
САНКТ�ПЕТЕРБУРГ•МОСКВА•КРАСНОДАР
2016

У Ч Е Б Н О Е  П О С О Б И Е

МОЛЕКУЛЯРНАЯ
ФИЗИКА

В ЖИЗНИ, ТЕХНИКЕ
И ПРИРОДЕ

В. Г. СЫТИН


ББК 22.36я73
С 95

Сытин В. Г.
С 95 Молекулярная физика в жизни, технике и природе:

Учебное пособие. — СПб.: Издательство «Лань», 2016. —
624 с. — (Учебники для вузов. Специальная литература).

ISBN 978
5
8114
1890
9

Назначение пособия — быть книгой для чтения в помощь учеб�
ным занятиям по молекулярной физике в педагогическом вузе.
Рассмотрены исторические и прикладные вопросы молекулярной
физики. Указаны явления молекулярной физики, возникающие
из обыденных наблюдений в жизни и природе, а также применяе�
мые в технике и науке.

Для студентов�физиков, обучающихся по направлению «Пе�
дагогическое образование».

ББК 22.36я73

© Издательство «Лань», 2016
©  В. Г. Сытин, 2016
© Издательство «Лань»,

художественное оформление, 2016
Обложка

Е. А. ВЛАСОВА

Василий Григорьевич СЫТИН

МОЛЕКУЛЯРНАЯ ФИЗИКА
В ЖИЗНИ, ТЕХНИКЕ И ПРИРОДЕ

У ч е б н о е  п о с о б и е
Зав. редакцией физико�математической литературы

Н. Р. Крамор
Верстка А. Г. Сандомирская

Выпускающие Н. А. Крылова, Е. П. Королькова

ЛР № 065466 от 21.10.97
Гигиенический сертификат 78.01.07.953.П.007216.04.10

от 21.04.2010 г., выдан ЦГСЭН в СПб

Издательство «ЛАНЬ»
lan@lanbook.ru; www.lanbook.com;

196105, Санкт�Петербург, пр. Юрия Гагарина, 1, лит. А.
Тел.: (812) 412�92�72, 336�25�09.

Бесплатный звонок по России: 8�800�700�40�71

Заказ № 092�16.

Подписано в печать 14.04.16.
Бумага офсетная. Гарнитура Школьная. Формат 84×108 1/

32
.

Печать офсетная. Усл. п. л. 32,76. Тираж 100 экз.

Издается в авторской редакции

Рецензенты:
В. В. АЛЕКСЕЕВ — кандидат физико�математических наук, доцент,

первый проректор, проректор по учебной работе ЧГПУ им. И. Я. Яковлева;
А. И. КИТАЕВ — кандидат физико�математических наук, доцент,

зав. кафедрой общей и теоретической физики ЧГПУ им. И. Я. Яковлева;
А. С. САБИРОВ — кандидат физико�математических наук, доцент,

зав. кафедрой теоретической механики им. С. Ф. Сайкина, зам. начальника
учебно�методического управления ЧГУ им. И. Н. Ульянова.


ПРЕДИСЛОВИЕ

Физика — это огромная наука, имеющая более чем двух-
тысячелетнюю историю развития. Естественно, что при огра-
ниченном количестве учебных часов, выделяемых на изуче-
ние основ физики в вузе, невозможно охватить все ее мно-
гообразие. Поэтому в вузовские учебные программы по кур-
су общей физики включаются в основном основополагающие
(фундаментальные) вопросы, оставляя «за бортом» многие ис-
торические и прикладные, а с методической точки зрения —
«самые интересные» аспекты физики.

Конечно, преподаватель в начале изучения определенно-
го раздела курса общей физики обязан рекомендовать лите-
ратуру и для самостоятельного изучения, в том числе — по
прикладным и историческим вопросам. Однако повсеместно
наблюдаемая в последние годы общая тенденция снижения у
молодежи интереса к чтению книг и отсутствие необходимого
опыта самостоятельной работы у студентов младших курсов
приводит к необходимости формирования у них в первую оче-
редь «интереса к физике». Не секрет, что даже изучив курс
физики и пройдя лабораторный практикум, многие успеваю-
щие студенты остаются в твердой уверенности, что физика —
это теоретическая, а потому — «скучная» наука, у которой
очень мало точек соприкосновения с реальной жизнью. При
этом они остаются вне понимания того, что физика — нау-
ка по сути экспериментальная и только опыт (лучше всего —
собственный) является критерием истины. Никакая компью-
терная имитация, интенсивно (иногда — совершенно бездум-
но) внедряемая в настоящий момент в учебный процесс, не
может заменить «реального ощущения природы» при прове-
дении натурных опытов собственными руками и, желательно,
собственными средствами и методиками.


4 Предисловие

Одним из способов повышения интереса к физике явля-
ется изучение «эффектных» явлений, которые могут оставить
заметный след в сознании молодого человека. Эффектные про-
явления природы часто возникают из самых обыденных на-
блюдений, вскрывая внутреннюю красоту и величие физики.
Как правило, эти опыты можно легко повторить самостоятель-
но. Не меньший интерес представляют и историко-личност-
ные «нюансы» какого-либо физического открытия, обычно не
освещаемые в учебной литературе. И здесь особую ценность
приобретает так называемая «научно-популярная литература».

Главное назначение этого пособия — быть книгой для чте-
ния в помощь учебным занятиям по молекулярной физике и
по сути оно является научно-популярным изданием, т. е. при-
звано решать проблемы, обозначенные выше. Пособие состоит
из отдельных статей, логически связанных друг с другом. Ав-
тор-составитель постарался расположить материал так, чтобы
он до определенной степени сопрягался с программой кур-
са молекулярной физики для студентов-физиков направления
«Педагогическое образование» своего вуза.

Статьи неодинаковы по трудности содержания и по стилю.
Они не являются оригинальными — их источниками явились
научно-популярные издания по физике, в большинстве своем
опубликованные в разные годы в бывшем Советском Союзе
известными физиками-популяризаторами науки; кроме того,
имеются и современные издания, а также иностранные (пе-
реводные) источники. В основном эти книги предназначены
для школьников и студентов, но встречаются и вполне «взрос-
лые» издания. Немало информации было найдено и на просто-
рах Интернета. Список использованных источников приведен
в конце пособия. Найденный материал существенным обра-
зом был переработан и адаптирован для физиков-первокурс-
ников — будущих педагогов.

В процессе издания материал пособия многократно прове-
рялся, и здесь необходимо отметить неоценимую помощь ре-
дакционно-издательского отдела вуза, за что составитель вы-
ражает им глубочайшую признательность. Однако он вполне
допускает, что в пособии могли остаться фактические, мето-
дические или иные неточности, за что составитель заранее
приносит свои глубочайшие извинения.


Глава I

МОЛЕКУЛЯРНО-КИНЕТИЧЕСКАЯ
ТЕОРИЯ И ГАЗЫ

1.1. ЗАРОЖДЕНИЕ АТОМИСТИЧЕСКИХ
ПРЕДСТАВЛЕНИЙ

Первые материалистические воззрения на природу в систе-
матической форме начали вырабатываться в Древней Греции
в период с VI до IV в. до н. э. Можно сказать, что физика
как наука начала формироваться именно в это время. Грече-
ские ученые были первыми, которые стремились понять осно-
вы мироздания и происходящие в мире изменения средствами
разума, не прибегая к фантастическим и религиозным домыс-
лам, причем — во всеобщей связи наблюдаемых природных
явлений.

Фалес (около 624–547 гг. до н. э.) искал единство мира в
идее, что все в мире произошло из воды и превращается в
воду. Анаксимандр (610 — ок. 546 гг. до н. э.) материальной
основой природы считал ненаблюдаемую сущность апейрон,
из которого возникают и развиваются миры. У Анаксимена
(585–525 гг. до н. э.) такой первоосновой является воздух, а
у Гераклита (530–470 гг. до н. э.) — огонь. Как видно, уче-
ные искали одну единственную первооснову, что затрудняло
возможность логичного объяснения многообразия природы, не
привлекая дополнительных сущностей. С другой стороны, по-
лагая в основе природы единую материю, эти греки впервые
высказали принцип сохранения (материи), который послужил
основой всех последующих научно-материалистических взгля-
дов на природу.


6 Глава I. Молекулярно-кинетическая теория и газы

Более поздние греческие ученые объяснение мира стали
искать в допущении нескольких первичных начал, сочетание
и разъединение которых порождает наблюдающиеся измене-
ния. Анаксагор (500–428 гг. до н. э.) в качестве таких начал
принимал первичные частицы гомеомерии, каждой из кото-
рых присущи разнообразные свойства. По его представлениям,
гомеомерии были запущены в движение некоторой естествен-
ной силой, которую Анаксагор назвал «нус», т. е. «разум», и
разделением и смешением гомеомерий происходит все суще-
ствующее. Эмпедокл (490–430 гг. до н. э.) в качестве перво-
основы принимал огонь, воздух, воду и землю, сочетанием и
разделением которых обусловлено происхождение всех суще-
ствующих вещей; источником же движения у него являются
движущие начала: любовь и вражда.

Однако наивысшим достижением античной науки стала
атомистика, которая в настоящее время является основой фи-
зики и химии. Одним из основателей этого учения был вели-
кий греческий философ Демокрит (ок. 460–370 гг. до н. э.).
Демокрит исходил из положения о вечности материи: ничто
не создается из ничего и все, что существует, не может быть
уничтожено. Всякое изменение — это только разъединение
или соединение частей. Эти соединения и разъединения за-
кономерны, поэтому все происходящее в мире не случайно,
а имеет причину и следствие. В основу всего сущего Демо-
крит положил неизменные и неделимые атомы (в переводе с
греч. — неделимый, неразрезаемый), движущиеся в пустом
пространстве. Атомы отличаются друг от друга формой и ве-
личиной. При движении в пространстве большие атомы дви-
жутся быстрее малых и, настигая последние, они ударяют в
них и производят боковые движения, дающие начало вихре-
вым движениям. Эти вихри и боковые движения приводят к
образованию и исчезновению бесчисленных миров. Человек,
как и все существующее, состоит из атомов, его душа состо-
ит из самых мелких, круглых и подвижных атомов, движения
которых порождают жизненные явления.

Воззрения Демокрита были развиты Эпикуром (341–
270 гг. до н. э.) (в более поздний период представления Эпи-
кура были изложены в философской поэме «О природе вещей»


1.1. Зарождение атомистических представлений 7

римским поэтом-философом Лукрецием Каром (ок. 99–55 гг.
до н. э.)). По Эпикуру, у атомов нет никаких чувственно ося-
заемых свойств (вроде цвета, запаха и т. д.), кроме формы,
веса и величины (у Демокрита атомы отличались только фор-
мой и величиной). Кроме того, Эпикур считал, что все атомы
движутся прямолинейно с одинаковыми скоростями, но могут
самопроизвольно очень незначительно отклоняться от пря-
молинейных путей. Эти спонтанные боковые отклонения и
порождают столкновения и вихревые движения атомов, при-
водящие к образованию вещей. Таким образом, Эпикур наря-
ду с закономерностью допускал существование случайностей.

Атомисты использовали свою концепцию для объяснения
всех явлений мира, в том числе и явлений общественной жиз-
ни. При всей их фантастичности (для нас), это все же были
попытки естественного объяснения явлений природы, опира-
ющиеся на наблюдения, и в этом их огромное историческое
значение. При этом они высказывали ряд гениальных дога-
док, к числу которых, например, относится идея эволюции
земли и миров, картина развития человеческого общества вме-
сте с развитием труда, и многое другое. Физические явления
(свет, теплоту, магнетизм) атомисты объясняли как испуска-
ние телами очень маленьких атомов. Следует также отметить
их тонкую наблюдательность. Так, возможность существова-
ния атомов они обосновывали фактом сушки мокрого белья
на солнце и увлажнением платья на берегу моря, стирани-
ем поверхности медной статуи у городских ворот, к которой
прикладываются входящие в город, стиранием камней мосто-
вой и т. д.

О ясном и удивительно современном характере мышления
древних греков можно судить по описанию опытов с возду-
хом, которые проводил древнегреческий физик Страто (III в.
до н. э.), сохранившегося в произведениях жившего позднее
древнегреческого механика Герона Александрийского (I в.
до н. э.): «Необходимо четко понять, что сосуды, которые
обычно считают пустыми, на самом деле не пустые, а наполне-
ны воздухом. Согласно современным теориям, воздух состоит
из мельчайших частиц материи, которая зачастую невиди-
ма для нас. Соответственно, если налить воды в явно пустой


8 Глава I. Молекулярно-кинетическая теория и газы

сосуд, объем вытесненного воздуха будет равен объему нали-
той воды. Чтобы это доказать, проделайте следующий опыт.
Возьмите кажущийся пустым сосуд. Переверните его вверх
дном, стараясь держать в вертикальном положении, и погру-
зите в миску с водой. Даже если вы будете давить на него
до тех пор, пока он не скроется под водой, ни капли воды не
проникнет вовнутрь. Это доказывает, что воздух является ма-
териальным веществом, которое не позволяет воде проникнуть
в сосуд».

К сожалению, в процессе исторического развития идеи гре-
ческих атомистов были надолго забыты. Их возрождение (на
новом качественном уровне) началось лишь в конце XVIII в.
(см. ст. 2.4 на с. 102).

В современной науке атомизм окружающего нас мира
оформлен в трех основных положениях:

1) все тела состоят из мельчайших частиц, называемых
атомами и молекулами;

2) все атомы и молекулы в телах находятся в беспорядоч-
ном хаотическом движении, не имеющего преимущественного
направления;

3) атомы и молекулы взаимодействуют между собой.
Эти положения в настоящее время считаются абсолютно

достоверными, подтвержденными большим количеством экс-
периментальных фактов, и, по сути, являются фундаментом
современной науки [50, 67, 126, 136, 158, 168].

1.2. СТРОЕНИЕ АТОМОВ
И ИХ СРАВНИТЕЛЬНАЯ ХАРАКТЕРИСТИКА

Согласно современным представлениям, атом представля-
ет собой устойчивую динамическую систему, в центре которой
находится массивное положительно заряженное ядро, вокруг
которого вращаются легкие отрицательные электроны. Си-
лой, удерживающей положительно заряженное ядро и отрица-
тельно заряженные электроны как одно целое, является элек-
трическое взаимодействие. С другой стороны, если бы не вра-
щательное движение электронов, то под действием силы элек-
трического притяжения электрон упал бы на ядро. Необходи-


1.2. Строение атомов и их сравнительная характеристика 9

мо отметить, что вышесказанное — всего лишь утрированное
описание, на самом деле происходящие в атоме явления мож-
но описать только с помощью аппарата квантовой физики.

Ядра атомов состоят из положительных протонов и ней-
тральных нейтронов. Суммарный заряд электронов по вели-
чине равен заряду ядра, так что в целом атом электрически
нейтрален. Так как заряд протона по величине равен заряду
электрона, то количество вращающихся вокруг ядра электро-
нов равно количеству протонов в ядре. В принципе, протоны в
ядре должны были бы разлететься из-за электростатического
отталкивания, однако их (а заодно и нейтроны) удерживают
в ядре так называемые ядерные силы, которые по величине
намного превосходят электромагнитные. Однако в отличие от
электромагнитных сил ядерные силы являются короткодей-
ствующими и их «сфера влияния» ограничена размерами ядра.

Порядковый номер химического элемента в периодической
таблице Менделеева совпадает с количеством протонов в яд-
ре и, соответственно, определяет заряд ядра (а также количе-
ство вращающихся вокруг ядра электронов). Поэтому другое
название порядкового номера элемента — зарядовое число.

Атомы могут соединяться в молекулы, образуя новые ве-
щества с новыми свойствами. Механизмы и закономерности
превращения одних молекул в другие изучает химия. Все
невообразимое разнообразие окружающего нас мира являет-
ся результатом сочетаний всего-то около сотни разных сортов
атомов, упорядоченных в периодической таблице Менделеева.
Просто диву даешься тому, как близко смогли подойти древ-
негреческие философы к разгадке строения мира более чем
2000 лет тому назад (см. предыдущую статью).

Размеры атомов настолько малы, что даже в малых объ-
емах содержится огромное их количество. Можно привести
следующие сравнения:
• при воображаемом линейном увеличении размеров всех
окружающих нас тел в 1 000 000 раз вершина Эйфелевой
башни была бы в соседстве с орбитой Луны, рост челове-
ка был бы 1 700 км, мыши достигали бы 100 км в длину,
тело мухи простиралось бы на 7 км, каждый волос был бы
толщиной 100 м, красные тельца нашей крови имели бы


10 Глава I. Молекулярно-кинетическая теория и газы

в поперечнике 7 м, а молекулы были бы величиной всего
лишь с типографскую точку этой книги. При этом в 1 см3

воздуха было бы около 28 таких точек;

• размеры атомов в металлах (например, в вольфраме) во
столько раз меньше длины спичечного коробка, во сколь-
ко раз толщина человеческого волоса меньше расстоя-
ния 20 км;

• молекула воды во столько раз меньше крупного яблока, во
сколько раз яблоко меньше земного шара;

• если бы каждая из молекул, составляющих 2 г водорода,
превратилась в песчинку, то их было бы достаточно, чтобы
покрыть Землю слоем в 1 м;

• в 1 см3 атмосферного воздуха при обычных условиях со-
держится около 2,9 · 1019 (т. е. 29 000 000 000 000 000 000)
молекул (азота, кислорода, углекислого газа и пр.). Если
взять абсолютно пустой сосуд объемом 1 см3 и пробить в
нем тончайшее отверстие, такое, чтобы через него в 1 с
могло проникать внутрь сосуда по 100 млн молекул воз-
духа, то для того, чтобы наполнить сосуд до нормального
количества молекул, нужно будет ждать около 9 000 лет;

• если 1 л спирта вылить в Мировой океан и после равно-
мерного его распределения зачерпнуть 1 л воды, то в этом
литре окажется приблизительно 7 000 молекул спирта;

• в комнате средних размеров (например, в вашей аудитории
для занятий) содержится примерно 100 м3 воздуха. В этом
объеме находятся где-то 3 · 1027 молекул, что составляет
почти 5 000 молей. Общая масса такого количества возду-
ха — свыше 140 кг;

• при обычных условиях среднее расстояние между моле-
кулами газов примерно в 150 раз превышает собственные
размеры молекул;

• размеры атомов имеют порядок 10−10 м, а размеры ядер в
них — 10−15 м. Если бы радиус ядра атома удалось уве-
личить до 1 см, то электроны вокруг него вращались бы
на расстоянии нескольких сот метров — настолько «пусты»
атомы внутри [9, 22, 95, 98, 126, 136, 142, 147, 168].


1.3. Движущие силы природы 11

1.3. ДВИЖУЩИЕ СИЛЫ ПРИРОДЫ

Итак, все что окружает нас, состоит из сравнительно
небольшого количества (порядка сотни) сортов атомов и их
бесконечно большого количества соединений — молекул. Та-
ким образом, догадка древнегреческих ученых об атомизме
(дискретности) нашего мира (см. ст. 1.1) в наше время блестя-
ще подтвердилась. Более того, современная наука доказала,
что атомы и молекулы, в свою очередь, состоят из еще бо-
лее мелких частиц: протонов, нейтронов, электронов и других
элементарных частиц (см. предыдущую статью). Поэтому,
после выяснения вопроса о «кирпичиках мироздания», возни-
кает естественный второй вопрос: что заставляет эти «кир-
пичики» двигаться, образуя бесконечное разнообразие физи-
ческих процессов, происходящих в нашем мире?

Этим вопросом также задавались древнегреческие фило-
софы, которые кроме первоосновы мира искали и движущую
силу природы (см. ст. 1.1). Например, философ Анаксагор счи-
тал, что все движется естественной силой «нус» (т. е. «ра-
зум»); Эмпедокл же источником движения считал любовь и
вражду. Более поздние атомисты (Демокрит, Эпикур) счита-
ли, что атомы движутся в пустоте вечно, поэтому им никакой
движущей силы не нужно, а все многообразие тел и наблюда-
емых явлений обеспечивается непрерывными процессами со-
единений и разъединений атомов и изменениями характера
их движения.

Можно только удивляться прозорливости древнегреческих
ученых: они и в этом случае «копали» в правильном направле-
нии. Действительно, современная наука доказывает, что «сце-
ной» для «разыгрывания» физических процессов элементар-
ным частицам (в том числе — атомам и молекулам) слу-
жит пустота — вакуум. До недавнего прошлого (до середины
XX в.) считалось, что вакуум действительно ничего в себе
не содержит (абсолютная пустота). Однако по современным
представлениям, вакуум — скорее всего «бульон» из посто-
янно рождающихся и исчезающих виртуальных частиц, су-
ществующих очень короткий промежуток времени. Но самое
главное, между всеми элементарными частицами в вакууме


12 Глава I. Молекулярно-кинетическая теория и газы

существуют взаимодействия на расстоянии. Их всего четы-
ре: гравитационное, электромагнитное, сильное и слабое.
Именно они являются теми движущими силами, которые по-
рождают наблюдаемые в природе явления: горение, движение
небесных тел, свет и, в конце концов, делают возможной саму
жизнь.

Проявляются взаимодействия в виде действующих на ча-
стицы сил, которые изменяют их состояние, т. е. характер дви-
жения частиц. А так как любое движение происходит в про-
странстве и во времени, то утверждается, что взаимодействия
изменяют свойства пространства-времени. Это означает, что
даже в отсутствие частиц данная точка пространства, под-
верженная силам взаимодействия, остается измененной. Это,
в свою очередь, означает, что взаимодействия являются объ-
ективной реальностью нашей природы (это не наша с вами
фантазия!), т. е. наряду с веществом их можно отнести к ма-
терии.

Взаимодействия распространяются в вакууме с максималь-
ной для нашей природы скоростью, называемой скоростью
света: (c ≈ 300 000 км/с). Согласно современным представле-
ниям, каждое из взаимодействий возникает в результате обме-
на частицами, называемыми переносчиками (или квантами)
данного взаимодействия, так что скорость распространения
взаимодействия — это фактически скорость движения пере-
носчиков взаимодействия в вакууме. Все наблюдаемые нами
в природе силы (тяжести, упругости, трения и др.) являются
проявлениями вышеназванных взаимодействий или их комби-
наций.

Гравитационное взаимодействие (гравитация) является
наиболее всеобъемлющим: ему подвержены все материальные
объекты без исключения. Оно является длиннодействующим,
т. е. соответствующие силы могут проявляться на очень зна-
чительных расстояниях. Приближенной теорией этого взаи-
модействия (в случае медленного движения тел и не слиш-
ком большой интенсивности взаимодействия) является тео-
рия тяготения И.Ньютона (1643–1727). Согласно этой тео-
рии (закону всемирного тяготения, открытому в 1687 г.), все
тела притягиваются друг к другу с силой, пропорциональной


1.3. Движущие силы природы 13

их массам и обратно пропорциональной квадрату расстояния
между ними:

Fгр = γ
m1m2

r2
,

где γ = 6,67 · 10−11 Н·м2/кг2 — гравитационная постоянная.
Более точной является общая теория относительности, со-
зданная в 1916 г. немецким физиком А.Эйнштейном (1879–
1955).

Гравитационное взаимодействие между частицами осу-
ществляется посредством обмена гравитонами — это не
имеющие массы частицы, которые не способны находиться
в покое и всегда распространяются с максимально возможной
скоростью — скоростью света в вакууме. Гравитоны пока экс-
периментально не зафиксированы, так как при обычных плот-
ностях материи, типичных для земных условий, гравитацион-
ное взаимодействие чрезвычайно слабое, и от эксперимента
требуется ювелирная точность, которая еще не достигнута.

Гравитация управляет наиболее глобальными процессами
во Вселенной, в частности обеспечивая строение и стабиль-
ность нашей Солнечной системы. Однако для явлений в мас-
штабе микромира (куда входят атомы и молекулы) ее роль
несущественна из-за малости масс элементарных частиц.

Электромагнитное взаимодействие, как и гравитацион-
ное, по своей природе длиннодействующее. Вообще говоря,
электромагнитное взаимодействие состоит из двух составля-
ющих: электрического и магнитного. Однако, как доказал ан-
глийский физик Д.К.Максвелл (1831–1879), электрическое
и магнитное взаимодействия являются разными проявлениями
одного и того же электромагнитного взаимодействия. В част-
ности, свет (с помощью которого мы видим), рентгеновское
излучение, радиоволны, инфракрасное (тепловое) излучение,
γ-излучение и др. тоже являются проявлениями этого взаи-
модействия. Оно же приводит в действие всю электрическую
и электронную аппаратуру.

Существование электромагнитного взаимодействия обу-
словлено наличием у некоторых частиц особого свойства —
электрического заряда. Эти заряды могут быть двух типов —
положительные и отрицательные. Из-за этого электромагнит-


14 Глава I. Молекулярно-кинетическая теория и газы

ные силы способны быть как силами притяжения, так и си-
лами отталкивания (в отличие от тяготения, у которого силы
всегда имеют характер притяжения). Наименьшим в природе
является (отрицательный) заряд электрона: e = 1,6 · 10−19 Кл;
протон обладает таким же зарядом, но положительного зна-
ка. Как установил в 1785 г. французский физик Ш.О.Кулон
(1736–1806), сила взаимодействия двух неподвижных заря-
дов прямо пропорциональна этим зарядам и убывает обратно
пропорционально квадрату расстояния между ними:

Fэл = k
q1q2
r2

,

где k = 9 · 109 Н·м2/Кл2 — коэффициент пропорциональности.
Взаимодействия между ядрами атомов и вращающимися

вокруг них электронами, а также между атомами в молеку-
лах являются электромагнитными, так что от этого взаимо-
действия зависит их структура и физико-химические свойства
(см. предыдущую статью). Силы упругости и сухого трения, с
которыми мы сталкиваемся повседневно, тоже имеют электро-
магнитную природу. Можно сказать, что именно электромаг-
нитное взаимодействие делает окружающий мир таким, каким
мы его видим.

Переносчиками электромагнитного взаимодействия явля-
ются фотоны. Это — частицы, не имеющие массы, которые в
вакууме движутся со скоростью света c. В результате обмена
этими частицами и возникает электромагнитное взаимодей-
ствие между заряженными телами.

Сильное взаимодействие — самое мощное из всех осталь-
ных (чем и объясняется его название). Силы, удерживаю-
щие вместе протоны и нейтроны в атомном ядре, — прояв-
ления именно этого взаимодействия, поэтому его другое на-
звание — ядерное взаимодействие; в ядре оно примерно в
100 раз сильнее электромагнитного. В отличие от последнего
(а также гравитационного) сильное взаимодействие коротко-
действующее — оно очень быстро убывает по мере увеличения
расстояния между частицами; радиус его действия порядка
10−15 м. Переносчиками сильного взаимодействия являются


1.4. Измерение количества вещества 15

глюоны — частицы, не имеющие массы и находящиеся в по-
стоянном движении со скоростью света c.

Слабое взаимодействие менее известно за пределами уз-
кого круга физиков и астрономов, но это нисколько не умаляет
его значения. Достаточно сказать, что если бы его не было, то
погасли бы Солнце и другие звезды, ибо в термоядерных ре-
акциях, обеспечивающих их свечение, слабое взаимодействие
играет очень важную роль. Слабое взаимодействие относится
к короткодействующим: его радиус примерно в 1 000 раз мень-
ше, чем у ядерных сил. Его переносчиками являются проме-
жуточные бозоны; в отличие от гравитонов, фотонов и глю-
онов промежуточные бозоны обладают массой [21, 112, 168].

1.4. ИЗМЕРЕНИЕ КОЛИЧЕСТВА
ВЕЩЕСТВА

В быту под количеством вещества мы обычно понимаем
его объем или массу. Однако мало кто задумывается, что при-
менение этих понятий для сравнения количеств разных ве-
ществ непригодно. Действительно, два разных вещества мо-
гут иметь одинаковые массы, но разные объемы, и наоборот.
Переводным коэффициентом между массой и объемом веще-
ства является его плотность (m = ρV ), которая, как известно,
даже для одного вещества в разных агрегатных состояниях
разная. И если в быту мы на основе договоренностей с этим
положением вещей как-то миримся, то в науке такой произвол
недопустим.

Можно было бы, конечно, в качестве количества вещества
использовать только массу. И, действительно, в науке вплоть
до начала XIX в. так оно и было. Все изменилось с началом
распространения атомистической теории вещества.

В 1811 г. итальянский физик и химик Амедео Авогадро
(1776–1856) высказал гипотезу, согласно которой молекулы
простых газов состоят из одного или нескольких атомов. На
ее основе он сформулировал один из основных законов идеаль-
ных газов, получивший название закона Авогадро: «В рав-
ных объемах любых газов при одинаковых условиях содержит-
ся одинаковое число молекул». Под одинаковыми условиями в


16 Глава I. Молекулярно-кинетическая теория и газы

законе Авогадро имелись в виду одинаковость температур и
давлений.

Закон Авогадро послужил одной из основ, на которой в
дальнейшем стало развиваться атомно-молекулярное учение.
В частности, стало понятно, что в качестве количества веще-
ства выгодно использовать их количество в прямом (поштуч-
ном) смысле. Действительно, можно составить таблицу масс
молекул для разных веществ и тогда, если известно количе-
ство молекул, всегда можно вычислить их общую массу. На
практике же это положение использовалось в обратном на-
правлении: зная общую массу молекул и их количество, вы-
числяли массу одной молекулы. Для этого масса молекулы
какого-либо вещества принималась за единицу и через нее
выражались массы молекул остальных веществ. В современ-
ной науке такой единицей (эталоном) является 1/12 массы
атома углерода, которая называется атомной единицей мас-
сы: 1 а.е.м. = 1,66 · 10−27 кг. Масса молекулы, выраженная
через количество содержащихся в ней атомных единиц массы,
называется относительной атомной массой и приводится в
периодической таблице Менделеева.

Количество молекул даже в самом маленьком объеме ве-
щества огромно, что при расчетах приводит к необходимости
оперировать большими неудобными числами. Поэтому вполне
естественной является идея ввести в оборот масштабирующую
физическую величину, т. е. считать, что какое-то определен-
ное количество молекул равно одной единице новой величи-
ны (здесь полная аналогия с денежными единицами, напри-
мер, 100 копеек равны 1 рублю). Эту новую величину назва-
ли молем (от лат. moles — масса; кстати, слово «молекула»
тоже от лат. moles — масса и kula — уменьшительный суф-
фикс). Если вы, однако, думаете, что в качестве количества
молекул, содержащегося в одном моле, удобнее брать какое-
нибудь «круглое» число, то будете правы только отчасти. На
самом деле никто (!) не может непосредственно подсчитать
количество молекул поштучно — его приходится определять
из опыта, приняв количество молекул какого-либо вещества
определенной массы за эталон. В качестве эталона вначале
бралось количество атомов в 1 г водорода при условии, что


1.5. Нижний предел моля 17

они не объединены в молекулы. Тогда ясно, что 2 г молеку-
лярного водорода H2 тоже будет содержать такое же коли-
чество молекул. Дальше по аналогии: так как атом углеро-
да 12C тяжелее атома водорода в 12 раз, то и 12 г углеро-
да содержат такое же количество атомов; точно так же 16 г
атомарного кислорода 16O содержат это количество атомов,
и т. д. В современной науке после введения системы физиче-
ских единиц СИ (Системы Интернациональной) молем назы-
вают количество данного вещества, содержащее столько
же частиц (атомов и молекул), сколько содержится ато-
мов в 12 г углерода 12C. Это количество получило название
числа Авогадро и оно разными независимыми эксперимента-
ми определено с большой точностью: NA = 6,02 · 1023 моль−1.
Имя Авогадро названию числа присвоено вполне заслуженно,
т.к. с использованием понятия моля закон Авогадро можно
сформулировать так: «Моль любого вещества содержит одно
и то же число молекул», и это справедливо не только для
газов, но и для жидкостей и твердых тел.

Число Авогадро определяют различными методами, неко-
торые из них основаны на изучении броуновского движения
(см. ст. 1.7). Знание числа Авогадро дает представление о
масштабах микромира и размерах молекул (см. ст. 1.2) [89,
125, 126, 128, 136, 167].

1.5. НИЖНИЙ ПРЕДЕЛ МОЛЯ

В одном моле, как известно, содержится авогадрово число
молекул: 6,02 · 1023 штук. Одна тысячная моля — это милли-
моль. Пошли дальше:

10−6 моля — микромоль;
10−9 моля — наномоль;
10−12 моля — пикомоль;
10−15 моля — фемтомоль;
10−18 моля — аттомоль;
10−21 моля — зептомоль;
10−24 моля — куакомоль (или, другое название, йокто-

моль)...


18 Глава I. Молекулярно-кинетическая теория и газы

Стоп, стоп... Ведь 1 куакомоль составляет 0,6 молекулы...
Дальше некуда [56, 191].

1.6. ОТКРЫТИЕ ПЕРИОДИЧЕСКОЙ ТАБЛИЦЫ
ХИМИЧЕСКИХ ЭЛЕМЕНТОВ

Открытие Д.И. Менделеевым (1834–1907) периодиче-
ского закона химических элементов датируется 17 февралем
1869 г., когда он составил таблицу, озаглавленную «Опыт си-
стемы элементов, основанной на их атомном весе и химиче-
ском сходстве». С тех пор закон получил всеобщее признание
как один из основных законов естествознания. Это был ре-
зультат долголетних поисков — закон был разработан на ос-
нове обобщения большого количества химических сведений о
свойствах элементов и их соединений (этим предложением мы
опровергаем миф, согласно которому этот закон Менделееву
приснился во сне).

Существенная особенность периодического закона заклю-
чается в том, что в отличие от многих других основных за-
конов природы он не имеет количественного выражения, т. е.
не может быть записан в виде какого-либо математическо-
го уравнения или формулы. Он нашел наглядное отражение
лишь в виде таблиц или различных геометрических постро-
ений. За 100 с лишним лет существования учения о перио-
дичности разными авторами предлагалось более 500 вариан-
тов графического изображения периодической системы. Сам
Д.И.Менделеев в 1871 г. дал следующую классическую сло-
весную формулировку периодическому закону: «Свойства эле-
ментов, а потому и свойства образуемых ими простых и слож-
ных тел стоят в периодической зависимости от их атомного
веса». Эта формулировка соответствует химическому этапу
в развитии менделеевского учения о периодичности. Позже,
после того как было доказано, что заряд ядра атома Z чис-
ленно равен порядковому номеру соответствующего элемента
в периодической таблице, на смену пришел этап физический
и его формулировка стала звучать так: «Свойства элементов,
простых веществ и их соединений находятся в периодической
зависимости от величины Z».


1.6. Открытие периодической таблицы химических элементов 19

Химические элементы вплоть до номера Z = 92 (урана)
встречаются в природе. Начиная с номера 93 идут искусствен-
ные элементы, созданные в лабораториях. Пока самый боль-
шой заявленный учеными номер — 118.

Надо отметить, что у Менделеева были предшественни-
ки. В 1862 г. итальянский химик С.Канниццаро (1826–1910)
выступил с докладом о роли атомных весов элементов как
важнейшем химическом инструменте. В том же 1862 г. фран-
цузский геолог А.де Шантуркуа, а затем английский химик
Д.Ньюлендс установили, что элементы можно разместить в
порядке возрастания атомных весов в специальной таблице,
причем в вертикальные столбцы попадают элементы со сход-
ными свойствами. Практически одновременно с Менделеевым
предложил свой вариант таблицы элементов немецкий ученый
Л.Мейер (1830–1895).

Однако признание получила именно таблица Менделеева,
который не только проявил смелость и умение при доказа-
тельстве своих взглядов, но и развил их дальше своих коллег.
Во-первых, периодическая таблица Менделеева (названная
так за периодическое чередование элементов со сходными хи-
мическими свойствами) имела более полный вид, чем анало-
гичные таблицы его вышеупомянутых коллег, и более сход-
ную форму с той, которая повсеместно принята в наше время.
Во-вторых, когда свойства того или иного элемента застав-
ляли Менделеева помещать элемент вне принятой последова-
тельности атомных весов, он смело шел на изменение фор-
мального порядка, исходя из определяющей роли химических
свойств, а не атомного веса. И всякий раз он оказывался аб-
солютно прав. И в-третьих, самое важное: там, где в таблице
не хватало элементов для заполнения ячеек, Менделеев оста-
вил свободные места, дерзко предвосхитив будущие откры-
тия новых элементов. Основываясь на свойствах соседей по
периодической таблице, он даже довольно точно описал три
элемента, которым еще только предстояло занять свободные
ячейки. Здесь ему сопутствовала явная удача: все три эле-
мента (галлий, скандий и германий) были открыты еще при
жизни Менделеева, и он дожил до триумфа своей периодиче-
ской системы.


20 Глава I. Молекулярно-кинетическая теория и газы

Кстати, в представлении большинства людей Менделеев —
великий химик. Однако из всего количества его трудов соб-
ственно химии посвящено лишь 9%. С гораздо большим осно-
ванием Менделеева можно было бы назвать физико-химиком,
физиком или технологом, ибо каждой из этих областей он
посвятил примерно 20% своих работ. Немалая доля его ис-
следований приходится на геофизику (5%) и экономику (8%).
Менделеев был также автором фундаментальных трудов по
метрологии, метеорологии, сельскому хозяйству и воздухопла-
ванию. Уделял он также большое внимание педагогической и
общественной деятельности [62, 100, 136, 167, 168].

1.7. БРОУНОВСКОЕ ДВИЖЕНИЕ

Броуновское (или брауновское) движение — это беспо-
рядочное движение малых частиц, взвешенных в жидкости
или газе, происходящее под действием ударов молекул окру-
жающей среды.

Впервые такое движение исследовал и описал в 1827 г.
английский ботаник Р.Браун (1773–1858) при изучении под
микроскопом взвешенной в воде цветочной пыльцы. Он обна-
ружил, что частички пыльцы находятся в непрерывном беспо-
рядочном движении, как бы исполняя дикий фантастический
танец. Он писал: «Это движение, как я убежден, обусловле-
но не потоками жидкости, не постепенным ее испарением, а
принадлежит самим частицам». Наблюдаемые (броуновские)
частицы размером ∼ 1 мкм и менее совершают неупорядочен-
ные независимые движения, описывая сложные зигзагообраз-
ные траектории (рис. 1.1).

Рис. 1.1


1.7. Броуновское движение 21

Подобный опыт можно проделать, пользуясь краской или
тушью, предварительно растертой до таких мельчайших кру-
пинок, которые видны лишь в микроскоп. Можно увидеть, что
крупинки краски непрерывно движутся. Самые мелкие из них
беспорядочно перемещаются с одного места в другое, более
крупные лишь беспорядочно колеблются.

Броуновское движение можно наблюдать и в газе. Напри-
мер, в воздухе его совершают взвешенные там частицы пыли
или дыма.

Броуновское движение никогда не прекращается! В капле
воды (если не давать ей высохнуть) движение крупинок мож-
но наблюдать в течение многих дней, месяцев, лет. Оно не
прекращается ни летом, ни зимой, ни днем, ни ночью. В кус-
ках кварца, пролежавших в земле тысячи лет, попадаются
иногда капельки воды, замурованные в нем. В этих капель-
ках тоже наблюдали броуновское движение плавающих в воде
частиц.

Интенсивность броуновского движения не зависит от хи-
мической природы частиц и времени наблюдения и увеличива-
ется с повышением температуры, уменьшением вязкости сре-
ды, уменьшением размера частиц.

Броуновское движение служит доказательством суще-
ствования еще более мелких частиц — молекул жидкости,
невидимых даже в самые сильные оптические микроско-
пы, и объясняется следующим образом. Благодаря случай-
ной неодинаковости чисел ударов молекул жидкости о части-
цу с разных направлений возникает равнодействующая сила
определенного направления. Поскольку подобные флуктуации
(флуктуация — случайное отклонение физической величины
от ее среднего значения) очень кратковременны, то в сле-
дующий миг направление равнодействующей поменяется и,
следовательно, изменится направление перемещения частицы.
Отсюда наблюдающаяся хаотичность броуновского движения,
которая отражает хаотичность молекулярного движения.

Открытие броуновского движения имело большое значение
для изучения строения вещества. Оно показало, что тела дей-
ствительно состоят из отдельных частиц — молекул — и что
молекулы находятся в непрерывном беспорядочном движении.


22 Глава I. Молекулярно-кинетическая теория и газы

Полная теория броуновского движения была дана в 1905–
1906 гг. А.Эйнштейном (1879–1955) и М.Смолуховским
(1872–1917) и экспериментально подтверждена Ж.Перреном
(1870–1942). Выводы теории показали, что среднее значение
квадрата смещения (∆s)2 броуновской частицы от первона-
чального положения за определенный промежуток времени
∆t пропорционально этому промежутку времени и темпера-
туре: (∆s)2 ∼ T∆t. Эксперименты Ж.Перрена, в которых он
определял положение одной определенной частицы через каж-
дые 30 с, подтвердили выводы теории. Перрен проводил также
опыты по проверке зависимости концентрации молекул газа от
высоты и барометрической формулы — зависимости атмосфер-
ного давления от высоты. Он предположил, что броуновские
частицы, являясь своего рода большими молекулами, долж-
ны подчиняться тем же законам, что и молекулы атмосферы,
а следовательно, их концентрация с высотой должна падать.
Его эксперименты полностью подтвердили теорию и позволи-
ли ему определить постоянную Авогадро, значение которой
совпало с уже известным.

Таким образом, броуновское движение является самым яр-
ким подтверждением теплового движения молекул — одного
из положений молекулярно-кинетической теории [9, 47, 55,
61, 108, 136, 167].

1.8. ДЫМ, ПЫЛЬ, ТУМАН

В газах в броуновском движении могут участвовать как
твердые, так и жидкие частички вещества. Соответственно,
по агрегатному состоянию и размерам частиц, взвешенных в
газе (например, в воздухе), их можно разделить на дым, пыль
и туман. Если частицы вещества твердые — мы имеем пыль
или дым, если жидкие — имеем туман.

Пыль от дыма отличается размерами частиц. Частицы пы-
ли крупнее: их поперечник от 1 до 0,1 мм. Частицы же дыма
бывают поперечником до 0,00001 мм. Такой малости достига-
ют, например, частицы табачного дыма, поперечник которых,
следовательно, всего-то в 10 раз крупнее поперечника атома
водорода (а объем — в 1 000 раз). Другое отличие дыма от


1.9. Термофорез 23

пыли, вытекающее из указанной неодинаковости размеров ча-
стиц, состоит в том, что пылинки оседают на поверхности с
ускорением, между тем как частицы дыма или оседают с по-
стоянной скоростью (если диаметр их не меньше 0,001 мм)
или же вовсе не оседают (если диаметр их меньше 0,001 мм).
В последнем случае скорость броуновского движения этих ча-
стиц больше скорости их оседания и, в принципе, их можно
считать большими молекулами особого сорта газов.

Пыль — неизменный спутник человека на Земле (см.,
например, ст. 3.10 на с. 291). К тому же она обладает при-
мечательными теплотехническими свойствами (см. ст. 2.8
на с. 112).

Тем не менее, пыли больше всего в космосе! Последние
гипотезы связывают появление космической пыли со взрывом
звезд и утверждают, что эта пыль была первым твердым ве-
ществом во Вселенной. Химический анализ показал, что в
космической пыли очень много углерода (5–10%), и поэтому
она действительно могла стать необходимым источником воз-
никновения органической жизни на Земле, построенной на ос-
нове углерода. Действительно, даже в настоящее время каж-
дый день на 1 м2 нашей планеты в среднем опускается одна
космическая пылинка, что в сумме составляет около 100 т
в день [11, 95].

1.9. ТЕРМОФОРЕЗ

Если нагретое тело поместить в среду, заполненную
каким-либо аэрозолем (взвешенными мелкими частицами),
например, дымом или туманом, то вокруг этого тела возник-
нет слой, свободный от аэрозоля — так называемая темная
зона. Горячее тело как бы отталкивает от себя частицы аэро-
золя. Толщина темной зоны зависит от разности температур
тела и среды.

Описанное явление обусловлено так называемыми термо-
форезными силами, возникающими вследствие того, что га-
зовые молекулы у более нагретой стороны частицы сильнее
бомбардируют ее, чем у менее нагретой стороны. В резуль-
тате частице сообщается импульс в направлении убывания


24 Глава I. Молекулярно-кинетическая теория и газы

температуры. Величина термофорезных сил пропорциональна
квадрату радиуса частицы, скорость же движения частицы
под действием этих сил не зависит от ее размера вслед-
ствие соответствующего возрастания силы сопротивления сре-
ды [49].

1.10. ГАЗ И ГАЗОВЫЕ ЗАКОНЫ

Еще на заре науки было известно, что многие вещества в
зависимости от температуры могут существовать в виде газа,
жидкости или в твердом состоянии. Наиболее известный при-
мер — вода: достаточно ее охладить и она замерзает, а если
подогреть, то превращается в газ.

Термин «газ» был введен в науку голландским естество-
испытателем Я.Б. Гельмонтом (1579–1644) и в переводе с
греческого означает «хаос». Кстати, в России для обозначе-
ния газов М.В.Ломоносов (1711–1765) употреблял термин
«упругие жидкости», но он не прижился.

К первой половине XIX в. были установлены основные
опытные закономерности, которым подчиняются газы. К ним
относятся:

1) закон Бойля—Мариотта: для данной массы газа при
постоянной температуре объем его обратно пропорционален
давлению:

pV = const .

Этот закон был установлен в 1662 г. английским физиком
Р.Бойлем (1627–1691) и независимо от него в 1676 г. фран-
цузским физиком Э.Мариоттом (1620–1684);

2) закон Гей-Люссака: объем данной массы газа при по-
стоянном давлении линейно меняется с температурой:

V = const ·T.

Закон был сформулирован в 1802 г. французским ученым
Ж.Л.Гей-Люссаком (1778–1850), хотя сам он считал, что
закон был открыт в 1787 г. другим французским ученым
Ж.Шарлем (1746–1823) (но работа Шарля не была опуб-
ликована);


1.10. Газ и газовые законы 25

3) закон Шарля: давление данной массы газа при посто-
янном объеме линейно меняется с температурой:

p = const ·T.

Этот закон был найден французским ученым Ж.Шарлем в
1787 г. (но, как уже указывалось, работа не была опубликова-
на), а затем в 1802 г. уточнен Ж.Л.Гей-Люссаком (поэтому
этот закон иногда называют вторым законом Гей-Люссака);

4) закон Авогадро: в равных объемах любых газов при
одинаковых температурах и давлениях содержится одинаковое
число молекул. Закон был сформулирован в 1811 г. итальян-
ским физиком А.Авогадро (1776–1856) (см. ст. 1.4). Из за-
кона Авогадро следует, что при одинаковых условиях 1 моль
любого газа занимает одинаковый объем. В частности, при
нормальных условиях (T0 = 273 К, p0 = 105 Па) молярный
объем любого газа равен V0 = 22,41 л;

5) закон Дальтона: давление смеси газов равно сумме
парциальных давлений отдельных газов, составляющих смесь,
т. е. тех давлений, которые производил бы каждый газ в от-
дельности, если бы он был взят при той же температуре в
объеме смеси:

pсм = p1 + p2 + ... .

Закон был обнаружен в 1801 г. английским ученым Д.Даль-
тоном (1766–1844).

Необходимо отметить, что вышеперечисленные законы
справедливы только для идеальных газов, т. е. для газов,
в которых можно пренебречь взаимодействиями между моле-
кулами. К счастью для человечества, практически все газы
при обычных условиях ведут себя как идеальные.

В 1834 г. французским физиком и инженером Б.Клапей-
роном (1799–1864) путем анализа газовых законов было уста-
новлено, что

pV

T
= const .

Теперь это соотношение называется уравнением Клапей-
рона.


26 Глава I. Молекулярно-кинетическая теория и газы

В 1874 г. уравнение Клапейрона было обобщено русским
ученым Д.И.Менделеевым (1834–1907) для любого произ-
вольного количества газа ν:

pV = νRT, (1.1)

где коэффициент R = 8,31 Дж/(моль·К) — универсальная
газовая постоянная. Соотношение (1.1) называется уравне-
нием Клапейрона—Менделеева или уравнением состояния
идеального газа.

С развитием молекулярно-кинетической теории стало ясно,
что газ — это состояние вещества, характеризующееся очень
слабыми связями между составляющими его частицами (моле-
кулами, атомами или ионами), а также их большой подвижно-
стью. Среднее расстояние между молекулами газа составляет
сотни и тысячи собственных размеров молекул, поэтому они
почти свободно движутся в промежутках между столкновени-
ями друг с другом и со стенками сосуда. Свобода движения
молекул позволяет газу заполнять весь предоставленный ему
объем — это его главный агрегатный признак.

Во время столкновений скорости молекул меняются как
по направлению, так и по величине абсолютно хаотически.
Такая хаотичность означает, что у молекул нет выделенного
направления движения — все направления являются равнове-
роятными. Если бы это было не так, то суммарный импульс
газа (складывающийся из импульсов составляющих его мо-
лекул), был бы не равен нулю. Это привело бы к тому, что
объем газа начал бы самопроизвольно двигаться в направле-
нии преимущественного движения молекул. Однако наш опыт
показывает, что такое самопроизвольное движение никогда не
наблюдается. Значит, у молекул нет преимущественного на-
правления движения и их суммарный средний импульс ра-
вен нулю: 〈∑

m0�vi

〉
= �0. (1.2)

Газообразное состояние — самое распространенное состоя-
ние вещества Вселенной (межзвездное вещество, туманности,
звезды, атмосферы планет и т. д.).


1.11. Тепло и температура 27

По химическим свойствам газы и их смеси весьма раз-
нообразны — от малоактивных инертных газов до взрывча-
тых газовых смесей. К газам иногда относят не только си-
стемы из атомов и молекул, но и системы из других ча-
стиц — фотонов, электронов, броуновских частиц, а также
плазму [62, 89, 98, 126, 128, 167, 168, 191].

1.11. ТЕПЛО И ТЕМПЕРАТУРА

Что делает предмет горячим или холодным? В течение мно-
гих веков считалось, что тепло — это некая невесомая жид-
кость теплород, содержащаяся во всех предметах окружаю-
щего мира, и ее количество определяет степень нагретости
предмета — температуру (от лат. temperatura — правиль-
ное смешение, нормальное соотношение). Полагали, что при
соприкосновении предметов теплород проникает из горячего
предмета в холодный и выравнивает их температуры, подоб-
но жидкости в сообщающихся сосудах. Во многом появление
этой теории было обусловлено незнанием атомарного строе-
ния вещества. Теория теплорода, объясняя многие наблюда-
емые явления, в конце концов стала тормозом для развития
науки и техники (см. ст. 2.4 на с. 102).

Лишь в середине XIX в. благодаря становлению молеку-
лярно-кинетической теории вещества стало ясно, что тепло
есть энергия (кинетическая!) хаотического движения мо-
лекул и атомов, а температура — мера этой энергии. При на-
гревании куска вещества все изменение состоит лишь в том,
что его молекулы совершают более быстрые и беспорядочные
движения. Отсюда другое название такого движения молекул
и атомов — тепловое.

Заметьте, мы здесь говорим о кинетической энергии моле-
кул, и именно с ней связано понятие температуры. Кроме ки-
нетической, молекулы имеют еще и потенциальную энергию,
так как они взаимодействуют друг с другом. Потенциальная
энергия, как известно, зависит от расстояния, поэтому она
влияет на взаимное расположение молекул и, в конечном сче-
те, определяет агрегатное состояние вещества; с температурой
потенциальная энергия молекул связана опосредованно.


28 Глава I. Молекулярно-кинетическая теория и газы

Суммарная кинетическая и потенциальная энергии моле-
кул образует внутреннюю энергию тела. В нее не входит
кинетическая энергия движения тела как целого. Такое раз-
граничение вполне законно: во внутренней энергии мы учи-
тываем только ту часть движения молекул, суммарный им-
пульс которых равен нулю (см. формулу (1.2) из ст. 1.10).
Другая часть связана с одновременным упорядоченным дви-
жением молекул, суммарный импульс которого не равен нулю.
Во внутреннюю энергию также не входит потенциальная энер-
гия тела как целого во внешнем силовом поле. Опять же, это
связано с тем, что внешнее поле сообщает молекулам одинако-
вое ускорение и заставляет двигаться упорядоченно; взаимо-
действие же только между молекулами данного тела приводит
к хаотическому движению.

Какие же беспорядочные движения могут совершать атомы
и молекулы? В твердых телах они колеблются вокруг предпи-
санных им мест, совокупность которых образует упорядочен-
ную структуру — кристаллическую решетку. При очень вы-
сокой температуре размах колебаний становится сравнимым
с расстоянием между соседними атомами и их расположение
перестает быть упорядоченным. Это происходит при нагреве
твердых тел до температуры плавления. В газах же (например,
в воздухе) тепловое движение молекул — это обычное пря-
молинейное движение, когда каждая молекула перемещается
в пространстве хаотическим образом, сталкиваясь с другими
молекулами и со стенками сосуда. Чем выше температура, тем
быстрее движение.

Например, в холодный день (−18 ◦С) средняя скорость мо-
лекул воздуха примерно равна 400 м/с (или 1 440 км/час),
а в жаркий день (38 ◦С) — приблизительно 440 м/с (или
1 600 км/час). Таким образом, разница между очень холод-
ным и очень жарким днем дает различие скоростей, рав-
ное лишь 10%.

Мы можем заметить указанную выше разницу в скоро-
стях молекул по изменению давления в автомобильных ши-
нах. Действительно, давление воздуха обусловливается уда-
рами его молекул о стенки сосуда. Импульс, который несет
каждая молекула, пропорционален ее скорости (p = mv). Чис-


1.12. Молекулы и охота 29

ло ударов молекул о стенку зависит от того, как быстро они
соударяются, что опять-таки пропорционально их скорости.
Так что передаваемый молекулами стенке импульс пропорци-
онален квадрату скорости, а переданный за единицу времени
импульс есть не что иное, как сила давления (∆p/∆t = F
по II закону Ньютона). Соответственно уменьшение скорости
молекул на 10% вызывает уменьшение импульса на 20%, и
поэтому при снижении температуры с +38 ◦С до −18 ◦С дав-
ление в шинах падает на 20%.

Тепловое движение в любом веществе полностью прекра-
щается при −273 ◦С или при 0К по шкале Кельвина, называе-
мом абсолютным нулем температуры (это по классическим
представлениям; однако квантовая механика доказывает, что
и при 0К остаются так называемые нулевые колебания мо-
лекул). При этой температуре все беспорядочное движение
молекул прекращается, и ясно, что она является наименьшей
возможной температурой [22, 89, 98, 125, 167, 169].

1.12. МОЛЕКУЛЫ И ОХОТА

Из предыдущей статьи видно, что скорости теплового дви-
жения молекул в обычных условиях близки к скорости пули
(порядка 500 м/с). Возникает следующий вопрос: если ско-
рости молекул такие большие, то почему даже очень чуткое
обоняние диких животных не улавливает запаха охотника, ес-
ли он подкрадывается к ним против ветра?

Молекулы в воздухе, действительно, летают с очень боль-
шими скоростями, но из-за многочисленных столкновений
между собой — на очень маленькие расстояния. Длина сво-
бодного пробега λ (т. е. среднее расстояние, проходимое меж-
ду двумя столкновениями) молекул воздуха при нормальных
условиях менее 0,1 мкм, а у больших органических молекул
пахучих веществ (из которых состоят запахи человеческого
тела) — еще меньше.

После каждого столкновения молекула меняет направле-
ние движения. Теоретически показано, что при таком движе-
нии молекула после N столкновений сместится в среднем на
расстояние L ∼ λ

√
N . Если молекула движется со скоростью


30 Глава I. Молекулярно-кинетическая теория и газы

v, то за время ∆t произойдет N = v∆t/λ столкновений. От-
сюда L ∼ √

vλ∆t.
Сделаем следующую оценку. Свободно летящая в вакууме

молекула азота преодолеет L = 10 м за время ∆t1 ∼ L/v ∼
∼ 0,02 с, а хаотически движущаяся в воздухе молекула азо-
та преодолеет то же расстояние за время ∆t2 ∼ L2/(vλ) ∼
∼ 2 · 106 с ∼ 20 суток. Такое распространение молекул в про-
странстве называется диффузией.

В реальности, конечно, благодаря ветру и конвективному
движению воздуха запахи распространяются быстрее, и быст-
рее именно в направлении ветра. Поэтому бывалые охотники
подкрадываются к зверю против ветра [144, 167].

1.13. ВЗВЕШИВАНИЕ ГАЗА

Физика утверждает, что молекулы газа находятся в непре-
рывном хаотическом движении (см. ст. 1.10). Пространство, в
котором движутся молекулы, — это пустота (вакуум). Почему
же мы тогда уверены, что масса, получаемая при взвешива-
нии газа в каком-нибудь сосуде, равна сумме масс всех его
молекул (конечно, за вычетом массы сосуда)? Каким образом
весы «чувствуют» молекулы, движущиеся в пустоте?

Тут необходимо вспомнить, что как бы хаотично не дви-
гались молекулы, на них все время действует сила тяжести и
сообщает им вертикальное ускорение. Поэтому можно пред-
ставить, что движение молекул складывается из двух состав-
ляющих: хаотической (тепловой) и упорядоченной (вертикаль-
ной под действием силы тяжести). Хаотическая составляю-
щая скоростей молекул обуславливает равное давление газа
на стенки сосуда и не сообщает ему поступательного движе-
ния (см. формулу (1.2) из ст. 1.10). Ясно, что на вес газа могут
влиять только те вертикальные составляющие скоростей мо-
лекул, которые ими приобретены в результате действия на них
силы тяжести. Это дает нам право, рассматривая нашу зада-
чу, отвлечься от хаотического движения молекул и считать
его как бы несуществующим. Что же тогда у нас останется?

Тогда мы увидим поток молекул, падающих отвесно вниз
под действием силы тяжести, подскакивающих после удара


1.13. Взвешивание газа 31

о дно сосуда и обменивающихся своими скоростями (вернее,
импульсами) при взаимных столкновениях. Так как молекулы
одинаковые, то обмен скоростями при столкновении равнозна-
чен прохождению одной молекулы сквозь другую. Поэтому мы
можем считать, что все молекулы беспрепятственно достигают
дна сосуда.

В этой упрощенной картине проследим за какой-нибудь
одной молекулой. Достигнув дна, она отражается от него с
такой же скоростью и поднимается на ту же высоту, с ка-
кой упала. С этой высоты она падает вторично, третий раз
и т. д. Если продолжительность падения τ , то в течение про-
извольного промежутка времени ∆t молекула ударится о дно
n = ∆t/(2τ) раз (2τ потому, что от удара до удара молеку-
ла должна сделать два пробега — один вверх, другой вниз,
оба — одинаковой продолжительности). Величину τ опреде-
ляем из формулы h = gτ2/2, где h — высота падения. Тогда

τ =

√
2h

g
и n =

∆t

2τ
=

∆t

2

√
g

2h
.

Скорость, с какой молекула достигает дна сосуда, равна v =
=

√
2gh. Изменение импульса при каждом единичном ударе

равно разности импульсов до и после удара:

∆(m0v) = m0v − (−m0v) = 2m0v,

а суммарное изменение импульса при всех n ударах равно
∑

∆(m0v) = n∆(m0v) = 2m0vn =

= 2m0
∆t

2

√
g

2h

√
2gh = m0g∆t.

Согласно второму закону Ньютона изменение импульса в еди-
ницу времени определяет силу, с которой молекула действует
на дно:

F =

∑
∆(m0v)

∆t
=

m0g∆t

∆t
= m0g.

Следовательно, сила удара F молекулы о дно равна весу мо-
лекулы m0g. Ясно, что если каждая молекула ударяет с силой


32 Глава I. Молекулярно-кинетическая теория и газы

своего веса и все заключающиеся в сосуде молекулы долетают
до дна, то дну сосуда передается суммарный вес всех молекул
газа.

Вопрос о передаче веса был нами поставлен для газов.
Но в сущности его можно повторить также для тел твердых и
жидких: все тела состоят из хаотически движущихся молекул,
которые между собою не соприкасаются. Условия, как видим,
принципиально те же, что и для газов [95].

1.14. ТЕРМОДИНАМИЧЕСКИЙ МЕТОД
ИЗМЕРЕНИЯ ТЕМПЕРАТУРЫ

Как уже указывалось в ст. 1.11,температура является ме-
рой средней кинетической энергии хаотического движения мо-
лекул. Однако такое правильное понимание температуры не
указывает нам практических путей ее измерения, так как в
реальности невозможно определить среднюю кинетическую
энергию огромного числа молекул. Поэтому единственным
способом измерения температуры остается ее определение че-
рез эмпирические (опытные) закономерности.

Опыт показывает, что если два тела, имеющие разную сте-
пень нагретости, привести в соприкосновение друг с другом,
то горячее тело будет охлаждаться, а холодное — нагреваться
за счет передачи тепловой энергии до тех пор, пока между ни-
ми не установится так называемое тепловое равновесие, при
этом температуры обоих тел считаются равными. Понятие
теплового равновесия лежит в основе построения прибора для
измерения температуры — термометра. Из вышесказанного
понятно, что для того, чтобы измерить температуру какого-
нибудь тела, необходимо термометр привести в контакт с этим
телом и подождать, пока не установится тепловое равновесие
и, соответственно, у них не выровняются температуры. Инди-
катором же температуры у термометра может являться какое-
либо его физическое свойство, т.к. практически все свойства
тел зависят от температуры. Например, при нагревании тел их
объемы увеличиваются; электрическое сопротивление у ме-
таллов возрастает, а у полупроводников — убывает, и т. д.
Серьезным требованием к физической величине — индика-


1.14. Термодинамический метод измерения температуры 33

тору температуры — является требование линейной зависи-
мости этой величины от температуры (иначе температурная
шкала окажется нелинейной и, соответственно, неудобной).
Другим серьезным требованием, но уже к самому термомет-
ру, при таком способе измерения является требование его ма-
лости, чтобы при установлении теплового равновесия он как
можно меньше возмущал (т. е. изменял) температуру самого
измеряемого тела.

Для градуировки шкалы термометра пользуются физиче-
скими явлениями, которые происходят всегда при одной и той
же степени нагретости (т. е. температуре): плавление различ-
ных веществ, кипение жидкостей и т. д. Такие физические
явления и условно приписанные им температуры называют-
ся репе́рными. Тогда практические шаги для градуирования
шкалы термометра будут выглядеть следующим образом.

Создаются условия, при которых будет осуществляться
первое репе́рное явление с условно приписанным значением
температуры T1. Во время протекания этого явления термо-
метр находится в тепловом контакте с телами, участвующими
в этом явлении, следовательно, его температура будет соот-
ветствовать температуре протекания явления. На шкале тер-
мометра делают отметку A1 по значению физической вели-
чины, служащей индикатором температуры (например, отме-
чают высоту столба жидкости в капилляре, если в качестве
индикатора выбран объем некоторой жидкости). После этого
осуществляется второе репе́рное явление, которому приписа-
на температура T2, а на шкале делается отметка A2. Если
разность T2 − T1 равна N , то и расстояние на шкале между
отметками A1 и A2 делится на N частей. Таким образом, одно
деление образовавшейся шкалы будет эквивалентно единице
измерения температуры — градусу (от лат. gradus — шаг).
Для измерения температур, не входящих в интервал [T1;T2],
шкала экстраполируется за пределы [A1;A2].

Приведенная выше методика использована во многих тем-
пературных шкалах, предложенных в истории физики в разное
время (см. следующую статью).

Недостатком температурных шкал, построенных по рас-
смотренной выше методике, является то, что репе́рные


34 Глава I. Молекулярно-кинетическая теория и газы

явления, используемые для градуировки температурной шка-
лы, зависят не только от степени нагретости (т. е. от темпе-
ратуры), но и от других параметров. Например, замерзание и
кипение воды зависят еще от давления, ее чистоты и т. д. На
практике очень трудно соблюдать постоянство этих условий,
поэтому это вносит определенную погрешность. Дело усугуб-
ляется еще тем, что берутся два репе́рных явления — каждое
со своими погрешностями.

Чтобы свести к минимуму эти погрешности, можно от-
казаться от одного репе́рного явления и построить темпера-
турную шкалу с одним репе́ром. В этом случае единственно-
му репе́рному явлению присваивается некоторая фиксирован-
ная температура и условно считается, что при нуле градусов
по этой шкале значение индикатора температуры тоже равно
нулю.

Именно так обстоит дело в стандартизированной абсолют-
ной температурной шкале или шкале Кельвина — в честь
английского физика лорда Кельвина (У. Томсона), предло-
жившего в 1848 г. принцип построения такой шкалы на основе
второго начала термодинамики (см. ст. 2.12 на с. 116). Едини-
цей измерения абсолютной шкалы является кельвин (одна из
основных единиц СИ). В качестве репе́ра для этой шкалы вы-
брано явление, которое очень мало зависит от посторонних
факторов и воспроизводится при данных условиях однознач-
но, — это тройная точка воды, которой присвоено значение
273,16 К. Величина температуры, выраженная по шкале Кель-
вина, имеет всегда положительные значения. Так как темпера-
тура является мерой кинетической энергии движения молекул,
то в факте положительности абсолютной температуры имеет-
ся глубокий физический смысл — кинетическая энергия не
может быть отрицательной [89, 98, 125, 126].

1.15. ТЕМПЕРАТУРНЫЕ ШКАЛЫ

Изобретение первого термометра обычно приписывается
итальянскому физику, механику и астроному Галилео Гали-
лею (1564–1642). Его термометр представлял собой обычную
стеклянную колбу с длинной трубкой, опущенной этой труб-


1.15. Температурные шкалы 35

кой вниз в воду. При повышении температуры воздух, на-
ходившийся в колбе, расширялся и заставлял воду в трубке
опускаться вниз, а при охлаждении — наоборот, вода подни-
малась по трубке. Это был очень несовершенный термометр —
на его показания влияло не только изменение температуры, но
и атмосферное давление; кроме того, он не имел нулевого де-
ления и градусы были совершенно произвольными, поэтому
показания различных термометров были разные.

Первой термометрической шкалой, где использовался ре-
пе́р, была шкала термометра бургомистра г.Магдебург Отто
фон Герике (1602–1686). Этот термометр представлял собой
U-образную трубку, в которую был налит спирт. На одном
колене U-образной трубки был закреплен медный шар, а на
поверхности спирта в другом колене плавал поплавок. От по-
плавка шла нитка, перекинутая через блок. На другом конце
нитки была подвешена фигурка ангела, державшего в руке па-
лочку, которой указывалось деление шкалы, нарисованной на
стене дома. За нуль шкалы (репе́р) Герике выбрал температу-
ру того осеннего дня 1660 г., когда был первый заморозок в
г.Магдебург.

В 1742 г. шведским физиком и астрономом А.Цельсием
(1701–1744) была предложена температурная шкала для тер-
мометров, в которой в качестве репе́рных явлений исполь-
зовались замерзание и кипение воды при нормальном дав-
лении и которым были присвоены значения температуры 0
и 100 соответственно. (Изначально Цельсий за 100 принял
температуру таяния льда, а за 0 — температуру кипения во-
ды. И лишь позднее шведский естествоиспытатель и врач
К.Линней (1707–1778) «перевернул» эту шкалу.) Согласно
современному определению, градус Цельсия (◦C) по величине
равен одному кельвину (K), а нуль шкалы Цельсия установ-
лен таким образом, что температура тройной точки воды рав-
на 0,01 ◦C. В итоге шкалы Цельсия и Кельвина сдвинуты на
273,15 единиц:

t ◦C = T − 273,15.

В силу простоты и легкости воспроизведения репе́рных
явлений в лабораторных условиях температурная шкала


36 Глава I. Молекулярно-кинетическая теория и газы

Цельсия получила широкое распространение и не утратила
своей практической ценности и в настоящее время.

В температурной шкале, предложенной в 1724 г. немецким
ученым Д.Г.Фаренгейтом (1686–1736), точке замерзания во-
ды соответствует температура 32 ◦F, а точке ее кипения —
212 ◦F. Такие «некруглые» значения у шкалы Фаренгейта из-
за того, что репе́рные явления Фаренгейтом были выбраны
достаточно вольно.

За нуль температуры он выбрал степень холода зимы
1709 г. в Западной Европе, которая отличалась исключитель-
ной суровостью, — таких сильных и продолжительных моро-
зов не было там почти целое столетие. Фаренгейт предпола-
гал, что это крайняя степень холода в природе и, соответ-
ственно, при измерении с помощью его температурной шкалы
отрицательных значений быть не должно. Для воспроизведе-
ния этой репе́рной температуры он подобрал соответствую-
щую охладительную смесь, состоящую из льда, поваренной
соли и нашатыря в определенной пропорции.

В качестве второй репе́рной точки Фаренгейт по примеру
ряда своих предшественников (в том числе и Ньютона) из-
брал нормальную температуру человеческого тела. В ту эпоху
было распространено убеждение, будто температура воздуха
никогда не поднимается выше температуры крови человека, и
такое нагревание воздуха считалось для человека смертель-
ным (совершенно ошибочное мнение). Этому второму репе́ру
Фаренгейт первоначально присвоил значение 24 (чтобы число
градусов равнялось числу часов в сутках). Но когда практика
показала, что такие градусы слишком крупны, Фаренгейт раз-
делил их еще на четыре части и температура человеческого
тела оказалась обозначенной числом 24 · 4 = 96. Этим опре-
делилась окончательно величина деления, соответствующая
одному градусу Фаренгейта. Заметим, что градус Фаренгейта
(◦F) по величине не равен кельвину (К) и, соответственно,
градусу Цельсия (◦C). Для перевода температуры из шкалы
Фаренгейта в шкалу Цельсия служит формула

t ◦С =
5

9
(t ◦F− 32).


1.16. Воздушный термоскоп 37

Нулю градусов по шкале Фаренгейта соответствует −17,8◦ по
шкале Цельсия.

Шкала Фаренгейта и поныне традиционно используется в
некоторых странах, например, в Англии и США.

В России, Франции и Германии вплоть до 1930-х г. широ-
кое распространение имела температурная шкала, предложен-
ная в 1730 г. французским ученым Р.А.Реомюром (1683–
1757). В шкале Реомюра точке замерзания воды, как и в шка-
ле Цельсия, соответствует температура 0 ◦R, а точке кипения
воды — температура 80 ◦R. Значение 80 для температуры ки-
пения Реомюр выбрал из-за того, что между двумя рассмат-
риваемыми репе́рными точками вода расширяется приблизи-
тельно на 80/1000 (т. е. на 8%) своего первоначального объ-
ема. Для перевода температуры из шкалы Реомюра в шкалу
Цельсия служит формула

t ◦С = 1,25t ◦R.

Шкала Реомюра дольше всего сохранялась во Франции, на
родине автора, но в настоящее время практически вышла из
употребления.

Кстати, слово «термометр» (от греч. терме — теплота и
метреин — измерять) в русскую речь был введен великим
русским ученым М.В.Ломоносовым (1711–1765). Сам же он
в своих исследованиях пользовался термометром, на шкале
которого нулю соответствовала точка таяния льда, а 150◦ —
точка кипения воды [9, 66, 89, 95, 98, 125, 126, 169, 185, 191].

1.16. ВОЗДУШНЫЙ ТЕРМОСКОП

Расширение газа при нагревании при неизменном давле-
нии (закон Гей-Люссака) можно использовать для создания
простейшего индикатора изменения температуры. Такие при-
боры называются термоскопами.

Возьмите полуторалитровую пластиковую бутылку из-под
минеральной воды с достаточно жесткими стенками (можно
использовать и стеклянную посуду с тонкими стенками, на-
пример, лабораторную колбу). Также нам понадобится тонкая


38 Глава I. Молекулярно-кинетическая теория и газы

стеклянная трубка с длиной не меньшей, чем высота бутыл-
ки. В бутылочной пробке проделайте отверстие под диаметр
трубки и закрепите в ней трубку так, чтобы после закручи-
вания пробки трубка чуть-чуть не доходила до дна бутылки
(рис. 1.2). Соединение трубки с пробкой необходимо загерме-
тизировать (например, пластилином).

Рис. 1.2

Теперь налейте в бутылку на одну треть
воды, капните немного красителя (например,
чернила), а также бросьте туда немного льда
(или снега). Когда лед начнет таять, то темпе-
ратура воды, а также воздуха в бутылке ста-
нет равной 0 ◦C. В этот момент надо наглухо
закрыть бутылку пробкой. Когда лед растает
и воздух в бутылке нагреется до температу-
ры окружающей среды, то за счет повыше-
ния давления он выдавит определенное коли-
чество воды из бутылки — подкрашенная вода
поднимется по трубке. Термоскоп готов.

Если вы думаете, что такой термоскоп
очень грубый, то зря: даже приближение ру-
ки к бутылке и небольшие колебания комнат-
ной температуры оказывают влияние на высо-
ту столбика воды. Чтобы не быть голословны-

ми, проведем прикидочный расчет.
Зависимость изменения объема газа от температуры при

постоянном давлении определяется законом Гей-Люссака
(см. ст. 1.10 на с. 24). Из этого закона следует, что

V0

T0
=

V

T
,

где V0, V — объемы газа при температурах T0 и T соответ-
ственно. Если принять T0 = 273,15 К (т. е. 0 ◦C по шкале
Цельсия), то, выражая температуры в градусах Цельсия, по-
лучим

V = V0

(
1 +

∆t

273,15

)
= V0(1 + β∆t), (1.3)

где β = 1/273,15 град−1 — коэффициент объемного расшире-
ния газа (одинаковый для всех газов, которые можно считать


1.17. Тепловое движение при сверхнизких температурах 39

идеальными)∗. Из формулы (1.3) следует, что

∆t =
V − V0

βV0
=

1

β

∆V

V0
. (1.4)

Объем воздуха в бутылке (за вычетом объема воды) равен
V0 = 1 л = 1 000 см3 = 106 мм3. Будем считать, что положе-
ние уровня воды в трубке можно определить с точностью до
∆h = 1 мм. Если принять, что радиус трубки равен r = 1 мм,
то площадь ее отверстия равна S = πr2 ≈ 3 мм2. Следова-
тельно, мы можем обнаружить изменение объема воздуха в
бутылке на ∆V = S∆h ≈ 3 мм3. Подставив эти значения в
формулу (1.4), получим

∆t ≈ 273,15 · 3

106
≈ 8,2 · 10−4 ◦C.

Другими словами, мы можем обнаружить изменение темпера-
туры на 8,2 · 10−4 ◦C. Где вы еще найдете термометр с такой
чувствительностью и точностью?!

У некоторых может появиться соблазн сделать из него на-
стоящий термометр — ведь для этого достаточно прикрепить
к трубке шкалу и разметить ее (например, сравнив с пока-
заниями промышленного термометра). Но если сделать это,
окажется, что воздушный термометр даже при одной и той
же температуре в разные дни будет давать разные показания.
Дело в том, что высота водяного столба в трубке также чутко
реагирует и на атмосферное давление, которое достаточно из-
менчиво. Так что полученный термоскоп годится только для
индикации изменения температуры [51, 126, 135].

1.17. ТЕПЛОВОЕ ДВИЖЕНИЕ
ПРИ СВЕРХНИЗКИХ ТЕМПЕРАТУРАХ

При решении задач по молекулярной физике для перевода
температуры из градусов Цельсия в градусы Кельвина сту-
денты, как правило, пользуются упрощенной формулой T =
= t ◦С + 273, хотя точная формула должна иметь вид T =
= t ◦С + 273,15. Отсюда у них предвзятое представление, что

∗Именно в таком виде и получил первоначально свой газовый закон
Ж.Л. Гей-Люссак.


40 Глава I. Молекулярно-кинетическая теория и газы

при −273 ◦С (т. е., по их мнению, при абсолютном нуле) вся-
кое движение молекул прекращается (см. ст. 1.11). Это мне-
ние основывается на ошибочном допущении, что при таких
низких температурах молекулы едва движутся, и разница в
0,15 градусов картины не меняет.

Однако такое представление по крайней мере ошибочно, и
именно из-за разницы в 0,15 градусов — температура абсо-
лютного нуля не −273, а −273,15 ◦С. Дело в том, что скоро-
сти молекул убывают пропорционально корню квадратному из
температуры по шкале Кельвина; например, для среднеквад-
ратичной скорости

〈vкв〉 =
√

3RT

µ
. (1.5)

Поэтому даже при весьма низких температурах молекулы дви-
жутся еще довольно быстро.

Сделаем сравнительные расчеты с помощью формулы (1.5),
например, для водорода. Для температуры 0 ◦С (т. е. 273,15 К)
получаем среднеквадратичную скорость 1845 м/с, а для
−270 ◦С (т. е. 3,15 К) расчет дает значение 198 м/с = 712 км/ч.
Оказывается, молекулы в столь холодном газе мчатся на-
равне с реактивными самолетами! Даже при температуре все-
го 0,25 К скорость движения молекул водорода еще довольно
высока — около 56 м/с, т. е. более 200 км/ч. При температуре
же −273 ◦С, т. е. при 0,15 К, скорость молекул равна 35 м/с,
что составляет около 125 км/ч. Такую скорость никак нельзя
считать ничтожной, близкой к состоянию покоя [95].

1.18. ТАКОЙ ГОРЯЧИЙ ХОЛОДНЫЙ
КОСМОС

Говорят, что межпланетная среда, в которой находится на-
ша Земля, имеет температуру около 1 500 000 ◦С. Может ли
такое быть — ведь именно в этой среде летают космические
корабли, выходят «погулять» космонавты и, как известно, не
сгорают? Как с этим согласуется утверждение о космическом
холоде, о том, что в тени там царят стоградусные морозы? И
еще: если в межпланетном пространстве действительно такая


1.18. Такой горячий холодный космос 41

высокая температура, то как ее измерить? Ведь от такой тем-
пературы не то что расплавится, а мгновенно испарится любой
термометр.

Действительно, температура солнечной короны, которая
простирается на расстояние в несколько десятков радиусов
Солнца и в которую попадает Земля, 1 000 000–2 000 000
градусов (тут уж безразлично, по какой шкале — Цель-
сия или Кельвина, так как разница в 273 ◦С здесь несуще-
ственна, хотя правильнее измерять термодинамическую тем-
пературу в кельвинах). Эта корона состоит из высокоиони-
зированной плазмы — «солнечного ветра», т. е. заряженных
частиц, несущихся (на уровне орбиты Земли) со скоростя-
ми где-то около 400 км/с — намного быстрее, чем молеку-
лы при комнатной температуре (порядка 400 м/с). Согласно
молекулярно-кинетической теории температура прямо пропор-
циональна средней кинетической энергии частиц. При скоро-
стях в несколько сотен километров в секунду значение темпе-
ратуры как раз и составляет 1 000 000–2 000 000 градусов.

При этом число этих частиц всего несколько десятков в
1 см3 (сравните со значением 2,9 ·1019 для обычного воздуха).
Из-за чрезвычайно малой концентрации частиц нагреть, а тем
более расплавить или испарить космические корабли солнеч-
ная корона не может; не в состоянии она по той же причине и
сколько-нибудь существенно поднять температуру тел в кос-
мосе. Луна, например, имеет на теневой стороне температуру
всего −150 ◦С (на солнечной стороне Луна нагревается излу-
чением).

Другое дело, температура внутри звезд — температура тер-
моядерных реакций. Например, в недрах Солнца она дости-
гает рекордного значения 50 000 000 градусов (тоже несуще-
ственно — Цельсия или Кельвина). Здесь плотность веще-
ства и, соответственно, концентрация частиц настолько вы-
сока, что никакой материал этой температуры не выдержит.
О том, что такое температура в 50 000 000 градусов, можно до
некоторой степени судить из следующего сравнения: если бы
такая температура поддерживалась в булавочной головке, то
все живое на расстоянии 1 500 км было бы уничтожено.


42 Глава I. Молекулярно-кинетическая теория и газы

А измеряют температуру межпланетной среды, конечно
же, не термометрами, которые эта среда практически не нагре-
ет опять-таки из-за ничтожной концентрации, а косвенными
методами, например, по скорости движения частиц, которую
можно измерить достаточно точно [43, 70, 103, 105, 137].

1.19. САМЫЕ НИЗКИЕ ТЕМПЕРАТУРЫ

Самая низкая из природных температур, зарегистрирован-
ных на Земле за всю историю метереологических наблюде-
ний, — это −82,9 ◦С на станции «Восток» в Антарктиде. Она
была зафиксирована в 1983 г. Тем не менее полюсом холо-
да нашей планеты считается район Верхоянска—Оймякона в
Якутии, где в 1885 г. наблюдалась температура −67,8 ◦С и
в 1933 г. — температура −67,7 ◦С. Связано это с тем, что
станция «Восток» в Антарктиде находится на высоте 3 488 м
над уровнем моря, а с увеличением высоты температура по-
нижается в среднем на 6,5 градусов на каждый километр (см.
ст. 2.67 на с. 243). Таким образом, для чистоты сравнения от
антарктической температуры необходимо отнять как минимум
22,5 градусов, что делает температуру −67,8 ◦С Верхоянска—
Оймякона бесспорным лидером.

Самой низкой температурой в Солнечной системе является
−235 ◦С, измеренная в 1989 г. космическим аппаратом «Вояд-
жер II» на поверхности Тритона (одного из двух спутников
планеты Нептун).

В глубоком космосе (за пределами Солнечной системы)
температура практически не опускается ниже −245 ◦С. Един-
ственное известное исключение составляет туманность Буме-
ранга, открытая австралийскими астрономами в 1979 г. В са-
мом центре туманности находится умирающая звезда, масса
которой в 3 раза превышает массу нашего Солнца. В послед-
ние 1 500 лет туманность Бумеранга испускает газ со ско-
ростью 500 000 км/ч, который в открытом космосе адиабати-
чески (т. е. без теплообмена) расширяется и, соответственно,
охлаждается до −271 ◦С, что является самой низкой из офи-
циально зарегистрированных в природе естественных темпе-
ратур.


1.20. Истечение газа в пустоту 43

Еще более низкие температуры достигнуты в лаборатор-
ных условиях. Например, температуру жидкого гелия удалось
довести почти до −273 ◦C, что лишь на 0,15 градусов не до-
стигает абсолютного нуля. А в 2000 г. группа ученых из Хель-
синкского технологического университета охладила кусок ро-
дия до температуры, которая лишь на десять миллиардных
градуса выше абсолютного нуля.

Исследования в области низких температур необычайно
важны для изучения сверхпроводников — материалов, кото-
рые имеют нулевое электрическое сопротивление, но при этом
(по крайней мере, до настоящего времени) работают лишь
при очень низких температурах. Если бы человечество смогло
обуздать сверхпроводники, они полностью изменили бы энер-
гетику нашей цивилизации [5, 148].

1.20. ИСТЕЧЕНИЕ ГАЗА В ПУСТОТУ

В емкость, из которой откачан воздух, помещен закрытый
баллон с газом, давление которого нормальное (p0 = 105 Па =
= 1 атм). Температура окружающей среды тоже равна нор-
мальной (T0 = 273 К). Как мы знаем из предыдущих статей,
при таких условиях скорости молекул газов порядка 400 м/с.
Если теперь кран баллона открыть, то газ устремится в окру-
жающую пустоту тоже со скоростью 400 м/с. Отсюда вопрос:
какова была бы скорость вытекания, если бы первоначальное
давление газа в баллоне равнялось 4 атм?

Очевидный ответ состоит в том, что газ, сжатый вчетверо
сильнее, должен вытекать заметно быстрее. Однако это непра-
вильный ответ, и скорость истечения газа в пустоту почти не
зависит от давления, под которым он находится. Этот физиче-
ский парадокс объясняется тем, что плотность газа прямо про-
порциональна давлению: ρ = µp/(RT ). Поэтому в случае сжа-
того газа более сильный его напор (т. е. давление) в точности
компенсируется большей его плотностью. Другими словами,
масса газа, приводимого в движение, возрастает с повышени-
ем давления во столько же раз, во сколько раз увеличивается
напор. А из второго закона Ньютона известно, что ускорение,
приобретаемое телом, прямо пропорционально силе и обратно


44 Глава I. Молекулярно-кинетическая теория и газы

пропорционально массе: a = F/m. Поэтому ускорение (и обу-
словленная им скорость) вытекания газа не должно зависеть
от его давления [95, 150].

1.21. ВЕС ВДОХА

Человек дышит с помощью легких. Воздух попадает в
легкие через носовую полость, гортань, трахею и два брон-
ха, подводящие воздух к правому и левому легкому. Каждый
бронх может претерпевать 15 и более разветвлений, дробясь
на более мелкие бронхи — бронхиолы, прежде чем закон-
читься микроскопическими мешочками — альвеолами, окру-
женными густой сетью кровеносных сосудов. Альвеолы, ко-
торых у взрослого человека насчитывается около 300 милли-
онов, представляют собой пузырьки, наполненные воздухом.
Средний диаметр альвеол — примерно 0,1 мм, а толщина их
стенок — 0,4 мкм. Общая поверхность альвеол в легких че-
ловека составляет около 90 м2! В каждый момент времени в
кровеносных сосудах, оплетающих альвеолы, находится при-
близительно 70 мл крови, из которой в альвеолы диффунди-
рует углекислый газ, а в обратном направлении — кислород.
Такая огромная поверхность альвеол дает возможность умень-
шить толщину слоя крови, обменивающейся газами с внутри-
альвеолярным воздухом, до 1 мкм, что позволяет менее чем за
1 с насытить это количество крови кислородом и освободить
ее от избытка углекислоты.

Следует отметить, что у человека в дыхании принимают
участие не только легкие, но и вся поверхность тела — кожа
от пяток до головы. Особенно усиленно дышит кожа на груди,
спине и животе. Интересно, что по интенсивности дыхания
эти участки кожи значительно превосходят легкие. Так, на-
пример, с единицы поверхности такой кожи может поглощать-
ся на 28% больше кислорода, а выделяться на 54% больше
углекислого газа, чем в легких. Однако доля участия кожи в
дыхании у человека ничтожна по сравнению с легкими: ведь
общая поверхность тела составляет у него менее 2 м2 и не
превышает 3% суммарной поверхности легочных альвеол.


1.22. Как открывали атмосферу 45

Воздух сам по себе, конечно, не будет втягиваться прямо
в легкие. Для того, чтобы воздух втянулся, легкие должны
расшириться. При этом образуется разрежение, в которое и
устремляется наружный воздух. Для того, чтобы легкие рас-
ширилась, необходимо, чтобы начала двигаться и растянулась
диафрагма — мышечная перегородка между брюшной и груд-
ной полостью. Диафрагма, хоть и не является составной ча-
стью дыхательной системы, в процессе дыхания играет одну
из важнейших ролей. Как любая мышца, она имеет способ-
ность сокращаться и растягиваться. Расширяясь и растягива-
ясь, диафрагма приводит в движение грудную клетку, которая
в свою очередь растягивает легкие, и в них начинает посту-
пать воздух. Затем диафрагма сокращается, грудная клетка и
легкие также уменьшают свои размеры — воздух вытесняется
наружу. Так происходит вдох и выдох.

Так как альвеолы — наиболее эластичная часть легкого,
практически все изменения объема легких при вдохе и вы-
дохе происходят за счет соответствующих изменений объема
альвеол. При вдохе альвеолы расширяются, а при выдохе сжи-
маются. Около 15 000 раз в день мы растягиваем альвеолы
наших легких, совершая при этом механическую работу, со-
ставляющую от 2 до 25% всех наших энергетических затрат.

При каждом вдохе взрослый человек вводит в свои лег-
кие примерно 0,5 л воздуха. В среднем в минуту мы делаем
18 вдыханий. Значит, за одну минуту в нашем теле успевает
побывать 9 л воздуха. Это составляет в час 540 л. Округлив
это значение до 500 л, т. е. до 0,5 м3, получаем, что за сутки
человек вдыхает не менее 12 м3 воздуха. Такой объем воздуха
при средней его плотности 1,2 г/см3 весит где-то 14 кг. Та-
ким образом, за одни сутки человек перерабатывает гораздо
больше воздуха, чем пищи: никто в сутки не съедает и 3 кг
еды [12, 97, 105, 106, 114].

1.22. КАК ОТКРЫВАЛИ АТМОСФЕРУ

Еще великий древнегреческий философ Аристотель (384–
322 до н. э.) подозревал, что воздух есть тело «весомое». Же-
лая проверить это, ученый взвешивал бурдюки — пустой и


46 Глава I. Молекулярно-кинетическая теория и газы

заполненный воздухом. Из-за низкой точности измерений он
не смог определить разницу в весе и Аристотель посчитал,
что бурдюки весят одинаково. И на тысячи лет воздух было
принято считать невесомым.

После Аристотеля первое упоминание о весе и давлении
воздуха датируется 1630 годом (хотя наверняка были и другие
исследования, оставшиеся «за бортом» истории). В том году
французский врач Жан Рей (1583–1645) опубликовал статью,
где было сказано: «Наполните воздухом баллон при большом
давлении ... и вы увидите, что он будет весить больше, чем
пустой». Другим человеком, кто выступил в том же году (в
письме к Галилео Галилею) с утверждением о существовании
атмосферного давления, был итальянский ученый Д.Бальяни
(1582–1666).

Рис. 1.3

В 1640 г. великий герцог Тоскан-
ский (Италия) задумал на террасе сво-
его дворца устроить фонтан и прика-
зал провести для этого воду из сосед-
него озера при помощи всасывающе-
го насоса. Но флорентийские масте-
ра, которым поручили это дело, убеди-
лись, что поднять воду всасывающим
насосом выше, чем на 9,75 м, невоз-
можно. Всасывание воды в то время

приписывали «страху» природы перед пустотой: чтобы не воз-
никало пустоты, вода и следует вверх за поршнем в насосе
(рис. 1.3). Но почему же природа боится пустоты лишь до вы-
соты 9,75 м, а затем уже нет?

Возмущенный герцог обратился к известному, но уже пре-
старелому 76-летнему Галилео Галилею (1564–1642). Гали-
лей осмотрел насосы и убедился, что они превосходны. Тогда
Галилей (вслед за Д.Б. Бальяни) и подумал о давлении воз-
духа, но закончить исследования не успел.

Окончательно решил вопрос о давлении атмосферы ученик
Галилея — итальянец Э.Торричелли (1608–1647). В 1643 г.
по поручению Торричелли его ученик В.Вивиани (1622–
1703) провел следующий опыт. Стеклянную трубку длиной
около 1 м, запаянную с одного конца, наполняли ртутью.


1.22. Как открывали атмосферу 47

Рис. 1.4

Затем, плотно закрыв незапаянный ко-
нец трубки, ее перевертывали, опуска-
ли в чашу с ртутью и вновь открыва-
ли незапаянный конец (рис. 1.4). Часть
ртути при этом выливалась в чашку, но
в трубке оставался столб ртути высотой
около 760 мм. В трубке же над ртутью
было безвоздушное пространство. Чтобы
доказать, что пространство над ртутью
остается пустым, Торричелли впускал в
него воду, которая врывалась в это пространство «со страш-
ным напором» и целиком его заполняла. Таким образом, Тор-
ричелли отверг господствовавшее до того времени объясне-
ние, согласно которому вода заполняет всасывающий трубо-
провод насосной установки, потому что «природа боится пу-
стоты». Безвоздушное пространство над свободной поверхно-
стью жидкости в закрытом сверху резервуаре называют с тех
пор торричеллиевой пустотой.

