах на усіх островах Гавайїв, на Мінданао, Філіппінах і в Новій Гвінеї. У 1929 році насіння цього евкаліпта завезли на Гавайські острови, а згодом – у Флориду. З середини ХХ століття веселковий евкаліпт вирощують у Північній Америці, Бразилії, Конго, Коста-Ріці, на Кубі, Фіджі, у Гондурасі, Малайзії, Пуерто-Ріко, на Соломонових островах, у Шрі-Ланці, Китаї. В помірних широтах дерево росте повільно, підростаючи на 8–10 футів* за рік.

ЧИ ОХОРОНЯЮТЬ ТАКУ КРАСУ?

Веселковий евкаліпт здивує вас удруге. Цього разу не барвами, а корисністю для людини. Ні, люди не охороняють це дерево. Навпаки, активно використовують його для створення... білого паперу. Поверхня дерева різнокольорова, а деревина – звичайна, світла, з часом вона темнішає, набуваючи червонувато-коричневого забарвлення. Більшість плантацій веселкового евкаліпта у світі призначені для виробництва целюлози, ДСП, ДВП і деревної вати. З деревини веселкового евкаліпта виготовляють меблі, підлогу, човни.

В усьому світі ці дерева переробляють у спеціальний інгредієнт для виготовлення паперу. Веселковий евкаліпт – ідеальне дерево для створення якісного білого паперу. Хімічним або механічним способом деревину евкаліпта

*Фут – 30,48 см.

обробляють, перетворюючи на сухий волокнистий матеріал, який розмочують у воді. Обсяг переробки дерева на папір останнім часом зростає. З усіх дерев, які використали для паперового виробництва, лише 16 % висадили спеціально з цієї метою, 9 % – це старі ліси, а 75 % – ліси третього покоління і вище. Ці дерева росли не одне десятиріччя, щоб зрештою перетворитися на невелику кількість паперу. Щоправда в останні роки їх активніше культивують, відновлюючи лісові масиви.

ПРИРОДНИЙ КАМУФЛЯЖ

Оновлення верхнього шару кори веселкового евкаліпта відбувається щорічно. Він відпадає від стовбура, оголюючи ніжне і гладке „тіло“, яке сором'язливо показує нам вбрання усіх кольорів і відтінків. А тому ділянки з різними кольорами – індикатори віку дерева. Кора молодого дерева – зелена, з часом вона темнішає, змінюючи колір від блакитного до пурпурного, згодом набуває рожево-оранжевого відтінку і, врешті, стає коричнево-малиною. Ось такий природний камуфляж!

Дерево вирощують не лише для виробництва, але й для декоративних цілей – різнобарвний стовбур може стати окрасою будь-якого парку чи рекреаційної зони. В перший рік свого життя рослина, як правило, не цвіте. Цвітіння розпочинається на другому році життя, а вже далі – щорічно.

ТЕРМІТИ

Єдиним природним недругом веселкового дерева є терміти – найчисельніший і один із найдревніших видів комах на Землі. Як правило, вони живуть у тропіках. Їхній родовід нараховує приблизно 150 мільйонів років. Терміти допікають людям і рослинам неймовірним апетитом. А їдять вони практично все! Підкрадаються до здобичі непомітно, вміють добре маскуватися. Деревину виїдають зсередини, залишаючи неушкодженою лише оболонку. Ззовні – наче усе гаразд, наче їх тут і не було! Однак дерево після нашестя термітів гине.

Деякі рослини знайшли спосіб захисту від термітів. Наприклад, у деревині австралійських евкаліптів є речовини, склад яких подібний до феромонів тривоги термітів. Феромони – це хімічна мова обміну інформацією (запахи, смакові подразники). Окрім них терміти користуються і звуковими сигналами. Цивілізація термітів дуже складна, досить добре організована і цікава для вивчення.

Захист від термітів не означає їхнього знищення. Вони приносять чималу користь. Працюючи без упину щелепами, терміти переробляють величезну кількість залишків деревини і рослин. Прокладаючи підземні ходи, вони перемішують ґрунт, роблять його родючішим. Можливо, з часом люди не боротимуться з термітами, а розводитимуть їх у потрібних місцях? До того ж на захист термітів, безумовно, встануть сумчасті мурахоїди. У цих тварин маленький рот і зовсім не ефективні зуби. Зате язик! Харчуються вони лише термітами, і все, що їм потрібно для полювання – хороший нюх і спритний язик. Дуже-дуже довгий та липкий. Мурахоїд швидко втягує термітів язиком і ковтає, майже не розжовуючи.