Торричелли объяснил этот опыт так. Атмосфера давит на
поверхность ртути в чашке, при этом ртуть находится в равно-
весии. Значит, по закону Паскаля давление в трубке на уровне
ртути в чашке тоже равно атмосферному давлению. Но в верх-
ней части трубки воздуха нет, поэтому давление в трубке на
том же уровне и создается только весом столба ртути в труб-
ке. Отсюда следует, что атмосферное давление равно давле-
нию столба ртути в трубке. Измерив высоту h столба рту-
ти в опыте Торричелли, можно рассчитать давление, которое
он производит, — оно и будет равно атмосферному давлению:
pатм = ρgh, где ρ — плотность ртути.

Чем больше атмосферное давление, тем выше столб ртути
в опыте Торричелли, поэтому на практике часто измеряют ат-
мосферное давление высотой ртутного столба в миллиметрах
или сантиметрах. Если, например, давление атмосферы рав-
но 760 мм рт.ст., то значит, что воздух производит такое же
давление, какое производит вертикальный столб ртути высо-
той 760 мм.

Наблюдая день за днем за высотой ртутного столба в
трубке, Торричелли обнаружил, что эта высота меняется: то


48 Глава I. Молекулярно-кинетическая теория и газы

увеличивается, то уменьшается. Отсюда он заключил, что ат-
мосферное давление не постоянно. Торричелли заметил также,
что изменения атмосферного давления связаны с изменением
погоды. Прикрепив к трубке со ртутью вертикальную шка-
лу, Торричелли получил простейший ртутный барометр (от
греч. барос — тяжесть и метрео — измеряю) для измерения
атмосферного давления.

В 1646 г. французский ученый Блез Паскаль (1623–1662)
повторил опыт Торричелли, но уже с очень высокой трубкой,
опущенной в емкость с водой. Трубка была высотой 14 м, а
вода остановилась на высоте 9,75 м. Таким образом, Паскаль
доказал, что столб воздуха атмосферы весит примерно столько
же, сколько 10 м воды. Поэтому никакой всасывающий насос
воду выше этой отметки поднять не сможет (нужны другие
насосы — например, нагнетающего действия).

В 1654 г. бургомистр города Магдебурга Отто фон Герике
(1602–1686) провел опыт со знаменитыми магдебургскими
полушариями. При соединении эти полушария образовывали
сферу диаметром 65 см, из которой насосом выкачивался воз-
дух. Внешнее атмосферное давление так сжимало полушария,
что их не могли растащить даже восемь пар лошадей.

Первым, кто понял, что воздух является смесью газов, был
французский химик Антуан Лоран Лавуазье (1743–1794).
В 1770-х гг. он, экспериментируя со ртутью, обнаружил, что
78% воздуха превращается в какой-то газ, количество которо-
го при дальнейшем нагревании остается неизменным. Свеча в
этом газе не горела, мышь погибала. Тогда Лавуазье решил,
что воздух состоит из двух газов. Той части воздуха (78%),
которая не поддерживает горение, он дал название «азот»,
что в переводе с греческого означает «нет жизни». Ту часть
воздуха (21%), которая вступает в реакцию с ртутью и обес-
печивает жизнь и горение, он назвал кислородом. Примеча-
тельно, что оба газа были уже открыты в предыдущее деся-
тилетие: азот — в 1772 г. шотландским химиком Даниелем
Резерфордом (1749–1819), кислород — в 1774 г. английским
священником Джозефом Пристли (1733–1804).

Такими состав атмосферного воздуха и давление были не
всегда — известно, что содержание кислорода в атмосфере


1.23. Испорченный ртутный барометр 49

миллионы лет назад составляло 28% (вместо нынешнего 21%),
а атмосферное давление превышало современное в 8–9 раз.
Это удалось установить путем анализа маленьких пузырьков
воздуха, запертых в кусочках янтаря во время его геологиче-
ского формирования.

Кстати, распространено мнение, что третьей составляющей
воздуха по количественному содержанию после азота и кисло-
рода идет углекислый газ. Между тем это не так — по содер-
жанию за азотом и кислородом должен идти один из благо-
родных газов — аргон. Объемное содержание углекислого газа
в воздухе составляет всего лишь 0,03%, а аргона — 0,94%.

Такова история открытия атмосферы. Сейчас уже каждый
знает, что нормальное атмосферное давление на поверхности
Земли равно примерно 101,3 кПа. Атмосфера удерживается
земным тяготением и с высотой плотность воздуха умень-
шается, поэтому верхняя граница атмосферы размыта (см.
ст. 1.24) [5, 39, 43, 62, 63, 67, 74, 95, 98, 118, 167, 168].

1.23. ИСПОРЧЕННЫЙ РТУТНЫЙ
БАРОМЕТР

Для нормального ртутного барометра считается, что в
«торричеллиевой пустоте» воздуха нет (см. предыдущую ста-
тью). Но это всего лишь упрощение — на самом деле в ней
обязательно будут насыщенные пары ртути. Однако при обыч-
ных условиях давление паров ртути пренебрежимо мало, по-
этому его не принимают во внимание. Иное дело, если в «тор-
ричеллиеву пустоту» попадает воздух — давление воздуха над
ртутью уже нельзя не учитывать. Тем не менее, это вовсе не
значит, что такой барометр не пригоден для измерения ат-
мосферного давления. Достаточно один раз измерить высо-
ту столба ртути в нем при известном атмосферном давлении
и температуре, чтобы раз и навсегда получить формулу для
определения истинного атмосферного давления по его показа-
ниям.

Действительно, пусть при некотором известном атмосфер-
ном давлении p0атм и температуре T0 высота ртутного стол-
ба равна H0. Это означает, что атмосферному давлению p0атм


50 Глава I. Молекулярно-кинетическая теория и газы

противостоит сумма давлений воздуха в трубке над ртутью p0
и столба ртути высотой H0. Если измерять давление воздуха,
как и гидростатическое давление, прямо в мм рт. ст., то

p0атм = p0 +H0. (1.6)

Точно такое же соотношение можно написать и для другого
(неизвестного) атмосферного давления pатм при другой темпе-
ратуре T в случае, когда показание испорченного барометра
равно H :

pатм = p+H, (1.7)

где p — давление воздуха в трубке над ртутным столбом вы-
сотой H . Теперь, считая воздух в трубке идеальным газом,
можно воспользоваться уравнением его состояния для двух
случаев:

p0V0 = νRT0, pV = νRT.

Так как количество ν попавшего в трубку воздуха не меняет-
ся, а сечение трубки одинаково по всей ее длине, то

p0(L −H0)

T0
=

p(L−H)

T
,

где L — длина трубки. Подставляя в это уравнение значе-
ние p0 из (1.6), для давления воздуха над ртутью получим

p = (p0атм −H0)
L−H0

L−H

T

T0
.

Тогда из (1.7) следует, что истинное атмосферное давление,
вычисляемое по показанию H неисправного барометра, равно

pатм = (p0атм −H0)
L −H0

L−H

T

T0
+H.

Таким образом, можно пользоваться даже неисправным
ртутным барометром, только теперь для нахождения атмо-
сферного давления нужен еще и термометр [20].


1.24. Вес и высота атмосферы 51

1.24. ВЕС И ВЫСОТА АТМОСФЕРЫ

В ст. 1.22 было выяснено, что столб воды высотой в 10 м
весит примерно столько же, сколько столб воздуха от Земли
до верхней границы атмосферы, оттого они и уравновешивают
друг друга. Поэтому нетрудно вычислить, сколько весит воз-
душный столб, опирающийся на 1 см2 земной поверхности:
столько же, сколько весит 10-метровый столб воды с основа-
нием в 1 см2. Объем такого столба 1 000 см3. Так как 1 см3

воды имеет, как мы знаем, массу 1 г, то рассматриваемый во-
дяной столб весит 1 000 г, т. е. 1 кг. Значит, атмосфера давит
на каждый квадратный сантиметр Земли так, как будто на
него положили груз массой 1 кг.

Узнав предыдущее, нетрудно рассчитать массу всего возду-
ха, окружающего нашу планету — для этого достаточно под-
считать количество квадратных сантиметров в земной поверх-
ности. Учитывая, что средний радиус Земли равен 6 400 км,
получим S = 4πR2 = 4 · 3,14 · 64002 ≈ 515 000 000 км2 ≈
≈ 5·1018 см2. Таким образом, вся атмосфера весит 5·1018 кг =
= 5 000 000 000 000 000 т, т. е. пять тысяч биллионов тонн! Мас-
са поистине чудовищная, но по сравнению с еще более огром-
ной массой самого земного шара (≈ 6 · 1024 кг) все же доволь-
но скромная (вычислено, что вся атмосфера весит примерно
столько, сколько одна гора Эверест).

Кстати, зная массу атмосферы Земли и считая, что моляр-
ная масса воздуха равна µ = 0,029 кг/моль (это всего лишь
грубое приближение, т.к. состав атмосферы зависит от высо-
ты), можно легко оценить количество молекул в земной атмо-
сфере:

N =
m

µ
NA =

5 · 1018
0,029

· 6,02 · 1023 ≈ 1044.

Если определить вес атмосферы и количество молекул в
ней сравнительно просто, то гораздо труднее узнать, как она
высока. Вследствие хаотического движения молекулы возду-
ха должны были бы разлететься во все стороны, однако их
удерживает притяжение Земли. С другой стороны, если бы не
тепловое движение молекул, то они все упали бы на Землю.
В результате борьбы этих двух тенденций — падения вниз и


52 Глава I. Молекулярно-кинетическая теория и газы

стремления равномерно рассеяться в окружающем простран-
стве — в атмосфере наблюдается некоторое распределение
плотности (т. е. давления) воздуха по высоте: молекулы со-
средоточены гуще в нижних слоях и реже — в верхних. При-
близительно математическое выражение этой закономерности
дается формулой, называемой барометрической:

p = p0e
−m0gh

kT , (1.8)

где p — давление воздуха на высоте h; p0 — давление воздуха
при h = 0; m0 — масса молекулы; T — абсолютная темпера-
тура воздуха, k — постоянная Больцмана. Необходимо однако
заметить, что использование барометрической формулы в дан-
ном случае оправдано лишь тем, что она правильно передает
основную закономерность в уменьшении плотности воздуха с
высотой — экспоненциальную. На самом деле мы пренебрег-
ли рядом факторов: 1) воздух состоит из нескольких различ-
ных газов, молекулы которых имеют разные массы, и, соот-
ветственно, по-разному разрежаются с высотой; 2) в баромет-
рической формуле предполагается, что температура воздуха
одинакова на всех рассматриваемых высотах; однако известно,
что температура воздуха с высотой понижается; 3) ускорение
g не является константой, а также зависит от высоты h; 4) не
учитываются ветра и конвекционные потоки воздуха, которые
могут весьма заметно влиять на плотность воздуха. Указан-
ные причины приводят к тому, что распределение давления
атмосферы с высотой несколько отличается от рассчитанной
по формуле (1.8), но, тем не менее, остается экспоненциаль-
ным (табл. 1.1).

Экспоненциальная зависимость давления от высоты приво-
дит к тому, что уже на высоте 1 500 м разреженность воздуха
сказывается в том, что человек начинает испытывать болез-
ненные явления, несмотря на то, что на такой высоте воздух
совершенно свободен от бактерий.

Начиная с 3 000 м, где количество кислорода на 1/4 мень-
ше нормального, появляются признаки «горной болезни»: го-
ловокружение, тошнота, учащенные пульс и дыхание.


1.24. Вес и высота атмосферы 53

Таблица 1.1
Зависимость атмосферного давления p от высоты h
при нормальных условиях на поверхности Земли

Высота h, м
Давление p, мм рт.ст.

по формуле (1.8) истинное

0 760 760

100 750 751
500 713 716

1 000 670 674

2 000 591 596
3 000 521 525

4 000 460 462
5 000 406 405

8 000 278 266

10 000 217 198
20 000 62 41

30 000 17 9

На высоте 4 000 м количество вдохов в одну минуту, про-
изводимых легкими при дыхании, вместо 18 доходит до 40, а
пульс вместо нормальных 80 ударов — до 140.

При продолжительном пребывании на высоте 5 000 м чис-
ло красных кровяных телец человека увеличивается с обыч-
ных 5 000 000 на кубический миллиметр до 8 000 000. Ко все-
му этому, впрочем, можно привыкнуть: в Тибете существуют
постоянные человеческие поселения почти на такой же высо-
те (4 860 м).

На высоте 6 500 м воздух примерно вдвое реже, чем на
уровне океана. Тем не менее, на высоте 7 000 м еще летают
большие птицы — кондоры, выше же этой высоты не под-
нимается ни одно животное. На этой высоте человек может
существовать лишь с помощью специальных аппаратов для
дыхания.

На высоте 11 км воздух разрежается в 4 раза, а на высоте
22 км воздух почти в 20 раз менее густой, чем вокруг нас у
поверхности Земли. В нем совсем нет водяных паров, а потому


54 Глава I. Молекулярно-кинетическая теория и газы

и небо там всегда безоблачное; оно не голубое, а почти черное.
Там всегда полное безветрие и ничем не нарушаемая тишина.

На высоте 35 км воздух разрежен примерно в 150 раз по
сравнению с его плотностью у поверхности Земли.

На высоте 100 км воздух разрежен примерно в 1 000 000
раз по сравнению с воздухом близ земной поверхности. Ес-
ли вспомнить, что в электрических лампочках газ разрежен
только в 100 000 раз, то можно считать, что пространство
на высоте 100 км уже практически пустое. Однако ученые
подходят к этому более строго и отодвигают границу атмо-
сферы в 6–7 раз дальше: границей атмосферы считают та-
кую высоту, на которой имеются последние следы воздуха,
чем-либо обнаруживающие свое существование. Это — вы-
сота в 600–700 км, куда достигают только лучи полярных
сияний [9, 20, 23, 30, 31, 47, 89, 97, 98, 167, 168].

1.25. АТМОСФЕРЫ ВЕНЕРЫ
И МАРСА

Как ни хороша наша Земля, наступит такой момент, ко-
гда человечество задумается о расширении своих владений.
Вернее, оно уже сейчас думает об этом. Первейшими канди-
датами на будущее расселение человечества сейчас рассмат-
риваются наш спутник Луна и планеты Венера и Марс.

Луна сразу же отпадает: на ней нет атмосферы, а создание
искусственной атмосферы даже не рассматривается — слиш-
ком мала гравитация, которая удерживала бы ее. Единствен-
ный выход — создание искусственных куполов, под которыми
можно было бы поддерживать условия, приемлемые для чело-
века. Однако и этот вариант проблематичен, так как отсут-
ствие атмосферы на Луне позволяет небесным телам (метео-
рам и метеоритам) беспрепятственно бомбардировать ее по-
верхность.

Венера классифицируется как землеподобная планета, и
иногда ее называют «сестрой Земли», потому что обе плане-
ты похожи размерами (радиус Венеры равен 95% земного),
массой (81,5% земной) и составом. Однако условия на поверх-
ности планет совершенно разные.


1.25. Атмосферы Венеры и Марса 55

Атмосфера Венеры простирается до высоты 250 км и со-
стоит на 96,5% (по объему) из углекислого газа, остальные
3,5% составляет азот в смеси с очень малыми количествами
кислорода, окиси углерода, аргона, серного ангидрида и во-
дяного пара. Это объясняется тем, что на Венере нет жизни,
которая могла бы перерабатывать углерод в биомассу и, таким
образом, организовывать круговорот углерода (см. по этому
поводу ст. 5.39 на с. 531). Кроме того, поверхность Венеры на
высоте 30–60 км скрывают чрезвычайно густые облака серной
кислоты с высокой отражательной способностью, что мешает
увидеть ее поверхность в видимом свете. На Венере никогда
не бывает ясных дней — только незначительная часть солнеч-
ного излучения достигает поверхности планеты.

Основные компоненты венерианской атмосферы значитель-
но тяжелее основных компонентов земной атмосферы. Поэто-
му давление на поверхности Венеры значительно выше, чем
ни поверхности Земли, и составляет около 90 атм (это близко
к давлению на глубине 900 м под водой на Земле). Сила тако-
го давления просто расплющила бы космонавта, оказавшегося
на Венере.

Аномальной является и температура атмосферы Венеры (у
поверхности планеты), которая составляет 475 ◦C. Это превы-
шает температуру поверхности Меркурия, находящегося вдвое
ближе к Солнцу. Причиной столь высокой температуры на Ве-
нере является парниковый эффект (см. ст. 2.62 на с. 237),
создаваемый плотной углекислой атмосферой. Несмотря на
медленное вращение планеты, перепада температур между
дневной и ночной стороной планеты не наблюдается — на-
столько велика тепловая инерция атмосферы.

Кстати, атмосферу Венеры открыл 6 июня 1761 г. великий
русский ученый М.В.Ломоносов (1711–1765).

Если уж и искать для себя прибежище, то только на Мар-
се. По линейному размеру Марс почти вдвое меньше Земли
(его экваториальный радиус равен 53,2% земного), а его мас-
са составляет всего лишь 11% массы Земли. Длительность
суток на Марсе практически равна длительности земных су-
ток, а марсианский год состоит из 668,6 марсианских суток.
Из-за того, что ось собственного вращения Марса наклонена


56 Глава I. Молекулярно-кинетическая теория и газы

к плоскости орбиты вращения вокруг Солнца, на нем также
бывает смена времен года (зима и лето). Марс иногда назы-
вают «красной планетой» из-за красноватого оттенка поверх-
ности, придаваемого ей оксидом железа. У Марса есть два
естественных спутника — Фобос и Деймос.

Хотя с начала развития космонавтики на Марс было от-
правлено много космических аппаратов, в основном то, что
мы знаем о Марсе сегодня, связано с американской экспе-
диций «Викинг», которая состоялась в 1976 г. В настоящее
время вокруг Марса работает целый флот спутников (амери-
канские «Марс Одиссей» и «Марсианский разведывательный
спутник», а также европейский «Марс-экспресс»), а на по-
верхности все еще работает марсоход «Оппортьюнити», запу-
щенный американцами в 2003 г., поставляя на Землю уни-
кальные научные данные.

Как показывают полученные данные, атмосфера Марса на
95% состоит из углекислого газа; также в ней содержатся 2,7%
азота, 1,6% аргона, 0,13% кислорода и еще меньше других га-
зов. Атмосфера очень разрежена и очень тонка: она прибли-
зительно в 150 раз тоньше земной и давление у поверхности
Марса в 160 раз меньше земного. Температура в экватори-
альных областях днем положительная и доходит до +20 ◦C,
а зимой падает до −130 ◦C; средняя температура составля-
ет −50 ◦C. Пыль играет очень большую роль в атмосфере и
климате Марса. Глобальные пылевые бури иногда охватывают
всю планету и длятся несколько месяцев.

Вода на Марсе есть в атмосфере в виде облаков, выпадает
иней. Вода в виде льда есть и на поверхности, и под ней, а
также в горных породах. Можно считать, что под поверхно-
стью существует вечная мерзлота.

Особенностью рельефа Марса можно считать и полярные
ледниковые шапки наподобие земных, образующиеся за счет
замерзания атмосферы в зимний период (до 1/3 массы атмо-
сферы).

Хотя условия на Марсе далеко не идеальны, это все-таки
лучше, чем Венера и Луна [40, 63, 161, 191].


1.26. Фокус с воздухом 57

1.26. ФОКУС С ВОЗДУХОМ

Можно произвести простой опыт, который одним махом
подтверждает наличие атмосферного давления. Этот опыт про-
изводит потрясающее впечатление на окружающих.

Надо наполнить стакан водой (не обязательно до краев) и
прикрыть его куском картона. Придерживая картонку рукой,
осторожно переверните стакан и отпустите картонку — она
остается на месте, и вода не выливается из стакана!

Картонку удерживает внешнее атмосферное давление.
Действительно, накрывая стакан картонкой, мы всегда под
ней в стакане имеем некоторый объем воздуха. Даже если
стакан наполнен до краев, все равно между картонкой и по-
верхностью воды имеется тонкий слой воздуха (если бы это
было не так, мы не могли бы, например, приподнимать со
стола ни одной вещи, опирающейся на стол плоским основа-
нием — пришлось бы преодолевать атмосферное давление).
При перевертывании стакана этот объем воздуха перемещает-
ся наверх под донышко стакана (воздух легче воды). При этом
под тяжестью воды картонка прогибается слегка вниз. Даже
если картонка достаточно жесткая (или если, допустим, вме-
сто картонки взять стеклянную пластинку), то она все равно
несколько оттягивается от краев стакана. Так или иначе, про-
странство для воздуха под донышком перевернутого стакана
оказывается больше первоначального объема воздуха. Это ве-
дет к разрежению воздуха и его давление падает. Теперь на
картонку действуют: снаружи — полное давление атмосферы,
а изнутри — неполное атмосферное давление плюс давление
столба воды. (Нужно бы, конечно, еще учитывать влияние си-
лы тяжести, действующей на картонку, но мы будем считать
ее массу пренебрежимо малой. Также мы не учитываем силу
поверхностного натяжения, которая в нашем случае помогает
удерживать картонку.) Картонка прогибается ровно настоль-
ко, чтобы наружное и внутреннее давления уравновесились и
вся система оставалась в равновесии.

Из сказанного выше можно подумать, что для дости-
жения равновесия картонка должна прогибаться на зна-
чительную величину и это можно пронаблюдать глазами.


58 Глава I. Молекулярно-кинетическая теория и газы

В реальности прогибание картонки под действием веса во-
ды ничтожно. Допустим, что после переворачивания стакана
воздушное пространство под его донышком увеличивается на
0,01 от первоначального объема. Тогда на такую же долю
уменьшится давление воздуха в стакане (так как pV = const,
если считать, что T = const). Таким образом, давление под
донышком стакана упадет на одну сотую долю атмосферного
давления, что эквивалентно давлению водяного столба высо-
той примерно 10 см, чего уже вполне достаточно, чтобы ком-
пенсировать давление воды в стакане. К примеру, если стакан
наполнен водой доверху и слой воздуха между ее поверхно-
стью и картонкой имеет первоначально толщину 0,1 мм, то
достаточно увеличения его толщины на 0,01 · 0,1 = 0,001 мм
(1 мкм), чтобы картонка удерживалась у краев перевернутого
стакана. Нечего и пытаться поэтому уловить непосредственно
глазом это прогибание картонки. Можно показать, что при
бо́льшем первоначальном объеме воздуха его разрежение еще
значительнее.

И еще одно замечание. Для предложенного фокуса вы-
годнее использовать именно бумажную картонку, так как в
этом случае из-за пропитывания водой картонки происходит
дополнительное увеличение объема воздуха в верхней части
перевернутого стакана [23, 30, 31, 43, 51, 94, 95, 104, 118,
128, 131, 140, 147].

1.27. СООТНОШЕНИЕ ВОЗДУХА
И ВОДЫ НА ЗЕМЛЕ

Как вы думаете, что тяжелее: вся атмосфера земного шара
или вся вода на его поверхности? Несложный расчет дает воз-
можность определить приблизительное отношение массы всех
водных запасов нашей планеты к массе атмосферы.

Из ст. 1.22 нам известно, что вес столба атмосферы равен
весу водяного столба высотой чуть меньше 10 м. Так как атмо-
сфера равномерно покрывает всю поверхность земного шара,
то ее масса будет равна

mатм = ρV = ρSh = 10ρS,


1.28. Автоматическая поилка 59

где ρ — плотность воды; S — площадь поверхности Земли.
Океаны же при средней глубине около 4 км занимают 3/4
земной поверхности. Отсюда масса воды всех океанов

mвод = ρ · 3
4
S · 4 000 = 3 000ρS.

Искомое отношение равно

mвод

mатм
=

3 000

10
= 300.

Итак, вся вода земной поверхности весит примерно в 300
раз больше, чем весь воздух (точное значение — в 270 раз).

Кстати, если бы можно было собрать все газы нашей атмо-
сферы в сферическую емкость при нормальном атмосферном
давлении и нормальной температуре, то диаметр этой сфе-
ры равнялся бы 2 000 км. А если собрать всю воду Земли
в одну массу, то получилась бы «капля» диаметром около
1 400 км [63, 95].

1.28. АВТОМАТИЧЕСКАЯ ПОИЛКА

Наполните бутылку водой, приложите к ее отверстию
плотно пальцы, переверните ее, погрузите горлышко под воду
в чашке и отнимите пальцы от отверстия. Казалось бы, вода
из бутылки может свободно вылиться — отверстие открыто.
Однако вода, чуть-чуть вылившись, далее не выливается. Это
еще один простейший опыт, который доказывает, что воздух
имеет вес: в верхней части бутылки образуется разрежение и
давление атмосферы уравновешивает давление столба воды в
бутылке (см. по этому поводу ст. 1.26).

Если вы дома держите кошку или собаку, то на этой ос-
нове легко сможете сконструировать для них автоматическую
поилку, в которой всегда будет чистая вода.

Для изготовления поилки необходимы неглубокая миска и
пластиковая бутылка из-под лимонада или минеральной воды.
Налив воду в бутылку, необходимо накрыть ее миской и акку-
ратно перевернуть. Бутылку необходимо закрепить верх дном


60 Глава I. Молекулярно-кинетическая теория и газы

на какой-нибудь стойке (например, скотчем на ножке табу-
ретки), а ее горлышко должно чуть-чуть не доходить до дна
миски. Часть воды из бутылки выльется в миску до уровня
края горлышка, при этом в верхней части бутылки образуется
разрежение и внешнее атмосферное давление не позволит вы-
течь оставшейся воде. Когда кошка или собака отопьют воды,
несколько пузырьков воздуха войдут в бутылку, и опять уро-
вень воды в миске поднимется до уровня горлышка бутылки.

Наряду с несомненным достоинством — простотой, такая
поилка имеет существенный недостаток: ее достаточно слож-
но заправить новой порцией воды после того, как она израсхо-
дуется в бутылке. Еще одна неприятность: кошка или собака
могут легко сдвинуть миску со своего места, и вся вода из бу-
тылки выльется на пол. Этих недостатков лишена следующая
модель.

Рис. 1.5

Нам понадобятся пластико-
вая бутылка из-под лимонада
или минеральной воды и две
гибкие трубки достаточной дли-
ны (например, из одноразово-
го медицинского набора для ка-
пельниц). В пробке проделайте
дырку и герметично (например,
с помощью пластилина, а луч-
ше всего — полимерным клеем)
закрепите в ней конец одной из
трубок (рис. 1.5). Около основа-
ния бутылки проделайте вторую

дырку и герметично закрепите в ней конец второй трубки.
Другие концы трубок нужно прикрепить на миске на некото-
рой высоте от ее дна.

Если теперь налить в бутылку воду и закрутить пробку
(герметично!), то вода будет вытекать через нижнюю трубку 2
только в том случае, если в бутылку будет попадать воздух
через верхнюю трубку 1. Но как только конец трубки 1 пе-
рекроется водой в миске, в бутылке вследствие уменьшения
уровня воды образуется разрежение и вода через трубку 2


1.29. Кто изобрел аэростат? 61

перестает выливаться. Таким образом будет поддерживаться
постоянный уровень воды в миске [30, 31, 51, 97, 118, 132].

1.29. КТО ИЗОБРЕЛ АЭРОСТАТ?

Как-то вечером в 1781 г. французский изобретатель Жо-
зеф Монгольфье (1740–1810) заметил, как у супруги, прохо-
дившей мимо камина, вздулся шелковый пеньюар. Это навело
изобретателя на мысль, что горячий воздух легче холодного.
Жозеф Монгольфье и его брат Этьен подожгли клочки бумаги
под шариком из шелка и наблюдали, как он надулся и взле-
тел вверх. Так родилась идея воздушного шара, наполненного
подогретым воздухом (дымом).

Монгольфьер — такое название получил изготовленный
Жозефом и Этьеном шар — представлял собой льняной ме-
шок диаметром около 30 м, покрытый слоем бумаги. Первый
успешный запуск шара (без экипажа) братья осуществили 5
июня 1783 г. в родном городке Видалон-лез-Аннон. После экс-
перимента их пригласила Парижская академия наук для за-
пуска воздушного шара в столице.

В желающих подняться в воздух на воздушном шаре бра-
тьев Монгольфье недостатка не было. Однако король распо-
рядился не рисковать человеческой жизнью и сначала про-
вести «биологический эксперимент»: перед полетом человека
попробовать поднять в воздух животных. 19 сентября 1783 г.
в Версале в присутствии Людовика XVI и его жены Марии
Антуанетты братья Монгольфье запустили в воздух напол-
ненный горячим дымом шар, в гондоле которого находились
баран, утка и петух.

Через 8 минут полета шар (когда в нем остыл воздух)
приземлился в двух километрах от места старта. Все пасса-
жиры благополучно вернулись на землю (пострадал только
петух — он сломал крыло), продемонстрировав, что полеты на
воздушном шаре не опасны. Через месяц король разрешил по-
лет первого экипажа — аптекаря Пилара де Розье и маркиза
д’Арланда. Он состоялся в Париже 21 ноября 1783 г. и про-
должался 25 минут. Так началась эра воздушных шаров. А
спустя 70 лет в 1852 г. французский же изобретатель Анри


62 Глава I. Молекулярно-кинетическая теория и газы

Жиффар (1825–1882) превратил парящий в воздухе аэростат
в управляемый дирижабль с паровым двигателем, и с тех пор
началась эра дирижаблей.

В России первый полет воздушного шара состоялся в
Москве уже спустя год после описанного французского подъ-
ема — весной 1784 г. Московская газета того времени писала:
«Воздушный шар начал подниматься пополудни в 1-м часу
между 20 и 25 минутами и менее нежели в 5 минут взошел
выше 500 сажен (1 000 м) и продолжал хождение свое так, что
в 21

2 часа видели его весьма малым и можно было заключить,
что он отстоял от земли на 1 500 сажен (3 000 м). Он упал
перед захождением солнца в 7 часов, от Москвы за 27 верст
по Калужской дороге».

Существуют исторические сведения (впрочем, не слишком
достоверные) и о значительно более ранних полетах человека
на воздушных шарах: о воздушном шаре, который поднялся
в Пекине в 1306 г. во время церемонии вступления на пре-
стол императора Фо Киена; о шаре, на котором в 1709 г. ле-
тал португальский монах Бартоломео де Кусмао. Сохранилась
также весьма сомнительная запись о полете русского подьяче-
го Крякутного в 1731 г. в Рязани. Запись гласит: «В Рязани ...
подьячий ... Крякутной фурвин∗ сделал, как мяч большой, на-
дул дымом поганым и вонючим, от него сделал петлю, сел в
нее, и нечистая сила подняла его выше березы, а после уда-
рила о колокольню, но он уцепился за веревку, чем звонят,
и остался тако жив. Его выгнали из города, и он ушел в
Москву, и хотели закопать живого в землю или сжечь». Но в
настоящее время ученые склоняются к мысли, что это фальси-
фицированная запись. Поэтому официальным днем рождения
воздушного шара (аэростата) считается дата первого полета
шара братьев Монгольфье — 5 июня 1783 г.

Подъемная сила воздушного шара равна разности между
силой Архимеда FA, действующей на шар, и силой тяжести,
действующей на оболочку шара массы mоб, газ внутри шара
массой mг и полезную массу mпол:

Fпод = FA − (mоб +mг +mпол)g. (1.9)
∗Фурвин — мешок.


1.29. Кто изобрел аэростат? 63

Сила Архимеда равна FA = ρ0gV , где ρ0 — плотность окружа-
ющего воздуха; V — объем шара (выталкивающей силой, дей-
ствующей на полезный груз, пренебрегаем ввиду ее малости).
Пусть давление и температура окружающего воздуха равны
соответственно p0 и T0, газ внутри шара имеет температу-
ру Tг, а его давление равно давлению окружающего воздуха
(шар сообщается с атмосферой). Тогда плотность окружаю-
щего воздуха равна (из уравнения Клапейрона—Менделеева)
ρ0 = µ0p0/(RT0), где µ0 — молярная масса воздуха (µ0 =
= 0,029 кг/моль). Массу газа в шаре также можно выразить
из уравнения Клапейрона—Менделеева: mг = µгp0V/(RTг),
где µг — молярная масса газа в шаре. Получим

Fпод =
µ0p0gV

RT0
−
(
mоб +

µгp0V

RTг
+mпол

)
g

или

Fпод =
gp0V

R

(
µ0

T0
− µг

Tг

)
− (mоб +mпол)g. (1.10)

При данных массах оболочки шара и полезного груза второе
слагаемое в правой части полученного выражения является
константой, поэтому подъемная сила будет определяться раз-
ностью в скобках первого слагаемого. При фиксированных µ0

и T0 окружающего воздуха эта разность будет тем больше,
чем меньше µг и больше Tг. Поэтому выгодно шар напол-
нять нагретым легким газом. Самым легким газом является
водород, но он может легко воспламениться, из-за чего в на-
стоящее время воздушные шары наполняют вторым после во-
дорода по легкости газом — гелием. Кстати, гелий можно и
не нагревать — подъемная сила будет обеспечиваться за счет
малости µг. Можно шар наполнять и обычным воздухом (как
у братьев Монгольфье), но тогда его приходится нагревать до
достаточно высоких температур.

Полезный груз, который может поднять воздушный шар,
определяется неравенством Fпод � 0 или FA � (mоб + mг +
+mпол)g (см. формулу (1.9)). Максимально возможная масса


64 Глава I. Молекулярно-кинетическая теория и газы

полезного груза соответствует случаю Fпод = 0, поэтому ее
легко найти из (1.10):

mmax =
p0V

R

(
µ0

T0
− µг

Tг

)
−mоб.

Например, пусть воздушный шар заполнен нагретым до 100 ◦С
воздухом, масса оболочки шара равна 100 г и имеет объем
4 м3 (что соответствует шару радиусом чуть меньше 1 м),
а давление и температура окружающего воздуха равны нор-
мальным. Тогда максимальная масса полезного груза будет
равна

mmax =
µ0p0V

R

(
1

T0
− 1

Tг

)
−mоб =

=
105 · 4 · 0,029

8,31

(
1

273
− 1

373

)
− 0,01 = 1,36 кг.

Кстати, первый в истории человечества кругосветный по-
лет на воздушном шаре без посадки был осуществлен только
в 1999 г. Воздушный корабль «Брейтлинг Орбитер-3» пило-
тировали швейцарец Бертран Пиккар и англичанин Брайн
Джонс. Они пролетели 46 759 км за 19 дней 21 ч 55 мин
(средняя скорость — 98 км/ч). Шар был наполнен смесью ге-
лия и горячего воздуха [5, 50, 51, 62, 70, 97, 98, 110, 118,
142, 152, 168].

1.30. ВОЗДУШНАЯ ШУБА

Знаете ли вы, что воздух (как и любой газ) является хо-
рошим теплоизолятором? В качестве показательного примера
можно привести такое сравнение: теплопроводность серебра
больше теплопроводности воздуха в 12 000 раз.

Именно на плохой теплопроводности воздуха основан тот
факт, что лучшей зимней верхней одеждой является шуба.
Мех шубы заполнен воздухом, поэтому даже в самые лю-
тые морозы и ветреную погоду она хорошо защищает тело от
теплопотерь. Более того, комбинация мелковорсистого меха и


1.30. Воздушная шуба 65

воздуха в нем уменьшает общую теплопроводность такой си-
стемы почти вдвое. Этим же объясняются и теплозащитные
свойства оренбургских пуховых платков, хотя на вид они со-
всем тонкие и прозрачные.

Можно привести много примеров из нашего быта, где ис-
пользуется плохая теплопроводность воздуха. Например, при-
менение красного обожженного кирпича в строительстве в
первую очередь обусловлено тем, что он содержит мельчай-
шие поры, заполненные воздухом, из-за чего красный кирпич
является хорошим теплоизолятором (хотя теплопроводность
кирпича больше теплопроводности воздуха приблизительно в
20 раз).

В целях теплоизоляции квартир в зимнее время окна на-
ших домов имеют двойные рамы, между которыми находится
воздух. Причем, чем лучше изолированы рамы, тем лучше их
теплозащитное свойство, т.к. при этом воздух внутри рам не
вытесняется порциями наружного холодного (и потому более
тяжелого) воздуха и не происходит значительного охлажде-
ния комнаты. Именно поэтому зимой щели в оконных рамах
замазываются или заклеиваются.

Выпавший зимой снег тоже весь пронизан воздухом, по-
этому обладает относительно плохой теплопроводностью — в
2,5 раза меньше, чем у дерева. Этим свойством обусловлено
«греющее» действие снега: покрывая землю, он замедляет по-
терю ею теплоты. Теплоизолирующее свойство снега издавна
использовали коренные жители Крайнего Севера при соору-
жении своих жилищ.

Кстати, если холодной зимой направить объектив прибора
ночного видения на снегиря (как, впрочем, и любую другую
птицу, комфортно чувствующую себя в зимние холода), то на
экране возникнет только птичий глаз. Дело в том, что теп-
лопроводность птичьих перьев и пуха очень низка (в 1,5–2
раза меньше теплопроводности сухого воздуха), а потому пух
и перья снегиря надежно защищают его от потери тепла. Та-
ким же свойством обладают шерсть и мех многих животных.
Говорят, что в свое время (во время Афганской войны) кончи-
лись неудачей попытки обнаружить с помощью приборов ноч-
ного видения караваны моджахедов в Афганистане, ночами


66 Глава I. Молекулярно-кинетическая теория и газы

переправлявших оружие из Пакистана: их защищали одеяла
из верблюжьей шерсти.

В наследство от далеких и волосатых предков нам достал-
ся защитный механизм, срабатывающий при резком похоло-
дании, — это появление пупырышек на коже. Наверняка вы
уже догадались, в чем дело: при появлении попырышек во-
лосяное покрытие тела должно было «встать», утолщая слой
неподвижного воздуха около тела и, тем самым, уменьшая
теплопотери [11, 62, 95, 147].

1.31. ПАРАДОКС С ОТОПЛЕНИЕМ
ПОМЕЩЕНИЯ

Печи и батареи отопления служат единственной цели —
согревать воздух в комнате. Повышается ли при этом внут-
ренняя энергия воздуха (т. е. суммарная энергия молекул воз-
духа) в комнате?

Казалось бы, ответ вполне ясен: так как температура явля-
ется мерой средней кинетической энергия молекул, то, несо-
мненно, при нагревании внутренняя энергия воздуха в комна-
те должна увеличиваться. Однако это не так.

Воздух при обычных условиях можно считать идеальным
газом, поэтому его внутренняя энергия, как известно, равна
(с точностью до постоянной слагаемой)

U = ν
i

2
RT,

где ν — количество вещества; i — параметр, выражающий чис-
ло степеней свободы молекул воздуха; R = 8,31Дж/(К·моль) —
универсальная газовая постоянная. Другими словами, внут-
ренняя энергия пропорциональна количеству молекул и тем-
пературе. Но, с другой стороны, можно показать, что эта
энергия пропорциональна также произведению давления воз-
духа на объем комнаты. Действительно, воспользовавшись
уравнением Клапейрона—Менделеева pV = νRT , можно за-
писать

U =
i

2
pV.


1.31. Парадокс с отоплением помещения 67

При нагревании воздуха объем комнаты, естественно, не
изменяется. Не изменяется, очевидно, и давление, поскольку
комната не изолирована и всегда сообщается с окружающим
пространством (давление воздуха внутри комнаты всегда рав-
но внешнему атмосферному давлению). Таким образом, когда
нагревается комната, давление и объем воздуха внутри нее со-
храняются прежними, соответственно не изменяется и полная
энергия находящихся в комнате молекул воздуха. Это, конеч-
но, возможно лишь потому, что по мере возрастания темпера-
туры часть молекул воздуха уходит из помещения (!) вслед-
ствие повышения давления. Так что, как это ни печально,
зимой мы частично обогреваем и наружный воздух (никуда
не денешься!).

Вышесказанное можно эффектно показать в следующем
опыте. В плоскую тарелку налейте немного воды и закрепите
в ней горящую свечу. Свечу накройте стаканом. Вследствие
горения воздух в стакане нагревается, давление его растет и
избыток выдавливается из стакана (это можно заметить по
пузырям воздуха в воде). Горение через некоторое время пре-
кращается из-за истощения запасов кислорода и газ в стакане
начинает остывать. Понижение давление при этом ведет к то-
му, что вода начинает всасываться в стакан и ее уровень в
стакане окажется выше уровня в тарелке. Этот опыт можно
оформить и как фокус, положив в тарелку с водой монету и
предложив зрителям вынуть ее сухой, не обмочив при этом
свои пальцы.

Кстати, в этом случае для нагрева воздуха в стакане
не обязательно использовать свечку — если воды в тарелке
немного, вполне достаточно предварительно подержать стакан
под струей горячей воды.

Кстати, вышеописанный опыт многие (даже в некоторых
учебниках) объясняют выгоранием кислорода в стакане и
соответствующим уменьшением давления, что неправильно.
Кислород действительно тратится на горение, но взамен об-
разуется углекислый газ, причем один в один, т. е. сколько
молекул кислорода ушло на горение, столько же молекул угле-
кислого газа образовалось (O2 → CO2). Это не влияет на дав-
ление в стакане, т.к. по закону Авогадро равное количество


68 Глава I. Молекулярно-кинетическая теория и газы

молекул занимает равный объем и, соответственно, оказывает
равное давление [30, 31, 38, 92, 95, 118, 131, 140, 147, 169].

1.32. ОТКЛОНЕНИЕ ПЛАМЕНИ
СВЕЧИ

Как следует из уравнения Клапейрона—Менделеева, плот-
ность газа прямо пропорциональна давлению и обратно про-
порциональна температуре:

ρ =
µp

RT
,

поэтому нагревание газа при неизменном атмосферном давле-
нии ведет к уменьшению его плотности. Это, в свою очередь,
иногда приводит к довольно неожиданным наблюдениям.

Например, перенося в комнате с места на место горящую
свечу, мы замечаем, что пламя в начале движения отклоняет-
ся назад.

Это и понятно: неподвижный воздух, окружающий свечу,
оказывает сопротивление движению пламени. Теперь вопрос:
куда отклонится пламя, если переносить свечу в закрытом
объеме, к примеру, в стеклянной банке?

Тот, кто думает, что пламя свечи, переносимой в банке,
вовсе не будет отклоняться при движении, ошибается. Про-
делайте опыт с горящей спичкой и вы убедитесь, что если
двинуть ее, защитив рукой, то пламя отклонится, и притом,
сверх ожиданий, не назад, а вперед.

Причина отклонения вперед та, что пламя обладает мень-
шею плотностью, чем окружающий его воздух. Согласно 2-му
закону Ньютона (a = F/m) одна и та же сила телу с мень-
шей массой сообщает большее ускорение, чем телу с большей
массой. Поэтому пламя, двигаясь быстрее воздуха в банке,
отклоняется вперед.

Та же причина — меньшая плотность пламени, нежели
окружающего воздуха — объясняет и неожиданное поведе-
ние пламени при круговом движении банки: оно отклоняется
к центру вращения, а не наружу, так как ему (пламени) сооб-
щается бо́льшее центростремительное ускорение [94, 95].


1.33. Печная труба, загадочная вертушка и сквозняк 69

1.33. ПЕЧНАЯ ТРУБА,
ЗАГАДОЧНАЯ ВЕРТУШКА
И СКВОЗНЯК

Как указывалось в предыдущей статье, при нагревании
плотность газа уменьшается (за счет его расширения). Ес-
ли нагретый газ окружен холодным, то более тяжелый хо-
лодный газ, опускаясь сверху, вытесняет более нагретый лег-
кий вверх — это так называемое явление конвекции. Перво-
начально термин «конвекция» (от лат. convectio — принесе-
ние, доставка) был предложен в 1834 г. английским ученым
В.Прутом (1785–1850) для описания распространения тепла
в движущейся жидкости. Конвекция возникает при существо-
вании тепловой неоднородности в жидкостях и газах. Такая
неоднородность является источником движения, в результате
чего происходит перенос тепловой энергии молекул с одного
места в другое.

В явлении конвекции существенную роль играет гравита-
ция. Поэтому, если горение будет происходить в невесомости,
например, на космическом корабле, то, начавшись, оно сразу
же прекращается.

А все из-за того, что в этом случае газ невесом и не проис-
ходит вытеснения легкого нагретого газа холодным тяжелым,
т. е. в невесомости конвекция отсутствует (это не означает,
что будут отсутствовать явления диффузии, теплопроводности
и внутреннего трения). Продуктами же горения являются уг-
лекислый газ и водяной пар, которые, укутывая собой пламя,
перекрывают доступ кислорода для поддержания горения.

На явлении конвекции основано действие печных труб,
создающих вытяжную тягу для продуктов сгорания топлив.
Печная труба не только выбрасывает в атмосферу продукты
сгорания, но и создает тягу воздуха в зону горения, улучша-
ющую условия его протекания. Связано это с расширением
топочных газов в трубе — при типичной для них температуре
около 300 ◦С их объем в 2 раза больше, а давление в 2 раза
меньше, чем у окружающего воздуха. Благодаря этому сквозь
топку идет мощный поток воздуха, обеспечивающий горение.


70 Глава I. Молекулярно-кинетическая теория и газы

Кстати, кирпичная печная труба лучше металлической, так
как стенка металлической трубы охлаждается значительно
сильнее, чем толстая кирпичная, поэтому ее тяга, особенно
зимой, будет слабее.

На явлении конвекции основан показ одного замечатель-
ного фокуса. Для этого из тонкой легкой бумаги вырезает-
ся небольшой прямоугольник. Его надо перегнуть по средним
линиям и снова расправить — это позволит вам знать, где
центр тяжести прямоугольника. Положите теперь бумажку на
острие торчащей иглы так, чтобы игла подпирала ее как раз в
обозначенном центре тяжести. Бумажка при этом останется в
равновесии, но от малейшего дуновения начинает вращаться
на острие. Теперь осторожно приблизьте к нему руку (чтобы
бумажка не была сметена воздушным потоком). Вы замети-
те интересную вещь: бумажка начнет вращаться — сначала
медленно, потом все быстрее. Отодвиньте руку — вращение
прекратится, приблизьте — опять начнется.

Это загадочное вращение в одно время — в семидесятых
годах XIX века — давало многим повод думать, что тело наше
обладает какими-то сверхъестественными свойствами. Люби-
тели мистического находили в этом опыте подтверждение сво-
им туманным учениям об исходящей из человеческого тела
таинственной силе. Между тем причина вполне естественна и
очень проста: воздух, нагретый снизу вашей рукой, поднима-
ется вверх и, напирая на бумажку, заставляет ее вращаться.
Внимательный наблюдатель может заметить, что описанная
вертушка вращается в определенном направлении — от за-
пястья вдоль ладони к пальцам. Это объясняется разницей
температур частей руки: концы пальцев всегда холоднее, чем
ладонь.

Конвекцией же объясняется такое явление, как сквозняк
от закрытого наглухо окна в теплой комнате. Это кажется
странным, но ничего удивительного здесь нет. Воздух ком-
наты почти никогда не находится в покое: в нем существу-
ют невидимые для глаз течения, порождаемые нагреванием
и охлаждением воздуха в разных местах. Легкий нагретый
воздух от батареи центрального отопления или теплой пе-
чи вытесняется холодным воздухом вверх к потолку, а охла-


1.34. Опасное погружение и всплытие 71

жденный окнами и холодными стенами тяжелый воздух сте-
кает вниз к полу. Вот почему зимой мы чувствуем, как ду-
ет от окна (особенно у ног), хотя рама так плотно закры-
та, что наружный воздух не может проходить сквозь ще-
ли [30, 31, 32, 33, 51, 62, 79, 92, 94, 118, 147, 191].

1.34. ОПАСНОЕ ПОГРУЖЕНИЕ
И ВСПЛЫТИЕ

Чем глубже под водой вы находитесь, тем большее давле-
ние испытывают ваши грудная клетка и легкие. Изнутри, со
стороны легких, давит воздух под давления в 1 атм, а снаружи
давит 1 атм + столб воды высотой, равной глубине погруже-
ния. При погружении в воду на полметра грудная клетка на-
ходится под избыточным давлением, эквивалентным действию
груза в 15–20 кг, что заметно затрудняет дыхание. Если вы
решите на такой глубине дышать воздухом через сообщающу-
юся с атмосферой трубочку, то вряд ли сможете долго про-
держаться под водой. На глубине же около 1 м давление воды
уже настолько велико, что дышать атмосферным воздухом че-
рез трубочку становится невозможным.

Но гораздо серьезнее происходящие при этом нарушения
кровообращения. Кровь вытесняется из частей тела, где давле-
ние выше (ноги, полость живота), в области меньшего давле-
ния — в грудь и голову. Переполненные кровью сосуды этих
частей тела препятствуют оттоку крови от сердца и аорты:
последние непомерно расширяются от избытка крови, и в ре-
зультате — если не смерть, то тяжелое заболевание. В 1910 г.
австрийский врач Р.Штиглер проверил сказанное на ряде
опытов. Оказалось, что когда грудь находилась на глубине од-
ного метра, дыхание через трубочку становилось совершенно
невозможным. На глубине 60 см организм выдерживал пребы-
вание под водой в течение всего 3,75 мин, на глубине 90 см —
1 мин, на 1,5 м — не более 6 с. Когда же врач рискнул погру-
зиться под воду до 2 м, то уже через несколько секунд сердце
расширилось до опасного предела и для лечения расстроенно-
го кровообращения потребовалось трехмесячное пребывание в
постели.


72 Глава I. Молекулярно-кинетическая теория и газы

Для того, чтобы опускаться на бо́льшие глубины, необхо-
димо давление воздуха в грудной клетке повышать, чтобы оно
могло противостоять внешнему давлению. Именно это мы де-
лаем, когда ныряем в воду. Для этого мы набираем в легкие
возможно больше воздуха; по мере погружения тела в воду
воздух этот все сильнее сдавливается напором воды, оказывая
в каждый момент давление, равное давлению окружающей во-
ды. Нет причины поэтому для переполнения сердца кровью.
Одна беда — запаса кислорода хватает ненадолго.

Чтобы обойти это ограничение были придуманы различные
системы дыхания под водой: подводный колокол, водолазный
костюм и, конечно же, акваланг — легкое водолазное сна-
ряжение, способное делать давление в дыхательном аппара-
те равным окружающему давлению воды и позволяющее по-
гружаться на глубины до 300 м. Создателями современного
акваланга для дайвинга считаются французы Жак-Ив Кусто
(1910–1997) и Эмиль Ганьян (1900–1979), разработавшие его
в 1943 г. во Франции в условиях фашистской оккупации.

Простейший аналог акваланга — это наполненная возду-
хом резиновая камера, например, вытащенная из колеса ав-
томобиля. Если с ней опуститься под воду, то можно будет
через трубку дышать воздухом из этой камеры, поскольку дав-
ление внутри камеры будет равно давлению воды на данной
глубине. Правда, погрузиться в воду с таким «баллоном» не
так-то просто — очень существенна сила Архимеда. Поэто-
му к камере надо прикрепить дополнительный груз-балласт.
И именно из-за этого у аквалангов баллоны металлические, в
которых находится сжатый воздух. А чтобы изменять давле-
ние поступающего в легкие воздуха в соответствии с глуби-
ной погружения, акваланг имеет специальное автоматическое
устройство.

При глубоких погружениях под воду есть и другая опас-
ность — кессонная болезнь. Дело в том, что при погружении
в глубину с увеличением давления азот, присутствующий во
вдыхаемом воздухе, начинает растворяться в крови и тканях
тела (см. ст. 4.54 на с. 452). При всплытии азот выделяет-
ся обратно. Если скорость подъема достаточно большая, то
он образует пузырьки. Это не только вызывает болезненные


1.36. Картезианский водолаз 73

ощущения, но и угрожает смертельной опасностью закупор-
ки кровеносных сосудов и попадания азота в сердце. Поэтому
выход на поверхность воды производится постепенно, чтобы
азот выходил из тканей без образования пузырьков. Вам, на-
верное, приходилось это видеть в кино: ныряльщик в процессе
всплытия время от времени останавливается на определенных
глубинах [12, 95, 98, 213].

1.35. ЭКСТРЕННОЕ ВСПЛЫТИЕ

Допустим, вы плаваете с аквалангом на большой глубине
(скажем, около 30 м) и вам необходимо срочно подняться на
поверхность. В баллоне воздуха только на один вдох. Как вы
станете всплывать? Следует ли вам выдыхать воздух по мере
всплытия или нужно стараться удержать его? Это отнюдь не
академический вопрос: экипажи подводных лодок отрабатыва-
ют такое всплытие на тренировках.

Возможно, на первый взгляд это покажется странным, но
тем не менее воздух нужно выдыхать, иначе вы пропали.
Если по ходу всплытия не выпускать воздух, то можно по-
рвать легкие, поскольку объем воздуха в них увеличивается
с уменьшением внешнего давления. Кроме того, установлено,
что наша потребность сделать очередной вдох определяется
не количеством углекислого газа в легких, а его парциальным
давлением. Поэтому выдыхая при всплытии воздух, мы, тем
самым, попутно снижаем парциальное давление углекислого
газа в легких. Однако это давление изменяется неравномер-
но и нелинейно: параллельно с выдыханием углекислого газа
организм вырабатывает новые его порции. Поэтому считается,
что при всплытии наиболее опасный и критический момент
наступает не у поверхности, а на некоторой глубине. Когда
же вы проходите критическую точку, ваша потребность совер-
шить вдох уменьшается [140].

1.36. КАРТЕЗИАНСКИЙ ВОДОЛАЗ

Эту забавную и эффектную игрушку придумал француз-
ский ученый и философ Рене Декарт (1596–1650), и теперь


74 Глава I. Молекулярно-кинетическая теория и газы

ее называют «картезианским водолазом» (по латыни имя Рене
Декарт звучит как Ренатус Картезиус).

Рис. 1.6

Устройство игрушки показано на рис. 1.6.
Для ее создания берется пластмассовая бу-
тылка из-под лимонада, маленький стеклян-
ный пузырек от какого-нибудь лекарства
(это будущий «водолаз») и воздушный ша-
рик. Бутылку необходимо наполнить водой
почти до горлышка, так, чтобы над поверх-
ностью воды остался небольшой объем воз-
духа. Пузырек надо опустить отверстием
вниз в воду и, наклонив его, впустить в него
немного воды. Количество воды в пузырьке
надо отрегулировать так, чтобы пузырек дер-
жался на поверхности воды, но от малейшего
толчка уходил под воду (для этого удобнее

взять трубочку от кока-колы или пакета с соком и через нее
вдувать под водой воздух в пузырек, пока он не всплывет).
При этом пузырек обязательно будет оставаться в вертикаль-
ном положении в состоянии устойчивого равновесия, так как
плотность воздуха, запертого водой в пузырьке, меньше плот-
ности воды. Затем надо накрыть горлышко бутылки резиновой
пленкой от воздушного шарика и привязать ее ниткой вокруг
горлышка. Если все правильно отрегулировано, то при на-
жатии на резиновую пленку «водолаз» пойдет ко дну, а при
отпускании — всплывет.

Причина такого поведения «водолаза» проста. Когда вы на-
жимаете на пленку, объем воздуха, находящегося над поверх-
ностью воды в бутылке, уменьшается, соответственно давле-
ние его увеличивается.

Теперь на воздух, запертый в пузырьке, действует бо́льшее
давление, под действием которого он сжимается и, соответ-
ственно, в пузырек входит еще некоторое количество воды.
При этом пузырек (т. е. «водолаз») становится тяжелее и на-
чинает тонуть. Когда пленка отпускается, давление в бутыл-
ке над поверхностью воды уменьшается, а сжатый воздух
в пузырьке выгоняет лишнюю воду — «водолаз» всплыва-
ет [23, 38, 51, 88, 104, 106, 131, 168].


1.37. Погружение и всплытие рыб 75

1.37. ПОГРУЖЕНИЕ
И ВСПЛЫТИЕ РЫБ

Часто способность рыбы плавать под водой объясняют тем,
что они, якобы, для этого меняют объем плавательного пузы-
ря с помощью мышц. Однако это неверно, поскольку никакая
рыба при таких высоких давлениях, которые существуют в
морских глубинах, не может управлять объемом плавательно-
го пузыря с помощью мышц. Как же рыбы плавают под водой?

Начать надо с того, что плавательный пузырь обеспечива-
ет рыбе нулевую плавучесть (или гидроневесомость), бла-
годаря чему она не всплывает на поверхность и не опуска-
ется на дно. Далеко не все рыбы обладают плавательными
пузырями. Например, не имеют воздушного поплавка донные
рыбы. Не пользуются плавательным пузырем и быстроходные
хищники — ведь в погоне за добычей им необходимо совер-
шать стремительные всплытия и погружения; в этом случае
емкость, наполненная газом, становится помехой. Предельная
глубина, на которой случалось поймать рыбу с плавательным
пузырем, — 4 000 м, при этом газ в пузыре должен находиться
под давлением 400 атм! Тут уж никакие мышцы не помогут.

Предположим, рыба с помощью плавников плывет вниз.
Возрастающее давление воды сжимает газ в пузыре, соот-
ветственно объем рыбы, а с ним и плавучесть уменьшаются.
Причем, чем глубже опускается рыба, тем меньше плавучесть.
Если рыба прозевает этот момент, то она запросто может уто-
нуть. Еще опаснее для рыбы подниматься в более поверхност-
ные слои: по мере падения давления воды газы плавательного
пузыря начнут расширяться, объем его увеличится, и он по-
тащит рыбу наверх. Если она зазевается и поднимется слиш-
ком высоко, то уже не сможет преодолеть подъемную силу
собственного газового поплавка, будет выброшена на поверх-
ность и вывернута наизнанку, а может быть, просто лопнет.
Из этого положения есть лишь один выход — освободиться
от излишков газа. Однако, возвращаясь обратно на глубину,
рыба будет вынуждена снова заниматься его добычей и вос-
становлением в плавательном пузыре необходимого давления.
Так как же рыба меняет давление в герметичном пузыре?


76 Глава I. Молекулярно-кинетическая теория и газы

Единственная для рыбы возможность — это выделение по-
требляемого через жабры кислорода в плавательный пузырь.
Для этого рыбы оснащены хитроумными «механизмами».

Заполнение кислородом плавательного пузыря обеспечи-
вает газовая железа́, расположенная непосредственно в его
стенке (в потрошенной рыбе она хорошо заметна благода-
ря ярко-красной окраске). Железа́ лишь помогает выделяться
кислороду, содержащемуся в крови, но сама его не выраба-
тывает. Для этого она в нужный момент выделяет в кровь
молочную кислоту, которая нарушает связь кислорода с ге-
моглобином и снижает растворимость газов в крови. В ре-
зультате кровь мгновенно наполняется большим количеством
свободного кислорода.

Этот кислород, в принципе, мог бы выделиться в пла-
вательный пузырь, но его давление не столь велико, чтобы
он мог проникать в плавательный пузырь с существующим
там огромным давлением. Для этого случая природа снабдила
рыб так называемой умножающей системой (или, другое на-
звание, «чудесной сетью»), которая позволяет преодолевать
огромные давления океанских глубин. Ее основой являются
кровеносные сосуды. Кровь поступает к газовой железе́ по
специальной артерии, но прежде чем войти в саму железу́,
она распадается на громадное количество капилляров, а затем
снова сливается в один сосуд. Вена, выходящая из железы́,
также делится сначала на мельчайшие капилляры, а затем
снова собирается в общую вену. Самое главное, венозные ка-
пилляры проходят сквозь частокол артериальных капилляров
и тесно соприкасаются с ними.

В артериальных капиллярах кислород содержится под дав-
лением всего-то 0,2 атм — это давление растворенного кис-
лорода в морской воде на любых глубинах океана. Поэтому,
оттекая от газовой железы́, свободный кислород из веноз-
ной крови диффундирует в артериальную. В газовой железе́ к
нему прибавляется новая порция кислорода, освобожденного
из-под влияния гемоглобина действием молочной кислоты. Эта
процедура многократно повторяется, и умножающая система,
не давая кислороду уйти с венозной кровью в жабры, нако-
нец настолько повышает его давление, что он преодолевает


1.38. Как работает вакуумный насос 77

высокое давление плавательного пузыря и начинет проникать
в него, восстанавливая его прежний объем.

Чтобы понять, почему умножающая система работает так
совершенно, представьте ее реальные размеры. Например, у
обыкновенного угря «чудесная сеть» содержит около 100 000
артериальных и такое же количество венозных капилляров.
Каждый капилляр имеет длину около 4 мм, так что их об-
щая длина составляет 800 м. Поверхность стенок капилля-
ров, через которые происходит диффузия кислорода, достига-
ет 100 см3. И по этой поверхности «размазано» всего-то 0,04 г
крови! Ясно, что для свободной диффузии газов условия здесь
превосходные. Главное достоинство умножающей системы —
высочайшая экономичность: ее работа основана на простой
диффузии газов, т. е. идет сама собою без затраты энергети-
ческих ресурсов рыбы.

Однако описанный механизм работает достаточно медлен-
но, поэтому рыбы не переносят быстрого изменения глубины.
Например, треска и хек при ловле тралом погибают, когда их
быстро вытаскивают на поверхность [23, 98, 115, 140].

1.38. КАК РАБОТАЕТ ВАКУУМНЫЙ
НАСОС

Воздушный вакуумный насос был изобретен в середине
XVII в. бургомистром города Магдебург Отто фон Герике
(1602–1686) для проведения своих знаменитых опытов с по-
лушариями (см. ст. 1.22), хотя водяные насосы для тушения
пожаров использовались еще раньше. Позднее устройство ва-
куумного насоса было усовершенствовано английским физи-
ком Р.Бойлем (1627–1691) — одним из первооткрывателей
газового закона Бойля—Мариотта.

Принцип работы вакуумных насосов, выкачивающих газ
из емкостей в атмосферу, приведен на рис. 1.7. При движении
поршня насоса справа налево впускной клапан за счет созда-
ваемого разрежения открывается, а выпускной — закрывается.
Когда поршень доходит до крайнего левого положения часть
газа из выкачиваемой емкости заполняет цилиндр насоса, при
этом устанавливается одинаковое давление по всему объему


78 Глава I. Молекулярно-кинетическая теория и газы

Рис. 1.7

системы «сосуд—цилиндр». При последующем ходе поршня
вправо создаваемое избыточное давление закрывает впускной
клапан и открывает выпускной, и поршень выталкивает газ из
цилиндра в атмосферу.

Сколько же качаний нужно сделать этим насосом, чтобы
давление в сосуде уменьшилось, допустим, от первоначально-
го p0 до некоторого конечного pкон?

Пусть атмосферное давление тоже равно p0, т. е. давление
в откачиваемом сосуде равно атмосферному (иначе можно бы-
ло бы просто выпустить излишек газа из сосуда в атмосферу
за счет перепада давлений). Рассмотрим первый ход поршня
влево, при этом выпускной клапан закрыт, а впускной — от-
крыт. В конце хода поршня давление газа в системе «сосуд—
цилиндр» за счет увеличения общего объема уменьшается от
первоначального значения p0 до некоторого p1. Будем считать
этот процесс изотермическим. Так как и масса газа при этом
не меняется, то воспользуемся законом Бойля—Мариотта:

p0V = p1(V + Vцил), (1.11)

где V — объем откачиваемого сосуда, Vцил — объем цилиндра
насоса. При последующем обратном ходе поршня впускной
клапан закрывается, и газ из камеры насоса выталкивается
наружу через выпускной клапан насоса.

При втором ходе поршня влево все повторяется точно так
же, только давление в начале хода в сосуде равно p1. Обозна-
чая давление в конце второго хода через p2, имеем

p1V = p2(V + Vцил).


1.38. Как работает вакуумный насос 79

Подставляя сюда p1 из уравнения (1.11), находим

p2 = p0

(
V

V + Vцил

)2

.

Рассуждая дальше таким же образом, нетрудно убедиться,
что после n ходов поршня давление в сосуде будет равно

pn = p0

(
V

V + Vцил

)n

.

По этой формуле определяется число качаний n, необходимое
для того, чтобы понизить давление в сосуде до значения pn =
= pкон:

n =
lg(pкон/p0)

lg[V/(V + Vцил)]
.

Сразу же возникает «соблазнительный» вопрос: а сколько
качаний надо сделать, чтобы давление в сосуде обратилось в
нуль? Для этого рассмотрим график зависимости давления pn
в сосуде от числа качаний n (рис. 1.8). Из него видно, что
давление с каждым шагом уменьшается на все меньшее и
меньшее значение и при достаточно большом числе качаний n
может быть сделано сколь угодно малым. Тем не менее, по-
нятно, что время полной откачки равно бесконечности.

Однако в действительности все намного хуже — для каж-
дого насоса существует некоторое минимальное давление

Рис. 1.8


80 Глава I. Молекулярно-кинетическая теория и газы

pmin, ниже которого он не может дать разрежение. Причи-
ны этому вполне прозаичные. Во-первых, это неидеальная
работа (отсечка) клапанов. Но более существенной является
вторая причина: когда поршень насоса движется вправо, вы-
талкивая воздух из цилиндра в атмосферу, между поршнем
и клапаном неизбежно остается пусть даже очень малень-
кий, но конечный объем ∆V — из-за этого не весь газ из
цилиндра будет вытолкнут в атмосферу. Все это постепенно
замедляет откачку и в конце концов приводит к тому, что при
некотором давлении в сосуде pmin насос вообще начинает ра-
ботать вхолостую. Действительно, при давлении в сосуде pmin

газ, сжатый при движении поршня вправо от первоначаль-
ного объема цилиндра Vцил до «вредного» объема ∆V , будет
иметь давление не выше атмосферного p0 и не сможет выйти
наружу. Таким образом, для минимального давления в сосуде
можно написать

pminVцил = p0∆V, или pmin = p0
∆V

Vцил
.

В конце необходимо отметить, что инженеры уже давно
придумали способы бороться с «вредным» объемом откачи-
вающих поршневых насосов: для получения больших разре-
жений используют несколько насосов, соединенных последо-
вательно. В этом случае насос каждой последующей ступени
откачивает воздух не в атмосферу, а в объем, из которого воз-
дух откачивается насосом предыдущей ступени. Кроме того,
существуют конструкции бесклапанных насосов, в которых,
таким образом, устранено влияние неидеальности работы кла-
панов [20, 128].

1.39. САМОДЕЛЬНЫЙ НАСОС

В домашних условиях достаточно легко сконструировать
водоструйный насос для выкачивания воздуха из емкостей.
Кран на кухне есть в каждой квартире, а всасывающий воз-
душный насос может пригодиться для самых разнообраз-
ных практических целей: выпаривание жидкости под низким


1.40. Удобный термос 81

Рис. 1.9

давлением при низкой температуре
(например, молоко), сушка продуктов
(фруктов или грибов) и т. д.

Схема устройства водоструйного
насоса изображена на рис. 1.9, где
используется всасывающее действие
струи жидкости (как в карбюрато-
рах бензиновых двигателей внутренне-
го сгорания, только наоборот). Вода
из водопровода проходит через узкий
участок трубки 1, в котором скорость
ее движения сильно возрастает, вслед-
ствие чего давление там становится меньше атмосферного.
Благодаря этому через трубку, связанную с емкостью 2, за-
сасывается воздух до тех пор, пока давление в емкости не
становится равным давлению в суженной части трубки 1. Эва-
куированный из емкости воздух уносится протекающей водой
в сливную трубу 3 [43, 167].

1.40. УДОБНЫЙ ТЕРМОС

Рис. 1.10

Всякий, кто пользовался термосом,
знает, как долго надо его открывать —
в целях сохранения тепла пробка тер-
моса делается составной, состоящей из
нескольких частей. Чтобы устранить та-
кое неудобство распространение получи-
ли термосы, которые вообще не нуж-
но открывать, — достаточно несколько
раз нажать на специальную кнопку и из
термоса потечет, например, горячий чай
или кофе.

Схематически устройство такого тер-
моса приведено на рис. 1.10. Принцип его
работы основан в нагнетании особым на-
сосом воздуха в объем над жидкостью.
Теперь при открытии краника повышенное давление выдавли-
вает жидкость через трубку наружу.


82 Глава I. Молекулярно-кинетическая теория и газы

У такого термоса есть и недостаток: при нагнетании
внутрь попадает относительно холодный наружный воздух,
что немного уменьшает температуру жидкости.

1.41. ОПЫТЫ С НАГРЕВОМ
ВОЗДУХА

Вот вам три занимательных опыта, связанных с изменени-
ем давления воздуха внутри неизменного объема при измене-
нии температуры, т. е. связанных с газовым законом Шарля.

Для первого опыта возьмите кусок плоского стекла дли-
ной около 40 см и чисто вымойте его. Под один его край
необходимо подложить два спичечных коробка, чтобы образо-
валась наклонная плоскость. Далее поставьте на стекло вверх
дном тонкий стакан (толстый не годится — слишком тяжел,
да и может треснуть при нагреве), предварительно смочив его
края водой. Стакан, конечно, будет стоять на месте — наклон
стекла очень мал.

Ну, а теперь совсем близко к стакану поднесите горящую
свечу, чтобы нагреть воздух внутри него. И через некоторое
время стакан начинает двигаться вниз по наклонной плоско-
сти! Что же произошло?

Воздух в стакане нагревается, соответственно его давле-
ние повышается. Под действием этого давления стакан немно-
го приподнимается, а зазор между стаканом и стеклом из-за
поверхностного натяжения заполняется водой, которой смоче-
ны края стакана — стакан как бы повисает на водяной про-
слойке. При этом трение резко уменьшается, и стакан ползет
(вернее, плывет) вниз.

Для второго опыта возьмите небольшую бутылочку с
плотно входящей в нее пробкой. В пробку вставьте тонкую
трубочку такой длины, чтобы она при закупоривании буты-
лочки доходила почти до ее дна и немного выступала из проб-
ки сверху (на 15–20 мм).

Налейте в бутылку воды на две трети ее высоты, плотно
закупорьте и поставьте на кусок мягкой резины (в крайнем
случае можно поставить на мокрую бумагу). Затем возьмите
3-литровую стеклянную банку, подержите 4–5 с над открытым


1.41. Опыты с нагревом воздуха 83

огнем, чтобы набрать в нее теплого воздуха, а затем накройте
ею бутылку, плотно прижав банку к резине. Через некоторое
время вы увидите, как из трубочки в бутылке брызнет фон-
танчик.

Объясняется этот опыт тем, что когда банка начинает
остывать, то согласно закону Шарля падает и давление возду-
ха в ней. Однако давление воздуха в бутылочке практически
не меняется и оказывается бо́льшим, чем в банке. Из-за разни-
цы давлений воздух в бутылочке выдавливает воду наружу —
так образуется фонтан.

Третий опыт можно оформить в виде эффектного фокуса.
Для этого вы берете стеклянную трубку с оттянутым, как
у пипетки, концом и показываете ее зрителям. Другой рукой
берете за верхний край стакан с водой и тоже показываете его.
Опускаете трубку оттянутым концом в стакан и ждете, пока в
нее не войдет вода. Закрыв верхнее отверстие трубки пальцем,
вы быстро вынимаете ее из стакана и переворачиваете — из
трубки бьет мощный фонтан на высоту более метра.

Секрет фокуса очень прост: в стакане находится вода, на-
гретая до 80–90 ◦С, тогда как трубка имеет комнатную тем-
пературу около 20 ◦С. Когда в трубку из стакана попадает го-
рячая вода, воздух в верхней части трубки в силу его плохой
теплопроводности имеет практически комнатную температуру.
После того как вы закроете пальцем верхнее отверстие трубки
и трубку перевернете, горячая вода по стенкам начнет стекать
вниз, быстро нагревая воздух. Давление воздуха в трубке воз-
растает и расширяющийся воздух «выбрасывает» через узкое
отверстие трубки не успевшую опуститься вниз воду в виде
фонтана.

Для этого опыта рекомендуется использовать стеклянную
трубку диаметром 8–12 мм и длиной 30–40 см, маленькое
отверстие которой имеет диаметр около 1 мм.

Высота фонтана зависит от разности температур возду-
ха и воды, набранной в трубку. Оптимальное количество
набираемой в трубку воды колеблется в пределах от 1/4
до 1/3 объема трубки и легко подбирается эксперименталь-
но [30, 31, 77, 88, 94, 118].


84 Глава I. Молекулярно-кинетическая теория и газы

1.42. ЗЕМЛЯ И ГАЗОВЫЕ ЗАКОНЫ

В цилиндре, наполненном воздухом, без трения может дви-
гаться поршень массы m (рис. 1.11). В начальном состоянии
объемы воздуха в двух частях цилиндра равны V1 и V2. Как
вы думаете, будет ли перемещаться поршень при повышении
температуры окружающей среды?

Ответ на этот вопрос далеко не однозначный, как мо-
жет показаться с первого взгляда, т.к. он зависит от ори-
ентации цилиндра по отношению к Земле. Поэтому необхо-
димо рассмотреть два случая: 1) цилиндр расположен гори-
зонтально (рис. 1.11, а); 2) цилиндр расположен вертикально
(рис. 1.11, б).

Ясно, что в обеих рассматриваемых ситуациях в любой мо-
мент должно выполняться условие механического равновесия
(поршень должен быть неподвижен). Отсюда очевидно, что в
любой момент при нагревании давления газов по обе стороны
от цилиндра в первом случае должны быть равны (p1 = p2),
а во втором случае — отличаться на величину давления силы
тяжести поршня (p2 = p1 +mg/S, где S — площадь поршня).
Также ясно, что поршень будет смещаться только в том слу-
чае, если при нагревании будет меняться соотношение между
давлениями p1 и p2, т.к. это вызовет соответствующие из-
менения объемов V1 и V2 для восстановления механического
равновесия. Значит, нам надо выяснить, как во время нагре-
вания будут меняться давления газов в двух частях цилиндра
при фиксированных объемах V1 и V2. Для этого воспользуем-
ся законом Шарля для каждого из объемов газа по разные

Рис. 1.11


1.43. Скрытая катастрофа 85

стороны от поршня:

p′1
T ′ =

p1
T
,

p′2
T ′ =

p2
T
,

где p1, p2 — давления газов до нагревания; p′1, p
′
2 — давле-

ния после нагревания; T , T ′ — температуры газов до и после
нагревания. Из этих выражений получим

∆p1 = p′1 − p1 =

(
T ′

T
− 1

)
p1,

∆p2 = p′2 − p2 =

(
T ′

T
− 1

)
p2.

Из последних выражений видно, что изменение давления газа
зависит от его начального значения.

При горизонтальном расположении цилиндра первоначаль-
но p1 = p2 и, следовательно, ∆p1 = ∆p2, что автоматически
означает V ′

1 = V1, V ′
2 = V2, т. е. поршень останется в покое.

При вертикальном же расположении цилиндра давление p2 в
его нижней части больше давления p1 в верхней части на ве-
личину mg/S, поэтому ∆p2 > ∆p1, т. е. поршень поднимется
вверх для восстановления механического равновесия [8].

1.43. СКРЫТАЯ КАТАСТРОФА

В цилиндре длины L под невесомым поршнем находит-
ся идеальный газ при температуре T0, а поверх поршня на-
лита жидкость плотности ρ до полного заполнения цилин-
дра (рис. 1.12). Первоначально поршень находится на расстоя-
нии x0 от дна цилиндра. Газ равновесно (т. е. очень медленно)
начинают нагревать, при этом поршень начинает подниматься,
а жидкость — постепенно выливаться из трубки. Что такого
особенного может случиться в этой системе при дальнейшем
нагревании?

Первоначальное давление газа p0 в цилиндре под поршнем
можно определить из условия равновесия:

p0 = pатм + ρg(L− x0), (1.12)


86 Глава I. Молекулярно-кинетическая теория и газы

Рис. 1.12

где pатм — атмосферное давление. При
нагревании газа до произвольной темпе-
ратуры T давление газа станет равным

p = pатм + ρg(L− x), (1.13)

где x — текущее положение поршня от-
носительно дна цилиндра. Так как коли-
чество газа под поршнем остается посто-
янным, то давления p0 и p можно связать
с помощью уравнения Клайперона:

p0V0

T0
=

pV

T
или

p0x0

T0
=

px

T
. (1.14)

Из трех соотношений (1.12–1.14) полу-
чим

pатм + ρg(L− x) =
x0

x

T

T0
(pатм + ρg(L− x0))

или
pатм
ρg

+ L− x =
x0

x

T

T0

(
pатм
ρg

+ L− x0

)
. (1.15)

Для упрощения записей и повышения наглядности вве-
дем обозначение τ = T/T0 — безразмерную температуру, по-
казывающую степень нагрева газа относительно начального
(τ � 1). Также обозначим Λ = pатм/(ρg) + L, имеющую раз-
мерность длины. Тогда соотношение (1.15) примет вид

Λ− x =
x0

x
τ(Λ − x0),

откуда для нахождения положения поршня x получаем квад-
ратное уравнение

x2 − Λx+ τx0(Λ− x0) = 0.

Корнями этого уравнения будут

x1,2 =
Λ±√

Λ2 − 4τx0(Λ− x0)

2
. (1.16)


1.43. Скрытая катастрофа 87

Необходимо проверить, оба ли решения физически допу-
стимы. Для этого примем τ = 1, что означает начальное со-
стояние системы; в этот момент для положения поршня долж-
но выходить x = x0. Получаем

x1,2 =
Λ±√

Λ2 − 4x0(Λ− x0)

2
=

=
Λ±√

Λ2 − 4x0Λ + 4x2
0

2
=

=
Λ±√

(Λ − 2x0)2

2
=

Λ± (Λ− 2x0)

2
.

Отсюда видно, что x = x0 при знаке «−» перед квадратным
корнем в решении (1.16). Значит, физически допустимым яв-
ляется решение

x =
Λ−√

Λ2 − 4τx0(Λ− x0)

2
. (1.17)

Итак, мы постепенно нагреваем газ, параметр τ растет,
разность под корнем в решении постепенно уменьшается, а
числитель — увеличивается. Другими словами, при нагрева-
нии поршень поднимается все выше и выше, жидкость все
выливается, и так до тех пор, пока поршень не достигнет
верхнего положения и вся вода не выльется. Вроде бы ничего
особенного, однако не торопитесь.

Давайте проанализируем решение (1.17). Проницательный
читатель может заметить, что при некотором значении τ =
= τкр подкоренное выражение может обратиться в нуль, а при
дальнейшем увеличении τ — стать отрицательным. В таком
случае из него нельзя будет извлечь квадратный корень (вер-
нее, значениями квадратного корня будут комплексные числа)
и наше решение перестает работать. Чему же это соответству-
ет физически?

Вспомним, что газ мы нагреваем очень медленно, т. е.
в любой момент газ и жидкость находятся в механиче-
ском равновесии. Поэтому тот факт, что решение (1.17) при


88 Глава I. Молекулярно-кинетическая теория и газы

некотором τ = τкр перестало работать, означает, что теперь
равновесие газа и жидкости стало невозможным. К чему это
приведет? К тому, что поршень самопроизвольно (уже без на-
грева) начнет двигаться вверх, выталкивая жидкость, пока не
выбросит ее всю. Произойдет качественное изменение состо-
яния системы — катастрофа (другие употребительные тер-
мины — бифуркация, режим обострения). Физически по-
нять это несложно. В какой-то момент жидкости в цилиндре
останется настолько мало, а давление газа к этому момен-
ту возрастет настолько, что система «газ-жидкость» окажет-
ся в состоянии неустойчивого равновесия. Теперь достаточно
малейшего возмущения (например, еще чуть-чуть подогреть
газ), чтобы система вышла из этого равновесия и газ резко
(взрывоподобно) выбросил остатки жидкости.

Интуитивно понятно, что такой режим обострения может
развиться не всегда, а только при каких-то особых начальных
условиях и параметрах системы. Поэтому продолжим анализ
нашего решения.

Как уже было сказано выше, критическому состоянию со-
ответствует нулевое значение подкоренного выражения в ре-
шении (1.17). В этот момент положение поршня равно xкр =
= Λ/2. Понятно, что катастрофу мы сможем наблюдать толь-
ко в том случае, если значение xкр окажется меньше значения
высоты цилиндра L:

xкр < L или
Λ

2
< L.

Вспомнив, что Λ = pатм/(ρg) + L, получим

pатм < ρgL. (1.18)

Итак, чтобы в системе при нагревании осуществилась ка-
тастрофа, необходимо плотность жидкости ρ и высоту цилин-
дра L подобрать таким образом, чтобы выполнялось неравен-
ство (1.18), иначе при возрастании температуры жидкость бу-
дет постепенно вытекать из цилиндра вплоть до самого ее
верха, и никакой катастрофы не произойдет. Другими слова-


1.44. Наибольшая скорость снаряда 89

ми, гидростатическое давление жидкости, полностью заполня-
ющей цилиндр, должно быть больше атмосферного давления.
Кто читал статью 1.22. (на с. 45), тот сразу же поймет, что
в случае воды при нормальном атмосферном давлении высота
цилиндра должна быть не меньше 10 м, что сразу же делает
проблематичным проведение опыта по наблюдению катастро-
фы. Другое дело — ртуть, тут достаточно высоты цилиндра
больше 760 мм. Однако ртуть — жидкость, опасная для орга-
низма, так что она тоже отпадает.

В качестве практически приемлемого варианта для прове-
дения опыта можно предложить использовать вместо жидко-
сти мелкую свинцовую дробь. Так как плотность свинца рав-
на 11 300 кг/м3, что лишь немногим меньше плотности ртути
(13 600 кг/м3), то можно будет обойтись цилиндром высоты
порядка 1 м [68].

1.44. НАИБОЛЬШАЯ СКОРОСТЬ СНАРЯДА

Артиллеристы утверждают, что пушечный снаряд приоб-
ретает наибольшую свою скорость не в стволе орудия, а вне
его, покинув жерло. Возможно ли это?

Это действительно так. Скорость артиллерийского снаряда
должна возрастать все время, пока давление пороховых газов
сзади превосходит сопротивление воздуха спереди. Очевид-
но, это условие выполняется до момента выхода снаряда из
ствола орудия, поэтому его скорость при движении в стволе
постоянно возрастает. Однако в первые мгновения пороховые
газы продолжают давить на снаряд и вне ствола орудия, сле-
довательно, скорость снаряда должна еще в течение некоторо-
го времени расти. Только тогда, когда расширение пороховых
газов в свободном пространстве приведет к уменьшению дав-
ления до того, что оно станет слабее сопротивления воздуха,
снаряд будет подвержен спереди бо́льшему напору, чем сзади,
и скорость его станет уменьшаться.

Итак, максимальной своей скорости снаряд действительно
должен достигать не внутри орудия, а вне его на некотором
расстоянии от жерла ствола, т. е. спустя короткий промежуток
после того, как он уже покинул ствол орудия.


90 Глава I. Молекулярно-кинетическая теория и газы

Кстати, для справки: давление пороховых газов в артил-
лерийском орудии достигает до 4 000 атм. Это соответствует
давлению водяного столба высотой в 40 км [95].

1.45. ЭФФУЗИЯ

Допустим, вы накануне празднования дня рождения свое-
го друга купили два воздушных шарика: один — наполненный
гелием, другой — воздухом. На следующий день после празд-
ника вы увидите, что наполненный гелием шарик уже сдулся,
а наполненный воздухом — еще нет. В чем дело?

Дело в эффузии — в медленном истечении газов через
маленькие отверстия (в данном случае — через микроскопи-
ческие отверстия в воздушном шарике). Существенным в эф-
фузии является малость размеров отверстия по сравнению со
средней длиной свободного пробега λ (со средним расстояни-
ем, пробегаемым молекулой газа между двумя последователь-
ными соударениями). В этом случае молекулы газа проходят
через отверстие без столкновения с другими молекулами, что
приводит к удивительным следствиям. В случае же больших
размеров отверстий вся физика сводится всего лишь к вырав-
ниванию давлений по обе стороны от него.

Молекулярно-кинетическая теория позволяет оценить ско-
рость истечения молекул газа при эффузии. Действительно,
количество молекул, эффузирующих через отверстие, прямо
пропорционально их количеству в сосуде около отверстия:
∆Nэфф ∼ N . Тогда скорость эффузии

∆Nэфф

∆t
∼ N

∆t
=

nS〈v〉∆t

∆t
= nS〈v〉,

где n — концентрация молекул в сосуде, откуда происходит
истечение газа; S — площадь отверстия; 〈v〉 — средняя ско-
рость молекул. Как известно, средняя скорость молекул про-
порциональна квадратному корню температуры T и обратно
пропорциональна квадратному корню молярной массы газа µ:
〈v〉 = √

8RT/(πµ). Тогда получим

∆Nэфф

∆t
∼ nS

√
8RT

πµ
∼ n

√
T

µ
. (1.19)


1.45. Эффузия 91

Таким образом, скорость эффузии тем выше, чем выше кон-
центрация газа и температура и чем меньше его молярная
масса.

Впервые указанную выше закономерность выявил в 1829 г.
шотландский химик и физик Томас Грэм (1805–1869). Мате-
матически он оформил свой закон (закон Грэма) в виде

∆Nэфф

∆t
· √µ = const .

Понятно, что эффузия через малое отверстие будет про-
исходить в обоих направлениях. Однако, как видно из (1.19),
как только хотя бы один из параметров газов (n, T или µ), на-
ходящихся по разные стороны от отверстия, будут отличаться
друг от друга, так сразу же будут различными и скорости
эффузии в противоположных направлениях.

При прочих равных условиях более легкий газ быстрее
эффузирует через отверстие, чем тяжелый. Вот почему ре-
зиновый шарик, наполненный гелием (с молярной массой
4 г/моль), сдуется за одну ночь, а шарик с воздухом (сме-
сью, главным образом, азота с молярной массой 28 г/моль и
кислорода с молярной массой 32 г/моль) остается надутым в
течение нескольких дней. Тем не менее, шарик с воздухом
тоже сдуется из-за разницы в концентрациях молекул внутри
шара и в окружающей среде.

Чтобы не ждать целые сутки для наблюдения эффузии
(как в случае с шариками выше), вы можете друзьям про-
демонстрировать другой более эффектный опыт. Для этого
нужен керамический сосуд с пористыми стенками (не покры-
тый глазурью!). Внутри сосуда необходимо установить элек-
трическую спираль с выведенными наружу проводами, чтобы
при пропускании через нее электрического тока можно было
нагревать воздух. Сосуд открытой стороной опускается в во-
ду на некоторую глубину и закрепляется. Таким образом, в
сосуде оказывается запертым некоторый объем воздуха, кото-
рый можно нагревать с помощью спирали. Если теперь вклю-
чить ток (например, от батарейки), то нагревающийся воздух
начнет расширяться и вытесняться наружу, что можно наблю-
дать по пузырькам в воде. При достижении стационарного


92 Глава I. Молекулярно-кинетическая теория и газы

состояния, когда подводимая спиралью теплота станет рав-
ной теплоте, отдаваемой поверхностью сосуда в окружающую
среду, в сосуде установится определенная температура. Каза-
лось бы, что при этом выход пузырей воздуха должен пре-
кратиться. Так бы и произошло, если бы стенки сосуда были
непроницаемыми для молекул воздуха, например, стеклянны-
ми или металлическими. Но если стенки сосуда пористые, то
пузырьки воздуха будут выходить все время, даже тогда, ко-
гда температура воздуха в сосуде перестанет повышаться!

Действительно, из уравнения состояния идеальных газов
p = nkT видно, что концентрация молекул прямо пропорци-
ональна давлению и обратно пропорциональна температуре:
n = p/(kT ). Подставляя это выражение в (1.19), для скоро-
сти эффузии молекул через по́ры стенок керамического сосуда
получим

∆Nэфф

∆t
∼ p√

µT
.

Давление воздуха внутри сосуда превышает наружное атмо-
сферное всего на несколько сантиметров водяного столба, со-
ответствующего глубине погружения отверстия сосуда под во-
ду, так что их можно считать практически одинаковыми. Од-
нако температура воздуха внутри сосуда выше, чем снаружи.
Из-за этого, как видно из полученной формулы, скорость эф-
фузии молекул внутрь сосуда выше, чем наружу. В результате
в стационарном состоянии непрерывно входящий через по́ры в
сосуд избыточный воздух нагревается, расширяется и выходит
в виде пузырей.

Явление эффузии нашло применение для очистки газа, со-
держащего различные его изотопы. Изотопы — это атомы, яд-
ра которых содержат одно и то же количество протонов (т. е.
это одно и то же вещество), но различное количество нейтро-
нов. Хотя у изотопов различные молярные массы, химически
они никак не различаются, поэтому разделить их химически-
ми методами невозможно. Эффузионный способ разделения
изотопов состоит в каскадной эффузии газа через специаль-
ную систему малых отверстий. Таким образом, например, про-
изводится обогащение уранового топлива для ядерных реак-


1.46. Термодиффузия 93

торов изотопами 235
92 U (урановая руда в основном содержит

изотопы 238
92 U, не пригодные для ядерных реакций), для чего

урановая руда предварительно переводится в газовое состоя-
ние [20, 101, 111, 136, 191].

1.46. ТЕРМОДИФФУЗИЯ

Если состав газовой смеси или жидкости не однороден, то
тепловое движение молекул рано или поздно приводит к вы-
равниванию концентрации каждой компоненты во всем объе-
ме. Такой процесс называется диффузией. При диффузии все-
гда имеются так называемые диффузионные потоки веще-
ства, величина и скорость которых определяются свойствами
среды и градиентами концентраций. Скорость диффузии мо-
лекул ∆N/∆t описывается уравнением Фика (в честь немец-
кого физиолога Адольфа Фика (1829–1901), предложившего
это уравнение в 1855 г.):

∆N

∆t
= −D

dn

dz
S,

где dn/dz — градиент (быстрота изменения) концентрации мо-
лекул вдоль произвольного направления z; S — площадь, че-
рез которую происходит диффузия; D — коэффициент диф-
фузии, являющийся характеристикой диффундирующего ве-
щества и зависящий, к тому же, от его состояния. Для газов

D =
1

3
λ〈v〉 = 1

3

kT√
2πd2эффp

√
8RT

πµ
,

поэтому скорость диффузии в газах увеличивается с пони-
жением давления и ростом температуры. Увеличение темпе-
ратуры также вызывает ускорение диффузионных потоков в
жидкостях и твердых телах.

Кроме градиента концентрации, к возникновению диффу-
зионных потоков приводит и наличие температурных градиен-
тов в веществе — это так называемая термодиффузия, или
эффект Соре, впервые открытая в 1879 г. швейцарским фи-
зиком Ш.Соре. Перепад температур в однородной по составу


94 Глава I. Молекулярно-кинетическая теория и газы

смеси вызывает появление разности концентраций между об-
ластями с различной температурой, при этом в газах более
легкая компонента газовой смеси скапливается в области с
более низкой температурой. Таким образом, явление термо-
диффузии можно использовать для разделения газовых сме-
сей, поэтому этот метод весьма ценен в промышленности.

И наоборот, при диффузионном перемешивании двух раз-
личных газов, находящихся при одинаковой температуре, на-
блюдается явление, обратное термодиффузии: в смеси возни-
кает разность температур — это эффект Дюфора, впервые
обнаруженный в 1873 г. швейцарским физиком Л.Дюфором.
При диффузионном смешивании газов, составляющих атмо-
сферный воздух, возникающая разность температур составля-
ет несколько градусов [15, 49].


Глава II

РАБОТА И ТЕПЛОТА.
НАЧАЛА ТЕРМОДИНАМИКИ

2.1. ЭНЕРГИЯ И ЧЕЛОВЕЧЕСТВО

Роль энергии в жизни человечества исключительно вели-
ка, вернее сказать, без энергии ничего не было бы. Только для
своей жизнедеятельности человек берет от природы в среднем
около 2 000 килокалорий энергии в сутки, получая ее из по-
требляемой пищи. (Одна килокалория приблизительно равна
4 190 Дж; см. по этому поводу ст.ст. 2.26 и 2.27). Причем это
потребление в течение миллиона лет с момента появления че-
ловека как биологического вида практически не изменилось
(см. ст. 2.71).

Однако объяснить в двух словах, что такое энергия, прак-
тически невозможно. Это понятие формировалось постепенно,
но уже на заре человечества люди понимали, что существует
«нечто», являющееся эквивалентом их трудозатрат. Древние
греки еще до нашей эры высказывали мысль о том, что это
«нечто» является неуничтожимой сущностью природы и имеет
свойство превращаться из одной формы в другую. (Эта мысль
впоследствии стала основой для формулировки закона сохра-
нения и превращения энергии.)

Исторически первыми начали формироваться представле-
ния о механической энергии. Это связано с тем, что с момен-
та появления человека на Земле основным источником энер-
гии была мускульная сила. Сперва человек пользовался толь-
ко своими мускулами, затем куда более сильными мускулами
прирученных животных — лошадей, быков, буйволов, верблю-
дов. Не гнушались и мускульной силой других людей — рабов.


96 Глава II. Работа и теплота. Начала термодинамики

Средняя продолжительность жизни человека составляла всего
20–25 лет. Из них лишь три года приходились на досуг и со-
зидательную деятельность; остальное время уходило на сон,
охоту, принятие пищи и обучение выживанию.

Однако как ни совершенны мускулы, с их помощью не
сваришь обеда и не выплавишь металла. И стал человек ис-
пользовать тепловые источники энергии, главным образом
дрова (см. ст. 2.3). Научившись добывать огонь, наши предки
стали брать у природы в 4–5 раз больше энергии, чем только
с пищей, а к средним векам — уже в 20 раз больше. Про-
должительность жизни человека увеличилась до 30–40 лет и
уже почти четверть своей жизни он мог отдавать досугу и
образованию.

К XVII в. катастрофическое вырубание лесов и малая эф-
фективность дров как топлива снизили их роль и основным
источником энергии стал уголь. К этому времени начали фор-
мироваться понятия о химической энергии, а также об элек-
трической и магнитной энергиях. В первой половине XX в.
нефть начала теснить уголь и к началу XXI в. ее доля в
выработке энергии достигла одной трети. В качестве топлива
также широко начали использоваться природный газ, горючие
сланцы и торф. Потребление энергии человеком возросло в
800 раз по сравнению с потреблением первобытного человека!
Это привело к тому, что средняя продолжительность жизни
увеличилась до 70 лет. Почти половина жизни человека сей-
час уходит на досуг и образование и только 8–10 лет — на
работу.

К середине XX в. человечество начало осознавать, что за-
пасы химической энергии в виде угля, нефти, газа и т. д. не
безграничны, и необходимо искать альтернативные источни-
ки. Открытие атомной энергии не оправдало в полной мере
надежды человечества на ее роль в качестве неиссякаемого
источника, и сейчас ее доля в общем энергопотреблении че-
ловечества составляет всего лишь около 10%. Связано это с
тем, что эксплуатация атомных станций сопряжена с опреде-
ленным риском для живого на Земле, а отработанное топливо
необходимо «хоронить» в специальных хранилищах, что са-
мо по себе может создать проблемы в будущем. К тому же


2.2. Химическая энергия и Солнце 97

атомные станции также потребляют невозобновляемый при-
родный ресурс — уран. В связи с этим в последнее время ин-
тенсивно развиваются отрасли энергетики, основанные на так
называемых возобновляемых источниках энергии — вет-
ра, геотермальных источников, солнечного излучения и т. д.
Большие надежды возлагаются на термоядерную энергети-
ку, хотя ее становление сопряжено со столь большими техни-
ческими трудностями, что ожидать ее расцвета в ближайшее
время не приходится [11, 41, 60, 102, 154, 170].

2.2. ХИМИЧЕСКАЯ ЭНЕРГИЯ
И СОЛНЦЕ

Мы настолько привыкли к тому, что тепловая энергия по-
лучается в результате горения различных топлив, что не за-
думываемся, откуда же берется эта энергия, ведь до горения
топливо было холодным телом.

Энергия топлив — дров, угля, нефти, газа, взрывчатых ве-
ществ и т. д. — это энергия химической связи атомов в моле-
кулах, т. е. энергия, запасенная в силовых полях атомов. Упро-
щенно внутримолекулярную энергию можно представить как
энергию сжатых (или растянутых) пружин между атомами,
которые в обычном состоянии не могут разжаться. Разумеет-
ся, химическая энергия — гораздо более сложная вещь, чем
рассмотренная модель, но она иллюстрирует главную идею:
атомы и молекулы запасают энергию, которая высвобождает-
ся при одних химических реакциях и пополняется при других.

Горение тоже является химической реакцией — это соеди-
нение молекул вещества с атомами кислорода, т. е. фактиче-
ски — окисление. Как правило, при горении топлив потреб-
ляется кислород, содержащийся в атмосфере, однако есть ве-
щества (например, порох, взрывчатые соединения), которые
изначально в себе содержат запас кислорода для горения.

Нефть, уголь, бензин, горючий газ — все они содержат
запас химической энергии, которая может быть превращена в
теплоту и которая, в свою очередь, может быть преобразована
в другие полезные формы энергии. Откуда же в них появился
этот запас энергии?


98 Глава II. Работа и теплота. Начала термодинамики

Все эти топлива образовались из растений, которые росли
сотни миллионов лет назад. Деревья и растения во время сво-
его роста и развития поглощают лучистую энергию Солнца, и
эта энергия содействует поглощению растительностью воды и
углерода из углекислого газа, находящегося в воздухе, — это
так называемый фотосинтез, открытый русским естествоис-
пытателем К.А.Тимирязевым (1843–1920). Уравнение фото-
синтеза выглядит так:

вода+ углекислый газ+ свет →
→ углеводы+ кислород.

Поглощенный углерод в виде углеводов, в свою очередь, вхо-
дит сложными путями в другие химические соединения и
образует белки, крахмал, сахар, клейковину и т. д. Поэто-
му можно говорить, что деревья и растения трансформируют
энергию Солнца в энергию химических связей, накапливая за-
пасы углерода. Все операции по соединению воды и углекисло-
го газа в более сложные молекулы (за счет энергии солнечного
света) производятся такими «умными» молекулами растений,
как зеленый хлорофилл (именно из-за хлорофилла листья
растений зеленого цвета).

Таким образом, энергия любого вида топлива — это сол-
нечная энергия, аккумулированная в форме химической. Сжи-
гая топливо, мы выделяем солнечную энергию, которая когда-
то была запасена в нем. В табл. 2.1 приведены данные (на
конец 2010 г.) о соотношении запасов (разведанных и предпо-
лагаемых) между различными видами химического топлива,
имеющимися на территории России (после перевода в экви-
валентное условное топливо). Там же отражен вклад каждого
из видов топлива в общее энергопотребление страны.

Кроме химической Солнце снабжает нас и другими вида-
ми энергии. Например, от Солнца же получают запас энергии
ветроустановки, т.к. ветры возникают из-за неодинакового на-
грева Земли Солнцем. Можно показать, что это верно и для
других источников энергии — все наше энергоснабжение, в
конечном счете, идет от Солнца. Человек, чтобы чувствовать
себя в абсолютной безопасности, в конце концов неизбежно


2.2. Химическая энергия и Солнце 99

Таблица 2.1
Соотношение между запасами химического топлива

России и их вклад в общее энергопотребление
страны на конец 2010 г.

Топливо
Доля (в %)

в запасах в потреблении

Древесина 6 0,6
Торф 29 0,05

Уголь 43 18,25
Нефть 13 21

Газ 9 49,4

должен обратиться к самому естественному, самому прове-
ренному, самой природой уготовленному для нас источнику —
Солнцу.

Солнечное излучение приносит на Землю около 1017 Вт
энергии, в то время как уровень производства энергии всей
земной цивилизацией еще не достиг и 1013 Вт. Считается,
что наиболее эффективно прямое преобразование солнечной
энергии в электрическую с помощью термо- и фотоэлементов.
Подсчитано, если бы на малой части пустыни Сахары (ска-
жем, сравнимой с территорией Египта) при помощи соответ-
ствующего оборудования можно было бы использовать хоть
10% солнечной радиации, то этой энергии с лихвой хватило
бы для нужд всей планеты.

Но у этого способа есть и большой недостаток, заклю-
чающийся в том, что солнечное излучение падает на Землю
неравномерно и зависит от времени суток и времени года.
Выходом из этой ситуации является использование емких ак-
кумуляторов для запасания в солнечный период вырабатыва-
емой энергии и «умных» систем распределения электроэнер-
гии в период отсутствия солнечного излучения. Другим ре-
шением может быть вынос энергоустановок в космос, где сол-
нечная радиация постоянна и во много раз сильнее, чем на
земной поверхности, с последующей передачей электроэнер-
гии на Землю посредством направленного электромагнитного
(лазерного) луча. Известен, например, американский проект


100 Глава II. Работа и теплота. Начала термодинамики

такой внеземной радиационной энергоустановки мощностью
10 000 МВт, масса которой всего-то 25 т, стоимостью 20 млрд.
долларов. Однако реализация проекта — все еще дело буду-
щего [6, 11, 26, 41, 42, 51, 52, 85, 99, 108, 136, 154, 170].

2.3. ОГОНЬ И ЧЕЛОВЕК

Использование огня — одно из величайших открытий в
жизни первобытного человека. Огню поклонялись как боже-
ству, берегли его, наделяли волшебными свойствами, в честь
огня совершали особые ритуалы, пережившие века. Огонь не
только защищал от холода и диких зверей, с его помощью
человек узнал вкус приготовленной пищи.

Вначале люди не умели сами добывать огонь, но его да-
рила природа: извержения вулканов, удары молний, лесные
пожары. Наиболее ранние следы использования огня найдены
в Восточной Африке на стоянке Чесованджа: их возраст —
1,3–1,6 миллиона лет. И судя по многометровым слоям пепла
и золы, огонь в пещере поддерживали непрерывно в течение
не одной сотни лет — ведь огонь был величайшей ценностью
для первобытного человека.

И вот новое открытие: люди сами научились добывать
огонь. По результатам последних исследований, случилось это
около 700 тыс. лет назад. Об этом свидетельствуют находки
археологов в долине реки Иордан. Там были найдены сле-
ды применения примитивных огнив: искру высекали ударами
кремня о кремень.

Другим известным способом было добывание огня с по-
мощью трения. Первобытное «огненное сверло» — круглую
палочку — быстро вращали в углублении обрубка дерева, по-
ка не начинали тлеть подложенные опилки или трут. Сначала
вращение производили руками, но скоро для вращения палки
люди каменного века начали использовать обернутую вокруг
нее веревочку или тетиву лука. Таким способом можно было
добыть огонь за считанные минуты, и его до сих пор употреб-
ляют некоторые дикие племена, существующие еще на Земле.

Но на протяжении почти всей истории человеческой циви-
лизации от 5 000 лет до н.э. вплоть до начала XIX в. самым


2.3. Огонь и человек 101

распространенным инструментом для получения огня было ог-
ниво. Огниво представляло собой железный брусок, которым
ударяли по куску кремня для высекания искры и поджигания
легковоспламеняющегося фитиля. Принцип работы огнива до-
жил до наших дней — ведь он используется в современных
зажигалках.

После того, как человек научился добывать огонь таким
образом, прошло еще много времени, пока он смог делать это
очень легко. Имеются в виду спички — еще одно удивитель-
ное изобретение человечества.

Первые спички появились лишь в начале XIX в. и они бы-
ли серными. Зажечь такие спички было довольно хлопотно,
ведь для воспламенения надо было привести их в соприкосно-
вение с серной кислотой. Стоили спички очень дорого, кроме
того, когда спичка погружалась в кислоту, она производила
брызги. Поэтому через некоторое время спички модифициро-
вали: к их концу начали привязывать маленькие стеклянные
шарики с серной кислотой. Чтобы зажечь спичку, шарик раз-
бивали, и спичка воспламенялась.

Потом появились фосфорные спички, головки которых со-
стояли из смеси бертолетовой соли, белого фосфора и клея.
Их достоинством было то, что для поджига не требовалась
кислота — они легко воспламенялись при трении о шерохо-
ватую поверхность. Но это же был и их главный недостаток:
если такую спичку уронить на пол или наступить на нее, то
она может воспламениться. К тому же использовавшийся в го-
ловке спички белый фосфор ядовит как при ее производстве,
так и при поджиге.

«Безопасные» («шведские») спички были изобретены срав-
нительно недавно: в 1855 г. шведский химик Й.Лундстрем
нанес красный фосфор на поверхность наждачной бумаги и за-
менил им же белый фосфор в составе головки спички. Такие
спички уже не приносили вреда здоровью, легко зажигались
о заранее приготовленную поверхность и не самовоспламеня-
лись. В таком виде спички дошли до наших дней.

Примерно в то же время — в середине XIX в. — по-
явились и первые зажигалки, представлявшие собой фи-
тиль, смоченный горючим (бензином, керосином), который


102 Глава II. Работа и теплота. Начала термодинамики

поджигался искрами, высекаемыми ударами металлического
колесика по кремню. В начале XX в. австрийский химик
К.Вельсбах опытным путем определил оптимальный состав
сплава, из которого до сих пор делают кремни для зажигалок:
железо с церием. Именно после этого усовершенствования за-
жигалки уменьшились в размерах, стали намного безопаснее
и приобрели современный вид. В 1947 г. в Париже появились
первые газовые зажигалки, в 70-е годы XX в. — электронные
пьезозажигалки. А в 1986 г. фирма Saroma создала первую
в мире газовую турбо-зажигалку с противоветровой системой
защиты пламени.

Кроме рассмотренных выше способов добывания огня бы-
ли и экзотические, например, концентрированием солнечных
лучей с помощью линз или зеркал (вспомните Архимеда, ко-
торый сжег таким образом римский флот). Однако они носили
эпизодический характер и не получили широкого распростра-
нения [11, 72, 73, 110, 180, 216].

2.4. КАК ОТКРЫВАЛИ I НАЧАЛО
ТЕРМОДИНАМИКИ

В современной формулировке I начало термодинамики
выглядит следующим образом:

∆U = ∆Q+A′,

где ∆U — изменение внутренней энергии тела (суммарной
энергии всех его молекул); ∆Q — количество переданной телу
теплоты; A′ — работа, совершенная над телом. Из этой форму-
лы видно, что количество теплоты ∆Q и работа A′ являются
способами изменения внутренней энергии (энергии молекул)
и в этом отношении эквивалентны друг другу. Эта эквива-
лентность обусловлена связью между теплом и движением.

На заре становления термодинамики как науки (вплоть до
начала XIX в.) было известно лишь одно движение — меха-
ническое. Считалось, что движение и теплота никак не свя-
заны между собой, и наличие у тел температуры обусловлено
наличием в них невесомой жидкости — теплорода, прони-
зывающего всю объекты мира. Понятие теплорода в научный


2.4. Как открывали I начало термодинамики 103

оборот был введен в 1783 г. французским химиком А.Л.Ла-
вуазье (1743–1794) — первооткрывателем химического соста-
ва атмосферы (см. ст. 1.22 на с. 45). Предполагалось, что при
контакте тел теплород перетекает из одного тела в другое
аналогично перетеканию жидкости в сообщающихся сосудах,
поэтому у них устанавливается одинаковая температура (впо-
следствии это положение оформилось в общее начало тер-
модинамики). Измерялось количество теплорода в калориях
(кал). Хотя теория теплорода как несостоятельная была от-
вергнута еще в середине XIX в., ее наследием мы пользуемся
до сих пор в виде оставшихся от нее терминов «количество
теплоты», «теплоемкость», «теплопередача», «тепловой резер-
вуар», «тепловой аккумулятор» — все эти термины связаны с
теплотой как с чем-то содержащимся в теле, т. е. по существу
с «теплородом» (см. следующую статью).

Первые догадки о том, что тепло и движение связаны меж-
ду собой, появились в XVIII в. Еще в 1744 г. великий рус-
ский ученый М.В.Ломоносов (1711–1765) в своей диссер-
тации «Размышления о причине теплоты и стужи» высказал
предположение о такой связи, причем используя не понятие
теплорода, а представление о мельчайших частицах, из кото-
рых состоят все вещества. Доводы Ломоносова повлияли на
Л.Эйлера (1707–1783), в 1752 г. написавшего: «То, что теп-
лота заключается в некотором движении малых частиц тела,
теперь уже достаточно ясно». Позднее, в 1798 г., английский
физик граф Румфорд (1753–1814), наблюдая за изготовлени-
ем пушечных стволов на орудийном заводе, заметил, что при
сверлении ствол сильно разогревается. Проведя собственные
эксперименты, он показал связь между механической работой
и теплотой и тоже рассматривал эту связь как результат осо-
бого вида движения частиц материи. В 1799 г. английских
физик и химик Г.Дэви (1778–1829) произвел опыты по тре-
нию кусков льда в безвоздушном пространстве, которые тоже
свидетельствовали о связи между теплом и механической ра-
ботой. Сам Г.Дэви объяснял эту связь опять же с атомисти-
ческий точки зрения.

Однако теория теплорода оказалась живучей, и в значи-
тельной степени из-за этого с таким трудом устанавливалась


104 Глава II. Работа и теплота. Начала термодинамики

связь между теплотой и движением. Открытие первого нача-
ла термодинамики неразрывно связано с именем Юлиуса Ро-
берта Майера (1814–1878) — немецкого естествоиспытателя
и врача, основателя термодинамики. История эта печальна и
поучительна.

После окончания в 1838 г. Тюбингенского университета со
званием доктора медицины Р.Майер, не желая работать про-
стым провинциальным медиком, устраивается на торговое суд-
но врачом и отправляется на остров Ява. В этом путешествии
Майер начинает свою научную деятельность — проводит на-
блюдения над морскими водорослями, различными породами
рыб и птиц, цветом моря и неба.

Однажды штурман корабля сказал ему, что во время силь-
ной бури вода нагревается. Майер занес замечание штурмана
в свой дневник и с этой путевой записи у Майера зароди-
лась мысль о связи между теплотой и движением. Вскоре его
мысль подтвердилась другим фактом. Выполняя обязанности
врача, Майер делал переливание крови заболевшим матросам.
У берегов Явы он заметил, что цвет венозной крови матро-
сов стал значительно светлее, чем он был в Европе. Майер
правильно понял, что процессы окисления в жарком климате
происходят медленнее, так как организму требуется меньшее
количества теплоты. Он также интуитивно понимал, что энер-
гия окисления пищевых продуктов расходуется не только на
поддержание постоянной температуры тела, но и при совер-
шении им механической работы. А это означало, что должно
существовать определенное соотношение между количеством
теплоты, образующимся в организме, и механической работой,
которую человек совершает в течение определенного времени,
т. е. определенному количеству теплоты должно соответство-
вать определенное значение совершенной механической рабо-
ты. С этого момента Майер весь поглощен новой идеей, кото-
рая становится содержанием его жизни.

По возвращении на родину в 1841 г. Майер пишет ста-
тью «Количественное и качественное определение сил» и от-
правляет ее в физический журнал «Annalen der Physik und
Chemie», однако ее не печатают. Написав новый вариант ста-
тьи под названием «Замечания о неодушевленных силах при-


2.4. Как открывали I начало термодинамики 105

роды», Майер в 1842 г. добивается ее опубликования в другом
журнале. С точки зрения современной физики Р.Майер в сво-
их работах исследовал превращения известных в то время ви-
дов энергии и фактически сформулировал закон сохранения и
превращения энергии. Но ученый мир не обращает внимания
на его статью, и этому в значительной степени способствовала
царившая в то время неразбериха в физических понятиях —
ведь слово «энергия» в то время еще не применялось. Все
крупные ученые, изучавшие в то время превращения одних
видов движения в другие (Д.Джоуль, Г. Гельмгольц и др.), в
своих работах писали о «превращениях силы» и о «сохранении
силы», фактически подразумевая под словом «сила» энергию.
Все это порождало путаницу и лишало ясности изложение
мыслей Майера.

В 1845 г. Р. Майер публикует новую работу «Органиче-
ское движение в связи с обменом веществ», где рассматривает
различные энергетические превращения и объясняет, почему
теплоемкость газа при постоянном давлении не равна тепло-
емкости газа при постоянном объеме. На основе этого он тео-
ретически (!) определяет механический эквивалент тепло-
ты, т. е. вычисляет количество теплорода, по своей величине
равного единице механической работы.

Он рассуждал следующим образом. Мысленно запрем V =
= 1 см3 воздуха при температуре 0 ◦C в трубке с площадью
поперечного сечения S = 1 см2 столбиком ртути высотой h =
= 760 мм. Нагреем теперь этот воздух на ∆t = 1 ◦С, т. е., по
тогдашним представлениям, передадим ему некоторое количе-
ство теплорода.

Очевидно, что процесс этот будет изобарным, так как дав-
ление запертого воздуха все время будет равно давлению
столба ртути плюс внешнее давление. При нагревании газ со-
гласно закону Гей-Люссака увеличит свой объем на 1/273 см3.
Поскольку расширяться он может только вверх, тем самым он
поднимет столб ртути на ∆h = 1/273 см, совершив при этом
механическую работу A = mртg∆h. Массу ртути mрт можно
выразить через ее плотность (ρрт = 13,6 г/см3) и объем, а
объем — через поперечное сечение трубки S и высоту столба
ртути h, тогда


106 Глава II. Работа и теплота. Начала термодинамики

A = ρртShg∆h = 13,6 · 1 · 76 · 981 · 1

273
=

= 3 714 ед. мех. работы.

С другой стороны, количество теплорода, которое получит
воздух при нагревании, можно определить через (известное
в то время) значение теплоемкости воздуха при постоянном
давлении cp = 0,238 кал/(г·◦С). Действительно, плотность
воздуха при нормальных условиях ρв = 0,00129 г/см3, то-
гда затраченное на нагревание воздуха количество теплорода
будет

∆Qp = cpm∆t = cpρвV∆t =

= 0,238 · 0,00129 · 1 · 1 = 3,07 · 10−4 кал.

Во втором случае, говорит Майер, запрем V = 1 см3 возду-
ха в неизменном объеме и опять же нагреем его на ∆t = 1 ◦С.
Понятно, что в этом случае механическая работа не совер-
шается, а количество переданного теплорода равно ∆QV =
= cV m∆t. Майеру было известно, что теплоемкости газов при
постоянном давлении и постоянном объеме различны, причем
для воздуха отношение cp/cV составляет 1,4, следовательно,

∆QV = cV m∆t =
cpm∆t

1,4
= 2,19 · 10−4 кал.

Значит, заключает Майер, количество теплорода, равное
∆Qp −∆QV = 0,88 · 10−4 кал, в первом опыте идет на совер-
шение механической работы. Другими словами, на каждую
калорию теплорода приходится количество единиц механиче-
ской работы, равное

A

∆Qp −∆QV
=

3 714

0,88 · 10−4
≈ 42 000 000

(в современных единицах энергии это значение равно
4,2 Дж/кал). Правда, Майер на основании известных, но


2.4. Как открывали I начало термодинамики 107

недостаточно точных в его время значений теплоемкостей
воздуха cp и cV получил значительно меньшую величину, чем
то, которое мы привели выше.

К подобным же результатам пришел в 1843 г. английский
ученый-экспериментатор Дж.П.Джоуль (1818–1889), прав-
да, немного другим путем. Джоуль вначале заинтересовался
выделением тепла в проводе, по которому течет электрический
ток (закон Джоуля—Ленца), что побудило его заняться изу-
чением связи между теплотой и работой. В результате он дела-
ет вывод: «Во всех случаях, когда затрачивается механическая
сила, получается точное эквивалентное количество теплоты».
В 1845 г. на основании многочисленных опытов Дж.П.Джо-
уль тоже публикует значение механического эквивалента теп-
лоты, причем намного более точное, чем у Майера.

В результате всего этого между двумя великими учены-
ми возникает спор о первенстве открытия механического эк-
вивалента теплоты (фактически, спор о первенстве открытия
закона сохранения и превращения энергии!).

В 1848 г. Майер публикует в газете заметку «Важное фи-
зическое открытие», где еще раз повторяет свои идеи для ши-
рокого круга читаталей, но она была не понята читателями.
В это время досадный спор между Майером и Джоулем о
первенстве открытия закона сохранения энергии разгорелся в
полную силу и обсуждение газетной заметки приняло харак-
тер травли ее автора. Надо отдать справедливость Майеру —
он проявил при этом корректность и выдержку, но вся эта
история обострила его нервное состояние. Вдобавок ко всему
стали невыносимыми домашние условия: у него умирают две
дочери, он ссорится со старшим братом, члены семьи настро-
ены против него. К тому же власти нелепо обвиняют его в
шпионаже.

Не в силах выдерживать дольше эти мучения, он решает
покончить жизнь самоубийством и в 1850 г. ночью выбра-
сывается из окна своей спальни, но остается жив. Попытки
опровержения возводимой на него клеветы ни к чему не при-
водят — газеты их не печатают. Чтобы ответить своим врагам,
он написал и выпустил за свой счет брошюру «Замечания о
механическом эквиваленте тепла». Это вывело из терпения


108 Глава II. Работа и теплота. Начала термодинамики

его семью и на семейном совете его решают отправить в пси-
хиатрическую больницу. Майер дает согласие на лечение, но
предупрежденные родственниками врачи просто запирают его
в одиночной камере. Тринадцать месяцев, проведенные в доме
умалишенных, сломили сопротивление Майера.

В 1854 г. Майер был выпущен на свободу. Прежний «бла-
женный» стал жить, как все добропорядочные граждане, и да-
же заниматься врачебной практикой. Но время не только сло-
мило сопротивление Роберта Майера — оно принесло, нако-
нец, и признание его заслуг. В Швейцарии Майера избирают
почетным членом Общества естествоиспытателей. В Англии
признают за Майером приоритет и славу творца закона сохра-
нения энергии, за что Лондонское королевское общество при-
суждает Майеру медаль. Во Франции он избирается членом
Парижской Академии наук. Поздно! Только в 1862 г. Майер
смог возобновить свою научную деятельность, но ничем боль-
ше не обогатил науку. 20 марта 1878 г. Роберт Майер умер от
воспаления легких.

Более строго открытый Майером закон об эквивалентно-
сти движения и теплоты был обоснован в 1847 г. немец-
ким ученым Г. Гельмгольцем (1821–1894) с позиций о при-
роде теплоты как о механическом беспорядочном движении
молекул.

В 1853 г. английский физик У.Ранкин (1820–1872) в ста-
тье «Об общем законе превращения энергии» узаконивает ис-
пользование термина «энергия» (от греч. энергейя — деятель-
ность, способность ее осуществить), предложенного еще в
1807 г. английским ученым Т.Юнгом (1773–1829), и форму-
лирует закон сохранения энергии в следующем виде: «Сумма
всей энергии (потенциальной и кинетической) во Вселенной
остается неизменной». С этого времени термин «энергия» и
закон сохранения энергии входят во всеобщее употребление.

Впоследствии Р.Клаузиус (1822–1888) и Кельвин (У. Том-
сон) (1824–1907) систематически развили теоретический ап-
парат термодинамики, оформив закон сохранения энергии в
первое начало термодинамики [9, 12, 19, 35, 47, 66, 116, 121,
168, 169, 191].


2.5. О терминах термодинамики 109

2.5. О ТЕРМИНАХ ТЕРМОДИНАМИКИ

Само слово «термодинамика» состоит из двух греческих
слов: «терме», что означает теплота, и «динамис», что перево-
дится как сила или работа. Таким образом, термодинамика —
это тепловая работа или тепловая сила. Слово это впервые
встречается в статье У.Томсона (лорда Кельвина) (1824–
1907), опубликованной в 1854 г., и заменило первоначальное
название «механическая теория тепла».

Как указывалось в предыдущей статье, многие термины в
термодинамику перешли из теории теплорода, и это иногда
становится причиной недоразумений в понимании формулы
∆U = ∆Q +A′, выражающей первое начало термодинамики.

Чтобы исключить ошибки при анализе энергетических пре-
образований, нужно совершенно четко представлять разницу
между внутренней энергией, содержащейся в каком-либо те-
ле, и энергией, подводимой к нему (или отводимой от него).

Подводимая (или отводимая) энергия существует только
тогда, когда передается от одного тела к другому. Передача
энергии может происходить в двух формах: теплоты ∆Q и
работы A′. Таким образом, общность теплоты и работы опре-
деляется тем, что они представляют собой количественную
меру передаваемой энергии.

Однако между теплотой и работой есть и существенная
разница.

Работа — это передача энергии в организованной форме,
при которой каждая частица совершает движение по опреде-
ленной траектории. В общем случае работа может быть не
только механической, но и электрической, магнитной и т. д.
Если, например, происходит передача механической энергии
газу посредством движения поршня в цилиндре, то каждая
молекула поршня совершает движение строго по прямой ли-
нии, и молекулам газа от молекул поршня передаются импуль-
сы, тоже направленные по этой линии.

Напротив, передача энергии в форме теплоты совершает-
ся хаотическим движением частиц. При контакте двух тел с
разными температурами молекулы тела, имеющего более вы-
сокую температуру, «раскачивают» молекулы более холодного


110 Глава II. Работа и теплота. Начала термодинамики

тела так, что средняя скорость первых уменьшается, а вторых
увеличивается. В результате определенное количество энергии
передается от первого тела ко второму.

Таким образом, и теплота, и работа — это энергия в про-
цессе передачи и она не может «содержаться» (как теплород)
в телах. Другими словами, тот факт, что теплота переходит
от одного тела к другому, вовсе не означает, что она снача-
ла содержалась в одном, а потом стала содержаться в другом
теле.

Следовательно, превращение работы в теплоту означает,
что система, получившая энергию в форме работы от какого-
либо тела, превращает его сначала во внутреннюю энергию,
а затем отдает ее другому телу в форме теплоты, и наобо-
рот. Например, затрачивая механическую работу по встряхи-
ванию бутылки с жидкостью, мы увеличиваем внутреннюю
энергию этой жидкости (что выражается в повышении ее тем-
пературы). Затем, приведя бутылку в контакт с другим более
холодным телом, мы можем уменьшить внутреннюю энергию
жидкости отведением теплоты (что выражается в понижении
температуры жидкости) [19, 35, 90, 121, 169, 170].

2.6. РАБОТА ПРИ ИЗОТЕРМИЧЕСКОМ
ПРОЦЕССЕ

При изотермическом сжатии идеального газа его темпера-
тура не изменяется и, следовательно, не изменяется кинетиче-
ская энергия его молекул. Так как между молекулами идеаль-
ного газа по определению нет взаимодействия, то при сжатии
не изменяется и потенциальная энергия молекул. Но мы зна-
ем, что сжатый газ может совершить работу, т. е. обладает
дополнительной энергией. Откуда же берется энергия для со-
вершения работы?

Все дело в том, что изотермический процесс не может осу-
ществляться в теплоизолированной системе — наоборот, си-
стема должна быть термодинамически связана с окружающей
средой и «кто-то» за счет теплопередачи должен поддерживать
температуру неизменной. Поэтому, рассматривая внутреннюю
энергию идеального газа при изотермическом процессе, сле-


2.7. Кипящий слой 111

дует учитывать переход энергии от окружающей среды к газу
и от газа к среде.

Вообще говоря, сжатый идеальный газ, расширяясь, может
совершить работу в двух случаях. Во-первых, за счет умень-
шения своей внутренней энергии (т. е. кинетической энергии
молекул). Однако при этом температура будет соответствен-
но уменьшаться, т. е. это не будет изотермическим процессом.
Во-вторых, работа может совершаться изотермически, но газ
при этом черпает энергию из окружающей среды и работа
будет совершаться за счет уменьшения внутренней энергии
окружающей среды. Противоречие, сформулированное в на-
чале статьи, разрешается тем, что энергия, затраченная на
изотермическое сжатие газа, была передана не газу, а окру-
жающей среде [7, 137].

2.7. КИПЯЩИЙ СЛОЙ

Известны 3 основных вида теплообмена — конвекция, из-
лучение и теплопроводность, которые в настоящее время
находят широкое применение в промышленности. Однако пря-
мое их использование не всегда экономически выгодно, и то-
гда приходится «хитрить».

Например, во многих производствах требуется нагревание
металлических изделий. Для этого существует традиционная
система нагрева — посредством обдувания изделия газообраз-
ными продуктами сгорания различных газовых или жидких
топлив. Однако газ скорее можно назвать изолятором, чем
проводником тепла: коэффициент его способности передавать
тепло в сотни раз меньше, чем у жидких металлов или рас-
плавов солей.

Намного эффективнее использование для теплообмена ки-
пящей псевдожидкости (другое название — кипящий слой),
представляющей собой взвесь твердых частиц, осуществля-
ющих хаотическое движение в потоках нагретого газа (пла-
мени), поступающего снизу. Газообразные продукты сгорания
топлива первоначально отдают тепло твердым частичкам, а
уже те — металлу. В качестве псевдожидкости можно исполь-
зовать, например, обычный песок. Хотя сам песок получает


112 Глава II. Работа и теплота. Начала термодинамики

тепло все от того же теплоизолятора — газа, но суммарная
поверхность песчинок огромна, и в значительной мере бла-
годаря этому они отбирают у пламени во много раз больше
тепла, чем сумела бы отнять нагреваемая заготовка. Поэто-
му псевдожидкость обладает удивительным теплотехническим
свойством: контактируя с нагреваемой деталью со скромной
скоростью всего 1 м/с, она передает теплоту столь же эффек-
тивно, как и движущийся со сверхзвуковой скоростью чистый
нагретый газ. Поэтому применение псевдожидкости для вы-
сокотемпературного нагрева металла позволяет резко умень-
шить расход топлива в производстве.

На этом же принципе работают высокоэффективные котлы
для сжигания твердых топлив, например, угля. Продувани-
ем через объем котла под большим давлением воздуха орга-
низуется кипящий слой, состоящий на 90% из песка. В этот
слой, разогретый пламенем газовой горелки, и подается уголь-
ная пыль. Частицы угля горят и передают свое тепло песчин-
кам. Благодаря хорошей теплоотдаче поддерживается невысо-
кая температура слоя — всего 800–850 ◦С. Каждая крупин-
ка топлива достаточно долго находится во взвешенном слое и
успевает сгореть полностью. Тепло от частиц передается труб-
кам парогенератора, пронизывающим кипящий слой.

Кстати, в топках с кипящим слоем можно сжигать не толь-
ко уголь, но также торф, дерево, резину, битумные сланцы,
опилки и городские отбросы. Если же в топку добавлять пы-
левидные частицы доломита или известняка, то они вступят в
реакцию с окислами серы и образуют сульфат кальция, удаля-
емый с золой. А это очень эффективный способ уменьшения
выбросов серы [49, 102].

2.8. ОПАСНАЯ ПЫЛЬ

Для некоторых промышленных предприятий опасность
взрыва пыли весьма серьезна. Например, на мукомольных
заводах принимаются очень серьезные меры для избежания
накопления статического электричества, на их территории за-
прещено пользоваться открытыми источниками огня — все


2.8. Опасная пыль 113

из-за того, что малейшая искра может привести к взрыву.
Почему искра вызывает взрыв имеющейся в воздухе пыли?

По закону Фурье скорость передачи теплоты зависит от
площади прямо пропорциональным образом:

∆Q

∆t
= κ

dT

dz
S, (2.1)

т. е. чем больше площадь теплопередачи, тем больше в едини-
цу времени передается количество теплоты. С другой стороны,
из определения теплоемкости следует, что при одном и том же
количестве переданной теплоты температура в бо́льшей степе-
ни изменится у того тела, масса которого меньше:

∆T =
∆Q

cудm
=

∆Q

cудρV
. (2.2)

Из формул (2.1) и (2.2) получаем, что быстрота повышения
температуры равна

∆T

∆t
=

κ

cудρ

dT

dz

S

V
или

∆T

∆t
∼ S

V
. (2.3)

В предыдущей статье мы уже говорили, что отношение сум-
марной площади поверхности к суммарному объему у распы-
ленного вещества намного больше, чем у того же вещества,
сжатого в цельный комок. Поэтому любая искра или вспышка
мгновенно нагревают отдельные частицы пыли до температу-
ры воспламенения. Избыток воздуха способствует тому, что
сгорание происходит подобно взрыву.

Например, достаточно уронить пакет с мукой так, чтобы
концентрация муки в воздухе составила более 50 г/м3, а по-
том «случайно» зажечь спичку — неминуемо раздастся взрыв.
Такие взрывы довольно часто происходят на элеваторах и ино-
гда сопровождаются жертвами. Происходит это из-за того, что
в муке много крахмала, а крахмал — это много-много молекул
сахара, соединенных между собой. Каждая же из молекул са-
хара «хорошо» сгорает в воздухе, превращаясь в углекислый
газ и воду и выделяя при этом большое количество теплоты,


114 Глава II. Работа и теплота. Начала термодинамики

что в условиях распыления муки приводит к взрыву (детона-
ции).

Вышесказанное же является причиной прекращения авиа-
полетов во время выбросов вулканического пепла. Вулканиче-
ский пепел представляет собой песок, на две трети состоящий
из силикатов (диоксида кремния). В чистом виде это хорошо
всем знакомый кварц, с добавками — обычное стекло. Части-
цы пепла имеют размер от десятков миллиметров до единиц
микрометров и меньше. Пепел может выбрасываться на вы-
соту до нескольких десятков километров, при этом крупные
частицы сохраняются в атмосфере неделями, мелкие — ме-
сяцами. Обычно температура плавления силиката чуть-чуть
превышает 1 000 ◦С, однако для частиц пепла она снижается
до 500 ◦С. Поэтому, попадая в авиационный двигатель, пепел
легко плавится, спекается и прилипает к частям двигателя,
например, к лопаткам турбин, нарушая механический баланс.
При этом пепел может образовывать агрессивные сплавы с ма-
териалами двигателя и прожигать его детали [11, 124, 140].

2.9. ПАЯЛЬНИК И МЕДЬ

Если вы интересуетесь радиотехникой и любите паять, то
могли заметить, что жало паяльника всегда делается из ме-
ди. Никакой другой металл не может ее заменить. Какие же
свойства меди делают ее исключительно удобным материалом
для паяльников?

Медь как простой (чистый без примесей) металл извест-
на в технике и быту под названием красной меди благодаря
ее характерному красноватому цвету. Красная медь обладает
большой удельной теплоемкостью: 400 Дж/(кг·◦C), благодаря
чему при нагреве медного паяльника ему сообщается большое
количество теплоты и при последующей пайке температура
паяльника практически не меняется.

Однако более дешевое железо обладает еще большей теп-
лоемкостью (460 Дж/(кг·◦C) и, тем не менее, все-таки выгод-
нее использовать медь. Почему?

Кроме большой теплоемкости, у меди есть другое ценное
свойство — большая теплопроводность: 390 Вт/(м·К) (у же-


2.11. О форме чайника 115

леза лишь 75 Вт/(м·К)). Благодаря этому медный паяльник
намного быстрее отдает большое количество теплоты припою
(олову), который нужно расплавить.

Другим материалом, обладающим столь же необходимыми
качествами, является серебро, но оно слишком дорого [79,
157].

2.10. ОДЕЖДА МЕТАЛЛУРГОВ

В трудных условиях приходится работать сталеварам, име-
ющим дело с расплавленным металлом, — его горячее дыха-
ние буквально обжигает человека. Казалось бы, что для об-
легчения условий труда костюмы доменщиков, мартенщиков
и других металлургов должны изготовляться из материалов с
низкой теплопроводностью. Между тем на самом деле спец-
одежда металлургов часто покрывается тонким слоем метал-
ла — великолепного проводника тепла. С какой целью так
поступают?

Дело в том, что передача тепла от раскаленного металла
к человеку происходит главным образом через электромаг-
нитное излучение. Максимум энергии излучения при темпе-
ратуре расплавленного металла несут инфракрасные лучи,
которые, как и вообще электромагнитные волны, очень силь-
но отражаются металлами. Это и дает ответ на вопрос, зачем
металлизируют одежду сталеваров [70].

2.11. О ФОРМЕ ЧАЙНИКА

Почти каждый день мы пользуемся чайниками — приятно
с утра выпить чашку вкусного бодрящего чая. Но обраща-
ли ли вы внимание на форму чайника? Почему чайники почти
всегда имеют шарообразную форму — фактически представля-
ют полусферу? Между тем кастрюли для готовки пищи всегда
имеют цилиндрическую форму. Почему?

Любой работник фабрики, где выпускают чайники, скажет,
что полусфера — самая оптимальная форма для него. Связано
это с тем, что от чайника нам требуется как можно быстрее
вскипятить воду. А она вскипает тем быстрее, чем больше по-


116 Глава II. Работа и теплота. Начала термодинамики

верхность нагрева, т. е. дно чайника. Одновременно требуется,
чтобы охлаждение чайника вследствие излучения было мини-
мальным. Излучение же тем меньше, чем меньше поверхность
чайника. При одном и том же объеме поверхность шара наи-
меньшая, вот почему верхняя (не нагреваемая) часть чайника
и имеет шарообразную форму.

К кастрюле требования немного другие: во время варки пи-
щи нам нужно не только довести воду до кипения, но и опре-
деленное время поддерживать его. При этом в процессе го-
товки приходится многократно открывать кастрюлю: пускать
в нее продукты, проверять готовность и т. д. Для этого удоб-
на широкая, цилиндрическая форма. Некоторая потеря тепла
вследствие излучения с боковой поверхности кастрюли в этом
случае не столь существенна [103].

2.12. КТО ОТКРЫЛ II НАЧАЛО
ТЕРМОДИНАМИКИ

Второе начало термодинамики является постулатом, не
доказываемым в рамках термодинамики. Оно было создано на
основе обобщения опытных фактов и получило многочислен-
ные экспериментальные подтверждения. Открытие II начала
термодинамики связано с именем французского инженера Са-
ди́ Карно (1796–1832) и исторически это случилось раньше,
чем открытие I начала (см. ст. 2.4 на с. 102).

Сади́ Карно родился 1 июня 1796 г. в Париже. В 1812 г. он
поступил в Политехническую школу, созданную Конвентом —
законодательным органом Франции во время Великой фран-
цузской революции. Эта школа ставила своей задачей подго-
товку гражданских и военных инженеров, в которых нужда-
лась молодая республика. (Первыми профессорами Политех-
нической школы были лучшие ученые того времени: Лагранж,
Ашет, Прони, Бертолле; из Политехнической школы вышла
целая плеяда знаменитых математиков, физиков и инженеров:
Ампер, Араго, Гей-Люссак, Пуассон и др.)

В конце 1814 г. С. Карно окончил Политехническую шко-
лу и, получив назначение в инженерные войска, участвовал в
защите наполеоновского Парижа от союзных войск (в число


2.12. Кто открыл II начало термодинамики 117

которых входили и русские войска). В 1819 г. в чине поручика
он перешел на службу в Генеральный штаб корпуса инженер-
ных войск.

Молодой офицер, страстный любитель музыки и вообще
искусства, неутомимый спортсмен и фехтовальщик, С. Карно
находил время для занятий науками, историей и политиче-
ской экономией. Он посещал лекции в Сорбонне, Коллеж де
Франс, Консерватории искусств и ремесел. В Париже Карно
знакомится с химиком Николя́ Клеманом (1779–1841), зани-
мавшимся изучением газов. Общение с ним вызвало у Карно
интерес к изучению паровых машин.

Хотя паровые двигатели появились еще в начале XVIII в.
(см. ст. 2.36 на с. 171), они имели очень низкий коэффициент
полезного действия (не более 2%). Это навело Карно на мысль
исследовать причины столь явного несовершенства тепловых
машин и найти пути их совершенствования. И в 1824 г. вышла
первая и единственная работа Карно «Размышления о движу-
щей силе огня и о машинах, способных развивать эту силу»,
которую он издал на свои средства. Эта работа обессмертила
его имя.

В своем исследовании Карно исходил из господствовавшей
в то время ошибочной теории теплорода и рассматривал ра-
боту тепловой машины как работу, производимую при движе-
нии теплорода от тела с более высокой температурой к телу
с более низкой температурой. Главная идея Карно состояла
в том, что работа тепловой машины зависит не столько от
количество переходящего теплорода, сколько от разницы тем-
ператур горячего и холодного тел. Он писал: «Недостаточно
создать теплоту, чтобы вызвать появление движущей силы:
нужно еще добыть холод — без него теплота стала бы беспо-
лезной. В самом деле, если бы вокруг нас были тела только
такие же горячие, как и топка, каким же образом можно бы-
ло сконденсировать пар? Куда бы его деть, раз он получен? Не
следует думать, что его можно, как это практикуется в неко-
торых машинах, выбросить в атмосферу: атмосфера не приня-
ла бы его. Она принимает его в обычных условиях, потому что
выполняет роль большого холодильника, потому что она нахо-
дится при более низкой температуре. Повсюду, где существует


118 Глава II. Работа и теплота. Начала термодинамики

разность температур, повсюду, где возможно восстановление
равновесия теплорода, возможно получение движущей силы».
Чтобы обосновать свою идею, он приводит следующую (во-
обще говоря, неправильную) аналогию: «Движущая сила па-
дающей воды зависит от высоты падения и количества воды;
движущая сила тепла также зависит от количества употреб-
ленного теплорода и зависит от того, что можно назвать и
что мы на самом деле будем называть высотой его падения,
т. е. от разности температур тел, между которыми происхо-
дит обмен теплорода. При падении теплорода движущая сила,
без сомнения, возрастает с разностью температур между горя-
чим и холодным телом». Таким образом, Карно обосновывает,
что для работы тепловой машины нужен не только источ-
ник тепла, но и источник холода, и ее работа возможна
только в том случае, когда имеется перепад температур
между ними.

Карно подошел к решению проблемы с максимально об-
щих позиций, исключив все частности, не имеющие принци-
пиального значения. Он рассматривал не какую-то определен-
ную паровую машину, даже не паровую машину вообще, а
абстрактный тепловой цикл (называемый теперь циклом Кар-
но), описывающий работу идеальной тепловой машины, не
зависящей от рода рабочего тела в ней. Эта машина (вернее,
рабочее тело машины) получает теплород от нагревателя с
постоянной температурой T1 и отдает его холодильнику с по-
стоянной температурой T2. Анализ процессов этой машины
позволил Карно сделать вывод о том, что ее КПД равен

η = 1− T2

T1
.

Так, несмотря на ложность теории теплорода (ее исходное по-
ложение — это неуничтожимость теплорода, т. е. количество
полученного от нагревателя теплорода равно количеству от-
данного холодильнику, что неверно), Карно приходит к пра-
вильному выводу о том, в каком направлении происходит про-
цесс в тепловой машине и каково условие его наиболее выгод-
ного использования: чем выше температура нагревателя и чем
ниже температура холодильника, тем больше КПД машины.


2.13. Качество энергии 119

В 1828 г. Карно оставил военную службу. Он много рабо-
тал и у него были большие планы, но в 1832 г. скоротечно
умер от холеры. По правилам того времени все его вещи (в
том числе и бумаги) были сожжены. Таким образом, его на-
учное наследие было утрачено.

Только в 1850 г. Р.Клаузиус (1822–1888) в своей ста-
тье «О движущей силе теплоты», разбирая работу Карно и
отказываясь от его концепции о неуничтожаемости теплоты,
оформляет основную идею Карно в виде нового принципа —
второго начала термодинамики — следующим образом: «Теп-
лота не может переходить сама собой от более холодного тела
к более теплому». А в 1851 г. Кельвин (1824–1907) в своей
работе «О динамической теории теплоты» второе начало фор-
мулирует так: «Невозможны такие тепловые машины, един-
ственным конечным результатом которых явилось бы отня-
тие от некоторого тела теплоты и превращение его полностью
в работу». (Можно показать, что формулировки Клаузиуса и
Кельвина эквивалентны.) Кстати, именно работа Карно под-
сказала Кельвину важную мысль о введении температурной
шкалы, не зависящей от выбора термометрического тела, —
абсолютной шкалы температур (шкалы Кельвина), осно-
ванной на цикле Карно.

Позднее в 1872 г. австрийским физиком-теоретиком Лю-
двигом Больцманом (1844–1906) был показан статистиче-
ский характер второго начала термодинамики, заключающе-
гося в том, что любая изолированная система многих частиц
(например, молекул) с течением времени переходит из состо-
яния, осуществляемого ме́ньшим количеством способов, в со-
стояние, осуществляемое бо́льшим количеством способов (см.
ст. 2.19 на с. 136). Другими словами, статистическая система
всегда стремится переходить из менее вероятного состояния в
более вероятное [9, 19, 35, 47, 66, 116, 121, 169, 170, 191].

2.13. КАЧЕСТВО ЭНЕРГИИ

Из второго начала термодинамики (см. предыдущую ста-
тью) следует, что для непрерывной циклической работы теп-
лового двигателя обязательно нужны источник теплоты ∆Q1


120 Глава II. Работа и теплота. Начала термодинамики

(нагреватель) с высокой температурой T1 и приемник тепло-
ты ∆Q2 (холодильник) с более низкой температурой T2 — это
так называемый принцип Карно. Математическое выраже-
ние принципа Карно, определяющего условие перехода тепло-
ты ∆Q1 в работу A при заданных температурных условиях,
можно получить, приравняв выражение для КПД тепловой
машины по определению (η = A/∆Q1) выражению для КПД
идеальной машины Карно (η = 1− T2/T1), откуда получаем

A = ∆Q1
T1 − T2

T1
(2.4)

(на самом деле это выражение было выведено Р.Клаузиусом
после анализа работы С.Карно). Из этой формулы следуют
многие важные следствия.

Первое следствие состоит в том, что получаемая работа A
всегда меньше подводимой к двигателю теплоты ∆Q1, т.к.
коэффициент (T1−T2)/T1 в формуле (2.4) всегда меньше еди-
ницы. Другими словами, в работу может быть превращена
только часть получаемой теплоты ∆Q1; другая часть, равная
∆Q2 = ∆Q1−A, неизбежно должна быть отдана какому-либо
теплоприемнику при температуре T2. Чем выше температура
T1 и ниже T2, тем бо́льшая доля теплоты ∆Q1 может быть
превращена в работу. Но всю теплоту ∆Q1 в работу преобра-
зовать нельзя (для этого T1 должна была бы быть бесконечно
большой или T2 — бесконечно малой).

Таким образом, в природе существует асимметрия во вза-
имной превратимости теплоты и работы: работа может пре-
вратиться в теплоту полностью, но теплота в работу — только
частично.

Второе следствие из принципа Карно состоит в том, что по-
лучение работы из теплоты возможно только в том случае, ко-
гда между нагревателем и холодильником есть разность тем-
ператур, т. е. T1−T2 �= 0. Если же T1−T2 = 0, т. е. если двига-
тель вступает в тепловой контакт с телами, имеющими ту же
температуру, то никакой работы он произвести не может, как
бы ни была велика энергия хаотического движения молекул,
содержащаяся в этих телах. Так как полная энергия тела


2.13. Качество энергии 121

состоит из: 1) внутренней, связанной с хаотическим движе-
нием молекул внутри него (т. е., фактически, с температурой),
2) кинетической, связанной с его скоростью как целого, и
3) потенциальной, связанной с его положением как целого в
силовом поле, то в общем случае наличие энергии еще не го-
ворит о том, что из нее может быть получена работа — энергия
может быть и неработоспособной. Поэтому сильно упрощен-
ное определение энергии, которое часто встречается в книгах
и учебниках, как величины, характеризующей способность те-
ла совершить работу, в общем случае неверно — оно досталось
нам по наследству от XVII–XVIII вв., когда представление об
энергии (по тогдашней терминологии — «силе») было связано
только с механической работой. Принцип Карно ясно пока-
зывает, что такое определение применительно к внутренней
энергии тела и к теплоте, отводимой от него, неверно.

Вокруг нас (в воздухе, воде, почве, окружающих телах)
содержится гигантское количество внутренней энергии хаоти-
ческого молекулярного движения, но, увы, оно для получения
полезной работы абсолютно бесполезно. Чтобы воспользовать-
ся все-таки этой энергией, мы должны были бы иметь тепло-
приемник с более низкой температурой. Но чтобы создать та-
кой теплоприемник, мы обязаны совершить работу бо́льшую,
чем потом получим от созданной тепловой машины — и все
из-за асимметрии во взаимной превратимости теплоты и ра-
боты.

Таким образом, окружающую нас тепловую энергию с точ-
ки зрения ее качества — способности совершить работу —
можно разделить на два класса: 1) можно говорить о «хо-
рошей» высокотемпературной энергии, часть которой можно
превратить в полезную механическую работу, и 2) можно го-
ворить о «плохой» низкотемпературной, из которой практи-
чески невозможно извлечь выгоду. Любая работа, совершае-
мая за счет высокотемпературного тепла, приводит к выбросу
его части в холодильник (читайте — в окружающую среду)
и превращению в низкотемпературное тепло — как говорят,
происходит деградация энергии.

Эту мысль можно продолжить далее: в «табеле о ран-
гах» механическая энергия по качеству лучше тепловой. Такое


122 Глава II. Работа и теплота. Начала термодинамики

ранжирование возможно потому, что механическая энергия
целиком может перейти в тепловую, но обратно можно пере-
вести только часть тепловой. В свою очередь, электрическая
и химическая энергии по качеству выше механической. Дей-
ствительно, пусть, например, в аккумуляторе запасена элек-
трическая энергия. Ее можно целиком преобразовать в меха-
ническую работу и тепло. Наоборот, если мы вращаем элек-
трический генератор с целью преобразовать механическую
энергию в электрическую, то лишь часть имеющегося у нас
запаса механической энергии перейдет в электрическую, а
другая часть этого запаса преобразуется опять же в низко-
сортное тепло (нагревание подшипников и обмотки).

Переходы энергии из формы высшего качества в форму
низшего качества наблюдаются в природе повсеместно. На-
оборот, случаи перехода от формы низшего качества к фор-
ме высшего качества наблюдаются лишь в частичном ви-
де [19, 108, 126, 142, 158, 170].

2.14. ЗАЧЕМ МЫ ПОТИРАЕМ
РУКИ?

Обычно мы потираем руки, когда они озябли (у некоторых
это входит в привычку). И не подозреваем, что таким обра-
зом иллюстрируем I начало термодинамики. Действительно,
когда мы потираем руки, то преодолеваем силу трения между
ними. Сила трения — это диссипативная сила: работа, рас-
ходуемая на ее преодоление, переходит в тепло (происходит
деградация энергии; см. предыдущую статью). Этот факт в
неявном виде известен человечеству с самого зарождения на-
шей цивилизации и использовался, например, для получения
огня (см. ст. 2.3).

Попробуем оценить количество теплоты, которое выделя-
ется, когда мы, разогреваясь, потираем руки. Допустим, что
мы сжимаем ладони с силой F = 0,5 Н, а коэффициент тре-
ния кожи об кожу составляет µ = 0,5. Тогда сила трения,
которую мы преодолеваем при скольжении одной ладони по
поверхности другой, будет равна Fтр = µF = 0,25 Н. Если
считать, что, разогреваясь, мы за одну секунду совершаем че-


2.15. Работа за счет холода 123

тыре движения ладоней и каждое из них по l = 0,1 м, то
мощность, расходуемая на преодоление силы трения, состав-
ляет N = 4Fтрl = 0,1 Вт. Тогда за ∆τ = 10 с такого разогрева
в области контакта ладоней выделится ∆Q = N∆τ = 1 Дж
тепла. Много это или мало?

Оценим повышение температуры руки от этого количества
тепла. Пусть все полученное тепло идет на разогрев участ-
ка поверхности кожи на ладонях. Наша тело в основном со-
стоит из воды, поэтому будет разумно, если удельную тепло-
емкость кожи примем равной теплоемкости воды, т. е. cуд =
= 4,2 кДж/(кг·К). Приблизительно можно считать, что пло-
щадь ладоней равна 1 дм2, а толщину кожи можно принять
равной 1 мм. Так как кожа все-таки у нас сухая, то для массы
нагреваемого участка будет хорошим приближением значение
m = 0,1 г. Тогда потирание рук приведет к нагреву участка
кожи на

∆T =
∆Q

cудm
=

1

4 200 · 10−4
≈ 2,5 ◦C.

Бо́льшая часть тепла от разогрева, конечно же, уходит
в ткани, расположенные под кожей, и разносится по телу с
кровотоком, но и оставшейся части тепловой энергии обычно
оказывается достаточной, чтобы поднять температуру кожи на
несколько градусов [11].

2.15. РАБОТА ЗА СЧЕТ ХОЛОДА

Закон сохранения энергии можно формулировать так: для
того чтобы произвести некоторую работу, необходимо затра-
тить соответствующее количество энергии. Предположим, что
в герметически закупоренном чугунном сосуде находится во-
да. Отнимем от нее некоторое количество теплоты и охладим
воду до 0 ◦С, чтобы образовался лед. При этом лед, занимая
объем бо́льший, чем вода, разрывает сосуд (см. ст. 3.43 на
с. 342). Как же согласовывается с этими опытами вышепри-
веденная формулировка закона сохранения энергии? Ведь мы
фактически отнимаем энергию, а работа, тем не менее, совер-
шается!


124 Глава II. Работа и теплота. Начала термодинамики

Видимое противоречие возникло здесь вследствие неполно-
ты (а значит, и неточности) формулировки закона сохранения
энергии применительно к тепловым явлениям. На самом деле
необходимо пользоваться законом сохранения энергии в виде
первого начала термодинамики:

∆Q = ∆U +A.

Отсюда видно, что уменьшение внутренней энергии тела рав-
но −∆U = A − ∆Q и, соответственно, уменьшение темпера-
туры может происходить при выполнении некоторой положи-
тельной работы и отнятии при этом некоторого количества
теплоты.

Разберем более конкретно наш случай. Внутренняя энер-
гия тела складывается из кинетической и потенциальной энер-
гий молекул. Кинетическая энергия зависит от скоростей мо-
лекул, а потенциальная — от взаимного их расположения. При
затвердевании воды существенным образом меняется харак-
тер движения и расположение молекул: они организуются в
кристаллическую решетку и начинают совершать лишь коле-
бательное движение, причем их скорости (т. е. температура)
остаются неизменными (см. ст. 4.1 на с. 370). Это означает,
внутренняя энергия меняется за счет изменения потенциаль-
ной составляющей. Разница выделяется в виде теплоты фазо-
вого перехода (теплоты кристаллизации). Именно за ее счет и
происходит разрушение герметически закупоренного чугунно-
го сосуда при замерзании налитой в него воды [70, 137].

2.16. ЭНТРОПИЯ

В ст. 2.13 уже говорилось о том, что теория теплорода,
объясняющая наличие у тел температуры и основанная на
предположении о существовании неуничтожимой невесомой
жидкости, заполняющей все тела природы, была ошибочной.
Такое понимание теплоты было связано с аналогией падаю-
щей воды, которая, протекая сверху вниз, производит работу.
В этой теории считалось, что теплород неуничтожим, поэтому
его количество после перехода от тела с более высокой тем-
пературой к телу с более низкой температурой не меняется.


2.16. Энтропия 125

В случае тепловой машины это вело к несуразице: раз коли-
чество теплорода не меняется, то полезная работа A возни-
кает ниоткуда. С установлением теории тепловых явлений на
основе рассмотрения движения молекул эта несуразица есте-
ственным образом разрешилась сама собой: A = ∆Q1 −∆Q2,
где ∆Q1 и ∆Q2 — соответственно количество теплоты, пере-
данного тепловой машине и отданного тепловой машиной.

Однако оказалось (как это часто бывает), что в представ-
лении о том, что сквозь тепловую машину проходит поток
«чего-то», не меняющего свое количество, есть некое рацио-
нальное зерно. Действительно, из принципа Карно (см. фор-
мулу (2.4) в ст. 2.13) следует (с учетом A = ∆Q1 − ∆Q2),
что

∆Q1

T1
=

∆Q2

T2
. (2.5)

Выходит, что отношения количеств теплоты к соответствую-
щим температурам и на входе тепловой машины, и на ее вы-
ходе равны. Значит, действительно есть тепловая величина,
сохраняющая в процессе работы идеальной тепловой машины
(цикла Карно) свое постоянное значение.

Это замечательное свойство отношения ∆Q/T оставаться
неизменной при идеальных превращениях теплоты в работу не
могло не обратить на себя внимания. Первым, кто это сделал,
был Р.Клаузиус (о нем см. ст.ст. 2.4, 2.12, 2.13), который в
1865 г. придал величине ∆Q/T самостоятельное значение и
ввел ее в науку под именем «энтропия» (от греч. entropia —
превращение, поворот). Название «энтропия» он выбрал из-
за того, что оно было созвучно слову «энергия». Традиционно
энтропию обозначают символом S.

Выражение (2.5) означает, что изменение энтропии двига-
теля Карно при его работе равно нулю — сколько ее входит
вместе с теплом, столько и выходит:

∆S1 = ∆S2, (2.6)

т. е. энтропия S как бы «протекает» через двигатель от на-
гревателя к холодильнику. Но при обычном нагреве веще-
ства путем подвода к нему теплоты энтропия поступает, но не


126 Глава II. Работа и теплота. Начала термодинамики

выходит — она «накапливается» в веществе. Таким образом,
энтропия может как содержаться в телах, так и посредством
теплоты передаваться от одного тела к другому, что, опять-
таки, роднит ее с теплородом.

Вообще говоря, нам известна одна такая величина, кото-
рая содержится в телах и может передаваться другим телам
в виде работы A и количества теплоты ∆Q — это внутренняя
энергия U (см. ст. 2.4). Внутренняя энергия является харак-
теристикой (параметром) состояния, т. е. при одних и тех же
давлении p, температуре T , объема V она всегда имеет од-
но и то же значение независимо от того, каким образом мы
пришли в данное состояние. Поэтому можно предположить,
что энтропия тоже обладает таким свойством, т. е. является
параметром состояния. Это действительно так.

Соотношением ∆S = ∆Q/T можно пользоваться тогда, ко-
гда все количество теплоты ∆Q отдается при одной и той же
температуре T . Однако в общем случае температура T в про-
цессе подвода теплоты может меняться (например, тело при
подводе теплоты нагревается, а при отводе — охлаждается).
Поэтому количество теплоты, передаваемую телу или отводи-
мую от тела, делят на бесконечно малые порции dQ и изме-
нение энтропии подсчитывают для каждой малой порции dQ,
считая при этом текущую температуру тела T неизменной:

dS =
dQ

T
.

В целом же изменение количества энтропии ∆S будет равно
сумме малых изменений:

∆S =

∫
dS =

∫
dQ

T
. (2.7)

Понятие энтропии возникла (см. выше) из рассмотрения
идеальной тепловой машины Карно. Машину Карно мож-
но заставить работать и в обратном направлении — это есть
идеальная холодильная машина. В этом случае она будет
отбирать теплоту ∆Q2 у тела с меньшей температурой T2 и от-
давать теплоту ∆Q1 телу с бо́льшей температурой T1 за счет


2.16. Энтропия 127

работы A′, совершаемой внешними силами: ∆Q1 = ∆Q2 +A′.
При одних и тех же условиях функционирования тепловой
машины в прямом и обратном направлениях работа A, полу-
ченная при действии тепловой машины в прямом направле-
нии, в точности равна работе A′, затраченной на приведение
машины в действие в обратном направлении: A = A′. Таким
образом, идеальная тепловая машина обладает свойством об-
ратимости: если ее пустить сначала в прямом направлении и
получить работу A, а затем израсходовать эту работу для при-
ведения в действие этой же машины в качестве холодильной,
то в окружающем пространстве никаких изменений обнару-
жено не будет.

Однако в природе существуют и другие — необратимые —
процессы переноса теплоты, могущие сами по себе идти толь-
ко в одну сторону. Действительно, если нагреватель с более
высокой температурой T1 привести в тепловой контакт с хо-
лодильником с более низкой температурой T2 без идеальной
тепловой машины между ними, то возникнет тепловой поток
от нагревателя к холодильнику. Работы при этом, естественно,
производиться не будет, и всю теплоту, отдаваемую нагрева-
телем, получит холодильник. Таким образом, процесс в этом
случае будет односторонним (необратимым), поскольку в об-
ратную сторону он идти не может; для того, чтобы процесс
все-таки пошел в обратном направлении, мы должны совер-
шить внешнюю работу, затратив определенную энергию, т. е.
в окружающем пространстве будут изменения.

А как будет вести себя энтропия в этом случае (в случае
необратимого переноса тепла по сравнению с обратимым)?

Как указывалось выше, при работе обратимой машины
Карно энтропия как бы «протекает» через нее от нагревате-
ля к холодильнику, не меняя запаса энтропии самой машины
(см. формулу (2.6)). Это означает, что если рассматривать на-
греватель и холодильник как одну систему, то их общий за-
пас энтропии не меняется: сколько ее убыло от нагревателя,
столько же прибыло к холодильнику: ∆S1 = ∆S2.

Совершенно другая картина возникает при необратимой
теплопередаче от нагревателя к холодильнику (т. е. без ма-
шины Карно между ними). Ясно, что в этом случае все ко-


128 Глава II. Работа и теплота. Начала термодинамики

личество теплоты ∆Q1, отдаваемое нагревателем, получит
холодильник: ∆Q2 = ∆Q1. При этом нагреватель передает
энтропию ∆S1 = ∆Q1/T1, а холодильник получает энтро-
пию ∆S2 = ∆Q1/T2. Поскольку T2 < T1, то ∆S2 > ∆S1,
т. е. холодильник получает больше энтропии, чем отдает
нагреватель. Энтропия системы «нагреватель-холодильник»
в целом возрастает!

Таким образом, энтропия (вернее, ее возрастание) может
служить индикатором необратимости процессов в замкнутых
системах, т. е. может показывать их отклонение от идеальных:
чем больше рост энтропии, тем больше отклонение. Именно
в этом ценность энтропии и именно на это обратил внима-
ние Р. Клаузиус. Необратимые процессы могут идти не толь-
ко в термодинамических системах, но и в других (например,
в информационных), поэтому понятие «энтропия» в настоя-
щее время нашло широкое применение во многих научных
отраслях.

Работа всех реальных тепловых машин (двигателей) со-
провождается потерями, поэтому они, в отличие от идеальной
машины Карно, являются необратимыми. Для реального дви-
гателя это означает, что при тех же, что и у идеальной маши-
ны, температурах T1 нагревателя и T2 холодильника и коли-
честве передаваемой нагревателем теплоты ∆Q1 работа будет
уже не A, a A∗ < A. Так как ∆Q∗

2 = ∆Q1 − A∗, то холодиль-
ник по сравнению с идеальной машиной получит уже бо́льшее
количество теплоты: ∆Q∗

2 > ∆Q2. Следовательно, полученная
холодильником энтропия ∆S∗

2 = ∆Q∗
2/T2 тоже оказывается

бо́льшей по сравнению с идеальной машиной. Таким образом,
работа реальной (необратимой) тепловой машины в целом все-
гда сопровождается возрастанием энтропии (напомним, работа
идеальной машины Карно происходит без изменения суммар-
ной энтропии системы).

Р. Клаузиус обобщил эту закономерность на любые необ-
ратимые энергетические процессы, введя принцип возраста-
ния энтропии: во всех реальных процессах, происходящих
в изолированных системах, суммарная энтропия всех участ-
вующих в них тел возрастает. Это возрастание при прочих
равных условиях тем больше, чем сильнее процессы в рас-


2.16. Энтропия 129

сматриваемой системе отличаются от идеальных (обратимых);
при идеальных же процессах в изолированной системе сум-
марная энтропия не меняется. Сказанное можно обобщить и
очень кратко написать в виде математического выражения,
называемого неравенством Клаузиуса:

∆S � 0.

Обратите внимание на следующий факт: речь идет о за-
мкнутых (изолированных) системах. В незамкнутых системах
(например, в человеческом организме) энтропия может как
увеличиваться, так и уменьшаться за счет внешних воздей-
ствий. Но в природе любая незамкнутая система всегда яв-
ляется частью еще бо́льшей системы, в которой обязательно
выполняется неравенство Клаузиуса.

Таким образом, принцип возрастания энтропии тоже явля-
ется выражением второго закона термодинамики и указыва-
ет направление протекания процессов в замкнутой термоди-
намической системе. Уменьшение энтропии в изолированных
системах второй закон запрещает — оно в принципе невоз-
можно.

Примеров таких воображаемых невозможных процессов
можно привести много, например, закипание чайника с во-
дой, поставленного на лед. Нетрудно видеть, что суммарная
энтропия при этом уменьшилась бы, поскольку энтропия льда
уменьшилась бы на ∆Q/T2, а энтропия воды в чайнике воз-
росла бы всего лишь на ∆Q/T1 < ∆Q/T2 (т.к. T1 > T2).

Энтропия в необратимых процессах будет расти до тех пор,
пока будут идти процессы переноса, связанные с теплопере-
дачей. Как мы знаем, такие процессы ведут к установлению
равновесного состояния с выравниванием параметров состоя-
ния по всему объему системы. После наступления равновесия
процессы теплопередачи прекращаются, и вместе с этим пре-
кращается и рост энтропии. Значит, состояние термодинами-
ческого равновесия — это состояние с максимальной энтро-
пией (при данных условиях) [19, 35, 47, 91, 121, 126, 158,
169, 170].


130 Глава II. Работа и теплота. Начала термодинамики

2.17. ИЗМЕРЕНИЕ ЭНТРОПИИ

Обычно в учебниках по молекулярной физике пишут, что
энтропию никак нельзя измерить, а можно только вычислить
по другим измеренным параметрам. В определенной степе-
ни это верно — нет такого физического прибора, который
позволял бы получить значение энтропии тела подобно тому,
как мы получаем значение температуры с термометра. Однако
этого и не нужно делать.

Как вы могли заметить из предыдущей статьи, для нас,
в общем-то, важно не само значение энтропии S, а ее из-
менение ∆S (такова ситуация и с внутренней энергией). Из-
менение же энтропии можно вычислить по формуле (2.7) из
предыдущей статьи:

∆S =

∫
dQ

T
≈

∑ ∆Qi

Ti
=

∑
∆Si. (2.8)

Одно существенное замечание: таким образом можно вычис-
лить изменение энтропии только для обратимых процессов.
Процесс же будет обратимым, если будет протекать достаточ-
но медленно (в пределе — бесконечно медленно). Для необра-
тимых процессов это принципиально невозможно в силу са-
мого определения необратимости!

В создании прибора нам помогут современные электрон-
ные средства — компьютер и электрический (термопарный)
термометр. Принципиальная схема такого измерителя приве-
дена на рис. 2.1; его основными частями являются термометр 2
и нагреватель 4, соединенные через электронный блок управ-
ления 5 с компьютером 6. Блок управления 5 может регистри-
ровать значения Ti термометра 2 и по указанию компьютера 6
регулировать количество теплоты ∆Qi, выделяемое на нагре-
вателе 4. Данные, полученные блоком управления, передаются
на компьютер 6, который производит все необходимые вычис-
ления и выводит результаты на экран.

Процесс измерения происходит следующим образом. Из-
меряемое тело 1 (см. рис. 2.1) помещается в калориметр 3 и
запускается программа на компьютере. Так как процесс теп-
лопередачи должен быть обратимым (т. е. равновесным), то


2.17. Измерение энтропии 131

Рис. 2.1

нагревание должно происходить медленно до такой степени,
чтобы не создавались перепады температуры между разны-
ми точками измеряемого тела (в принципе, для контроля за
этим можно воспользоваться несколькими термометрами, но
это усложнит нашу схему).

Рис. 2.2

При подведении к измеряемому
телу 1 малой порции теплоты ∆Qi

его текущая температура Ti также
увеличивается незначительно, так
что вычисленное значение прираще-
ния энтропии ∆Si = ∆Qi/Ti можно
считать практически точной (темпе-
ратура должна выражаться в кель-
винах!). Поскольку, однако, темпе-
ратура измеряемого тела все же слегка возрастет, то передача
следующей порции энергии будет происходить при чуть более
высокой температуре, но мало отличающейся от предыдущей.
Полученные при каждом акте измерения результаты накап-
ливаются в памяти компьютера. Процедура продолжается до
тех пор, пока температура не достигнет заданного конечного
значения. Тогда в соответствии с формулой (2.8) сумма всех
накопленных значений ∆Si и есть общее изменение энтропии
тела (рис. 2.2).

Кстати, схема этого прибора обладает до некоторой степе-
ни универсальностью — меняя только программу расчетов в
компьютере, его можно использовать как измеритель теплоем-
кости тел. Действительно, в этом случае компьютеру, кроме
переданного телу количества теплоты ∆Q, надо регистриро-
вать вызванное этим изменение температуры ∆T и вычислять
теплоемкость: c = ∆Q/∆T [170].


132 Глава II. Работа и теплота. Начала термодинамики

2.18. УМНЫЙ ТЕПЛООБМЕН

Имеется изолированная система из трех твердых тел, сде-
ланных из одного и того же вещества и имеющих одинаковые
размеры. Для простоты расчетов будем считать, что теплоем-
кость вещества, из которого сделаны тела, равна единице и
не зависит от температуры: C = 1 = const. Два тела нагреты
до температуры T1 = T2 = 300 К, а третье — до T3 = 100 К.
До какой максимальной температуры можно нагреть какое-
нибудь одно из тел представленной системы, не передавая в
нее извне энергии?

Для изменения температуры тел нам необходимо органи-
зовать между ними теплообмен. Самый простой и очевидной
вариант заключается в приведении тел в тепловой контакт
друг с другом. Однако, как мы знаем, в соответствии со II на-
чалом термодинамики такой теплообмен является необрати-
мым, ведущим лишь к выравниванию температур тел. Это
означает, что максимум, на что мы можем рассчитывать, —
это получение значений температуры из интервала 100–300 К.
Действительно, т.к. тела совершенно одинаковые, то конечная
температура в тепловом равновесии для случая контакта тел
с температурами T1 и T3 окажется равной

T1,3 =
T1 + T3

2
=

300 + 100

2
= 200 К,

а в случае одновременного контакта всех трех тел —

T1,2,3 =
300 + 300 + 100

3
≈ 233,3 К.

Таким образом, никакие комбинации контактов между тремя
данными телами не позволят нам получить температуры за
пределами интервала 100–300 К.

Тем не менее, нам известен и другой вид теплообмена —
обратимый (см. ст. 2.16). Такой теплообмен можно организо-
вать, если между телами установить работающую на перепаде
температур идеальную тепловую машину (машину Карно).
Тогда, получив с помощью этой машины на перепаде между
T1 = 300 К (нагреватель) и T3 = 100 К (холодильник) некото-
рую полезную работу и превратив ее полностью в тепло (это


2.18. Умный теплообмен 133

всегда возможно; см. ст. 2.13), можно это тепло передать телу
с температурой T2 = 300 К и получить окончательную темпе-
ратуру выше 300 К.

Чтобы узнать, какую работу можно получить от нашей
тепловой машины, надо воспользоваться II началом термоди-
намики. При работе обратимой (идеальной) тепловой машины
энтропия всей системы не увеличивается, т. е. сколько ее теп-
ловая машина получает от нагревателя, столько же отдает и
холодильнику:

∆S1 = ∆S3 или
∆Q1

T1
=

∆Q3

T3
. (2.9)

Однако это выражение справедливо в том случае, когда тем-
пературы нагревателя и холодильника в процессе работы теп-
ловой машины остаются постоянными. У нас же температуры
тел меняются. Поэтому выражение (2.9) надо записать для
бесконечно малых порций тепла, считая, что при этом теку-
щие температуры тел практически не меняются (см. ст. 2.16):

dQ1

T1
=

dQ3

T3
. (2.10)

Из определения теплоемкости следует, что

dQ1 = −C dT1 = −dT1, dQ3 = C dT3 = dT3

(знак «−» в выражении для dQ1 появляется из-за того, что
dQ1 и dT1 разных знаков). Подставляя в (2.10), получим

−dT1

T1
=

dT3

T3
или

dT1

T1
+

dT3

T3
= 0.

После интегрирования находим, что

lnT1 + lnT3 = const или T1T3 = const .

Значит, произведение температур тел в любой момент обрати-
мой теплопередачи имеет одно и то же значение, в том числе
в начале и в конце процесса теплопередачи:

T1T3 = T 2
1,3,


134 Глава II. Работа и теплота. Начала термодинамики

откуда температура после окончания обратимой теплопереда-
чи равна

T1,3 =
√
T1T3 =

√
300 · 100 ≈ 173 К.

Общее количество теплоты, отданное нагревателем тепловой
машине, равно

∆Q1 = C(T1 − T1,3) = 1 · (300− 173) = 127 Дж,

а количество теплоты, переданное холодильнику, —

∆Q3 = C(T1,3 − T3) = 1 · (173− 100) = 73 Дж.

Следовательно, с помощью идеальной (обратимой) тепловой
машины можно получить работу

A = ∆Q1 −∆Q3 = 127− 73 = 54 Дж.

Превращая ее в теплоту ∆Q2 и передавая телу с температурой
T2 = 300 К, получим повышение его температуры на

∆T2 =
∆Q2

C
=

54

1
= 54 К.

Таким образом, температуру в системе можно довести до

T ′
2 = T2 +∆T2 = 300 + 54 = 354 К.

Совсем неплохо!
Однако это не окончательное решение — можно улучшить

результат. Многие читатели, наверное, уже догадались, что
мы слишком поспешно приняли решение превратить получен-
ную полезную работу в теплоту на последнем этапе. Правиль-
ный путь состоит в использовании запасенной работы A =
= 54 Дж для приведения в действие идеальной холодильной
машины, отбирающей теплоту от системы двух тел с темпе-
ратурой T1,3 = 173 К (холодильник) и передающей ее телу с
температурой T2 = 300 К (нагреватель). В этом случае повы-
шение температуры должно быть еще более значительным.


2.18. Умный теплообмен 135

Действительно, пусть T ′
1,3 и T ′

2 — температуры тел в кон-
це работы холодильной машины. Значит, холодильная машина
отберет от системы тел с T1,3 = 173 К количество теплоты

∆Q1,3 = 2C(T1,3 − T ′
1,3) = 2(T1,3 − T ′

1,3)

(множитель 2 здесь учитывает тот факт, что теплота отбира-
ется от двух тел) и передаст телу с T2 количество теплоты

∆Q2 = C(T ′
2 − T2) = T ′

2 − T2.

Действие холодильной машины совершается за счет запасен-
ной ранее работы A, поэтому

∆Q2 = ∆Q1,3 +A

или
T ′
2 − T2 = 2(T1,3 − T ′

1,3) +A. (2.11)

С другой стороны, при работе идеальной холодильной ма-
шины энтропия системы не меняется:

dQ1,3

T1,3
=

dQ2

T2
.

Так как dQ1,3 = −2C dT1,3 = −2dT1,3, dQ2 = C dT2 = dT2, то

−2dT1,3

T1,3
=

dT2

T2
или 2

dT1,3

T1,3
+

dT2

T2
= 0.

После интегрирования получим

2 lnT1,3 + lnT2 = const или T 2
1,3T2 = const .

Значит,
T 2
1,3T2 = T ′2

1,3T
′
2. (2.12)

Из выражений (2.11) и (2.12) получим систему для нахож-
дения T ′

1,3 и T ′
2:{

T ′
2 − T2 = 2(T1,3 − T ′

1,3) +A,

T 2
1,3T2 = T ′2

1,3T
′
2

или {
T ′
2 − 300 = 2(173− T ′

1,3) + 54,

1732 · 300 = T ′2
1,3T

′
2.


136 Глава II. Работа и теплота. Начала термодинамики

Решая эту систему, получим T ′
1,3 = 150 К, T ′

2 = 400 К. Итак,
температуру одного из тел можно довести до 400 К, охладив
при этом два других до 150 К. Условие задачи нами не было
нарушено — никакой энергии извне в данную систему не было
передано. Однако для этого нам пришлось включить в нее
идеальные тепловые машины.

Необходимо отметить, что полученный результат — это
всего лишь теоретический «изыск». Связано это с тем, что
идеальных тепловых машин в природе не бывает. Любая ре-
альная тепловая машина является необратимой, соответствен-
но и результаты этого опыта в реальности окажутся более
скромными (но, тем не менее, в любом случае окончатель-
ную температуру можно вывести за пределы интервала 100–
300 К) [120].

2.19. ЭНТРОПИЯ И МОЛЕКУЛЫ

Все окружающие нас тела состоят из молекул. Поэтому
можно предположить, что фундаментальная причина возрас-
тания энтропии в изолированных системах и, соответственно,
природа второго начала термодинамики кроется в поведении
молекул. Впервые на эту связь указал один из основоположни-
ков статистической физики австрийский ученый Л.Больцман
(1844–1906), которая позже была уточнена немецким физи-
ком-теоретиком М.Планком (1858–1947).

Л. Больцман исследовал законы поведения большого коли-
чества молекул и установил, что существует непосредственная
связь энтропии с тем состоянием, в котором эти молекулы на-
ходятся.

В каждый определенный момент времени каждая молекула
обладает вполне определенной энергией, связанной:

1) с ее движением (кинетическая энергия, зависит от ско-
рости);

2) с ее взаимодействием с другими молекулами (потен-
циальная энергия, зависит от расстояния между молекулами,
т. е. от координат).

Поскольку молекулы постоянно находятся в хаотическом
движении и взаимодействуют между собой, происходит по-


2.19. Энтропия и молекулы 137

стоянный энергетический обмен между ними, приводящий к
тому, что энергия все время перераспределяется между ни-
ми. Поэтому каждый следующий момент соответствует уже
другому состоянию системы с другим распределением энер-
гии между молекулами — другому микросостоянию систе-
мы. Таким образом, микросостояние системы — это такое ее
состояние в данный момент, при котором для каждой молеку-
лы определена ее энергия (т. е. скорость и координаты). Это,
если так можно выразиться, мгновенный снимок системы.

Изучить поведение молекул в состоянии хаоса и беспо-
рядка, существующего при переходах из одного микросостоя-
ния в другое, чтобы предсказать их поведение в дальнейшем,
практически невозможно. Но этого, оказывается, и не нуж-
но делать. Мы знаем, что сумма энергий всех молекул ве-
щества представляет собой его внутреннюю энергию. Значит,
внутренняя энергия является общей характеристикой всей со-
вокупности молекул и определяет макросостояние системы.
Параметры, с помощью которых оценивается макросостояние
(давление, температура, плотность, объем и т. д.), вполне до-
ступны нам для измерения с помощью физических прибо-
ров. Ясно, что одному и тому же макросостоянию (общей
внутренней энергии) может соответствовать множество раз-
личных микросостояний (множество различных распределе-
ний энергии между молекулами). Оказывается, для того, что-
бы знать возможные варианты общего поведения системы мо-
лекул в будущие моменты времени, достаточно знать число
всех возможных микросостояний, соответствующих раз-
личным макросостояниям. Идея, в общем-то, проста: си-
стема чаще будет находиться в том макросостоянии, которо-
му соответствует бо́льшее количество микросостояний. Что-
бы проиллюстрировать эту идею, можно привести следующий
пример-аналогию.

Пусть на плоском подносе лежат 10 одинаковых монет.
Каждая из них может лежать только в одном из двух поло-
жений — гербом вверх («орел») или вниз («решка»). Посколь-
ку оба положения совершенно равновероятны, каждая монета
при подбрасывании может лечь или орлом, или решкой; зара-
нее предсказать это невозможно. Допустим, что вначале они


138 Глава II. Работа и теплота. Начала термодинамики

все лежали в строгом порядке — орлом вверх (10↑). После
подбрасывания монет движением подноса возможны разные
варианты: все десять монет могут лечь орлом (10↑); девять —
орлом, одна — решкой (9↑, 1↓); восемь — орлом, две — реш-
кой (8↑, 2↓), и т. д. до варианта, когда все лягут решкой (10↓).
Эти 11 возможных вариантов выпадения монет образуют все
возможные «макросостояния» системы. Теперь поставим такой
вопрос: какое «макросостояние» будет осуществляться чаще
при последовательных подбрасываниях монет?

На первый взгляд кажется, что все 11 вариантов выпаде-
ния монет равноправны и равновероятны, но это только на
первый взгляд. На самом деле эти «макросостояния» резко
различаются тем, что частота их появления будет неодина-
кова. Действительно, первый вариант (10↑) можно реализо-
вать только одним способом, а второй (9↑, 1↓) — уже деся-
тью способами-«микросостояниями»: первая монета — орел,
остальные — решка; вторая — орел, остальные — решка; тре-
тья — орел, остальные — решка, и т. д. Следовательно, вари-
ант (9↑, 1↓) будет возникать в 10 раз чаще варианта (10↑).
Третий вариант (8↑, 2↓) можно реализовать еще бо́льшим ко-
личеством способов. Действительно, двумя монетами, выпа-
дающими решкой, могут быть: первая и вторая, первая и тре-
тья и т. д.; а также — вторая и третья, вторая и четвертая и
т. д. Легко убедиться, что всего таких способов будет уже 45.
Четвертый вариант реализуется уже 120 способами и т. д. Ес-
ли свести все данные вместе, то получим табл. 2.2. Из этой
таблицы видно, что всего в сумме возможны 1024 «микросо-
стояния». Из них состояния «полного порядка» (10↑) и (10↓)
встречаются только по 1 разу. Напротив, наиболее далекие от
порядка «макросостояния» (5↑, 5↓), (4↑, 6↓), (6↑, 4↓) встреча-
ются наиболее часто.

Это также означает, что для гарантированного получения
первоначального порядка поднос нужно встряхнуть не менее
1024 раз — только тогда имеется шанс получить «макрососто-
яние» (10↑)! Напротив, перемешать все до состояния беспо-
рядка, т. е. до «макросостояния» (5↑, 5↓), можно всего-то за
1024/252 = 4 встряхивания. Таким образом, «макросостояние»
полного перемешивания в 252 раза вероятнее, чем состояние


2.19. Энтропия и молекулы 139

Таблица 2.2

«Макросостояния» Число «микросостояний»

(10↑) 1
(9↑, 1↓) 10

(8↑, 2↓) 45

(7↑, 3↓) 120
(6↑, 4↓) 210

(5↑, 5↓) 252
(4↑, 6↓) 210

(3↑, 7↓) 120
(2↑, 8↓) 45

(1↑, 9↓) 10

(10↓) 1

Всего 1024 «микросостояния»

полной упорядоченности. Путь от порядка к беспорядку очень
короток, но чтобы пройти путь от беспорядка к порядку, нуж-
но поработать намного больше! Житейское правило (особенно
хорошо известное женщинам), что беспорядок из порядка все-
гда возникает сам по себе, а наведение порядка всегда требует
затраты работы, здесь иллюстрируется в полной мере.

В описанном эксперименте мы взяли всего 10 монет, для
которых возможны всего 1024 «микросостояния». А если мо-
нет будет больше? В табл. 2.3 даны суммарные (округленные!)
количества «микросостояний» Ω в зависимости от числа мо-
нет N .

Таблица 2.3

N 10 20 30 50 70 100

Ω 103 106 109 1015 1021 1030

В этой таблице обратите внимание на количество «мик-
росостояний», соответствующее системе из 100 монет: число
1030 настолько большое, что его даже трудно с чем-нибудь
сравнить. Сами посудите: для возвращения к упорядоченно-
му расположению 100 монет (например, все монеты выпадут


140 Глава II. Работа и теплота. Начала термодинамики

решкой) нам нужно встряхнуть поднос не менее 1030 раз. Ес-
ли поднос встряхивать 1 раз в секунду, то для этого потребу-
ется время 1030 с ≈ 3,2 ·1022 лет, что намного больше времени
существования солнечной системы (≈ 8 · 109 лет)!

Но ведь молекул вещества даже в самом малом объеме
несоизмеримо больше, чем 100 (например, при нормальных
условиях в 1 см3 воздуха содержится около 2,9 ·1019 молекул)!
Поэтому вероятность того, что внутренняя энергия почти рав-
номерно распределится между молекулами, чрезвычайно вели-
ка — этому соответствует гигантское количество возможных
микросостояний. Напротив, по сравнению с этим вероятность
установления микросостояний, в которых энергия сконцентри-
руется в какой-либо части вещества, совершенно ничтожна —
практически она равна нулю. Именно поэтому тепло может
передаваться только от более горячего тела к менее горяче-
му, чтобы получилось равномерное распределение энергии. В
этом и состоит суть второго начала термодинамики — систе-
ма просто стремится перейти в наиболее вероятное макросо-
стояние. Обратный процесс физически не запрещен, однако
вероятность наступления этого события настолько мала, что,
случись такое, это стало бы чудом.

Рассмотренное стремление энергии перейти в наиболее ве-
роятное состояние можно обобщить и на другие величины,
характеризующие системы многих частиц: концентрацию, дав-
ление, температуру и т. д. Все эти параметры в изолирован-
ных системах стремятся выровнять свое значение в пределах
объема системы, и в конце концов устанавливается некоторое
их среднее равновесное значение. Если нет внешнего воздей-
ствия, то такое равновесное состояние может длиться неогра-
ниченно долго.

Самым важным в исследовании Л.Больцмана, а затем
М.Планка явилось то, что было установлено соответствие
между энтропией S и количеством микросостояний Ω данного
макросостояния термодинамической системы:

S = k lnΩ, (2.13)

где k = 1,38 · 10−23 Дж/К — постоянная Больцмана. Таким
образом, энтропия макросостояния пропорциональна логариф-


2.20. Как работает холодильник 141

му количества микросостояний, которыми данное макрососто-
яние может быть реализовано. Формула (2.13) очень нагляд-
но раскрывает принцип возрастания энтропии в замкнутых
системах: раз термодинамическая система всегда стремится
перейти в макросостояние с бо́льшим количеством микросо-
стояний Ω, то и энтропия S может только возрастать либо,
по достижению состояния равновесия, оставаться постоянной;
самопроизвольно она уменьшаться не может.