Розповідь про життя в евкаліптовому лісі можна продовжувати безконечно. Хто кому – друг, а хто кому – ворог. Можна сперечатися з цього приводу і висловлювати власну думку. А її Величність Природа посміхається різнобарвною палітрою веселкового евкаліпта і вигадує чергову примху, доводячи, що всі ми для неї однаково важливі, корисні та потрібні.

Жува прурога

Марина Гремійчук

Дівочий слід

Жила колись дівчина, яка вважала, що немає більшої краси, як чисті річки та озера. Вона бачила, що люди забруднюють воду та неекономно її використовують і щоденно зверталася до всіх з проханням берегти водні багатства. На жаль, її не слухали. До того ж люди, яким набридли ці розмови, прогнали небайдужу дівчину. Вона підкорилася, але не здалася. Сплела вінок із водяних лілій і пішла вздовж берега річки. Скрізь, де її ноги торкалися води, з'являлися мікроскопічні тваринки, схожі за формою на слід дівочої туфельки.

Ця маленька істота, яку вчені назвали інфузорією-туфелькою, живе у річках, озерах, ставках, калюжах. Її тіло густо вкрите війками, завдяки узгодженій роботі яких інфузорія досить швидко пересувається – до десяти своїх довжин за секунду. На передньому та задньому кінцях її клітина має вакуолі, які нагадують розкриті квітки лілії. Вакуолі почергово скорочуються з інтервалом 10–15 секунд і випорскують воду, наче водоочисні насоси. Таким

способом за годину з клітини викидається об'єм води, що приблизно дорівнює об'ємові самої клітини.

Хоч інфузорія одноклітинна істота, вона має досить складну будову: передротову заглибину, клітинний рот, глотку, травні вакуолі, відхідник. Вона живиться, поглинаючи з води бактерії та частки органічних речовин. Інфузорія сама є джерелом живлення для багатьох безхребетних і хребетних тварин, зокрема для личинок риб та амфібій.

Інфузорія, маючи клітинний рот, не наважилася говорити з людьми про дбайливе ставлення до води, але не залишила справи, яку колись розпочала дівчина. Саме тому її вважають своєрідним індикатором стану води: що більше забруднений ставок відходами та гниючими рештками, то більше в ньому бактерій, а відповідно і більше інфузорій-туфельок.

Відтоді, як з'ясувалася ця закономірність, учені домовилися визначати ступінь забрудненості прісних водойм за кількістю „дівочих слідів“, які можна виявити в краплі води за допомогою мікроскопа.

ПРИРОДНІ БАРВНИКИ

РЕЦЕПТ ПРИГОТУВАННЯ

Щоб отримати барвники, подрібніть рослини чи їхні частини і довго кип'ятіть у воді, отримаєте концентрований відвар.

Звіробій

ЧЕРВОНИЙ – відвар із листків червоної капусти або стебел звіробою. Якщо кору вільхи потримати кілька днів у воді, а потім приготувати відвар, теж отримаємо червоний барвник.

Дивосил (оман)

СИНІЙ барвник можна отримати з відвару квітів живокості та коріння споришу (пташиної гречки, гусячої трави) або з коріння дивосилу (оману). Коріння треба спочатку потримати у нашатирному спирті – водному розчині аміаку.

ЗЕЛЕНИЙ. Барвник цього кольору можна отримати з листя трилисника – білої конюшини.

ЖОВТИЙ барвник можна отримати з багатьох рослин: дроку красильного, горішнику (кори), вільховидної крушини (кори, листя, ягід), підмаренника (квітів). З плодів барбарису виходить жовтий барвник з лимонним відтінком.

Біла конюшина

КОРИЧНЕВИЙ. Якщо відварити у воді суху шкірку ріпчастої цибулі, то можна отримати коричневий барвник різних відтінків – від майже жовтого до темно-коричневого. Відвар зі шкірки цибулі використовують для фарбування великодніх яєць, їх варять у відварі.

Барбарис

ФІОЛЕТОВИЙ. Ягоди чорниці й ожини, не важко здогадатися, містять фіолетовий барвник. Він не дуже стійкий, але може згодитися для акварельних фарб.