После своего создания теория Больцмана подверглась
ожесточенной критике, особенно со стороны соотечественни-
ка Больцмана, австрийскиго физика и философа-позитивис-
та Э.Маха (1838–1916), который в совершенно категориче-
ской форме отрицал существование атомов. Полемика между
Больцманом и Махом проходила в период резкого обостре-
ния борьбы между материализмом и идеализмом, накануне
революционных открытий в физике, превративших в руины
многие представления классической физики. Неудивительно,
что полемика была резкой, подчас выходящей за рамки ака-
демического спора. Перед лицом многочисленных оппонентов
Больцман был почти одинок. Нападки и травля со стороны
идейных противников привели его к трагическому концу — в
1906 г. 62-летний ученый покончил жизнь самоубийством.

Кстати, формула (2.13) высечена на пьедестале надгробно-
го памятника Л.Больцману в Вене [13, 19, 35, 47, 61, 91, 121,
158].

2.20. КАК РАБОТАЕТ ХОЛОДИЛЬНИК

Теоретической основой, на которой построена работа холо-
дильников, является второе начало термодинамики. Рабочее
тело в холодильнике совершает обратный термодинамический
цикл, при котором тепло передается от менее нагретого тела
(морозильной камеры) более нагретому (окружающему возду-
ху) за счет совершения над рабочим телом внешний работы:
∆Q1 = ∆Q2 + A′. Как известно, в этом отношении наиболее
энергетически выгодным является обратный цикл Карно.

В настоящее время в быту и технике наибольшее рас-
пространение получили парокомпрессионные холодильные


142 Глава II. Работа и теплота. Начала термодинамики

машины, в которых передача тепла основана не на сжатии
или расширении газа (однофазное рабочее тело), а на фазовых
переходах вещества — испарении и конденсации (двухфазное
рабочее тело; о двухфазных состояниях см. ст. 3.6 на с. 283).
Для получения высокого КПД температура рабочего тела в га-
зовой фазе должна незначительно отличаться от температуры
его кипения в жидкой фазе, поэтому в качестве хладагента
в большинстве холодильников используется фреон, реже —
аммиак. Рабочим циклом таких холодильных машин явля-
ется разновидность цикла Карно — обратный цикл Ранки-
на, предложенный в середине XIX в. шотландским инженером
и физиком У.Д.Ранкиным (1820–1872). Цикл Ранкина иде-
альной парокомпрессионной холодильной машины представ-
лен на рис. 2.3 и состоит из двух адиабат и двух изотерм-изо-
бар. Устройство простейшего холодильника, соответствующе-
го этому циклу, приведено на рис. 2.4.

В испарителе 3 холодильной машины происходит интен-
сивное испарение (кипение) хладагента (процесс 1–2) при
температуре T1 и давлении p1 за счет теплоты охлаждаемой
среды (морозильной камеры). Испарившийся хладагент отса-
сывается компрессором 2, адиабатически сжимается в нем до
давления p2 и температуры T2 (процесс 2–3) и подается в
конденсатор 1, где происходит его конденсация (процесс 3–4)
с выделением теплоты, передающейся окружающему возду-
ху. Получающийся жидкий хладагент возвращается в испари-
тель 3 через регулирующий вентиль 4. Вентиль 4 представля-
ет собой капилляр, поэтому жидкий хладагент под давлением
дросселирует через него, при этом давление адиабатически

Рис. 2.3


2.21. О «тепловой смерти» Вселенной 143

Рис. 2.4

(в реальных устройствах — изоэнтальпически, эффект Джоу-
ля—Томсона) падает до p1 (процесс 4–1) и цикл повторяется.
Таким образом, в конденсаторе хладагент под воздействием
высокого давления конденсируется и переходит в жидкое со-
стояние, выделяя тепло, а в испарителе под воздействием низ-
кого давления вскипает и переходит в газообразное, поглощая
тепло [7, 9, 11, 43, 47, 191].

2.21. О «ТЕПЛОВОЙ СМЕРТИ» ВСЕЛЕННОЙ

Из предыдущих статей видно, что любая термодинамиче-
ская система, предоставленная самой себе, в конце концов
придет в состояние термодинамического равновесия с макси-
мумом энтропии. Все точки такой системы будет иметь од-
ни и те же параметры состояния, энергия деградирует и, со-
ответственно, больше уже не будет причин, способствующих
возникновению каких бы то ни было процессов. Впервые на
это в 1852 г. обратил внимание У.Томсон (лорд Кельвин) в
своей работе «О проявляющейся в природе общей тенденции
к рассеянию механической энергии», в результате чего при-
шел к выводу о неминуемой «тепловой смерти» Вселенной, ко-
гда в ней в конце концов прекратятся все термодинамические
процессы и она придет в состояние термодинамического рав-
новесия. Несколько позже к такому же заключению пришел


144 Глава II. Работа и теплота. Начала термодинамики

Р.Клаузиус, сформулировав его в виде положения: энтропия
Вселенной стремится к максимуму.

Первым, кто подверг критике эти представления, был
немецкий философ Ф.Энгельс (1820–1895), утверждавший,
что концепция «тепловой смерти» Вселенной противоречит за-
кону сохранения и превращения энергии, т.к. этот закон гово-
рит не только о количественной неуничтожимости движения
материи, но и о неутрачиваемой способности к качественным
превращениям различных форм движения.

Передовые физики XIX в. также выступали против кон-
цепции «тепловой смерти». Большое прогрессивное значение
имели в этом отношении работы выдающегося австрийского
физика Л.Больцмана, установившего статистическую приро-
ду второго начала термодинамики (см. ст. 2.19). В противовес
концепции «тепловой смерти» Вселенной он выдвинул «флук-
туационную гипотезу». Согласно статистической природе мак-
росостояний состояние термодинамического равновесия явля-
ется лишь наиболее часто встречающимся, наиболее вероят-
ным; в равновесной системе всегда могут самопроизвольно
возникнуть сколь угодно большие отклонения от этого состоя-
ния — флуктуации. Распространяя эти выводы на Вселенную
как целое, Больцман пришел к заключению, что Вселенная
изначально находится, вообще говоря, в состоянии термоди-
намического равновесия, однако в ней неизбежно возникают
сколь угодно большие флуктуации. Такой огромной флуктуа-
цией является та часть Вселенной, в которой мы находимся.
Всякая флуктуация должна исчезнуть, но столь же неизбежно
будут возникать флуктуации подобного рода в других местах
Вселенной. Таким образом, по Больцману, одни миры погиба-
ют, а другие возникают.

Однако и против больцмановской флуктуационной гипоте-
зы был выдвинут ряд возражений, одно из существенных из
которых — исчезающе малая вероятность сколь-нибудь боль-
ших флуктуаций.

Современной наукой установлено, что недостатком и при-
чиной ошибок рассмотренных концепций являлось то, что они
не учитывали специфики Вселенной как гравитирующей си-
стемы. Гравитация же существенно меняет свойства систе-


2.22. Демон Максвелла 145

мы. Если для идеального газа наиболее вероятным являет-
ся равномерное распределение параметров в пространстве, то
в системе гравитирующих объектов однородное распределе-
ние уже не соответствует максимальной энтропии. Согласно
современной релятивистской космологии образование звезд и
галактик из равномерного распределения вещества — это не
следствие флуктуации, а естественный процесс, идущий с ро-
стом энтропии.

Таким образом, ошибочность концепции Томсона—Клаузи-
уса о тепловой смерти Вселенной состояла в необоснованном
распространении второго начала термодинамики на всю Все-
ленную, не учитывая при этом роль гравитации [3, 91].

2.22. ДЕМОН МАКСВЕЛЛА

Второе начало термодинамики в формулировке Клаузиуса
гласит о том, что тепло может непосредственно (без преобра-
зований) переходить только от горячих тел к холодным. Как
известно, природа второго начала кроется в статистическом
механизме макросостояний термодинамической системы (см.
ст. 2.19 на с. 136). Полного запрета на обратное явление нет,
просто вероятность такого процесса ничтожно мала. Поэто-
му передать тепло от холодных тел горячим можно только с
помощью преобразователей энергии — тепловых машин. На-
пример, холодной батарейкой от карманного фонаря можно
раскалить горячий волосок лампочки, но при этом происходит
преобразование формы энергии и переход ее части в низко-
температурное тепло.

Если бы был найден процесс, который позволял теплу пе-
реходить от менее нагретых тел к более нагретым, то можно
было бы полностью превращать тепло в работу (такое запре-
щено вторым началом термодинамики в формулировке Кель-
вина). Тогда мы имели бы практически неисчерпаемые запа-
сы энергии (например, от вод мирового океана). Эту идею
активно поддерживал К.Э.Циолковский (1857–1935), счи-
тая, что в природе существуют процессы концентрирования
энергии, обратные процессам рассеяния. Решить такую за-
дачу попытался еще в 1871 г. великий английский ученый


146 Глава II. Работа и теплота. Начала термодинамики

Джеймс Максвелл (1831–1879). Он приписал подобный про-
цесс некоему фантастическому существу, названному позже
«демоном Максвелла». Это существо, утверждал ученый, об-
ладает столь изощренными способностями, что может следить
за каждой отдельной молекулой и знать ее скорость. Если
взять сосуд, разделенный перегородкой на две части, и поса-
дить «демона» у дверцы в перегородке, мы можем заставить
его открывать дверцу только перед быстрыми или только пе-
ред медленными молекулами. «Демон» будет пропускать быст-
рые молекулы в одну часть сосуда, а медленные — в другую,
тогда в одной части сосуда и температура, и давление окажут-
ся выше, чем в другой, т. е. мы без затраты работы получим
запас высококачественной энергии.

«Демон Максвелла», придуманный более 100 лет назад, и
ныне будоражит умы людей. Много раз ученые убедительно
доказывали, что это лишь шутка великого физика, не имею-
щая никакой реальной основы. А все из-за того, что просто
так «демон» работать не может, т. е. затраты на его деятель-
ность не могут быть меньше той работы, которую способна
дать запасенная «демоном» энергия.

Если бы в сосуде были всего две молекулы, то и без «де-
мона» они в половине случаев могли бы оказаться в какой-
либо одной части сосуда. Если же молекул много, то ве-
роятность подобного случая чрезвычайно мала (см. ст. 2.19
на с. 136). Русский академик А.Ф. Иоффе (1880–1960) оце-
нил величину вероятности такого самопроизвольного процес-
са концентрации энергии как 10−84. Такая вероятность гораз-
до меньше вероятности получения совершенно нового «Мер-
седеса» при столкновении автомобилей «Жигули» и «Ока»
[19, 43, 120, 136].

2.23. ВИХРЕВАЯ ТРУБА

В предыдущей статье было сказано, что по физическим
соображениям «демон Максвелла» в природе не может суще-
ствовать. Тем не менее, есть удивительное устройство, кото-
рое позволяет разделить газ на холодный и горячий фракции
(рис. 2.5). Внутри устройства нет ни нагревателей, ни холо-


2.23. Вихревая труба 147

Рис. 2.5

дильников — оно представляет собой просто трубу 1, которая
перекрыта диском 3 с дырочкой посередине и с одной стороны
прикрыта вентилем 4. В боковой патрубок 2 трубы почти пер-
пендикулярно к ее оси и по касательной к ее боковой поверх-
ности подается сжатый газ, например, воздух при комнатной
температуре. Такой способ подачи воздуха закручивает его
внутри трубы в вихрь. Отсюда и название устройства — вих-
ревая труба. При этом для воздуха, выходящего из левого
конца трубы, удается достичь температуры почти 200 ◦С, а из
правого — температуры −80 ◦С.

Принцип работы устройства базируется на вихревом эф-
фекте, сущность которого заключается в снижении темпера-
туры в центральных слоях закрученного потока газа и по-
вышении температуры периферийных слоев. Происходит это
следующим образом. Вначале охлаждение воздуха происхо-
дит из-за его расширения при входе в трубу 1 через патру-
бок 2. В образовавшемся вихре скорость воздуха у оси трубы
больше, чем у стенок (эффект торнадо). По мере того как
воздушный поток внутри трубы движется влево по спирали,
распределение скорости по радиусу трубы становится более
однородным из-за вязкости воздуха. В результате работы вяз-
ких сил наружный слой вихря, приближаясь к левому отвер-
стию, значительно согревается, а центральная часть — охла-
ждается. Центральная часть вихря, отразившись от вентиля 4,
проходит отверстие диска 3 и расширяется, соответственно —
дополнительно охлаждается.

Вихревой эффект был впервые обнаружен французским
инженером Жозефом Ранком (1898–1973) в конце 20-х го-
дов XX в. при измерении температуры в промышленном цик-
лоне, поэтому вихревую трубу еще называют трубой Ранка
(другие названия — вихревой энергоразделитель, вихревой


148 Глава II. Работа и теплота. Начала термодинамики

холодильник). Промышленное использование трубы Ранка
началось после 50-х годов XX в. В настоящее время вихревой
эффект широко применяется при разработке систем микрокли-
мата (т. е. в кондиционерах). Однако возникающие при этом
эффекте физические закономерности еще не до конца изуче-
ны. Одно можно утверждать точно — «демон Максвелла» в
эффекте не участвует [19, 140, 191].

2.24. ИНФОРМАЦИЯ И ЭНТРОПИЯ

Трудно вообразить жизнь человека без информации. А за-
думывались ли вы над тем, что такое информация? Подспуд-
но вы, наверное, понимаете: это что-то такое, которое до нас
дошло или передалось из очень большой неопределенности,
что окружает нас; порция того, что мы отобрали из этого мно-
гообразия неопределенностей.

Вы на правильном пути: любая информация изначально
связана с ее получением (передачей) в виде сообщения. А уж
потом ее можно хранить, преобразовывать, передавать даль-
ше, забывать (стереть) и т. д.

Количество информации I в сообщении определяется
возможностью разрешения той неопределенности, которая бы-
ла до передачи сообщения. Например, из колоды, содержащей
32 карты, наугад выбирается одна. Изначально неопределен-
ность заключается в том, что имеется 32 вариантов выбора, и
все они имеют одинаковую вероятность, равную p = 1/32. Но
как только вы получаете сообщение, что выбрана конкретная
карта, неопределенность сразу же исчезает. Поэтому количе-
ство информации определяется через вероятность события,
снимающего данную неопределенность: I ∼ p.

Однако такое определение имеет недостаток, заключаю-
щийся в том, что при таком определении количество информа-
ции I не является аддитивной (т. е. суммируемой) величиной,
что неудобно. Действительно, возвращаясь к нашему примеру,
пусть из двух колод наугад выбираются по одной карте. Веро-
ятность выбора определенной карты из первой колоды равна
p1 = 1/32, точно также из второй колоды p2 = 1/32. Соглас-
но теореме об умножении вероятностей, вероятность получе-


2.24. Информация и энтропия 149

ния двух конкретных карт в этом случае равна p = p1 · p2 =
= (1/32) · (1/32), т. е. I = I1 · I2.

Чтобы избавиться от этого неудобства, считают, что I ∼
∼ log p; в этом случае log p = log(p1 ·p2) = log p1+log p2 и I =
= I1+I2. В качестве основания логарифма можно взять, вооб-
ще говоря, любое число, однако для практических целей (для
цифровых технических линий передачи информации) удобнее
брать основание 2:

I = − log2 p.

Знак минус в определении появляется для того, чтобы количе-
ство информации была, к тому же, положительной величиной.
Из этого определения сразу же вытекает единица количества
информации: это количество информации в сообщении о со-
бытии, вероятность которого равна p = 1/2:

I = − log2
1

2
= log2 2 = 1.

Такая единица получила название «бит» (от англ. binary
digits — двоичное число). Сообщением с количеством инфор-
мации в 1 бит, может быть, например, сообщение о том, что
при подбрасывании монеты выпала «решка». В приведенном
выше примере с колодой карт сообщение о выборе определен-
ной карты несет количество информации

I = − log2 p = − log2
1

32
= log2 32 = 5 бит.

Теперь вернемся к физике. Пусть задано макросостояние
некоторой системы, т. е. указаны значения таких параметров,
как объем, давление, температура, химический состав и т.п.
Но эти параметры являются всего лишь усредненными и обоб-
щенными характеристиками молекул, и мы ничего не знаем о
состояниях отдельных молекул! Если бы мы знали о состо-
янии каждой молекулы, то нам было бы известно микросо-
стояние системы в данный момент (см. ст. 2.19 на с. 136).
Таким образом, знать микросостояние системы значит знать о
системе все!


150 Глава II. Работа и теплота. Начала термодинамики

Сразу же возникает вопрос: какого количества информа-
ции недостает для полного описания системы в заданном мак-
росостоянии? Иначе говоря, какое количество информации на-
до получить о системе, находящейся в данном макрососто-
янии, чтобы однозначно знать ее микросостояние в данный
момент?

Мы знаем, что каждому макросостоянию соответствует
огромное количество микросостояний Ω, с помощью которых
оно может осуществиться, причем вероятность каждого мик-
росостояния одинакова (см. ст. 2.19 на с. 136). Значит, вероят-
ность того, что макросостояние системы будет осуществлять-
ся одним из микросостояний, равна p = 1/Ω. Соответственно,
сообщение об этом будет содержать количество информации,
равное

I = − log2 p = − log2
1

Ω
= log2 Ω. (2.14)

С другой стороны, количество микросостояний Ω для данного
макросостояния связано с количеством энтропии с помощью
формулы Больцмана (см. формулу (2.13) на с. 140):

S = k lnΩ. (2.15)

Формулы (2.14) и (2.15) совпадают с точностью до по-
стоянного размерного множителя, т. е. величины I и S су-
щественно идентичны. Вот вам и главный вывод: энтропия
системы в данном макросостоянии есть величина, про-
порциональная количеству информации, недостающей до
ее полного описания.

Теперь можно объяснить, почему не может существовать
«демон Максвелла» (см. ст. 2.22 на с. 145). Обратите внима-
ние на следующее: для того, чтобы «демон Максвелла» открыл
перед нужными молекулами дверцу, ему необходимо получить
информацию об этих молекулах, т. е. уменьшить энтропию си-
стемы. Но информацию же он может получить только в ре-
зультате взаимодействия с ними! А так как любое взаимодей-
ствие связано с передачей энергии, то отсюда вывод: информа-
цию нельзя получать бесплатно — за нее приходится платить
энергией, в результате чего энтропия системы повышается на


2.25. Экономный теплообмен 151

величину, по крайней мере равную ее понижению за счет по-
лученной информации [10, 91, 113, 129, 158].

2.25. ЭКОНОМНЫЙ ТЕПЛООБМЕН

Имеется 1 л горячей воды при температуре tгор в сосуде A
и такое же количество холодной воды при температурой tхол
в сосуде B. Воду из сосуда B необходимо нагреть с помощью
воды из сосуда A без их смешивания, для чего можно пользо-
ваться другими подходящими емкостями. Можно ли сделать
так, чтобы окончательная температура воды из сосуда B стала
выше температуры из сосуда A?

Обычно сразу же следует категоричный ответ: нельзя, т.к.
это противоречит второму началу термодинамики и, соответ-
ственно, процесс теплопередачи прекратится, когда темпера-
тура обоих объемов воды станет одинаковой. Тем не менее,
есть способ сделать требуемое.

Идея решения этой задачи состоит в том факте, что малую
часть холодной воды из сосуда B (например, 1 см3) с помощью
горячей воды из сосуда A мы могли бы нагреть почти до tгор.
Поэтому надо попробовать разделить воду из сосуда B на
части и нагревать их поочередно.

Попробуем провести процедуру нагрева воды из сосуда B,
разделив ее, к примеру, на две части. Для этого отольем неко-
торую часть воды из сосуда B во вспомогательный сосуд C с
тонкими теплопроводными стенками (рис. 2.6). Затем опустим
сосуд C в сосуд A с горячей водой (жидкости при этом не
смешиваются). Через некоторое время установится тепловое
равновесие, причем установившаяся температура t1 будет рав-
на некоторому значению в промежутке между tхол и tгор, т. е.
tхол < t1 < tгор. Выльем воду из сосуда C во второй вспомо-
гательный сосуд D. Нальем в сосуд C оставшуюся холодную
воду с температурой tхол из сосуда B и опять погрузим со-
суд C в сосуд A. Температура в сосудах A и C снова срав-
няется и станет равной t2, причем tхол < t2 < t1. Перельем
воду из сосуда C в сосуд D. В результате в сосуде D через
некоторое время установится равновесная температура tкон из
промежутка между t2 и t1, т. е. t2 < tкон < t1. Таким образом,


152 Глава II. Работа и теплота. Начала термодинамики

Рис. 2.6

после всех этих манипуляций в сосуде A вода имеет темпера-
туру t2, а вся вода из сосуда B оказалась в сосуде D и имеет
температуру tкон > t2, что и требовалось доказать.

Например, если tгор = 100 ◦С и tхол = 0 ◦С, то, разделяя
холодную воду на две равные части и применяя к ней изло-
женную выше процедуру, мы имели бы

t1 =
2tгор + tхол

2 + 1
=

2 · 100 + 0

3
≈ 66,6 ◦С;

t2 =
2t1 + tхол
2 + 1

=
2 · 66,6 + 0

3
≈ 44,4 ◦С;

tкон =
t1 + t2

2
=

66,6 + 44,4

2
= 55,5 ◦С > 44,4 ◦С.

В реальности из-за неизбежного рассеяния тепла во время
процедуры нагрева значения t2 и tкон, конечно же, будет
несколько меньше, но знак неравенства сохранится.

Второе начало термодинамики мы нигде не нарушаем, т.к.
для получения требуемого результата нам приходится распла-
чиваться совершением работы по отношению к системе сосу-
дов с водой.

Отметим, что, разделяя холодную воду не на две, а на
бо́льшее количество частей, можно получить окончательную
ее температуру еще более высокой. Действительно, разделив
холодную воду на n равных частей, после первого теплообмена
получаем температуру горячей воды


2.25. Экономный теплообмен 153

t1 =
ntгор + tхол

n+ 1
=

ntгор − ntхол + (n+ 1)tхол
n+ 1

=

=
n

n+ 1
(tгор − tхол) + tхол,

после второго

t2 =
nt1 + tхол
n+ 1

=
nt1 − ntхол + (n+ 1)tхол

n+ 1
=

=
n

n+ 1
(t1 − tхол) + tхол =

=
( n

n+ 1

)2

(tгор − tхол) + tхол,

после третьего

t3 =
nt2 + tхол
n+ 1

=
( n

n+ 1

)3

(tгор − tхол) + tхол,

и т. д., а после последнего n-го

tn =
( n

n+ 1

)n

(tгор − tхол) + tхол.

Окончательную температуру tкон воды в сосуде D можно най-
ти, смешивая все ее n частей (одинаковых):

tкон =
t1 + t2 + ...+ tn

n
.

Однако еще проще ее найти из того условия, что при равен-
стве масс и теплоемкостей холодная вода нагреется на столь-
ко, на сколько остынет горячая (это следует из условия теп-
лового баланса), т. е.

tкон = tхол + (tгор − tn).

Для примера, разделяя холодную воду на n = 10 частей и
подставляя вышеприведенные значения tгор = 100 ◦С и tхол =
= 0 ◦С, получим

t10 =
(10
11

)10

(100− 0) + 0 ≈ 38,5 ◦С,

tкон = 0 + (100− 38,5) = 61,5 ◦С.


154 Глава II. Работа и теплота. Начала термодинамики

У многих, наверно, сейчас появился большой соблазн раз-
делить холодную воду на еще бо́льшее количество частей и,
таким образом, «обменять» температурами горячую и холод-
ную воду «почти полностью». Однако можно показать, что
это невозможно и существует вполне конкретный порог, вы-
ше которого температура холодной воды при данном способе
нагрева не может подняться. Действительно, для n → ∞ по-
лучим

t∞ = lim
n→∞

( n

n+ 1

)n

(tгор − tхол) + tхол =

= lim
n→∞

1(
n+1
n

)n (tгор − tхол) + tхол =

= lim
n→∞

1(
1 + 1

n

)n (tгор − tхол) + tхол =

=
tгор − tхол

e
+ tхол,

где (1+1/n)n = e = 2,71828... — основание натурального лога-
рифма, получаемое из второго замечательного предела. Итак,
для нашего примера (tгор = 100 ◦С, tхол = 0 ◦С) окончательная
температура горячей воды не может спуститься ниже t∞ =
= 100/e ≈ 36,787 ◦С, а холодной — подняться выше tкон =
= 100− 36,787 = 63,213 ◦С.

Вышеописанный способ теплообмена в более совершенном
воплощении давно используется в теплотехнике при теплопе-
редаче от одного жидкого (или газообразного) потока к дру-
гому. Если нагреваемую и нагревающую жидкости пустить по
внутренней B и внешней A трубам попутно (рис. 2.7, а), то на
выходе температура обеих жидкостей будет приблизительно
одинаковой. Если же пустить жидкости по трубам навстре-
чу друг другу (рис. 2.7, б), то при достаточно длинных тру-
бах и правильно выбранных сечениях и скоростях жидкостей
последние почти целиком обменяются температурой. Это воз-
можно, так как показанная на рис. 2.7, б система не замкнута
(в рассказе о сосудах с водой система была замкнута). И не


2.25. Экономный теплообмен 155

Рис. 2.7

следует забывать, что почти полный обмен температурами бу-
дет только в установившемся режиме — начальные и конечные
порции воды, соответствующие переходным процессам вклю-
чения и выключения установки, обменяются температурами
только частично.

Самое интересное в том, что природа давным-давно экс-
плуатирует подобные системы теплообмена. Например, это
кровоснабжение конечностей у тюленей и моржей: вены, по
которым кровь возвращается к сердцу, просто оплетают ар-
терии, несущие кровь к конечностям. При этом тепло арте-
риальной крови, текущей от сердца, отдается более холодной
венозной крови, возвращающейся из отдаленной части ласты
или хвоста, уменьшая теплопотери организма через конечно-
сти (ведь на них нет жирового слоя) [11, 17, 70, 80].


156 Глава II. Работа и теплота. Начала термодинамики

2.26. ЭКОНОМНОЕ КИПЯЧЕНИЕ

Как известно, теплоемкость воды при 20 ◦С равна
4 190 Дж/(кг·◦С). Это означает, что для нагрева 1 г воды
на 1 ◦С требуется 4,19 Дж тепловой энергии. До недавне-
го времени эта величина являлась единицей (эталоном) для
измерения тепловой энергии и называлась калорией (кал).
Таким образом, для нагрева 1 г воды на 1 ◦С требуется 1 кал
тепла.

Теперь поставим такой вопрос: можно ли довести до кипе-
ния 100 л воды, имеющей температуру 20 ◦С, затратив только
3 · 106 кал энергии?

Простой подсчет показывает, что 100 л воды имеет массу
100 кг или 105 г. Значит, с помощью 3 · 106 кал тепла 105 г
воды можно нагреть на 30◦, т. е. до 50 ◦С. Таким образом,
довести до температуры 100 ◦С одновременно все 100 л воды
с помощью отведенного нам тепла невозможно.

Однако заметим, что в постановке вопроса нет требования,
чтобы вся вода кипела одновременно. Те, кто читал предыду-
щую статью, наверное, уже догадались, что воду можно до-
водить до кипения по частям, а недостающее для подогрева
холодной воды тепло можно извлекать из уже прокипевшей.
Остывая, она не перестанет быть кипяченой, т. е. не потеряет
своего главного достоинства, ради которого ее обычно кипя-
тят, — уничтожения микробов.

Задача легко решается небольшой переделкой устройства
из рис. 2.7, б. Холодная вода поступает в наружную трубу A
(рис. 2.8) и движется по ней вправо, постепенно нагреваясь. У
правого конца устройства находится источник тепла T (напри-
мер, электронагреватель), поэтому здесь вода закипает. Далее
прокипевшая вода по внутренней трубе B идет влево, отдавая
тепло движущейся навстречу холодной воде (для лучшей теп-
лоотдачи внутреннюю трубу можно выполнить в форме зме-
евика). Таким образом, на вход трубы A подается холодная
сырая вода, а с выхода трубы B снимается холодная кипя-
ченая. На рис. 2.8 также показано примерное распределение
температур вдоль труб.


2.27. Сравнение теплоемкостей веществ 157

Рис. 2.8

Если правильно подобрать длину и сечение труб, а также
скорость течения воды, то отпущенной энергии должно хватит
для реализации замысла. Правда, необходимо учитывать еще
то, что при кипении много тепла можно потерять на парооб-
разование. Поэтому скорость движения воды в системе надо
подобрать так, чтобы около источника тепла T вода только
дошла до кипения, и тут же отправлять ее во внутреннюю
трубу. Кроме того, последние литры воды, прокипев, будут
возвращаться неостывшими (холодная вода кончилась), что
тоже снижает эффективность нашего кипятильника. Впрочем,
последние два недостатка несущественны, если устройство бу-
дет работать достаточно долго, т. е. будет кипятить, допустим,
не 100 л с помощью 3 ·106 кал энергии, а 100 000 л с помощью
3 · 109 кал [80].

2.27. СРАВНЕНИЕ ТЕПЛОЕМКОСТЕЙ
ВЕЩЕСТВ

Теплоемкость — количественная мера теплоты, необходи-
мой для нагревания тела на 1 градус. В справочных таблицах
обычно приводятся теплоемкости различных веществ, приве-
денные на единицу их массы — удельные теплоемкости.
В этом случае теплоемкость как характеристика вещества не
зависит от его количества в данном теле. Единицей измерения
удельной теплоемкости является Дж/(кг·град). Для унифика-
ции теплоемкости как характеристики вещества можно также


158 Глава II. Работа и теплота. Начала термодинамики

пользоваться молярной теплоемкостью, т. е. теплоемкостью,
приходящейся на 1 моль вещества.

Как уже указывалось в предыдущей статье, в качестве эта-
лона теплоемкости может служить (и до недавнего времени
служила) теплоемкость воды. Количество теплоты, необходи-
мое для нагрева 1 г воды на 1 ◦С, называется калорией. Таким
образом, если удельная теплоемкость вещества равна, скажем,
5 кал/(г·град), то это означает, что его теплоемкость больше
теплоемкости воды в 5 раз. Такое сравнение иногда намного
нагляднее и удобнее. Предпочтение было отдано воде (на заре
возникновения термодинамики) по вполне простым причинам:
во-первых, вода широко распространена в природе; во-вторых,
первые тепловые двигатели были паровыми. Кстати, удельная
теплоемкость льда (воды в твердом состоянии) в 2 раза мень-
ше теплоемкости воды (0,505 кал/(г·град)), а водяного пара —
еще меньше (0,46 кал/(г·град)).

Подавляющее большинство твердых тел имеет теплоем-
кость меньшую, чем у воды. Из них больше всех требует
теплоты для своего нагревания литий — его удельная теп-
лоемкость равна 1,04 кал/(г·град).

Из жидкостей наибольшей удельной теплоемкостью обла-
дает на самом деле не вода, как многие привыкли думать, а
жидкий водород — его теплоемкость 6,4 кал/(г·град). Сжи-
женный аммиак также обладает теплоемкостью большей,
чем вода (хотя и не намного).

Наибольшего количества теплоты для своего нагревания
из всех тел природы — твердых, жидких и газообразных —
требует водород. Его удельная теплоемкость в газообразном
состоянии (при постоянном давлении) равна 3,4, а в сжижен-
ном, как уже было сказано, — 6,4 кал/(г·град). Гелий в газо-
образном состоянии обладает более высокой удельной тепло-
емкостью (1,25 кал/(г·град)), нежели вода [66, 95].

2.28. ПРИМУС ВМЕСТО ОЧАГА

С древнейших времен единственным способом использова-
ния теплоты горения для приготовления пищи и других це-
лей был открытый очаг (костер). Очаг имел множество недо-


2.28. Примус вместо очага 159

статков, главными из которых были задымленность и непол-
ное сгорание топлива и, соответственно, образование большо-
го количества сажи. Поэтому открытый огонь догадались за-
крывать каменной или кирпичной кладкой (или металлом) —
так получилась печка с плитой и дымоходной трубой. Пер-
вые печи-плиты из обожженного кирпича появились пример-
но в 2500 г. до н.э. в древних цивилизациях Шумера (в Ира-
ке) и Египта. В плитах за счет хорошо организованной тяги
(см. ст. 1.33 на с. 69) практически отсутствует задымленность
и происходит более полное сгорание топлива. Топливом для
плит вначале служили дрова, потом стали применять уголь,
торф, сланцы, газ и т. д.

Несмотря на несомненные преимущества по сравнению
с открытым очагом, печные плиты обладали и рядом недо-
статков: они являлись стационарными устройствами; топливо
необходимо было или хранить в достаточном объеме (в слу-
чае твердых топлив), или прокладывать трубопроводы для его
подвода (в случае газа и жидких топлив); у них был низкий
КПД; к тому же для разогрева плиты требовался достаточно
большой промежуток времени.

Рис. 2.9

Приблизительно в 1880 г. швед-
ский изобретатель Ф.В. Лундквист
создал керосиновую горелку, работав-
шую без образования сажи. К то-
му же она обеспечивала лучший на-
гревательный эффект, чем другие из-
вестные тогда приборы. Возможность
вскипятить воду за 3–4 минуты и под-
жарить мясо за 5 минут была сенса-
цией, сравнимой только с появлением
микроволновых печей в наше время.

Устройство представляло собой бесфитильный нагрева-
тельный прибор, работавший на жидком топливе — бензине
или керосине. Для современного читателя можно сказать,
что принцип работы изобретенного Ф. В.Лундквистом прибо-
ра похож на принцип работы паяльной лампы: горючее под
давлением, создаваемым при розжиге с помощью встроенного
насоса и затем поддерживаемого за счет нагрева, поступает


160 Глава II. Работа и теплота. Начала термодинамики

в трубчатую часть горелки, где нагревается до нужной тем-
пературы (рис. 2.9). Затем горючее поступает в форсунку, из
которой распыляется в испарительную камеру. В ней пары
горючего смешиваются с воздухом и сгорают в конфорке.

Лундквист стал продавать горелки друзьям и соседям, и
вскоре дело выросло в большое предприятие, которому дали
гордое название «Примус», что по-латыни означает «первый»,
«лучший».

Компания стала экспортировать свои изделия, и плиты
фирмы «Примус» быстро завоевали мир. Вскоре название
«Примус» стало нарицательным.

В Советской России примусы получили широкое распро-
странение с 1922 г., когда их начал выпускать первый госу-
дарственный меднообрабатывающий завод, расположенный в
г. Кольчугино Владимирской обл. (ныне ЗАО «Кольчуг-Ми-
цар»). В связи с тем, что в СССР были широко распростране-
ны коммунальные и просто неблагоустроенные квартиры, не
имеющие газоснабжения, примус был наиболее удобным при-
бором для приготовления пищи (электричество было слишком
дорогим, чтобы использовать электроплитки). После 50-х го-
дов примусы стали вытесняться газовыми и электрическими
плитами.

По производительности, экономичности и компактности
примусы до сих пор являются самыми эффективными из всех
нагревательных приборов, работающих на жидком топливе,
поэтому они и ныне популярны среди туристов и дачни-
ков [50, 62, 191].

2.29. КАК ОБНАРУЖИТЬ ПОЖАР?

Суть любого метода предотвращения пожара — раннее об-
наружение возгорания. Это можно сделать с помощью посто-
янных спутников пожара — высокой температуры и дыма. По-
этому в качестве детекторов пожара используют датчики, из-
меряющие температуру и/или уровень задымленности. Дат-
чики эти помещают на потолке (если вы сидите в учебной
аудитории, посмотрите наверх), т.к. горячий воздух от очага
возгорания всегда устремляется вверх.


2.29. Как обнаружить пожар? 161

В качестве температурного датчика обычно используют
биметаллический контакт, основой которого является стоп-
ка из двух спаянных между собой металлических пластин с
разными коэффициентами теплового расширения (см. ст. 5.14
на с. 487). При повышении температуры пластины удлиняются
в разной мере, что ведет к изгибанию биметаллического кон-
такта, замыкающего электрическую цепь прибора и включа-
ющего таким образом пожарную сирену или другую систему
оповещения (кстати, подобные же датчики стоят и в элек-
трических утюгах и чайниках). Этот тип датчика пожарной
сигнализации — один из самых старых, но у него есть су-
щественный недостаток: он достаточно инертен и частенько
срабатывает тогда, когда пожар уже успевает разрастись до
угрожающих размеров. Однако в помещениях, где много пы-
ли и дыма (например, в гаражах от работающих двигателей),
это единственный вариант, т.к. детекторы дыма будут давать
много ложных срабатываний.

Действие дымового датчика основано на том, что возго-
рание обычно сопровождается выделением большого количе-
ства дыма. По принципу действия эти датчики делятся на
ионизационные и, наиболее распространенные, фотоэлек-
трические.

В ионизационных детекторах дыма основным элементом
является слабый источник радиоактивного альфа-излучения
(как правило, это америций 241Am). (Опасности для человека
это альфа-излучение не представляет, т.к. оно задерживается
даже листом бумаги и полностью поглощается слоем воздуха
толщиной в несколько сантиметров.) Он ионизирует воздух
в пространстве между металлическими пластинами-электро-
дами, к которым подано электрическое напряжение. За счет
образующихся ионов электрическая цепь между электродами
замыкается и возникает ток, величина которого отслеживает-
ся специальной схемой. Как только между пластинами ока-
зываются микрочастицы дыма, они связываются с ионами и
нейтрализуют их заряд, что ведет к уменьшению тока в цепи.
На это реагирует специальная электрическая схема, которая
подает сигнал тревоги. Датчики, устроенные на этом принци-
пе, демонстрируют весьма впечатляющую чувствительность,


162 Глава II. Работа и теплота. Начала термодинамики

реагируя еще до того, как первые признаки дыма обнаружи-
ваются людьми. Однако у этого датчика есть и недостаток,
связанный с тем, что электропроводность воздуха зависит еще
и от влажности. Это может приводить к ложным срабатыва-
ниям датчика при понижении влажности воздуха и, наоборот,
к его нечувствительности при высоких влажностях.

Указанного недостатка лишен самый распространенный
фотоэлектрический датчик дыма, использующий тот факт, что
частицы дыма рассеивают свет, проходящий через воздух. По-
этому интенсивность рассеянного света может служить по-
казателем задымленности воздуха. Изменение интенсивности
рассеянного света при задымлении регистрируется фотоэлек-
трическим датчиком, включающим систему оповещения [11].

2.30. ЛАМПА ДЭВИ

Открытый огонь в шахтах очень опасен, так как в каких-то
участках под землей может быть горючий газ — метан. Тем не
менее вплоть до начала прошлого века шахтеры пользовались
лампами с открытым огнем (пока их не вытеснили электриче-
ские лампы). Для этого они были окружены со всех сторон
мелкой металлической сеткой. Такой экран, конечно, не пре-
пятствовал попаданию горючего газа внутрь лампы, но тем не
менее он предотвращал взрыв. Каким образом?

Защитная сетка таких ламп хорошо проводит тепло, по-
этому температура слоев горючего газа, прилегающих к сетке,
ниже температуры его вспышки. Горючие газы, конечно, мо-
гут попасть внутрь лампы и дойти до открытого пламени, но
при этом происходит всего лишь небольшой взрыв (вспышка,
хлопок) и лампа гаснет.

Убедиться в справедливости вышесказанного можно на
простейшем опыте. С помощью треноги поставьте над конфор-
кой газовой плиты металлическую сетку с узкими ячейками и
зажгите газ над сеткой. Вы заметите, что горение происходит
над сеткой и оно не распространяется под нее. Это происхо-
дит потому, что металлическая сетка отводит тепло в сторону
и отдает его окружающему воздуху.


2.30. Лампа Дэви 163

Лампа такой конструкции была изобретена в 1815 г. ан-
глийским физиком и химиком Гемфри Дэви (1778–1829) и
поэтому называется лампой Дэви. Лампа может быть лю-
бой — масляной, керосиновой или карбидной, главное, чтобы
пламя было закрыто металлической сеткой, размер ячеек и
теплоемкость материала которой должны быть подобраны та-
ким образом, чтобы при воспламенении горючего газа, попа-
дающего внутрь сетки, горение не распространилось наружу
и не вызвало взрыва газовоздушной смеси в шахте.

Фактически, лампу Дэви можно назвать одним из первых
газоанализаторов, сигнализирующих о присутствии в возду-
хе горючих газов своим неравномерным горением, сопровож-
дающимся вспышками и хлопками. Значение этого изобрете-
ния, сохранившего множество человеческих жизней, до сих
пор сложно переоценить. За свое изобретение Дэви был удо-
стоен звания баронета (до этого в 1812 г. за свою научную
деятельность он получил титул лорда), а богатые шахтовла-
дельцы Англии подарили ему серебряный сервиз.

Рис. 2.10

В настоящее время от открытого огня в
шахтах отказались вовсе, заменив их элек-
трическими светильниками, а для обнару-
жения горючих газов используются элек-
трические газоанализаторы. Например, на
рис. 2.10 изображен один из таких прибо-
ров, принцип работы которого основан на
том, что горючие газы являются более лег-
кими по сравнению с воздухом. Прибор со-
стоит из сообщающихся сосудов, в которые налита ртуть.
Один сосуд оканчивается сверху пористым цилиндром, другой
сверху открыт. Прибор включен в электрическую цепь со звон-
ком. При появлении горючего газа в шахте его более легкие
молекулы диффундируют через пористый цилиндр быстрее,
чем из него выходят наружу более тяжелые молекулы воздуха
(это явление эффузии; см. ст. 1.45 на с. 90). Вследствие это-
го давление под пористым цилиндром оказывается выше, чем
снаружи, и ртуть, перемещаясь, касается электрода. Электри-
ческая цепь замыкается (ртуть — хороший проводник элек-
тричества) и звонок начинает звенеть [55, 86, 138, 140, 191].


164 Глава II. Работа и теплота. Начала термодинамики

2.31. ТЕПЛОВАЯ ТРУБА

Среди новых теплообменных систем, созданных в послед-
ние годы, важное место занимают тепловые трубы. Один из
простых вариантов тепловой трубы — это закрытый металли-
ческий цилиндр, внутренние стенки которого выложены слоем
пористого капиллярного материала, пропитанного легкоиспа-
ряющейся жидкостью. Именно с движением этой жидкости
связана теплопроводность трубы: на горячем конце жидкость
испаряется и отбирает тепло; пары сами перемещаются к хо-
лодному концу — это обычная конвекция; здесь пары конден-
сируются и отдают тепло; образовавшиеся жидкость по капил-
лярному материалу возвращается обратно к горячему концу
трубы.

Тепловые трубы — непревзойденные проводники тепла.
Действительно, через тепловую трубу диаметром в 1 см мож-
но прогонять тепловую энергию порядка 10 кДж в каждую
секунду при разности температур на концах трубы всего в
5 ◦С. Чтобы пропустить такую же тепловую мощность через
медный стержень указанного диаметра, на его концах нужен
был бы перепад температуры почти 150 000 ◦С.

Тепловые трубы сейчас получили широкое применение: их
можно встретить в космической технике, ядерных реакторах,
криогенных хирургических инструментах, в системах охла-
ждения двигателей, в строительстве и т. д., которые могут
работать в очень широком диапазоне температур.

Например, в зонах вечной мерзлоты дома строят на сва-
ях на некоторой высоте от поверхности земли. Это делается
для того, чтобы тепло от жилища не растапливало замерзший
грунт — иначе прочность основания дома резко снижается,
что может привести к обрушению дома. В районах, где ле-
том температура повышается на значительную величину, это
представляет реальную угрозу. Поэтому строители догадались
погружать в грунт под зданием аналог простейшей тепловой
трубы. Он представляет собой металлическую трубу (или си-
стему из нескольких труб), наполненную керосином и наглухо
завинченную. Труба погружается в грунт на две трети своей
длины, т. е. верхняя ее часть открыта полярным ветрам и сту-


2.31. Тепловая труба 165

жам. Зимой керосин, находящийся над поверхностью земли,
имеет температуру окружающего воздуха — примерно минус
20–30 градусов. Плотность его верхних слоев гораздо выше,
чем нижних. Поэтому охлажденные слои по закону гравита-
ции опускаются вниз, гонят мороз в глубь земли, создавая там
надежный запас прочности. С наступлением же тепла такая
циркуляция прекращается. Благодаря зимнему запасу холода
в радиусе 12 и более метров вокруг сваи-холодильника все
лето держится температура в пределах минус два-пять граду-
сов.

Аналог такого устройства, только не холодильника, а ото-
пителя, вы можете легко устроить у себя в гараже. Для этого
внутри гаража в грунт зарывается большая пустая металли-
ческая емкость с двумя трубами, которые выводятся в про-
странство гаража. Одна труба должна быть на уровне пола, а
другая — на уровне потолка. В зимний период грунт промер-
зает только до определенной глубины, ниже которой его тем-
пература выше температуры наружного атмосферного воздуха
(см. ст. 3.53 на с. 363). Поэтому зимой холодный, а оттого тя-
желый воздух внутри гаража по первой более низкой трубе
опускается вниз, выдавливая оттуда более теплый (и пото-
му легкий) воздух по другой трубе. Опустившийся холодный
воздух, в свою очередь, нагревается и выдавливается следую-
щей порцией опускающегося холодного воздуха — образуется
устойчивый круговорот, поддерживающий температуру в га-
раже выше той, что на улице.

Нашли тепловые трубы применение и в быту. Например, в
США продается специальное приспособление для жаренья мя-
са. Оно представляет собой систему закрытых с обоих концов
вертикальных трубок, закрепленных над жаровней. Нижний
конец трубок плоский, верхний — заостренный. Мясо нани-
зывается на эти трубки. Внутри каждой трубки проходит смо-
ченный водой фитиль. Нижний (более широкий) конец трубки
согревается теплом жаровни и вода, заключенная внутри нее,
нагревается и превращается в пар, потребляя при этом боль-
шое количество тепла. Горячий пар поднимается в верхний
конец трубки. Здесь пар конденсируется, высвобождая теп-
ло, которое в свое время было затрачено на переход воды в


166 Глава II. Работа и теплота. Начала термодинамики

пар. Жидкая вода стекает по трубке вниз, и цикл начинается
сначала. При использовании такого приспособления мясо по-
лучает в 100–1 000 раз больше тепла, чем в случае цельного
стержня из того же металла, и время готовки мяса уменьша-
ется почти вдвое [7, 11, 49, 140, 160].

2.32. ЛУЧШАЯ ПЕЧЬ — ЭТО ХОЛОДИЛЬНИК!

Это не шутка и не розыгрыш. Во многих домах для отоп-
ления используются электрические нагреватели (электрока-
мины). И действительно, в этом случае холодильник вместо
электрокамина — самый экономичный и экологичный отопи-
тель.

Для реализации такой печки необходимо иметь холодиль-
ник с раздельными агрегатами: компрессор и теплообменник
в обогреваемом помещении, а испаритель (морозильная каме-
ра) — на улице, которые нужно соединить длинными метал-
лическими (лучше — медными) трубками. При работе этой
печки расход энергии для нагрева помещения будет намного
меньше, чем при использовании одного только электрическо-
го нагревателя. Связано это с тем, что холодильник работает
как тепловой насос, перекачивая теплоту в отапливаемое по-
мещение:

∆Q1 = ∆Q2 +A′, (2.16)

где ∆Q1 — теплота, отдаваемая теплообменником воздуху
комнаты; ∆Q2 — теплота, отбираемая у воздуха с улицы; A′ —
внешняя работа компрессора, совершаемая за счет электриче-
ской энергии. Таким образом, как видно из формулы (2.16),
выгода здесь в том, что мы не тратим электроэнергию на про-
изводство теплоты ∆Q2, а просто забираем ее с улицы. Иначе
нам пришлось бы затратить еще некоторую порцию электри-
ческой энергии для производства теплоты ∆Q2.

Насколько выгоден такой отопитель? Если вместо реаль-
ного холодильника взять идеальную тепловую машину, ра-
ботающую по обратному циклу Карно, то ее КПД был бы
η = (T1 − T2)/T1 (см. ст. 2.12 на с. 116), где T1 — требуе-
мая температура в помещении; T2 — температура на улице.
С другой стороны, КПД холодильной машины (как разновид-


2.32. Лучшая печь — это холодильник! 167

ности тепловой машины) по определению равен η = A′/∆Q1.
Приравнивая правые части выражений и преобразовывая ре-
зультат, получим

∆Q1 = A′ T1

T1 − T2
= A′ 1

1− T2/T1
. (2.17)

Мы заинтересованы в том, чтобы при минимуме затрачивае-
мой работы A′ получить как можно большее количество теп-
лоты ∆Q1 для обогрева помещения. Из (2.17) видно, что при
одной и той же работе A′ мы получаем тем больше теплоты
∆Q1, чем меньше разница между температурами T2 и T1. Если
же T2/T1 � 1, то, как видно из (2.17), отопление с помощью
холодильника не дает выигрыша: ∆Q1 ≈ A′.

Для наших климатических условий можно считать, что
зимой температура воздуха на улице T2 = −20◦ C = 253 К,
а требуемая температура в помещении T1 = 20◦ C = 293 К.
Тогда

T1

T1 − T2
=

293

293− 253
≈ 7.

Другими словами, затрачивая одну единицу электрической
энергии, мы бы получали в 7 раз большее количество теп-
лоты для обогрева помещения!

На самом деле необходимо вспомнить, что этот результат
относится к идеальной холодильной машине. Реальные холо-
дильники являются неидеальными, поэтому и результат будет
несколько скромнее. С другой стороны, имеется еще и эконо-
мический фактор: такой отопитель требует дополнительного
обслуживания (из-за утечки хладагента, износа компрессора
и т. д.), к тому же он несколько громоздок. Поэтому, может
оказаться и так, что с точки зрения экономики выгоднее ис-
пользовать классический электронагреватель.

Тем не менее, если у вас имеются исправные узлы старого
холодильника, можете попытаться соорудить такой отопитель
самостоятельно (чем выбрасывать — таким образом вы эконо-
мически несколько окупитесь).

Между тем, в мире в связи с подорожанием цен на энер-
гоносители в настоящее время наблюдается самый настоящий


168 Глава II. Работа и теплота. Начала термодинамики

бум на тепловые насосы. Общий ежегодный объем продаж
выпускаемых за рубежом тепловых насосов составляет более
100 млрд долларов (что превышает мировой объем продаж во-
оружения в несколько раз!). Например, Швеция уже сегодня
70% тепла для обогрева получает с помощью тепловых насо-
сов мощностями от 2 кВт до 200 МВт. Россия в этом отноше-
нии пока сильно отстает (нас, как всегда, «портит» наличие
богатых запасов углеводородного топлива).

Исторически впервые отопитель подобного рода предложил
в 1852 г. английский физик лорд Кельвин (1824–1907) на
основе анализа цикла Карно (см. ст. 2.12. на с. 2.12) [9, 11,
20, 43, 47, 102].

2.33. ПОЧЕМ ЧАШКА ЧАЯ?

Одна из формулировок II начала термодинамики гласит,
что тепло нельзя полностью превратить в работу (см. ст. 2.13
на с. 119). Если такое было бы возможно, то у человечества
исчезли бы все энергетические проблемы — ведь мы в бук-
вальном смысле погружены в «тепловую среду».

Например, при остывании чашки горячего чая (250 г воды)
со 100 до 20 ◦С (т. е. от температуры кипения до комнатной)
он теряет не менее

∆Q = cm∆T = 4190 · 0,25 · 80 = 84 кДж

энергии. Если бы была возможность полностью превратить
эту энергию в электрическую, она смогла бы в течение часа
обеспечить работу 25-ваттной лампочки. Если эту энергию
полностью превратить в механическую работу, ее окажется
достаточно, чтобы поднять груз в 8 540 кг на высоту 1 м (или
854 кг на высоту 10 м). Такую же работу совершает 5-тонный
груз, падая с высоты человеческого роста.

Вот еще более поразительное сопоставление. Такая же
энергия заключается в 38 пулях, вылетевших из ствола ручно-
го пулемета Калашникова (калибр 7,62 мм, масса пули 7,9 г,
начальная скорость 745 м/с), или в 277 пулях, вылетевших из
ствола пистолета Макарова (калибр 9 мм, масса пули 6,1 г,


2.34. Что может и не может пламя 169

начальная скорость 315 м/с). Вот какая энергия запасена в
чашке горячего чая!

Но запас этот еще очень скромен по сравнению с энергией
пара. Дело в том, что для превращения воды в пар (тоже 100-
градусный) недостаточно нагреть ее до 100 ◦С — необходимо
подводить еще дополнительную теплоту, называемую скры-
той теплотой испарения (более правильно называть тепло-
той фазового перехода). Скрытой теплоты требуется очень
много: для полного превращения чашки горячего чая (250 г
воды при 100 ◦С) в 100-градусный пар надо сообщить воде
565 кДж теплоты — почти в семь раз больше, чем нужно
теплоты для нагревания той же самой чашки воды от 20 до
100 ◦С. Вот почему пар заключает в себе гораздо бо́льший
запас энергии, чем вода при той же температуре (100 ◦С).
Неудивительно, что энергия пара долгое время использова-
лась (и используется!) человечеством.

Однако не так-то просто заставить эту энергию работать
нам на пользу — только ее малую часть с помощью тепловых
машин можно превратить в полезную работу. В этом и состоит
суть II начала термодинамики [62, 97].

2.34. ЧТО МОЖЕТ И НЕ МОЖЕТ ПЛАМЯ

Рис. 2.11

Мы обычно недооцениваем такие,
казалось бы, скромные источники
тепла, как обыкновенная свеча или
спички. Для многих поэтому явля-
ется неожиданностью, что температу-
ра пламени в них достигает почти
1 600 ◦С (рис. 2.11). Тем не менее, ес-
ли внести гвоздь, например, в пламя
свечи, то он не плавится, хотя извест-
но, что температура плавления железа
1 535 ◦С, т. е. ниже температуры пла-
мени свечи. Почему?

Причина в том, что одновременно с получением тепла от
пламени гвоздь теряет тепло путем излучения. Чем выше под-
нимается температура нагреваемого предмета по сравнению с


170 Глава II. Работа и теплота. Начала термодинамики

температурой окружающей среды, тем интенсивнее и тепло-
потеря (это так называемый закон Ньютона для теплопере-
дачи). В конце концов наступает такой момент, когда поте-
ря и приход тепла уравновешиваются, и дальнейшее повыше-
ние температуры гвоздя прекращается, не достигнув значе-
ния 1 535 ◦С.

В принципе, гвоздь можно было бы расплавить, если бы он
целиком умещался в пламени. В этом случае температурная
разность гвоздя и окружающей среды стала бы равной нулю
и излучение энергии отсутствовало бы. Но так как обычно
в пламени помещается только часть гвоздя и выступающие
части беспрепятственно излучают тепло, то равенство прито-
ка и потери тепла наступает значительно раньше, чем гвоздь
нагреется до температуры плавления железа. Таким образом,
гвоздь не плавится в пламени свечи не оттого, что пламя недо-
статочно горячо, а оттого, что оно недостаточно объемно, т. е.
не окружает гвоздь со всех сторон.

Не менее впечатляющей является и тепловая мощность,
развиваемая при горении спички или свечи. Например, спич-
ка весит около 0,1 г, а ее (древесины) удельная теплота сго-
рания равна 13 · 106 Дж/кг. Можно определить по часам, что
спичка сгорает секунд за 20. Значит, тепловая мощность при
сгорании целой спички равна

∆Q

∆t
=

13 · 106 · 0,1 · 10−3

20
= 65 Вт

и она по мощности превосходит 50-ваттную электрическую
лампочку [11, 95].

2.35. КАК БЫСТРЕЕ?

Допустим, вы очень торопитесь на занятия, но перед ухо-
дом из дому хотите успеть выпить стакан чая со сливками.
Как поступить, чтобы скорее остудить горячий чай: сразу до-
лить в него холодные сливки, а затем выждать пять минут
или вначале подождать пять минут, а после добавить сливки?

Давайте посчитаем. За одно и то же время тело отдает в
окружающее пространство тем большее количество тепла, чем


2.36. Первые тепловые машины 171

сильнее его температура отличается от температуры окружа-
ющей среды (см. предыдущую статью). Поэтому остывание
происходит вначале быстро, а затем все медленнее. Отсюда
вывод: разумнее вначале выждать пять минут, когда теплота
теряется остывающим телом быстрее, а затем добавить слив-
ки [16, 70, 79].

2.36. ПЕРВЫЕ ТЕПЛОВЫЕ МАШИНЫ

Рис. 2.12

Первый тепловой, а именно паро-
вой, двигатель придумал работавший в
Александрии древнегреческий ученый
Герон Александрийский (I век до н.э.)
почти 2 тысячи лет назад. Сам Ге-
рон назвал свою машину эолипилом
в честь Эола — бога ветров в древне-
греческой мифологии (древние думали,
что вода при нагревании переходит в
горячий воздух).

Машина Герона представляла собой
сосуд с водой, шарнирно соединенный
двумя трубками с полым шаром, содер-
жащим два сопла, загнутых в одну и ту же сторону (рис. 2.12).
Когда под сосудом разводили огонь, пар по трубкам попадал
в шар и по соплам вырывался наружу. Шар начинал быстро
вращаться и раскручивался до 1500 об/мин. Однако турбина
не выполняла никакой полезной работы (хотя вполне могла
бы это делать) — была дешевая сила животных и рабов, и ма-
шины тогда были лишь в качестве игрушек. Лишь в XVII в.
аналог эолипила Герона нашел практическое применение — в
1629 г. римский архитектор Дж.Бранка опубликовал книгу
«Различные машины», где рассказал об использовании такой
же турбины, как и у Герона, для дробления руды. Интересно,
что в середине XVIII в. эолипил был заново «переизобретен»
венгерским ученым Я.Сегнером (1704–1777), от которого по-
лучил современное название «сегнерово колесо».

Первые поршневые машины (подчеркнем это, так как во-
обще первая паровая машина — это все-таки эолипил Герона)


172 Глава II. Работа и теплота. Начала термодинамики

начали создаваться в XVII в., но они имели очень маленький
КПД, были громоздкими и слабосильными. В этих машинах
пар совершал работу при перемещении поршня только в одном
направлении, в обратную же сторону поршень возвращался за
счет атмосферного давления.

Самой первой машиной, работавшей по этому принципу,
была модель французского ученого Д.Папена (1647–1712),
созданная в 1690 г. Вода в цилиндре при нагревании превра-
щалась в пар и двигала поршень вверх, после чего в цилиндр
впрыскивалась холодная вода, а источник пламени переме-
щался в сторону. Пар конденсировался, в цилиндре создава-
лось разрежение и наружное атмосферное давление двигало
поршень вниз. Опускаясь, поршень тянул за собой веревку с
грузом. Машина была очень несовершенна, ее работу прихо-
дилось регулировать вручную специально поставленным для
этого человеком.

После этого были предложены различные усовершенство-
ванные варианты пароатмосферных машин.

В 1698 г. английский изобретатель Т.Севери (1650–1715)
изобрел паровой насос для откачки воды из шахт, работавший
без поршня. Всасывание воды происходило путем конденса-
ции пара и создания разреженного пространства над уровнем
воды в сосуде. Также Т. Севери отделил котел от сосуда, где
производилась конденсация. Хотя его машина обладала низ-
кой экономичностью, но все-таки нашла широкое применение.
Примечательно, что впервые паровая машина Севери начала
работать в России: она была заказана в Англии Петром I.
Купленная машина качала воду для фонтанов в Летнем саду
в Санкт-Петербурге.

В 1705 г. английский механик Т.Ньюкомен (1663–1729)
предложил более совершенный паровой поршневой насос, ко-
торый в общих чертах повторял машину Папена, но работал
без участия человека. Основной недостаток машины Ньюкоме-
на состоял в том, что рабочий цилиндр в ней являлся в то же
время и конденсатором. Из-за этого приходилось поочередно
то охлаждать, то нагревать цилиндр, и расход топлива оказы-
вался очень велик. Последующие изобретатели внесли много


2.36. Первые тепловые машины 173

усовершенствований в насос Ньюкомена, но принципиальная
схема оставалась неизменной на протяжении 50 лет.

Поэтому настоящим прорывом стала поршневая паровая
машина, созданная Джеймсом Уаттом (1736–1819) в Англии
в 1774 г. и получившая после этого широкое распространение
(рис. 2.13). Именно в его машине пар своим давлением осу-
ществлял полезную работу при обоих направлениях движения
поршня 5 в цилиндре 2 — для этого Уатт использовал золотни-
ковый распределитель пара 3. Сам пар создавался в отдельной
емкости и поступал в цилиндр по специальной теплоизолиро-
ванной трубе 13. Для более экономичной работы двигателя
Уатт отделил паровой цилиндр от емкости для конденсации
пара (конденсатора), благодаря чему не затрачивалась энергия
на постоянный разогрев цилиндра. Постоянство работы двига-
теля обеспечивалось центробежным регулятором 12, который
был связан с дросселем, увеличивающим или уменьшающим
подачу пара в цилиндр.

Цикл машины Уатта, соответствующий процессам в ци-
линдре на одной из сторон от поршня, изображен на рис. 2.14.
На нем изохора 0-1 соответствует почти мгновенному повыше-
нию давления пара в цилиндре при соединении его с котлом
от значения pконд, соответствующего давлению в конденсато-
ре, до значения pкот в котле. Изобара 1-2 соответствует дви-
жению поршня под действием давления pкот поступающего из
котла пара. В состоянии 2 происходит отсечка пара и начи-
нается его дальнейшее адиабатическое расширение (процесс
2-3). При этом пар совершает работу за счет своей внутрен-

Рис. 2.13


174 Глава II. Работа и теплота. Начала термодинамики

ней энергии и, соответственно, его температура и давление
понижаются. Когда поршень достигает конечного положения
(состояние 3), открывается выпускной клапан и пар устрем-
ляется в конденсатор, при этом его давление почти мгновенно
падает до давления в конденсаторе (изохора 3-4). При обрат-
ном движении (под действием пара с другой стороны порш-
ня) поршень выталкивает остатки пара в конденсатор (изобара
4-0). Затем все процессы повторяются.

Рис. 2.14

КПД лучших машин Уатта до-
стигал тогда фантастической вели-
чины в 2,7%! Нам эта цифра ка-
жется смешной, но именно маши-
ны Уатта изменили промышленную
энергетику, превратив XIX в. в век
пара. За 1785–1795 годы в Англии
было выпущено 144 паровых двига-
телей Уатта, а к 1800 г. работала
уже 321 машина.

Творение Уатта было по досто-
инству оценено потомками: после

смерти изобретателя английский парламент в честь него со-
орудил памятник в Вестминстерском аббатстве.

В России первая двухцилиндровая вакуумная паровая ма-
шина была спроектирована механиком Иваном Ивановичем
Ползуновым (1728–1766) в 1763 г. и построена в 1764 г. для
приведения в действие воздуходувных мехов на Барнаульских
Колывано-Воскресенских заводах.

Но все-таки именно эолипилы, вернее паровые турбины,
оказались победителями среди паровых машин. Они един-
ственные и сейчас служат на тепловых и атомных электро-
станциях, мощных судах. Их КПД на порядок выше, чем у
машин Уатта, не говоря уже о мощностях в сотни мегаватт.

Первую работающую паровую турбину создал в 1883 г.
(практически через 100 лет после создания паровой машины
Уаттом!) шведский инженер Г.Лаваль (1845–1913). Турбина
представляла собой легкое колесо с лопатками, на которые
направлялся пар. Принцип действия турбины был чрезвычай-
но прост: пар, разогретый до высокой температуры, поступал


2.37. Тепловая машина для полива огорода 175

из котла к соплу специальной формы (сопло Лаваля в ви-
де расширяющегося конуса), вырывался наружу и ударялся
в лопатки турбины. В сопле пар расширялся до атмосфер-
ного давления. Благодаря увеличению объема, сопровождав-
шему это расширение, получалось значительное увеличение
скорости вытекания пара (при расширении от 5 атм до 1 атм
скорость паровой струи достигала 770 м/с). Таким образом
заключенная в паре энергия передавалась лопастям турбины.
Позже Лаваль усовершенствовал паровую турбину: отработан-
ный пар выпускался не прямо в воздух, а как в паровых ма-
шинах — в холодный конденсатор, где он превращался в воду,
что вело к значительному понижению давления пара. В та-
ких условиях мощность турбины была наивысшей: например,
при расширении пара от 5 атм до 0,1 атм скорость струи до-
стигала сверхзвуковой величины. Именно после этого паровая
турбина стала универсальным мощным двигателем с очень
большим КПД [7, 43, 50, 67, 72, 98, 110, 148, 171].

2.37. ТЕПЛОВАЯ МАШИНА
ДЛЯ ПОЛИВА ОГОРОДА

Совсем несложно самому изготовить остроумную тепло-
вую машину для полива огорода, работающую на даровой
тепловой энергии. Для этого обычную 200-литровую метал-
лическую бочку надо окрасить снаружи в черный цвет для
уменьшения ее отражательной способности. В отверстие боч-
ки необходимо вставить резиновую пробку, через сквозные от-
верстия в которой пропущены два шланга. Отверстия в проб-
ке после установки шлангов не должны пропускать воздух
и воду, поэтому их необходимо загерметизировать. На одном
из шлангов необходимо установить всасывающий клапан, а
на другом — нагнетающий. Эти клапаны легко изготовить из
«пальцев» от резиновой перчатки или снять со старых про-
тивогазов. После этого бочку надо перевернуть и установить
на подставку, например, из кирпичей (чтобы не зажать шлан-
ги). Шланг с всасывающим клапаном необходимо опустить в
емкость с водой, а с нагнетающим — поместить, например, в
теплицу, которую надо поливать.


176 Глава II. Работа и теплота. Начала термодинамики

Схема работы устройства следующая. Ночью бочка охла-
ждается, давление в ней падает, и она всасывает воду. Днем
бочка нагревается, особенно если день солнечный, давление в
ней растет и выталкивает одно-два и более ведра воды через
нагнетающий клапан, поливая растения. Можно в середине
недели не ездить на дачу — полив будет обеспечен!

Идея этой машины принадлежит все тому же Герону Алек-
сандрийскому (см. ст. 2.36). Принцип получения полезной ра-
боты, основанный на периодическом изменении температуры
окружающего воздуха, также широко использовался в сред-
ние века для создания самозаводящихся часов. В зависимо-
сти от конструкции в качестве чувствительного к температур-
ным изменениям элемента использовались или металлические
стержни, или жидкости (например, глицерин). Известен так-
же случай конструирования часов, завод которых осуществ-
лялся за счет изменения атмосферного давления [19, 43].

2.38. КОНВЕКЦИОННЫЙ ТЕПЛОВОЙ
ДВИГАТЕЛЬ

Рис. 2.15

На явлении конвекции (см.
ст. 1.33 на с. 69) основан достаточ-
но простой опыт, иллюстрирующий
переход тепловой энергии в меха-
ническую. Созданное в этом опыте
устройство можно назвать конвекци-
онным тепловым двигателем.

Возьмите пробку в виде цилиндра
и по его оси проделайте сквозное от-
верстие (вместо пробки можно взять
дерево мягкой породы) (рис. 2.15). За-
крепите в отверстии тонкую метал-
лическую или стеклянную трубочку,

такую, чтобы сквозь нее достаточно свободно могла прохо-
дить проволока в качестве оси вращения. Закрепите ось на
стойках. По окружности пробки воткните шесть-восемь про-
волочных стержней, на концы которых закрепите бумажные
конусы. Тщательно уравновесьте получившееся колесо.


2.39. Какие дрова выгоднее? 177

Теперь поставьте кусок свечи так, чтобы пламя от нее не
касалось бумажных конусов и они не загорелись. Двигатель
начнет работать: теплый воздух заставит подниматься вверх
один конус за другим, и колесо будет вращаться.

Если вы хотите, чтобы эта модель была не просто игруш-
кой, но и выполняла какую-то работу, можно крутящий мо-
мент передать на какой-нибудь механизм, например, с помо-
щью гибкой или ременной передачи [118].

2.39. КАКИЕ ДРОВА ВЫГОДНЕЕ?

Весьма распространено мнение, что березовые дрова го-
раздо жарче хвойных и особенно осиновых. Это верно, если
сравнивать равные объемы тех и других дров. Например, бе-
резовое полено при сгорании дает больше тепла, чем осино-
вое таких же размеров. Но в физике и технике теплотворную
эффективность топлив оценивают в перерасчете не на еди-
ницу объема, а на единицу массы. Для этого используется
величина, называемая удельной теплотой сгорания топли-
ва: q = ∆Q/∆m. Так как березовая древесина раза в полто-
ра плотнее осиновой, то не следует удивляться, что удельная
теплота сгорания березовых дров оказывается одинаковой с
удельной теплотой сгорания осиновых. И вообще, килограмм
любой древесины, независимо от породы, как вполне опреде-
ленное химическое соединение выделяет при сгорании одина-
ковое количество теплоты (если только процент содержания в
них влаги одинаков).

Итак, береза кажется нам жарче осины только потому, что
в обиходе мы сравниваем неодинаковые массы этих горючих
веществ: берем березовой древесины по массе больше, чем
осиновой.

Однако если разные породы дров при одинаковой массе
равноценны в смысле количества теплоты, выделяемой при
горении, то они все же не вполне равноценны как топли-
во. В некоторых случаях важна не столько теплота сгорания
топливо, сколько быстрота его сгорания. С этой точки зре-
ния медленно горящие дрова тяжелых пород древесины греют
лучше быстро сгорающих более легких пород [95].


178 Глава II. Работа и теплота. Начала термодинамики

2.40. ИЗГИБ ГОРЯЩЕЙ СПИЧКИ

Если зажженную спичку держать горизонтально, то по ме-
ре продвижения пламени ее сгоревшая часть будет изгибаться
и подниматься вверх. Этого не происходит, если спичку дер-
жать вертикально. Почему?

Причиной изгиба сгоревшей спички служит вертикальное
движение воздуха (тяга) в области горения, в результате ко-
торого устанавливается температурный градиент пламени, на-
правленный вверх. Из-за этого градиента верхняя часть горя-
щей спички нагревается до более высокой температуры, чем
нижняя. При горении масса и объем спички уменьшаются,
причем чем выше температура горения, тем более заметны
эти изменения. Значит, верхняя часть горящей спички должна
укорачиваться в бо́льшей степени, чем нижняя, и сгоревшая
часть горизонтально горящей спички загибается вверх.

Кстати, этого не будет происходить в невесомости, напри-
мер, на космической станции, обращающейся вокруг Земли.
В этом случае отсутствует конвекция и, соответственно, тяга,
поэтому процесс горения в невесомости может поддерживать-
ся только за счет диффузии. Из-за этого пламя имеет форму
шара и меньшие размеры, а его температура будет ниже (т.к.
нет достаточного притока свежего воздуха, содержащего кис-
лород), так что спичка будет гореть в несколько раз дольше,
чем на Земле. Все сказанное было экспериментально подтвер-
ждено в 1996 г. на бывшей российской космической станции
«Мир» (в целях эксперимента было сожжено около 80 све-
чей) [11, 173].

2.41. УГОЛЬ

Во время своего пребывания в Китае итальянский путеше-
ственник Марко Поло (около 1254—1324) сделал удивитель-
ное открытие: для получения тепла китайцы широко исполь-
зовали каменный уголь. Вот как Марко Поло описал это: «По
всей стране Китай есть черные камни; выкапывают их в горах
как руду, и горят они как дрова. Огонь от них сильнее, неже-
ли от дров. Если вечером, скажу вам, развести хорошенько


2.41. Уголь 179

огонь, он продержится всю ночь, до утра. Жгут эти камни,
знайте, по всей стране Китай. Дров у них много, но жгут они
камни, потому что и дешевле, да и деревья сберегаются».

Хотя уголь в Европе был известен с древнейших вре-
мен, единственным широко используемым топливом вплоть
до XVII в. была древесина. В результате интенсивной вы-
рубки древесины территория Западной Европы практически
лишилась лесных массивов, хотя в пору Римской империи За-
падная Европа была сплошь покрыта лесами. Известно, что
к 1500 г. доля древесины в энергетическом рационе Европы
доходила до 90%. Лишь в XVII в. с началом промышленной
революции в Англии уголь как топливо начал интенсивно ис-
пользоваться сначала в металлургии, а потом (в XVIII в.) —
в паровых двигателях.

Секрет того, почему как топливо уголь лучше древесины,
состоит в следующем. Деревья и растения во время своего ро-
ста и развития поглощают лучистую энергию Солнца, которая
содействует поглощению ими также углерода из углекислого
газа, находящегося в воздухе, — это так называемый фото-
синтез (см. ст. 2.2 на с. 97). При этом растительностью из
атомов углерода и других химических элементов синтезиру-
ются крупные органические молекулы, а энергия Солнца ча-
стично трансформируется в энергию химических связей этих
молекул.

Так вот, уголь — это продукт глубокого разложения и из-
менения растительных остатков Земли, происходившего в те-
чение более 300 млн лет, в результате чего энергия Солнца
сконцентрировалась в виде залежей угля. Вот почему место-
рождения угля еще называют кладовыми Солнца.

В состав угля входят те же химические элементы, что
и в древесину: углерод, водород, азот и кислород, но про-
центное соотношение между этими элементами неодинаково
(табл. 2.4). И даже различные сорта угля (бурый, каменный,
антрацит) отличаются друг от друга содержанием в них угле-
рода и примесей других веществ.

В связи с развитием атомной, гидро- и биоэнергетики
и уделению бо́льшего внимания воспроизводимым источни-
кам энергии (ветра, морских волн, приливов, непосредственно


180 Глава II. Работа и теплота. Начала термодинамики

Таблица 2.4
Химический состав

и удельная теплота сгорания q
некоторых топлив

Топливо
Состав, %

q, МДж/кг
C H O N

Дрова 50 6 43,9 0,1 8,4–13
Торф 60 5 33,5 1,5 10,5–15,1

Бурый уголь 70 6 24,2 0,8 10,5–15,7
Каменный уголь 80 5 13,5 1,5 20,9–30,1

Антрацит 95 2 2,5 0,5 26,8–31,4

солнечной энергии) уголь как основной источник энергии ото-
шел на второй план, но не потерял своего значения.

Во-первых, запасы угля во много раз превосходят запасы
нефти и газа. По современным данным, мировые запасы угля
составляют около 15 000 млрд. т, чего при нынешнем уровне
добычи хватит на 3 570 лет (мировые запасы нефти — 500
млрд. т). Из этих запасов 4 450 млрд. т (29,7%) принадлежат
России, чего ей хватит на 17 315 лет.

Во-вторых, уголь — не только превосходное топливо, но
и сырье для многих химических производств: после перера-
ботки угля получают искусственный бензин, горючие газы,
пластмассы, красители, лекарственные вещества и т. д. Тех-
нология переработки угля не отличается особой сложностью
(другое дело — экономическая целесообразность) и состоит в
его быстром нагреве до высоких температур при ограниченном
доступе воздуха — это так называемый скоростной пиролиз.
Быстрота нагрева угля достигается тем, что подается в камеру
термического разложения в виде сухой угольной пыли, нахо-
дящейся во взвешенном состоянии в потоке горячих газов.
При этом уголь разделяется на три вида продуктов:

1) газообразные — их можно сжигать либо же использо-
вать для химической переработки в высококачественный бен-
зин для автотранспорта;

2) жидкие: смола и бензол (высококачественное котельное
топливо и сырье для производства синтетических веществ);


2.42. Топлива и взрывчатые вещества 181

3) твердые: полукокс и кокс — бездымные, высококало-
рийные топлива с теплотой сгорания 26–28 МДж/кг, годны
и выгодны для перевозки на дальние расстояния (в сыром
угле содержание влаги доходит до 40%, так что его транс-
портировка на большие расстояния экономически не выгодна;
сухой же уголь растрескивается и превращается в летучий
порошок, что обуславливает большие потери при транспорти-
ровке) [7, 9, 28, 37, 41, 62, 154, 162, 163, 191, 201].

2.42. ТОПЛИВА И ВЗРЫВЧАТЫЕ
ВЕЩЕСТВА

Повседневный опыт подсказывает нам, что взрывчатые ве-
щества (порох, тол, кордит и т. д.) при сгорании действуют
намного сильнее, чем обычные топлива (дрова, уголь, природ-
ный газ, керосин, бензин и т. д.). Многие при этом предпола-
гают, что сильное действие взрывчатых веществ обусловлено
исключительно их большой удельной теплотой сгорания. Од-
нако это неправильное предположение.

Удельная теплота сгорания многих взрывчатых веществ,
напротив, поразительно мала по сравнению с теплотой сгора-
ния промышленных видов горючего. Например, при сжигании
1 кг черного дымного пороха получается все-то около 3 МДж
тепла. Между тем, теплота сгорания даже 1 кг дров (худшего
из топлив по сравнению с углем, природным газом, нефтью,
керосином, бензином и пр.) составляет свыше 13 МДж.

Впрочем, приведенное выше сравнение не совсем коррект-
но. Дело в том, что взрывчатые вещества при сгорании по-
требляют свой собственный кислород, топлива же заимству-
ют его из окружающего воздуха. Поэтому для правильного
сравнения необходимо подправить удельную теплоту сгорания
дров, прибавляя к массе дров также и массу потребляемого
кислорода. Эта добавочная масса раза в 3 больше, нежели
масса самого топлива. Соответственно, удельная теплота сго-
рания дров после перерасчета уменьшится также в 3 раза и
станет приблизительно равной 4,35 МДж/кг. Но и исправлен-
ное значение удельной теплоты сгорания дров все же превос-
ходит теплоту сгорания пороха. Топить печи порохом было бы


182 Глава II. Работа и теплота. Начала термодинамики

невыгодно, так как он дает меньше тепла, нежели дрова и,
тем более, уголь и газ.

Возникает вопрос: если взрывчатые вещества заключают
в себе столь умеренное количество энергии, то чем же сле-
дует объяснить их страшное разрушительное действие? Ответ
прост — это действие объясняется очень быстрым сгорани-
ем, т. е. тем, что сравнительно небольшое количество энергии
выделяется в ничтожно малый промежуток времени. Сгорая,
взрывчатые вещества образуют сразу много газов, которые,
оказавшись в сравнительно небольшом объеме, имеют громад-
ные давления внутри. Например, в орудийном стволе порохо-
вые газы оказывают на снаряд давление до 4 000 атм. Если
бы порох горел медленно, то за время, пока снаряд скользит
в канале орудия, успела бы сгореть лишь небольшая его до-
ля, газов образовалось бы немного, напор их был бы невелик
и скорость снаряда незначительна. На самом же деле порох
сгорает в орудии почти мгновенно: менее чем в сотую долю
секунды [95].

2.43. ПАРОВОЗЫ

Параллельно с разработкой паровых двигателей (см. ст.
2.36 на с. 171) и внедрением их в производство в качестве ста-
ционарных устройств разрабатывались и транспортные сред-
ства, использующие паровые машины. Первое упоминание об
этом относится к 1769 г., когда Жозеф Кюньо (1725–1804)
по заказу французского правительства соорудил машину с
паровым двигателем для перевозки артиллерийских орудий.
Правда, это был лишь прообраз паровоза, ездивший без рельс.

Первый настоящий паровоз на железнодорожном ходу был
создан в 1803 г. англичанином Ричардом Тревитиком (1771–
1833). Он представлял собой повозку на двух рельсах, приво-
димую в движение паровой машиной. Самое примечательное
в том, что использовался придуманный изобретателем паровоз
в качестве аттракциона: на радость публике он ездил по кругу
словно огромная игрушка. Однако через год он построил дру-
гой паровоз для чугунной дороги одного из уэльских заводов.
Проект оказался неудачным, так как машина была слишком


2.43. Паровозы 183

тяжелой для чугунной дороги, и разрушать заводские рельсы
паровозу не позволили.

Куда успешнее оказался соотечественник Тревитика —
Джордж Стефенсон (1781–1848), который создал несколь-
ко удачных паровозов и убедил владельцев одной из шахт
в Британии построить для своего аппарата железную доро-
гу. Позже Стефенсон выиграл конкурс-аукцион и его паровоз
«Ракета» стал главным локомотивом первой общественной же-
лезной дороги «Манчестер-Ливерпуль», которая открылась в
1830 г. Без вагонов локомотив «Ракета» мчался со скоростью
56 км/ч, но при прицепке основного состава замедлялся до
25 км/ч. К 1838 г. в Англии было построено 800 км железно-
дорожных путей, а спустя всего 10 лет — уже 8 000 км.

Кстати, именно английская «Ракета» стала прообразом
первого русского паровоза, который в 1833 г. создали отец
Ефим Алексеевич (1774–1842) и сын Мирон Ефимович
(1803–1849) Черепановы на Урале. Но первая в нашей стране
Царскосельская железная дорога, открытая в 1836 г., обслу-
живалась иностранными локомотивами. Паровозы отечествен-
ного производства в России появились в 1833–1835 гг., а в
1851 г. была закончена самая длинная по тем временам и по-
чти идеально прямая железнодорожная мaгистраль, связавшая
Петербург с Москвой.

Впоследствии паровозостроение получило мощный толчок
и развивалось очень интенсивно. Самый мощный паровоз был
построен в 1941 г. — это американский «Биг Бой» с мощно-
стью около 8 000 л.с. Самым скоростным являлся английский
паровоз «Маллард» — 202 км/ч. В СССР самым быстрым па-
ровозом был локомотив серии 2-3-2, который на испытаниях в
1938 г. достиг скорости 178 км/ч.

В СССР же после Великой Отечественной войны конструк-
тором Л. Лебедянским (1898–1968) был спроектирован и
самый экономичный паровоз — это товарный локомотив се-
рии ЛВ, имевший коэффициент полезного действия 9,27%.
Этот рекордный для поршневых паровых двигателей коэффи-
циент до сих пор не побит и вряд ли это уже случится, так
как производство паровозов уже давно свернуто.


184 Глава II. Работа и теплота. Начала термодинамики

В середине XX в. на смену паровозам пришли тепловозы,
а затем — электровозы, которые по мощности, скорости и эко-
номичности сильно превосходят паровозы. Однако необходимо
отметить, что паровоз до сих пор не превзойден по выносливо-
сти и неприхотливости. Паровоз способен выдерживать 400%
перегрузок относительно расчетной мощности, а в качестве
топлива можно использовать практически все, что горит, на-
пример, сырые осиновые дрова (которые в деревнях даже не
считаются дровами). Говорят, что в России в годы Граждан-
ской войны 1918–1920 гг. случалось, что в топку паровозов
бросали и сухую воблу из-за недостатка угля. Ремонт парово-
за стоит значительно дешевле, чем тепловоза или электровоза.
И гораздо дешевле, чем электроэнергия и солярка, обходят-
ся уголь и мазут. Именно эти качества паровозов во многом
определили бесперебойность работы в СССР железных дорог
во время Великой Отечественной войны [62, 67, 72, 110, 116].

2.44. ПАРОВАЯ ЛОДКА

Такие лодки-игрушки известны уже более 100 лет. Еще в
1891 г. этому изобретению была посвящена статья во фран-
цузском журнале, а с 1900 г. такие лодки изготавливались и
продавались во многих странах. Удивительно, что приводятся
они в движение с помощью простого огня от свечи.

Сердцем лодочки является котел в виде плоской емкость-
мембраны из меди, от которого к корме отходят две трубочки
(рис. 2.16). Концы трубочек погружены в воду.

Перед запуском лодочки трубки и котел заполняют водой
и, зажав пальцами отверстия трубочек, лодочку опускают на
воду. Под котел ставится зажженная свеча. Под действием
пламени вода в котле закипает и пар с силой выталкивает во-
ду из трубочек — получилась реактивная тяга. Когда пар до-

Рис. 2.16


2.45. «Пьющая птичка» — «вечный» двигатель 185

стигает холодного (охлаждаемого водой) участка трубочек, он
конденсируется и создается разрежение. Под действием пере-
пада давления в трубочки поступает порция воды. Некоторая
часть этой воды опять испаряется и пар начинает выдавливать
воду. Циклы повторяются и лодочка толчками (от 5 до 10 им-
пульсов в секунду) движется вперед, пока горит свеча. При
нагревании и остывании из-за перепадов давления мембра-
на котла колеблется и производит громкие щелкающие звуки,
которые придают подвижной игрушке еще бо́льшую привле-
кательность.

Может показаться, что втягиваемая обратно в трубочки
вода должна вызывать движение лодочки назад. Однако ско-
рость выбрасывания воды под действием пара больше скоро-
сти втягивания воды обратно, поэтому достаточно массивная
лодка всегда будет двигаться вперед. Тем более, что лобовое
сопротивление лодки меньше, чем при движении назад.

В домашних условиях аналог такой лодки достаточно легко
сконструировать, если имеется металлическая трубка (лучше,
конечно, медная — у нее хорошая теплопроводность). На ка-
рандаш или ручку намотайте несколько витков этой трубки в
середине ее длины — это будет котел. В качестве корпуса для
лодки можно взять обыкновенную пластиковую бутылочку ем-
костью 0,3 л и разрезать ее пополам вдоль высоты. Аккуратно
согните концы трубки так, чтобы они после установки на лод-
ку оказались под водой, и закрепите полученную систему на
лодке. Лодка готова. Свечку лучше брать в алюминиевой обо-
лочке (такие сейчас продаются повсеместно), тогда не нужно
будет для нее готовить в лодке подставку [171].

2.45. «ПЬЮЩАЯ ПТИЧКА» — «ВЕЧНЫЙ»
ДВИГАТЕЛЬ

Наверное, многие видели «Пьющую птичку» — самую по-
пулярную игрушку, действующую по законам физики (в Рос-
сии эту игрушку еще называют «птичкой Хоттабыча»). Она
представляет собой стеклянную птичку, которая качается на
оси и «пьет» из стаканчика с водой (рис. 2.17, а). Для того,
чтобы птичка пришла в движение, ее головку нужно смочить


186 Глава II. Работа и теплота. Начала термодинамики

Рис. 2.17

водой. Птичка начинает медленно раскачиваться до тех пор,
пока ее головка не опустится в воду. Тогда птичка выпрямля-
ется, и теперь все повторяется без посторонней помощи. Так
птичка может пить до бесконечности, пока при наклоне под
ее клювом будет вода.

Принципиально игрушка состоит из двух полых стеклян-
ных шариков, соединенных узкой трубочкой (рис. 2.17, б).
Причем один из концов трубочки впаян в нижний шарик
так, что заканчивается недалеко от дна шарика. При изго-
товлении игрушки система заполняется жидкостью и запа-
ивается. В качестве жидкости берется легко испаряющаяся
жидкость с низкой температурой кипения, например, эфир,
метанол или дихлорметан (фреон). Для бо́льшего эффекта
жидкость подкрашивают. Наливают жидкости столько, чтобы
конец трубочки в нижнем шарике был в нее погружен.

Нижний шарик — это «живот» птички, верхний — «го-
ловка». Сверху стекло разрисовывается и декорируется под
птичку: перья, шляпка, хвостик (см. рис. 2.17, а). Обязатель-
ной частью птички является клюв достаточной длины, кото-
рый часто обклеивают фетром. Игрушка закреплена чуть вы-
ше живота на вращающейся горизонтальной оси и опорах, в
результате чего птичка может качаться, т. е. «клевать». Для
приведения игрушки в действие перед ней ставят стакан с во-
дой и один раз наклоняют ее, чтобы намочить клюв. А дальше
все происходит без остановки...

Каковы же причины «самопроизвольных» наклонов? Изна-
чально внутри игрушки между жидкостью и паром над ее по-
верхностью устанавливается термодинамическое равновесие,
т. е. пар является насыщенным. Если обмакнуть клюв птички
в поставленный перед ней сосуд с водой, то вода с намок-


2.45. «Пьющая птичка» — «вечный» двигатель 187

шего фетрового клюва начинает испаряться, при этом верх-
ний шарик будет охлаждаться. Снижение температуры ведет
к понижению давления насыщенных паров, поэтому избыток
пара конденсируется на внутренних стенках верхнего шарика
(это так называемый «принцип холодной стены»; см. ст. 3.15
на с. 301). Таким образом, давление паров в верхнем шарике
станет меньше, чем давление паров над жидкостью в ниж-
нем шарике, и часть жидкости будет вытесняться в трубочку.
Это приведет к поднятию центра тяжести над осью вращения
и птичка наклоняется, снова макая клюв в воду. При этом
нижний конец трубочки поднимается над поверхностью жид-
кости и жидкость из трубочки стекает вниз, а давление паров
в верхнем и нижнем шарике выравниваются. Центр тяжести
опускается, птичка возвращается в вертикальное положение,
нижний конец трубки перекрывается жидкостью, нижний ша-
рик нагревается от окружающего воздуха и в нем повышается
давление насыщенных паров. Процесс повторяется заново, так
как клюв птички уже мокрый...

Рис. 2.18

Никакого противоречия со
вторым началом термодинамики
в этой игрушке нет — она рабо-
тает на перепаде температуры за
счет теплообмена с окружающей
средой. Еще в 70-х годах XX в.
американская корпорация «Рэнд» всерьез оценивала возмож-
ность использования машин такой конструкции для подачи
воды в оросительные каналы в странах Ближнего Востока.
Однако, видимо проект оказался экономически нецелесообраз-
ным и не был претворен в жизнь.

В домашних условиях можно изготовить и более про-
стой вариант рассмотренного «вечного двигателя» (рис. 2.18).
Его главной частью является так называемый кипятильник
Франклина, придуманный американским политическим де-
ятелем, дипломатом, ученым, журналистом Б.Франклином
(1706–1790) — одним из авторов Конституции США. Кипя-
тильник Франклина представляет собой систему из двух со-
единенных между собой емкостей, из которой откачан воздух.
Система заполняется легкокипящей жидкостью (спирт, эфир).


188 Глава II. Работа и теплота. Начала термодинамики

Кипятильник Франклина необходимо закрепить над ван-
ночкой с теплой водой на оси. Та емкость, в которой больше
жидкости, перевешивает и, соприкасаясь с теплой водой, на-
гревается; при этом усиливается испарение жидкости и рас-
тет давление паров. Во второй же емкости, контактирующей
с холодным воздухом, давление паров над жидкостью будет
меньше. Это приводит к тому, что часть жидкости вытесня-
ется в более холодную емкость и она перевешивает теплую.
Затем процесс повторяется [8, 19, 71, 105, 140].

2.46. ЭНЕРГИЯ ВЕТРА

Использование силы ветра — один из самых древних спо-
собов производства энергии. Первые ветровые агрегаты при-
менялись в Китае и Японии 2000 лет до н. э. В Древнем Ва-
вилоне ветровые установки применялись для осушения болот.
В I в. до н. э. появились ветроагрегаты в Египте и лишь че-
рез 12 столетий — в Европе, в основном для водоснабжения и
размола зерна.

Практически вплоть до XIX в. ветровые (и водяные) тур-
бины оставались основными источниками энергии. Например,
в России в 1914 г. почти 50% урожая зерна было перемоло-
то на более чем 250 тыс. (!) ветряных мельницах. Но вско-
ре машины, использующие энергию пара, вытеснили ветровые
турбины.