Чорниця

ОРАНЖЕВИЙ. Зі стебел і листків чистотілу вдається добути барвник оранжевого кольору.

ЧОРНИЙ барвник можна приготувати з відвару ягід і коріння воронцю.

УВАГА!

Не існує жодного натурального барвника блакитного кольору. Цікаво, чому він найрідкісніший у природі? Зате жовтих природних барвників – найбільше.

Чистотіл

R u b b e r

C h i c k e n b o n e

ГУМОВІ КУРЯЧІ КІСТКИ

Time Factor: 3 days

Have you ever struggled with a drumstick when they've served chicken at school? You take a bite and chew ... and chew ... and chew. After you've finally managed to swallow it you feel the need to come up for air before trying another bite. You need stamina for this sort of meal, after all. That's when you begin to wonder whether you've been eating a rubber chicken rather than a real one. Then you think, „That's ridiculous! Who ever heard of a rubber chicken?“ Try this experiment and you might begin to think otherwise.

Y o u w i l l N e e d

Тобі потрібно

- good-sized chicken thigh or drumstick, left over from a meal;
- lidded jar big enough to hold the bone with some room to spare;
- vinegar.

Method

Що треба робити

1. Thoroughly clean the meat from the bone.
2. Rinse the bone under running water.
3. Put the bone in the jar and cover it with vinegar.
4. Fasten the lid on the jar.
5. Let the jar sit for about 3 days.
6. Carefully remove the bone and rinse it under running water again.
7. Examine the bone and see how it feels.

Take care!

This experiment is safe and you run only a risk if you spill the vinegar-chicken bone mixture. Make sure it's nowhere near carpets or expensive furniture.

The scientific Excuse

Наукове пояснення

We're always getting advice to drink lots of milk and eat dairy products because they contain calcium to help build our bones. In fact, calcium doesn't just build the bones: it keeps them rigid. And it does the same with chicken bones. Vinegar is a mild acid, but is still strong (given time) to dissolve the calcium (which is a base) in the chicken bone. After a few days, it's done its job and you've got your real-life rubber chicken bone!

Vocabulary

Словничок

- drumstick** ['drʌmstɪk] – барабанна паличка, ніжка вареної або смаженої курки (качки, гуски...);
- stamina** ['stæmɪnə] – витривалість, витримка;
- ridiculous** [ri'dɪkjʊləs] – смішний, безглуздий;
- lid** [lɪd] – кришка, ковпак;
- spare** [speə] – щадити, берегти;
- rigid** ['rɪdʒɪd] – жорсткий, твердий, цупкий, негнучкий;
- real-life** [riəl laɪf] – дійсне, справжнє, реальне.

Олександр Шибчук

РОЗПОВІДЬ ПЕРША:

Що ж таке планета?

Природі немає діла до визначень. Це людина намагається все „розкласти по полицках”. Іноді це легко вдається, але виникають ситуації, коли властивості об’єктів одного типу плавно переходять у властивості об’єктів іншого. Класифікувати нові об’єкти іноді допомагає історична традиція, але нове відкриття завжди напружує, спантеличує дослідника. Наприклад, на Землі ми чітко знаємо, що таке острови і материки. Проблем не виникає, і ніхто не намагається перекласифікувати Гренландію в континент або Антарктиду – в острів. Тепер уявіть, що ви відкрили планету, схожу на Землю. Там теж є „частини суші, з усіх боків оточені водою”, великі та малі. Вам потрібно вирішити, де провести межу. Якщо ділянки суші майже не відрізняються за розмірами, то вам доведеться нелегко! В астрономії неодноразово траплялися такі ситуації.

Здається, всі добре розуміють, що таке планета, але дати чітке визначення, яке влаштовує всіх, виявилось непросто... Зовсім недавно Плутон офіційно позбавили статусу планети. Тепер їх у Сонячній системі вісім, і, швидше за все, стільки ж і залишиться. „Збільшуватися” сім’я Сонця буде за рахунок карликових планет, на зразок того ж Плутона. Але чому виникла потреба приймати нові резолюції? І чи не доведеться їх у майбутньому переглядати? Майже напевно можна сказати: доведеться. Останні рішення Міжнародного астрономічного союзу (МАС) стосуються лише Сонячної системи, але ми вже знаємо багато планет біля інших зір. Треба подумати і про них. До того ж, окрім планет Сонячної системи і „звичайних” екзопла-

РОДОВІД ПЛАНЕТ. ПЕРШІ ВІДКРИТТЯ

нет у Всесвіті є велика кількість екзотичних об'єктів*. Тому дати визначення „що таке планета” вельми непросто. Але колись це доведеться зробити.