Запасы ветровой энергии, по сути дела, безграничны. Об-
щая мощность энергии ветра на земном шаре оценивается в
2,43 · 1015 МВт. По оценке организации «Гринпис», за счет
ветра в год можно получать около 2 ·1021 Дж энергии — это в
8 раз превышает нынешнее мировое потребление электроэнер-
гии или составляет почти 25% нынешней потребности челове-
чества в энергии вообще. Дующие над территорией России
ветры несут энергию, оцениваемую приблизительно в 1013 Вт,
что равно мощности 1 800 таких энергетических гигантов, как
Красноярская ГЭС!

Преимущества ветроэнергетики велики:
1) эта энергия возобновляема — в отличие от тепловых

станций ветроэнергетика не использует богатства недр;


2.46. Энергия ветра 189

2) стоимость производства энергии на ветровых электро-
станциях ниже, чем на любых других, а добыча угля, нефти,
газа связана с огромными затратами труда;

3) если тепловые станции загрязняют окружающую среду,
а плотины ГЭС создают на реках искусственные моря, нару-
шая природное равновесие, то ветровые станции гармонично
вписываются в природную среду.

Именно эти аргументы заставляют многие страны интен-
сивно развивать ветроэлектроэнергетику.

По данным на конец 2012 г., общая мощность ветроэлек-
трических установок в мире достигла 282 ГВт, что превышает
суммарную мощность всех электростанций России и сопоста-
вимо с мощностью всех атомных электростанций на плане-
те. Первое место по использованию энергии ветра удерживает
Европа (мощность европейских установок составляет 41% от
мировой), на втором месте — Азия (в основном, Китай) (36%),
третье место — Северная Америка (23%). Мировой рекорд по
использованию энергии ветра до недавнего времени держала
Германия: на конец 2002 г. там работало 13 759 ветроэнер-
гетических установок общей мощностью более 12 000 МВт,
что составляла более 10% всей потребляемой электроэнергии.
Однако в последние годы вперед вырвалась Испания, где до-
ля ветроэнергии в общем энергопотреблении превышает 20%.
КПД ветроэлектрических установок достигает сейчас 50%.

Имеются у ветроэнергетики и недостатки. Ветер — стихия
весьма капризная: его направление и скорость постоянно ме-
няются, и чтобы ветроустановка постоянно «ловила» ветер и
выдавала постоянную мощность, необходимо применять раз-
личные приспособления и технологии, удорожающие получа-
емую энергию. Не меньшей проблемой являются и слишком
сильные порывистые ветра, способные сломать установку. С
этой точки зрения особенно перспективны так называемые
тропопаузные ветростанции — станции, размещенные на
высоте 8–12 км (например, с помощью воздушных шаров или
технологии воздушных змей), где всегда дуют постоянные по
скорости и направлению ветра, скорости которых в 3–7 раз
выше, чем у земли, и составляют 80–100 м/с. Такие ветро-
станции решили бы и проблему нехватки площадей для их


190 Глава II. Работа и теплота. Начала термодинамики

постройки (это актуально для Европы). Но создание и уста-
новка тропопаузных станций еще связана с рядом технических
трудностей [6, 37, 41, 62, 85, 102, 118, 122, 162, 166].

2.47. ОТОПЛЕНИЕ ПОМЕЩЕНИЙ
ВЕТРОМ

Простейшая ветроэлектрическая станция (см. предыду-
щую статью) представляет собой воздушный винт (ветроко-
лесо), на одной оси с которым расположен электрический ге-
нератор, вырабатывающий электрический ток. Однако если
единственный результат, который требуется получить от вет-
роустановки, — это тепло для обогрева помещений, то мож-
но вообще обойтись без электрических агрегатов. А имен-
но, необходимо вал, передающий крутящий момент от лопа-
стей ветроустановки, непосредственно соединить с мешалкой
Джоуля — устройством, назначение которого — превращение
механической энергии в тепловую.

Рис. 2.19

Простейшая мешалка Джоуля пред-
ставляет собой емкость, заполненную во-
дой, внутри которой может вращаться
ротор с лопатками (рис. 2.19). Устрой-
ство подобного рода было использовано
английским физиком Дж.П. Джоулем
(1818–1889) в опытах по доказательству
эквивалентности теплоты и механической
работы (см. ст. 2.4 на с. 102). Мешалку
можно изготовить самостоятельно, напри-

мер, из обычной 200-литровой бочки. Нагретую в ней воду по
патрубкам можно направить в батареи отопления или исполь-
зовать в других целях.

Если вам кажется, что это неэффективный способ полу-
чения тепла, проведите следующий опыт. Налейте в пласти-
ковую бутылку наполовину воды и измерьте ее температуру
(например, с помощью медицинского градусника). Затем в те-
чение пары минут энергично встряхивайте бутылку. Вы обна-
ружите после этого, что температура воды в бутылке повыси-
лась на несколько градусов.


2.47. Отопление помещений ветром 191

Можно провести прикидочный расчет для мощности нашей
ветряной теплостанции. Пусть радиус ветроколеса R = 3 м,
а скорость ветра v = 10 м/с. Тогда мощность воздушного
потока, проходящего через ветроколесо, равна

Nвоз =
∆Eкин

∆τ
=

mv2

2∆τ
.

Массу воздуха, проходящего через ветроколесо за время ∆τ ,
можно определить через его объем, считая плотность воздуха
при нормальных условиях равной ρ = 1,2 кг/м3:

m = ρV = ρSv∆τ = ρπR2v∆τ.

Тогда

Nвоз =
1

2
ρπR2v3.

Однако ветродвигатель использует только часть этой мощ-
ности (зависит от технического совершенства ветроколеса).
Примем для коэффициента ветроиспользования ξ скромное
значение 0,25. С другой стороны, мешалка Джоуля может пре-
вратить в тепло тоже только часть подведенной механической
мощности (опять же, это зависит от совершенства техниче-
ского исполнения мешалки). Примем КПД мешалки Джоуля
равным η = 0,2. Тогда тепловая мощность нашей ветростан-
ции

N = ξηNвоз =
1

2
πξηρR2v3 =

=
1

2
· 3,14 · 0,25 · 0,2 · 1,2 · 32 · 103 ≈ 845 Вт.

Много это или мало? Если выразить полученный резуль-
тат через калорию (см. ст. 2.26 на с. 156), то получим N ≈
≈ 200 кал/с. Это означает, что за 1 с можно повысить темпе-
ратуру на 1 градус у 200 г воды (по емкости это 1 стакан).
Если в системе отопления необходимо поддерживать темпе-
ратуру 70 ◦C, то с 20 ◦C до этой температуры можно за 1 с
нагревать 4 г воды. Нетрудно подсчитать, что за 1 ч от 20 до


192 Глава II. Работа и теплота. Начала термодинамики

70 ◦C можно нагреть до 14 кг воды (полтора ведра). В даль-
нейшем эту температуру надо только поддерживать, т. е. воз-
мещать расход тепла системой отопления, что потребует на-
много меньше энергии (теплоемкость воды несравненно боль-
ше теплоемкости воздуха).

Для расчета мы взяли очень скромные показатели коэф-
фициента ветроиспользования ветроколеса и КПД мешалки
Джоуля — их можно существенно повысить за счет тех-
нического совершенствования. В частности, вместо обычно-
го (пропеллерного) ветроколеса можно использовать более
перспективный роторный. Есть только один существенный
недостаток такого отопителя — непостоянство скорости вет-
ра [41, 44, 105].

2.48. ГОЛЬФСТРИМ
И АЙСБЕРГ КАК ТЕПЛОВАЯ
МАШИНА

Мировой океан — прекрасное и загадочное явление нашей
планеты. В нем таится много неразгаданного, интересного и
необычного. Одно из таких потрясающих явлений — теплое
течение Гольфстрим (от англ. gulf stream — течение из за-
лива) в Атлантическом океане, которое начинается возле Ба-
гамских островов, а завершает свой путь возле Европы; его
общая длина превышает 10 000 км (рис. 2.20).

Гольфстрим — удивительное явление: во-первых, оно теп-
лое, во-вторых, своими водами обогревает Восточную Европу
и формирует там теплый климат. Именно благодаря Гольф-
стриму в Восточной Европе простирается не тундра (как
должно было бы быть), а растут лиственные леса и даже
пальмы. Например, в Норвегии из-за влияния Гольфстрима
температура воздуха в январе выше того, что должно быть,
на 15–20 ◦C, а в Мурманске — в среднем на 11 ◦C.

Существование Гольфстрима обусловлено тем, что горячие
и холодные воды Атлантического океана образуют своеобраз-
ный конвейер: горячие экваториальные воды в виде океанского
течения поднимаются в верхние широты, постепенно отдавая
свое тепло атмосфере, а дойдя до конца пути, окончательно


2.48. Гольфстрим и айсберг как тепловая машина 193

Рис. 2.20

охлаждаются. Мощность выделяемой Гольфстримом теплоты
составляет примерно 1,4 · 1015 Вт. Охладившись, соленая во-
да Гольфстрима становится тяжелее, чем более пресная вода
Ледовитого океана, и опускается на глубину. Там Гольфстрим
превращается в глубоководное холодное Лабрадорское тече-
ние, которое начинает свой обратный путь на юг, к экватору.

При своем течении Гольфстрим ежесекундно перемещает
около 50 000 000 м3 воды, что в 20 раз больше, чем расход
всех рек мира, вместе взятых. Скорость течения доходит до
10 км/ч, ширина — 110–120 км. Фактически это означает, что
Гольфстрим обладает громадным запасом механической энер-
гии. По расчетам специалистов, электротурбины, установлен-
ные на глубине от 30 до 130 м, позволят получать мощность
до 25 тыс. МВт, что в 5 раз превышает мощность Красно-
ярской ГЭС. Другое дело, что все это потребует огромных
капиталовложений.


194 Глава II. Работа и теплота. Начала термодинамики

С помощью Гольфстрима в верхние широты Земли попада-
ют айсберги (от нем. айс — лед, берг — гора). Айсберг пред-
ставляет собой крупную глыбу пресного льда, отломившегося
от ледника, спускающегося в море (обычные плавучие льди-
ны и паковые льды образуются при замерзании поверхности
моря). Основными источниками айсбергов служат фиордовые
ледники Гренландии и шельфовые ледники Антарктиды. В за-
висимости от формы айсбергов их подводная часть в 7–9 раз
больше надводной. Некоторые айсберги возвышаются над по-
верхностью воды более чем на 60 м. Оказавшись в воде, айс-
берг отправляется в плавание, постепенно теряя в массе за
счет своего таяния. Направление дрейфа айсбергов зависит
главным образом от океанических течений, поэтому айсберги
часто движутся против ветра.

Самые крупные айсберги рождаются из льдов шельфового
ледника моря Росса в Антарктиде. Самый большой айсберг
был обнаружен в 50-х годах XX в.: он имел длину в 350 км и
ширину в 40 км, т. е. был лишь вполовину меньше Бельгии и
в пять раз превышал площадь Люксембурга.

Айсберги являются настоящими хранилищами пресной во-
ды. Даже относительно небольшая ледяная гора, например,
толщиной 150 м, длиной 2 км и шириной 0,5 км, содержит в
себе почти 150 млн т пресной воды, причем очень высокого
качества. Этого количества воды хватило бы на целый месяц
такому гигантскому городу, как Москва.

Другая заманчивая мысль, которая приходит в голову, это
использование айсберга вкупе с теплым течением Гольфстри-
ма в качестве тепловой машины. Для этого рассмотрим сле-
дующую задачу.

Пусть айсберг массой m = 1010 кг дрейфует в Гольфстри-
ме, температура воды которого T1 = 22 ◦С = 295 К. Какую
максимальную работу A может произвести тепловая машина,
использующая Гольфстрим как нагреватель и айсберг как хо-
лодильник, за время, пока айсберг не растает?

Будем считать температуру айсберга равной T2 = 0 ◦С =
= 273 К. Удельная теплота плавления льда равна λ =
= 340 кДж/кг. Следовательно, тающий айсберг сможет по-


2.49. «Вечный» соленый двигатель 195

глотить количество теплоты

∆Q2 = mλ = 1010 · 340 · 103 = 3,4 · 1015 Дж.

Принцип Карно (см. формулу (2.4) на с. 120), определяющий
максимальную работу A, которая может быть совершена теп-
ловой машиной, с учетом A = ∆Q1−∆Q2 выразим через ∆Q2:

A = ∆Q2
T1 − T2

T2
.

Тогда

A = 3,4 · 1015 · 295− 273

273
= 2,74 · 1014 Дж.

Такую работу производит современная электростанция мощ-
ностью 1 000 МВт примерно за три дня.

Однако рассмотренная задача в данном случае имеет чи-
сто академический интерес. Необходимо иметь в виду, что нам
нужна не просто работа — эту энергию необходимо довести
до потребителей. В случае айсберга в океане это не представ-
ляется возможным. К тому же монтаж тепловой машины на
айсберге и поддержание ее в рабочем состоянии при таянии
льда в настоящее время являются совершенно нерентабельны-
ми [11, 41, 115, 142, 172, 191, 196].

2.49. «ВЕЧНЫЙ» СОЛЕНЫЙ ДВИГАТЕЛЬ

У поверхности тропических и экваториальных морей и оке-
анов вода теплая, достигая температуры 28 ◦С. С глубиной же
вода становится холоднее, достигая на глубине 2 км темпе-
ратуры 4 ◦С. К тому же и содержание растворенных солей с
глубиной значительно уменьшается. А не позволяют ли такие
условия соорудить нечто вроде «вечно действующего» тепло-
вого двигателя?

Это действительно возможно. Для этого надо опустить
трубу до дна моря и первоначально насосом накачать в нее хо-
лодную и более пресную воду. После этого фонтан будет дей-
ствовать и без насоса. Действительно, холодная малосоленая
вода, поднимаясь по трубе со дна, согревается и становится


196 Глава II. Работа и теплота. Начала термодинамики

легче, чем соленая вода на поверхности. Это приводит к тому,
что теперь для восстановления равновесия более легкой во-
де необходимо увеличить свою высоту относительно нижнего
конца трубы, что приводит к фонтанированию воды у верхнего
конца трубы. Так как необходимый столб воды (относительно
нижнего конца трубы) при этом никогда не достигается (вода
разбрызгивается), то и поток воды со дна не будет прекра-
щаться. Остается только встроить в трубу электрогенератор
подобно тому, как это делается в речных гидроэлектростан-
циях, только наоборот.

Если вы думаете, что такая гидроэлектростанция — это
всего лишь чьи-то фантазии, то ошибаетесь. В 50-е годы XX в.
подобная термогидроэлектростанция довольно большой мощ-
ности (1,4 МВт) была построена у Атлантического побережья
Африки. Но станции подобного рода пока еще сложны и эко-
номически себя не оправдывают. Но это еще «пока». В буду-
щем все может быть иначе! [41, 140]

2.50. КАК ПОЯВИЛИСЬ ДВИГАТЕЛИ
ВНУТРЕННЕГО СГОРАНИЯ

После создания Уаттом паровой поршневой машины дела-
лось много безуспешных попыток создать двигатель, в кото-
ром топливо сжигалось бы внутри рабочего объема машины —
цилиндров (у паровых машин топливо сжигается вне цилин-
дров). Это должно было резко повысить КПД тепловой ма-
шины. Первая такая попытка принадлежит французу Лебону
(1769–1804), который в 1801 г. запатентовал двигатель, рабо-
тавший на светильном газе (светильный газ получается силь-
ным нагреванием древесины без доступа воздуха). Но только
в 1860 г. бельгийскому инженеру Ж.Ленуару (1822–1900)
удалось создать работоспособный и используемый в промыш-
ленности двигатель внутреннего сгорания на светильном газе.
Однако изготовленный Ленуаром двигатель все-таки напоми-
нал паровую машину — он был с золотниковым распредели-
телем (см. рис. 2.13). Вращался двигатель Ленуара с частотой
порядка 100–150 оборотов в минуту, мощность его была около


2.50. Как появились двигатели внутреннего сгорания 197

0,5 кВт. Но КПД был всего 3%, т. е. меньше, чем у тогдашних
паровых машин.

В 1867 г. немецкие инженеры Н.Отто (1832–1891) и
Э.Ланген (1833–1895) создали более эффективный двига-
тель на газе, его КПД достигал 15% — цифры в то время
неслыханной. Тот же Н.Отто в 1876 г. построил четырех-
тактный двигатель, явившийся родоначальником так называ-
емого двигателя с циклом Отто, который теперь является
наиболее распространенным двигателем внутреннего сгорания
(рис. 2.21). Однако и этот двигатель работал только на газе,
а применение двигателей внутреннего сгорания на транспор-
те могло быть реальным только при жидком топливе, кото-
рое можно компактно хранить в баках. Именно эту проблему
решил созданный в 1885 г. немецкими инженерами Г.Дайм-
лером (1834–1900) и В.Майбахом (1846–1929) двигатель,
работавший на бензине — бензин легко испарялся в воздухе и
образовывал горючие смеси. Для образования горючей смеси
использовалось специальное устройство — карбюратор, а для
поджига смеси — электрическая искра. После этого бензино-
вые двигатели начали завоевывать мир.

Двигатели с циклом Отто работают следующим образом
(см. рис. 2.21). В момент, когда поршень П находится в верх-
ней мертвой точке (ВМТ) (состояние 0 на pV -диаграмме), от-
крывается впускной клапан ВпК (выпускной клапан ВыпК за-
крыт). За счет запасенной кинетической энергии маховика М
поршень П движется вниз (процесс 0-1) и в цилиндре Ц со-
здается разрежение, в результате чего давление в нем оказы-
вается ниже атмосферного pатм. За счет перепада давления
через впускной клапан ВпК в цилиндр Ц начинает посту-
пать горючая смесь из бензина и воздуха, вырабатываемая
карбюратором (на рисунке не показан; см. следующую ста-
тью). В момент, когда поршень П достигает нижней мертвой
точки (НМТ) (состояние 1), впускной клапан ВпК закрывает-
ся и поршень П начинает движение вверх, сжимая горючую
смесь (процесс 1-2). Так как происходит это достаточно быст-
ро, то, пренебрегая незначительным теплообменом, процесс
сжатия 1-2 можно считать адиабатическим. В момент, когда
поршень П достигает ВМТ (состояние 2), на свечу зажига-


198 Глава II. Работа и теплота. Начала термодинамики

Рис. 2.21

ния Св подается напряжение и в ней проскакивает искра, под-
жигающая смесь, — происходит очень быстрое сгорание сме-
си, при котором ее объем практически не меняется, поэтому
процесс 2-3 можно считать изохорическим. В результате сго-
рания смеси резко повышается температура и, соответственно,
давление продуктов сгорания (состояние 3). Под действием
высокого давления поршень П начинает движение вниз (про-
цесс 3-4), который тоже происходит без значительного тепло-
обмена и в силу этого является практически адиабатическим.
В НМТ (состояние 4) открывается выпускной клапан ВыпК
и давление практически мгновенно понижается до атмосфер-
ного (процесс 4-5) — происходит выхлоп отработавших газов.
При дальнейшем движении поршня П вверх он выталкива-
ет остатки продуктов сгорания, при этом давление в цилин-
дре Ц чуть выше атмосферного (процесс 5-0). В ВМТ выпуск-
ной клапан ВыпК закрывается, открывается впускной ВпК и
начинается новый цикл.

Рассмотренный двигатель называется четырехтактным, так
как за полный цикл Отто поршень П четырежды движется от
ВМТ к НМТ и обратно. Полезная работа совершается толь-
ко в одном такте (процесс 3-4), в остальных тактах движение
поршня П обеспечивается за счет запаса кинетической энер-
гии маховика М — массивного диска, соединенного с помо-


2.50. Как появились двигатели внутреннего сгорания 199

Рис. 2.22

щью шатуна Ш с поршнем П. С помощью этой же системы
(поршень — шатун — вал маховика) от двигателя отбирается
полезная мощность.

Однако бензиновые карбюраторные двигатели имели все-
таки небольшой КПД, который принципиально нельзя было
повысить. Дело в том, что когда начинали повышать степень
сжатия, т. е. все больше и больше сжимать горючую смесь в
цилиндрах для повышения КПД, смесь паров бензина с возду-
хом не выдерживала нагревания и возгоралась (без электри-
ческой искры) совсем не тогда, когда ей было положено. Этого
недостатка был лишен двигатель, созданный в 1892 г. немец-
ким инженером Р.Дизелем (1858–1913). Новизна этого дви-
гателя заключалась в том, что в цилиндре при помощи порш-
ня сжимался чистый воздух, причем до давлений, в несколько
раз превышающих давление сжатия в бензиновых двигателях
(рис. 2.22). При этом температура воздуха в цилиндре повы-
шалась до 500–700 ◦С и впрыснутое через форсунку Ф под
большим давлением топливо тотчас же загоралось. Дизельное
топливо горит значительно медленнее, поэтому процесс 2-3
можно считать практически изобарическим (в карбюраторных
двигателях процесс 2-3 изохорический). Кроме высокого КПД,
двигатели с циклом Дизеля были выгодны еще и тем, что
в качестве топлива можно было использовать низкосортные


200 Глава II. Работа и теплота. Начала термодинамики

нефтепродукты, которые намного дешевле. В настоящее вре-
мя дизельные двигатели нашли широкое применение в первую
очередь там, где нужные большие мощности при малых эко-
номических издержках эксплуатации.

Напоследок необходимо отметить, что первый бензино-
вый двигатель был на самом деле все-таки построен рус-
ским человеком, но его постигла печальная участь. В 1884 г.
русский инженер сербского происхождения И.С.Костович
(1851–1916) для созданного им же дирижабля разработал
бензиновый двигатель мощностью около 50 л.с. (сравните с
мощностью в 0,5 л.с. двигателя Даймлера и Майбаха). Од-
нако дирижабль сгорел, а новый двигатель так и остался
неиспользованным, и вскоре о нем уже никто не вспоминал.
Увы... [7, 43, 47, 110, 126, 191]

2.51. КАК РАБОТАЕТ КАРБЮРАТОР

В самых первых бензиновых двигателях, работавших по
циклу Отто, для создания горючей смеси бензин испаряли с
помощью специальных испарителей. Так как для испарения
бензина его надо было подогревать (а заодно и смешиваемый
с ним воздух), то двигатели получались сложными, дорогими
и капризными. Поэтому настоящую революцию в двигателе-
строении произвело изобретение в 1893 г. карбюратора вен-
герским инженером Д.Банки (1859–1922) (хотя независимо
от него и даже несколько раньше ту же конструкцию кар-
бюратора разработал немецкий инженер В.Майбах; о нем см.
предыдущую статью).

Схема Банки стала прообразом всех современных карбю-
раторов.

В отличие от своих предшественников Банки предлагал не
испарять бензин, а мелко распылять его в воздухе. Это обес-
печивало его равномерное распределение по цилиндру, а само
испарение происходило уже в цилиндре под действием тепла
сжатия. Распыление бензина происходило в потоке воздуха
из-за пониженного в нем давления (этот принцип с точно-
стью до наоборот работает в самодельном насосе; см. ст. 1.39
на с. 80).


2.52. Мощность двигателя и лошадиная сила 201

Рис. 2.23

Схематически устройство карбюратора показано на
рис. 2.23. Он состоит из двух основных частей: поплавко-
вой камеры 1 и смесительной камеры 2. В камеру 1 бензин
поступает из бензобака по трубке 3 и держится на постоянном
уровне с помощью поплавка 4. Если уровень бензина подни-
мается выше, то поплавок упирается на рычаг 5 и спускает
иглу 6, тем самым закрывая доступ бензину. Из поплавко-
вой камеры 1 бензин свободно перетекает в смесительную
камеру 2 и его уровень в жиклёре 7 одинаков с уровнем в ка-
мере 1. Смесительная камера 2 с одной стороны сообщается
с атмосферным воздухом, а с другой — с впускным клапаном
в цилиндр двигателя. Количество доставляемой в цилиндр
смеси регулируется поворотом дроссельной заслонки 8 (она
связана с педалью газа автомобиля). При всасывающем ходе
поршня двигателя воздух устремляется в смесительную ка-
меру 2, засасывая из жиклёра 7 бензин, распыляя и испаряя
его, и получившаяся горючая смесь попадает в цилиндр.

Современные карбюраторы устроены немного сложнее, но
основной принцип работы подобен рассмотренному [110].

2.52. МОЩНОСТЬ ДВИГАТЕЛЯ
И ЛОШАДИНАЯ СИЛА

Для оценки мощности двигателей мы практически всегда
используем внесистемную единицу «лошадиная сила» (л.с.)
и привыкли к ней, хотя стандартная единица мощности —


202 Глава II. Работа и теплота. Начала термодинамики

ватт (Вт). Поэтому мало кто отдает себе отчет в том, что
применение слова «сила» в названии единицы совершенно
неправильно. Лошадиная сила — это не сила, а мощность,
и притом даже не лошадиная. Мощность в 1 л.с. — это
мощность двигателя, совершающего ежесекундно 735 Дж ра-
боты. Такая мощность эквивалентна поднятия 1 кг груза на
высоту 75 м (или 75 кг на высоту 1 м) в течение 1 с. Как вид-
но, такая информация ничего не говорит о силе, развиваемой
двигателем.

Может ли реальная лошадь совершать в каждую секун-
ду 735 Дж работы (т. е. развивать мощность в 735 Вт)? В
действительности на короткое время она способна развить и
бо́льшую мощность. Например, перепрыгивая через препят-
ствие, лошадь в течение 1–2 с поднимает груз своего веса
(около 300–400 кг) на высоту метра. Но работать так в те-
чение длительного времени (как работает двигатель) живая
лошадь не может. Поэтому средняя мощность лошади далеко
не достигает даже и 1 л.с. Откуда же в таком случае взялось
название «лошадиная сила», если нет соответствия с мощно-
стью лошади?

Название это родилось случайно и вот при каких обсто-
ятельствах. После изобретения Д.Уаттом (1736–1819) паро-
вой машины (см. ст. 2.36 на с. 171) один английский пивовар
пожелал поставить у себя машину Уатта для приведения в
действие водяного насоса. До этого водяной насос работал на
конной тяге, и пивовар поставил Уатту условие: паровая ма-
шина должна быть не менее производительной, чем лошадь.
Чтобы в случае чего аргументированно предъявить Уатту пре-
тензии, пивовар приказал своим работникам выбрать для во-
дяного насоса самую сильную лошадь и стегать ее не жалея.
При таких ненормальных условиях лошадь через некоторое
время упала замертво, но успела накачать столько воды, что
было эквивалентно поднятию в каждую секунду груза 70 кг
на высоту 1 м.

Уатт был уверен в своих паровых машинах. Поэтому, узнав
о погибшей лошади и объеме накачанной ею воды, он поднял
мощность поставляемой пивовару паровой машины до значе-
ния, эквивалентного поднятию в каждую секунду груза 75 кг


2.53. Топливо для двигателей внутреннего сгорания 203

на 1 м. С тех пор и установился обычай оценивать мощность
в «лошадиных силах», хотя мощность живой лошади едва до-
стигает 2/3 этой величины [72, 97, 98, 155].

2.53. ТОПЛИВО ДЛЯ ДВИГАТЕЛЕЙ
ВНУТРЕННЕГО СГОРАНИЯ

Для работы двигателей внутреннего сгорания использу-
ют различные типы топлива, наиболее традиционными из
которых являются бензин, дизельное топливо и керосин.
Необходимо отметить, что все они были синтезированы за-
долго до появления автомобилей.

Еще в 1745 г. на Ухтинском нефтяном промысле в Рос-
сии проводились технологические манипуляции с нефтью с
целью получения более чистого топлива и именно там был
построен первый завод по очистке нефти. Перегонка нефти
производилась очень просто: в печь ставили закрытый котел,
наполненный нефтью. Из котла выходила труба, которая про-
ходила через теплообменник (бочку с водой) и заканчивалась
в пустой бочке, где накапливались продукты перегонки (это
всем известная конструкция самогонного аппарата). Очищен-
ную таким образом нефть использовали преимущественно в
бытовых целях: в то время многие помещения освещались
лампадами, в которые наливалась смесь очищенной нефти с
растительным маслом.

А вот бензин официально первым получил в 1825 г. ан-
глийский физик-испытатель Майкл Фарадей (1791–1867). Из
всех соединений углерода и водорода он выделил одно, спо-
собное быстро загораться. А так как он синтезировал его из
нефти, добытой где-то в Малой Азии, то и назвал его араб-
ским словом «бензин», что в переводе означает «благовонное
вещество».

В качестве горючего бензин стал широко использовать-
ся только к концу XIX в. после усовершенствования немец-
ким инженером Г.Даймлером (1834–1900) карбюраторного
двигателя внутреннего сгорания, после которого они стали
основной движущей силой на автомобилях (см. ст. 2.50 на
с. 196). Как раз после этого и начались проблемы с бензином.


204 Глава II. Работа и теплота. Начала термодинамики

К примеру, есть письменные свидетельства автомобилистов,
путешествовавших по Германии в 1905 г. Автотуристы в од-
ном из городов никак не могли найти место для заправки и
они обратились за советом к местным жителям. Те предложи-
ли поискать бензин в городской аптеке (бензин продавался в
аптеках как чистящее средство). Однако там выяснилось, что
запас этого «снадобья» иссяк, и аптекарь посоветовал обра-
титься к врачу. И, о счастье, дома у врача нашлись несколько
бочек нужного «лекарства»!

В 1891 г. русский инженер В. Г.Шухов (1853–1939) со
своим помощником С.П. Гавриловым изобрел способ разло-
жения нефти на более легкие углеводородные соединения —
крекинг (от англ. cracking — расщепление), и запатенто-
вал свое открытие (патент Российской империи №12 926 от
27.11.1891 г.). В 1915–1918 гг. научные и инженерные ре-
шения В. Г.Шухова и С.П. Гаврилова были повторены амери-
канским инженером У.М.Бартоном при сооружении в США
первой промышленной установки по переработке нефти, после
чего возник патентный спор. Однако Международный патент-
ный суд в Гааге в 1923 г. признал В. Г.Шухова и С.П. Гаври-
лова единственными изобретателями термического крекинг-
процесса. (Кстати, В. Г.Шухов был не только хорошим хими-
ком, но и блестящим архитектором. Именно по его проекту в
1920–1922 гг. в Москве была построена знаменитая Шухов-
ская радиобашня — новаторская для своего времени гипер-
болоидная конструкция, выполненная в виде несущей сталь-
ной сетчатой оболочки.)

Крекинг позволил значительно увеличить производство
бензина из нефти, а также появилась возможность приобре-
сти его более-менее централизованно на специализированных
складах, но — в ведрах или бутылях. Из-за этого процесс
заправки был крайне трудоемким и длительным, и на заправ-
ку автомобиля запросто можно было потратить часа полтора.
Проблема решилась с появлением бензоколонок. История ав-
тозаправочных станций (АЗС) как специализированных мага-
зинов началась в 1907 г., когда в Сиэтле (США) компанией
Standard Oil of California (сейчас Chevron Texaco) была от-
крыта первая станция. В двадцатых годах XX в. появились


2.53. Топливо для двигателей внутреннего сгорания 205

первые механические бензоколонки, а в тридцатых — элек-
трические. Своеобразна история магазинов при АЗС: в нашей
стране они рассматривались (и рассматриваются до сих пор)
как приложения к заправочному бизнесу, а на Западе ситуа-
ция развивалась с точностью до наоборот — АЗС начинались
при магазинах.

Но не бензином единым жило человечество в начале XX в.
Альтернативой и конкурентом бензину было дизельное топ-
ливо — в современном обиходе «солярка», «дизель».

Понятие «дизельное топливо» произошло от названия дви-
гателя, созданного в 1892 г. немецким инженером Р.Дизелем
(1858–1913) (см. ст. 2.50 на с. 196). Изначально двигатель Ди-
зеля по сути своей не имел никакого отношения к дизельному
топливу — по замыслу изобретателя он должен был работать
на дешевой угольной пыли. Однако эксперименты показали
невозможность использования ее в качестве горючего по при-
чине проблемной подачи в цилиндры. Тогда было решено по-
пробовать вместо нее тяжелые фракции нефти типа керосина
и мазута, и первый работоспособный двигатель Дизеля зара-
ботал на керосине.

Дизельное топливо же двигатель стал потреблять с пода-
чи российского «нефтяного короля» Э.Нобеля (1859–1932) —
племянника А.Нобеля (1833–1896), основателя знаменитой
и престижной научной премии. Э. Нобель потратил большие
деньги на покупку лицензии у Дизеля, чтобы организовать
производство моторов на своем машиностроительном заводе в
Петербурге. Правда, его не устраивало, что двигатель работал
на керосине, и он заставил своих конструкторов переработать
его. После этого тот стал работать на сырой нефти, а позже —
на настоящем дизельном топливе — солярке.

До конца своей жизни все попытки Дизеля оснастить ав-
томобили двигателем своего производства были тщетны — они
по всем параметрам проигрывали карбюраторным бензиновым
двигателям. После смерти инженера (1913 г.) только в 1922 г.
с появлением топливных насосов высокого давления стало
возможным создание высокооборотистых дизельных двигате-
лей. И в 1923 г. был выпущен первый в мире дизельный гру-
зовик Benz 5К3, а в 1936 г. — первый легковой автомобиль с


206 Глава II. Работа и теплота. Начала термодинамики

дизельным двигателем Mercedes-Benz 260D. Главным досто-
инством дизельных машин стала их экономичность.

Сейчас может показаться, что бензин и дизельное топ-
ливо всегда были неизменными попутчиками автомобильных
двигателей. Но это далеко не так. В начале XX в. бензин дол-
гое время соревновался со спиртом и растительным маслом
в борьбе за любовь автолюбителей. Еще немецкий инженер
Н. Отто (1832–1891) — автор первого в мире четырехтактно-
го двигателя внутреннего сгорания (см. ст. 2.50 на с. 196) —
заправлял свое детище спиртом (этанолом). Да и Р.Дизель
поначалу экспериментировал с арахисовым маслом в качестве
топлива. Главный аргумент в пользу биотоплива последовал
в 1908 г. от американского промышленника Г.Форда (1863–
1947), который выпустил в продажу свою знаменитую машину
Model T, которая могла работать на бензине, этаноле или их
смеси.

Во время Первой мировой войны автомобили большинства
стран мира использовали этанол в качестве топлива и после
войны позиции этанола были сильны как никогда. Казалось,
что вот-вот бензин исчезнет навсегда из обихода автолюбите-
лей. Но Вторая мировая война спутала все карты — произо-
шло резкое снижение цен на нефть и бензин, которые вытес-
нили спирт из баков.

До 1973 г. в мире мало кто задумывался о стоимости бен-
зина. Все вернулось на круги своя после масштабного топ-
ливного кризиса, возникшего в 1973 г. Тогда арабские госу-
дарства-экспортеры ввели эмбарго на поставку нефти в США,
Японию и Западную Европу, из-за чего цены на бензин вы-
росли в пять раз. Возник новый всплеск интереса к этанолу,
а в последние годы эта идея стала актуальной как никогда.
В мире четко прослеживается тенденция перехода на горю-
чее биологического типа, наиболее перспективными из кото-
рых являются этанол и биодизель, получаемые из сахарного
тростника и кукурузы.

Передовой страной в производстве биотоплива является
Бразилия — там с 1975 г. функционирует целая отрасль по вы-
ращиванию сахарного тростника. В течение последних 10 лет
почти 90% выпускаемых бразильских автомобилей могут ра-


2.53. Топливо для двигателей внутреннего сгорания 207

ботать и на спирте, и на бензине, можно также смешивать эти
виды в любой пропорции — электроника, управляющая двига-
телем, самостоятельно распознает состав горючего, адаптируя
под него двигатель.

Есть и другие менее популярные, но от этого не менее
эффективные альтернативы, например, превращение угля в
жидкое топливо для автотранспорта (см. ст. 2.41 на с. 178).
Эту технологию немцы изобрели еще перед Второй мировой
войной.

Другой альтернативой традиционным топливам является
набирающий популярность природный газ. Следует отметить,
что первые двигатели внутреннего сгорания изначально созда-
вались как раз для работы на газе (светильном) (см. ст. 2.50
на с. 196). Однако после того, как двигатели обосновались
в автомобилях, предпочтение было отдано бензину. О газе
вспомнили лишь в 30-е годы XX в. Сначала это были газоге-
нераторные двигатели на светильном газе. Топливом для них
выступали древесные чурки — их сжигали в специальных га-
зогенераторах при ограниченном доступе воздуха, в результа-
те чего образовывалось большое количество недоокисленных
продуктов, которые с успехом могли гореть в цилиндрах дви-
гателя. Газогенераторные установки были довольно громозд-
кими и тяжелыми, их розжиг занимал 10–14 мин, расход дре-
весных чурок равнялся около 53 кг на 100 км пути, а запас
хода — всего 60–70 км. Поэтому немедленно развернулись
работы над газобаллонными автомобилями, и первым в этом
деле выступил Советский Союз. В конце 30-х годов с кон-
вейеров советских автозаводов начали сходить газобаллонные
грузовики ЗИС-30 и ГАЗ-44, в двигателях которых применял-
ся газ, вырабатываемый не газогенераторами, а подаваемый из
баллонов. А в западных странах об использовании газа все-
рьез задумались после нефтяного кризиса середины 70-х го-
дов. Сейчас природный газ уверенно завоевывает себе место
в ряду топлив для автомобилей.

Из экстраординарных способов получения топлива мож-
но отметить старания японцев — разработчики из японской
компании Genepax изобрели автомобиль, который можно за-
правлять водой. Правда, технологию они держат в секрете.


208 Глава II. Работа и теплота. Начала термодинамики

Этот обзор неполон — сегодня уже существуют сотни
разновидностей топлива для автомобилей. Правда стоит за-
метить, что большинство из них используются единично
и относятся больше к эксклюзивам, и вряд ли когда-либо
станут массовыми [102, 191, 201].

2.54. ОКТАНОВОЕ ЧИСЛО
БЕНЗИНА

В начале ХХ в. конструкторы двигателей внутреннего сго-
рания столкнулись с проблемой детонации бензина в ци-
линдре, суть которой состояла в следующем. Чтобы повысить
мощность двигателя, стали увеличивать степень сжатия го-
рючей смеси. Эффект оказался неожиданно обратным: бензин
сгорал настолько быстро (взрывообразно), что поршень за это
время почти не успевал переместиться и поэтому оказывал-
ся под огромной нагрузкой, что вело к падению мощности и
разрушению деталей двигателя (на слух детонация воспри-
нимается как металлический стук в двигателе). К тому же
бензиновая смесь возгоралась совсем не тогда, когда это было
нужно, а раньше (причем без помощи электрической искры).
Это обусловило потребность в количественной характеристике
различных бензинов противостоять детонации. Такой характе-
ристикой стало октановое число.

Октановое число определяется сравнением исследуемого
бензина с эталонными топливами. В качестве эталонов слу-
жат два углеводородных топлива: гептан и изооктан. Геп-
тан очень легко воспламеняется, поэтому его детонационная
стойкость принята за нуль. Изооктан, наоборот, обладает вы-
сокой детонационной стойкостью, которая условно принята за
100 пунктов шкалы октанового числа. Таким образом, напри-
мер, бензин АИ-95 с октановым числом 95 по своей способно-
сти противодействовать детонации соответствует смеси 95%
изооктана и 5% гептана.

Фактически от октанового числа зависит скорость сгора-
ния бензина — при более высоких октановых числах проис-
ходит более длительное (т. е. плавное) сгорание бензина. При
этом, соответственно, продукты сгорания бензиновой смеси


2.54. Октановое число бензина 209

не оказывают ударной нагрузки (детонации) на поршни дви-
гателя — двигатель работает более равномерно, плавно и чет-
ко. Поэтому в современной автомобильной промышленности
имеется тенденция к выпуску двигателей, рассчитанных для
работы на высокооктановом бензине.

На нефтеперерабатывающих заводах используют два ме-
тода определения октанового числа бензина: моторный и ис-
следовательский. Моторный метод имитирует движение ав-
томобиля по шоссе при работе двигателя на максимальной
мощности, причем для испытаний используется реальный дви-
гатель. При исследовательском методе используется специ-
альный испытательный одноцилиндровый двигатель, причем
условия для его работы создаются более мягкие, соответству-
ющие городской езде на малых и средних оборотах двигателя.
Естественно, что октановое число, определенное исследова-
тельским методом, для одного и того же бензина оказывается
бо́льшим, чем определенное моторным методом. До недавне-
го времени на бензоколонках указывалось октановое число,
полученное исследовательским методом. Об этом говорила са-
ма маркировка бензинов: АИ-92, АИ-95, АИ-98 и т. д., где
буква «И» как раз и означает определение октанового числа
исследовательским методом. В наши дни буква «И» в обозна-
чении марок бензина исчезает, но, тем не менее, надо иметь
в виду, что, скорее всего, это те же октановые числа, которые
определены исследовательским методом (так выгоднее прода-
вать бензин).

Таблица 2.5
Соответствие между октановыми числами

бензинов, определенными разными методами

Исследовательский метод Моторный метод

А-80 А-76

АИ-91 А-82,4

АИ-92 А-83
АИ-95 А-85

АИ-93 А-87
АИ-98 А-89


210 Глава II. Работа и теплота. Начала термодинамики

Соответствие между октановыми числами (марками бензи-
нов), определенными исследовательским и моторными метода-
ми, указано в табл. 2.5.

Из вышесказанного, кстати, следует, что при дальних по-
ездках целесообразно в бак заливать бензин с более высо-
ким октановым числом (например, АИ-98), а для городской
езды — достаточно бензина и с меньшим октановым числом
(например, АИ-95 или даже АИ-92), т.к. детонация начи-
нает проявляться в первую очередь при высоких нагрузках
на двигатель, когда увеличивается подача бензиновой сме-
си [62, 142, 191, 202].

2.55. РЕАКТИВНЫЕ ДВИГАТЕЛИ

Реактивный двигатель — это тепловая машина, создающая
необходимую для движения силу тяги посредством преобра-
зования внутренней энергии топлива в кинетическую энер-
гию реактивной струи. Любой реактивный двигатель должен
иметь, по крайней мере, две составные части:

— камеру сгорания — в ней происходит сгорание топлива;
— реактивное сопло — в нем тепловая энергия продуктов

сгорания топлива переходит в их кинетическую энергию.
Продукты сгорания с большой скоростью истекают из дви-

гателя и, в соответствии с законом сохранения импульса, об-
разуется реактивная сила, толкающая двигатель в противопо-
ложном направлении. Таким образом, реактивный двигатель
создает тягу только за счет взаимодействия с продуктами сго-
рания топлива, без опоры или контакта с другими телами (как
в других двигателях). По этой причине чаще всего он исполь-
зуется для приведения в движение самолетов, ракет и косми-
ческих аппаратов.

Вообще говоря, все реактивные двигатели можно разде-
лить на два основных класса:

— воздушно-реактивные (ВРД) — тепловые машины, в
которых для горения топлива используется кислород из атмо-
сферного воздуха и, соответственно, они могут работать толь-
ко в земной атмосфере. Основными типами двигателей это-


2.55. Реактивные двигатели 211

го класса являются прямоточные (ПВРД), пульсирующие
(ПуВРД) и турбореактивные (ТРД);

— ракетные (РД) — машины, которые содержат в себе
все необходимые для своей работы компоненты и способные
работать в любой среде, в том числе и в безвоздушном про-
странстве (космосе). РД делятся на широко распространенные
химические и на более экзотичные (существующие только в
виде проектов или единичных прототипов) ядерные и элек-
трические. В свою очередь, химические РД делятся на жид-
костные (ЖРД) и твердотопливные (ТТРД).

Оба указанных класса реактивных двигателей (и ВРД, и
РД) в настоящее время нашли широкое применение, созданы
различные их конструкции.

Принцип реактивного движения известен человечеству
очень давно. В сущности, родоначальником реактивного дви-
гателя можно считать эолипил Герона Александрийского (см.
ст. 2.36 на с. 171). Твердотопливные ракетные двигатели
(ТТРД) в виде пороховых ракет появились в Китае в X в. н. э.
На протяжении сотен лет такие ракеты применялись сначала
на Востоке, а затем в Европе как фейерверочные, сигналь-
ные и боевые. Первые проекты самолетов с ВРД (точнее, с
ПуВРД) были созданы в 60-е годы XIX в. П. Маффиотти
(Испания), Ш. де Луврье (Франция) и Н.А. Телешовым
(Россия). В 1903 г. русский исследователь К.Э. Циолков-
ский (1857–1935) впервые в мире выдвинул основные поло-
жения теории жидкостных ракетных двигателей (ЖРД), а в
1909 г. русским инженером Н. Герасимовым была предложе-
на первая схема турбореактивного двигателя (ТРД). В 1913 г.
француз Р. Лорен получил патент на прямоточный воздуш-
но-реактивный двигатель (ПВРД).

Мы более подробно рассмотрим воздушно-реактивные
двигатели (ВРД), так как по своей природе все они являются
чисто тепловыми, использующими химическую энергию угле-
водородных топлив (в частности, авиационного керосина), а
кислород для горения забирают с атмосферы.

Полезная работа в ВРД (т. е. формирование реактивной
струи) осуществляется в сопле двигателя за счет адиаба-
тического расширения рабочего тела (воздуха с продуктами


212 Глава II. Работа и теплота. Начала термодинамики

сгорания топлива). В результате такого расширения давление
продуктов сгорания выравнивается с атмосферным. Это озна-
чает, что давление продуктов сгорания топлива перед адиа-
батическим расширением должно превышать атмосферное, и
чем больше, тем лучше для КПД двигателя. Это можно сде-
лать, в первую очередь, за счет использования более каче-
ственного топлива, но по экономическим соображениям такие
ВРД не приемлемы для повсеместного использования. Кро-
ме того, температуру сгорания топлива нельзя увеличивать
безгранично — имеет естественный барьер в виде ограничен-
ной жаростойкости материалов двигателя. Поэтому распро-
странение получил второй вариант повышения давления ра-
бочего тела — это предварительное нагнетание атмосферного
воздуха в камеру сгорания. Основные типы ВРД — прямо-
точный (ПВРД), пульсирующий (ПуВРД) и турбореактивный
(ТРД) — различаются, в первую очередь, способом, которым
достигается необходимое повышение давления рабочего тела.

Самыми простыми по устройству являются прямоточные
воздушно-реактивные двигатели (ПВРД) (рис. 2.24). Необ-
ходимое для работы двигателя повышение давления достига-
ется за счет торможения встречного потока воздуха в двига-
теле. При сжигании топлива в камере сгорания его темпера-
тура значительно повышается, и из сопла двигателя он вместе
с продуктами сгорания топлива истекает со скоростью бо́ль-
шей, чем скорость встречного потока, что и создает реактив-
ную тягу. По сравнению с другими типами ВРД эти двигатели
на дозвуковых скоростях имеют низкий КПД из-за малень-
кого повышения давления при торможении воздуха. Поэтому
основное применение ПВРД нашли в сверхзвуковых летатель-
ных аппаратах: на скоростях 3–5 Маха∗ ПВРД превосходят по
эффективности ВРД всех других типов. Однако при скоростях
свыше 5 Махов температура тормозящегося воздуха начинает
превышать 1 500 ◦C, что становится естественным ограничите-

∗ 1 Мах численно равен скорости звука в воздухе при данных условиях.
При нормальных условиях 1 Мах равен 320 м/с или 1 152 км/ч. Название
происходит по имени австрийского ученого-философа Э.Маха (1838–1916),
внесшего значительный вклад в гидро- и аэродинамику, но, тем не менее,
отрицавшего существование атомов (см. ст. 2.19 на с. 136).


2.55. Реактивные двигатели 213

Рис. 2.24

лем для применения ПВРД, так как последующее нагревание
воздуха в камере сгорания приводит к температурам, при ко-
торых двигатель начинает разрушаться.

Термодинамика процессов в ПВРД описывается циклом
Брайтона (рис. 2.25, а) по имени американского инженера
Дж.Брайтона (1830–1892), придумавшего поршневой дви-
гатель внутреннего сгорания, работавший по этому циклу.
(Иногда этот цикл называют также циклом Джоуля — в
честь английского физика Дж.Джоуля (1818–1889), измерив-
шего механический эквивалент тепла (см. ст. 2.4 на с. 102).) В
этом цикле процесс 0-1 соответствует адиабатическому сжа-
тию воздуха при его торможении в двигателе, а процесс 1-2 —
его изобарическому нагреву с соответствующим увеличением
объема при сгорании топлива в камере сгорания. Далее в соп-
ле происходит дальнейшее адиабатическое расширение рабо-
чего тела (процесс 2-3) — таким образом образуется мощная
реактивная струя. Выброшенные из двигателя продукты сго-

Рис. 2.25


214 Глава II. Работа и теплота. Начала термодинамики

рания при атмосферном давлении остывают, достигая темпе-
ратуры окружающей среды (процесс 3-0).

Пульсирующий воздушно-реактивный двигатель
(ПуВРД), как следует из его названия, работает в режиме
пульсаций, т. е. тяга развивается не непрерывно, как у ПВРД,
а в виде серии импульсов, следующих друг за другом с ча-
стотой от десятков герц (для крупных двигателей) до 250 Гц
(для малых двигателей)∗. Конструктивно ПуВРД представ-
ляет собой цилиндрическую камеру сгорания с длинным (это
обязательно!) соплом меньшего диаметра (рис. 2.26). Передняя
часть камеры сгорания сообщается с атмосферой с помощью
клапанов, но, в принципе, ПуВРД способен работать и без
них (но при этом снижается КПД двигателя).

Принцип действия ПуВРД состоит в следующем. Когда
воздушные клапаны открыты, воздух поступает в камеру
сгорания и форсунка впрыскивает топливо — в результате
в камере образуется горючая смесь. Смесь воспламеняется
и сгорает, давление в камере сгорания резко возрастает и
закрывает воздушные клапаны и клапан на форсунке. Про-
дукты сгорания, расширяясь в сопле, создают реактивную
тягу. При этом падает давление в камере сгорания, что ведет
к открыванию воздушных клапанов и клапана на форсунке —
начинается новый цикл работы двигателя.

Для инициирования работы ПуВРД в камере сгорания
устанавливается свеча зажигания, создающая электрические
разряды для воспламенения смеси. Однако через несколько
десятков циклов работы двигателя стенки камеры сгорания
нагреваются настолько, что топливная смесь воспламеняется
от них, и необходимость в свече зажигания отпадает.

Таким образом, повышение давления в камере сгорания
ПуВРД достигается двумя путями: во-первых, за счет тормо-
жения набегающего потока воздуха при открытых воздушных
клапанах; во-вторых, за счет сжигания топлива в объеме, за-
мкнутость которого на короткое время обеспечивается закры-
тыми воздушными клапанами и инерцией воздушного столба

∗По способу работы ПуВРД несколько напоминает работу паровой лодки,
описанной в ст. 2.44 на с. 184.


2.55. Реактивные двигатели 215

Рис. 2.26

в длинном узком реактивном сопле. Замечательной особен-
ностью ПуВРД является возможность его работы даже при
нулевой скорости летательного аппарата и практически на лю-
бом топливе.

Процессы в ПуВРД описываются циклом Хамфри
(рис. 2.25, б) по имени английского инженера Г.А.Хамфри
(1868–1951), в 1909 г. предложившего водяной насос, работав-
ший по этому циклу. В этом цикле процесс 0-1 соответствует
адиабатическому сжатию горючей смеси в камере сгорания за
счет напора потока воздуха при открытых воздушных клапа-
нах, а процесс 1-2 — изохорическому ее нагреву при сгорании
топлива при закрытых клапанах. Далее происходит адиаба-
тическое расширение продуктов сгорания в реактивном сопле
(процесс 2-3). Процесс 3-0 соответствует изобарическому (при
атмосферном давлении) охлаждению выброшенных соплом
продуктов сгорания до атмосферной температуры.

В настоящее время существуют и другие модификации
ПуВРД:

— бесклапанные — в них отсутствуют механические воз-
душные клапаны, а чтобы обратное движение рабочего тела
не приводило к уменьшению тяги, двигатель выполняется в
форме латинской буквы U, концы которой обращены назад по
ходу движения аппарата (см. следующую статью);

— детонационные — двигатели, в которых горение топлив-
ной смеси происходит в режиме детонации (как взрыв).

ПуВРД характеризуется как шумный и неэкономный, зато
простой и дешевый. Наиболее известным летательным аппара-
том c ПуВРД является самолет-снаряд Фау-1, разработанный
во время Второй мировой войны в фашистской Германии для
бомбардировки Англии. В настоящее время ПуВРД устанав-
ливается на беспилотные летательные аппараты одноразового
применения с рабочими скоростями до 0,5 Маха. Благодаря


216 Глава II. Работа и теплота. Начала термодинамики

простоте и дешевизне, маленькие двигатели этого типа также
очень популярны среди авиамоделистов.

В турбореактивном двигателе (ТРД) для дополнитель-
ного сжатия набегающего воздуха используется компрессор,
размещенный перед камерой сгорания (рис. 2.27). Компрессор
приводится в движение турбиной, смонтированной сразу же
после камеры сгорания на одном валу с компрессором. Из ка-
меры сгорания нагретое рабочее тело поступает на турбину,
расширяется, приводя ее в движение и отдавая ей часть сво-
ей энергии, а после нее расширяется в сопле и истекает из
него, создавая реактивную тягу. Благодаря компрессору ТРД
может стартовать с места и работать при низких скоростях
полета. ТРД эффективен при скоростях, меньших 3 Махов,
при бо́льших скоростях эффективность ТРД падает, отдавая
пальму первенства ПВРД.

Термодинамика внутренних процессов в ТРД описывается
циклом Брайтона (как у ПВРД; см. рис. 2.25,а выше).

ТРД активно применялись до 60–70-х годов XX в. в ка-
честве двигателей для военных и коммерческих самолетов.
После этого они были вытеснены более экономичными двух-
контурными ТРД, в которых воздух после компрессора раз-
деляется на два потока: первый поток, минуя камеру сгора-
ния, подается непосредственно в реактивную струю в сопле,
а второй поступает в камеру сгорания (как у обычных ТРД).
Такая конструкция обеспечивает более высокие КПД по срав-
нению с обычными ТРД; кроме того, в целях кратковремен-
ного повышения мощности она позволяет двигателю работать
в режиме форсажа за счет дополнительного впрыскивания
топлива непосредственно в сопло. В настоящее время двух-
контурные ТРД являются наиболее распространенным типом

Рис. 2.27


2.56. Самодельный реактивный двигатель 217

ВРД, используемых как на высокоскоростных истребителях-
перехватчиках, так и на гигантских коммерческих и военно-
транспортных самолетах [1, 29, 172, 191].

2.56. САМОДЕЛЬНЫЙ РЕАКТИВНЫЙ
ДВИГАТЕЛЬ

В предыдущей статье уже отмечалось, что хотя в авиации
пульсирующие воздушно-реактивные двигатели (ПуВРД) на-
шли ограниченное применение, благодаря простоте они очень
популярны среди авиамоделистов. Элементарный принцип ра-
боты ПуВРД делает его относительно безразличным к точ-
ности изготовления, поэтому сборка различных конструкций
ПуВРД стала излюбленным занятием для людей, неравнодуш-
ных к техническим хобби. В этой статье будет описана кон-
струкция бесклапанного ПуВРД, в котором нет движущихся
частей.

Принцип работы бесклапанного ПуВРД приведен на
рис. 2.28. При сгорании горючей смеси образовавшиеся про-
дукты горения вырываются из обеих труб (именно поэтому
они направлены в одну сторону) (рис. 2.28, а). Но за счет
разницы в длинах в тот момент, когда давление в камере сго-
рания падает, по длинной трубе по инерции еще движутся
выхлопные газы (рис. 2.28, б). Это обеспечивает дополнитель-

Рис. 2.28


218 Глава II. Работа и теплота. Начала термодинамики

ное разрежение в камере сгорания и всасывание в него через
короткую трубу наружного воздуха. Под действием этого же
разрежения часть горячих газов из длинной трубы также
направляется в камеру сгорания. Эта часть сжимает горю-
чую смесь и поджигает ее — цикл повторяется (рис. 2.28, в).
Единственный момент, когда необходима система зажигания
и принудительный надув, — это запуск двигателя.

Как вы, наверное, интуитивно понимаете, КПД такого дви-
гателя очень маленький. И действительно, давление горючей
смеси до возгорания превышает атмосферное давление всего
лишь в 1,2 раза. Тем не менее, у такого ПуВРД очень хорошее
отношение силы тяги к массе, ведь он имеет в своем составе
минимум деталей.

Схема бесклапанного ПуВРД, предлагаемого вам для сбор-
ки, приведена на рис. 2.29. В ней передняя часть, из которой
торчит «отросток» трубы, и есть камера сгорания. В качестве
топлива будет использоваться природный газ из баллона. Ре-
комендуется придерживаться указанных на рисунке пропор-
ций, ведь они всецело определяют частоту пульсаций — если
не соблюдать их, двигатель может не запуститься. Однако ни-
кто не запрещает вам экспериментировать с размерами.

Корпус двигателя изготавливается из листового металла.
С точки зрения термостойкости для наших целей лучше всего
подходит нержавейка, но для первого раза лучше использо-
вать черную низкоуглеродистую сталь: ее проще формовать и
варить. Минимальная толщина листа, способного выдержать
температуру сгорания топлива, — 0,6 мм, однако лучше вы-
брать лист толщиной 1 мм, так как ее легче сваривать.

Первое, что необходимо сделать, это начертить разверт-
ки будущих деталей двигателя на бумаге в натуральную ве-
личину. Развертки затем вырезаются, чтобы в последующем

Рис. 2.29


2.56. Самодельный реактивный двигатель 219

использовать их в качестве шаблонов при нарезке из метал-
лического листа. Для резки железных листов лучше пользо-
ваться электрическими ножницами для металлов — они дают
ровные незагибающиеся края, удобные для последующей сты-
ковки и сварки.

Вырезанные из металла развертки необходимо формовать
в трубы и конусы, для этого можно воспользоваться тиска-
ми, а лучше — другой металлической толстостенной трубой
меньшего диаметра и киянкой. Для сварки разверток лучше
пригласить хорошего профессионального сварщика, так как
это требует некоторого мастерства (легко прожечь в заготов-
ке дыру).

После того, как корпус двигателя полностью сварен, необ-
ходимо внутри входной трубы («отростка» в камере сгорания)
закрепить топливный инжектор, подающий в камеру сгорания
газ. В качестве такого инжектора можно использовать сва-
рочную газовую горелку, соединенную с помощью трубки с
газовым баллончиком.

Далее на камере сгорания двигателя необходимо устано-
вить свечу зажигания (она нужна только для запуска дви-
гателя). Можно воспользоваться системой зажигания (свеча,
высоковольтный провод и магнето) от бензопилы, мотоблока
или мопеда. Правильный способ крепления свечи к камере
сгорания — проделать в ней дырку и на эту дырку приварить
гайку, в которую и вкручивается свеча. Только учтите, свечи
зажигания имеют резьбу с мелким шагом, и надо найти соот-
ветствующую гайку. Магнето можно приводить в движение с
помощью электрической дрели.

В принципе, ПуВРД готов. Остается только закрепить его
вместе с газовым баллоном на какую-нибудь тележку, напри-
мер, от старой детской коляски.

Отдельную сложность представляет запуск двигателя. Из
рис. 2.28 видно, что весь цикл начинается с интенсивного
расширения воспламенившейся горючей смеси. Другими сло-
вами, чтобы двигатель начал работать, уже первая порция
смеси должна иметь рабочее соотношение газа и воздуха —
в противном случае газ загорится, но не расширится, и вся
конструкция превратится в подобие огнемета. Чтобы добиться


220 Глава II. Работа и теплота. Начала термодинамики

нужного состава смеси на старте, опытные моделисты при-
думали специальную последовательность запуска. Снача-
ла в двигатель подается газ, который полностью заполняет
камеру сгорания. Затем включается искровое зажигание, но
оно не в силах поджечь переобогащенную смесь в камере
сгорания. И лишь затем во впускную трубу подается сжатый
воздух из какого-нибудь компрессора (например, из пыле-
соса, работающего в обратном направлении). Как только в
камере становится достаточно воздуха, чтобы газ воспламе-
нился, происходит запуск. Затем компрессор можно убрать,
а систему зажигания выключить — двигатель вполне может
работать без их помощи.

И, напоследок, предупреждение: необходимо соблюдать
предельную осторожность во время запуска двигателя, а так-
же во время его работы (камера сгорания раскаляется до-
красна). Еще один недостаток ПуВРД — это оглушительный
шум от пульсаций (до 140 дБ), так что, если вам удастся за-
пустить его, об этом незамедлительно узнают все в радиусе
пары километров. Вам же лучше воспользоваться защитными
наушниками [1].

2.57. ТЕПЛОВЫЕ ПОТЕРИ

Основным признаком увеличения жизненного уровня в на-
стоящее время является увеличение потребления энергии на
душу населения. К примеру, энергии на одного человека в
виде электричества больше всего приходится в США — при-
мерно 12–14 кВт. В Европе и в нашей стране этот показатель
почти вдвое меньше, а в развивающихся странах — во мно-
го раз меньше. Однако тенденция к увеличению потребления
электроэнергии сохраняется, и в настоящее время она состав-
ляет не менее 0,2 кВт на каждого человека на Земле.

Для современной цивилизации основными источниками
энергии являются энергия сжигания углеродоводородных топ-
лив, энергия падающей воды и атомная энергия. Хотя в по-
следнее время активно развивается альтернативная энергети-
ка (см., например, ст. 2.46 на с. 188), ее доля в общем энерго-
производстве незначительна.


2.57. Тепловые потери 221

В конечном итоге побочным эффектом производства энер-
гии является рассеяние ее части в окружающую среду в виде
низкотемпературной (деградированной) теплоты (см. ст. 2.13
на с. 119). По данным статистики электроэнергетика выбра-
сывает в окружающую среду не менее 9,8 млрд кВт тепловой
энергии. Почти столько же выбрасывается промышленностью.
Еще 25 млрд кВт тепловой энергии рассеивают имеющиеся
в настоящее время на Земле около миллиарда автомобилей.
Таким образом, общий выброс тепловой энергии в окружа-
ющую среду по самым скромным оценкам достигает почти
45 млрд кВт!

Для сравнения, Земля получает от Солнца где-то
167 000 млрд кВт тепловой энергии и из них около 0,1%
запасается растительностью Земли, т. е. на Земле остается
167 млрд кВт. Если сравнить значения 45 и 167 млрд кВт,
видно, что человечество высвобождает энергию, соизмеримую
с поступающей на Землю энергией Солнца! И если за милли-
арды лет существования Земля приспособилась поддерживать
тепловой баланс, то энергия, поступившая за последние деся-
тилетия в окружающую среду от деятельности человека, уже
нарушает существовавший ранее баланс, что может грозить
глобальными катастрофами. Уже сейчас в некоторых районах
локальная скорость рассеяния теплоты достаточно велика и
создает заметный эффект (см. ст. 2.61).

Наибольшее заметное тепловое загрязнение создают теп-
ловые электростанции, использующие паровые турбины и
потребляющие углеродоводородные топлива. Экономические
факторы, обусловленные современной системой «свободного
предпринимательства», поощряют развитие централизован-
ных станций все больших размеров. Но такое строительство
в экологическом плане, наоборот, дает отрицательный эф-
фект. Причиной этого является то, что существует верхний
температурный предел, при котором еще могут функциониро-
вать детали парового котла — ведь при высоких температу-
рах прочность металлов снижается. На сегодня максимальная
рабочая температура тепловых электростанций близка к T1 =
= 880 К. Температура T2, при которой отводится теплота в
окружающую среду, в среднем равна 300 К. Подставив эти


222 Глава II. Работа и теплота. Начала термодинамики

величины в уравнение для КПД идеальной тепловой машины,
получим

η =
T1 − T2

T1
=

880− 300

880
≈ 0,66 = 66%.

Однако это — максимально возможный КПД для таких тем-
ператур. Если принять во внимание все потери, то реальный
КПД снижается до 40%. Значит, тепловая электростанция
рассеивает в окружающую среду около 60% всей подведенной
к ней теплоты, т. е. она рассеивает на 50% больше энергии,
чем производит в виде электричества.

Однако дальнейшая судьба 40% полученной в виде элек-
тричества полезной энергии еще печальнее, о чем свидетель-
ствует табл. 2.6 на примере передачи энергии для обработки
детали на токарном станке.

Если речь идет об атомной электростанции, то проблема
становится еще сложнее. Соображения безопасности наряду с
ограничениями на передачу теплоты и особенностями строе-
ния реактора приводят к тому, что эффективная температура
T1 для АЭС значительно ниже, чем для обычной тепловой
электростанции. Несмотря на то, что АЭС не имеет значи-
тельных тепловых потерь, ее общий КПД так низок, что в
окружающую среду рассеивается в два раза больше энергии
(т. е. на 200% больше!), чем поступает в линии электропере-
дачи в виде электричества. Поэтому принципы работы АЭС
в настоящее время активно модернизируются. В частности,
предлагается в АЭС совмещать две системы: магнитогидроди-
намические генераторы и газовые турбины.

В некоторых странах проблему теплового загрязнения пы-
таются решать повторным использованием выбрасываемого
тепла для отопления жилых домов и предприятий. Такие меры
в первую очередь целесообразны в густозаселенных районах
и в районах с холодным климатом. По мере обострения про-
блемы могут появиться и другие решения, однако ясно, что
решение этой проблемы потребует больших затрат времени и
средств [60, 102, 142, 154, 181].


2.58. Эффективность движения 223

Таблица 2.6
Потери при передаче к конечному потребителю

100 условных единиц энергии топлива

Потери Кол-во Поступило Кол-во

На собственные
нужды при добыче
топлива; при
транспортировке
топлива

10 На электростанцию 90

При сжигании в виде
дымовых газов

5 В высокотемпературный
пар

85

При работе паровой
турбины в виде
низкотемпературного
тепла, отдаваемого
холодильнику

53 В электрогенератор в
виде механической
энергии вращения
ротора

32

Во время работы
электрогенератора

2 В трансформаторы для
преобразования в виде
энергии электрического
тока

30

В виде отведения
электроэнергии на
собственные нужды
электростанции

2 В линию
электропередачи

28

При передаче
электроэнергии

3 На электропривод
станка

25

В электроприводе
станка

6 На вал станка в виде
механической энергии
вращения

19

На преодоление сил
трения с
последующим
превращением в тепло

1,5 Для обточки детали
(для преодоления
межмолекулярных сил в
детали)

17,5

2.58. ЭФФЕКТИВНОСТЬ ДВИЖЕНИЯ

Привыкнув видеть в автомобилях и самолетах некий сим-
вол технического прогресса и считая запасы энергии прак-
тически неограниченными, мы часто не представляем себе


224 Глава II. Работа и теплота. Начала термодинамики

энергетическую рентабельность «быстрой езды», которую, как
оказалось, любят не только русские, но и практически все на-
роды мира. Какая же величина характеризует эффективность
(рентабельность) нашего движения?

С одной стороны, ясно, что эффективность движения K
должна быть пропорциональна скорости — ведь мы стремимся
проводить в пути как можно меньше времени. В то же вре-
мя, экономя горючее, мы заинтересованы в том, чтобы сила
сопротивления нашему движению была как можно меньше,
поэтому K должна быть обратно пропорциональна силе со-
противления. При всем при этом мы также хотим перевезти
как можно больше полезного груза, поэтому K должна быть
пропорциональна и массе груза. Таким образом,

K ∼ vm

Fсопр(v)
,

где v — скорость передвижения; Fсопр(v) — сила сопротив-
ления для данной скорости передвижения; m — масса по-
лезного груза. Для наглядности, однако, вместо скорости v
удобнее пользоваться величиной ṽ = v/vпеш — отношением
скорости v перевозки к скорости пешехода vпеш, и величиной
f(ṽ) = Fсопр(ṽ)/mg — отношением силы сопротивления к весу
груза при заданной скорости ṽ. Тогда

K ∼ ṽ

f(ṽ)
.

Очевидно, что значение K тем выше, чем больше скорость
перемещения и чем меньше преодолеваемое сопротивление.
Отсюда следует, что наиболее рентабельный способ повыше-
ния числа K состоит в наращивании скорости перемещения,
но с одним важным условием: сопротивление движению долж-
но при этом расти как можно медленнее. При сухом трении,
как известно, сила трения не зависит от скорости: Fтр = µN =
= µmg, соответственно f(ṽ) = µ. Это означает, что выгодно
всячески увеличивать скорость перемещения ṽ. Но при внут-
реннем ламинарном трении в газообразной или жидкой среде
сила сопротивления пропорциональна скорости: Fсопр ∼ v, и,


2.58. Эффективность движения 225

соответственно, f(ṽ) ∼ ṽ, т. е. число K при увеличении быст-
роты движения сохраняется постоянным. Наконец, при турбу-
лентном внутреннем трении в газообразной или жидкой среде
сила сопротивления пропорциональна уже квадрату и более
высоким степеням v: Fсопр ∼ vn (n � 2), поэтому число K с
ростом быстроты перемещения резко уменьшается.

К сожалению, именно последний случай типичен для ос-
новных видов нашего транспорта: поездов, автомобилей, теп-
лоходов и самолетов. В итоге каждый новый скоростной ру-
беж, достигаемый на транспорте и вызывающий всеобщее ли-
кование, оплачивается все более непомерными расходами топ-
лива! Это отчетливо видно из приведенной табл. 2.7, в которой
с помощью числа K сопоставляется рентабельность средств
перемещения, используемых на разных этапах развития на-
шей цивилизации.

Таблица 2.7
Эффективность

различных видов транспорта

Вид транспорта ṽ f(ṽ) K

Волок 1,0 0,300 3,5

Повозка с лошадью 1,5 0,075 20

Гребное судно 3,0 0,006 500
Парусное судно 4,0 0,003 1300

Железная дорога 15 0,006 2500
Теплоход 10 0,004 2500

Автомобиль 15 0,075 200
Самолет 200 1,100 180

Оказывается, что лучшие показатели отнюдь не у авто-
мобиля и самолета — этих признанных королей транспорта,
по праву считающихся гордостью нашего века. Оба они силь-
но уступают старым добрым парусным судам, от которых (не
слишком ли легкомысленно?) мы поспешили отказаться. По-
казатели парусника выглядели бы еще более впечатляющи-
ми, если бы мы учитывали стоимость затрачиваемой энер-
гии, которая, очевидно, здесь чрезвычайно низка, хотя и не


226 Глава II. Работа и теплота. Начала термодинамики

равна нулю, поскольку необходимо считаться с использовани-
ем какой-то другой энергии при полном безветрии.

Далее, мы видим, что наибольшая эффективность перево-
зок достигалась при использовании таких сравнительно тихо-
ходных средств, как обычный железнодорожный локомотив и
морской теплоход, после чего с появлением автомобилей и са-
молетов число K резко пошло на убыль. Объясняется это, как
легко догадаться, быстрым ростом сопротивления среды при
увеличении скорости движения. В самом деле, при скорости
80 км/ч на преодоление сопротивления воздуха затрачивается
половина мощности современного автомобиля, в то время как
при 130 км/ч этот показатель близок уже к 2/3. Еще более
разительна картина у «королей воздуха». Современный реак-
тивный лайнер, имея на борту 150 пассажиров и двигаясь со
скоростью 700–900 км/ч, сжигает ежечасно 46 т горючего.
Только для подъема на крейсерскую высоту 9 000 м авиалай-
нер «Боинг-747» затрачивает около 12 т горючего, не считая
огромного количества атмосферного кислорода.

Из всего сказанного следует, что дальнейшее убыстрение
наземного транспорта уже немыслимо без радикального реше-
ния проблемы трения и, прежде всего, трения о воздух [116].

2.59. МАШИНА СТИРЛИНГА

Современным перспективным направлением развития теп-
ловых машин являются двигатели Стирлинга (или стир-
линг-машины). Это — тепловые машины, в которых одно
и то же рабочее тело (жидкое или газообразное) совершает
термодинамические процессы в замкнутом объеме, без перио-
дического выброса в атмосферу отработавшего рабочего тела.
Таким образом, в стирлинг-машинах отсутствует клапанный
механизм — все процессы, происходящие в двигателе, проте-
кают с изменением давления, температуры и объема, но при
постоянном количестве рабочего тела в системе.

Работа двигателя Стирлинга основана на периодическом
нагреве и охлаждении рабочего тела с извлечением энергии
из возникающего при этом изменения объема рабочего тела.
В отличие от двигателей внутреннего сгорания, в которых го-


2.59. Машина Стирлинга 227

рючее сначала поступает снаружи во внутренний объем (ци-
линдр) машины, а потом там сгорает, совершает полезную ра-
боту и выбрасывается в атмосферу, в двигателях Стирлинга
сгорание топлива происходит непрерывным образом снаружи
машины. Из-за этого машину Стирлинга можно назвать дви-
гателем внешнего сгорания. Паровая машина тоже является
двигателем внешнего сгорания, однако в ней рабочее тело (во-
дяной пар), в отличие от стирлинг-машины, периодически вы-
брасывается в атмосферу. Обычно в роли рабочего тела стир-
линг-машин выступает воздух, но также могут использоваться
водород, гелий, фреоны, двуокись азота, сжиженный пропан-
бутан и вода.

Двигатель Стирлинга может работать не только от сжига-
ния топлива, но и от любого перепада температур (даже ма-
ленького). К основным преимуществам стирлинг-машин сле-
дует отнести малый уровень шума и малую степень загрязне-
ния воздуха выхлопными газами при значениях эффективного
КПД и удельной мощности, сравнимых или лучших, чем у
бензиновых двигателей и дизелей. Они достаточно экономны
и часто оказываются самыми эффективными видами двигате-
лей для утилизации некоторых видов тепловой энергии, осо-
бенно при небольшой разнице температур. Например, в случае
преобразования солнечной энергии в электричество стирлин-
ги дают бо́льший КПД, чем паровые машины. Стирлинг-ма-
шины не расходуют рабочее тело и их экологичность обуслов-
лена только экологичностью источника тепла, которая очень
высока из-за того, что обеспечить полноту сгорания топлива
при внешнем сгорании проще, чем в двигателях внутреннего
сгорания. Именно это сочетание характеристик усилило вни-
мание к использованию двигателей Стирлинга в настоящее
время — проводимые интенсивные исследования и разработки
направлены на создание более совершенного прототипа дви-
гателя для транспорта и связанных с ним систем.

Двигатель Стирлинга впервые был запатентован шотланд-
ским физиком и священником Р.Стирлингом (1790–1878) в
1816 г. (английский патент №4081). С тех пор создано много
модификаций этой машины, иногда совсем не похожих на ори-
гинальную конструкцию Р.Стирлинга. Однако циклы работы


228 Глава II. Работа и теплота. Начала термодинамики

всех этих модификаций являются разными видоизменениями
одного базового цикла — цикла Стирлинга (рис. 2.30). Как
видно из рисунка, цикл Стирлинга состоит из двух изотерм
и двух изохор, и намного проще цикла Карно (штриховая ли-
ния на рис. 2.30), а тем более, — циклов Отто и Дизеля (см.
ст. 2.50 на с. 196). Цикл Стирлинга (вернее — идеальный цикл
Стирлинга) имеет тот же максимально возможный КПД, что и
цикл Карно при данных температурах: η = (Tmax−Tmin)/Tmax.
Однако по сравнению с машиной Карно совершаемая за цикл
работа больше (сравните площади циклов), поэтому реальная
стирлинг-машина может функционировать при более низких
давлениях, обеспечивая, тем не менее, ту же работу, что и
машина Карно. Именно этим обусловлена возможность рабо-
ты стирлинг-машины даже при маленьких перепадах темпера-
туры.

Простейшая машина на основе идеального цикла Стирлин-
га приведена на рис. 2.31. В цилиндре с двух сторон распо-
ложены поршни с регенератором R между ними. Регенера-
тор — это специфичная деталь машины Стирлинга, которую
можно рассматривать как некую тепловую «губку», обладаю-
щую способностью поочередно поглощать и отдавать теплоту.
Он представляет собой пористую структуру, объем которой
заполнен металлической проволокой, гранулами, гофрирован-
ной фольгой или металлическими полосками. Одна сторона
объема цилиндра (слева от регенератора на рис. 2.31) нахо-
дится при высокой температуре Tmax и называется полостью
расширения. Объем по другую сторону от регенератора на-
ходится при низкой температуре Tmin и называется полостью

Рис. 2.30


2.59. Машина Стирлинга 229

Рис. 2.31

сжатия. Следовательно, температурный градиент между тор-
цевыми поверхностями регенератора равен Tmax − Tmin.

В начале цикла объем полости сжатия максимален, а по-
лости расширения — равен нулю (рис. 2.31, 1). В таком поло-
жении все рабочее тело находится в холодной полости сжа-
тия, объем которой максимален, а давление и температура —
минимальны. Это соответствует состоянию 1 на рис. 2.30. Во
время процесса изотермического сжатия 1-2 правый поршень
сжимает объем полости сжатия, а поршень полости расшире-
ния остается неподвижным (рис. 2.31, 2), при этом давление


230 Глава II. Работа и теплота. Начала термодинамики

рабочего тела увеличивается, однако его температура оста-
ется постоянной, так как теплота ∆Q2 все время отводится
в окружающую среду. В изохорическом процессе 2-3 оба
поршня движутся одновременно, так что объем между ни-
ми остается постоянным, но рабочее тело через регенера-
тор переходит в полость расширения (рис. 2.31, 3). При про-
хождении через регенератор температура рабочего тела по-
вышается от Tmin до Tmax, одновременно с этим повыша-
ется и его давление. В процессе изотермического расшире-
ния 3-4 левый поршень продолжает двигаться от регенерато-
ра, а правый поршень остается неподвижным вблизи регене-
ратора (рис. 2.31, 4). Именно во время этого такта извлекается
полезная работа. Поскольку это процесс расширения, то с уве-
личением объема рабочего тела давление его уменьшается, но
температура остается постоянной, поскольку теплота ∆Q1 все
время подводится к системе от внешнего источника. Во время
последнего процесса цикла 4-1 поршни движутся одновремен-
но так, чтобы рабочее тело при постоянном объеме через ре-
генератор возвращается в полость сжатия. При этом теплота
от рабочего тела передается регенератору и его температура
уменьшается до Tmin.

Рис. 2.32

Необходимо отметить, что
технически рассмотренное
выше устройство в чистом
виде реализовать достаточно
сложно, т.к. во время рабо-
ты двигателя имеются про-
межутки времени, в течение
которых поршни остаются в
неподвижном состоянии. По-
этому любое реальное устрой-
ство соблюдает рассмотрен-

ные выше такты лишь приблизительно, из-за чего их КПД
ниже КПД идеальной стирлинг-машины.

Один из вариантов технической реализации двигателя
Стирлинга (двухцилиндрового) приведен на рис. 2.32.

Работа современных машин Стирлинга во многом отлича-
ется от принципа работы рассмотренной выше идеальной ма-


2.59. Машина Стирлинга 231

шины Стирлинга. Условно все стирлинг-машины делят на три
группы: альфа-, бета- и гамма-стирлинги.

Альфа-стирлинг конструктивно содержит два раздельных
цилиндра со своими поршнями, один из которых — горячий,
другой — холодный (см. рис. 2.32). Регенератор находится в
соединительной трубке между горячим и холодным цилиндра-
ми. У данного типа двигателя удельная мощность достаточно
велика, но, к сожалению, высокая температура горячего порш-
ня создает определенные технические проблемы.

Бета-стирлинг технически очень похож на рассмотренную
выше идеальную машину на рис. 2.31. Отличие заключается в
том, что регенератор может быть внешним (как часть теплооб-
менника) или может быть совмещен с поршнем полости сжа-
тия. Кроме того, механическая система рычагов и шатунов,
призванная обеспечить согласованный ход поршней, является
достаточно сложной.

Гамма-стирлинг, как и альфа-стирлинг, также имеет два
цилиндра: один холодный, с поршня которого снимается мощ-
ность, а второй — горячий с одного конца и холодный с
другого.

Регенератор также может быть как внешним (в этом слу-
чае он соединяет горячую часть второго цилиндра с холодной
и одновременно с первым холодным цилиндром), так и внут-
ренним (в этом случае он является частью поршня второго
цилиндра).

Также существуют разновидности двигателя Стирлинга
(например, роторные), не попадающие под указанную клас-
сификацию.

Кроме преимуществ, у машин Стирлинга имеются и недо-
статки, основными из которых являются громоздкость и ма-
териалоемкость. Связано это с тем, что рабочее тело необхо-
димо периодически охлаждать, а это приводит к существен-
ному увеличению массо-габаритных показателей за счет уве-
личенных радиаторов. Кроме того, в стирлинг-машинах го-
рячий теплообменник работает в очень напряженных усло-
виях теплопередачи и при очень высоких давлениях, что
требует применения высококачественных и дорогих матери-
алов [139, 191, 212].


232 Глава II. Работа и теплота. Начала термодинамики

2.60. ТЕРМОЯДЕРНАЯ ЭНЕРГЕТИКА

Атомная энергетика основана на выделении энергии при
ядерных реакциях деления тяжелых ядер (в основном, ядер
урана 235

92U) на более легкие. При таких реакциях продукты
деления по массе оказываются меньше, чем массы исходных
ядер — это так называемый дефект масс. Согласно форму-
ле Эйнштейна E = mc2, т. е. масса и энергия эквивалент-
ны друг другу, что означает выделение недостающей массы
при ядерных реакциях в виде энергии. Эта энергия сообща-
ется продуктам деления ядер в виде кинетической энергии,
что означает получение высокотемпературной теплоты. С
помощью теплообменников эта теплота передается воде и та
превращается в пар, приводящий в действие паровую турби-
ну с электрогенератором. Вот, в основном, упрощенная схема
работы атомной электростанции.

Хотя в последние годы атомная энергетика развилась в
сильнейшей степени, нельзя забывать, что она потребляет
невозобновляемый источник энергии — уран, запасы которо-
го не безграничны. К тому же эксплуатация атомных стан-
ций сопряжена со многими опасностями, хотя в современных
станциях они сведены к минимуму. Продуктами переработ-
ки урана являются радиоактивные отходы, и здесь возникает
проблема их захоронения, которая затрагивает экологию и бу-
дущее человечества.

Выход из этой ситуации ученые видят в развитии термо-
ядерной энергетики, основанной не на ядерных реакциях де-
ления, а на реакциях синтеза (соединения) легких ядер. Ока-
зывается, существует определенный класс ядерных реакций
синтеза, при которых выделяется огромное количество энер-
гии. Именно такие реакции происходят внутри нашего «бла-
годетеля» — Солнца, да и вообще внутри любой «нормально
живущей» звезды (есть также звезды, внутри которых тер-
моядерная «топка» угасла). Основой термоядерной энергетики
является самый простой и самый распространенный элемент
Вселенной — водород.

Атомы водорода в природе встречаются в виде трех изо-
топов:


2.60. Термоядерная энергетика 233

— обычный водород 1
1H (другое название — протий, обо-

значается просто H), ядра которого содержат только один про-
тон;

— тяжелый водород 2
1H (дейтерий D), в ядрах которого

один протон и один нейтрон;
— сверхтяжелый водород 3

1H (тритий T), в ядрах которого
один протон и два нейтрона.

На Земле на каждые 6 700 атомов протия в среднем при-
ходится один атом дейтерия. Радиоактивный тритий в есте-
ственных условиях может образоваться только в стратосфере
под действием космического излучения.

Так вот, одной из выгодных термоядерных реакций явля-
ется синтез дейтерия:

D+D → H+ T.

Так как относительная атомная масса протия 1,007825, дей-
терия 2,014102, трития 3,016049, то дефект масс для этой
реакции составляет

∆m = 2mD − (mH +mT ) =

= 2 · 2,014102− (1,007825+ 3,016049) = 0,00433.

Учитывая, что 1 атомная единица массы — это 1,66 · 10−27 кг
(см. ст. 1.4 на с. 15), то

∆m = 0,00433 · 1,66 · 10−27 = 7,1878 · 10−30 кг.

Получается, что при синтезе двух ядер дейтерия выделяется
энергия

E0 = ∆mc2 = 7,1878 · 10−30 · (3 · 108)2 =

= 6,46902 · 10−13 Дж.

Много это или мало? Чтобы сделать результат более на-
глядным, вычислим энергию, выделяющуюся при реакции
двух молей дейтерия:

E = NAE0 = 6,02 · 1023 · 6,46902 · 10−13 ≈ 3,9 · 1011 Дж.


234 Глава II. Работа и теплота. Начала термодинамики

Так вот, чтобы получить такое количество энергии, надо
сжечь 13 500 кг (!) превосходного угля. Между тем масса двух
молей дейтерия составляет всего около 4 г.

Первая трудность состоит в том, что дейтерий в больших
количествах в природе не встречается — его надо добывать.
К счастью, помощь нам в этом оказала (в который раз!) вода,
запасы которой на Земле практически неисчерпаемы.

Вообще говоря, вода в природе должна быть трех видов
(без учета того, что и кислород имеет три природных изо-
топа): обычная протиевая H2O, тяжелая дейтериевая D2O и
сверхтяжелая тритиевая T2O. По химическим свойствам эти
виды ничем не отличаются друг от друга, а по физическим
свойствам отличаются лишь незначительно (например, плот-
ность тяжелой воды составляет 1104 кг/м3). В естественных
условиях, однако, любая вода — это смесь указанных, правда
с большим преобладанием протиевой. В одной тонне природ-
ной воды в среднем содержится всего около 150 г тяжелой,
а доля сверхтяжелой воды вообще исчезающе мала. Так вот,
учеными разработана методика обогащения обычной воды, в
результате которого доля тяжелой воды значительно увеличи-
вается.

Вторая трудность состоит в том, что для того, чтобы два
ядра дейтерия могли вступить в ядерную реакцию, их надо
сблизить (столкнуть) до расстояния порядка 10−14 м. А это
не просто: ведь положительно заряженные протоны в ядрах
взаимно отталкиваются. Для того, чтобы все-таки их сбли-
зить, ядра дейтерия надо предварительно разогнать. Началь-
ную скорость разгона можно оценить из того факта, что ки-
нетическая энергия ядер должна быть как минимум равна по-
тенциальной энергии электростатического взаимодействия на
расстоянии 10−14 м:

Eкин = Eпот = K
q1q2
r

.

Заряд протона равен q = 1,6 · 10−19 Кл, а коэффициент K =
= 9 · 109 (Н·м2)/Кл2, тогда

Eкин = 9 · 109 (1,6 · 10
−19)2

10−14
= 2,304 · 10−14 Дж.


2.60. Термоядерная энергетика 235

Мерой кинетической энергии молекул является температура:
Eкин = (3/2)kT , откуда

T =
2

3

Eкин

k
=

2 · 2,304 · 10−14

3 · 1,38 · 10−23
= 1,1 · 109 К.

Именно при этой температуре должна идти реакция, и имен-
но это является камнем преткновения на пути человечества
к энергетическому изобилию. Миллиард градусов — это вам
не шутки!

На самом деле, однако, не нужно, чтобы до такой темпера-
туры был нагрет весь газ — достаточно, чтобы только некото-
рые молекулы дейтерия обладали столь чудовищной энергией.
А это всегда возможно и при более низких температурах, так
как в любом газе имеется распределение молекул по скоро-
стям (энергиям) и некоторая доля молекул всегда имеет очень
большие значения скорости. Кроме того, существует такое яв-
ление как туннельный эффект, благодаря которому всегда
есть некоторая вероятность, что реакция между ядрами про-
изойдет, если даже их кинетическая энергия будет ниже тре-
буемой. Поэтому для осуществления термоядерной реакции
достаточно довести дейтерий до температуры 40 000 000 К.

Осуществление термоядерной реакции при таких темпера-
турах для человечества не проблема, вернее сказать, такие
реакции уже осуществлены — это взрыв водородной бомбы.
В них для начала термоядерной реакции вначале взрывается
обычная атомная бомба, которая и разогревает дейтерий до
требуемой температуры. Однако это неуправляемый взрывной
процесс, используемый, к тому же, не в мирных целях. А че-
ловечеству нужен управляемый термоядерный процесс.

Вся трудность в том, что ни одно вещество на свете не
выдерживает таких высоких температур и нужны совершенно
другие оригинальные подходы и технологии. Одним из таких
перспективных направлений является токамак — тороидаль-
ная установка для магнитного удержания и электрического
нагрева плазмы. Первый токамак был построен еще в 1956 г.
в Советском Союзе. В 1968 г. на Токамаке-3 (СССР) была до-
стигнута температура 10 000 000 градусов, и с этого момента


236 Глава II. Работа и теплота. Начала термодинамики

в мире начался настоящий бум токамаков — разными стра-
нами до настоящего времени их построено несколько десят-
ков. На данный момент токамаки разрабатываются и коорди-
нируются в рамках международного научного проекта ITER.
Уже достигнуты необходимые температуры для термоядерного
синтеза, но остаются проблемы устойчивого удержания высо-
котемпературной плазмы в канале токамака.

Другим направлением является осуществление так назы-
ваемого холодного термояда, но здесь достижения не так
явны и весьма туманные перспективы.

Если удастся реализовать идею управляемого термоядерно-
го процесса, то у человечества наступила бы «эра энергетиче-
ского рая» — энергии дейтерия должно хватить как минимум
на миллиард лет! [60, 101, 191]

2.61. ГОРОД — «ОСТРОВ ТЕПЛА»

Знаете ли вы, что температура воздуха в городе на 3–5 ◦С
выше, чем в окрестности? Метеорологи, составляя темпера-
турные карты городов, всегда обнаруживают в них «остро-
ва тепла», центр которых расположен вблизи городского цен-
тра. Так, например, в Манхэттене — центральной части Нью-
Йорка, расположенной на одноименном острове, — тепловые
выбросы составляют почти 120 Вт/м2. Представьте только: с
каждого квадратного метра может питаться 120-ваттная элек-
тролампа! По мере удаления от центра температура воздуха
понижается. По этой причине, кстати, в центре города цветы
весной начинают распускаться раньше, чем на окраинах и в
пригородах.

В первую очередь, очевидно, это связано с тем, что в го-
роде большое количество тепла выделяется промышленными
объектами и транспортом. Кроме этой, имеются еще несколь-
ко причин: 1) из-за быстрого стока дождевой воды в городе
меньше испарение (а оно сопровождается поглощением значи-
тельного количества тепла); 2) большие площади мостовых и
зданий накапливают больше тепла, чем почва; 3) из-за боль-
шой высоты строений и их специфического расположения ве-
тер в городе слабее. Наличие же пыли в воздухе, частые тума-


2.62. Парниковый эффект 237

ны и городской смог сопутствуют возникновению парникового
эффекта.

Давным-давно древнегреческий философ Платон (428–348
до н.э.) вычислил, что численность идеального города долж-
на составлять 5 040 граждан. Конечно, по нашим меркам это
были наивные подсчеты, но, тем не менее, современные горо-
да расплываются подобно масляному пятну — ныне городом
с миллионным населением никого не удивишь. Из-за этого
«тепловые острова» имеют тенденцию к глобализации. На-
пример, вся Япония (территория 600×600 км2) представля-
ет собой очаг сплошной тепловой интенсивности. Такой «ост-
ров тепла» уже в состоянии повлиять на динамику региональ-
ных атмосферных процессов и существенно изменить местный
климат [140, 154].