СІМ, П'ЯТЬ, ШІСТЬ, СІМ...

Почнемо з того, що були часи, коли Сонце і Місяць вважали планетами. У цьому випадку важлива не назва, а те, що, спостерігаючи за об'єктами на небі, стародавні люди об'єднали в одну групу сім рухомих світил. Недарма днів у тижні – сім, і це число є священним для багатьох народів.

Згодом кількість планет зменшилася до п'яти, а Сонце і Місяць „змінили статус”. Потім їх стало шість, бо за планету врешті визнали... Землю. У XVIII столітті був відкритий Уран – сьома планета. На початку XIX століття – Церера. Планет стало вісім. Після відкриття поясу астероїдів Церера (що встигла навіть одержати як планета свій символічний знак, схожий на дзеркало Венери з відколеним шматочком) була виключена з числа планет. Їх знову стало сім. 1846 року був відкритий Нептун, і планет знову стало вісім. І, нарешті, 1930 року Клод Томбо відкрив Плутон...

Дивно, що, не дивлячись на бурхливий прогрес науки, для з'ясування того, що Плутон (як і Церера) належить до великого сімейства об'єктів поясу Койпера, потрібно було навіть більше часу, ніж на аналогічне розуміння у випадку із Церерою в XIX столітті!

ПЛАНЕТИ ЧИ НІ?

Починаючи з 1992 року астрономи почали відкривати все більше об'єктів за орбітою Нептуна, й одразу ж захвилювалися з приводу статусу Плутона.

*Екзотичні об'єкти – білі карлики, нейтронні зірки, чорні діри тощо.

У серпні 2006 року, після довгих сумнівів і нарад, Плутон офіційно був „понижений на посаді”. Те, що відбулося з Цереро майже двісті років тому, повторилося знову.

Проте з планетами, що обертаються довкола Сонця, людство знайоме вже не одне тисячоліття. І лише в 1992 році було офіційно оголошено про відкриття першої екзопланетної системи. Відтоді – за якінебудь 19 років! – кількість планет, відкритих в околицях інших зірок, наблизилася до шести сотень. І це лише підтвержені відкриття!

Звичайно ж у астрономів відразу виникли запитання: чи всі відкриті об’єкти слід зараховувати до категорії „планети”? Чи не порушують вони визначення, запропоновані вченими для „сонячного сімейства”?

Спроби класифікації

Як і слід було очікувати, навіть за короткий проміжок часу, що минув із моменту відкриття першої екзопланети, перед астрономами з’явився значно ширший спектр параметрів цих об’єктів, ніж спостережуваний у нашій рідній Сонячній системі. Подальші дослідження вимагали проведення деякої первинної класифікації екзопланет, і тут учені вирішили йти за трьома різними напрямками.

1. В основу класифікації пропонували покласти деякі фізичні характеристики об’єктів, на яких би й базувалося визначення планети.

2. Пропонували класифікувати за параметрами тіла, навкруги якого обертається „кандидат у планети”. У такому разі один об’єкт, який має свого „хазяїна” – зірку – вважатиметься планетою, а інший – з тими ж характеристиками, але який не має свого „сонечка” – не буде.

3. Найскладніший спосіб класифікувати екзопланети полягає в тому, що необхідно враховувати обставини, які супроводжували процес утворення об’єкта. Тоді

два однакових тіла, які виникли різними еволюційними шляхами, належатимуть до різних класів: одні до планет, а інші – до зір. Зрозуміло, про шляхи їхнього виникнення ми поки можемо міркувати тільки теоретично.

Багато астрономів вважають, що найкращий спосіб класифікації полягає у застосуванні змішаного класифікатора: краще надавати перевагу різним варіантам або їхнім комбінаціям.

Для обґрунтування кожного способу класифікації можемо привести наступні наочні приклади. Небесне тіло в мільйон разів важче за Землю буде зорею. Якщо об'єкт, навпаки, має розмір великої гори, то він вважатиметься астероїдом. Якби Земля оберталася навколо Юпітера, то її вважали б його супутником, а не самостійною планетою. Нарешті, якщо створити сферу розміром із Землю і синьою фарбою написати на ній „Земля-2”, то в кращому випадку ми одержимо „штучну планету”, але ніяк не рідну сестру Землі.

Основна характеристика планети – маса?

Із тривіальними ситуаціями все ясно, але також очевидно, що Природа підкидає нам низку складних проміжних випадків.

Розглянемо позитивні та негативні риси першого з вказаних підходів до первинної класифікації екзооб'єктів. Однією з найважливіших фізичних характеристик планет є маса. В достатньо важких тілах густина і тиск у центрі сягає таких великих значень, при досягненні яких у центральних частинах небесних тіл „запускаються” термоядерні реакції. Оскільки у Всесвіті найбільш поширеним хімічним елементом є Водень, то можливе значення маси об'єкта, при до-

сягненні якого в центральних частинах небесних тіл „запускаються” термоядерні реакції, встановлюють саме для реакцій за його участю.

Якщо масу Сонця зменшити приблизно в 12–13 разів (0,08 сонячної маси або 80 мас такої планети як Юпітер), то реакції переходу Водню в Гелій припиняться. Сонце стане коричневим карликом. У таких об’єктах можуть відбуватися термоядерні реакції „згорання” дейтерію (ізоотопу Водню, що містить в ядрі, окрім протона, ще один нейтрон). Проте ці реакції припиняються протягом 10–20 мільйонів років. Якщо маса об’єкта менша за 13 мас Юпітера, то термоядерні реакції навіть не починаються. Саме тут зазвичай проводять межу між коричневими карликами і планетами.

А ось із нижньою межею маси об’єкта, який претендує на звання планети, усе складніше. Ніякої „нової фізики” за умови зменшення маси не з’являється. Об’єкти малої маси можуть хіба що зазнавати труднощів із набуттям сферичної форми під дією власної сили тяжіння. Але межа ця достатньо низька і залежить від того, з якого матеріалу об’єкт складається. Для залізно-кам’яних тіл вона відповідає розміру приблизно у 800 км, для крижаних об’єктів – значно менше. Якби ми скористалися поняттям сферичності, то число планет Сонячної системи відразу зросло б у рази (і постійно зростало б за рахунок відкриття нових тіл за межами орбіти карликової планети Плутон – плутіно та плутоїдів). Крім того, спостереження показують, що сферичну форму можна прийняти і без істотної дії гравітації – за рахунок зіткнень, під час яких виділяється достатньо енергії, щоб розплавити об’єкт.

Центральні тіла

Тепер спробуємо врахувати „чинник центрального тіла”.

Ясно, що планета не може обертатися навколо іншої планети. З цим проблем не виникає. Неясно, правда, навколо чого вона повинна обертатися. Варіантів – чотири:

- Навколо зорі.
- Навколо коричневого карлика.
- Навколо чогось ще (нейтронної зорі, білого карлика, чорної діри).
- Навколо... нічого!

Згідно зі спостережуваними даними, в природі реалізуються всі чотири ситуації.

Нам відомі „звичні” екзопланети, що обертаються навколо зір. Ми знаємо планети (це об’єкти, які подібні до планет Сонячної системи) біля коричневих карликів. Є планети біля нейтронних зір (радіопульсарів). Нарешті, є „бездомні” планети. Вони просто літають у міжзоряному просторі, вільні від

гравітаційних пут якого-небудь важкого об'єкта. А нещодавно навіть була відкрита подвійна планета без центральної зорі.

У зв'язку з цим виникають запитання: чи слід називати планетою аналог Юпітера, який обертається навколо коричневого карлика? А навколо загального центру мас з іншим „юпітером“? Чи втратить Юпітер планетний статус, якщо в результаті близького прольоту зорі він виявиться відірваним від Сонця і почне вільну подорож Галактикою?

Відповідей поки що немає. Чіткого визначення для таких випадків Міжнародний астрономічний союз не дав.

Бути в гордій самотності

Нарешті, завершуючи розмову про „обставини“, розглянемо тонкий момент, що має відношення і до нашої Сонячної системи. Згідно з рішенням МАС, планета повинна бути в гордій самоті, тобто не володіти „свитою“ з інших тіл порівнянного розміру, які обертаються навколо центральної зорі по близьких орбітах. Саме через цей пункт Церера і Плутон були позбавлені доступу в „вище планетне суспільство“. Так от, виявляється, що цей пункт безпосередньо пов'язаний із масою об'єкта і з його орбітальним періодом. Що більша маса і що коротший період (тобто, що ближче проходить орбіта об'єкта до центрального тіла), то легше масивному тілу „розкидати“ своїх сусідів.