2.62. ПАРНИКОВЫЙ ЭФФЕКТ

В основе парникового эффекта для Земли лежит тот факт,
что Солнце с температурой поверхности около 5 000 ◦C излу-
чает главным образом видимый свет. Земная атмосфера в зна-
чительной степени прозрачна для видимого света и солнечное
излучение легко проникает к поверхности Земли и поглоща-
ется ею. Поглощенная энергия излучается Землей обратно, но
уже в инфракрасном диапазоне. Однако инфракрасное излу-
чение не может легко проходить сквозь атмосферу: молекулы
различных веществ в атмосфере, важнейшими из которых яв-
ляются углекислый газ и вода, поглощают его. Из-за способ-
ности углекислого газа и паров воды поглощать инфракрасные
лучи их называют парниковыми газами. Парниковые газы
сами вторично излучают поглощенную энергию, причем они
могут излучать ее как в сторону космоса, так и внутрь, об-
ратно к поверхности Земли. Таким образом, присутствие пар-
никовых газов в атмосфере создает эффект укрывания Земли
одеялом и позволяют сохранить тепло около поверхности бо-
лее длительное время. Без атмосферы средняя температура
поверхности составляла бы всего −20 ◦С, что намного ниже
точки замерзания воды.


238 Глава II. Работа и теплота. Начала термодинамики

Важно понимать, что парниковый эффект на Земле был
всегда. Без него океаны давно бы замерзли и высшие формы
жизни не появились бы.

В настоящее время научные дебаты о парниковом эффекте
идут по вопросу глобального потепления: не слишком ли мы,
люди, нарушаем энергетический баланс планеты в результате
сжигания ископаемых видов топлива и прочей хозяйственной
деятельности, добавляя при этом излишнее количество угле-
кислого газа в атмосферу? Сегодня ученые сходятся во мне-
нии, что мы ответственны за повышение естественного пар-
никового эффекта на несколько градусов, что существенным
образом сказывается на природных процессах.

Парниковый эффект имеет место не только на Земле.
В действительности самый сильный парниковый эффект, о ко-
тором мы знаем, — на соседней планете Венере (см. ст. 1.25
на с. 54). Атмосфера Венеры почти целиком состоит из угле-
кислого газа, в результате чего поверхность планеты разогре-
та до 475 ◦С. Климатологи полагают, что мы избежали такой
участи благодаря наличию на Земле океанов: они поглощают
атмосферный углерод и он накапливается в осадочных поро-
дах, таких как известняк. На Венере нет океанов и весь угле-
кислый газ, который выбрасывают в атмосферу вулканы, там
и остается.

Садоводы хорошо знакомы с этим физическим явлением:
внутри парника всегда теплее, чем снаружи, и это помогает
выращивать растения, особенно в холодное время года. Толь-
ко роль парникового газа в парниках играет стекло (или, в
последнее время, полиэтиленовая пленка), которое также про-
зрачно для видимого света, но не пропускает инфракрасное
излучение [11, 136].

2.63. МЕДИЦИНСКИЙ ТЕРМОМЕТР

Для измерения температуры человеческого тела в меди-
цине используются ртутные термометры (градусники). В про-
цессе измерения между термометром и человеческим телом
должно установиться тепловое равновесие, поэтому процесс
измерения длится достаточно долго — до 10 мин. При этом


2.64. Термометр на ветру 239

тепло от человеческого тела заставляет ртуть в градуснике
расширяться и при достижении теплового равновесия уровень
ртути на соответствующим образом отградуированной шкале
покажет температуру.

После того, как произведено измерение, казалось бы, из-за
неизбежного рассеяния тепла показания термометра должны
уменьшаться до тех пор, пока снова не установится тепловое
равновесие c окружающей средой. Однако, как мы знаем, ме-
дицинский градусник сохраняет свое значение неограниченно
долго и лишь перед следующей процедурой измерения встря-
хиванием градусник сбрасывается до более низкой темпера-
туры. Почему же градусник хранит измеренное значение и
почему перед очередным измерением мы обязательно должны
«стряхнуть» его?

Хотя медицинский термометр и бытовой градусник для
измерения температуры воздуха работают по одному и тому
же принципу установления теплового равновесия с измеряе-
мым телом, у них имеется одно существенное конструктив-
ное различие — у медицинского градусника в нижней части
капилляра расположено сужение капилляра. Диаметр суже-
ния настолько мал, что ртуть проходит через него только под
давлением, которое возникает либо в результате теплового
расширения ртути, либо под действием центробежной силы
(она создается, когда градусник стряхивают, совершая им ду-
гообразные движения). При остывании ртуть в месте сужения
разрывается, так как молекулярные силы в ртути недостаточ-
но сильны, чтобы втянуть верхнюю часть столбика обратно
сквозь сужение трубки. Такая конструкция медицинского гра-
дусника очень удобна для работы врачей и называется мак-
симальным термометром [140, 155].

2.64. ТЕРМОМЕТР НА ВЕТРУ

Некоторые люди думают, что бытовой термометр, установ-
ленный в незащищенном от ветра месте, показывает темпера-
туру более низкую, чем защищенный термометр. Однако это
заблуждение — никакого влияния на термометр ветер оказать
не может, если только термометр сухой.


240 Глава II. Работа и теплота. Начала термодинамики

Люди, думающие, что ветер должен его охлаждать, дума-
ют так по аналогии с действием ветра на человеческий орга-
низм. Действительно, в ветреную погоду мороз переносится
нами гораздо хуже, чем в тихую. Это объясняется тем, что
ветер постоянно сгоняет слои воздуха, нагреваемые нашим
телом, заменяя их холодными (см. по этому поводу ст. 3.26 на
с. 318). Это вызывает усиленный расход тепла нашим телом, а
следовательно, и резкое ощущение холода. Таким образом, че-
ловеческий организм (и вообще, организм любого теплокров-
ного животного) не находится (!) в термодинамическом рав-
новесии с окружающей средой. Термометр же по определению
должен находится в равновесии с окружающими телами и на
него ветер никакого действия произвести не может. Соответ-
ственно показания термометра в морозный день не меняются
оттого, стоит ли погода тихая, или дует сильный ветер.

Другое дело, если термометр смочен водой, например, от
дождя. В ветреную погоду это приводит к усиленному испаре-
нию воды, при этом температура поверхности термометра по-
нижается вследствие поглощения теплоты на испарение. По-
этому термометры надо защищать не от ветра, а от попадания
на них воды [95].

2.65. ПАРАДОКСЫ АДИАБАТИЧЕСКОГО
РАСШИРЕНИЯ

В жизни вам может встретиться (или уже встречалась)
следующая (или аналогичная этой) ситуация. Допустим, вы
выпустили из автомобильного баллона часть воздуха, чтобы
понизить в нем давление до определенного значения. Однако
когда вы через несколько минут снова измеряете в баллоне
давление, то оказывается, что оно выше нужного значения.
В чем дело?

А дело здесь в том, что давление в баллоне при выпус-
ке воздуха падает достаточно быстро, поэтому такой процесс
можно считать приблизительно адиабатическим (т. е. проте-
кающим без теплообмена с окружающей средой: ∆Q = 0).
А адиабатическое расширение газа сопровождается уменьше-
нием его температуры, так как при этом совершается работа


2.65. Парадоксы адиабатического расширения 241

за счет запасов внутренней энергии (это следует из I начала
термодинамики):

A = −∆U. (2.18)

Поэтому когда вы закрываете баллон после выпуска возду-
ха, его температура ниже температуры окружающей среды. А
дальше все просто: через некоторое время температура возду-
ха в баллоне сравняется с температурой окружающей среды
и, соответственно, его давление изохорически повысится на
некоторую величину (т.к. для изохорического процесса p/T =
= const). Таким образом, в реальности никакого парадокса
нет.

Кстати, указанный выше процесс адиабатического расши-
рения широко используют для получения низких температур
и сжижения газов. Устройства, в которых периодическим об-
разом совершается адиабатическое расширение газов, называ-
ются детандерами, фактически представляющие собой систе-
му «цилиндр-поршень» с соответствующими клапанами (т. е.
фактически это пневмодвигатель). Однако детандер обладает
существенным недостатком, заключающимся в том, что при
низких температурах возникают проблемы со смазкой движу-
щихся частей. Поэтому в модифицированной машине, пред-
ложенной русским академиком П.Л.Капицей (1894–1984),
поршневая система детандера заменена турбиной, вращаю-
щейся в потоке охлаждаемого газа, — это так называемый
турбодетандер.

Поставим теперь другой вопрос. Пусть имеются два соеди-
ненных краном сосуда, в одном из которых содержится иде-
альный газ, а во втором — вакуум. Если открыть кран, то газ
из первого сосуда, расширяясь, очень быстро заполнит второй
сосуд с вакуумом. Однако при этом обнаружится, что газ при
расширении не охлаждается. Как объяснить этот парадокс?

На самом деле, опять же, никакого парадокса нет. Все
дело в том, что идеальный газ может охлаждаться, если при
расширении он совершает работу (см. формулу (2.18)). При
расширении же в вакуум идеальный газ никакой работы не
совершает, поэтому не меняется и внутренняя энергия газа, а
следовательно, и его температура.


242 Глава II. Работа и теплота. Начала термодинамики

Следует, однако, отметить, что при расширении в вакуум
реальных газов, у которых взаимодействия между молеку-
лами существенны, они все-таки охлаждаются, т.к. при этом
совершается работа на преодоление сил молекулярного притя-
жения [20, 95, 137].

2.66. РАСШИРЕНИЕ ИЗОТЕРМИЧЕСКОЕ
И АДИАБАТИЧЕСКОЕ

Рис. 2.33

Некоторое вещество расширяет-
ся от объема V1 до объема в V2. В
первый раз это проделывается изо-
термически, во второй раз — адиа-
батически (рис. 2.33). Вопрос: суще-
ствует ли в природе такое вещество,
которое можно и адиабатически, и
изотермически перевести из некото-
рого начального состояния 1 в одно

и то же конечное состояние 2?

Представьте только, если бы такое вещество существова-
ло, то можно было бы построить вечный двигатель второго
рода — машину, работающую без перепада температуры! Дей-
ствительно, циклом такой машины можно было бы взять цикл
1-1′-2-2′-1.

Во время изотермического расширения 1-1′-2 рабочее те-
ло получало бы теплоту ∆Q1 от окружающей среды, а при
адиабатическом сжатии 2-2′-1 теплообмен отсутствовал бы.
За весь цикл машина совершала бы положительную работу,
равную количеству полученной за цикл теплоты ∆Q1, т. е. по-
лученная теплота целиком превратилась бы в работу.

Однако, как вы понимаете, существование такой маши-
ны запрещено вторым началом термодинамики (формулиров-
ка Кельвина: невозможно создать периодически действующую
тепловую машину, которая всю полученную теплоту целиком
превращала бы в работу) и это является ответом на постав-
ленный вопрос: вещества с такими свойствами в природе не
существует [20].


2.67. Температура атмосферы 243

2.67. ТЕМПЕРАТУРА АТМОСФЕРЫ

Известно, что с повышением высоты температура атмо-
сферы падает. Экспериментально определено, что на каждые
100 м подъема температура понижается примерно на 1 ◦С. На
заре авиации, когда кабины самолетов были еще открыты-
ми, для первых летчиков это было настоящим испытанием —
попробуйте-ка продержаться на морозе −40 ◦С целый час в
неподвижности, да еще при сильнейшем встречном ветре. По-
этому для летчиков шили специальную утепленную одежду и
обувь, не продуваемую ветром. И лишь когда самолеты стали
оснащаться герметичными кабинами, надобность в специаль-
ной теплой одежде отпала.

Каковы же причины понижения температуры атмосферы с
высотой? С одной стороны, вроде бы, понятно, что поверхность
Земли нагревается Солнцем сильнее, чем воздух. Но, с другой
стороны, приповерхностный слой воздуха должен нагреваться
Землей и вытесняться вверх опускающимися холодными мас-
сами воздуха — это известное всем явление конвекции. И
действительно, в атмосфере всегда существуют теплые вос-
ходящие и холодные нисходящие воздушные потоки. Такое
перемешивание атмосферы как минимум должно выравнивать
температуру по высоте. Но все же температура не выравнива-
ется. Почему?

Действительная причина охлаждения атмосферы с высо-
той заключается в том, что теплые восходящие потоки возду-
ха, поднимаясь в более разреженные слои и, соответственно,
попадая в область пониженного давления, расширяются. Это
расширение происходит с такой скоростью, что теплообмен
с окружающей средой пренебрежимо мал (воздух — плохой
проводник тепла), соответственно такой процесс можно счи-
тать адиабатическим. При адиабатическом расширении воз-
дух совершает работу за счет своего запаса внутренней энер-
гии (A = −∆U ; см. ст. 2.65), что и приводит к понижению
температуры.

Количественная сторона явления такова. Пусть у поверх-
ности Земли (h0 = 0) температура и давление воздуха рав-
ны соответственно T0 и p0, а на некоторой высоте h1 —


244 Глава II. Работа и теплота. Начала термодинамики

соответственно T1 и p1. Тогда из уравнения адиабатическо-
го процесса (уравнения Пуассона) следует, что

T1 =

(
p0
p1

)1−γ
γ

T0,

где γ — коэффициент Пуассона, для сухого воздуха рав-
ный 1,4.

В качестве примера вычислим понижение температуры
воздуха на известной высоте 5,5 км, где давление атмосфе-
ры вдвое ниже, чем у земной поверхности. (Для определения
приблизительного значения этой высоты вполне годится и ба-
рометрическая формула, хотя она, вообще говоря, выведена в
предположении об изотермичности атмосферы.) Тогда

T1 = 2
1−1,4
1,4 T0 = 0,82T0.

Если у поверхности Земли температура равна 273 К (0 ◦С), то
для высоты 5,5 км получим 224 К (−49 ◦С), т. е. температура
понижается как раз приблизительно на 1 градус на каждые
100 м поднятия.

Необходимо заметить, что присутствие водяных паров, от
которых воздух почти никогда не бывает свободен, ослабляет
понижение температуры с высотой почти на полградуса на
каждые 100 м поднятия.

Итак, перемешивание воздушных масс при нагревании ат-
мосферы снизу не может уравнять их температуры: воздух,
поднимающийся вверх, вследствие адиабатного расширения
охлаждается; воздух, опускающийся вниз, вследствие адиа-
батного сжатия нагревается. В итоге верхние слои всегда име-
ют более низкую температуру, нежели лежащие близ земной
поверхности.

Однако сказанное выше справедливо только в пределах зо-
ны, называемой тропосферой, которая непосредственно при-
легает к земле (рис. 2.34). Толщина тропосферы доходит до
17 км над тропиками и до 10 км — над полярными областя-
ми (верхняя границы тропосферы зависит от географической


2.67. Температура атмосферы 245

Рис. 2.34

широты). Температура воздуха на верхней границе тропосфе-
ры соответственно составляет над тропиками около −75 ◦С, а
над полюсами — около −60 ◦С.

К тропосфере примыкает стратосфера. В стратосфере тем-
пература воздуха при подъеме сначала остается постоянной
(до высот 25–30 км), а затем начинает возрастать вплоть до
высоты 55 км, отвечающей верхней границе стратосферы; при
этом температура достигает значений, близких к 0 ◦С.

В следующем атмосферном слое — мезосфере — темпера-
тура снова начинает уменьшаться по мере подъема: она падает
до −100 ◦С и даже до −150 ◦С на уровне верхней границы ме-
зосферы, имеющей высоту около 80 км.

Еще выше начинается термосфера; здесь температура по
мере подъема возрастает.

Итак, в тропосфере температура воздуха с высотой умень-
шается, в стратосфере температура сначала не меняется, а за-
тем растет, в мезосфере она снова уменьшается и, наконец, в
термосфере снова начинает расти. Атмосфера напоминает сло-
еный пирог: слои, где температура понижается, чередуются со
слоями, где она повышается.

Происхождение такого «слоеного пирога» нетрудно объяс-
нить. Понижение с высотой температуры в тропосфере было
объяснено в начале этой статьи. Повышение же температуры в
области стратосферы вызвано поглощением ультрафиолетовой


246 Глава II. Работа и теплота. Начала термодинамики

составляющей солнечного излучения в слое озона, который
занимает интервал высот примерно от 20 до 60 км (см. следу-
ющую статью). Выше озонового слоя температура опять нача-
инает падать из-за адибатического расширения поднимающе-
гося вверх теплого воздуха. В термосфере давление атмосфе-
ры падает настолько сильно, что для молекул становятся су-
щественными столкновения с «солнечным ветром» и другими
космическими частицами, несущимися с огромными скоростя-
ми. При этом увеличивается энергия молекул и, соответствен-
но, повышается температура (см. ст. 1.18 на с. 40) [95, 130].

2.68. ОЗОНОВЫЙ СЛОЙ

Упомянутый в предыдущей статье озоновый слой является
«щитом» Земли от вредного для живых существ ультрафиоле-
тового солнечного излучения.

Озон — это трехатомная молекула кислорода O3, химиче-
ски очень активная. Он образуется под действием солнечно-
го ультрафиолетового излучения из атмосферного кислорода.
Чем больше озона в атмосфере — тем больше УФ-излучения
он поглощает. Немного озона проникает с потоками воздуха в
нижние слои атмосферы.

В малых количествах озон полезен, т.к. обладает сильным
бактерицидным свойством, но в больших количествах может
вызвать смертельный исход. Когда солнечный свет реагирует
с веществами, содержащимися в выхлопных газах и промыш-
ленных выбросах, то в результате фотохимических реакций
образуется так называемый приземный озон. Обычно такая
ситуация складывается в больших городах при антициклоне.
Дыхание таким озоном очень опасно, т. к. он разрушает лег-
кие. Озон выделяют и некоторые деревья — например, дуб или
ива, — что может отравлять окружающую растительность.

В последнее время озон активно используется для уни-
чтожения бактерий в питьевой воде на водоочистительных
станциях как менее ядовитая альтернатива хлорке. Техноло-
гически производство озона не представляет особых трудно-
стей — для этого достаточно высоковольтного разряда в воз-
духе. Именно этим объясняется специфичный запах во время


2.69. «Вечный» термоатмосферный двигатель 247

и после грозы. С запахом озона вы наверняка знакомы, если
работали с электрическим оборудованием, в котором исполь-
зуется высокое напряжение (например, телевизоры с электрон-
но-лучевой трубкой, копировальные аппараты и др.). Для про-
изводителей оборудования принят стандарт, в соответствии с
которым при работе электрооборудования выработка озона не
должна превышать определенную норму. Для этих же целей
высоковольтное оборудование, как правило, снабжается озо-
новыми фильтрами, которые должны периодически меняться.

По современным данным, озоновый слой Земли постепенно
разрушается и утоньшается, что связывают в первую очередь
с промышленной деятельностью человека. Исследования пока-
зали, что в настоящее время в озоновом слое имеются дыры,
сквозь которые ультрафиолетовое излучение Солнца беспре-
пятственно проникает к Земле. Причиной разрушения озо-
нового слоя является атомарный хлор, выступающий в роли
катализатора реакций превращения озона в простой кисло-
род O2. Каждый атом хлора разрушает около миллиона моле-
кул озона до того, как он удалится из атмосферы под действи-
ем других химических реакций.

В 1987 г. в Монреале (Канада) состоялась международ-
ная конференция, на которой промышленно развитые страны
договорились о сокращении производства хлорированных уг-
леводородов — основных веществ, являющихся источниками
разрушения озонового слоя. К 1992 г. замена этих веществ
на безопасные проходила так успешно, что было принято ре-
шение о полном их уничтожении к 1996 г. Хотя это обяза-
тельство не было выполнено в полной мере, сегодня ученые
верят, что лет через пятьдесят озоновый слой восстановится
полностью [5, 136, 148, 171].

2.69. «ВЕЧНЫЙ» ТЕРМОАТМОСФЕРНЫЙ
ДВИГАТЕЛЬ

А нельзя ли как-то использовать перепад температуры ат-
мосферы, описанный в статье 2.67, для создания теплового
двигателя? Ведь перепад температуры в толще океанских вод
позволяет это делать (см. ст. 2.49 на с. 195).


248 Глава II. Работа и теплота. Начала термодинамики

Это действительно возможно. Проект такого двигателя
впервые был предложен в 1926 г. французским инженером
Бернардом Дюбо. Однако прошло более 50 лет, прежде чем
удалось построить первую работающую конструкцию такой
системы. Только в 1979 г. в Испании заработала удивитель-
ная ветроустановка, сама создававшая для себя ветер! Обшир-
ный круг земли диаметром 244 м в основании трубы высотой
195 м и радиусом 5 м покрыли полиэтиленовой пленкой на
каркасных опорах (что-то похожее на наши теплицы). Жаркое
испанское солнце нагревало и землю, и воздух под пленкой.
В результате в трубе за счет перепада температур возникала
ровная постоянная тяга (см. ст. 1.33 на с. 69). Встроенная в
трубу крыльчатка вращала электрогенератор, который выда-
вал до 50 кВт электроэнергии. Тяга не прекращалась даже
ночью и в пасмурные дни — земля долго хранит тепло.

Однако эксплуатация установки оказалась довольно доро-
гой. Постепенно металлическая труба проржавела, а пленка
разрушилась; после очередного урагана в 1989 г. ремонтиро-
вать систему не стали.

Но как знать, не обратится ли в будущем человечество
снова к этой системе получения энергии от Солнца? Ведь не
обязательно возводить дорогую металлическую трубу, к тому
же имеющую естественное ограничение по высоте (чем выше,
тем тяжелее установка и тем дороже ее эксплуатация). Можно
использовать склоны гор для прокладки по ним воздуховодов
из более легких и дешевых материалов, и таким образом мно-
гократно увеличить высоту канала и, соответственно, перепад
температуры.

Другой вариант атмосферной тепловой машины придумали
американцы: в пустыне штата Аризона будет построена колос-
сальная открытая сверху стальная башня высотой 1 200м и
диаметром 400 м, в верхней части которой морская вода будет
распыляться в искусственный туман. Испаряя капли морской
воды, пустынный воздух будет охлаждаться и, соответствен-
но, опускаться вниз, достигая скорости 22 м/с. Внизу башни
будут находиться ветровые турбины. Обычный горизонталь-
ный ветер, дующий в пустыне, тоже не будет теряться: осо-
быми ветроуловителями он также будет нагнетаться к низу


2.70. Свечение метеора 249

башни. После отработки холодный воздух будет возвращать-
ся в окружающую среду, а неиспарившиеся капли воды —
собираться в отстойниках и использоваться повторно. Рас-
четная мощность такой станции составляет 2 500 МВт, что
значительно эффективнее современной ветровой и солнечной
энергетики. В настоящее время (2013 г.) ведутся работы по
согласованию проекта с властями и привлечению финансовых
средств [85, 186].

2.70. СВЕЧЕНИЕ МЕТЕОРА

Метеоры до контакта с земной атмосферой представляют
собой холодные, несамосветящиеся тела и только в атмосфере
нашей планеты раскаляются до яркого свечения. Они, конечно
же, не горят, так как на тех высотах, где происходит их свече-
ние (около 100 км и более над земной поверхностью), воздух
разрежен в миллионы раз (давление порядка 0,000001 атм).
Отчего же, тем не менее, метеоры раскаляются?

Самой распространенной ошибкой при ответе на этот во-
прос является указание на трение. Действительно, атмосфера,
как бы она не была разрежена, оказывает движению метеора
сопротивление. Но при этом забывают, что это трение явля-
ется внутренним, при котором метеор просто увлекает за со-
бой непосредственно прилегающий слой воздуха. Следствием
внутреннего трения является изменение упорядоченного дви-
жения других слоев воздуха, но не его нагревание (т. е. не
увеличение интенсивности хаотического движения молекул).
И действительно, часть кинетической энергии метеора теря-
ется на завихрение воздуха, непосредственно прилегающего к
метеору.

Несостоятельным (вернее, неполным) является и другое
объяснение: метеор нагревается потому, что потерянная им
вследствие сопротивления воздуха кинетическая энергия пре-
вращается в теплоту. Однако, если бы утраченная кинетиче-
ская энергия метеора прямо превращалась в теплоту, то ме-
теор нагревался бы целиком во всей его массе. Между тем
наблюдения показывают, что нагревается только поверхност-
ный слой метеора, внутри же он остается холодным.


250 Глава II. Работа и теплота. Начала термодинамики

На самом деле, кинетическая энергия метеора действи-
тельно переходит в тепловую, но не самого метеора, а воз-
духа, сжатого им впереди себя при движении сквозь атмосфе-
ру. Понять, почему воздух нагревается при сжатии, можно,
рассматривая физическую картину на молекулярном уровне.
Все дело в том, что молекулы воздуха, наталкивающиеся на
метеор, который движется им навстречу, отскакивают назад
со скоростью бо́льшей, нежели до столкновения, приобретая
часть энергии метеора (точно так же, как увеличивается ско-
рость теннисного мяча после встречного удара ракеткой). Воз-
растание же кинетической энергии молекул и есть повышение
температуры.

Воздух сжимается метеором так стремительно, что теплота
не успевает рассеиваться вовне, т. е. фактически происходит
адиабатическое сжатие. Этот нагревшийся при сжатии воздух
и передает свою теплоту поверхностному слою метеора. При
этом сжатый метеором воздух все время сносится в сторо-
ну, а новые его порции снова сжимаются и так продолжается
до тех пор, пока метеор полностью не разрушится от высо-
кой температуры. Видимая на ночном небе яркая метеоритная
линия — это фактически высокотемпературные остатки метео-
ра. (Мы обычно говорим, что «упала звездочка» и загадываем
желание.)

Не претендуя на точность, можно сделать прикидочный
расчет температуры, до которой может нагреться воздух, сжи-
маемый вторгшимся в атмосферу метеором. Из уравнения
адиабатического процесса (уравнения Пуассона) получаем

T2 =

(
p1
p2

)1−γ
γ

T1, (2.19)

где p1, T1 — давление и температура воздуха до адиабатиче-
ского сжатия; p2, T2 — после сжатия; γ — показатель адиа-
баты (коэффициент Пуассона). Для воздуха γ = 1,4. Примем
температуру T1 воздуха в его верхних слоях равной 200 К.
Прикидочно будем считать, что воздух при адиабатическом
сжатии уплотняется от 0,000001 до 100 атм, т. е. отноше-
ние p1/p2 равно 10−8. Подставляя эти значения в формулу,


2.70. Свечение метеора 251

получим

T2 = (10−8)
1−1,4
1,4 200 ≈ 39 000 К.

Итак, воздух, уплотняемый метеором, должен нагреться до
нескольких десятков тысяч градусов. Экспериментальная
оценка, основанная на измерении яркости метеоров, приводит
к подобному же результату: от 10 000 до 30 000 градусов. На-
блюдая метеор, мы, собственно говоря, видим не его самого —
он обычно величиной с орех или горошину, — а раскаленный
им воздух, объем которого в несколько тысяч раз больше.

Если же метеор достаточно крупный (метеорит), то он мо-
жет и не сгореть полностью, и долететь до поверхности Зем-
ли. Что самое интересное (и которое подтверждает вышеска-
занное), хотя поверхность упашего метеорита, как правило,
оплавлена, в его глубине сохраняется температура космиче-
ского пространства (ниже −200 ◦C; см. ст. 1.19 на с. 42). Как
уже говорилось выше, связано это с тем, что за время падения
(порядка нескольких секунд), тепло не успевает распростра-
ниться вглубь метеорита. Это может привести к парадоксаль-
ной ситуации: при падении в воду поверхностный слой только
что раскаленного метеорита очень быстро охлаждается и он
покрывается коркой льда. Это документально зарегистриро-
ванный факт: в 1860 г. в Индии, прочертив на небе огненный
след, раскаленный метеорит упал в болото. Каково же было
удивление подбежавших людей, когда на месте падения ме-
теорита они обнаружили глыбу льда!

Сказанное можно распространить и к нагреванию пуль и
артиллерийских снарядов после выстрела: они также уплотня-
ют воздух впереди себя, нагревают его и нагреваются от него
сами. Разница лишь в том, что скорость метеора в 50 раз
больше. Что же касается различия давлений воздуха на боль-
шой высоте и близ земной поверхности, то, как видно из
(2.19), величина нагревания зависит только от отношения на-
чального и конечного давлений, а не от абсолютной их ве-
личины.

Кстати сказать, за счет метеоритов и космической пыли
Земля ежесуточно прибавляет в весе на 400 т [5, 70, 95].


252 Глава II. Работа и теплота. Начала термодинамики

2.71. ПИЩА — ИСТОЧНИК ЭНЕРГИИ

Пища — это топливо для людей и животных. Принимая
пищу, мы фактически снабжаем свой организм запасом хи-
мической энергии (см. ст. 2.2 на с. 97). Эти запасы энергии,
попадая в желудок, потоками крови переносятся к нуждаю-
щимся в ней органам, в том числе — мышцам. Мышцы часть
получаемой химической энергии могут преобразовывать в ме-
ханическую и совершать работу.

Все основные компоненты пищи синтезируются растени-
ями — это углеводы и целлюлоза. Энергия химических свя-
зей, которая содержится в этих гигантских молекулах, была
«почерпнута» растениями из энергии солнечного света в ре-
зультате фотосинтеза (см. ст. 2.2 на с. 97). При фотосинтезе
растения поглощают воду и углекислый газ. Из атомов этих
веществ — углерода, кислорода и водорода — и некоторых
других атомов образуются молекулы крахмала, сахаров, жи-
ров и белков, которые, в свою очередь, соединяются в более
сложные молекулярные комплексы — углеводы и целлюлозу.
Животные (в том числе и люди), поедая растительную пишу,
расщепляют содержащиеся в ней компоненты и перераспреде-
ляют их части так, чтобы образовывались нужные молекулы
в нужном месте. Однако сами животные не могут синтезиро-
вать эти части, и все плотоядные животные (в том числе и
человек), поедая мясную пищу, фактически потребляют уже
расщепленные до этого компоненты растительной пищи.

Рис. 2.35

Например, молекулы глюкозы
(простейшего сахара), поддержи-
вающие работу головного мозга и
мышц, выглядят так, как показа-
но на рис. 2.35. В процессе рабо-
ты мышц молекулы глюкозы рас-
щепляются пополам, затем от них

отщепляются шесть молекул воды H2O, а атомы углерода,
соединяясь с кислородом, поступающим из легких, образуют
шесть молекул углекислого газа CO2. В этих процессах и вы-
свобождается энергия химических связей атомов и молекул,
необходимая для функционирования мышц.


2.71. Пища — источник энергии 253

Как видно из вышесказанного, процесс, посредством ко-
торого химическая энергия превращается в теплоту тела или
работу мышц, — горение (см. ст. 2.2 на с. 97), но с суще-
ственным отличием — процесс идет гораздо медленнее и более
хитрым путем, нежели простое горение в пламени. Соединя-
ясь с кислородом (т. е. сжигаясь), топливо-пища превращает-
ся в углекислый газ и воду, выделяя при этом определенное
количество энергии, причем независимо от характера проме-
жуточных процессов.

Это позволяет измерить энергосодержание пищи простым
ее сжиганием в лаборатории. Исследованиями установлено,
что 1 г белков при сгорании (окислении) дает 4 ккал энергии,
1 г жиров — 9 ккал, а 1 г углеводов — 3,75 ккал. Как прави-
ло, определенная подобным образом калорийность пищевого
продукта, предназначенного для продажи, приводится на его
упаковке (табл. 2.8).

Химическая энергия, получаемая нами с пищей, идет,
главным образом, на четыре главные цели:

1) поддержание температуры тела;

2) поддержание жизнедеятельности организма;

3) выполнение механической работы;

4) создание запасов химической энергии.

Минимальный жизненный уровень энергии при полной
неподвижности человека, при котором поддерживается тем-
пература тела, обеспечивается работа сердца, легких, органов
пищеварения и т. д. (т. е. для достижения первых двух из вы-
шеназванных целей), называется энергией основного обме-
на. Приблизительно можно считать, что при основном обмене
человек тратит 1 ккал (≈4 200 Дж) энергии на 1 кг массы
тела за 1 час.

В холодную погоду на нагревание тела требуется несколь-
ко больше энергии, а физическая деятельность требует еще
больше; например, при ходьбе — 4,2 ккал на 1 кг массы тела
за 1 час, при спокойной езде на велосипеде — 4,8 ккал, при
беге — 9,3 ккал. С другой стороны, умственный труд требует
небольших затрат [108, 155].


254 Глава II. Работа и теплота. Начала термодинамики

Таблица 2.8
Энергетическая ценность 100 г
некоторых пищевых продуктов

Продукты Энергия,
ккал

Содержание, г
белки жиры углеводы

Картофель, овощи, бобовые и др.
Фасоль стручковая 332 21,4 1,6 61,6
Горох 332 23,8 1,4 60,2
Чечевица 329 25,0 1,0 59,5
Томат (паста) 110 1,8 0,5 25,1
Картофель 88 2,4 0,2 20,1
Хрен 86 2,7 0,4 18,7
Петрушка (корень) 83 3,3 0,4 18,3
Кукуруза 56 2,7 1,2 9,5
Сельдерей 42 1,4 0,3 8,8
Лук 42 1,3 0,1 9,4
Свекла свежая 42 1,6 0,1 9,6
Морковь 41 1,1 0,2 9,1
Тыква 34 1,3 0,2 2,8
Брюква 33 2,1 0,2 6,2
Цветная капуста 28 2,4 0,2 4,9
Дыня 26 0,7 0,2 6,0
Перец сладкий 26 1,2 0,2 5,3
Грибы свежие 26 2,6 0,4 3,8
Помидоры свежие 25 1,0 0,3 4,8
Капуста кочанная 25 1,8 0,4 4,2
Шпинат 24 2,2 0,3 3,9
Томатный сок 21 1,0 0,2 4,0
Редис 21 1,1 0,1 4,2
Огурцы свежие 15 0,8 0,1 3,0

Сахар, сладости
Шоколад 530 4,9 4,9 60,5
Карамель 415 2,8 10,3 81,1
Сахар 383 99,5
Конфеты шоколадные 381 99,2
Мед пчелиный 301 0,2 77,9
Сироп фруктовый 278 0,3 0,3 71,2
Мороженое 230 3,9 15,4 20,2


2.71. Пища — источник энергии 255

Продолжение табл. 2.8

Продукты Энергия,
ккал

Содержание, г
белки жиры углеводы

Птица, рыба, дичь
Гусь 366 16,0 33 0,2
Сардины в масле 335 21,1 27 1,0
Утка 230 17,6 17,1 0,4
Индейка 178 23,7 8,5 0,5
Кролик 161 21,2 7,9
Карп 107 16,2 4,2
Кура 101 20,4 1,4 0,6
Судак 82 18,4 0,3 0,6
Треска (филе) 74 16,5 0,4

Мясо, мясные продукты
Салями 502 25,0 44,0
Свинина 306 15,5 26,7
Жаркое 299 22,1 22,8
Сосиски 220 14,1 16,7 2,1
Говядина 158 20,8 7,8 0,1
Телятина 101 21,8 3,0 0,5

Молоко, яйца и др.
Сыр эментальский 377 26,8 27,8 2,4
Сыр плавленый 188 19,6 11,5 0,8
Яйца куриные 156 13,0 11,0
Творог твердый 153 28,6 0,9 6,2
Сливки 141 3,2 12,6 4,0
Молоко 48 3,2 2,0 4,4

Мучные и крупяные изделия
Печенье 454 7,2 14,8 73,7
Геркулес 388 13 7,5 67,8
Макаронные изделия 364 11,8 2,7 72,7
Мука мелкого помола 354 10,4 1,3 74,3
Рис 354 6,7 0,7 78,9
Манная крупа 351 9,7 0,7 75,6
Рогалики 292 8,6 1,1 61,2
Хлеб 248 7,7 1,1 51,5


256 Глава II. Работа и теплота. Начала термодинамики

Продолжение табл. 2.8

Продукты Энергия,
ккал

Содержание, г
белки жиры углеводы

Фрукты, ягоды
Изюм 268 2,3 0,5 71,2
Чернослив сушеный 268 2,3 0,5 71,2
Инжир сушеный 266 4,0 1,2 68,4
Банан 88 1,2 0,2 23,0
Малина 66 1,3 1,3 14,2
Виноград 66 0,8 0,4 16,8
Яблоко 57 0,3 0,4 14,7
Курага 51 0,9 0,2 12,9
Персик 47 0,8 0,2 11,8
Апельсин 45 0,9 0,2 11,3
Крыжовник 42 1,0 0,4 9,8
Лимон 35 0,3 10,5

Жиры
Сало свиное топленое 897 0,3 99,3
Масло растительное 870 98,2
Сало (шпик) 811 2,4 89,0
Маргарин 742 0,5 83,7
Масло сливочное 717 0,5 81,1 0,3
Орехи грецкие 648 15 64,4 15,6

Напитки
Вино десертное 135 0,1 16,2 6,0
Вино нат. красное 67 0,2 9,5 0,2
Вино нат. белое 54 0,1 7,5 0,1
Пиво 36 0,2 3,4 3,0
Лимонад 21 5,3

2.72. ТЕПЛОВАЯ И МЕХАНИЧЕСКАЯ
МОЩНОСТЬ ЧЕЛОВЕКА

Энергия, вырабатываемая живыми организмами, в первую
очередь зависит от внешних условий (см. ст. 3.26 на с. 318).
К примеру, в холодное время года средняя тепловая мощность
(т. е. количество теплоты, выделяемое в единицу времени) че-
ловека больше, а в теплое — меньше. Теплота выделяется в
результате «сгорания» пищи и запасов жира в организме чело-


2.72. Тепловая и механическая мощность человека 257

века, поэтому зимой, особенно на холоде, человек ест больше,
предпочитая калорийную жирную пищу.

Можно привести такую цифру: если раздетый человек сто-
ит в ледяной воде, то выделяемая им мощность на согревание
будет более 300 Вт! Это означает, что в каждую секунду орга-
низм выделяет более 300 Дж энергии. Удельная теплоемкость
воды приблизительно равна 4 190 Дж/(кг·град), так что че-
рез каждые 14 c температура килограмма неподвижной воды
повышалась бы на 1 градус. Однако ресурсы человека огра-
ничены, поэтому рассмотренный опыт через некоторое время
может закончиться весьма плачевно.

При охлаждении организма капилляры, по которым кровь
поступает к коже, сокращаются, благодаря чему потеря тепла
через кожу уменьшается. Когда температура конечностей че-
ловека становится слишком низкой, он начинает дрожать, т.к.
усиление мышечной активности согревает руки и ноги.

Известно, что при нормальном режиме жизни человек вы-
рабатывает за год в среднем чуть больше 1 000 МДж (1 ГДж)
тепловой энергии, что приблизительно соответствует средней
мощности в 35 Вт.

Однако при больших физических нагрузках выработка теп-
ла в организме значительно увеличивается — до 1 500 Вт, и
если бы тело каким-то образом не рассеивало это тепло, то
его температура в жаркую погоду вполне могла бы повышать-
ся градусов на 15 в час. Конечно, это очень скоро привело бы
к роковым последствиям — перегрев тела сопровождается на-
рушениями функционирования организма и вызывает потерю
сознания, иногда со смертельным исходом. Чтобы избежать
этого, организм увеличивает поток тепла, переносимого кро-
вью к поверхности кожи, и повышает потоотделение.

Но эти процессы также могут привести к нарушениям в
организме. Увеличение притока крови к коже может умень-
шить кровоснабжение мозга, что в свою очередь может при-
вести к потере сознания, особенно в том случае, если человек
резко поднимается. Повышенное потоотделение же вызывает
обессоливание организма, сопровождающееся тошнотой, судо-
рогами, нарушением кровообращения. Если с потом теряется
примерно 2% общего количества воды в организме, то чело-


258 Глава II. Работа и теплота. Начала термодинамики

век испытывает сильную жажду. Потеря до 7% воды приводит
к патологическому нарушению кровообращения и, возможно,
даже смерти. Поэтому физическая работа в жару изматывает
организм человека, хотя некоторые люди способны делать это
каждый день без особого утомления — все зависит от трени-
рованности и соблюдения правильного режима работы.

Очень небольшую часть вырабатываемой организмом энер-
гии — менее 6–8% — человек может использовать в виде
механической работы (через мышцы). Средняя механическая
мощность обычного человека в течение 6–8 часов (т. е. в те-
чение рабочего дня) близка к мощности карманного фонарика
и равна нескольким ваттам. Спокойно едущий велосипедист
развивает механическую мощность до 20 Вт, однако попро-
буйте непрерывно проехать 6–8 часов подряд! Очень сильные
люди, например штангисты, при рывке штанги двумя руками
могут развить механическую мощность до 1 500–2 000 Вт и
более, но очень кратковременно, не более 2–3 с. Даже ло-
шадь в среднем развивает мощность всего лишь в пределах
70–350 Вт (т. е. 0,1–0,5 л.с.) [44, 108, 140].

2.73. ЖИВОЙ ОРГАНИЗМ
И ТЕПЛОВАЯ МАШИНА

Прочитав предыдущие статьи, у многих может сложиться
предубеждение, что живые организмы (в том числе и чело-
веческий) можно представлять в качестве тепловой машины.
Однако никаких физических оснований для этого не суще-
ствует. Это заблуждение основано на чисто поверхностном
сходстве: как и в тепловой машине живой организм потреб-
ляет топливо (пищу), которое при соединении с кислородом
выделяет теплоту. Отсюда неправильно заключают, что вы-
деляемая организмом теплота является источником механи-
ческой энергии так же, как в тепловой машине. Между тем
такой взгляд на происхождение механической энергии живо-
го организма находится в противоречии с термодинамикой —
нельзя представлять себе дело так, что в организме сначала из
пищи получается теплота, а затем эта теплота преобразуется
в работу.


2.73. Живой организм и тепловая машина 259

Действительно, термодинамика установила, что теплота
может превращаться в работу только в том случае, когда она
переходит от источника высокой температуры (от нагревате-
ля) к источнику более низкой температуры (к холодильнику).
При этом коэффициент полезного действия согласно теореме
Карно равен отношению разности температур нагревателя T1

и холодильника T2 к температуре нагревателя T1:

η =
Q1 −Q2

Q1
=

T1 − T2

T1
. (2.20)

Известно, что нормальная температура нашего тела
≈ 37 ◦С = 310 К. Если представлять наш организм тепло-
вой машиной, то эта температура, очевидно, должна являться
или температурой холодильника, или температурой нагрева-
теля. Значит, в организме должно быть еще что-то, имеющее
другую температуру: или более высокую (нагреватель, тогда
наше тело — холодильник), или более низкую (холодильник,
тогда наше тело — нагреватель). Считая КПД нашего ор-
ганизма известным и равным 8% (см. предыдущую статью),
найдем из (2.20) неизвестную температуру для двух случаев.

Если наше тело — холодильник, то температура нагрева-
теля должна иметь значение ≈ 337 К = 64 ◦С; если же те-
ло — нагреватель, то температура холодильника будет равна
≈ 285 К = 12 ◦С. Это означает ни много ни мало, что в нашем
теле должен существовать участок или с температурой 12 ◦С,
или с температурой 64 ◦С. Однако все современные данные
говорят о том, что таких участков в человеческом организме
нет. Более того, температурный «коридор» жизнедеятельно-
сти живых организмов очень узок и отклонение от него даже
на несколько градусов ведет к смертельному исходу. Поэто-
му приходится отказаться от уподобления нашего организма
тепловой машине.

Что же касается механической работы наших мышц, то
она совершается за счет энергии химических связей или непо-
средственно, или после перевода в электрическую энергию;
при этом выделяемая теплота является остатком механиче-
ской или электрической работы [95].


260 Глава II. Работа и теплота. Начала термодинамики

2.74. МАССА ТЕЛА
И ПОТРЕБЛЯЕМАЯ ЭНЕРГИЯ

Каждого, кто когда-нибудь держал у себя дома хомяка или
видел его у знакомых, поражает его прожорливость, о кото-
рой так много сказано в наших сказках и поговорках. За день
хомяк (да и любой мелкий грызун) может съесть столько,
сколько весит сам. В то же время масса ежедневного рациона
слона составляет всего лишь 1/10 его массы, хотя по кало-
рийности пища слона почти не отличается от пищи грызуна,
так как оба питаются исключительно растениями. От чего же
зависит количество пищи, необходимое живому существу для
поддержания нормальной жизнедеятельности?

Как уже указывалось в предыдущих статьях, запасы энер-
гии, которые мы получаем с продуктами питания, — это энер-
гия химических связей молекул. Процессы, с помощью кото-
рых мы освобождаем эту энергию, называют метаболизмом.
Метаболизм может быть аэробным — протекать только при
непрерывном поступлении кислорода в организм, и анаэроб-
ным, который не требует притока кислорода. Аэробный ме-
таболизм дает по сравнению с анаэробным больше энергии
для организма из того же количества пищи и поэтому являет-
ся преобладающим. Подсчитано, что потребление теплокров-
ным организмом 1 см3 кислорода для аэробного метаболизма
сопровождается выделением около 20 Дж тепловой энергии
независимо от вида пищи.

У теплокровных животных в состоянии покоя освобожда-
ющаяся при метаболизме теплота идет в основном на поддер-
жание постоянной температуры тела в относительно холодной
окружающей среде и функционирование организма (энергия
основного обмена). Потребность в энергии и, соответственно,
в кислороде увеличивается при переходе животного от состо-
яния покоя к двигательной активности и при понижении тем-
пературы.

Можно сделать оценку (очень грубую!) количества потреб-
ляемой теплокровными животными кислорода в зависимости
от массы их тела. Пусть 1 кг массы животного в единицу
времени потребляет кислород объемом ∆V см3 и в результа-


2.74. Масса тела и потребляемая энергия 261

те метаболизма, соответственно, выделяется ∆q = 20∆V Дж
тепла. Тогда количество теплоты, освобождающееся в едини-
цу времени во всей массе m животного, составит

∆Q1

∆t
= ∆qm = 20m∆V.

Пусть для простоты животное имеет форму шара радиусом R
(не пугайтесь, это всего лишь физическое приближение для
грубой оценки). Тогда

∆Q1

∆t
= 20m∆V = 20ρV∆V = 20ρ

4

3
πR3∆V =

80

3
πρR3∆V,

где ρ — плотность тела животного.
С другой стороны, по закону Фурье организм в едини-

цу времени отдает в окружающую среду количество теплоты,
равное

∆Q2

∆t
= κ

∆T

∆x
S,

где κ — теплопроводность воздуха в непосредственности
близости у тела; ∆T/∆x — градиент температуры; S =
= 4πR2 — площадь поверхности тела. Можно считать, что
при изменении размеров нашего воображаемого шарообразно-
го «животного» величины κ и ∆T/∆x остаются постоянными:
κ∆T/∆x = k = const. Тогда

∆Q2

∆t
= 4πkR2.

Так как температура тела при равновесии с окружающей
средой остается постоянной, то в состоянии покоя количество
тепловой энергии, образующееся в организме за счет метабо-
лических процессов, должно равняться количеству теплоты,
перешедшему от животного в окружающую среду:

∆Q1

∆t
=

∆Q2

∆t
или

80

3
πρR3∆V = 4πkR2,

откуда

∆V =
3k

20
· 1

ρR
.


262 Глава II. Работа и теплота. Начала термодинамики

Так как m = ρV = ρ(4/3)πR3, то, выражая R обратно че-
рез m, имеем

∆V =
3k

20
3

√
4π

3ρ2m
или ∆V ∼ 3

√
1

m
. (2.21)

Таким образом, количество кислорода, потребляемое 1 кг
массы животного, обратно пропорционально массе m всего ор-
ганизма. Хотя наша оценка была достаточно грубой, она пра-
вильно передает тенденцию в потреблении кислорода живот-
ными различных масс и позволяет объяснить прожорливость
хомяка и других мелких животных.

Действительно, из (2.21) следует, что единице массы хомя-
ка требуется кислорода гораздо больше, чем такой же единице
массы слона. А так как количество потребляемого кислорода
прямо пропорционально количеству окисленной им пищи, то
количество пищи, необходимое хомяку в расчете на едини-
цу массы тела, должно быть гораздо больше соответствующей
величины для слона. Отсюда же, кстати сказать, вытекает фи-
зиологический принцип о том, что рост и масса тела должны
соответствовать друг другу (очень злободневный вопрос для
современного человека; см. следующую статью).

Вы можете возразить следующим образом: раз с позиций
пропитания выгоднее иметь бо́льшую массу, то почему же
эволюция живой природы не привела к преимущественному
господству крупных животных? Однако не надо забывать, что
объем потребляемой пищи — это не единственный критерий
выживаемости вида. Даже если взять в качестве критерия
только пищу, то в абсолютном исчислении (т. е. на всю массу
организма) крупные животные все равно потребляют намного
больше еды, чем мелкие животные. Так что господства круп-
ных видов живого по идее не должно быть.

Кроме того, более существенным является механический
фактор: у любого животного по мере увеличения его разме-
ров кости и мышцы конечностей подвергаются все большей
нагрузке. В частности, у четвероногих каждая кость конеч-
ности обязана выносить тяжесть по крайней мере 1/4 массы
тела и, кроме того, необходим еще немалый запас прочности


2.75. Как тратить свою энергию? 263

для передвижения. Прочность кости прямо пропорциональна
площади ее поперечного разреза (это двумерная величина), а
масса тела пропорциональна его объему (трехмерная величи-
на). Это приводит к тому, что с увеличением размеров живот-
ных площадь разреза кости должна возрастать быстрее, чем
масса тела. Другим ограничителем является предел мускуль-
ной силы. Всякое животное должно переходить от лежачего
состояния к стоячему, и чем оно массивнее, тем крупнее и
сильнее должны быть его мускулы. Необходимо учитывать и
потребность к передвижению. При ходьбе сила тяжести тела
прилагается под углом к костям конечностей, а не вертикаль-
но, как в состоянии покоя. Поэтому усилие, действующее на
разлом, при движении много больше. Все эти аргументы при-
вели исследователей к выводу, что на Земле в принципе не мо-
жет существовать сухопутное четвероногое животное массой
более 100 т (другое дело — мировой океан, где сила тяжести
ослаблена силой Архимеда; но там включаются еще другие
факторы, ослабляющие «натиск крупных»).

До сих пор крупнейшим животным считается ископае-
мый ящер брахиозавр, масса которого, по-видимому, дости-
гала 80 т. Из млекопитающих, известных науке, самым мас-
сивным был, очевидно, белуджитерий — ископаемый безрогий
носорог, весивший примерно 30 т. Масса современных слонов
редко превышает 10 т [11, 12, 24, 130, 155, 173].

2.75. КАК ТРАТИТЬ СВОЮ ЭНЕРГИЮ?

В последнее время в научной медицинской литературе все
чаще употребляется термин «метаболический синдром». Фак-
тически это комплекс заболеваний, при которых избыточная
масса тела сочетается с повышенным артериальным давлени-
ем и сахарным диабетом. Статистика показывает, что число
людей с избыточной массой за последние 50 лет увеличилось
примерно в 10 раз. Это привело к тому, что повышенное кровя-
ное давление обуславливает около 9,4 млн ежегодных случаев
смерти (16,5% всех смертей) в результате инсультов и ише-
мической болезни сердца. Диабетом в мире больны 347 млн
человек. Он повышает риск развития болезней сердца и ин-


264 Глава II. Работа и теплота. Начала термодинамики

сульта, увеличивает вероятность язв на ногах и ампутации
конечностей, частая причина слепоты и почечной недостаточ-
ности. Почему метаболический синдром так резко проявился
в последние годы?

Потоки энергии в эволюции живой природы всегда рас-
сматривались как одни из наиболее важных. Как уже указы-
валось ранее, энергия, получаемая нами с пищей (см. ст. 2.71)
и освобождаемая процессами метаболизма (см. ст. 2.74), рас-
ходуется на достижение четырех главных целей:

1) поддержание температуры тела;
2) поддержание жизнедеятельности организма;
3) выполнение механической работы;
4) создание запасов энергии.
Вроде бы, зачем нужно создавать запасы энергии? Мож-

но же потреблять необходимое количество пищи, чтобы вы-
полнять три основные первые функции без создания всяких
энергетических запасов. Однако живые существа так устро-
ены, что они не могут все время непрерывно по необходи-
мости потреблять пищу (как автомобиль по необходимости
потребляет бензин). Во-первых, для переработки пищи нужно
время, а также вся та же энергия (для прожевывания, про-
талкивания пищи по пищеварительной системе, химического
расщепления и т. д.). Во-вторых, потребность в энергии мо-
жет возникнуть самым непредсказуемым образом, например,
в случае внезапной опасности, когда надо противостоять ей
или убегать. В-третьих, пищи может и не оказаться в нужное
время — ее еще надо добыть. Поэтому способность запасать
энергию впрок всегда была особым преимуществом и опреде-
ляла ход эволюции. Развитие живого на Земле (в том числе —
и человека) в условиях лимита питания привело к наиболее
эффективному с энергетической точки зрения циклическому
режиму жизни:

— поиск и добыча пищи;
— прием пищи;
— переваривание пищи и создание в организме запасов

энергии.
Как же происходит расходование созданных запасов? Оче-

видно, что естественные (можно сказать, автоматические) за-


2.75. Как тратить свою энергию? 265

траты энергии на поддержание температуры тела и деятель-
ность органов — энергия основного обмена (см. ст. 2.74) —
протекают всегда и в любое время.

Уровень этих затрат сильно зависит от внешних условий и
состояния организма (см. ст. 2.72). Это — существенно необ-
ходимые затраты (без них организм просто погибнет), поэтому
в любой ситуации эти потоки энергии имеют первоочередной
приоритет.

А как же другие виды деятельности (новый поиск и добыча
пищи, продолжение рода, физическая деятельность)? А очень
просто: нужна пища — хищник догоняет ее; нужна самка для
продолжения рода — побеждает соперника; преследует враг —
убегает или вступает с ним в борьбу. Но в любом случае —
это сигнал организму о начале расходов энергии для того,
чтобы произвести некие действия. Короче говоря, озабочен-
ность организма чем бы то ни было воспринимается как
дефицит энергии, которую необходимо выделять из запасов.

Все вышесказанное справедливо и для человека. В норме
человек принимает пищу три раза в день, делая запасы для
предстоящей физической и умственной деятельности между
ними. При этом в результате эволюции у человека сформиро-
вались две системы хранения энергии:

1) оперативная — позволяющая хранить небольшие, но
удобные в использовании запасы углеводов в клетках пече-
ни и мышц, в основном — в виде глюкозы и других полиса-
харидов. Глюкоза — один из основных источников оператив-
ной энергии. За счет оперативных запасов обеспечиваются все
скоростные процессы организма: деятельность нервных клеток
(в том числе — головного мозга), фазы сокращения сердечной
мышцы, внезапная физическая активность (например, когда
нужно убежать от опасности) и т. д.;

2) долговременная в виде жировых отложений (клеток
жировой ткани), в которые можно поместить практически
неограниченное количество энергии, правда доступное не сра-
зу же. Жир вначале расщепляется на глицерин и жирные кис-
лоты, а на это требуется время. Далее глицерин усваивается
подобно углеводам, а жирные кислоты отдают энергию за счет
так называемого p-окисления. Жир был и остается основным


266 Глава II. Работа и теплота. Начала термодинамики

источником энергии при тяжелом физическом труде с мини-
мальной долей интеллектуальной нагрузки.

Сотни миллионов лет дефицит энергии был обычным со-
стоянием любого организма в любой окружающей среде. По-
скольку труд человека вплоть до начала прошлого столетия
был преимущественно физическим, а питание лимитирован-
ным, то освобождающаяся из пищи энергия почти целиком
расходовалась на поддержание жизни организма и физиче-
скую работу. Та небольшая часть ее, которая оставалась впрок
на всякий случай, легко размещалась в долговременной систе-
ме хранения энергии и беспрепятственно тратилась при необ-
ходимости. Труд, каким бы тяжелым он ни был, не вызывал
стресса, потому что это был обычный образ жизни для че-
ловека, привлекаемого с детства к посильной работе. Потоки
жиров, белков и углеводов в ходе эволюции оптимизирова-
лись в соответствии с образом жизни, а механизмы регуля-
ции эффективно поддерживали существовавшее равновесие,
обеспечивая максимальный физиологический комфорт.

Современная развитая техносфера позволила человечеству
не только массово выживать без тяжелого физического тру-
да, но и потреблять достаточное количество пищи. На фоне
утраты необходимости тяжело физически работать возросшая
умственная деятельность привела к резкому повышению отно-
сительной (по сравнению с жирами) потребности в углеводах
(т. е. в глюкозе). Однако их хранилище — это оперативный
резерв, где запасы энергии ничтожны по сравнению с запаса-
ми в жирах. Соответственно, у организма возникает желание
перекусить, причем хочется сладкого (т. е. углеводов) — из-
за этого в организм поступает преимущественно сахароза для
дальнейшей переработки в глюкозу. Вроде бы, потребность
в энергии оказывается удовлетворенной, однако в ходе эволю-
ции не выработался (за ненадобностью!) механизм, способный
вовремя ограничить прием пищи (ее всегда не хватало). По-
этому у современного человека всегда образуется некий избы-
ток энергии в виде глюкозы. Частично этот избыток заполняет
клетки печени и мышц в виде оперативных запасов. Однако,
как уже было сказано выше, так может быть запасено неболь-
шое количество энергии. Если же после заполнения клеток


2.75. Как тратить свою энергию? 267

печени и мышц уровень глюкозы в крови все еще выше нор-
мы, то включаются механизмы предотвращения дальнейшего
поступления глюкозы в клетки и она начинает превращаться в
жир, откладываясь в долговременной системе хранения энер-
гии. Примерно по такой схеме возникает основная болезнь
цивилизации — ожирение (и все другие сопутствующие ему
заболевания).

Все вышесказанное усугубляется еще одним аспектом со-
временной социальной жизни — она сделала членов общества
практически полностью зависимыми друг от друга. В челове-
ческом обществе понятие «сделать» постепенно вытесняется
конструкцией «иметь сделанным» (например, если у кого-то
испачкался костюм, то он отнесет его в химчистку, где его
почистят другие). Такой социальный образ жизни полностью
основан на денежных отношениях, поэтому человек всегда
озабочен — ему не хватает денег. Эта озабоченность много-
кратно умножается сложными социальными отношениями и
предлагаемыми цивилизацией потенциальными возможностя-
ми для реализации своих возможностей. И хочется все эти
возможности претворить как можно быстрее и как можно в
большем объеме! Все это приводит к целому комплексу оза-
боченностей — стрессам (другая отличительная болезнь-чер-
та развитой цивилизации). Но настроенный в прежнюю эпоху
организм интерпретирует любую озабоченность как потреб-
ность в дополнительной энергии! Он-то по-прежнему думает,
что такая озабоченность приведет его к физической нагрузке.
И организм готов выделить жир, чтобы достичь цели. Но раз
будут затраты жиров, значит, их надо восполнять! Поэтому
организм, не делая никакой разницы, будет настойчиво сбере-
гать жир и для физической работы, и для достижения матери-
альных благ, и для мести обидчику, и для развлечений и т. д.
Как вы, наверное, понимаете, никакие диеты здесь не помогут:
содержание жира в теле должно и будет неуклонно расти.

Взамен естественного физического труда человечество в
новых бытовых условиях прибегает к организации искусствен-
ной бесполезной траты энергии в виде изнурительных физи-
ческих упражнений. Однако умственная активность и борьба
со стрессом при этом оказываются во все более печальном


268 Глава II. Работа и теплота. Начала термодинамики

состоянии с точки зрения энергетического обеспечения. Дей-
ствительно, сформировавшийся тысячелетиями обмен веществ
рассчитан на физическую нагрузку в течение всего дня при
минимальной умственной активности, поэтому двухчасовые
тренировки оказываются в большей мере потребителями не
долговременных запасов энергии в виде жиров, а оперативных
в виде углеводов. Вообще говоря, при сегодняшнем уровне
стрессов тренировки должны были бы продолжаться круглосу-
точно. Сказанное подтверждается тем, что у активных спортс-
менов, нагружающих себя физически в продолжении всего
рабочего дня, проблем с ожирением и сопутствующими ему
болезнями (например, диабетом) не бывает. В лабораториях
также не удается смоделировать эти болезни у хищников, це-
лыми днями находящихся в постоянной физической активно-
сти по поиску пищи.

Читателю может показаться, что приведенные рассужде-
ния должны наводить на мрачные мысли. Это не так. Во-
первых, все, что сейчас происходит, закономерно с точки зре-
ния эволюции. Во-вторых, сегодняшний уровень естественных
наук и техническая база позволяют создавать пищевые про-
дукты и режим питания, соответствующие потребностям со-
временного человека со всеми его физиологическими измене-
ниями. Ну и в-третьих, когда человек в хорошем настроении
и наслаждается жизнью, отдавая себе отчет в том, что у него
есть даже гораздо больше, чем ему реально надо в этой жиз-
ни, когда он никому не завидует, не требует к себе повышен-
ного внимания, а напротив, настроен бескорыстно помогать
другим, автоматически исчезнет большинство стрессов, изну-
ряющих организм. Так что, смейтесь, господа, смейтесь над
своими проблемами! [27]


Глава III

РЕАЛЬНЫЕ ГАЗЫ.
ФАЗОВЫЕ ПЕРЕХОДЫ

3.1. СКОЛЬКО АГРЕГАТНЫХ СОСТОЯНИЙ
ВЕЩЕСТВА БЫВАЕТ?

Агрегатными называют состояния одного и того же веще-
ства в различных интервалах температур и давлений. Обыч-
но люди слышат про газообразное, жидкое и твердое агре-
гатные состояния, переходы между которыми сопровождаются
скачкообразными изменениями свободной энергии, энтропии,
плотности и других физических характеристик вещества.

Разделение на газообразное, жидкое и твердое состояния
в основном связано с нашим непосредственным восприятием
окружающего мира с помощью органов чувств. Физики подхо-
дят к этому более строго и рассматривают агрегатные состоя-
ния как разновидности более общих фазовых состояний. По
определению, фаза вещества — это однородная устойчивая
его область с одинаковыми физическими свойствами, ограни-
ченная от других областей границей раздела. Даже находясь в
одном и том же агрегатном состоянии, вещество может иметь
разные фазовые состояния. Например, лед как твердое тело
имеет шесть фазовых модификаций (см. ст. 5.25 на с. 504).

Если все-таки главным критерием для определения состо-
яния вещества оставить только различие его свойств при раз-
ных температурах и давлениях, то список агрегатных состо-
яний можно существенно расширить — на сегодняшний день
их известно не меньше пятнадцати: кристаллическое твер-
дое тело, аморфное твердое тело, жидкость, газ, плазма,


270 Глава III. Реальные газы. Фазовые переходы

сверхтекучее тело, сверхтвердое тело, тело с вырожден-
ным веществом, нейтрониум, тело с сильно симметрич-
ным веществом, тело со слабо симметричным веществом,
кварк-глюонная плазма, конденсат Бозе-Эйнштейна, фер-
мионный конденсат и странное вещество.

С увеличением температуры газы превращаются в плаз-
му, которую принято считать четвертым агрегатным состоя-
нием. В плазме доля нейтральных молекул мала, основную же
часть составляют ионы (т. е. молекулы, потерявшие один или
несколько внешних электронов) и свободные электроны. В со-
стоянии плазмы находится газ в светящихся люминесцентных
трубках реклам и трубках дневного света, газ в верхних сло-
ях атмосферы Земли, межзвездная среда. По большому счету,
наблюдаемый нами в жизни обычный огонь также представ-
ляется плазмой. В состоянии высокотемпературной плазмы
находятся вещества в недрах звезд (в том числе — и Солнца).
В настоящее время изучение высокотемпературной плазмы в
научных лабораториях является приоритетной в связи с про-
блемой осуществления управляемого термоядерного синтеза
(см. ст. 2.1 на с. 95).

При значительном увеличении давления вещество может
перейти в пятое — нейтронное — состояние (нейтрониум).
Оно возникает в результате «вдавливания» атомных электро-
нов в ядра и последующего «слияния» этих электронов с на-
ходящимися там протонами. Так как в результате подобного
«слияния» образуются нейтроны, описанный процесс называ-
ют нейтронизацией вещества. В земных условиях она нико-
гда не наблюдалась. Однако в 1967 г. ученым удалось открыть
космические объекты, имеющие плотность до 1018 кг/м3, —
вещество в них неминуемо должно было подвергнуться ней-
тронизации. Эти объекты получили название нейтронных
звезд. Они совсем не похожи на наше Солнце и представляют
собой своеобразные гигантские атомные ядра.

В 1995 г. американские физики Э. Корнелл, К. Уайман
и немецкий физик В. Кеттерле получили шестое агрегат-
ное состояние вещества — бозе-эйнштейновский конденсат
(или просто «бэк»). Это состояние возникает при охлажде-
нии вещества до чрезвычайно низких температур (как пра-


3.2. Идеальный газ и реальность 271

вило, до температуры чуть выше абсолютного нуля). Теоре-
тическая возможность существования бэк была предсказана
А.Эйнштейном еще в 1925 г., однако получить его экспери-
ментально удалось лишь в 1995 г.

В 2004 г. международной группой физиков открыто седь-
мое агрегатное состояние вещества — фермионный конден-
сат. Открытие этого агрегатного состояния, как и других при-
веденных выше «диковинных» состояний, является передним
краем современной физики [9, 62, 148, 168, 169].

3.2. ИДЕАЛЬНЫЙ ГАЗ И РЕАЛЬНОСТЬ

Идеальный газ является физической идеализацией, т. е.
воображаемым газом, в котором пренебрегают размерами мо-
лекул и их взаимодействием между собой. Как вы, навер-
ное, понимаете, в реальности молекулы всегда имеют вполне
конкретные конечные размеры и взаимодействие между ни-
ми, пусть даже очень малое, всегда существует. Тем не ме-
нее, идеальный газ с разумной точностью отражает поведе-
ние многих реальных газов в широком диапазоне внешних
условий. Из самого определения идеальности газа вытекает,
какими должны быть эти условия: во-первых, объем, в кото-
ром содержится газ, должен быть намного больше суммарного
собственного объема молекул; во-вторых, расстояния между
молекулами должны быть достаточно большими, что означает
малую плотность газов и, соответственно, низкое давление.
К нашему счастью, для большинства реальных широко рас-
пространенных газов атмосферное давление Земли является
«низким», поэтому мы можем смело описывать их поведение
с помощью модели идеального газа.

Уравнением состояния идеального газа является известное
вам уравнение Клапейрона—Менделеева:

pV = νRT. (3.1)

Оно имеет простой вид, но, конечно, не является универсаль-
ным — очевидно, что этому уравнению не подчиняется ни
одно вещество в жидком и твердом состоянии. Даже газы
при сильном сжатии проявляют заметные отклонения от это-


272 Глава III. Реальные газы. Фазовые переходы

го уравнения. Это означает, что общим объемом молекул не
всегда можно пренебречь по сравнению с объемом сосуда. Яс-
но также, что между молекулами всегда существует взаимо-
действие, которое при достаточно низких температурах может
связать молекулы, приводя к образованию жидкого и твердого
состояний. Эти соображения наводят на мысль, что одним из
способов получения более точного уравнения состояния явля-
ется учет конечного объема реальных молекул и сил взаимо-
действия между ними.

В ходе развития физики было предложено много уравне-
ний состояния, учитывающих вышесказанное (больше 100!).
Некоторые из них отличаются высокой точностью только в
ограниченной области изменения внешних условий, другие
применимы только к специальным классам веществ. Имеют-
ся уравнения, которые применимы и к широкому классу ве-
ществ, и к сильно различающимся внешним условиям, но они
не очень точны. Наиболее привлекательным путем составле-
ния таких уравнений является модификация уравнения Кла-
пейрона—Менделеева.

Для учета собственного объема молекул достаточно при-
нять, что свободный объем, доступный для движения моле-
кул, меньше полного объема газа V на некоторую величи-
ну νb, связанную с количеством молекул ν и их размерами b.
Таким образом, мы должны в уравнении (3.1) заменить V на
V − νb:

p(V − νb) = νRT. (3.2)

Учесть силы притяжения между молекулами несколько
труднее, но возможно. Молекула, находящаяся в центре объе-
ма газа, т. е. далеко от стенок сосуда, будет «видеть» одинако-
вое число молекул во всех направлениях. Следовательно, силы
притяжения одинаковы во всех направлениях и уравновеши-
вают друг друга. Когда же молекула приближается к стенке
сосуда, то она «видит» больше молекул позади себя, чем перед
собой. В результате на молекулу действует результирующая
сила, направленная от стенки сосуда к его центру, в следствие
чего движение молекулы несколько сдерживается и она уда-
ряется о стенку сосуда менее сильно, чем в случае отсутствия


3.2. Идеальный газ и реальность 273

сил притяжения. Это означает, что давление, создаваемое при-
тягивающимися молекулами, оказывается несколько меньше,
чем давление, создаваемое теми же молекулами в отсутствие
притяжения.

Очевидно, что чем больше количество молекул ∆N1 в по-
верхностном слое у стенок сосуда и чем больше количество
молекул ∆N2, взаимодействующих с «поверхностными» моле-
кулами в глубине сосуда, тем больше и величина суммарной
сдерживающей силы, действующей на поверхностный слой в
целом: F ∼ ∆N1∆N2. С одной стороны, ∆N1 и ∆N2 пропор-
циональны общему их количеству N в сосуде, т. е. количеству
газа ν. С другой стороны, они пропорциональны концентра-
ции n, которая, в свою очередь (по определению), обратно
пропорционально объему V . Значит, уменьшение давления на
стенки сосуда пропорционально ν2/V 2. Действительно, чем
больше объем газа при данном его количестве ν и чем мень-
ше молекул при данном объеме газа V , тем дальше молекулы
расположены друг от друга и тем менее существенно взаи-
модействие между ними; при достаточно больших объемах и
малых количествах вещества взаимодействиями молекул мож-
но полностью пренебречь и пользоваться моделью идеального
газа. Таким образом, учет межмолекулярного взаимодействия
приводит к соотношению

p = pид − a
ν2

V 2
, (3.3)

где p — действительное давление газа на стенки сосуда (имен-
но это давление покажет манометр); pид — давление, создава-
емое идеальным газом непритягивающихся молекул; a — ко-
эффициент пропорциональности, характеризующий величину
сил притяжения между молекулами данного вещества. Давле-
ние aν2/V 2, обусловленное притяжением молекул, называют
внутренним.

Теперь остается «подправить» уравнение (3.2), подставив в
него вместо p значение pид, полученное из (3.3):

(
p+ a

ν2

V 2

)
(V − νb) = νRT. (3.4)


274 Глава III. Реальные газы. Фазовые переходы

Это уравнение впервые было предложено голландским физи-
ком Д. Ван-дер-Ваальсом (1837–1923) в 1873 г., за что в
1910 г. получил Нобелевскую премию. Коэффициенты a и b
называются постоянными Ван-дер-Ваальса; они индивиду-
альны для каждого вещества и определяются из опыта.

Если изотермы идеального газа на pV -диаграмме представ-
ляют собой обычные гиперболы, то изотермы ван-дер-вааль-
совского газа имеют достаточно специфичный вид (рис. 3.1).
Изотермы, отвечающие температурам выше некоторой Tкр

(критической; см. ст. 3.6 на с. 283), не имеют минимумов
и перегибов и выглядят подобно изотермам идеального газа.
При температурах же ниже Tкр изотермы имеют максимумы и
минимумы, а при еще более низких температурах существует
область, в которой давление становится отрицательным. Эти
горбы и провалы, а также область отрицательных давлений
не соответствуют физической реальности, а просто отража-
ют недостатки уравнения Ван-дер-Ваальса. На самом деле
в реальных газах при температурах ниже Tкр и достаточ-
но высоком давлении силы притяжения между молекулами
приводят к конденсации газа в жидкое или твердое состоя-
ние, осуществляемая при постоянном давлении (см. ст. 3.5
на с. 278).

Хотя и уравнение Ван-дер-Ваальса полностью не удовле-
творяет экспериментальным данным, оно является более точ-
ным по сравнению с уравнением Клапейрона—Менделеева.
Кроме этого, уравнение Ван-дер-Ваальса позволяет получить
очень важное следствие. А именно, если уменьшать объем
газа V под действием внешнего давления p, то внутреннее

Рис. 3.1


3.2. Идеальный газ и реальность 275

давление aν2/V 2 будет возрастать гораздо быстрее внешне-
го. В какой-то момент внутренне давление превысит внешнее
и молекулы сцепятся друг с другом, так что им уже больше
не нужно будет внешнего давления (сосуда), чтобы оставать-
ся вместе — газ превращается в жидкость. Таким образом,
между газообразным и жидким состояниями нет существен-
ной разницы, поскольку все различие сводится к различным
расстояниям между молекулами в двух состояниях; другое де-
ло — твердые тела, в которых возникают понятия симметрии
и дальнего порядка.

Поучительно сравнить результаты, получаемые с помощью
уравнений (3.1), (3.2) и (3.4), с экспериментальными дан-
ными. Для этого рассмотрим 1 моль водяного пара (a =
= 0,554 Дж·м3/моль2, b = 3 ·10−5 м3/моль) объемом 1 384 см3

при температуре 500 К, для которого экспериментально изме-
ренное значение давления равно 26,07 атм. Рассчитанные же
по формулам (3.1), (3.2) и (3.4) давления равны соответствен-
но 29,64 атм, 30,31 атм и 27,46 атм. Видно, что уравнение
Клапейрона—Менделеева (3.1) дает завышенное примерно на
14% значение давления, уравнение (3.2) дает еще большую
ошибку — около 16%, а уравнение Ван-дер-Ваальса (3.4) за-
вышает давление всего лишь на 5%.

Интересно, что уравнение (3.2) дает бо́льшую ошибку, чем
уравнение идеального газа (3.1), хотя оно получено внесени-
ем поправки как раз с целью уменьшения погрешностей. При-
чина, однако, в том, что поправка на конечный объем моле-
кул увеличивает давление, а член, учитывающий притяжение,
уменьшает его, и, таким образом, эти поправки частично ком-
пенсируют друг друга (что и происходит в уравнении Ван-дер-
Ваальса). В уравнении (3.2) учитывается только увеличение
давления за счет уменьшения свободного объема, поэтому за-
кон идеального газа (3.1), в котором не учитывается ни та,
ни другая поправка, дает более близкое к действительному
значение давления. Однако не надо думать, что поправка на
уменьшение свободного объема вовсе не нужна: при очень
больших плотностях эта поправка становится намного более
существенной и уравнение (3.2) оказывается более точным,
чем уравнение идеального газа [47, 142, 203].


276 Глава III. Реальные газы. Фазовые переходы

3.3. ЗАКОН ДАЛЬТОНА
ДЛЯ РЕАЛЬНЫХ ГАЗОВ

Закон Дальтона звучит следующим образом: давление
смеси химически не взаимодействующих идеальных газов рав-
но сумме их парциальных давлений (см. ст. 1.10 на с. 24).
Закон был установлен в 1801 г. английским химиком и фи-
зиком Дж.Дальтоном (1766–1844). Он строго выполняются
для идеальных газов. Выполняется ли закон Дальтона для ре-
альных газов?

Как известно, реальные газы с большой точностью описы-
ваются уравнением Ван-дер-Ваальса (см. предыдущую ста-
тью), из которого получаем

p =
νRT

V − νb
− ν2a

V 2
.

Теоретическое нахождение давления смеси реальных газов яв-
ляется трудной математической задачей, поэтому рассмотрим
частный случай смеси неплотных реальных газов, для ко-
торых выполняется условие νb � V (это означает, что соб-
ственным объемом молекул можно пренебречь, а притяжени-
ем молекул — нет). Тогда, ввиду малости b, можно записать
разложение

p =
νRT

V
+

ν2(bRT − a)

V 2
.

Видно, что давление реального газа отличается от давления
идеального на величину, пропорциональную bRT − a, которая
может быть как больше, так и меньше нуля (все определяется
тем, какие силы между молекулами преобладают — отталки-
вания или притяжения).

Возьмем еще более частный случай: допустим, что мы сме-
шиваем два неплотных реальных газа, у которых константы a
и b идентичны (например, изотопы). Тогда

p1 =
ν1RT

V
+

ν21(bRT − a)

V 2
,

p2 =
ν2RT

V
+

ν22(bRT − a)

V 2
,


3.4. Пузырек на дне океана 277

pсм =
(ν1 + ν2)RT

V
+

(ν1 + ν2)
2(bRT − a)

V 2
,

где p1, p2, pсм — давление первого газа, второго газа и их
смеси соответственно. Далее легко определить отклонение от
закона Дальтона, получив разницу между pсм и p1 + p2:

∆p = pсм − (p1 + p2) =
2ν1ν2(bRT − a)

V 2
.

Таким образом, при T > a/(bR) давление смеси газов бу-
дет больше суммы парциальных давлений, при T < a/(bR)
давление смеси газов будет меньше суммы парциальных дав-
лений, а при T = a/(bR) закон Дальтона будет выполнять-
ся [126, 144].

3.4. ПУЗЫРЕК НА ДНЕ ОКЕАНА

Представьте, что у дна океана на глубине 8 км появился
пузырек воздуха. Под действием большого давления воздух в
пузырьке очень сильно сжат и поэтому имеет большую плот-
ность. Как вы думаете, сможет ли он всплыть на поверхность
воды?

Пузырек воздуха на глубине 8 000 м должен находиться
под давлением около 800 атм, потому что каждые 10 м во-
дяного столба приблизительно соответствуют (по весу) одной
атмосфере (см. ст.ст. 1.22, 1.27, 4.13). Как известно, плот-
ность газа прямо пропорциональна давлению:

ρ =
µp

RT
. (3.5)

Применяя эту формулу к данному случаю и считая T =
= 273 К, можно вычислить, что плотность воздуха под давле-
нием 800 атм равна

ρ =
µp

RT
=

0,029 · 800 · 105
8,31 · 273 ≈ 1023

кг
м3

,

что больше плотности воды (ρв = 1000 кг/м3). Следовательно,
пузырек не может всплыть на поверхность.


278 Глава III. Реальные газы. Фазовые переходы

Однако вывод наш основан на неправильном допущении,
что формула (3.5) применима к таким высоким давлениям, как
800 атм. При таких давлениях необходимо уже пользоваться
уравнением Ван-дер-Ваальса (см. формулу (3.4) на с. 273), из
которого получаем, что плотность и давление связаны соотно-
шением (

p+
ρ2

µ2
a

)(
1− ρ

µ
b

)
=

ρ

µ
RT, (3.6)

где a и b — постоянные Ван-дер-Ваальса, для воздуха равные
a = 0,142 Дж·м3/моль2, b = 3,9 · 10−5 м3/моль. Подставляя
в (3.6) числовые значения, получаем кубическое уравнение
относительно неизвестной ρ. Решением этого уравнения явля-
ется значение ρ ≈ 500 кг/м3 — это значение в 2 раза меньше
плотности воды, поэтому пузырек обязательно всплывет.

Самим глубоким местом Мирового океана считается Ма-
рианский желоб с глубиной 11,5 км. Даже если бы пузырек
воздуха возник на дне Марианского желоба, его плотность
была бы всего 550 кг/м3 [95].

3.5. ГАЗ И ПАР

Газообразное состояние вещества в условиях, когда одно-
временно возможно существование жидкого состояния этого
же вещества, обычно называется па́ром. Никакой принципи-
альной разницы между газом и па́ром нет. Однако Я.Б. Гель-
монт, введший в науку термин «газ» (см. ст. 1.10 на с. 24),
разделял вещества на те, которые имеют газообразный вид
при обычной температуре, и те, которые наподобие водяного
пара становятся газами лишь при достаточном нагреве. По-
следние вещества он назвал «пара́ми», и мы до сих пор гово-
рим «водяной пар», а не «водяной газ». Кстати, в настоящее
время в разговорной речи под словом «пар» почти всегда по-
нимают именно водяной пар.

К понятию пара можно прийти из следующего опыта. Возь-
мем цилиндр с газом в состоянии, при котором его еще мож-
но считать идеальным, и с помощью поршня постепенно бу-
дем уменьшать его объем, все время поддерживая темпера-
туру постоянной, т. е. будем осуществлять изотермическое


3.5. Газ и пар 279

сжатие. Если температуру газа взять достаточно высокой, то
его изотерма на pV -диаграмме будет практически совпадать
с изотермой идеального газа (рис. 3.2, изотерма 1). Однако
при достаточно низких температурах ситуация меняется. В
процессе изотермического сжатия, начиная с некоторого объ-
ема Vг, давление газа стабилизируется и не меняется вплоть
до некоторого другого объема Vж (рис. 3.2, изотерма 2). При
этом окажется, что в состояниях между Vг и Vж часть газа пе-
реходит в жидкость, причем количество жидкости в цилиндре
будет тем больше, чем меньше становится объем газа. Имен-
но в данном случае можно говорить уже не о газе, а о паре,
взаимодействующим со своей жидкостью.

Так как изотерма реального газа на участке между объема-
ми Vг и Vж осуществляется при фиксированном (неизменном)
давлении пара, то этот участок называют изотермой-изоба-
рой. Таким образом, изотерма-изобара фактически соответ-
ствует двум агрегатным состояниям (фазам) вещества. При
уменьшении объема до Vж весь газ превращается в жидкость
и в дальнейшем происходит уже сжатие жидкости. У жидко-
стей, как известно, очень малая сжимаемость, поэтому изотер-
ма круто уходит вверх даже при незначительном уменьшении
объема.

Указанная изотерма за исключением области изотермы-
изобары между Vг и Vж описывается уравнением Ван-дер-
Ваальса (см. ст. 3.2). На месте же изотермы-изобары у ван-
дер-ваальсовского газа имеется S-образный завиток (рис. 3.2,
изотерма 3), который для реальных веществ осуществляется
лишь частично при особых физических условиях.

Рис. 3.2


280 Глава III. Реальные газы. Фазовые переходы

Если рассмотренный выше процесс изотермического сжа-
тия остановить в какой-нибудь точке между объемами Vг и
Vж, то массы жидкой и газовой фазы тоже зафиксируются и
будут оставаться таковыми до тех пор, пока мы не изменим
внешние условия. Это означает, что фазы будут находиться
в равновесии между собой — это так называемое фазовое
равновесие.

Состояние фазового равновесия на молекулярном уровне
осуществляется следующим образом. Скорости молекул в лю-
бом веществе подчиняются определенной закономерности (на-
пример, в идеальном газе — это распределение Максвелла),
поэтому всегда имеется некоторая доля молекул, обладающая
очень большими значениями скоростей. За счет значительно-
го запаса кинетической энергии такие молекулы могут вы-
рваться из области одной фазы и перейти в область другой.
Такие переходы могут осуществляться в обоих направлени-
ях — и из жидкой фазы в газообразную, и из газообразной
в жидкую. Процесс возникновения пара из жидкой фазы на-
зывается парообразованием (или испарением), а обратный
процесс — конденсацией. При фазовом равновесии парообра-
зование и конденсация имеют одинаковую интенсивность: ко-
личество вылетающих из жидкости молекул равно количеству
влетающих в нее из пара. Пар в состоянии фазового равно-
весия называется насыщенным, так как при данной темпе-
ратуре никаким способом количество молекул в нем нельзя
увеличить, т. е. пар «насытился» молекулами.

Таким образом, фазовое равновесие — это динамическое
равновесие между молекулами жидкости и насыщенного па-
ра. У разных жидкостей насыщение наступает при различной
плотности (давлении) пара. Причина этого заключается в раз-
личии сил межмолекулярного взаимодействия. В жидкостях,
у которых силы межмолекулярного притяжения велики (на-
пример, у ртути), только наиболее быстрые молекулы, число
которых незначительно, могут вылетать из жидкости. Поэто-
му для таких жидкостей уже при небольшой плотности пара
наступает состояние равновесия. У летучих жидкостей с ма-
лой силой притяжения молекул (например, у эфира) при той
же температуре может вылететь за пределы жидкости мно-


3.5. Газ и пар 281

жество молекул. Поэтому и равновесное состояние наступает
только при значительной плотности пара.

Таблица 3.1
Давление p0 и плотность ρ0 насыщенного
водяного пара при некоторых температурах

t, ◦C p0, кПа ρ0, г/м3

–23 0,08 0,7

–5 0,40 3,2
0 0,61 4,8

1 0,65 5,2
2 0,71 5,6

3 0,76 6,0
4 0,81 6,4

5 0,88 6,8

6 0,93 7,3
7 1,00 7,8

8 1,06 8,3
9 1,14 8,8

10 1,23 9,4
11 1,33 10,0

12 1,40 10,7

13 1,49 11,4
14 1,60 12,1

15 1,71 12,8
16 1,81 13,6

17 1,93 14,5

18 2,07 15,4
19 2,20 16,3

20 2,33 17,3
21 2,49 18,3

22 2,64 19,4
23 2,81 20,6

24 2,98 20,6

25 3,17 23,0


282 Глава III. Реальные газы. Фазовые переходы

Продолжение табл. 3.1

26 3,36 24,4
27 3,56 25,8
28 3,78 27,2
29 4,00 28,7
30 4,24 30,3
50 12,30 83,0
75 39,21 245,6
85 58,82 359,1
93 78,43 470,1
100 101,3 597,3

Для того, чтобы получить насыщенный пар, достаточно
жидкость поместить в закрытый объем — через некоторое вре-
мя образующийся над жидкостью пар обязательно достигнет
насыщения. Ясно, что давление насыщенного пара над жид-
костью зависит от температуры — чем она выше, тем боль-
ше молекул могут вырваться из жидкости, но и тем больше
молекул будет влетать обратно в жидкость. Для воды значе-
ния плотностей и давлений насыщенных паров при различных
температурах обычно затабулированы в справочных таблицах
(табл. 3.1).

Если динамическое равновесие между веществом и па́-
ром нарушено, то пар может быть ненасыщенным или пе-
ресыщенным. Ненасыщенный пар — это пар, не достигший
термодинамического равновесия со своей жидкостью, когда
при данной температуре его давление всегда меньше давле-
ния насыщенного пара. При наличии над поверхностью жид-
кости ненасыщенного пара процесс парообразования преобла-
дает над процессом конденсации, и потому жидкости в сосуде
с течением времени становится все меньше и меньше.

Очень часто пар путают с туманом, считая эти слова си-
нонимами. Следует помнить, что туман — это не газ, а двух-
фазная система, состоящая из мельчайших капелек жидкости
и пара одного и того же вещества. Пар (т. е. фактически газ)
прозрачен для света, а вот туман, как правило, очень сильно
рассеивает свет [11, 62, 97, 126, 147, 191].


3.6. Критическое состояние 283

3.6. КРИТИЧЕСКОЕ СОСТОЯНИЕ

В предыдущей статье было сказано, что давление насы-
щенного пара над жидкостью зависит от температуры: чем
выше температура, тем выше и давление насыщенного пара.
Это означает, что участок изотермы-изобары на pV -диаграмме
при повышении температуры поднимается все выше и выше
(рис. 3.3). Однако опыт показывает, что при этом изотерма-
изобара становится все короче и короче и, наконец, при неко-
торой температуре Tкр стягивается в точку K. Все изотермы
выше Tкр уже соответствуют только газообразному состоянию
вещества. Таким образом, объем, соответствующий точке K,
является объемом и для пара, и для жидкости одновременно.
Из этого следует, что в состоянии K исчезает различие между
плотностями пара и жидкости, т. е. жидкость и пар становят-
ся неразличимыми. Зависимость давления насыщенных паров
от температуры имеет вид, показанный на рис. 3.4 (это то же,
что и на рис. 3.3, только в координатах p–T ).

Состояние вещества, соответствующее точке K, называет-
ся критической точкой (или критическим состоянием), а
соответствующие параметры состояния — критическими па-
раметрами. Понятие критического состояния впервые было
введено в 1860 г. знаменитым русским ученым Д.И.Мен-
делеевым (1834–1907). В этом состоянии вещество является
одновременно и паром, и жидкостью.

Критическое состояние для широко распространенных га-
зов осуществляется или при достаточно низких температу-
рах или при высоких давлениях, поэтому в естественных

Рис. 3.3


284 Глава III. Реальные газы. Фазовые переходы

Рис. 3.4

условиях не наблюдается. Например, для сухого воздуха Tкр =
= −140,65 ◦С, pкр = 37,2 атм; для углекислого газа Tкр =
= 31,05 ◦С, pкр = 73 атм. Для воды критическое состояние
тоже осуществляется при условиях, которые можно воспроиз-
вести только в лабораторных условиях: Tкр = 374,35 ◦С, pкр =
= 217,5 атм.

Критическая изотерма и граничные точки изотерм-изобар
на pV -диаграмме разбивают все возможные состояния веще-
ства на три области (см. рис. 3.3): газа (Г), жидкости и па-
ра (Ж+П), жидкости (Ж). Область газообразного состояния
критической изотермой Tкр разбивается еще на две области:
на область Г1 чисто газовой фазы, из которой вещество ни-
каким изотермическим сжатием нельзя перевести в жидкую
фазу и в которой поэтому понятие насыщенного пара не име-
ет смысла, и на область Г2, из которой вещество в принципе
возможно изотермически перевести в жидкую фазу.

Напоследок, чтобы проверить себя, попробуйте решить
следующую задачу.

В закрытом прочном сосуде находится жидкость; для кон-
кретности допустим, что это вода. Пусть вода не полностью
заполняет объем сосуда, т. е. над водой имеется определенный
объем насыщенного пара. Что будет происходить в сосуде, ес-
ли его постепенно нагревать до очень высокой температуры?

С одной стороны, при повышении температуры объем воды
будет увеличиваться, а ее плотность — уменьшаться. С дру-
гой стороны, это приведет к уменьшению объема, занимаемо-
го па́ром. При этом пар все время остается насыщенным, и
его давление будет повышаться не только за счет увеличения


3.7. Влажность воздуха 285

Рис. 3.5

кинетической энергии молекул, но и за счет увеличения его
плотности (рис. 3.5). Если в сосуде достаточно воды, эта тен-
денция будет сохраняться до критической температуры TK ,
при которой плотности воды и пара сравняются и исчезнет
различие между ними; если же воды мало, то при некоторой
температуре TA вся эта вода испарится. В любом из этих слу-
чаев дальнейшее повышение температуры обращает содержи-
мое сосуда в ненасыщенный водяной пар, так как для установ-
ления па́ром динамического равновесия со своей жидкостью
эта жидкость (т. е. вода) отсутствует. Фактически теперь мож-
но говорить не о водяном паре в сосуде, а о газе. Поэтому
дальнейший нагрев сосуда будет приводить к изохорному по-
вышению температуры газа по закону Шарля [47, 126, 138].