Шляхи утворення планет

Багато питань, але і це ще не все. Для більшої ясності слід розглянути заплутане питання пов'язане з історією утворення планет. Ясно, що об'єкти планетних мас можуть утворюватися не лише „традиційним“ шляхом (із протопланетного диска, який оточує зорі). Є ще декілька можливих варіантів. Вони приводять до появи планет навколо пульсарів, поодиноких планетоподібних тіл і об'єктів на великих відстанях від центральної зорі. Деякі астрономи вважають, що під „планетами“ слід розуміти тільки ті об'єкти, що виникли з протопланетного диска, а інші – негідні цього звання.

Визначення планети буде змінюватися у процесі відкриття нестандартних екзопланет і нових об'єктів у нашій Сонячній системі.

Як усе починалося?

Астрономи ніколи не сумнівалися, що навколо деяких зір, так як і навколо Сонця, обертаються планети. Інакше і бути не могло, адже Сонце не унікальне, а це означає, що й інші подібні йому зорі, або хоча б частина з них, можуть мати свої планетні системи. Але донедавна не було відомо, чи

часто трапляються планетні системи, і наскільки схожі планети, що входять до них, на „мешканців” нашої Сонячної системи. Останнє десятиріччя ХХ століття подарувало астрономам довгоочікуване відкриття: були знайдені перші планетні системи біля зір різного типу, включаючи навіть нейтронні зорі – радіопульсари. В науці про Всесвіт з’явився новий напрям – вивчення планетних систем інших зір.

Зрозуміло, що тяжіння масивних планет, таких як Сатурн або Юпітер, впливає на зорю сильніше ніж тяжіння невеликих планет, схожих на Землю. Тому в першу чергу вдається знайти „юпітери”. Але астрономічна техніка швидко удосконалюється, підвищується точність вимірювань положень і рухів зір, поступово вчені знаходять усе менш масивні планети.

Екзотичні сюрпризи

За нововідкритими космічними тілами закріпилося дві назви: „позасонячні планети” й „екзопланети”. Обидві вони, по суті, означають одне і те ж, але термін „екзопланети” можна розшифрувати і як „екзотичні планети”. Річ у тому, що більшість нових планет дійсно виявилися вельми незвичайними.

Великим сюрпризом для астрономів стало відкриття групою англійських астрономів у 1991 році у пульсара PSR 1829-10 темного супутника з нижньою межею маси 10,2 мас Землі, який обертається з періодом 184,4 земних діб. Пізніше виявилось, що в цій системі є не одна, а три планети. Відкриття в 1992 році планетної системи у пульсарів PSR B1257+12 та PSR B1620-26, а в 1993 році у пульсара PSR J2322+2057 остаточно переконали астрономів у існуванні планет, що обертаються навколо нейтронних зір. Як виявилось, нижні межі для мас планет становлять приблизно 2 маси Землі, а орбітальні періоди близькі до періоду обертання Меркурія навколо Сонця (88 діб).

Перша екзопланета біля „нормальної” зорі була помічена в 1995 році. Її відкрили астрономи Мішель Майор і Дідьє Квелоз – співробітники Женевської обсерваторії (Швейцарія), що побудували оптичний спектрометр, який вимірює доплерівський зсув ліній із дивовижною точністю – при швидкостях руху джерела сигналу до 13 м/с (про цей спосіб детектування читайте у другій розповіді про екзопланети). В 1994 році вони приступили до систематичних спостережень 142 подібних до Сонця зір і досить швидко зафіксували „похитування” зорі під номером 51, що знаходиться у сузір’ї Пегаса – 51 Пег, віддаленої від нас на 50 світлових років. Аналіз руху зорі показав, що коливання відбуваються з періодом 4,23 доби й, очевидно, викликане впливом планети з масою $0,47 M_{\text{Ю}}$ (маси Юпітера).

Дивовижне сусідство: зоря – жовтий карлик – майже точна копія нашого Сонця, і поряд з нею скажено мчить планета-гігант, віддалена від своєї зорі на відстань, яка в 20 разів менша за відстань від Землі до Сонця. Не відразу повірили вчені у свої відкриття. Адже знайдена ними планета через близькість до зорі повинна бути нагрітою до 1 000 К. „Гарячий Юпітер“! Такого не чекав ніхто! Астрономи скептично поставилися до повідомлення Майора і Квелоца. Думали, що за коливання зорі вони прийняли пульсацію її атмосфери. Проте нові спостереження підтвердили відкриття.

ЯКОГО КОЛЬОРУ НЕБО?

На Землі, атмосфера якої, в основному, складається з азоту і кисню, небо – блакитне.

На Венері небо – жовто-сіре. Атмосфера Венери поглинає синю і зелену частину спектра.

Опівдні небо на Марсі – жовто-оранжеве. Але не тому, що атмосфера Марса сильніше розсіює червоні промені. В атмосфері Марса багато червоного пилу. Коли на Марсі сходить і заходить Сонце, небо в зеніті має червонувато-рожевий відтінок, а поблизу сонячного диска – блакитно-фіолетовий. Усе навпаки, як на Землі!

На Титані (супутник Сатурна) – зелене небо.

На Місяці, Меркурії, Плутоні – чорне (відсутня атмосфера). На ньому яскраво виблискують зорі.

Небо на Сатурні – блакитне, з тієї ж причини, що й на Землі.

Красиве небо на Урані – аквамаринове. Причина такого кольору – в складі атмосфери та її температурі. У верхніх шарах воднево-гелієвої атмосфери присутній метан. Метан добре поглинає червоні промені та розсіює світло блакитне і зелене.

На Нептуні менше водню і гелію, але метан в атмосфері сильно поглинає червоні промені. Тому небо тут синє.

На Юпітері всі дні похмурі. Ця планета-гігант не має твердої поверхні. Газ, із якого вона складається, щільнішає з глибиною, а зовні – суцільні хмари.

Колір хмар змінюється з висотою: нижні хмари – блакитні, вище – коричневі та білі, а найвищі – червоні. Крізь дірки в них інколи можна побачити нижні шари атмосфери. На тривимірній картинці, складеній на основі даних, отриманих за допомогою камер космічного корабля „Галілео”, спрощено показано, що можна побачити, знаходячись між шарами хмар на Юпітері. Верхній (сірий) шар – це туман товщиною у декілька кілометрів.

Планета Земля

Земля

Венера

Марс (ранок)

Марс (день)

Марс (вечір)

Титан

Фото з сайту www.nasa.gov

Юпітер

Марія Наводська

ХТО ВИЩИЙ,

За примхою природи усі вершини висотою понад 8 000 м зосереджені в одному географічному районі, в гігантській складці земної кори – Гімалайських горах. Гімалаї – наймолодші гори на Землі. Напевне, тому вони і найкрасивіші, найбільші, найвищі та найменше досліджені. Тут знаходиться найвища вершина світу – Джомолунгма або Еверест. Із 8 квітня 2010 року офіційна висота Евересту зафіксована на відмітці 8 848 метрів над рівнем моря, а висота твердої породи гори складає 8 844 метри. 4 метри на вершині гори – щільний сніговий покрив. Друга за висотою вершина Гімалаїв і світу – К2 або Чогорі (8 611 м).

Якщо ж рахувати висоту від підніжжя гори до вершини, то найвищою можна визнати Арарат або Мак-Кінлі. Якщо брати до уваги і ту частину гори, яка знаходиться під водою, то найвища гора – Мауна-Кеа. Ця гора стоїть на дні Тихого океану, а з води виглядає лише її верхівка.

Цікаво, а якщо відраховувати висоту гори з центру Землі? За такого відліку найвища вершина планети знаходиться в Екваторі. І називається вона

АБО ВСЕ ЗАЛЕЖИТЬ ВІД ТОГО, ЯК ВІДРАХОВУВАТИ ВИСОТУ

вулкан Чімборасу. Саме найвища точка цього вулкана є найвіддаленішою від центру Землі.

Мандрівка в гори – це завжди зустріч із чудесами природи. А надто – у найвищі гори світу, Гімалаї. Тут розташовані 96 зі 109 найвищих у світі вершин висотою понад 7 300 м. Могутні вершини Гімалаїв укріті вічними снігами. Найбільша насолода спостерігати за ними вдень, коли білосніжні шапки виблискують у промінні сонця. А на заході вершини забарвлюються у ніжний червонувато-рожевий колір. Гімалаї – це ще й священна земля. В індуській міфології регіон має назву Девіабхуні, „країна богів”. Ці місця завжди були у великій пошані людства.