3.7. ВЛАЖНОСТЬ ВОЗДУХА

Водяные пары, всегда имеющиеся в атмосферном воздухе,
как правило, ненасыщенные. Это обусловлено постоянными
движениями воздушных масс как вдоль земной поверхности
(ветра), так и по вертикали (нисходящие и восходящие воз-
душные потоки; см., например, ст. 2.67 на с. 243). Перемеща-
ющиеся воздушные массы все время сносят с собой и водяной
пар, что препятствует установлению динамического равнове-
сия пара с водой.

Для характеристики того, насколько водяной пар в атмо-
сфере данной местности далек от насыщения, используется
величина, называемая относительной влажностью воздуха


286 Глава III. Реальные газы. Фазовые переходы

(обычно измеряется в процентах):

f =
ρ

ρ0
или f =

p

p0
, (3.7)

где ρ и p — плотность и давление водяных паров, которые
имеются в воздухе; ρ0 и p0 — плотность и давление водяных
паров, если бы они был насыщенными при данной температу-
ре. Таким образом, относительная влажность показывает, ка-
кую долю составляет имеющийся водяной пар в насыщенном
паре. Пользоваться можно обеими приведенными выше фор-
мулами (3.7), так как плотность и давление пропорциональны
друг другу.

Кроме относительной влажности, можно пользоваться и
абсолютными значениями плотности ρ и давления p водяных
паров в атмосфере. Но они для человека являются малоин-
формативными, так как большинство природных явлений (вы-
падение осадков, появление тумана и т. д.) зависит от того,
как близок или далек атмосферный водяной пар при данной
температуре от состояния насыщения, т. е. определяется отно-
сительной влажностью.

Как уже многократно говорилось, плотность (или давле-
ние) насыщенных паров зависит от температуры: чем она вы-
ше, тем больше и плотность насыщенного пара. Что же будет
происходить при локальных (достаточно быстрых) изменениях
температуры воздуха в данной местности при данном значе-
нии плотности (ненасыщенных) паров ρ? Очевидно, тут есть
только два варианта: или пар еще дальше будет уходить от
состояния насыщения, или, наоборот, приближаться к ней и,
возможно, даже дойдет до состояния насыщения.

Первый случай будет осуществляться при повышении тем-
пературы. Действительно, более высокой температуре должна
соответствовать и более высокая плотность ρ0 насыщенных
паров, что, как видно из (3.7), ведет к уменьшению относи-
тельной влажности. Это, в свою очередь, приведет к более
интенсивному испарению с водных поверхностей, так как во-
да будет стремиться восстановить динамическое равновесие
со своим паром.


3.8. Вес сухого и влажного воздуха 287

Второй случай осуществляется при понижении темпера-
туры, при этом относительная влажность растет. При доста-
точном понижении температуры может случиться так, что
относительная влажность станет равной 1 (или 100%). Это
фактически означает, что имеющийся при данной температу-
ре пар уже является насыщенным. Температура, при которой
осуществляется насыщение пара при данном его абсолютном
давлении, называется точкой росы. При дальнейшем пониже-
нии температуры избыток водяных паров начинает конденси-
роваться в маленькие капельки воды. Если такое происходит
около поверхности земли или воды, мы наблюдаем появление
тумана или росы; если понижение температуры связано с
восходящими воздушными потоками, то образуются облака.
Такие явления играют немаловажную роль в нашей повсе-
дневной жизни и технике [47, 83, 126, 130].

3.8. ВЕС СУХОГО
И ВЛАЖНОГО ВОЗДУХА

Что тяжелее при одних и тех же значениях температуры и
давления атмосферы: сухой воздух или влажный?

Влажный воздух есть смесь сухого воздуха и водяного па-
ра. Поэтому может показаться, что влажный воздух должен
быть тяжелее сухого — именно на массу заключенного в нем
пара. Такое заключение, однако, ошибочно: влажный воздух,
напротив, легче сухого. Доказать это можно следующим об-
разом.

Во-первых, по условию задачи давление сухого воздуха
равно давлению влажного воздуха: pсух = pвлаж. Согласно за-
кону Дальтона давление влажного воздуха складывается из
давления сухого воздуха и давления водяного пара: pвлаж =
= p′сух + pпар, откуда

pсух = p′сух + pпар. (3.8)

Из полученного выражения уже видно, что давление p′сух су-
хого воздуха, входящего в состав влажного, меньше давления
pсух чисто сухого воздуха.


288 Глава III. Реальные газы. Фазовые переходы

Во-вторых, вопрос о том, что тяжелее, есть на самом деле
вопрос о сравнении плотностей. Если считать рассматривае-
мые газы идеальными (для наших целей это вполне допусти-
мо), то плотность влажного воздуха как смеси равна

ρвлаж = ρ′сух + ρпар =
µвоздp

′
сух

RT
+

µпарpпар
RT

, (3.9)

а плотность сухого воздуха —

ρсух =
µвоздpсух

RT
.

Воспользовавшись (3.8), последнее выражение можно перепи-
сать в виде

ρсух =
µвоздp

′
сух

RT
+

µвоздpпар
RT

. (3.10)

Первые слагаемые в правых частях выражений (3.9) и
(3.10) одинаковы, а вторые слагаемые отличаются лишь мно-
жителями µпар и µвозд. Так как µпар = 18 · 10−3 кг/моль,
µвозд = 29 · 10−3 кг/моль, то µпар < µвозд и, соответственно,
ρвлаж < ρсух, что и требовалось доказать.

Более коротко и понятно, так сказать, «на пальцах», это
можно доказать следующим образом. Согласно закону Аво-
гадро, равные объемы газов при одинаковых температурах и
давлениях имеют одинаковое количество молекул. Это спра-
ведливо в том случае, если газы являются идеальными. При
обычных условиях воздух и водяной пар ведут себя как иде-
альные газы. Поэтому в единице объема сырого воздуха со-
держится столько же молекул, сколько в единице объема су-
хого (при одинаковых температуре и давлении). Другими сло-
вами, сырой воздух получается из сухого посредством замены
некоторых молекул кислорода и азота молекулами воды. Но
молекула воды легче молекул кислорода и азота. Следователь-
но, сырой воздух легче сухого.

Из вышесказанного вытекает весьма важное практическое
следствие. Издавна замечено, что перед дождем показания ба-
рометров уменьшаются. Как вы теперь, наверное, понимаете,
это связано с тем, что перед дождем увеличивается влажность
воздуха, что ведет к уменьшению его веса и, соответственно,
его давления [79, 95, 137].


3.9. Туман 289

3.9. ТУМАН

Туман представляет собой скопления мелких капелек во-
ды, возникающие при определенных условиях в непосред-
ственной близости от поверхности земли или водной поверх-
ности (см. ст. 3.7). В известном смысле возникновение тума-
на есть явление выпадения росы. Существенно, однако, что в
данном случае выпадение росы происходит не на поверхности
земли или воды, не на поверхностях листьев или травинок, а
в объеме воздуха.

Туман стелется над самой поверхностью земли или воды,
образуя слой толщиной примерно от метра до десятков мет-
ров (иногда — до сотен метров). Он сильно рассеивает свет
и поэтому снижает горизонтальную видимость, ограничивая
ее расстояниями от километра (слабый туман) до нескольких
метров (очень сильный туман).

Диаметры капелек воды в тумане имеют размеры от
0,5 мкм до 100 мкм. В обычном тумане диаметр водяных
капелек в основном порядка 10 мкм. Если в тумане преоб-
ладают очень мелкие капельки (диаметром менее 1 мкм), то
такой туман называют дымкой; если же капли тумана отно-
сительно велики (диаметром порядка 100 мкм), то это так
называемая морось. При очень низких температурах (ниже
−20 ◦С) туман состоит из мелких ледяных кристалликов.

Количество капелек в 1 см3 тумана примерно от 100 до
1 000. Общая масса всех водяных капелек в единице объе-
ма тумана называется водностью тумана. Водность тумана
обычно не превышает 0,1 г/м3, но в особо плотных туманах
она может достигать 1 г/м3. Эти числа кажутся очень малы-
ми: ведь собрав воедино все капельки тумана, занимающего
объем 103 м3 и имеющего водность 0,1 г/м3, мы получим все-
го полстакана воды (100 г) и едва сможем утолить жажду.
Поэтому кажется удивительным, как быстро намокает одежда
у того, кто окунулся в промозглую сырость тумана. Однако
не следует особенно удивляться — в действительности воды
в тумане не так уж и мало. Действительно, рассмотрим слой
тумана толщиной 10 м, висящий над полем площадью 5 км2.
Объем такого туманного слоя равен 5 · 107 м3. При водности


290 Глава III. Реальные газы. Фазовые переходы

тумана 0,1 г/м3 в нем будет содержаться 5 000 кг воды — этого
вполне достаточно для орошения рассматриваемого поля.

Сразу же отметим, что лишь очень небольшая часть
водяных паров воздуха превращается в туман. Например,
из табл. 3.1 (на с. 281) видно, что при температурах около
20 ◦С плотность насыщенных паров составляет приблизитель-
но 20 г/м3. В то же время водность тумана, как отмечалось
выше, обычно не превышает 0,1 г/м3. Значит, в туман конден-
сируется не более 1% массы водяных паров.

Вообще говоря, возможны два условия для образования
тумана.

Во-первых, может быть так, что воздух имеет достаточно
большую абсолютную влажность, а его температура при этом
постепенно понижается. При достижении точки росы пар ста-
новится насыщенным, при дальнейшем охлаждении он ста-
новится пересыщенным. Выпадающий в этом случае туман
называют туманом охлаждения.

Во втором случае воздух изначально имеет достаточно
низкую температуру, но контактирует с относительно теплой
поверхностью воды. При этом в холодный воздух испаряется
дополнительное количество пара, в результате чего абсолют-
ная влажность воздуха повышается и может превысить зна-
чение плотности насыщенного пара для данной температуры
воздуха. Выпадающий при этом туман называют туманом ис-
парения.

Можно указать несколько вполне конкретных физических
ситуаций, при которых возникают туманы:

1) имеется хорошо прогреваемый солнцем водоем — пруд,
озеро, мелководная бухта. К утру воздух над поверхностью
воды охлаждается в бо́льшей степени, чем сама вода, и его
температура оказывается существенно ниже. Поэтому с теп-
лой водной поверхности в холодный воздух испаряется до-
полнительное количество пара, в результате чего возникает
утренний туман испарения. Утренний туман весьма нестоек:
взойдет солнце, и он расста́ет без следа (отсюда выражение
«расстаял как утренний туман»);

2) холодный воздух переносится ветром в горизонтальном
направлении и оказывается над теплой водой. При этом, как


3.10. Промышленность и туман 291

и в предыдущем случае, образуется туман испарения. Такой
туман можно наблюдать, например, в Арктике, когда слои хо-
лодного воздуха над льдами перемещаются на открытую воду;

3) теплый воздух переносится ветром в горизонтальном
направлении и оказывается над холодной поверхностью. При
этом он охлаждается, и в результате возникает туман охла-
ждения. Такой туман образуется, например, когда воздушные
массы, получившие теплоту от реки, перемещаются к покры-
тому снегом холодному берегу (береговой туман). Возможен
и другой случай: слой воздуха, прогревшись над берегом, пе-
ремещается в сторону водоема и там отдает теплоту более хо-
лодной воде. Такие туманы, как правило, образуются летними
вечерами вблизи больших водоемов;

4) находящиеся над нагретой водой теплые слои воздуха
поднимаются по склону расположенной рядом горы вверх и
попадают в область относительно холодного воздуха. И уже
там, наверху, образуется туман охлаждения, который по скло-
ну горы сползает затем вниз к воде;

5) после захода солнца нагретая за день земля остывает
быстрее, чем воздух. Приповерхностные слои воздуха оказы-
ваются теплее; они начинают отдавать теплоту земле и, как
следствие, охлаждаются — возникает вечерний туман охла-
ждения [24, 130].

3.10. ПРОМЫШЛЕННОСТЬ
И ТУМАН

Лондонские туманы давно уже вошли в поговорку. Однако
также часто мы можем наблюдать туманы и в окрестностях
крупных промышленных центров — туманы там бывают на-
много чаще, чем в окружающих лесистых или земледельче-
ских местностях. В чем же причина этого?

Начнем с того, что та картина возникновения тумана, ко-
торая описана в предыдущих статьях, верна только в це-
лом — на самом деле происходящие при этом на молекулярном
уровне процессы намного сложнее. Все дело в том, что дав-
ление пара (насыщенного), при котором осуществляется его
динамическое равновесие с плоской поверхностью жидкости,


292 Глава III. Реальные газы. Фазовые переходы

отличается от давления равновесия в случае искривленной по-
верхности.

Рассмотрим, например, вогнутую поверхность. Молекулы,
покидающие вогнутую поверхность жидкости, легче ею за-
хватываются обратно, так как молекулы в среднем находятся
ближе к вогнутой поверхности, чем к плоской (рис. 3.6, а, б).
Значит, уже при сравнительно небольшом числе вырвавшихся
молекул наступает такое состояние, когда число ежесекундно
освобождающихся молекул равно числу захватываемых. Соот-
ветственно, насыщение пара около вогнутой поверхности жид-
кости наступает при более низком давлении.

Подобно этому, давление насыщенного пара близ выпуклой
поверхности жидкости должно быть выше, чем близ плоской
поверхности. Причина — обратная предыдущей: молекулы в
среднем находятся дальше от выпуклой поверхности жидко-
сти по сравнению с плоской (рис. 3.6, в), и для достижения
динамического равновесия их должно быть больше.

Английский физик У.Томсон (лорд Кельвин) в 1871 г.
получил выражение (уравнение Кельвина) для зависимости
давления p насыщенных паров от радиуса кривизны r поверх-
ности жидкости:

p = p0 e
− 2µσ

ρRTr ,

где p0 — давление насыщенных паров над плоской поверх-
ностью жидкости; µ, σ, ρ — молярная масса, коэффициент
поверхностного натяжения и плотность жидкости; R — уни-
версальная газовая постоянная; T — температура. Согласно
этому уравнению, давление насыщенных паров тем больше
изменяется, чем меньше радиус кривизны r. Для плоской по-

Рис. 3.6


3.10. Промышленность и туман 293

верхности r = ∞ и давление p насыщенных паров не ме-
няется.

Представим теперь, что у нас имеется нормально насы-
щенный пар, т. е. пар, давление которого соответствует плос-
кой поверхности жидкости. Что же должно произойти с очень
выпуклой, т. е. имеющей форму крошечного шарика, каплей
воды, внесенной в этот пар? А произойдет следующее: так как
для выпуклой (сферической) поверхности капли существую-
щий пар является ненасыщенным, то она начнет испаряться,
и если капля достаточно мала, то вся превратится в пар. По-
сле этого пар фактически становится перенасыщенным. Легко
понять вытекающее отсюда следствие: в пространстве, нор-
мально насыщенном водяными парами, молекулы не могут
собираться в капельки, потому что эти первые чрезвычайно
мелкие капли должны были бы тотчас же испариться.

Иначе обстоит дело, если воздух, насыщенный паром, со-
держит частицы пыли или дыма. Как ни малы эти частицы
сами по себе, они велики по сравнению с молекулами. Поэто-
му оседая на них, молекулы воды сразу же образуют доволь-
но крупные капли. Такие капли значительного радиуса имеют
уже не настолько искривленную поверхность, чтобы вода ис-
парилась. Отсюда понятно, почему присутствие частиц дыма
и пыли в воздухе должно способствовать сгущению пара в
капельки, т. е. образованию туманов.

Число твердых частиц в воздухе промышленных центров
огромно. В то время как в 1 см3 воздуха над вершинами
Альп их содержится всего несколько сотен, то в таком же
объеме воздуха крупных городов их может насчитываться
до 140 000 (а в жилых домах их концентрация доходит до
6 000 000 на куб. см!).

В табл. 3.2 приведены характерные размеры некоторых ви-
дов твердых частиц в воздухе городов.

Вышеуказанный механизм является причиной образования
облачного следа за высоко летящим самолетом. Самолет при
полете оставляет за собой множество мельчайших частиц ко-
поти, являющихся центрами конденсации водяного пара. И ес-
ли влажность воздуха на высоте полета близка к состоянию
насыщения, то вслед за самолетом образуется след из мель-


294 Глава III. Реальные газы. Фазовые переходы

Таблица 3.2
Характерные размеры твердых частиц

в городском воздухе

Частица Радиус, мкм

Пыльца растений 20–60
Микроорганизмы и их споры 1–15

Сухой песок 200–2 000

Угольная пыль 10–400
Цементная пыль 10–150

Удобрения 30–800
Асбест 10–200

чайших капелек воды (или кристалликов льда, если темпера-
тура воздуха ниже 0 ◦С).

Изменение давления насыщенных паров над искривленны-
ми поверхностями жидкостей играет немаловажную роль в
природе. Например, как уже указывалось выше, давление па-
ров около водяной капли выше, чем над плоской поверхно-
стью. Поэтому при соседстве двух капель различного радиу-
са происходит испарение малой капли и увеличение размеров
большой, что играет большую роль в образовании крупных
капель в дождевом облаке [8, 11, 20, 83, 95, 114, 126, 130].

3.11. ОБЛАКА

Облака тоже представляют собой туман, состоящий из
мельчайших капелек воды, льдинок и пара. Они образуются в
результате охлаждения восходящих воздушных потоков (см.
ст. 2.67 на с. 243). Именно из-за того, что облака — это ту-
ман, мы можем наблюдать их (водяной пар невидим; см. ст. 3.5
на с. 278). Облака покрывают в среднем около половины все-
го земного небосвода и в них содержится около 1012 кг во-
ды и льда. Облака переносятся ветрами на огромные рассто-
яния, в результате чего осуществляется постоянный влагооб-
мен между различными частями Земли.

При всем сходстве с туманом облако все же существен-
но отличается от него. Строго говоря, на туман похожи лишь
слоистые облака (рис. 3.7). Они образуются близко от зем-


3.11. Облака 295

ной поверхности и представляют собой белесые или серые од-
нородные горизонтальные полосы (слои). Расстояние от земли
до облачной полосы обычно не превышает нескольких сотен
метров, но может составлять и всего десятки метров. Толщина
слоистого облака порядка 100–1 000 м, зато его горизонталь-
ная протяженность может достигать 100 км. Слоистые облака
часто возникают на склонах гор. Осадки из слоистых облаков
не выпадают, если не считать мелкой мороси.

Значительно более мощные слои образуют слоисто-дож-
девые облака. Они темно-серые, плотные, иногда почти чер-
ные, с размытой нижней границей. Эти облака могут обклады-
вать весь небосвод, покрывая его темными пятнами; именно с
такими облаками мы и связываем представление о пасмурной
погоде. Расстояние от земной поверхности до слоисто-дожде-
вых облаков обычно составляет примерно 100–1 000 м, тол-
щина их порядка километра, горизонтальная протяженность
достигает 100–1 000 км. Как видно уже из названия, эти об-
лака дают дождь и могут существовать сутки и более; выпа-
дающие из них дожди могут быть длительными, обложными.
При определенных условиях из слоисто-дождевых облаков вы-
падает и снег. В отличие от слоистых облаков, являющихся,
как правило, капельными, слоисто-дождевые облака — сме-
шанные: в нижней части они состоят из капелек воды, а в
верхней — из кристалликов льда.

Как слоистые, так и слоисто-дождевые облака называют
облаками нижнего яруса.

Выше облаков нижнего яруса могут находиться облака
среднего яруса, к которым относят высококучевые облака.
Эти облака имеют обычно вид покрывающих часть небосвода
волнистых гряд. Высота их нижней границы 2–5 км, толщи-
на примерно такая же, как у слоистых облаков (до 1 км).
Высококучевые облака состоят обычно целиком из ледяных
кристалликов. Осадки из этих облаков не выпадают.

Еще более высоко образуются облака верхнего яруса. К
ним, прежде всего, относятся перистые облака. Они пред-
ставляют собой переплетения белых нитей и тонкие белые
полосы, которые, сливаясь, образуют силуэты перьев, хво-
стов и крыльев птиц, рыбьих скелетов и т. п. Высота нижней


296 Глава III. Реальные газы. Фазовые переходы

Рис. 3.7

границы перистых облаков 6–10 км, толщина около километ-
ра. Облака состоят из кристалликов льда и не дают осадков.

Все перечисленные выше виды облаков имеют общую чер-
ту: они сильно развиты в горизонтальном направлении (100–
1 000 км) и относительно слабо — в вертикальном (100–
1 000 м). Поэтому все они называются облаками горизон-
тального развития. Вертикальные перемещения воздушных
масс в таких облаках происходят сравнительно медленно; мак-
симальная вертикальная скорость воздушных потоков не пре-
вышает 10–20 см/с. Время существования рассматриваемых
облаков измеряется сутками.

Иное дело — облака вертикального развития, к которым
относятся кучевые облака хорошей погоды и кучево-дож-
девые облака. Нижняя граница этих облаков лежит в ниж-
нем ярусе на высоте около 1 км, а вершина попадает в верх-
ний ярус. Толщина или, лучше сказать, высота кучевых обла-
ков достигает 5–8 км, а кучево-дождевых — 10–15 км. В то
же время горизонтальная протяженность обычного кучевого
облака составляет всего 1–10 км, а кучево-дождевого — не
превышает нескольких десятков километров. В рассматривае-
мых облаках весьма существенны вертикальные перемещения


3.11. Облака 297

воздушных масс с характерными скоростями порядка 10 м/с.
В отличие от облаков слоистого характера, кучевые облака
существуют недолго: время их жизни измеряется часами и
десятками минут.

Кучевые облака хорошей погоды обычно отделены одно от
другого, но возможны и довольно причудливые нагроможде-
ния облаков. Физические процессы, происходящие в кучевом
облаке, обуславливают характерные особенности его внешне-
го вида — вытянутость в вертикальном направлении, куполо-
образную вершину, обилие белых «барашков».

Кучево-дождевые облака по своему виду похожи на куче-
вые, но, в отличие от последних, имеют более крупные разме-
ры и более высоки. Внизу они темные, иногда почти черные.
Вершина облака часто растекается в горизонтальном направ-
лении, что придает облаку форму наковальни. Кучево-дож-
девые облака смешанные: в нижней части они капельные,
в верхней — ледяные. В подавляющем большинстве случа-
ев эти облака могут эволюционировать в грозовые тучи и
дать сильные ливни и град. Физическим механизмом, позво-
ляющим кучево-дождевым облакам за короткий промежуток
времени значительно вырасти в высоту, является повышение
температуры в облаке где-то в его середине (по высоте) за счет
выделения теплоты при конденсации пара и образовании кри-
сталликов льда. Это позволяет восходящему снизу влажному
воздушному потоку достигать еще бо́льших высот. С другой
стороны, окружающие облако более тяжелые холодные массы
воздуха, попадая в его область, устремляются вниз, поэтому
во время грозы температура воздуха на земле понижается и
возникает сильный ветер.

Все вышеперечисленные облака образуются в пределах
нижнего слоя атмосферы — тропосферы (см. ст. 2.67 на
с. 243). Так как для образования облаков надо, чтобы воз-
дух был достаточно влажным и происходило достаточно силь-
ное понижение его температуры, то в более высоких слоях
атмосферы эти условия могут выполняться только на двух
высотах, соответствующих ее температурным минимумам (см.
рис. 2.34 на с. 245): 30 км (нижняя граница озонового слоя)
и 80 км (верхняя граница мезосферы). И действительно, на


298 Глава III. Реальные газы. Фазовые переходы

высотах около 30 км можно обнаружить перламутровые об-
лака и на высотах около 80 км — серебристые облака.
Перламутровые облака очень тонкие и поэтому просвечива-
ют: в сумерки вблизи Солнца они окрашиваются в красный,
золотистый и зеленоватый цвета. Серебристые облака также
очень тонкие и ночью, вскоре после захода Солнца или неза-
долго до восхода, светятся серебристым цветом [130].

3.12. «ПАДАЮЩИЕ» ОБЛАКА

Как рассказывалось в предыдущей статье, облака пред-
ставляют собой мелкие водяные капельки и льдинки. Извест-
но, что вода тяжелее сухого воздуха почти в 800 раз и поэто-
му, на первый взгляд, непонятно, почему облака держатся в
воздухе, а не падают на землю.

Разгадка, однако, проста. Водяные капельки в облаках
имеют диаметры 10–20 мкм, зачастую даже 1 мкм. Обладая
по сравнению со своей массой весьма большой поверхностью,
водяные шарики при падении в воздухе встречают настоль-
ко значительное сопротивление, что опускаются вниз крайне
медленно. Они отличаются, как говорят, значительной «парус-
ностью».

Например, капельки радиусом в 10 мкм падают равномер-
но со скоростью всего 1 см/с. Значит, облака в сущности не
плавают в воздухе — они падают, но падение это происхо-
дит чрезвычайно медленно и практически незаметно. Однако
более существенным является другой фактор — наличие вос-
ходящих воздушных потоков от более нагретой поверхности
Земли. Достаточно самого слабого восходящего потока возду-
ха, чтобы не только удержать облако от падения, но и поднять
его вверх.

Таким образом, медленное падение облаков либо остается
незамеченным, либо скрадывается восходящими воздушными
течениями.

Из-за указанной причины держатся в воздухе также тума-
ны и пылинки, хотя масса многих из них, например металли-
ческих, больше массы воздуха в несколько тысяч раз [77, 95].


3.13. Температура облаков 299

3.13. ТЕМПЕРАТУРА ОБЛАКОВ

Как видно из предыдущих статей, основная масса облаков
образуется в самом нижнем слое атмосферы — тропосфере
(насчет строения атмосферы см. ст. 2.67 на с. 243). Однако из-
вестно, что с высотой температура тропосферы неуклонно по-
нижается, достигая на верхней своей границе значения −75 ◦С
(см. там же). Другими словами, уже на относительно неболь-
ших высотах температура воздуха ниже 0 ◦С и содержащиеся
в облаках капельки воды должны были бы полностью пре-
вратиться в льдинки. Тем не менее, известно, что даже на
значительных высотах частично облака представлены в виде
капелек воды. Почему?

Дело в том, что замерзание воды при 0 ◦С происходит толь-
ко при наличии центров кристаллизации (см. по этому поводу
ст. 5.22 на с. 498, а также ст. 5.31 на с. 514). Центрами кри-
сталлизации могут служить любые примеси — нерастворив-
шиеся частицы или пузырьки газа. Когда объем воды велик,
в нем всегда найдется хотя бы один центр кристаллизации, а
этого уже достаточно, чтобы замерзла вся вода. Если же мас-
са воды разбита на мельчайшие капли, то лишь небольшое
их количество будет иметь центры кристаллизации, и замерз-
нут только эти капли. Капли же без центров кристаллизации
могут быть переохлаждены до –40 ◦С. По этой причине в об-
лаках даже при низкой температуре всегда имеются незамерз-
шие капельки воды.

Кстати, по этой же причине при полете самолета через об-
лачность на его крыльях и фюзеляже может начаться рост
льда — обледенение, опасное явление, снижающее аэроди-
намические характеристики самолета и увеличивающее его
лобовое сопротивление. Толщина слоя льда на некоторых де-
талях самолета может достигать 10 см и более. Связано это
с тем, что участки поверхности самолета также являются для
капелек воды центрами кристаллизации и при соприкоснове-
нии с самолетом переохлажденные капли замерзают, покры-
вая его ледяной корочкой.

Да что там далеко ходить, такое явление вы могли на-
блюдать и на Земле. Зимой иногда бывают потепления, во


300 Глава III. Реальные газы. Фазовые переходы

время которых температура воздуха может стать выше 0 ◦C
при очень большой его влажности. При последующем похоло-
дании ниже 0 ◦C возникает переохлажденный туман. Окружа-
ющие предметы (деревья, провода, дорожное покрытие и т. д.),
находящиеся в таком тумане, являются для частичек воды
центрами кристаллизации, поэтому они покрываются слоем
льда. Такое обледенение может привести к неприятным по-
следствиям, а в тяжелых случаях — и к авариям. Например,
под тяжестью льда ломаются ветки деревьев, могут оборвать-
ся электрические провода; много неприятностей приносит оле-
денение дорог водителям автотранспорта [11, 77, 161, 172].

3.14. ВЗРЫВ И ОБЛАКО

Если вы смотрели видеоролик ядерного или другого мощ-
ного взрыва, то, наверное, могли заметить, что в некоторых
случаях взрыв сопровождается расширяющейся тонкой бело-
ватой сферой, а после взрыва всегда образуется грибовидное
облако. Почему?

В месте взрыва воздух очень сильно нагревается. При этом
образуется ударная волна, в которой за фронтом высокого дав-
ления следует фронт низкого давления. В области низкого
давления воздух адиабатически расширяется и охлаждается,
при этом часть водяного пара конденсируется в виде тумана.
После того, как ударная волна проходит, давление воздуха
снова становится нормальным, и туман исчезает. Поэтому об-
разующийся слой тумана обычно бывает довольно узким и
расширяется радиально во все стороны от места взрыва.

Причина появления грибовидного облака другая. На ме-
сте взрыва сильно нагретый воздух стремительно поднимает-
ся вверх, увлекая за собой приземный воздух, пыль, облом-
ки, водяной пар, которые и образуют «ножку» грибовидного
облака.

Поднимаясь, горячий воздух расширяется и благодаря это-
му охлаждается (см. предыдущую статью). В конце концов
его температура сравнивается с температурой окружающего
воздуха. Так как выше он теперь подняться не может, а сни-
зу «подпирают» новые порции горячего воздуха, то продукты


3.15. Принцип холодной стены 301

взрыва начинают распространяться в сторону — так образует-
ся «шляпа» облака [140].

3.15. ПРИНЦИП
ХОЛОДНОЙ СТЕНЫ

Предположим, что у нас есть два сосуда (рис. 3.8): A, со-
держащий воду при 100 ◦С, и B, содержащий воду при 0 ◦С.
Для обеспечения таких температур под сосуд A поставлена
горелка, а сосуд B обложен льдом. Пока сосуды не сообща-
ются друг с другом (кран C закрыт), давление насыщенных
паров в них не одинаково: в A — 760 мм рт. ст., в B — 4,6 мм
рт. ст. Но когда кран C открывается, пар из A поступает в B и
там тотчас превращается в воду, из-за чего пар в сосуде A не
может иметь давления больше, чем в B. Впервые на это обра-
тил внимание Джеймс Уатт (1736–1819) — создатель порш-
невой паровой машины (см. ст. 2.36 на с. 171), поэтому за-
кономерность получила название «принцип Уатта». Принцип
Уатта формулируется следующим образом: «Если два резер-
вуара, заключающие одну и ту же жидкость при различных
температурах, сообщаются между собою, то в них устанавли-
вается одинаковое давление паров, равное давлению при более
низкой из обеих температур». Другое название этого принци-
па — «принцип холодной стены». Название произошло из
жизненного наблюдения: если хорошо прогретое помещение
имеет холодные стены, то содержащиеся в воздухе водяные
пары будут конденсироваться на этих стенах. Такое явление,
например, вы можете наблюдать в ванных комнатах — во вре-
мя приема душа стены становятся мокрыми.

До Уатта тоже создавались поршневые паровые машины и
в них также давление пара совершало работу по перемещению
поршня в цилиндре. Однако для того, что поршень совершил
обратный ход, пар конденсировали впрыскиванием в цилиндр
холодной воды — при этом его давление падало и внешнее
атмосферное давление толкало поршень в обратную сторону.
При этом приходилось охлаждать не только сам пар, но преж-
де всего стенки цилиндра, без чего конденсация не происходи-
ла. Между тем при следующем ходе поршня в охлажденный


302 Глава III. Реальные газы. Фазовые переходы

Рис. 3.8

цилиндр снова впускался горячий пар, первые порции кото-
рого конденсировались на стенках до тех пор, пока цилиндр
не приобретал температуры пара в котле. Отсюда ясно, как
невыгоден был такой способ конденсации: он требовал боль-
шого расхода пара и большого количества холодной воды. Вот
почему доуаттовские паровые машины имели такой невероят-
но низкий коэффициент полезного действия — около 0,3%.
Уатт в своей паровой машине, кроме золотникового распреде-
лителя пара для осуществления полезной работы при обоих
направлениях движения поршня (см. рис. 2.13 на с. 173), при-
думал также и холодильник для конденсации отработавшего
пара, основанный на открытом им принципе холодной стены.
Устройство его холодильника повторяет схему на рис. 3.8: от-
работавший пар из цилиндра сам устремляется в холодильник
и там конденсируется, оставляя стенки цилиндра горячими. С
помощью таких улучшений КПД паровой машины Уатта до-
стигал величины 2,7%, что в то время казалось фантастикой.

Рис. 3.9

Легко сообразить, что пар, находящийся
внутри системы, изображенной на рис. 3.8, для
воды из сосуда B является насыщенным. Для
воды же из сосуда A пар ненасыщен, что ведет
к более интенсивному парообразованию в нем.
Это легко продемонстрировать с помощью по-
учительного физического прибора, называемого
криофором (или кипятильником Франклина)
(рис. 3.9). Прибор состоит из двух полых стек-
лянных шаров, соединенных трубкой. Из прибо-


3.15. Принцип холодной стены 303

ра откачан воздух, но имеется немного воды с па́ром над ней.
Перелив воду в верхний шар, нижний погружают в охлажда-
ющую смесь, например, из снега и соли (см. ст. 3.36 на с. 333)
или в сухой лед (см. ст. 5.27 на с. 509). Согласно принципу
холодной стены, над водой в верхнем сосуде должно устано-
виться низкое давление насыщенных паров сосуда, погружен-
ного в охлаждающую смесь. В верхнем сосуде уже при ком-
натной температуре вследствие пониженного давления про-
исходит интенсивное испарение (вода стремится восстановить
равновесие со своим паром), переходящее в кипение. При этом
выделяется большое количество пара, но этот пар все время
перегоняется в нижний сосуд и там конденсируется. Кипение
происходит так энергично, что вследствие усиленной потери
тепла на парообразование вода в верхнем шаре замерзает.

Более легкий вариант домашнего опыта, не требующего
специального оборудования, состоит в следующем. Положи-
те на стол листок фильтровальной бумаги размером пример-
но 10×10 см (можно использовать и газетную бумагу), смо-
ченный водой. Сверху на листок положите лезвие безопасной
бритвы (или кусок тонкой фольги). Сверху все это закрывает-
ся обезжиренным стеклом толщиной 2–3 мм, под низ которо-
го подкладываются четыре спички так, что между стеклом и
бумагой образуется воздушный промежуток. Теперь на стек-
ло установите алюминиевую кастрюлю с плоским дном, на-
полненную водой, температура которой на 3–4 градуса ниже
комнатной (для этого достаточно налить ее из водопровода,
так как в нем температура всегда несколько ниже температу-
ры воздуха). После этого ждем (экспонируем) пару минут и
снимаем кастрюлю: на запотевшем стекле можно увидеть до-
статочно четкое очертание лезвия из-за того, что оно экрани-
ровало перенос водяного пара от бумаги к стеклу вследствие
принципа холодной стены. Кстати, на этом принципе основано
«чудо», происходящее иногда в храмах, — появление на стек-
ле киота изображения иконы: краски (вернее, содержащиеся
в них масла) тоже испаряются и для них также справедлив
принцип холодной стены.

Принцип холодной стены, имеющий, казалось бы, чи-
сто техническое применение, используется и в астрономии.


304 Глава III. Реальные газы. Фазовые переходы

Например, он в свое время сыграл решающую роль в решении
вопроса о наличии атмосферы у Меркурия. Меркурий дви-
жется вокруг Солнца так, что сутки на нем короче года всего
лишь в полтора раза, т. е. фактически можно считать, что он
неизменно обращен к Солнцу одной и той же своей стороной.
Соответственно на одной стороне планеты стоит вечный день
и страшный зной, а на другой — вечная ночь и сильнейший
холод, близкий к температуре мирового пространства (около
−264 ◦С). Если бы Меркурий обладал атмосферой, то на хо-
лодной стороне она должна была бы замерзнуть. С другой
стороны, согласно принципу Уатта, к этой «холодной стене»
планеты должна была бы перетекать атмосфера с дневной
стороны. Перетекающая часть атмосферы на холодной сто-
роне тоже должна замерзнуть — и так должно продолжаться
до тех пор, пока на холодной стороне Меркурия не соберется
вся атмосферная оболочка планеты. Следовательно, Меркурий
не может обладать газообразной атмосферой [8, 69, 95].

3.16. ПАРАДОКС С ИСПАРЕНИЕМ

Рис. 3.10

Имеются два теплоизолированных
сосуда, наполненных одной и той же
жидкостью и соединенных так, как по-
казано на рис. 3.10. Воздух из сосу-
дов откачан, и над поверхностями жид-
костей находится только их насыщен-
ный пар. В состоянии термодинамиче-
ского равновесия как температуры жид-
костей, так и температура пара одина-

ковы, поэтому должны быть одинаковыми и давления насы-
щенного пара над жидкостями. Таким образом, как будто нет
условий для испарения жидкости в одном сосуде и конденса-
ции пара в другом. Однако через некоторое (достаточно про-
должительное) время уровни жидкостей в обоих сосудах ста-
новятся одинаковыми. Как объяснить парадокс?

Хотя одинаковость температуры ведет к одинаковости дав-
ления насыщенных паров над жидкостями, оно (давление па-
ра) будет одинаковым только в том случае, если поверхности


3.17. Кипение 305

жидкостей находятся на одинаковом уровне. Если же поверх-
ности жидкостей на разных уровнях, то возникает добавочное
аэростатическое давление ρg∆h. Это означает, что давление
пара над уровнем A будет ниже, чем над уровнем B. Этой
небольшой разности давлений достаточно, чтобы на уровне A
происходило испарение, а на уровне B — конденсация па-
ра [137].

3.17. КИПЕНИЕ

При любой температуре над поверхностью жидкости на-
ходятся молекулы пара (насыщенного или ненасыщенного в
зависимости от условий) за счет ее парообразования (или,
по-другому, испарения). Повышение температуры при неиз-
менном давлении ведет к увеличению интенсивности парооб-
разования. При достижении определенной температуры (при
данном давлении) начинается кипение — особый вид парооб-
разования, происходящий не только со свободной поверхности
жидкости, но и с образованием пузырьков пара в ее объеме.

Образующиеся во время кипения пузырьки пара увели-
чиваются в размере вследствие испарения в него жидкости,
всплывают под действием силы Архимеда и лопаются с ха-
рактерным звуком (с бульканием). Для поддержания кипения
к жидкости необходимо подводить теплоту, которая расходу-
ется на парообразование и на работу пара против внешнего
давления при увеличении объема пузырька. Внешнее давле-
ние для пузырька складывается из атмосферного давления,
гидростатического давления столба жидкости над пузырьком
и добавочного (лапласова) давления. Поэтому давление насы-
щенного пара в пузырьке превышает соответствующее дав-
ление над жидкостью, и этим объясняется звуковой хлопок
при его выходе на поверхность жидкости.

Кипение жидкости возможно лишь при условии, что в
жидкости уже имеются пузырьки газа. Обычно такие пу-
зырьки имеются в жидкости вместе с различными взвешен-
ными микроскопическими частицами, а также стенки сосуда
содержат мельчайшие поры с адсорбированным газом. Кро-
ме того, любая жидкость содержит в себе растворенные газы


306 Глава III. Реальные газы. Фазовые переходы

(см. ст. 4.54 на с. 452), которые при нагревании выделяются
в виде пузырьков. Если же жидкость тщательно очистить, то
при соблюдении особых мер предосторожности жидкость мож-
но перегреть на десятки градусов относительно температуры
кипения. Однако малейшее внешнее воздействие на перегре-
тую жидкость приводит к ее взрывообразному вскипанию.

Так как давление насыщенного пара зависит от темпера-
туры и кипение наступает при равенстве внешнего давления
и давления насыщенного пара в пузырьках, то при низком
внешнем давлении кипение возникает при более низкой тем-
пературе. Например, при нормальном атмосферном давлении
105 Па (1 атм или 760 мм рт. ст.) температура кипения воды
составляет 100 ◦С.

На высочайшей горной вершине мира Джомолунгме, где
атмосферное давление составляет 0,315 атм, температура ки-
пения воды равна 69,7 ◦С. А для того, чтобы вода кипела при
0 ◦С, необходимо подняться на высоту примерно 41 км, где ат-
мосферное давление всего-то 4,579 мм рт. ст. И наоборот, при
давлении, равном давлению воды на глубине 1 км (≈ 100 атм),
вода закипает при температуре 309,5 ◦С. В такой кипящей во-
де можно расплавить олово (Tпл = 232 ◦C).

Влияет на температуру кипения и растворение в жидкости
различных веществ, причем если растворяется твердое тело,
то температура кипения повышается, а если другая жидкость,
то температура кипения смеси лежит где-то между темпера-
турами кипения исходной и растворенной жидкостей.

Обобщая все вышесказанное, можно сформулировать сле-
дующие законы кипения: температура кипения жидкости:

1) постоянна при постоянном давлении;
2) повышается, если внешнее давление на жидкость уве-

личивается, и понижается при уменьшении давления;
3) повышается при растворении в жидкости твердых ве-

ществ;
4) понижается при растворении газов;
5) в случае, если жидкость представляет собой смесь, ле-

жит между точками кипения смешанных жидкостей [16, 47,
62, 70, 95, 126, 177].


3.19. Скорость нагревания воды 307

3.18. КИПЕНИЕ ПО-НОВОМУ

Американские химики придумали новый способ кипячения
жидкостей. Для этого в жидкость помещаются в виде взвеси
маленькие частицы (наночастицы) металла размерами поряд-
ка 40 нм (это в 1 000 раз меньше толщины человеческого
волоса). Из-за того, что отношение площади поверхности к
объему у распыленного вещества намного больше, чем у то-
го же вещества, сжатого в цельный комок, частицы металла
поглощают аномально большое количество световой энергии,
что заставляет их быстро нагреваться (см. по этому поводу
ст. 2.8 на с. 112).

Исследования показали, что если частицы металла поме-
стить в воду и сфокусировать на ней солнечный свет, то она
закипит через 5–20 с после начала облучения. Каждая части-
ца в растворе при нагревании формирует крошечный пузырек
пара, который отрывается от частицы и всплывает на поверх-
ность жидкости. Процесс визуально мало чем отличается от
обычного кипения воды в кастрюле.

КПД процесса впечатляет: 82% поступающей солнечной
энергии поглощается наночастицами. Для повышения эффек-
тивности процесса металл можно заменить наночастицами ди-
оксида кремния или золота. Это открывает революционные
методы использования наночастиц в солнечной энергетике.
Предполагается, что мощности струи пара будет достаточно
для того, чтобы привести в движение небольшую турбину.
Технологию можно будет использовать и при создании недоро-
гих компактных устройств для очистки питьевой воды, стери-
лизации медицинских инструментов и дезинфекции сточных
вод [59].

3.19. СКОРОСТЬ
НАГРЕВАНИЯ ВОДЫ

Что требует больше времени: нагревание воды на плите от
10 до 20 ◦С или от 90 до 100 ◦С?

Следя за ходом нагревания с секундомером в руках, легко
убедиться, что нагревание воды на последние десять градусов


308 Глава III. Реальные газы. Фазовые переходы

длится всегда дольше, чем нагревание ее на первые десять
градусов. И это несмотря на то, что количество нагреваемой
воды постепенно уменьшается вследствие испарения.

Объясняется же загадка просто: тепло, выделяемое пла-
менем, расходуется не только на усиленное испарение воды,
но и на потери тепла водою вследствие излучения. При высо-
ких температурах (90–100 ◦С) вода излучает больше энергии,
чем при низких (10–20 ◦С). Поэтому, несмотря на равномер-
ное подведение тепла к воде, температура ее повышается тем
медленнее, чем сильнее вода нагрелась [95].

3.20. ЗАДУМЧИВЫЙ ЧАЙНИК

Всем известно, что чем сильнее нагрев (т. е. мощность)
плиты, тем быстрее вскипит чайник. Этот простой факт имеет
ясное физическое объяснение. Действительно, количество теп-
лоты ∆Q, необходимое для повышения температуры на ∆T ,
вычисляется по формуле ∆Q = cудmв∆T , где cуд — удельная
теплоемкость воды; mв — масса воды (мы не учитываем по-
тери тепла вследствие излучения; см. по этому поводу преды-
дущую статью). Если обе части этого равенства поделить на
время ∆t, то получим прямо пропорциональную связь между
тепловой мощностью плиты ∆Q/∆t и скоростью повышения
температуры ∆T/∆t:

∆Q

∆t
= cудmв

∆T

∆t
.

Допустим, что вода вскипела — значит, вся подводимая
теплота теперь идет на парообразование воды:

∆Q

∆t
= r

∆mп

∆t
,

где r — удельная теплота парообразования; ∆mп/∆t — ско-
рость парообразования.

Вы выключаете плиту и, естественно, ожидаете, что кипе-
ние также прекратится. Но что это? Вместо того, чтобы пре-
кратиться, кипение вдруг усиливается и лишь спустя некото-
рое время прекращается (не поленитесь, поставьте чайник на


3.21. Звуки кипящей воды 309

плиту и проверьте!). Нет ли тут нарушения закона сохранения
энергии?

Разгадка на самом деле проста и никакого нарушения за-
кона сохранения энергии нет. Как уже указывалось в ст. 3.17,
температура кипения жидкости зависит от внешнего давле-
ния: чем больше давление над жидкостью, тем выше темпера-
тура ее кипения. Чайник на плите закрыт крышкой и выход
пара из него затруднен, поэтому под крышкой устанавливается
повышенное давление. Значит, вода кипит не при 100 ◦С (как
мы думаем), а при более высокой температуре. Когда же вы-
ключается плита и нагрев прекращается, пар выходит из под
крышки чайника и давление падает почти до атмосферного.
При этом вода оказывается нагретой до температуры, превос-
ходящей температуру кипения при атмосферном давлении, и
чайник резко вскипает.

Этот принцип принудительного повышения давления над
водой для соответствующего повышения ее температуры ки-
пения используется в хозяйственных скороварках. Для этих
целей они снабжены герметично закрывающейся крышкой.
Из-за более высокой температуры пища в таких скороварках
готовится намного быстрее. Для предотвращения повышения
давления до слишком больших значений скороварки снабже-
ны предохранительными клапанами. Кроме того, в скороварке
крышка снабжена специальным механизмом, предотвращаю-
щим их резкое открывание — именно из-за того, что при вы-
равнивании давления происходит повторное вскипание воды.

По этой же причине при вскипании воды в системе охла-
ждения двигателя водителям рекомендуется очень осторожно
открывать крышку радиатора, чтобы не обжечься [77].

3.21. ЗВУКИ
КИПЯЩЕЙ ВОДЫ

Когда подогревается вода, то по исходящему при этом
звуку можно определить момент ее закипания. Действитель-
но, вначале раздается шипение, которое постепенно нараста-
ет, а затем уступает место более резкому звуку. Перед са-
мым же кипением этот звук становится мягче. Как объяснить


310 Глава III. Реальные газы. Фазовые переходы

происхождение этих звуков, особенно смягчение звука перед
тем, как вода закипает?

Как известно, кипение — это интенсивное образование пу-
зырьков пара по всему объему нагреваемой жидкости. Для то-
го, чтобы жидкость начала кипеть, ее температуру необходимо
довести до определенного значения — точки кипения, зави-
сящей от давления. Для воды при нормальном атмосферном
давлении — это 100 ◦С. И даже при достижении точки кипе-
ния жидкость не закипит, если в ней не будет центров паро-
образования — растворенных пузырьков газа, частиц пыли
и т. д. Центрами парообразования также являются мельчай-
шие полости с воздухом в стенках сосуда (любая, даже очень
гладкая стенка сосуда имеет такие полости).

Первый звук при кипении появляется, когда дно сосуда на-
грелось достаточно для того, чтобы образовывались пузырьки
пара: образование каждого пузырька сопровождается щелч-
ком, а все вместе они создают шипение. При дальнейшем на-
гревании пузырьки начинают отделяться от дна и подниматься
в более холодный слой воды. В холодном слое пузырьки схло-
пываются (лопаются) — при этом возникает еще более гром-
кий звук. Его мы слышим до тех пор, пока вода не согреется
настолько, что пузырьки начинают достигать поверхности и
разрываться там. В это время вода начинает кипеть «белым
ключом», а пузырьки, лопающиеся на поверхности, создают
более мягкий, «плещущий» звук [140].

3.22. КАПЛЯ НА ГОРЯЧЕЙ ПОВЕРХНОСТИ

Расположив утюг горизонтально рабочей поверхностью
кверху, капните на него немного воды. Если температура утю-
га немного больше 100 ◦С, то ничего особенного не произой-
дет — капелька растечется по поверхности утюга и быстро (за
несколько секунд) испарится. Если же температура утюга зна-
чительно больше 100 ◦С (300–350 ◦С), картина явления будет
другой. Капелька, упав на утюг, отскочит от него, как мячик
от пола (невысоко, на высоту 1–5 мм), и затем будет хаотич-
но двигаться, не касаясь нагретой поверхности. Стабильность
такого состояния зависит, прежде всего, от температуры по-


3.22. Капля на горячей поверхности 311

верхности — чем сильнее нагрет утюг, тем спокойнее ведет
себя капля. При этом время пребывания капли на утюге до
полного ее испарения увеличивается во много раз. Скорость
испарения капли также зависит от ее размера: большие капли
быстро уменьшаются в размерах (до 3–5 мм), а маленькие
«живут» довольно долго без заметных изменений (до 5 мин).

В чем причина столь странного поведения капли? Во вре-
мя падения капли на раскаленную поверхность ее температура
около 20 ◦С. Затем буквально за доли секунды нижние слои
нагреваются до 100 ◦С и выше, и начинается столь интенсив-
ное испарение, что сила давления образующихся паров воды
с нижней стороны капли становится больше ее силы тяжести.
Теперь капля над горячей поверхностью находится как бы на
паровой подушке, опираясь на нее и двигаясь на некоторой
высоте от поверхности. Очевидно, в этом случае сила давле-
ния паров воды уравновешивает силу тяжести, действующую
на каплю. Так как теплопроводность пара (как и любого га-
за) низка, то количества теплоты, передаваемой с поверхности
утюга через эту паровую прослойку, хватает в основном лишь
на интенсивное испарение нижней стороны капли. В устано-
вившемся режиме капля довольно стабильна и «живет» зна-
чительное время.

Это так называемое пленочное кипение жидкости, возни-
кающее при достаточно высоких температурах. Пленочное ки-
пение сильно отличается от привычного нам объемного (или
пузырькового) кипения, протекающего при 100 ◦С (при нор-
мальном давлении) и сопровождающегося образованием пу-
зырьков пара по всему объему жидкости. Во времена широко-
го распространения паровых двигателей явление пленочного
кипения накладывало определенные ограничения на их мак-
симальные рабочие температуры — ведь с повышением тем-
пературы могло возникнуть пленочное кипение, при котором
объем вырабатываемого пара резко снижался и мощность дви-
гателя падала.

При малых размерах форма капли близка к сферической,
а при больших — сфера оказывается сжатой из-за силы тя-
жести и принимает блиновидную форму, увеличивая площадь
теплопередачи. Из-за этого скорость испарения больших ка-


312 Глава III. Реальные газы. Фазовые переходы

пель больше, чем у маленьких, и они быстро уменьшаются в
размерах.

Пленочное кипение издавна использовалось иллюзиони-
стами и фокусниками. Например, хождение по огню считалось
одним из чудес восточной магии. Более того, фокусники спо-
собны на мгновение погружать руки в расплавленный металл
и даже трогать руками и языком раскаленную (обязательно!)
докрасна кочергу без малейшего ущерба для своего здоровья
(остерегайтесь проделывать такие опыты, так как они очень
опасны и могут привести к неприятным последствиям). При
хождении по огню защитную оболочку создает влага на ступ-
нях, что зависит от того, насколько потеют ноги при каждом
шаге, и от наличия на ступнях ороговевшей кожи. При кон-
такте с горячими углями часть влаги мгновенно испаряется,
создавая (хотя бы на короткое время) вокруг них защитную
паровую оболочку. Перед тем как показать фокус с расплав-
ленным свинцом, смачивают руки водой, хотя почти так же
хорошо действует и обычная влажность кожи.

У некоторых жидкостей температура кипения, наоборот,
по сравнению с водой очень низка. Например, жидкий азот
кипит при температуре −195,75 ◦С, однако вы можете спокой-
но пролить его на руки и при этом не получите «ожога». Дей-
ствительно, разность температур жидкого азота и руки око-
ло 230 градусов, отчего сравнительно небольшая часть азота
при попадании на ладонь сразу же испаряется, отобрав лишь
немного тепла. При этом между остальным льющимся азо-
том и рукой образуется газовая подушка, плохо проводящее
тепло. Она и предохраняет руку от резкого переохлаждения
и возможной причины ожога: азот просто стекает по газовой
подушке, не касаясь руки. (Однако учтите, что при таком дли-
тельном процессе температура вашей руки будет неуклонно
понижаться!) [77, 79, 88, 105, 140].

3.23. КИПЯЧЕНИЕ ВОДЫ КИПЯТКОМ
И СНЕГОМ

Возьмите небольшую стеклянную бутылку (или пузырек),
налейте в нее воды и подвесьте с помощью веревочки в сто-


3.23. Кипячение воды кипятком и снегом 313

ящую на огне кастрюлю с чистой водой так, чтобы бутылка
не касалась дна кастрюли. Как вы думаете, после того, как в
кастрюле закипит вода, закипит ли она в бутылке?

Можно ждать сколько угодно — вода в бутылке будет
очень горяча, но кипеть не будет. Результат как будто неожи-
данный, но объясняется очень просто. Чтобы довести воду
до кипения, недостаточно только нагреть ее до 100 ◦С, надо
сообщить ей еще теплоту для парообразования. Чтобы осу-
ществить такую теплопередачу, температура воды в кастрюле
должна быть выше 100 ◦С, так как при равенстве температур
теплопередача отсутствует. Однако вода (чистая) в кастрю-
ле будет кипеть строго при 100 ◦С, выше этого значения ее
температура при обычных условиях не поднимется, сколько
бы мы ее не нагревали. Значит, она может довести воду в
бутылке только до 100 ◦С, а когда наступит равенство тем-
ператур, дальнейшего перехода тепла от воды в кастрюле к
воде в бутылке не будет. Вот почему вода в бутылке, хотя и
нагревается, но не кипит.

Может возникнуть вопрос: чем же отличается вода в бу-
тылке от воды в кастрюле? Ведь в бутылке та же вода, толь-
ко отделенная от остальной массы стеклянной перегородкой.
Почему же не происходит с ней того же, что и с водой в ка-
стрюле? А потому, что каждая частица воды в кастрюле может
за счет перемешивания (конвекции) непосредственно коснуть-
ся накаленного дна, температура которого выше 100 ◦С, вода
же в бутылке соприкасается только с кипятком, температура
которого строго 100 ◦С.

Однако способ заставить воду в бутылке кипеть есть! Для
этого достаточно всыпать в кастрюлю горсть соли. Соленая
вода кипит не при 100 ◦С, а немного выше, и, следовательно,
может довести до кипения чистую воду в стеклянной бутылке.

Проделаем теперь другой опыт. Вытащите из кастрюли бу-
тылку (осторожно — она горячая!), отлейте из нее воды до
половины и снова погрузите в кипящую соленую воду. Ко-
гда вода в бутылке закипит, выньте ее из кастрюли и быст-
ро закупорьте заранее приготовленной плотной пробкой. Те-
перь переверните бутылку и ждите, пока кипение внутри нее
прекратится. Выждав этот момент, положите на его донышко


314 Глава III. Реальные газы. Фазовые переходы

немного снега или даже просто облейте бутылку холодной
водой, — вы увидите, что вода в ней снова закипает... Пощу-
пайте бутылку — она не будет особенно горячей, между тем
вода в ней все равно кипит!

Разгадка в том, что снег охладил стенки бутылки и вслед-
ствие этого пар сконденсировался в водяные капли. Это ве-
дет к уменьшению давления над водой. С уменьшением же
давления жидкость кипит при более низкой температуре (см.
ст. 3.17 на с. 305). Мы имеем, следовательно, в нашей бутылке
кипяток, но кипяток негорячий [93].

3.24. ГЕЙЗЕРЫ И ГЕОТЕРМАЛЬНАЯ
ЭНЕРГИЯ

Глубины нашей Земли обладают гигантским запасом теп-
ловой энергии. На земной поверхности эта энергия проявля-
ется в виде вулканической деятельности, землетрясений, пе-
ремещения литосферных плит, гейзеров и источников геотер-
мальных вод.

Гейзеры — это периодически фонтанирующие горячие
источники, распространенные в областях современной или
недавно прекратившейся вулканической деятельности. Слово
«гейзер» исландского происхождения; происходит от geysa,
что означает «хлынуть». Гейзеры располагаются вблизи дей-
ствующих или сравнительно недавно уснувших вулканов. По-
ступающая от таких вулканов теплота нагревает почти до
кипения подземные воды, которые заполняют трещины и раз-
ломы вблизи земной поверхности. Поэтому гейзеры принято
рассматривать как вторичные вулканические явления. Гейзе-
ры есть на Камчатке, в одном из районов Тибета на высоте
4 700 м, в Исландии, Новой Зеландии и Северной Америке.
Небольшие одиночные гейзеры встречаются в некоторых дру-
гих вулканических областях земного шара. Одним из круп-
нейших в мире является гейзер Эксельсиор в Йеллоустоне
(США): во время извержения струя кипятка диаметром 10 м
поднимается на высоту почти 100 м.

Главное, что отличает гейзеры от прочих теплых и горячих
геотермальных источников, это периодичность действия. Гей-


3.24. Гейзеры и геотермальная энергия 315

зеры — очень редкое и красивое явление природы. Со взры-
вом и грохотом огромный столб кипящей воды, окутанный гу-
стыми клубами пара, взлетает вверх. Фонтан бьет некоторое
время, затем исчезает, клубы пара рассеиваются, выплесну-
тая вода уходит обратно в ствол и наступает покой. Через
некоторое время весь процесс повторяется. Что же вызывает
извержения гейзеров?

Механизм действия гейзеров впервые был объяснен в
XIX в. немецким химиком-экспериментатором Г.Бунзеном
(1811–1899). Суть его следующая. Типичный гейзер пред-
ставляет собой канал (ствол) в твердой породе, уходящий в
глубину земной поверхности до 1 000 м и заполненный водой.
Известно, что температура кипения воды зависит от давления:
при понижении давления температура кипения уменьшается,
а при повышении — увеличивается (см. ст. 3.17 на с. 305).
Так как в стволе гейзера давление больше атмосферного на
величину давления столба воды, то температура кипения воды
в стволе выше 100 ◦С. Самая высокая температура кипения,
естественно, будет на дне ствола гейзера.

Хотя в промежутках между извержениями температура во-
ды в гейзере постепенно повышается из-за того, что по боко-
вым протокам и снизу в него поступают перегретые от рас-
каленных пород горячая вода и пар, но вплоть до момента
извержения вода в стволе гейзера нигде не достигает темпе-
ратуры кипения. Однако у любого гейзера есть такой уровень
по высоте ствола, где нагрев воды происходит в бо́льшей сте-
пени, чем на других уровнях. Обычно этот уровень располо-
жен где-то пониже середины ствола. Из-за бо́льшего нагрева
образуется некоторый затравочный объем воды, температу-
ра в котором лишь на несколько градусов ниже температуры
кипения для данного столба воды.

Поступающие в ствол горячая вода и пар толкают воду
вверх и наступает такой момент, когда у затравочного объема
из-за понижения давления начинается кипение. Образующий-
ся при этом пар еще выше поднимает воду и заставляет ее
выливаться в наружный бассейн гейзера. При этом давление
на нижние слои воды в стволе еще больше уменьшается, ки-
пение идет все более бурно, паров образуется все больше и


316 Глава III. Реальные газы. Фазовые переходы

больше, воды выливается из ствола больше и больше, давле-
ние в стволе становится все меньше и меньше. Внезапно на-
чинает кипеть вся масса воды, находящаяся в самой нижней
части ствола, и верхние слои воды выбрасываются из ствола с
громадной скоростью — происходит извержение гейзера. Вы-
брошенная вода снова падает в бассейн, охлаждается и через
некоторое время начинает вливаться обратно в ствол, посте-
пенно заполняя его, — извержение кончилось. Следующий вы-
брос начнется только тогда, когда температура воды в стволе
приблизится к температуре кипения.

Совсем несложно самому изготовить действующую модель
гейзера. Поскольку придется иметь дело с горячей водой и
паром, обращаться с искусственным гейзером следует очень
осторожно. Нужно взять двухметровую металлическую труб-
ку, установить ее вертикально и заполнить водой. В верхней
части трубки следует укрепить сосуд, достаточно большой,
чтобы горячая вода не разбрызгивалась, а собиралась в сосу-
де и могла стекать обратно в трубку. Вся конструкция должна
быть надежно закреплена. Для работы такого гейзера необхо-
димы два источника тепла: один внизу, а второй немного ниже
середины трубки. В качестве источников тепла можно взять
большие консервные банки, наполненные горящими уголька-
ми. Для этого в дне банок надо вырезать дыру немного мень-
шего диаметра, чем диаметр трубки, и, нагрев банки, плотно
насадить их на трубку. Если отверстие не слишком велико,
а банка хорошо разогрета, то при одновременном нагревании
банки и трубки банка будет прочно держаться в том месте
трубки, куда ее насадили. Извержение такого гейзера проис-
ходит каждые 5–6 мин.

В некоторых странах бесплатное тепло гейзеров и геотер-
мальных источников в настоящее время широко использует-
ся. Жители суровой Исландии используют горячие источни-
ки для выращивания в теплицах овощей и фруктов. Столица
Исландии Рейкьявик и большинство городов и поселков пол-
ностью отапливаются водами горячих источников. В России
электростанции, работающие от тепла горячих источников, —
геотермальные электростанции — эксплуатируются на Кам-
чатке и Курильских островах. Первая Паужетская геотермаль-


3.25. Удары в трубах отопления 317

ная электростанция на юге Камчатки мощностью 5 МВт была
введена в эксплуатацию еще в 1966 г. (в последующие годы
ее мощность была увеличена до 11 МВт). Общая мощность
всех построенных на Камчатке и Курильских островах геотер-
мальных станций в 2009 г. оценивалась в 80 МВт, хотя сум-
марная мощность разведанных горячих источников здесь оце-
нивается в 1 ГВт. За рубежом геотермальные электростанции
построены в Италии (Тоскана, район Лардерелло), Новой Зе-
ландии (зона Таупо), США (Калифорния — Долина Больших
Гейзеров) и Японии. Суммарная мощность всех геотермаль-
ных электростанций мира в 1980 г. составляла 2 500 МВт, в
2000 г. — около 17 000 МВт.

Геотермальные ресурсы планеты практически безгранич-
ны. Однако на современном этапе (пока!) их широкое исполь-
зование не всегда экономически выгодно [48, 55, 60, 82, 114,
130, 140, 172].

3.25. УДАРЫ В ТРУБАХ
ОТОПЛЕНИЯ

Известно, что водяное отопление впервые устроил в 1716 г.
в теплице для растений Мартин Тривальд, надзиратель
угольных копей в Швеции. С 1820 г. такое отопление стали
использовать для жилых домов в Англии, затем — в других
странах.

Современные системы центрального отопления бывают,
как правило, двух типов: паровые и водяные. В паровых си-
стемах теплоносителем является водяной пар, в водяных —
нагретая вода. У каждого типа отопления есть свои плюсы и
минусы, которые мы сейчас обсуждать не будем.

Самой заметной особенностью системы парового отопле-
ния по сравнению с водяной является ее шумность — доста-
точно часто в трубах и радиаторах возникают звуки, похожие
на удары молота. Что вызывает эти звуки?

Звук ударов раздается, когда в трубах и радиаторах скап-
ливается сконденсировавшаяся вода. Горячий пар, проходя над
водой, резко охлаждается, и его давление столь же резко
падает. Вода втягивается в получившуюся область низкого


318 Глава III. Реальные газы. Фазовые переходы

давления и «ударяет» по трубе. Чтобы избавиться от этих
звуков в трубах парового отопления, нужно сливать накопив-
шийся там конденсат [62, 140].

3.26. О ДЕЙСТВИИ ВЕНТИЛЯТОРА

Вентилятор, установленный в помещении, «гоняет» в жар-
кую погоду один и тот же горячий воздух помещения. Почему
же, тем не менее, человек при работающем вентиляторе все-
таки чувствует прохладу?

Чтобы ответить на этот вопрос, необходимо задаться дру-
гим вопросом: каковы механизмы ощущения тепла у челове-
ческого организма? Ведь температура поверхности человече-
ского тела — около 36,7 ◦С (вернее, это максимальная из тем-
ператур; см. табл. 3.3), а комнатный воздух имеет температуру
ниже этой. Согласно законам термодинамики непосредствен-
ного перехода теплоты из окружающего воздуха в наше тело
происходить не может — наоборот, мы должны отдавать тепло
и соответственно остывать. Отчего же нам тогда жарко?

Таблица 3.3
Температура кожи

отдельных участков тела человека

Участок тела Температура, ◦C

Ладони рук 32,9

Лоб 33,4

Верхняя часть груди 32,8
Живот 31,1

Шея 34,0
Подмышечная впадина 36,7

Подошва ног 30,2

Главная причина в том, что прилегающий к нашему телу
воздух как плохой проводник тепла мешает теплоотдаче, т. е.
замедляет потерю нашим телом своего тепла. При этом сам
прилегающий слой воздуха нагревается телом и вытесняется
наверх более холодным, который в свою очередь также нагре-
вается, уступая место новой порции холодного воздуха, и т. д.


3.26. О действии вентилятора 319

Одной из функций одежды как раз является удержание про-
гретого слоя воздуха около тела. Уходящая от тела тепловая
энергия все время восполняется за счет химических процессов
в организме и температура тела практически не меняется.

Итак, в среде с меньшей, чем у нашего тела, температурой
мы непрерывно теряем теплоту. Человеческий организм устро-
ен так, что такие потери тепла при температуре окружающей
среды 18–21 ◦С ощущаются нами как вполне комфортные (это
при относительной влажности воздуха 85%; см. по этому по-
воду следующую статью). Это, так сказать, «штатный» режим
работы организма — выработка организмом тепла и его потери
в точности компенсируют друг друга. Однако при понижении
температуры внешней среды ниже этой и соответствующем
возрастании теплопотерь наш организм начинает работать в
«усиленном» режиме, мобилизовав дополнительные ресурсы
для поддержания нормального температурного режима тела.
Нами это воспринимается сначала как ощущение прохлады,
а потом — и холода. И, наоборот, при повышении температу-
ры внешней среды выше 18–21 ◦С и соответствующем умень-
шении теплопотерь возникает ощущение теплоты, а при еще
высоких температурах наш организм должен включить допол-
нительные механизмы отвода вырабатываемого тепла — в ос-
новном, это потоотделение, так как пот (т. е. вода), испаряясь,
поглощает большое количество теплоты. При этом возникает
ощущение духоты.

При физической нагрузке организм вырабатывает дополни-
тельную энергию, при этом мы чувствуем себя комфортно и
при низких температурах. Это продолжается до тех пор, пока
не истощатся энергетические запасы организма. Энергию мы
восполняем через пищу, поэтому физически работающий че-
ловек потребляет больше пищи, чем работающий умственно
(см. ст. 2.72 на с. 256).

Теперь можно ответить на заданный в самом начале статьи
вопрос. Воздух, которым дует вентилятор, действительно ком-
натной температуры. А вот воздух, который находится вплот-
ную рядом с кожей, имеет температуру чуть выше комнат-
ной — как уже говорилось, он подогрет теплом человеческого
тела. Когда же воздух от вентилятора принудительно сдувает


320 Глава III. Реальные газы. Фазовые переходы

нагретый воздушный слой от тела, организм человека начи-
нает передавать дополнительные порции тепла окружающему
воздуху. Таким образом, искусственно увеличивая тепловые
потери организма, мы как бы заставляем организм думать, что
температура внешней среды ниже и, соответственно, ощуща-
ем прохладу.

Еще сильнее прохладу можно ощутить, если смочить кожу
водой. Тогда, кроме сдувания нагретого воздуха, будет проис-
ходить еще и усиленное испарение воды, которому способ-
ствует поток воздуха от вентилятора. Поэтому, если даже в
жару выйти из душа и направить на себя вентилятор, можно
ощутить холод: ведь поток воздуха будет уносить с тела са-
мые «горячие» частицы воды (пар), тем самым понижая сред-
нюю температуру остальных частиц и всего тела. Именно по
этой причине больных, чтобы облегчить им боль, порой рас-
тирают спиртом — спирт испаряется намного быстрее воды,
эффективно охлаждая при этом кожу.

В саунах и банях же, наоборот, окружающий воздух го-
раздо выше, чем температура кожи (температура воздуха в
сауне может достигать 140 ◦С). Из-за этого прилегающий к
человеку слой воздуха холоднее, чем воздух в самой сауне
или бане. Не стоит даже пытаться направить на себя такой
воздух вентилятором — можно получить ожоги, сдувая с се-
бя более холодный воздух, окутывающий тело. Человек же
переносит высокую температуру окружающего воздуха сау-
ны благодаря поту, который интенсивно испаряется с кожи.
Известно, что если не пополнять запас жидкости в теле че-
ловека, то за одно посещение сауны можно потерять в ве-
се несколько килограммов из-за испарения воды. Поэтому в
сауне следует пить больше воды, чтобы восполнить ее рас-
ход [79, 95, 98, 106, 114, 137, 140, 210].

3.27. САУНА И ЧЕЛОВЕК

Как указывалось в предыдущей статье, в саунах темпера-
тура воздуха может достигать 140 ◦С, что гораздо выше темпе-
ратуры кипения воды; при такой температуре можно запросто
готовить яичницу или запекать яйца вкрутую. Каким же обра-


3.27. Сауна и человек 321

зом человек не только выдерживает эту температуру, но еще
получает удовольствие, нисколько не запекаясь? Какую мак-
симальную температуру может вообще выдержать человек?

Температура воздуха в саунах регламентирована в пре-
делах 90–140 ◦С при относительной влажности 5–15%. Это
очень низкая влажность, и в ней все дело. Чрезвычайно су-
хой воздух сауны способствует быстрому испарению воды из
тела человека в виде пота. Испаряясь, вода поглощает боль-
шое количество тепла (теплоту парообразования) и интенсив-
но охлаждает тело человека, образуя более холодный воздух,
окутывающий человеческое тело. Поэтому-то температура те-
ла человека и держится в узких, дозволенных природой и си-
стемой терморегуляции человека рамках даже при более вы-
соких температурах. Естественно, человеку при этом кажется,
что температура окружающего воздуха ниже, чем есть на са-
мом деле.

Известен опыт немецких ученых, когда несколько человек
пробыли порядка 10 минут при температуре 210 ◦С в очень
сухом воздухе (тогда как для того, чтобы поджарить мясо,
достаточно температуры 162,8 ◦C). Установлено, что здоровый
человек может терпеть температуру 104 ◦С в течение 26 мин,
93 ◦С — 33 мин, 82 ◦С — 49 мин, а 71 ◦С — 1 час.

Однако достаточно повысить влажность воздуха в сауне,
как переносимость температуры резко падает. Поэтому не сле-
дует путать финскую сауну с русской баней, где влажность
гораздо выше, а температура ниже. Если в сауне вылить на
камни достаточное количество воды (что иногда делают не
очень грамотные посетители), то запросто можно обжечь всех
присутствующих.

Таким образом, наше ощущение температуры окружающе-
го воздуха напрямую связано с его влажностью, и это отно-
сится не только к сауне (табл. 3.4).

Кстати сказать, вышесказанное имеет непосредственное
отношение к деятельности жилищно-коммунальных хозяйств.
По современным жилищным нормам для того, чтобы человек
комфортно чувствовал себя в квартире, относительная влаж-
ность воздуха f и температура t в ней должны быть согла-
сованы (табл. 3.5). Чтобы обеспечивать такие условия, нормы


322 Глава III. Реальные газы. Фазовые переходы

Таблица 3.4
Кажущаяся температура воздуха

в зависимости от реальной температуры t
и относительной влажности f

f , %
t, ◦C

21 24 27 29 32 35 38 41 43 46 49

0 18 21 23 26 28 31 33 35 37 39 42
10 18 21 24 27 29 32 35 38 41 44 47

20 19 22 25 28 31 34 37 41 44 49 54

30 19 23 26 29 32 36 40 45 51 57 64
40 20 23 26 30 34 38 43 51 58 66

50 21 24 27 31 36 42 49 57 66
60 21 24 28 32 38 46 56 65

70 21 25 29 34 41 51 62
80 22 26 30 36 45 58 69

90 22 26 31 39 50 66 77

100 22 27 33 42 56 74

жилищного строительства предусматривают на одного чело-
века не менее 10–12 м3 жилого помещения и скорость венти-
ляции 250 л/мин.

Таблица 3.5
Нормы комфорта для нормально

проветриваемых жилых помещений

t, ◦C 20 25 30 35
f , % 85 60 44 33

Что же касается варки яиц в сауне, то это вполне воз-
можно, причем на той же полке, где вы сидите сами. Обыч-
но это изумляет всех присутствующих, а яйца получают-
ся очень вкусными — с крутым желтком и мягким бел-
ком [11, 43, 77, 98, 106, 114].

3.28. КАК ВЫСУШИТЬ БАНЮ

Чтобы высушить парилку в бане, нередко открывают в ней
окошко, устраивают сквозняк, особенно в мороз. Пар так и


3.29. Продукты и холодильник 323

валит снаружи внутрь помещения. Как же может этот пар
осушить и без того влажное помещение парилки?

Здесь хитрость в том, что внешний воздух всегда холод-
нее воздуха в парилке. Поэтому абсолютная влажность его
невысока по сравнению с горячим и влажным воздухом парил-
ки. Впуская наружный воздух в парилку, мы заменяем влаж-
ный воздух на сухой, содержащий в себе мало влаги по абсо-
лютной величине. Нагревшись в парилке, воздух приобретает
крайне низкую относительную влажность, т. е. водяной пар
очень сильно отдаляется от состояния насыщения. При этих
условиях, естественно, вода начинает интенсивно испаряться,
чтобы восстановить динамическое равновесие с паром. Испа-
ряются все лужи на полатях, простыни становятся сухими.
Парилка снова готова к приему гостей.

Еще одно существенное замечание. Пар, который валит
в парилку из окошка, — это не влага, пришедшая снаружи.
На самом деле холодный воздух с улицы охлаждает воздух
парилки вокруг себя и сильно повышает его относительную
влажность, доводя его до точки росы. Поэтому невидимый
нам до этого пар (см. ст. 3.5) тут же конденсируется в туман,
который мы почему-то называем паром. Если приглядеться
внимательно, то видно, что туман образуется вокруг входя-
щего в окошко холодного воздуха, а сам морозный воздух —
в центре потока — прозрачен [43].

3.29. ПРОДУКТЫ И ХОЛОДИЛЬНИК

Наверняка дома вы замечали одну особенность холодиль-
ников — в них продукты обычно сохнут быстрее, чем на от-
крытом воздухе. Почему?

Кто прочитал предыдущую статью, наверное уже догадал-
ся, в чем дело. У холодильников морозильная камера обычно
расположена наверху. Охлажденный возле камеры воздух как
более тяжелый опускается вниз и, соприкасаясь со стенками
холодильника и с продуктами, нагревается. При этом его от-
носительная влажность уменьшается, а способность вбирать
в себя воду увеличивается (см. ст. 3.7 на с. 285). Нагревшись
и отобрав часть воды у продуктов, воздух опять поднимается


324 Глава III. Реальные газы. Фазовые переходы

к морозильной камере. Здесь он охлаждается до первоначаль-
ной температуры, при этом его относительная влажность ока-
зывается выше первоначальной (из-за отобранной у продуктов
воды). Через некоторое количество циклов влажность возду-
ха возрастает настолько, что, подойдя к морозильной камере,
воздух будет вынужден оставить часть воды на камере в виде
«осадка» — капелек воды или кристалликов льда. Так с по-
мощью воздуха вода «перекочевывает» от более теплых тел к
более холодным — от продуктов к морозильной камере.

Но не только вода в холодильнике переносится — при этом
происходит и более эффективная перекачка тепла: при испа-
рении некоторое количество теплоты отбирается от продуктов
и передается воздуху, а при конденсации у морозильной ка-
меры оно отбирается от воздуха и передается морозильной
камере. С этой точки зрения сухие продукты в холодильнике
охлаждаются гораздо медленнее, чем влажные [11, 55].

3.30. СТРАННЫЙ ВЕТЕР

В некоторых странах, на территории которых имеются гор-
ные массивы, существуют ветра, спускающиеся с гор. Эти вет-
ра настолько примечательны, что имеют собственные имена,
например, «Чинук» и «Санта-Ана» в США, «Фен» в Швейца-
рии, «Каччан» в Шри-Ланке, «Берг» в Южной Африке. Самое
странное в них то, что они в прямом смысле горячие — тем-
пература в зоне этих ветров может на 30 ◦С превышать темпе-
ратуру окружающего воздуха, а скорость достигает 130 км/ч,
к тому же они очень сухие. Кажется непонятным, почему теп-
лый сухой ветер спускается с холодных гор? Ведь теплый воз-
дух должен подниматься вверх, не так ли?

На самом деле необходимо рассматривать не только спус-
кающийся с горы ветер, но и процессы, происходящие у го-
ры с другой стороны. На другой же стороне, как правило,
происходит следующее. Там тоже дует ветер, но уже в сто-
рону горы, причем этот ветер должен быть достаточно влаж-
ным. Если на пути потока воздуха (ветра) встречается горный
массив и другого пути нет, то воздушный поток отклоняется
вверх. При подъеме атмосферное давление падает (вспомните


3.31. Снег 325

барометрическую формулу) и из-за небольшого теплообмена
с окружающей средой воздушные массы ветра практически
адиабатически расширяются и, соответственно, охлаждаются.
При этом водяные пары в ветре достигают состояния насы-
щения (точки росы) и на склонах горы выпадают обильные
осадки. Дошедшие до вершины воздушные массы холодны и
имеют очень маленькую абсолютную влажность. Так как сза-
ди их «подпирают» другие порции поднимающегося воздуха,
то они начинают спуск по другой стороне горы. Но по мере
спуска начинает расти атмосферное давление и движущиеся
массы воздуха адиабатически сжимаются и, вследствие это-
го, нагреваются. Этот ветер будет уже довольно сухим, так
как при повышении температуры при неизменной абсолютной
влажности относительная влажность уменьшается [140].

3.31. СНЕГ

Снежинки развиваются из мелких ледяных кристалликов,
имеющихся во многих типах облаков (см. ст. 3.11 на с. 294).
Такие кристаллики имеют форму шестигранных призм, и в
процессе своего движения внутри облака они растут за счет
непосредственного перехода водяного пара в твердую фазу.
Как именно происходит этот рост, зависит от внешних усло-
вий, в частности от температуры и влажности воздуха. В од-
них условиях ледяные шестигранники усиленно растут вдоль
своей оси, и тогда образуются снежинки вытянутой формы —
снежинки-столбики и снежинки-иглы. В других условиях ше-
стигранники растут преимущественно в направлениях, пер-
пендикулярных к их оси, и тогда образуются снежинки в виде
шестиугольных пластинок и шестиугольных звездочек. При
падении к снежинке правильной формы может примерзнуть
капелька воды, в результате образуются снежинки неправиль-
ной формы. При определенных условиях (требуется, в част-
ности, чтобы не было ветра) падающие снежинки сцепляются
друг с другом, образуя огромные снежные хлопья диаметром
до 10 см и даже больше.

Мы видим, таким образом, что распространенное мне-
ние, будто снежинки обязательно имеют вид шестиугольных


326 Глава III. Реальные газы. Фазовые переходы

звездочек, является ошибочным — формы снежинок оказыва-
ются весьма разнообразными.

Сразу после выпадения в тихую погоду снег имеет плот-
ность 30–60 кг/м3. Плотность свежего снега, выпавшего во
время метели, в несколько раз выше: 100–200 кг/м3. У сле-
жавшегося снега плотность возрастает до 300 кг/м3, а у сне-
га, длительное время подвергавшегося действию ветра, она
достигает 400–500 кг/м3. При оттепелях снег оседает и еще
более уплотняется. Совместное действие оттепелей и ветров,
а также давление постепенно нарастающих слоев снега на
нижние слои может привести к образованию так называе-
мого снежника (или фирна), имеющего плотность от 500
до 800 кг/м3.

Свежевыпавший снег представляет собой довольно рых-
лую «постройку», пронизанную воздушными промежутками.
Это обуславливает плохую проводимость тепла (см. ст. 1.30
на с. 64). Снежинки, оказавшись вместе, начинают доволь-
но активно взаимодействовать друг с другом, поэтому свой-
ства свежевыпавшего снега изменяются с течением времени.
Так, внутри снега происходит испарение (сублимация) льди-
нок, причем в первую очередь испаряются острые концы сне-
жинок, острые выступы, более мелкие снежинки (о том, по-
чему испарение идет интенсивнее с выпуклых поверхностей,
см. ст. 3.10 на с. 291). Пар в воздушных промежутках меж-
ду снежинками довольно быстро становится насыщенным и в
результате активизируется обратный процесс — переход па-
ра в твердое или жидкое состояние. Этот процесс, наоборот,
активнее идет на менее выпуклых, а еще лучше — на вогну-
тых поверхностях (см. там же). В целом же получается такая
картина: исчезают острые концы у снежинок, зато нараста-
ет лед в центре снежинок; исчезают мелкие снежинки, зато
еще более укрупняются большие снежинки. При этом меж-
ду снежинками возникают многочисленные ледяные мостики.
Это ведет к уменьшению воздушных промежутков в снеге.
В итоге снег делается плотнее и прочнее — снег твердеет и,
наконец, может стать фирном.

Рассмотренные процессы будут неизбежно происходить в
снежном покрове — лишь бы он пролежал достаточно долго.


3.32. Снег, Солнце и тепло 327

Эти процессы ускоряются кратковременными оттепелями, и
на них, разумеется, влияют ветры [16, 130].

3.32. СНЕГ, СОЛНЦЕ И ТЕПЛО

Как вы думаете, почему зимой становится теплее, когда
идет снег?

Вообще говоря, воздух (т. е. атмосфера) нагревается по
нескольким причинам: 1) за счет поглощения энергии сол-
нечного излучения; 2) за счет поглощения тепла от земной
поверхности; 3) за счет получения тепла при испарении и по-
следующей конденсации водяного пара.

Подсчитано, что площадка размером 1 см2, поставленная
перпендикулярно солнечным лучам за пределами земной ат-
мосферы, получает в 1 с количество теплоты, равное 8,1 Дж.
Это так называемая солнечная постоянная, не зависящая
от времени года. Часть энергии солнечных лучей отражает-
ся атмосферой обратно в межпланетное пространство, часть
(около 15%) — поглощается атмосферой и часть — достига-
ет поверхности Земли и поглощается ею. В среднем за сутки
каждый квадратный сантиметр земной поверхности поглоща-
ет около 4 кДж солнечной энергии и столько же излучает
обратно (тепловой баланс).

Будучи нагретой, атмосфера сама излучает энергию (см.
ст. 2.62 на с. 237). Часть атмосферного излучения приходит
обратно к Земле и поглощается ею почти целиком (парни-
ковый эффект; см. ст. 2.62 на с. 237). Излучение атмосферы
сильно возрастает с увеличением облачности и поэтому об-
лачность — одно из объяснений того, что становится теплее,
когда идет снег.

С другой стороны, если из облака пошел снег, то обра-
зующиеся и падающие снежинки начинают собирать на себя
воду, находящуюся в воздухе. При этом размеры снежинок
растут, а выделившаяся при кристаллизации теплота нагрева-
ет воздух — это вторая причина потепления при выпадении
снега.

Кстати, описанный выше эффект переизлучения облака-
ми энергии используют садоводы, если ночью или утром


328 Глава III. Реальные газы. Фазовые переходы

ожидаются заморозки (по поводу предсказания заморозков см.
ст. 3.50 на с. 358). Для этого они в конце дня по участку рас-
ставляют дымящиеся жаровни или разводят маленькие ды-
мящиеся костры. Создаваемый дым (как облако) поглощает
излучаемое землей тепло и переизлучает его обратно на зем-
лю. Поэтому тепло сохраняется в пространстве между дымом
и землей, и участок охлаждается не так сильно, как в том
случае, когда излучаемое землей тепло беспрепятственно ухо-
дит в атмосферу. Кроме того, частички дыма служат центрами
образования тумана, что тоже приводит к повышению темпе-
ратуры (см. ст. 3.10 на с. 291) [9, 11, 130, 140, 144].

3.33. ПОЧЕМУ
СНЕГ СКРИПИТ?

Иногда снег скрипит под ногами, но это бывает лишь в те
дни, когда температура воздуха существенно ниже нуля. Что
создает звук и почему его возникновение зависит от темпера-
туры?

Скрипит снег или нет — зависит от того, плавятся (тают)
снежинки под ногами или ломаются. Плавление является фа-
зовым переходом 1-го рода, сопровождающимся поглощением
теплоты.

Температура, при которой у веществ происходит фазовый
переход 1-го рода (в частности, плавление), зависит от дав-
ления. Эта зависимость определяется решением уравнения
Клапейрона—Клаузиуса

dT

dp
=

Tпер(V2 − V1)

∆Qпер
,

где ∆Qпер — теплота фазового перехода (скрытая теплота пе-
рехода); Tпер — температура перехода; (V2 − V1) — изменение
объема вещества при фазовом переходе.

Так вот, для большинства веществ с увеличением давления
температура плавления тоже повышается: dT/dp > 0. Это свя-
зано с тем, что для разрушения кристаллической решетки при
плавлении атомы нужно отделить друг от друга. Возрастаю-


3.33. Почему снег скрипит? 329

щее же внешнее давление сближает молекулы между собой,
что требует для их отделения друг от друга бо́льшей энергии
теплового движения, что, соответственно, означает более вы-
сокую температуру плавления. При этом, естественно, объем
получившейся жидкости будет больше объема твердого тела.

Однако вода относится к «ненормальным» (вернее, ано-
мальным) веществам (а также висмут, сурьма, германий, чу-
гун) и температура плавления (т. е. таяния) льда тем ниже,
чем выше давление: dT/dp < 0. «Ненормальность» обуслов-
лена тем, что при таянии льда его объем не увеличивается,
как у большинства веществ, а уменьшается (V2 < V1) в силу
особого строения его кристаллической решетки (см. ст. 4.1 на
с. 370). Таким образом, повышение давления не затрудняет, а,
наоборот, помогает льду превращаться в жидкость.

Снег — это тот же самый лед, но в виде совокупно-
сти отдельных кристалликов. При ходьбе вес человека через
подошвы ног передается снегу в виде повышения давления,
что приводит к смещению точки плавления снега вниз и его
таянию.

Однако такое положение дела справедливо лишь до опре-
деленной температуры — при более низких температурах веса
человека уже не хватает для смещения точки плавления льда
ниже этой температуры. Поэтому лед уже не тает под ногами,
а разрушается механически (трескается), что воспринимается
нами как скрип снега. Вышесказанное является также причи-
ной того, что снежок нельзя слепить при достаточно низкой
температуре.

Не надо думать, однако, что под достаточным давлением
можно заставить лед таять при сколь угодно низкой темпера-
туре: более чем на 22 градуса понизить ее нельзя, что соот-
ветствует максимальному давлению 2 080 атм. Следовательно,
лед ни под каким давлением не может плавиться при тем-
пературе ниже −22 ◦С. Объясняется это тем, что под давле-
нием свыше 2 080 атм лед превращается в другую разновид-
ность, более плотную, чем обыкновенный лед (см. ст. 5.25 на
с. 504), и, следовательно, занимающую ме́ньший объем; дав-
ление уже не помогает такому льду переходить в жидкое со-
стояние [55, 95, 140].


330 Глава III. Реальные газы. Фазовые переходы

3.34. ПОЧЕМУ КОНЬКИ
СКОЛЬЗЯТ ПО ЛЬДУ?

Причиной скольжения коньков по льду является вся та же
«ненормальность» льда (см. ст. 3.33) — температура плавле-
ния льда тем ниже, чем выше давление. Известно, что для
понижения точки таяния льда на один градус требуется дав-
ление в 130 атм. Поэтому, чтобы кататься на коньках при
морозе, например, в −5 ◦С, конькобежец должен оказывать на
лед давление не менее 5 · 130 = 650 атм. Такое давление при-
водит к смещению точки плавления льда вниз и к частичному
его таянию. Образовавшаяся вода и служит хорошей смазкой
для скольжения коньков. К тому же современные исследова-
ния показывают, что поверхность льда при любой температу-
ре всегда (!) содержит тончайший слой воды (это граничное
нарушение кристаллической структуры на поверхности льда).
Другой (менее существенной) причиной образования воды для
смазки является, по всей видимости, трение полозьев коньков
об лед.

Внимательный читатель по поводу вышесказанного может
заметить одну неувязку. Можно взять любые коньки и обна-
ружить, что суммарная поверхность контакта лезвий коньков
со льдом никак не меньше нескольких квадратных сантимет-
ров, поэтому при массе конькобежца, скажем, 70 кг давление
на лед должно быть равно

p =
mg

S
=

70 · 9,8
2 · 10−4

≈ 3 500 000 Па = 35 атм.

Следовательно, давление конькобежца на лед во много раз
меньше того, какое необходимо для понижения точки таяния
льда на 5 градусов. Тогда непонятно, почему при данной тем-
пературе (5 ◦С) коньки, тем не менее, хорошо скользят по
льду.

Однако никакого противоречия нет — просто мы ошиб-
лись в оценке размера поверхности, по которой лезвие конька
соприкасается со льдом. На самом деле и поверхность лез-
вия, и поверхность льда не являются абсолютно гладкими —
на них всегда имеются микроскопические выступающие ча-


3.34. Почему коньки скользят по льду? 331

сти (их можно увидеть под сильным микроскопом). Поэто-
му соприкосновение со льдом происходит не по всей види-
мой поверхности лезвия конька, а лишь в выступающих точ-
ках, совокупная площадь которых, по-видимому, не превыша-
ет 10 мм2. При таком условии давление веса конькобежца
составляет не менее

p =
70 · 9,8
1 · 10−6

≈ 700 000 000 Па = 700 атм,

т. е. не меньше величины того порядка, при котором осу-
ществляется требуемое теорией понижение температуры та-
яния льда.

Вышесказанное объясняет также тот факт, что кататься
легче на шероховатом льду, чем на гладком. Даже если вы
никогда не катались на коньках, вы могли замечать, что та-
щить санки легче на бугристой ледяной поверхности, чем на
абсолютно плоской.

Если мороз очень сильный, то давление коньков оказыва-
ется недостаточным для понижения температуры таяния льда
на необходимое число градусов. И тогда катание на коньках
затрудняется — из-за отсутствия водяной смазки заметно воз-
растает трение.

Другие твердые вещества, в отличие от льда, не тают под
давлением, поэтому кататься по ним на коньках нельзя.