На фото ви бачите схили Гімалаїв у Північній Індії, верхів'я долини Куллу. Вдень долина виблискувала усіма барвами веселки. Вночі зненацька похолодало, випав сніг. Ранковий пейзаж – холодний і пахмурний, водночас щезли майже всі барви, якими багата палітра Природи.

□ Про все На світі

МІЖНАРОДНИЙ КЛУБ ЛІДЕРІВ ПОПУЛЯРИЗАЦІЇ ПРИРОЗНАВСТВА МІЖНАРОДНИЙ ПРИРОДНИЧИЙ ІНТЕРАКТИВНИЙ КОНКУРС „КОЛОСОК-2011”

СПЕЦІАЛЬНА ТЕМА КОНКУРСУ: „ІСТОРІЯ ПРИРОДНИЧИХ НАУК”

**Неймовірні факти про життя видатних учених
та їхні відкриття чекають на тебе**

25 листопада 2011 року!

НЕХАЙ НЕ ЗГАСНЕ СВІТ НАУКИ!

(Пантелеймон Куліш)

ЗАПИТАННЯ ДЛЯ ПІДГОТОВКИ

1–2 класи

*Хто такі учені? Як вони вивчають природу? *Знайди у журналах „КОЛОСОК” статті про англійського ученого-фізика Ньютона. Прочитай їх або попроси батьків прочитати тобі і розповісти, які відкриття у науці він зробив. *Довідайся, портрети яких учених є у кабінеті хімії та біології. *Прочитай або згадай казки та оповідання, в яких ідеться про вогонь, повітря, метали та інші речовини, їхні перетворення: „Золотий ключик”, „Олов’яний солдатик”, „Срібне копитце”, „Мийдодір”, „Снігова королева”, „Айболить”, „Попелюшка”.

3–4 класи

*Знайди у мережі ІНТЕРНЕТ (<http://www.all-fizika.com/> або інші) фото банкнот різних країн світу, на які удостоїлися честі потрапити відомі фізики, довідайся про них та їхні відкриття. *Довідайся: у журналах „КОЛОСОК” та мережі ІНТЕРНЕТ про життя та вклад у науку Галілея, Архімеда, Ломоносова, Пулюя, Лодигіна, Едісона, Франкліна, Пастера, Ломоносова, Менделєєва, Вернадського, Нобеля; про виникнення і розвиток алхімії, про властивості та способи отримання пластмас. *Прочитай книгу „Гарі Потер і філософський камінь”, казку Андерсена „Крапля води”.

5–6 класи

*Знайди у мережі ІНТЕРНЕТ (<http://www.all-fizika.com/> або інші) фото банкнот різних країн світу, на які удостоїлися честі потрапити відомі фізики, довідайся про них та їхні відкриття. *Довідайся у журналах „КОЛОСОК” та мережі ІНТЕРНЕТ про життя та вклад у науку Архімеда, Фарадея, Вольта, Пулюя, Ломоносова, Мечникова, Менделєєва, Гіппократа, Менделя, Левенгука, Пастера, Шеєле, Вернадського, Дальтона, Флемінга, Нобеля, Цельсія, Фаренгейта; *знайди їхні портрети у різні роки життя.

7–8 класи

*Знайди у мережі ІНТЕРНЕТ (<http://www.all-fizika.com/> або інші) фото банкнот різних країн світу, на які удостоїлися честі потрапити відомі фізики, довідайся про них та їхні відкриття. *Довідайся у журналах „КОЛОСОК” та мережі ІНТЕРНЕТ про життя та вклад у науку Гука, Архімеда, Фарадея, Вольта, Резерфорда, Міллікена, Уатта, Ползунова, Джоуля, Аристотеля, Гассенді, Бойля, Ломоносова, Шеєле, Менделєєва, Лавуазьє, Кавендиша, Бутлерова, Зелінського, Вюрца, Авогадро, Бородіна, Деві, Нобеля, Ліннея, Коха, Леонардо да Вінчі, Вернадського, Пирогова, Левенгука; *знайди їхні портрети, об’єкти, названі на їхню честь, цікаві факти біографії; *довідайся про сутність трьох найбільших відкриттів у біології ХІХ століття, *про „круглі” дати 2011 року, пов’язані з відкриттями у хімії та вченими-хіміками, про лауреатів Нобелівської премії, про вчених-жінок, які є двічі лауреатами цієї премії.