Кстати, лыжи и коньки были придуманы человеком очень
давно. Первое документальное свидетельство об этом было
найдено в 1960 г. в России неподалеку от Уральских гор:
в торфяном болоте были обнаружены обломки деревянных
лыж каменного века, сделанных не менее 8 тыс. лет назад.
О том, что лыжи играли существенную роль в жизни лю-
дей каменного века, свидетельствует тот факт, что передний
конец лыж имел великолепную резьбу в форме головы лося.
Древние коньки обычно были уменьшенным вариантом лыж
и требовали использования палок при движении. С 1 тыся-
челетия до н. э. и до средневековых времен они делались из
кости, потом появились более современные варианты желез-
ных коньков, закрепленных на деревянной обуви.

Еще один факт: сползание ледников с гор имеет тот же
физический механизм, что и скольжение коньков по льду.


332 Глава III. Реальные газы. Фазовые переходы

Нижние слои ледника тают под давлением вышележащих
масс льда и образуют смазку, из-за чего формируется мед-
ленно стекающая «ледяная река» [11, 50, 55, 73, 86, 92, 95,
138, 140].

3.35. ЛЕД ПОД НАГРУЗКОЙ

В домашних условиях совсем несложно провести опыт, ко-
торый наглядно и эффектно показывает смещение температу-
ры таяния льда под давлением. Для этого вам понадобится ле-
дяной брусок. Изготовить его можно в морозильнике бытового
холодильника, поставив туда сосуд с водой соответствующей
формы.

Приготовленный ледяной брусок обоприте на края двух та-
буреток. Поперек бруска перекиньте петлю из тонкой стальной
проволоки, к концу которой необходимо подвесить какую-ни-
будь тяжелую вещь массой 5–10 кг. Теперь под давлением
груза проволока врежется в лед, за счет этого лед под про-
волокой начнет таять (как лед под коньками) и проволока
медленно пройдет через весь брусок.

Но самое интересное в этом опыте — брусок при этом
не распадается на две части, а снова смерзается в одно целое,
словно его и не разрезали. Разгадка этого в том, что, хотя под
давлением проволоки лед тает, но образующаяся талая вода,
перейдя поверх проволоки и освободившись там от давления,
тотчас замерзает. Короче говоря, пока проволока режет ниж-
ние слои, верхние снова замерзают, потому что температура
окружающего льда ниже нуля градусов. Такое явление назы-
вается режеляцией, которое расшифровывается как «регене-
рация льда», «восстановление льда». Режеляция играет важ-
ную роль в объяснении движения ледников, сползающих по
горным склонам.

Лед — единственное вещество в природе, с которым можно
проделать подобный опыт.

Кстати, необходимо заметить, что для опыта выгодно брать
именно железную проволоку. Дело в том, что для плавления
льда необходима энергия. Вследствие хорошей теплопровод-
ности железа к нему все время будет подводиться необходи-


3.36. Снег и соль 333

мое количество теплоты от окружающего воздуха, и процесс
разрезания льда будет сравнительно быстрым. Теплопровод-
ность же других материалов (например, капрона) невелика,
и здесь процесс разрезания льда будет идти крайне медлен-
но [30, 31, 94, 97, 130, 131, 138, 147].

3.36. СНЕГ И СОЛЬ

Зачем посыпают солью лед на дорогах в зимний пери-
од? По-видимому, вы ответите: чтобы понизить температуру
замерзания. Да, это так. Но каким образом это может сде-
лать соль?

У смесей нескольких веществ есть одна интересная зако-
номерность: температура плавления (кристаллизации) смеси
всегда ниже, чем температура плавления каждого из чистых
веществ по отдельности (см. ст. 3.57). Такое явление обозна-
чается термином эвтектика. Так, для нашего случая темпера-
тура плавления чистого льда 0 ◦С. Однако, если растворить в
воде поваренную соль, то раствор начинает кристаллизоваться
при более низких температурах. Температура кристаллизации
смеси зависит от соотношения воды и соли. Известно, что
самую низкую температуру кристаллизации (или плавления)
−21,2 ◦С смеси воды и соли можно получить при концентра-
ции соли 23,3%.

Таким образом, посыпав лед (стабильный при температуре
ниже нуля) солью, мы получаем смесь, которая начинает пла-
виться. При этом отбирается теплота от прилегающего возду-
ха (из-за этого стоять на солевой каше холоднее, чем просто
на льду). Также понятно, что при температурах ниже −21,2 ◦С
никаким образом солью невозможно растопить лед, и ее бес-
смысленно разбрасывать на тротуары (сейчас для этих целей
используют специальные химические реагенты, имеющие бо-
лее низкую температуру плавления; см. табл. 3.6).

Кстати, рассмотренное явление лежит в основе работы
простейших холодильников (обкладывание емкостей смесью
соли и льда). Можно проделать простейший опыт, который
показывает, насколько эффективным может быть такой холо-
дильник. Для опыта в большую кастрюлю наберите снега и


334 Глава III. Реальные газы. Фазовые переходы

Таблица 3.6
Температура замерзания растворов

противогололедных реагентов

Концентрация, %
Тем-ра замерзания, ◦С

NaCl CaCl2 MgCl2 KCl
2 –1,2 –1,1 –0,9
4 –2,45 –2,3 –1,9
6 –3,75 –3,7 –2,8
8 –5,11 –5,5 –3,8
10 –6,62 –7 –7,7 –4,8
12 –8,28 –9 –10,1 –5,9
14 –10,0 –11 –13,4 –7,0
16 –11,9 –13 –17,4 –8,2
18 –14,0 –17 –22,6 –9,6

19,74 –10,7
20 –16,3 –20 –29,0
21 –22 –33,5
22 –19,0 –24

23,3 –21,2
24 –29
26 –35
28 –43

29,6 –51

внесите в теплое помещение. Разлейте по поверхности табу-
ретки немного воды и на образовавшуюся лужицу поставьте
кастрюлю со снегом. Бросьте в кастрюлю горсть соли, хо-
рошенько перемешайте ее со снегом и оставьте кастрюлю в
покое. Через некоторое время вы обнаружите, что кастрюля
примерзла к табуретке — и это в теплом помещении! А все
дело в том, что соль понизила температуру плавления снега,
поэтому снег начал таять в бо́льшем объеме, чем просто от
теплого воздуха комнаты. Для плавления снега нужна тепло-
та, которая берется от воздуха и разлившейся воды на табу-
ретке.

Так что, если вам необходимо приготовить мороженое в
отсутствие морозильника, достаточно емкость со смесью из
сливок, сахара и фруктового сока поставить в кастрюлю со


3.37. Пресная вода из морского льда 335

снегом и солью. Летом, конечно, достать снег затруднительно
(раз у вас нет морозильника), зато зимой — без проблем.

Добавка соли также повышает температуру кипения воды
(см. ст. 3.23 на с. 312): чтобы преодолеть притяжение к моле-
кулам соли, молекулам воды приходится двигаться значитель-
но быстрее — только тогда они смогут оторваться и перейти
в пар.

Понижение температуры замерзания лежит и в основе дей-
ствия антифризов в автомобильных радиаторах. Автомобиль-
ные антифризы состоят из этиленгликоля и воды. Этиленгли-
коль, помимо понижения температуры замерзания, также при-
водит к повышению температуры кипения охлаждающей жид-
кости, что является дополнительным преимуществом при экс-
плуатации автомобилей в теплое время года [30, 31, 55, 77,
140, 191, 204].

3.37. ПРЕСНАЯ ВОДА
ИЗ МОРСКОГО ЛЬДА

Жители Севера знают, что свежезамерзший морской лед
слишком соленый, чтобы растапливать его на воду для питья;
для этой цели хорош только старый, многолетний лед. Почему
соленость замерзшей воды уменьшается со временем?

Когда начинает замерзать соляной раствор (см. ст. 3.36),
на самом деле начинает кристаллизоваться чистая вода и в
растворе появляются кристаллики чистого льда. Оставший-
ся раствор становится все более и более концентрированным
и поэтому имеет все более низкую температуру кристалли-
зации — весь процесс замораживания затормозится. Связано
это с тем, что кристаллическая решетка льда может образо-
ваться лишь из атомов кислорода и водорода — она не до-
пускает замены этих атомов какими-либо другими. Поэтому
сами кристаллы льда — это всегда чистый лед, независимо от
того, из какой воды он образовался, пресной или соленой. Все
это приводит к тому, что окончательно замерзший соляной
раствор представляет собой чистый лед, по объему которого
распределены своеобразные солевые ячейки с незамерзшим
солевым раствором.


336 Глава III. Реальные газы. Фазовые переходы

Все сказанное можно проверить в домашних условиях: до-
статочно налить в кружку солевой раствор и поставить его в
морозильную камеру домашнего холодильника — вы увидите,
что образуется своеобразная «ледяная каша».

Процесс «обессоливания» льда происходит двумя путями.
Во-первых, так как плотность солевого раствора больше, чем
у чистой воды, то солевые ячейки с течением времени пе-
ремещаются вниз под действием силы тяжести. Во-вторых,
они также перемещаются и в направлении, где вследствие по-
стоянного подтаивания и подмерзания льда температура наи-
более высокая. Это можно понять следующим образом. Рас-
смотрим некую произвольную солевую ячейку, расположен-
ную внутри глыбы. Соленость раствора в ней такова, что его
температура примерно равна средней температуре окружаю-
щего льда. Обычно более высокую температуру имеет самая
нижняя часть ледяной глыбы, так как она либо плавает в оке-
ане (а океан теплее окружающего воздуха), либо лежит на
земле (земля также теплее окружающего воздуха). Поэтому в
нижней (более теплой) части рассматриваемой солевой ячей-
ки соленость в результате подтаивания льда уменьшается, а в
верхней же (более холодной) части ячейки соленость увели-
чивается вследствие замерзания льда.

Все это приводит к тому, что солевая ячейка постепенно
перемещается в низ ледяной глыбы и со временем выходит из
нее. В результате перемещения солевых ячеек лед примерно
через год становится пригодным для получения питьевой во-
ды, а через несколько лет почти полностью лишается соли. По
этой причине, между прочим, воды Антарктики обладают по-
вышенной соленостью относительно среднемирового уровня,
а из многолетнего антарктического льда получается практиче-
ски пресная вода [5, 130, 140].

3.38. ЗВУКИ ЛЬДА

Если бросить кусок льда в воду, то можно услышать вна-
чале потрескивание, а затем такой звук, как будто что-то жа-
рится на сковородке (впрочем, не всякий лед производит «звук
сковородки»). Откуда возникают эти звуки?


3.39. Как сохранить лед? 337

Потрескивание обусловлено тем, что из-за конечного зна-
чения теплопроводности лед нагревается неравномерно: сна-
чала температура повышается на внешних слоях льда, затем
тепло начинает распространяться вглубь. Из-за возникающего
градиента температуры тепловое расширение льда в различ-
ных точках различно, что ведет к появлению механических
напряжений и, соответственно, к раскалыванию льда (лед
очень хрупок). Шипение же связано с воздушными пузырь-
ками, заключенными внутри льда, которые лопаются, когда в
результате таяния льда «выбираются» на поверхность воды.
Если таких пузырьков нет, то лед при таянии будет только
потрескивать.

Кстати, айсберги, попадая при дрейфе в южные моря, на-
чинают подтаивать и тоже потрескивают. Их треск часто слы-
шен на судах и подводных лодках, и его называют «айсберго-
вой шипучкой».

Еще более удивительные вещи описал норвежский поляр-
ный исследователь Ф.Нансен (1861–1930): полярные льды в
напряженном состоянии «кричат». Когда начинается дефор-
мация льда, возникает легкий треск и стон; усиливаясь, они
переходят через все роды тонов — лед то плачет, то стонет,
то грохочет, то ревет; постепенно возрастая, его «голос» ста-
новится подобным звучанию всех труб органа. Перед разру-
шением, при критических напряжениях, лед звенит, вздыхает,
ухает [101, 140].

3.39. КАК СОХРАНИТЬ ЛЕД?

Знаете ли вы способ как можно дольше сохранять лед в
теплой обстановке?

На самом деле ничего сложного здесь нет — достаточно за-
вернуть лед в газету. Обычно вода, образующаяся при таянии
льда, сразу стекает с него. Когда же лед завернут в мокрую
газету, тепло извне должно пройти через слой «задержанной»
газетой воды, поэтому его поступление ко льду уменьшается.
К тому же испарение самой «газетной» воды отбирает тепло
от льда и создает вокруг паровую оболочку, а газы (пар — это
газ), как мы знаем, плохие проводники тепла.


338 Глава III. Реальные газы. Фазовые переходы

В старину, когда не было холодильников, единственным
способом долговременного хранения скоропортящихся продук-
тов было содержание их в специальных погребах-ледниках.
Лед заготовлялся загодя, зимой. Летом же лед сверху при-
сыпали опилками или соломой и, таким образом, он дольше
сохранялся и его практически хватало до следующей зимы.
За счет льда температура в этих погребах поддерживалась
на уровне 0 ◦С. Если же температуру надо было понизить, то
достаточно было посыпать лед солью (см. ст. 3.36). Однако
это считалось большой роскошью, так как соль была слиш-
ком дорога.

Первое документальное свидетельство сооружения ледни-
ков на Ближнем Востоке (в Месопотамии) датируется 1700 г.
до н.э. Льдохранилища представляли собой глубокие ямы, за-
полненные снегом и прикрытые соломой. Снег доставлялся с
гор на ослах. Верхний слой снега в яме мог растаять, но снова
замерзал по мере просачивания воды внутрь: под давлением
снежной массы нижний слой снега превращался в лед.

Такая же технология сохранения льда использовалась
и в Китае.

После походов Александра Македонского (IV в. до н.э.)
традиция хранения льда в ямах из Ближнего Востока перешла
в Грецию, а потом — в Древний Рим. Известно, что в период
ранней Римской империи (I в. н.э.) ни одно пиршество не
обходилось без щедро предлагаемого гостям льда или снега,
который те могли бросать в вино [50, 140].

3.40. ВОДА И ПОГРЕБ

Деревенские жители знают, что оптимальная температура
хранения картофеля в погребе — это 2–5 ◦С при относитель-
ной влажности воздуха 85–95%. При пониженной влажности
картофель начинает сохнуть, а слишком высокая влажность
может привести к образованию конденсата, что приводит к
гниению и преждевременному прорастанию клубней. Каким
же образом можно, хотя бы в определенных пределах, под-
держивать требуемые условия для картофеля и, вообще, для
овощей?


3.41. Холодильник на скорую руку 339

Издавна для этих целей использовался большой таз с во-
дой, который ставился в погребе рядом с овощами. При при-
ближении температуры воздуха в погребе к 0 ◦С таз с во-
дой, отдавая тепло, смягчал температурный режим. Когда же
внешняя температура опускалась еще больше, вода в тазе
начинала превращаться в лед, при этом выделялось доволь-
но большое количество теплоты (скрытая теплота кристалли-
зации), благодаря чему дальшейшее охлаждение помещения
опять задерживалось. Конечно, таким образом микроклимат
в погребе можно было поддерживать только до определенных
пределов, однако во многих случаях это спасало сельхозпро-
дукцию [140, 177].

3.41. ХОЛОДИЛЬНИК
НА СКОРУЮ РУКУ

Рассматриваемые в этой статье простейшие холодильни-
ки основаны на испарении воды. Конечно, такие холодильни-
ки будут менее эффективными, чем настоящие «заводские»
(см. ст. 2.20 на с. 141), однако для их работы не требуется
электричества. И использовать их можно не только дома, но
и на даче, и в походе.

Первый такой холодильник представляет собой таз с во-
дой, в который установлено ведро с плотной крышкой. Ведро
накрыто тканью, хорошо проводящей воду, например, вафель-
ным полотенцем. Вода поднимается по капиллярам ткани и
испаряется. Испаряясь, она отнимает тепло у окружающего
воздуха и у ведра, которое находится под тканью. Вода обла-
дает уникально высокой теплотой испарения (2,26 МДж/кг)
и, кроме того, температура испаряющейся воды при хорошем
обдуве (ветре) практически равна температуре точки росы,
поэтому в ведре поддерживается именно эта температура. А
она, как правило, на 10–15 градусов ниже, чем температу-
ра окружающего воздуха. И продукты, находящиеся в ведре,
также охлаждаются, что значительно продлевает их годность.
Такой холодильник надо устанавливать на сквозняке и в те-
ни, тогда он будет работать с максимальной эффективностью.
Изготовить такой холодильник — 10 минут.


340 Глава III. Реальные газы. Фазовые переходы

Если в жаркий летний день в квартире неожиданно сло-
мался холодильник, то что следует сделать, чтобы лежавший
в нем кусок масла не растаял? Конечно же, мы теперь зна-
ем ответ: необходимо поставить ее в неглубокую миску с во-
дой, предварительно обмотав куском марли. Мокрая ткань, с
поверхности которой интенсивно испаряется вода, охлаждает
гораздо эффективнее, чем просто холодная вода.

Авторами следующей (но подобной предыдущему) холо-
дильной схемы считаются гончары Древнего Египта и Ближ-
него Востока (Месопотамии). Давно известно, что в изготов-
ленных ими кувшинах вода остается холодной даже в самую
жаркую погоду. А все из-за того, что стенки изготовленных
кувшинов имеют мельчайшие отверстия — по́ры. Сквозь по́-
ры просачивается вода, которая в жару быстро испаряется.
Тепло, необходимое для испарения, вода отбирает у самого
кувшина, охлаждая его. Чем суше и жарче воздух, тем ин-
тенсивнее идет испарение, тем сильнее охлаждается кувшин.
Чтобы получить пористый черепок, мастера смешивали гли-
ну с порошком, выгорающим при обжиге, — костной мукой
или угольной пылью. Однако почти такого же эффекта можно
достичь, если кувшин изготовлен из плохо обоженной глины.

И третья схема из этой серии холодильников, которая до
сих пор используется коренным населением африканских пу-
стынь, — это пара вложенных друг в друга глиняных горш-
ков, пространство между которыми заполнено мокрым песком.
Влага из песка, медленно испаряясь, охлаждает внутренний
горшок, заполненный, например, овощами. Использование та-
кого холодильника позволяет в несколько раз продлить срок
хранения овощей.

Использованный в рассмотренных холодильниках принцип
работы — испарение воды — в цивилизациях Древнего ми-
ра находил даже более широкое применение: его использова-
ли для охлаждения (кондиционирования) жилых помещений.
Так, древние персы в сильную жару набрасывали на шат-
ры периодически увлажняемый войлок, испарение с которо-
го эффективно охлаждало внутренний объем. Современными
учеными подсчитано, что тепло, поглощаемое при испарении
1 кг воды, эквивалентно охлаждению 100 м3 сухого возду-


3.42. Быстрая горячая вода 341

ха на 18 ◦С. В настоящее время этот принцип охлаждения
воздуха в помещениях возрождается на новом качественном
уровне с использованием новейших капиллярно-пористых ма-
териалов [11, 30, 31, 50, 62, 78, 177].

3.42. БЫСТРАЯ ГОРЯЧАЯ ВОДА

Вода замерзает при 0 ◦С. Однако знаете ли вы, что горя-
чая вода, выставленная в мороз на улицу, может замерзнуть
скорее, чем холодная? Возможно, вам это покажется вздором,
однако это отнюдь не сказки — вы легко можете проверить
сами. Для этого наполните два сосуда теплой и холодной во-
дой и поставьте их в морозный день за окно (или в морозилку
холодильника).

Определяющим фактором здесь является испарение. Ес-
ли одинаковые массы горячей и холодной воды выставить на
мороз в открытых сосудах, то более сильное испарение горя-
чей воды приведет к тому, что ее масса уменьшится скорее. В
результате эта вода будет остывать быстрее, чем холодная, и
соответственно скорее достигнет точки замерзания.

В действительности скорость остывания также зависит ча-
стично от материала сосудов, чистоты воды, циркуляции воз-
духа над поверхностью воды в сосудах и от циркуляции самой
воды.

Если подвергнуть медленному охлаждению очень чистую
дистиллированную воду, то она может оставаться жидкой и
при температуре в несколько градусов ниже нуля. Однако,
если в эту переохлажденную воду бросить маленький кусо-
чек льда, щепотку снега или просто пыли, вода мгновенно
замерзнет, прорастая по всему объему длинными кристалла-
ми. Столь странное поведение воды объясняется особенностя-
ми процесса кристаллизации: превращение жидкости в кри-
сталл происходит в первую очередь на примесях и неодно-
родностях — центрах кристаллизации (частичках пыли, пу-
зырьках воздуха, царапинах на стенках сосуда). Чистая во-
да центров кристаллизации практически лишена, поэтому она
может переохлаждаться (и довольно сильно), оставаясь жид-
кой. Известен случай, когда содержимое хорошо охлажденной


342 Глава III. Реальные газы. Фазовые переходы

в морозильнике бутылки нарзана, открытой жарким летним
днем, мгновенно превратилось в кусок льда. В лабораторных
условиях температуру воды, правда, в очень малых объемах,
удавалось довести до −70 ◦С.

Поэтому с первого раза предложенный выше опыт у вас
может и не удастся — придется поэкспериментировать с сосу-
дами различной формы, разных материалов и водой различно-
го состава [62, 64, 79, 140].

3.43. ЗАМЕРЗАЮЩИЙ ВОДОЕМ

Почему водоемы замерзают прежде всего на поверхности?

Причин здесь несколько. Первая причина состоит в том,
что вода имеет наибольшую плотность при 4 ◦С (вернее,
при 3,98 ◦С) (рис. 3.11, табл. 3.7). При нагревании выше этой
температуры, так и при охлаждении ниже ее, вода расширя-
ется и, соответственно, плотность уменьшается.

Наглядно убедиться в вышесказанном совсем несложно.
Возьмите сырое яйцо, аккуратно проткните его с двух про-
тивоположных сторон и с помощью трубки выдуйте содержи-
мое. Залепите дырочки пластилином. Дополнительно на одну
из сторон налепите столько пластилина, чтобы при опускании
в литровую банку с водой комнатной температуры скорлупа
держалась почти у дна банки, едва касаясь к нему. Если те-
перь вы вынесете банку на мороз, то увидите, что через неко-
торое время скорлупа всплывет, а потом снова опустится в
первоначальное положение. Внесите банку обратно в комнату,

Рис. 3.11


3.43. Замерзающий водоем 343

Таблица 3.7
Плотность воды при некоторых температурах

t, ◦C ρ, г/см3 t, ◦C ρ, г/см3

–10 0,99815 17 0,99880
–9 0,99843 18 0,99862
–8 0,99869 19 0,99843
–7 0,99892 20 0,99823
–6 0,99912 21 0,99802
–5 0,99930 22 0,99780
–4 0,99945 23 0,99757
–3 0,99958 24 0,99732
–2 0,99970 25 0,99707
–1 0,99979 26 0,99681
0 0,99987 27 0,99652
1 0,99993 28 0,99622
2 0,99997 29 0,99592
3 0,99999 30 0,99561
4 1,00000 31 0,99521
5 0,99999 32 0,99479
6 0,99997 33 0,99436
7 0,99993 34 0,99394
8 0,99988 35 0,99350
10 0,99973 40 0,99118
11 0,99963 50 0,98804
12 0,99952 60 0,98318
13 0,99940 70 0,97771
14 0,99927 80 0,97269
15 0,99913 90 0,96534
16 0,99897

и скорлупа опять проделает тот же путь: поднимется наверх,
а затем спустится вниз.

Объясняется этот опыт очень просто. При понижении тем-
пературы воды на морозе ее плотность увеличивается до тех
пор, пока температура не дойдет до 4 ◦С, при этом благодаря
повышению плотности воды скорлупа всплывает. При даль-
нейшем понижении температуры ниже 4 ◦С плотность воды


344 Глава III. Реальные газы. Фазовые переходы

становится меньше и скорлупа снова опускается. При вне-
сении банки в теплую комнату все повторяется в обратной
последовательности.

Вернемся к поставленному в начале статьи вопросу. Когда
пруд начинает замерзать, вода, температура которой близка
к температуре замерзания 0 ◦С, поднимается к поверхности,
а более теплая вода с температурой около 4 ◦С как наиболее
тяжелая опускается вниз. Поэтому вода на поверхности ока-
зывается самой холодной и замерзает прежде всего.

Второй причиной замерзания поверхности водоема являет-
ся то, что она быстрее охлаждается из-за излучения тепла в
атмосферу и сносу этого тепла циркуляцией воздуха. Земля
же на дне пруда остается сравнительно теплой и подогревает
придонный слой воды.

Кстати, в некоторых странах в судоходных реках и озерах,
чтобы предотвратить образование льда и тем самым обеспе-
чить прохождение судов, по дну прокладывают трубы с от-
верстиями, благодаря чему на поверхность время от време-
ни поднимаются пузырьки воздуха. В пузырьках воздух от-
носительно теплый, поэтому они предотвращают, задержива-
ют или уменьшают возникновение льда на поверхности воды.
Если даже лед уже образовался, то из-за пузырьков он на-
чинает подтаивать, и через четыре-пять дней исчезает полно-
стью [79, 118, 125, 140, 211].

3.44. КАК БЫСТРО ЗАМЕРЗАЕТ ВОДА?

В предыдущей статье мы выяснили причину того, почему
вода начинает замерзать на поверхности водоема. Теперь по-
ставим вопрос в другом ракурсе: как быстро замерзает вода
на поверхности водоема? Другими словами, как быстро растет
толщина льда? Задача подобного рода впервые была поставле-
на австрийским физиком и математиком Йозефом Стефаном
(1835–1893), поэтому называется задачей Стефана.

Приступая к решению, прежде всего заметим, что лед рас-
тет вниз (в глубину водоема) и температура нижней сторо-
ны льда равняется 0 ◦С, так как вода замерзает при этой
температуре. С другой стороны, температура верхней сторо-


3.44. Как быстро замерзает вода? 345

ны льда равна температуре окружающей среды, которая ниже
0 ◦С (иначе вода не замерзала бы). Таким образом, по толще
льда имеется градиент температуры, и именно за счет этого
градиента выделяющаяся при кристаллизации теплота (тепло-
та фазового перехода) передается воздуху над льдом (теплота
кристаллизации не передается самой воде, так как нет перепа-
да температуры; см. по этому поводу следующую статью). По-
этому воздух во время формирования ледяного покрова (осе-
нью) в непосредственной его близости всегда на пару градусов
теплее и это является причиной того, что птицы осенью лю-
бят собираться на льду. Толщина льда увеличивается до тех
пор, пока существует градиент температуры между нижней и
верхней его поверхностями и, как правило, практически пре-
кращается после образования надо льдом снежного покрова
достаточной толщины, так как снег плохо проводит тепло (см.
ст. 1.30 на с. 64).

Итак, выделим участок льда площади ∆S на поверхности
водоема. Пусть за бесконечно малый промежуток времени dt
образуется лед массой dm = ρ dV = ρ∆S dh, где dh — тол-
щина образовавшегося льда; ρ — его плотность. При этом
выделится теплота

dQ1 = λdm = λρ∆S dh,

где λ — удельная теплота кристаллизации. С другой стороны,
за этот же промежуток времени dt через лед воздуху согласно
закону Фурье передается количество теплоты

dQ2 = κ

∣∣∣∣
dT

dz

∣∣∣∣∆S dt ≈ κ

∆T

h
∆S dt,

где κ — теплопроводность льда; h — текущая толщина льда;
∆T — разница между температурами нижней и верхней по-
верхностей льда. Так как нижняя поверхность (где происходит
формирование новых порций льда) всегда имеет температуру
0 ◦С, а температура верхней поверхности приблизительно рав-
на температуре (отрицательной) воздуха T0, то можно счи-
тать ∆T = |T0|. При установившемся режиме выделяющаяся


346 Глава III. Реальные газы. Фазовые переходы

теплота dQ1 равна отводимой теплоте dQ2, поэтому

λρ∆S dh = κ

|T0|
h

∆S dt.

Тогда скорость образования льда равна

dh

dt
=

κ|T0|
λρ

· 1
h
.

Таким образом, чем толще становится лед, тем медленнее идет
процесс его образования. Кроме того, скорость образования
льда напрямую зависит от температуры воздуха: чем она боль-
ше (по абсолютному значению), тем выше скорость.

Чтобы численно оценить скорость образования льда, при-
мем, что температура воздуха равна −10 ◦С, а толщина льда
достигла 10 см. Тогда, зная, что для льда κ = 2,22 Вт/(м·К),
ρ = 917 кг/м3, для воды λ = 3,33·105 Дж/кг, получим dh/dt ≈
≈ 7,3 · 10−7 м/с = 2,62 мм/ч [149].

3.45. БУТЫЛКА С ВОДОЙ, ЛЕД И ПАР

Закупоренную бутылку, наполненную водой, опустили в
тающий лед при 0 ◦С. Нужно ли опасаться за целостность
бутылки?

Если бы вода в бутылке замерзла, стекло растрескалось бы
под давлением образующегося льда. Однако при указанных
условиях вода в бутылке замерзнуть не может. Действитель-
но, чтобы вода в бутылке замерзла, необходимо, во-первых,
понизить ее температуру до 0 ◦С, и, во-вторых, при этой тем-
пературе отнять определенное количество теплоты кристал-
лизации. Температура воды, конечно, через некоторое время
сравняется с температурой льда, а вот отнять теплоту кри-
сталлизации лед не может, так как при равенстве температур
теплопередача невозможна. А раз нет теплопередачи, то во-
да останется в жидком состоянии (при 0 ◦С) и опасаться за
целостность бутылки не нужно.

Но стоит вам смешать лед с солью и опустить туда бутыл-
ку с водой, то через некоторое разрушение бутылки гаранти-
ровано (см. по этому поводу ст. 3.36 на с. 333).


3.46. Как охлаждать льдом напитки? 347

Точно так же, если сосуд с водой окружить паром, нагре-
тым до 100 ◦С, то пар может отдавать воде тепло только при
условии, что температура воды ниже 100 ◦С. С момента, когда
температуры воды и пара сравняются, теплопередача от пара
к воде прекращается. Отсюда следует, что 100-градусным па-
ром можно довести воду до температуры кипения, но нельзя
довести до состояния кипения. Тем не менее, на предприя-
тиях питания достаточно часто используются паровые котлы,
в которых источником тепла для приготовления пищи служит
поступающий в них пар. Однако в данном случае подавае-
мый в котлы под большим давлением пар имеет температуру,
намного превышающую 100 ◦С, поэтому воду в котле можно
довести до состояния кипения [95, 149].

3.46. КАК ОХЛАЖДАТЬ ЛЬДОМ
НАПИТКИ?

Чтобы охладить льдом бутылку лимонада, одни ставят бу-
тылку поверх льда, другие, наоборот, помещают ее под лед.
В каком случае лимонад охладится скорее?

Многие, не раздумывая, ставят бутылку на лед, как ка-
стрюлю с супом на огонь при его подогреве. Однако это непра-
вильный способ охлаждения — намного выгоднее охлаждать
бутылку сверху, чем снизу. Связано это с тем, что лимонад (да
и большинство других употребляемых человеком напитков)
состоит в основном из воды. Как мы знаем, при температурах,
бо́льших 4 ◦С, холодная вода плотнее теплой (см. рис. 3.11 и
табл. 3.7), и когда вы помещаете бутылку с лимонадом под
лед (или бросаете внутрь бутылки куски льда), верхние слои
напитка (прилегающие ко льду), охладившись и сделавшись
оттого тяжелее, опускаются вниз. На их место поднимаются
еще неостуженные порции лимонада, охлаждаются льдом и в
свою очередь опускаются. В короткий срок весь лимонад в
бутылке побывает в соседстве со льдом и быстро охладится.

Другое дело, если вы ставите бутылку с напитком на лед.
Тогда прежде всего охлаждается самый нижний слой напит-
ка; он делается плотнее и остается на дне, не уступая ме-
ста остальным, еще теплым слоям. Никакого перемешивания


348 Глава III. Реальные газы. Фазовые переходы

жидкости в этом случае не происходит, и оттого она охлажда-
ется очень медленно.

Не одни только напитки выгодно охлаждать сверху — мя-
со, рыбу, овощи надо для охлаждения тоже класть под лед,
а не поверх его. Ведь они охлаждаются не столько самим
льдом, сколько остуженным воздухом; холодный же воздух
течет вниз, а не вверх (см. ст. 1.33 на с. 69). И если вам пона-
добится льдом охладить, например, воздух в комнате больно-
го, помещайте лед не на пол, а куда-нибудь повыше, поближе
к потолку [96, 147].

3.47. КАМНИ,
«РАСТУЩИЕ» В ПОЛЕ

Жители сельских районов, где скальные породы подступа-
ют близко к поверхности плодородной земли, давно замети-
ли, что весной в поле неизвестно откуда появляется большое
количество камней. Камни имеют бо́льшую плотность, чем
почва, и потому должны постепенно опускаться, а не подни-
маться. Что же «толкает» их вверх?

Камни «вылезают» на поверхность в результате чередую-
щихся процессов замерзания и подтаивания земли, которые
происходят зимой. Когда земля промерзает, граница льда в
почве опускается, а водяной пар из почвы диффундирует вверх
к границе льда. Если на границе промерзания оказывается ка-
мень, то нижняя часть камня охлаждается скорее, чем окру-
жающая земля (камень лучше проводит тепло, чем земля).
Это ведет к тому, что к нижней холодной поверхности камня
будет примерзать больше воды. Вследствие расширения льда
при замерзании камень начнет выталкиваться вверх сильнее,
чем прилежащая к нему земля.

Когда земля оттаивает, почва подсыпается под камень и
его новое положение закрепляется. Повторные циклы замер-
зания и оттаивания, происходящие на протяжении многих лет,
в конце концов приводят к тому, что камень «вылезает» на по-
верхность.

Описанное явление является одной из причин разрушения
асфальтого покрытия на дорогах [140].


3.48. Циклоны и антициклоны 349

3.48. ЦИКЛОНЫ И АНТИЦИКЛОНЫ

Единственным и существенным источником тепла для
Земли является приходящее от Солнца излучение. Это приво-
дит к суточным и годовым периодическим изменениям темпе-
ратуры поверхности Земли и атмосферы, хотя среднюю тем-
пературу Земли (+15 ◦С) можно считать почти неизменной
(см. ст. 3.50 на с. 358). Однако даже в пределах небольших
местностей такой нагрев и охлаждение может происходить в
разной степени из-за влияния различных факторов: облачно-
сти, чистоты и прозрачности атмосферы, влажности воздуха,
наличия водоемов, снежного покрова и т. д. и т. п. Все такие
периодические и случайные колебания температуры в итоге
приводят к движениям воздушных масс как в горизонтальном,
так и вертикальном направлениях.

Если массы теплого воздуха, перемещаясь в горизонталь-
ном направлении, теснят холодный воздух, возникает так на-
зываемый теплый фронт; если же наступающий холодный
воздух движется быстрее отступающего теплого, то говорят
о холодном фронте. При движении теплого фронта наступа-
ющий теплый воздух как бы «наваливается» на стелющийся
понизу холодный воздух и по нему поднимается вверх, а при
движении холодного фронта наступающий тяжелый холодный
воздух как бы проникает под теплый воздух и приподнима-
ет его. При столкновении теплых и холодных фронтов мо-
гут образовываться мощные атмосферные вихри диаметром до
нескольких тысяч километров и высотой 10–20 км — цикло-
ны и антициклоны.

В циклонах вблизи поверхности земли ветры направлены
от периферии к его центру, поскольку в центре циклона дав-
ление воздуха меньше, чем на его периферии. В Северном
полушарии ветры закручиваются к центру циклона против
часовой стрелки, а в Южном — по часовой стрелке. Стека-
ющиеся к центру циклона воздушные массы устремляются
затем вертикально вверх. Это приводит к их адиабатическо-
му охлаждению (см. ст. 2.67 на с. 243) и образованию мощ-
ных слоистых и слоисто-дождевых облаков и, соответствен-
но, к выпадению осадков. Наверху же циклона возникают


350 Глава III. Реальные газы. Фазовые переходы

горизонтальные ветры, направленные по спирали от его цен-
тра; они выносят к его периферии воздушные массы, захва-
ченные циклоном внизу. Зарождение или приход уже сформи-
ровавшегося циклона всегда приводит к значительному ухуд-
шению погоды, сопровождается длительными дождями. При-
знаком приближения центра циклона является понижение ат-
мосферного давления.

Для антициклонов характерна обратная картина процес-
сов, так как в его центре давление выше, чем на периферии.
Наверху антициклона ветры закручиваются к его центру, а
вблизи земной поверхности — от центра, в центре же ан-
тициклона возникают мощные нисходящие потоки воздуха.
Опускающийся вниз воздух адиабатически сжимается и, со-
ответственно, нагревается, относительная влажность умень-
шается, облачность исчезает — устанавливается ясная погода.
Недаром повышение атмосферного давления мы справедливо
связываем с улучшением погоды.

Все вышесказанное относится к обычным атмосферным
вихрям, образующимся в средних и северных (южных) ши-
ротах. Совсем иное дело — тропические циклоны, которые
несут с собой ураганные ветры, ливни, наводнения, разруше-
ния и многочисленные смерти. В Америке их называют ура-
ганами (по имени бога бурь у древних майя), а на запад-
ном побережье Тихого океана — тайфунами (в переводе с
китайского — «очень большой ветер»). Тайфуны зарождают-
ся в низких широтах субтропических областей океанов в ре-
зультате взаимодействия дующих в этих областях постоянных
ветров (пассатов) с мощными конвекционными восходящими
потоками воздуха, возникающими над сильно нагретой по-
верхностью океана. Основной источник энергии тайфунов —
выделение огромных количеств теплоты при конденсации во-
дяных паров в восходящих воздушных потоках.

Тайфун по сравнению с обычным циклоном имеет мень-
ший диаметр: всего-то 200–500 км. Если в центре обычного
циклона давление воздуха понижается до 715–720 мм рт. ст.,
реже до 700 мм рт. ст., то в центре тайфуна — до 675 мм
рт. ст. Скорость ветров в обычном циклоне не превышает, как
правило, 50–70 км/ч, однако в тайфуне сильное снижение дав-


3.49. Предсказание погоды 351

ления в центре и относительно малый диаметр области тайфу-
на обуславливает большой градиент давления по его радиусу,
поэтому ветер может достигать скорости 400–500 км/ч. При
подобных скоростях воздух воспринимается как некая твер-
дая субстанция, наносящая удары, подобные ударам пушеч-
ных ядер. Скорость ветра возрастает по мере приближения
к центру циклона, бешено закручиваясь, но вихрь не может
перейти некоторого предела, оставляя в самом центре цикло-
на область затишья диаметром 10–40 км, — это знаменитый
«глаз тайфуна». У обычного (не тропического) циклона та-
кого «глаза» нет. Если посмотреть на снимок тайфуна, сде-
ланного из космоса, то его «глаз» выглядит небольшим тем-
ным пятном в центре вихря. Область «глаза» характеризуется
наиболее низким атмосферным давлением и повышенной тем-
пературой, а вдоль его границы с внешней стороны возникает
особенно сильный восходящий поток теплого воздуха.

Возникнув, тайфун начинает перемещаться над земной по-
верхностью. Скорость этого перемещения невелика и обычно
составляет десятки километров в час. Иногда тайфун может
даже на некоторое время зависать над какой-нибудь местно-
стью. Как правило, тайфуны перемещаются в направлении от
низких к более высоким широтам [82, 130].

3.49. ПРЕДСКАЗАНИЕ ПОГОДЫ

Перемена погоды зависит от многих причин: от измене-
ния температуры атмосферы, его давления, влажности, ко-
личества выпавших осадков, облачности, продолжительности
солнечного времени, силы и направления ветра и т. д. Погода,
определяемая состоянием перечисленных элементов в данном
месте, — явление очень сложное, а предсказание изменения
погоды — дело еще более сложное. Этим и объясняются воз-
никающие иногда неудачи в метеопрогнозах.

Определяющую роль для погоды, конечно, играет состо-
яние атмосферы (см. ст. 3.48). В большинстве случаев об-
ласти пониженного атмосферного давления — циклоны —
несут «плохую» погоду (дождь, снег, ветер), а области высо-
кого атмосферного давления — антициклоны — «хорошую»


352 Глава III. Реальные газы. Фазовые переходы

(преимущественно ясное небо). Летом циклоны понижают
температуру, так как облачный покров препятствует нагре-
ванию Земли солнечными лучами; зато зимой — наоборот,
повышают. Антициклоны же дают летом теплую погоду, а зи-
мой — холодную (причина зимних холодов при антициклоне:
мало облаков, и земная поверхность поэтому много излучает
тепла).

Если вы — человек наблюдательный, то тоже сможете по
определенным приметам делать предсказания погоды. Дело
это непростое и, кроме наблюдательности, от вас еще тре-
буется умение логически мыслить и, конечно же, опыт.

Наиболее показательны для прогноза погоды приметы по
цвету неба и по облачности (об облаках см. ст. 3.11 на с. 294),
так как они легко наблюдаются и проверяются (однако не сле-
дует забывать при этом и про наблюдаемые изменения ветра
и температуры).

ПРИЗНАКИ ХОРОШЕЙ ПОГОДЫ:

• по виду и поведению облаков:
— ранним утром безоблачно, затем появляются кучевые

облака с хорошо очерченными краями (по форме похожи на
вату). Увеличиваясь к 15–16 часам, они после этого времени
начинают быстро исчезать;

— днем наблюдаются небольшие кучевые облака, отделен-
ные значительными промежутками голубого неба. Эти облака
быстро движутся в том же направлении, что и ветер у поверх-
ности земли, а к вечеру рано исчезают;

— отрывающиеся от кучевых облаков «куски» быстро тают;
— на небе высокие перистые облака — отдельные или пере-

плетающиеся, тонкие и почти неподвижные. Облака не имеют
никаких утолщений-«коготков» и т. д. К вечеру эти облака
исчезают, но позднее кучевых;

• по цвету неба:
— при закате солнца преобладают зеленоватые оттенки —

признак хорошей, сухой установившейся погоды (основной
признак);


3.49. Предсказание погоды 353

— цвет неба при закате золотистый или светло-розовый —
особенно, когда у горизонта золотистая полоска, а над нею
розовое пятно;

— серебряная полоска долго держится у горизонта после
заката Солнца;

— днем темно-синее небо (это значит, что мало водяных
паров);

— Солнце и Луна отливают зеленоватыми оттенками;
— Солнце и Луна сильно искажаются при заходе (обычно

это бывает при смене дождливой погоды на сухую);
— радуга из цветной переходит в белую или зеленую;
— сумерки продолжаются недолго;
— при заходе Солнца на мгновение вспыхивает изумрудно-

зеленый луч;
— звезды мерцают слабо и отливают зеленоватым блеском;
• по изменению ветра:
— ночью и утром тихо. С восходом Солнца появляется

слабый ветер, усиливающийся к 12–15 часам. После этого —
ослабление ветра. К вечеру — тихо;

— штиль днем или слабые ветры неустойчивого направ-
ления, если при этом другие признаки также указывают на
антициклоническое состояние погоды;

— у моря или большого озера ветер днем дует с моря, а
вечером, наоборот, — с суши на воду;

— постепенное ослабление ветра при прочих признаках хо-
рошей погоды. В этом случае хорошая, ясная погода удержит-
ся не менее 12 часов;

— верхний ветер (направление его определяется по высо-
ким облакам) несколько отклоняется влево по сравнению с
ветром у земной поверхности;

— во время непогоды ветер сразу же изменяет свое на-
правление с востока на запад (признак перемены погоды к
лучшему);

• по изменению температуры воздуха:
— резкое изменение температуры в течение суток: днем

жарко, а к вечеру прохладно (особенно весной и осенью);
— вечером и ночью воздух в лесу заметно теплее, чем в

открытом поле;


354 Глава III. Реальные газы. Фазовые переходы

— вечером или ночью при восхождении на холм или воз-
вышенность чувствуется тепло;

— на холодной траве вечером выступает обильная роса.

ПРИЗНАКИ ПЛОХОЙ ПОГОДЫ:

• по виду и поведению облаков:
— сильное увеличение облачности к вечеру;
— появление высоких волнистых облаков в виде парал-

лельных рядов, напоминающих гребни волн на море (обычно
после появления этих облаков ненастная погода наступает че-
рез несколько часов);

— на безоблачном небе появляются полосы перистых обла-
ков, как бы расходящихся длинными лучами от общего цен-
тра, скрытого выпуклостью Земли. Облака появляются в за-
падной части горизонта. Если Солнце заходит в эти облака,
то более чем вероятен дождь (или снег) через 10–12 часов.
Заход же Солнца в случайное облако не указывает еще на
плохую завтрашнюю погоду — необходимо обратить внима-
ние на другие признаки;

— после перистых облаков (см. предыдущий признак) по-
являются длинные облака в виде кошачьих хвостов, конских
грив, щеток, гребенок, с утолщениями, завитками и пр. Чем
скорее движутся такие облака, тем раньше наступит ухудше-
ние погоды;

— днем при белесоватом цвете неба появляются заметные
перистые и высокослоистые облака, постепенно опускающие-
ся. В этом случае осадки должны начаться через несколько
часов;

— сплошная белая полупрозрачная пелена неразличимых
перисто-слоистых облаков, которые обнаруживаются благода-
ря просвечиванию через них Солнца и Луны (как говорят,
Солнце и Луна «в рубашке»);

— направление облаков не совпадает с направлением вет-
ра у земной поверхности и значительно отклоняется от него
(преимущественно вправо);

— кучевые облака к вечеру не исчезают, а как бы расплы-
ваются на фоне общей облачности;


3.49. Предсказание погоды 355

— кучевые облака значительно возрастают вширь и в вы-
соту. Получаются громадные горообразные массы с круто
приподнятыми отдельными частями-«башенками» (такие об-
лака — предвестники грозы в данном или соседнем месте);

— в кучевом грозовом облаке из верхней части выходят
как бы метлы перистых облаков (иногда расширяющихся в
виде гриба или наковальни); при значительной влажности воз-
можен град;

— появление в большом количестве перисто-кучевых обла-
ков («барашков») (обычно, к дождю);

• по цвету неба:

— цвет неба становится белесоватым, хотя облака еще не
различаются (объясняется большим количеством водяных па-
ров в нижнем слое атмосферы);

— при закате преобладают багрово-красные, даже малино-
вые оттенки неба. Такая заря всегда указывает на ветер, а ча-
сто и на осадки: летом — дожди, зимой — метели. Необходимо
внимательно всмотреться в оттенки неба при закате Солнца,
так как часто путают багряно-красную зарю с розовой, кото-
рая является признаком антициклона (летом — сухой, теплой
погоды). Кроме цветного отличия, эти зори отличаются и по
форме: красная имеет вид сегмента (длинная часть тянется
вдоль горизонта), а розовая имеет форму круга, отстоящего
на 40–50◦ от зашедшего Солнца;

— красноватый цвет Солнца или Луны, когда они уже вы-
соко над горизонтом — верный признак сильного дождя в бли-
жайшее время;

— круги, охватывающие Солнце или Луну, — предвестни-
ки циклона за 1–2 дня;

— малые цветные венцы вокруг Солнца или Луны, умень-
шающиеся со временем;

— белая радуга превращается в цветную;
— отдаленные берега кажутся как бы плавающими в воз-

духе (видна прослойка воздуха);
— звезды сильно мерцают, причем преобладают красные

оттенки;


356 Глава III. Реальные газы. Фазовые переходы

— между облаками отчетливо видно сияние («заоблачное
сияние») — отчетливо выделяются лучи, выходящие из тем-
ного края облака;

— ненормально продолжительные сумерки;
— красная заря утром при восходе Солнца;
• по изменению ветра:
— если ветер к вечеру усиливается, то, наверное, погода

«испортится» не позднее, чем через день;
— если ветер крепчает и постепенно изменяется по часовой

стрелке (т. е. направление его меняется «по Солнцу»), то скоро
начнется продолжительный, обильный дождь;

— восточный ветер постепенно крепчает, но не меняет на-
правления;

— верхний ветер заметно отклоняется вправо;
• по изменению температуры:
— сравнительно небольшая разница температур в течение

суток. Если еще в это время наблюдаются перистые облака
(нити с «коготками»), — признак пасмурной погоды;

— резкое потепление к вечеру;
— утром трава сухая.

ПРИЗНАКИ ВОЗМОЖНОЙ ГРОЗЫ:

— с утра «парит» (утром ненормально тепло, а днем —
душно);

— наблюдаются высоко-кучевые облака, похожие на разо-
рванные куски ваты;

— появление громадных горообразных кучевых облаков с
«башенками»;

— появление над высоко-кучевыми облаками перистых об-
лаков, расходящихся из кучевого облака наподобие снопов;

— в послеобеденное время (с 15–16 часов) нижняя гра-
ница кучевых облаков остается на одной высоте. Основание
темного кучевого облака расплывается и часто опускается, а
вершина над средней частью быстро растет;

— наверху сильный ветер при тихом внизу (при наличии
прочих признаков грозы);


3.49. Предсказание погоды 357

— впереди грозовой тучи идет темный горизонтальный вал
(«грозовой вал»);

— перед началом грозы на короткое время затишье, а затем
начинается сильный шквальный ветер;

— ясная слышимость отдаленных слабых звуков;
— показание барометра падает скачками.
Приведенные выше признаки имеют, так сказать, непо-

средственную связь со свойствами объектов, участвующих
в погодообразовании (давление, температура и прозрачность
воздуха, направление и сила ветра, вид облачности и т. д.).
Ниже приводится еще ряд признаков, которые связаны с из-
менением погоды опосредованно.

К хорошей погоде:
— туман у поверхности земли (в низинах, на пыльной до-

роге), образующийся вскоре после захода Солнца и рассеива-
ющийся только после его восхода;

— дым из труб или от костров идет вверх;
— ласточки летают высоко;
— комары летят роями;
— пчелы рано улетают в поле;
— сухой туман (или мгла), сопровождаемый запахом га-

ри — признак сухой погоды;
— у хвойных деревьев ветви подняты.
К плохой погоде:
— дым в тихую погоду стелется вблизи земли или опуска-

ется книзу после слабого поднятия;
— ясная слышимость отдаленных звуков;
— ласточки и стрижи летают низко;
— соль становится влажной;
— двери и окна, подогнанные плотно, открываются и за-

крываются с трудом;
— тонкие веревки закручиваются;
— курицы, воробьи «купаются» в пыли;
— птицы «хохлятся»;
— лягушки в большом количестве выходят из болот на

сушу;
— рыба не клюет (перед дождем);
— мухи и комары особенно надоедливы;


358 Глава III. Реальные газы. Фазовые переходы

— собака и кошка свертываются «калачиком» (к холоду);
— страдающие ревматизмом перед дождевой погодой (зи-

мой — перед оттепелью) чувствуют ломоту в суставах;
— провода гудят особенно сильно;
— вода в стоячих прудах пахнет перед дождем особенно

неприятно (уменьшается атмосферное давление и из-за этого
свободнее выделяются пузыри болотных газов);

— у хвойных деревьев ветви опущены (перед дождем);
— с клена капают «слезы» (дождь через несколько ча-

сов) [77, 96, 173].

3.50. ПРЕДСКАЗАНИЕ ЗАМОРОЗКОВ

Заморозки (особенно весенние) — настоящее бедствие не
только для плодовых и овощных культур, но даже и для по-
левых. Отчего и когда бывают заморозки, и как их предска-
зывать?

Заморозки бывают от двух причин: от ночного земного из-
лучения и от вторжения значительных холодных масс воздуха
из других районов.

Средняя температура Земли остается постоянной и рав-
ной +15 ◦С. Эта температура термодинамического равновесия
(теплового баланса) между приходящей к Земле от Солнца лу-
чистой энергией и излучением самой Земли. Однако тепловое
равновесие Земли нарушается даже в течение суток и ука-
занная выше температура +15 ◦С — это именно усредненная
в течение достаточно продолжительного времени (нескольких
лет) температура.

Огромную роль в тепловом балансе Земли играет атмо-
сфера (см. ст. 2.62 на с. 237). Днем она пропускает видимые
солнечные лучи и Земля получает больше энергии, чем сама
излучает, поэтому нагревается. Ночью атмосфера сама пере-
излучает накопленную днем энергию, но в меньшем количе-
стве, чем излучает земная поверхность, поэтому поверхность
Земли охлаждается. Однако земная поверхность излучает уже
не в видимом, а в инфракрасном (тепловом) диапазоне элек-
тромагнитных волн, которые поглощаются атмосферой — она
как бы прикрывает Землю одеялом (в этом отношении атмо-


3.50. Предсказание заморозков 359

сферу можно сравнить со стеклами оранжереи или парника,
пропускающими видимые солнечные лучи, но не пропускаю-
щими инфракрасные). Не будь атмосферы, температура ночью
на Земле всегда понижалась бы на несколько десятков гра-
дусов (!). Большое изменение в тепловой баланс Земли вно-
сят облака — они сильнее всего задерживают излучение (см.
ст. 3.32 на с. 327). Поэтому в пасмурный летний день про-
хладнее, чем в ясный, но зато в ясную ночь холоднее, чем
в пасмурную. Из этого ясно, что заморозки могут наступить
только в ясную ночь, когда тепловое излучение почвы больше,
чем тепловое излучение атмосферы.

С другой стороны, если влажность велика и воздух близок
к насыщению парами, то при понижении температуры воз-
дух может стать насыщенным и начнет выпадать роса. Но
при конденсации водяных паров выделяется энергия, поэтому
воздух у поверхности почвы при образовании росы не будет
охлаждаться ниже точки росы и вероятность наступления за-
морозка уменьшается.

Из сказанного можно сделать такой вывод: вероятность
заморозка зависит, во-первых, от быстроты понижения тем-
пературы (т. е. быстроты потери тепла Землей) и, во-вторых,
от влажности воздуха. Достаточно знать одно из этих дан-
ных, чтобы более или менее точно предсказать вероятность
заморозка.

По быстроте понижения температуры вероятность замороз-
ка можно определить по специальной диаграмме (рис. 3.12),
составленной русским метеорологом П.И. Броуновым (1853–
1927). В этой диаграмме по вертикальной оси отложены зна-
чения температуры воздуха в 21 ч, а по горизонтальной оси —
разность температур между 13 ч и 21 ч. Плоскость диаграммы
разбита на несколько областей в зависимости от вероятности
заморозка. Например, если в 13 ч температура воздуха бы-
ла 8 ◦С, а в 21 ч стала равной 3 ◦С, то разность температур
составит 5 ◦С. Тогда пересечение координат 3 и 5 попадает в
область 100%-й вероятности — заморозок обязательно будет.

Для определения вероятности заморозка по влажности
лучше всего подходит психрометр — прибор для определе-
ния влажности. Для этого психрометр дополняется специаль-


360 Глава III. Реальные газы. Фазовые переходы

Рис. 3.12

ной диаграммой (рис. 3.13). Диаграмма разбита на участки,
обозначенные цифрами. Если точка пересечения наклонной
линии, идущей от показания сухого термометра, с горизон-
тальной линией, идущей от показания влажного термометра,
окажется на участке, обозначенном цифрой 1, то заморозок
неизбежен; если на участке, обозначенном цифрой 2, — замо-
розок возможен; если на участке, обозначенном цифрой 3, —
заморозка не будет. Например, если температура воздуха (по-
казание сухого термометра) 10 ◦С, а показание влажного тер-
мометра 7 ◦С, то точка пересечения наклонной линии, идущей

Рис. 3.13


3.51. Осторожно — холодное железо! 361

от 10 ◦С, с горизонтальной линией, идущей от 7 ◦С, окажется
на участке, помеченном цифрой 2. Следовательно, заморозок
возможен [9, 155].

3.51. ОСТОРОЖНО — ХОЛОДНОЕ ЖЕЛЕЗО!

Если дотронуться до холодного металла, например до за-
мерзшей металлической кружки, только что вынутой из мо-
розилки холодильника, то палец может примерзнуть к нему.
Будьте осторожны, если решите испытать это на себе: кожу,
приставшую к металлу, легко повредить! Откройте заранее во-
ду в раковине и, взяв кружку, сразу подставьте ее и руку под
струю. И уж ни в коем случае не вздумайте, как это дела-
ют некоторые неразумные дети, лизнуть кружку — это может
кончиться очень плохо. Почему палец «прилипает» к кружке?

Когда мы прикасаемся к холодной металлической поверх-
ности, имеющаяся на коже влага замерзает и поэтому па-
лец может «примерзнуть» к предмету. Примерзание к металлу
происходит с бо́льшей вероятностью, чем, скажем, к дереву,
поскольку теплопроводность металла велика и тепло быстро
отводится от влаги на кончике пальца.

Кстати сказать, именно из-за того, что у металла теплопро-
водность больше, чем у дерева, при их ощупывании возникает
ощущение различия их температур. Действительно, как уже
говорилось (см. ст. 3.26 на с. 318), ощущение холода или тепла
при соприкосновении нашего тела с каким-нибудь предметом
определяется количеством тепла, которое отдает или получа-
ет наше тело в единицу времени. И если металл и дерево
нагреты до одинаковой температуры, более высокой, чем тем-
пература нашего тела, то при соприкосновении с нашим телом
металл сообщит ему в единицу времени больше тепла, чем де-
рево. А если металл холоднее нашего тела, то он отнимет в
единицу времени опять-таки больше тепла, чем дерево. По-
этому в первом случае металл кажется теплее дерева, а во
втором — холоднее.

Очевидно, что при температуре человеческого тела 36,6 ◦C
и металл, и дерево будут на ощупь казаться одинаково нагре-
тыми [16, 79, 98, 140].


362 Глава III. Реальные газы. Фазовые переходы

3.52. КАК ЛОПАЮТСЯ ТРУБЫ

Зимой при замерзании водопроводных и отопительных
труб они иногда лопаются. Как это происходит?

Первоначально вода намерзает на внутренние стенки тру-
бы, так как они изготавливаются, как правило, из железа, а
железо хорошо проводит (в данном случае — отдает) тепло
(см. предыдущую статью). Затем лед начинает нарастать по
радиусу внутрь трубы. При этом у порций воды, непосред-
ственно контактирующих со льдом, понижается температура.
Известно, что при понижении температуры объем воды уве-
личивается. До тех пор, пока ледяная пробка не перекроет
трубу, избыток воды, обусловленный ее расширением при за-
мерзании, просто выталкивается обратно в подводящую маги-
стральную трубу. Но как только возникает ледяная пробка,
некоторый объем воды в пространстве между пробкой и кра-
ном оказывается запертым. Расширение замерзающей воды в
этом пространстве приводит к сильному повышению давле-
ния и разрыву трубы. Таким образом, труба обычно лопает-
ся не там, где намерзает лед, а где-то в области запертого
между краном и ледяной пробкой объема воды. Кстати, для
того, чтобы при образовании ледяной пробки уменьшить дав-
ление воды и, соответственно, предотвратить разрыв трубы,
кран зимой иногда не закрывают полностью, а позволяют воде
капать.

Замечено, что трубы с горячей водой разрываются чаще,
чем с холодной. Связано это с тем, что при более высокой тем-
пературе уменьшается эффективность образования льда во-
круг центров кристаллизации (пылинок, песчинок, пузырьков
газа). К тому же в горячей воде растворено меньше газов,
чем в сырой (см. ст. 4.54 на с. 452). Это ведет к тому, что
температура воды в трубе уменьшается ниже 0 ◦С без обра-
зования льда. Однако в какой-то момент от случайного (да-
же очень малого) возмущения внезапно начинается быстрое
обледенение. При этом ледяная пробка резко расширяется и
разрыв трубы становится более вероятным. По этой же при-
чине зимой могут замерзнуть (как говорят, «прихватить») ра-


3.53. Когда лопаются трубы под землей? 363

диаторы двигателей внутреннего сгорания с водяным охлаж-
дением [95, 140].

3.53. КОГДА ЛОПАЮТСЯ ТРУБЫ
ПОД ЗЕМЛЕЙ?

Работники сферы коммунальных услуг знают, что в под-
земных частях зданий и магистральных подземных каналах
вода в трубах, как правило, замерзает не в мороз, а в отте-
пель. Почему?

Объясняется это явление плохой теплопроводностью поч-
вы. Тепло через землю выделяется в атмосферу так медленно,
что минимум температуры наступает в почве позднее, чем на
поверхности земли. Это так называемая температурная инер-
ция грунта (например, для нашей климатической зоны темпе-
ратурное запаздывание грунта на глубине 3 м составляет свы-
ше 70 дней). Поэтому происходит так, что за время морозов
почва на глубине пролегания водопроводных труб не успевает
охладиться ниже нуля. Потом же, когда над землей уже на-
ступает оттепель, уровень промерзания грунта еще некоторое
время движется вниз и температура в объеме мерзлой зем-
ли еще несколько понижается. Из-за этого трубы замерзают,
когда над землей уже оттепель.

В строительном деле знание максимальной глубины про-
мерзания почвы зимой в данной местности является важней-
шим нормативом при постройке зданий. Например, для сред-
них широт России она имеет значение около 1,6–1,8 м. Ниж-
нее основание фундамента здания всегда должно находиться
ниже максимальной глубины промерзания почвы, иначе обра-
зующийся лед начнет выталкивать дом наверх (см. по этому
поводу также ст. 3.47). Само по себе это не так страшно,
но дело в том, что усилия на фундамент при этом получают-
ся неравномерными в силу того, что в разных точках почва
промерзает и лед расширяется в разной степени. Из-за этого
фундамент может просто треснуть и привести к разрушению
дома в целом. Кстати, та ситуация с промерзанием труб в
подвалах, описанная в начале статьи, вообще говоря, никогда
не должна была бы случиться, если только дом построен с


364 Глава III. Реальные газы. Фазовые переходы

соблюдением всех нормативов. Однако в жизни всегда могут
быть зимы с ненормально низкой температурой, не предусмот-
ренной строительной документацией.

С углублением в почву температурные колебания не толь-
ко опаздывают, но и ослабевают, а на некоторой глубине во-
все затухают. На этой глубине все время стоит одна и та же
постоянная температура, равная средней годовой температуре
данной местности.

Интересный факт: в подвале Парижской обсерватории на
глубине 28 м свыше двух столетий хранится термометр, по-
мещенный сюда еще французским химиком А.Л.Лавуазье
(1743–1794) — первооткрывателем химического состава зем-
ной атмосферы (см. ст. 1.22 на с. 45). За два столетия показа-
ния термометра даже не дрогнули, неизменно показывая одну
и ту же температуру +11,7 ◦С [92, 95, 98].

3.54. СВЕРХТЕКУЧИЙ ГЕЛИЙ

Фазой вещества называется однородная устойчивая его
область с одинаковыми физическими свойствами, ограничен-
ная от других областей вещества границей раздела. Даже на-
ходясь в одном и том же агрегатном состоянии, вещество
может иметь разные фазовые состояния.

Вещество может по-разному переходить из одного фазово-
го состояния в другое.

При фазовых переходах 1-го рода скачком изменяются
плотность и энергия, при этом всегда выделяется или погло-
щается определенное (конечное) количество теплоты. Харак-
терным примером фазового перехода 1-го рода может служить
переход вещества из одного агрегатного состояния в другое.

При фазовых переходах 2-го рода плотность и энергия
меняются непрерывно, а скачок испытывают другие величи-
ны (теплоемкость, теплопроводность и пр.), при этом они не
сопровождаются поглощением или выделением энергии. При-
мерами фазовых переходов 2-го рода могут служить перехо-
ды ферромагнетика в парамагнетик при точке Кюри, графи-
та — в алмаз, перекристаллизация металлов (см. ст. 5.36 на
с. 527) и др.


3.55. Предельная высота гор 365

Примером фазового перехода 2-го рода является также
превращение жидкого гелия при понижении температуры до
2,17 К в сверхтекучую модификацию Не II с очень малой
вязкостью. Поверхность тела, соприкасающегося с Не II, по-
крывается пленкой сверхтекучего гелия, по которой может
происходить перенос жидкости из одного сосуда в другой.
Так, например, пустой стакан, погруженный не до краев в
Не II, через некоторое время заполнится гелием.

При фазовом переходе в Не II превращается не весь гелий,
а только часть, т. е. при температурах ниже 2,17 К гелий мож-
но представить себе состоящим из 2 компонент: нормальной
Не I и сверхтекучей He II. Компоненты могут двигаться неза-
висимо друг от друга. Это приводит к интересному эффекту:
благодаря встречному конвективному движению двух компо-
нент теплопередача в Не II происходит без переноса массы, в
результате чего теплопроводность Не II чрезвычайно высока.
Проявляется это, например, в отсутствии у He II обычного
кипения, так как из-за высокой теплопроводности все испа-
рение происходит с поверхности и пузырьки пара не могут
образоваться в объеме жидкости.

Низкая вязкость сверхтекучей компоненты гелия и способ-
ность легко проникать в малейшую щель делает ее удобной
для проверки герметичности изделий, а благодаря сверхвысо-
кой теплопроводности Не II может служить хорошим хладо-
агентом для охлаждения [49, 165].

3.55. ПРЕДЕЛЬНАЯ ВЫСОТА ГОР

Самая высокая гора на Земле — Эверест (другое на-
звание — Джомолунгма) в Гималаях, ее высота составляет
8 852 м. Почему же на Земле нет гор, скажем, в десять раз
выше Эвереста?

На самом деле для любой планеты можно вычислить
некую критическую высоту, выше которой на данной пла-
нете не могут быть гор. Для Земли критическая высота со-
ставляет 30 км. Если бы горы были выше этой высоты, то
давление у основания горы оказалось бы настолько велико,
что породы там расплавились бы и высота горы уменьшилась


366 Глава III. Реальные газы. Фазовые переходы

до критического значения. Скорее всего, в пору геологической
молодости на Земле были горы такой величины. Однако посте-
пенное естественное разрушение гор и ряд других природных
факторов привели к тому, что мы сейчас имеем.

К примеру, поскольку сила тяжести на поверхности Марса
меньше, чем на поверхности Земли, то критическая высота
марсианских гор больше, чем земных. Поэтому самая высокая
вершина Олимп на Марсе выше Эвереста более чем вдвое
(22 км при диаметре основания 624 км). Марсианский Олимп
держит пока рекорд высочайшей горы Солнечной системы и
других известных человечеству частей Вселенной [140, 148].

3.56. СТРОЕНИЕ ЗЕМЛИ

По современным данным, Земля и другие небесные тела
образовались около 4,6 млрд лет назад из космической газо-
пылевой смеси под действием сил гравитации. Радиус Земли в
среднем равен 6 400 км. О внутреннем строении нашей плане-
ты судят, главным образом, по данным сейсмологии — науки,
изучающей распространение звуковых волн в земном шаре.

Хотя Земля ассоциируется у нас с твердым телом, по-на-
стоящему твердой является только ее тонкая внешняя обо-
лочка толщиной всего 20–40 км — это так называемая кора
Земли или литосфера. Средняя плотность литосферы состав-
ляет где-то 2,8 г/см3.

Ниже литосферы до глубины 2 920 км расположена ман-
тия — слой, где температура недр на его нижней границе
повышается почти до 4 000 ◦С. Увеличение температуры связа-
но с возрастанием давления со стороны вышележащих слоев
Земли по мере движения к ее центру (аналогично давление
атмосферы увеличивается по мере приближения к земной по-
верхности из космоса). Хотя с глубиной плотность пород в
мантии под действием давления увеличивается (до 10 г/см3),
но соответствующее повышение температуры приводит к их
размягчению, поэтому они обладают способностью течь.

Литосфера Земли состоит из отдельных плит, поэтому они,
имея меньшую плотность, могут «плавать» на поверхности бо-
лее плотной жидкой мантии (см. ст. 4.8 на с. 384). Их «плава-


3.56. Строение Земли 367

ние» сопровождается драматическими событиями. Новые пор-
ции земной коры образуются в районах срединно-океаниче-
ских хребтов, а части старой коры, покрытые трехкилометро-
вым слоем осадочных пород, исчезают, «ныряя» под континен-
ты. Взаимные перемещения плит, их столкновения, рождение
и разрушение коры Земли сопровождаются землетрясениями и
извержениями вулканов. Когда погружающаяся литосферная
плита попадает в зону высоких температур мантии, с осадоч-
ными слоями на ее поверхности происходят химические реак-
ции. В результате этих реакций образуются газы и водяные
пары, которые вулканами извергаются в атмосферу. Именно
вулканическая деятельность и привела к появлению первич-
ной атмосферы Земли, а вода, образовавшаяся при дифферен-
циации вещества мантии, составила Мировой океан.

После мантии (ниже глубины 2 920 км) до самого центра
Земли расположено ее ядро. Согласно последним геофизиче-
ским представлениям, ядро состоит в основном из железа и
его можно разделить на три слоя: внешний, переходный и
внутренний.

Внешний слой ядра залегает на глубинах 2 920–4 980 км
и на него приходится 29,8% массы всей Земли. Считается,
что этот слой находится полностью в расплавленно-жидком
состоянии. Об этом свидетельствует большое количество экс-
периментальных данных: приливные колебания внутри Земли
(если бы вся Земля была твердой, то приливные колебания
на ее поверхности были бы слабее фактически наблюдаемых);
нутационные колебания земной оси с периодом около суток
(которые без жидкого ядра были бы невозможны); колебания
Земли в целом относительно ее оси вращения с периодом око-
ло 1,2 года. Регулярные течения этого электропроводного слоя
ядра, по-видимому, и приводят к появлению магнитного поля
Земли.

Переходный слой между внешним и внутренним ядром
имеет толщину около 140 км.

Внутреннее ядро имеет радиус 1 250 км и плотность око-
ло 13 г/см3. Измерения интенсивности проходящих через него
продольных и поперечных сейсмических волн показывают, что
внутреннее ядро является твердым телом (но близким к состо-


368 Глава III. Реальные газы. Фазовые переходы

янию плавления). Это, с первого взгляда, кажется непонят-
ным — ведь температура к центру Земли должна повыситься
еще больше и вещество ядра в любом случае должно быть
жидким, если не парообразным.

Объясняется противоречие, тем не менее, достаточно про-
сто — необходимо вспомнить, что повышение температуры
обусловлено повышением давления. Но мы знаем, что с ростом
давления растет и температура плавления. И действительно,
для железа (а это основной материал ядра) температура плав-
ления при нормальных условиях равна 1 539 ◦С, и при каждом
повышении давления на 10 атм она увеличивается на 0,03 ◦С.
По современным подсчетам, давление ближе к центру Земли
превышает 106 атм. Значит, такое давление увеличит темпе-
ратуру плавления железа более чем на 3 000 градусов и она
превысит 4 539 ◦С. Температура же в ядре Земли как раз оце-
нивается в 4 000–4 700 ◦С [144, 161, 167].

3.57. НЕОБЫЧНОЕ СВОЙСТВО
СПЛАВОВ

Сплавим равные части свинца с температурой плавления
327 ◦С и олова с температурой плавления 232 ◦С. Какова будет
температура плавления полученного сплава?

Напрашивается такой ответ: температура плавления спла-
ва равна средней между температурами плавления компонен-
тов, т. е. 280 ◦С. Но это не так. Температура плавления сплава,
называемого ПОС-50 и широко используемого в пайке, гораз-
до ниже, причем даже ниже, чем у чистого олова, и находится
в интервале 183–209 ◦С, что с первого взгляда кажется уди-
вительным.

Можно привести еще более парадоксальный пример:
сплав, состоящий из 50% висмута с температурой плавления
271 ◦С, 25% свинца и по 12,5% олова и кадмия с температу-
рой плавления последнего 321 ◦С (это так называемый сплав
Вуда), имеет температуру плавления всего 68 ◦С! Этот сплав
придуман в 1860 г. английским инженером Б.Вудом. Изве-
стен также сплав почти из тех же компонентов, называемый
анатомическим, который плавится вообще при 60 ◦С!


3.57. Необычное свойство сплавов 369

Здесь уместно рассказать про шутку зубных техников, ши-
роко использующих эти сплавы. Они отливают чайную ложку
из таких сплавов и подсовывают ничего не подозревающему
гостю при чаепитии. Ложка — почти как серебряная, такая
же тяжелая и блестящая. Но когда гость начинает помеши-
вать ею горячий чай, она плавится в стакане и в руках у
изумленного гостя остается только «огрызок» ручки.

Свойство сплавов плавиться легче составляющих компо-
нентов обуславливается так называемой эвтектикой, обозна-
чающей сплавы с такими количественными соотношениями
компонентов, которые обеспечивают минимальную температу-
ру плавления. Отмеченные выше составы являются яркими
примерами таких сплавов [43].


Глава IV

ЖИДКОСТИ

4.1. ПУТЕШЕСТВИЕ ВНУТРЬ ВОДЫ

Представим себе капельку воды размером 0,5 см. Если мы
будем пристально разглядывать ее, то ничего кроме спокой-
ной и сплошной воды не увидим. Даже под оптическим мик-
роскопом при 2 000-кратном увеличении, когда капля примет
размеры большой комнаты, мы все еще увидим относительно
спокойную воду. Чтобы еще лучше разглядеть воду, увели-
чим ее опять в 2 000 раз. Теперь капля вырастет до 20 км, и
она уже не такая спокойная и сплошная, и напоминает толпу
на стадионе в день футбольного состязания с высоты птичье-
го полета. Чтобы рассмотреть еще получше, увеличим каплю
еще в 250 раз. Нашему взору представится что-то похожее на
рис. 4.1. Это капля воды, увеличенная в миллиард раз, но,
конечно, картина эта условная. Прежде всего частицы изоб-
ражены здесь упрощенно, с резкими краями — это первая
неточность. Для простоты они расположены на плоскости, на
самом же деле они блуждают во всех трех измерениях — это
во-вторых. На рисунке видны кружочки двух сортов: боль-
шие — кислород, маленькие — водород; видно, что к каждому
кислороду пристроились два водорода, образуя молекулу во-
ды. Угол между атомами водорода равен 105◦3′, а промежуток
между центрами атомов кислорода и водорода равен 0,957

◦
A.

Наконец, третье упрощение заключается в том, что на картине
молекулы находятся в покое, а настоящие частицы в природе
находятся в непрерывном хаотическом движении.


4.1. Путешествие внутрь воды 371

Рис. 4.1

На рисунке нельзя также показать, как молекулы притя-
гиваются друг к другу. Можно сказать, что целые их группы
«склеены» межмолекулярным взаимодействием. Вода сохраня-
ет свой объем и не распадается на части именно из-за взаим-
ного притяжения молекул. Даже катясь по стеклу, капля не
растекается. Однако ни одна из молекул не способна протис-
нуться сквозь другую — если попробовать насильно прижать
одну к другой, они оттолкнутся.

Движение молекул в веществе мы воспринимаем как теп-
лоту — чем выше температура, тем сильнее движение. При
нагреве воды хаотическое движение среди молекул усилива-
ется, промежутки между ними растут, и наступает миг, когда
притяжения между молекулами уже не хватает, чтобы удер-
жать их вместе — так получается водяной пар (рис. 4.2). И
наоборот, при понижении температуры хаотическое движение
молекул воды постепенно утихает и они притягиваются бли-
же друг к другу. Притянувшимся друг к другу молекулам
уже нелегко совершать хаотическое движение и им остает-
ся только колебаться друг относительно друга. На рис. 4.3
показано, что бывает при низких температурах — образовал-
ся лед. Конечно, картинка эта опять условна, — у льда не
два измерения, как здесь изображено, но в общих чертах она
справедлива. В состоянии льда у каждой молекулы есть свое
место, поэтому по всему его объему возникает определенная
правильная расстановка молекул — кристаллическая решет-
ка. Если потянуть за один конец ледяного кристалла, то за


372 Глава IV. Жидкости

Рис. 4.2

ним, противясь разрыву, потянется и другой — в отличие от
жидкой воды, в которой эта правильная расстановка разруше-
на интенсивными движениями атомов.

Хотя расстановка молекул льда на рис. 4.3 достаточна
условна, кое-какие свойства льда здесь отражены правиль-
но. Например, показана часть шестигранной симметрии кри-
сталлов льда — если повернуть рисунок на 120◦, получится
то же самое расположение. Вследствие такой симметрии все
снежинки в природе шестигранны.

Из рис. 4.3 можно понять главное свойство воды — ее
«ненормальность»: отчего, растаяв, лед занимает меньший
объем. В кристалле льда молекулы располагаются так, что
атомы водорода ориентируются строго по направлению двух

Рис. 4.3


4.2. Интересные факты о воде 373

соседних молекул. В результате возникает трехмерная кри-
сталлическая решетка, состоящая из почти идеальных тетра-
эдров. Каждая молекула в его вершинах окружена четырь-
мя другими. У воды же нет такой упорядоченной структуры,
расположение ее молекул все время меняется, но в любой мо-
мент каждую молекулу воды окружают 4–5 «соседок», так что
среднее их число оказывается равным 4,4. Это означает, что
молекулы воды в жидкости располагаются теснее, чем в кри-
сталле, а потому вода плотнее льда. Большинство же простых
веществ при плавлении расширяется, потому что в кристаллах
атомы упакованы плотнее [62, 168, 177].

4.2. ИНТЕРЕСНЫЕ ФАКТЫ О ВОДЕ

• В среднем в организме растений и животных содержится
более 50% воды.

• В составе мантии Земли воды содержится в 10–12 раз
больше, чем количество воды в Мировом океане.

• При средней глубине в 3,6 км Мировой океан покрывает
около 71% поверхности планеты и содержит 97,6% извест-
ных мировых запасов свободной воды.

• Если бы на Земле не было впадин и выпуклостей, вода
покрыла бы всю Землю, и ее толщина была бы 3 км.

• Если бы все ледники растаяли, то уровень воды на Земле
поднялся бы на 64 м и около 1/8 поверхности суши было
бы затоплено водой.

• При выпаривании 1 кг морской воды в среднем образуется
сухой остаток солей массой 34,5 г.

• Морская вода при обычной ее солености замерзает при
температуре −1,91 ◦C.

• Иногда вода замерзает при положительной температуре.
• При определенных условиях внутри нанотрубок молекулы
воды образуют новое состояние, при котором они сохра-
няют способность течь даже при температурах, близких к
абсолютному нулю.

• Вода отражает 5% солнечных лучей, в то время как снег —
около 85%. Под лед океана проникает всего 2% солнечного
света.


374 Глава IV. Жидкости

• Синий цвет чистой океанской воды объясняется избира-
тельным поглощением и рассеянием света в воде.

• Официальное «химическое» название воды: дигидроген мо-
нооксид (т. е. H2O).

• Существует следующая поговорка с использованием фор-
мулы воды: «Сапоги мои того — пропускают H2O». Вме-
сто сапог в поговорке может участвовать и другая дырявая
обувь.

• Вода — это одно из немногих веществ на Земле, кото-
рые расширяются при переходе из жидкой фазы в твердую
(кроме воды, таким свойством обладают висмут, галлий и
некоторые соединения и смеси).

• Вода может гореть, если ее поместить в атмосферу с фто-
ром, иногда даже со взрывом. При этом выделяется кисло-
род.

• При 20 ◦С в комнате площадью 12 м2 и высотой 3 м может
находиться в виде пара около 600 г воды.

• Солнце испаряет на Земле за 1 мин миллиард тонн во-
ды, каждый грамм которого уносит с собой 2 265 Дж
солнечной энергии. Эта энергия передается атмосфере:
2,2 · 1010 Дж за 1 мин. Столько энергии за то же время
смогли бы выработать 40 000 000 электростанций по 1 ГВт
каждая.

• Максимум испарения мирового океана, в отличие от мате-
риков, приходится на зиму, т.к. зимой увеличивается раз-
ность температур между водой и воздухом, что ведет к
усилению парообразования.

• Если к обычной воде добавить немного тонкого порошка
несмачиваемой кремниевой кислоты, то образуется сухая
вода. Она действительно суха и сыпуча, ее можно пересы-
пать, упаковывать в пакетики. На ощупь такая вода холод-
ная и совсем не влажная [5, 55, 101, 130, 191].

4.3. ВЯЗКОСТЬ ЖИДКОСТЕЙ

Основы статистической теории строения жидкостей бы-
ли заложены русским физиком-теоретиком Я.И.Френкелем
(1894–1952). По этой теории молекула в жидкости бо́льшую


4.3. Вязкость жидкостей 375

часть времени находится в фиксированном положении, совер-
шая колебательное движение. Затем молекула скачком пере-
скакивает в новое положение равновесия, где опять находится
в колебательном движении. Таким образом молекула «кочует»
по всему объему жидкости. Можно сказать, что с этой точки
зрения молекулы жидкостей совмещают в себе как свойства
молекул газов (находятся в хаотическом поступательном дви-
жении), так и свойства молекул твердых тел (совершают коле-
бательные движения в положениях равновесия). Такое совме-
щение приводит, с одной стороны, к одинаковым наблюдаемым
свойствам тел и, с другой стороны, к различным внутренним
механизмам реализации этих свойств. В частности, это отно-
сится к вязкости газов и жидкостей.

Сила внутреннего трения, возникающая между движущи-
мися слоями жидкости или газа, как известно, определяется
уравнением Ньютона

F = η

∣∣∣∣
du

dz

∣∣∣∣S, (4.1)

где du/dz — быстрота изменения (градиент) скорости упоря-
доченного движения от слоя к слою; S — площадь контак-
та слоев; η — коэффициент пропорциональности, называемый
вязкостью. Вязкость — свойство, характеризующее сопротив-
ление течению газов и жидкостей под действием внешних сил.
Хотя внешнее проявление вязкости для жидкостей и газов
одинаково, но внутренние механизмы различны.

В газах расстояние между молекулами существенно боль-
ше радиуса действия молекулярных сил, поэтому вязкость га-
за определяется главным образом хаотическим движением мо-
лекул. Вследствие такого движения молекул между движущи-
мися относительно друг друга слоями газа происходит посто-
янный обмен молекулами. Переход молекул из одного слоя в
соседний, движущийся с иной скоростью, приводит к пере-
носу от слоя к слою определенного импульса. В результате
медленные слои ускоряются, а более быстрые замедляются.
Перенос импульса между слоями возрастает при повышении
температуры, поэтому и вязкость при этом возрастает.


376 Глава IV. Жидкости

В жидкостях, где расстояние между молекулами много
меньше, чем в газах, вязкость обусловлена в первую очередь
межмолекулярными взаимодействиями, ограничивающими по-
движность молекул. В жидкости молекула может проникнуть
в соседний слой лишь при образовании в нем полости, доста-
точной для перескакивания туда молекулы. На образование
полости расходуется энергия (так называемая энергия акти-
вации) вязкого течения. Энергия активации падает с ростом
температуры, поэтому повышение температуры ведет к умень-
шению вязкости жидкостей.

Если вязкость жидкости η в формуле (4.1) зависит толь-
ко от температуры и давления, то такая жидкость называется
ньютоновской. Однако есть жидкости, называемые ненью-
тоновскими, у которых η, кроме всего прочего, зависит от
самой силы F : чем больше приложенная сила, тем меньше
вязкость, что обуславливает их большое практическое при-
менение (см. ст. 4.6). Газы в этом отношении всегда можно
считать ньютоновскими [11, 47, 49].

4.4. СТАТИКА И ДИНАМИКА
ЖИДКОСТЕЙ

Вследствие возможности молекул жидкости (и газа) сво-
бодно перемещаться относительно друг друга, справедлив за-
кон Паскаля: давление жидкости в данной точке передается
по всем направлениям без изменений. Напомним, что движе-
ние молекул полностью хаотично, и, следовательно, в отсут-
ствии силы тяжести (или в состоянии невесомости) давление
во всех точках жидкости будет одинаковым.

Закон Паскаля обуславливает гидростатический пара-
докс, заключающийся в том, что вес жидкости, налитой в
сосуд, может отличаться от силы давления, оказываемой ею
на дно сосуда. Так, в расширяющихся кверху сосудах сила
давления на дно меньше веса жидкости, а в суживающих-
ся — больше. В цилиндрическом сосуде обе силы одинаковы.
Если одна и та же жидкость налита до одной и той же высоты
в сосуды разной формы, но с одинаковой площадью дна, то,
несмотря на различный вес налитой жидкости, сила давления


4.4. Статика и динамика жидкостей 377

на дно одинакова для всех сосудов и равна весу жидкости
в цилиндрическом сосуде. Это следует из того, что давление
покоящейся жидкости зависит только от глубины под свобод-
ной поверхностью и от плотности жидкости. Поскольку гид-
ростатическое давление всегда нормально к стенкам сосуда (в
силу закона Паскаля), то сила давления на наклонные стен-
ки имеет вертикальную составляющую, которая компенсирует
вес излишнего объема жидкости в расширяющемся кверху со-
суде и вес недостающего объема жидкости в суживающемся
кверху сосуде.

Упорядоченное движение вязкой жидкости (или газа) без
междуслойного перемешивания называется ламинарным те-
чением. При увеличении скорости потока возникающие в
жидкости случайные возмущения приводят к образованию ха-
отического турбулентного движения, при котором частицы
жидкости совершают неустановившиеся, беспорядочные дви-
жения по сложным траекториям; в результате происходит ин-
тенсивное перемешивание жидкости. При ламинарном тече-
нии жидкости передача импульса от слоя к слою происходит
за счет молекулярного механизма (вязкость), поэтому ско-
рость потока жидкости в трубе плавно убывает от центра
трубы к стенкам. При турбулентном потоке скорость почти
постоянна по сечению трубы, резко убывая на самой грани-
це жидкости со стенкой трубы. Сопротивление, оказываемое
трубопроводом потоку жидкости при ламинарном режиме те-
чения, меньше, чем при турбулентном.

Для ламинарного режима течения справедлив закон Бер-
нулли, согласно которому полное давление (или напор) в
установившемся потоке жидкости остается постоянным вдоль
этого потока. Полное давление складывается из статического,
весового и динамического давлений:

pполн = p+ ρgh+
ρv2

2
= const,

где ρ — плотность жидкости, h — ее высота относительно вы-
бранного нулевого уровня, v — скорость. Этот закон установ-
лен в 1738 г. швейцарским физиком и математиком Даниилом
Бернулли (1700–1782).


378 Глава IV. Жидкости

В частности, из закона Бернулли следует, что при умень-
шении сечения потока из-за возрастания скорости повыша-
ется динамическое давление и, соответственно, статическое
давление падает. Явление понижения давления при увеличе-
нии скорости потока лежит в основе работы различного рода
расходомеров, водо- и пароструйных насосов.

Из закона же Бернулли следует формула для скорости вы-
текания жидкости из сосуда через малое отверстие:

v =
√
2gh,

где h — глубина отверстия относительно уровня жидкости в
сосуде.

Отметим, что закон Бернулли справедлив в чистом виде
только для жидкостей (и газов), вязкость которых равна ну-
лю, т. е. жидкостей, не прилипающих к поверхности трубы. На
самом деле экспериментально установлено, что скорость жид-
кости на поверхности твердого тела всегда в точности равна
нулю. Именно поэтому на поверхностях, находящихся в пото-
ке жидкости, всегда образуются наросты и осаждения; этим
же объясняется и тот факт, что на лопастях крутящегося вен-
тилятора всегда появляется слой пыли [49].

4.5. ЖИДКИЕ КРИСТАЛЛЫ

Жидкими кристаллами являются жидкости, молекулы ко-
торых имеют удлиненную палочкообразную форму. Силы вза-
имодействия «выстраивают» их параллельно друг другу и, та-
ким образом, образуют в жидкости выделенное направление.
Как и положено, молекулы совершают хаотическое движение,
но с учетом единственного ограничения — при всех переме-
щениях сохраняется в целом выделенное направление осей
молекул. Такое свойство в расположении молекул называется
дальним ориентационным порядком (в отличие от ближ-
него порядка у молекул обычных жидкостей). У жидкости
с дальним порядком будут различные оптические и тепло-
вые характеристики в различных направлениях, т. е. она будет
анизотропной. А ведь анизотропия всегда считалась отличи-
тельной чертой кристаллического состояния!


4.5. Жидкие кристаллы 379

Жидкость описанного выше типа принадлежит обширному
классу веществ, называемых нематическими жидкими кри-
сталлами. Слово «немос» по-гречески означает «нить», и, дей-
ствительно, молекулы таких жидких кристаллов напоминают
бусинки, укрепленные на нити.

Возможны и другие типы молекулярной архитектуры, со-
здающие анизотропию. Укладка молекул слоями и пачками
приводит к еще одному классу жидких кристаллов — смек-
тическим. Такая упаковка молекул создает анизотропию не
только оптических, но и механических свойств, поскольку
слои легко смещаются относительно друг друга. Название
этой группы связано с греческим словом «смектос» — мыло.
Такое расположение молекул характерно для мыльных раство-
ров, эмульсий и т. д.

Третьим распространенным типом жидких кристаллов яв-
ляются холестерические, в которых молекулы укладываются
в плоскостях подобно описанным выше нематическим кри-
сталлам, но сами плоскости повернуты друг относительно
друга. При этом выделенное направление в ориентации моле-
кул жидкости описывает в пространстве спираль. Названием
этот класс жидких кристаллов обязан печально известному
холестерину, у которого впервые были обнаружены подобные
свойства.

Одним из наиболее впечатляющих эффектов жидких кри-
сталлов, нашедшим широкое применение, является зависи-
мость их прозрачности от величины приложенного электри-
ческого поля — при определенном значении поля жидкость
становится непрозрачной. На использовании этого эффекта
работают все современные жидкокристаллические мониторы
и телевизоры.

Удивительные превращения происходят с лучом света при
взаимодействии с холестерическим жидким кристаллом, т. е.
периодической спиралью. Освещенный белым светом, он ка-
жется окрашенным и при поворотах (смене угла наблюде-
ния) начинает переливаться всеми цветами радуги потому, что
в различных направлениях отражающие чешуйки кристалла
расположены на различных расстояниях и отражают из бе-
лого цвета лишь волны определенной длины. Такой простой


380 Глава IV. Жидкости

эффект дает ошеломляющую возможность. Пусть участок по-
верхности нагрет на сотые доли градуса выше окружающих.
Приложим к этой поверхности пленку с нанесенным слоем
холестерического жидкого кристалла. В «горячей» точке шаг
спирали чуть-чуть увеличится и на пленке появится точка
иного цвета. Покрыв готовое изделие слоем холестерического
вещества, можно получить цветную картину тепловых линий,
на которых контрастными пятнами проступают любые дефек-
ты и неоднородности, даже скрытые далеко в структуре, бла-
годаря неодинаковой их теплопроводности.

Цвет окраски холестерического жидкого кристалла одно-
значен с температурой нагретой поверхности. Этот эффект
лежит в основе разработанного преобразователя инфракрас-
ного (теплового) изображения в видимое. Основной элемент
этого устройства — пленка холестерического жидкого кри-
сталла на тонкой черной мембране. Мембрана поглощает сфо-
кусированное на ней тепловое излучение и передает тепло
слою жидкого кристалла. Цвет жидкокристаллической плен-
ки (в отраженном свете) зависит от температуры, поэтому при
освещении пленки белым светом получается видимое изобра-
жение инфракрасного излучения. Напомним, что обычно для
преобразования ИК-излучения в видимое используют преоб-
разователи на основе фотоэмиссионных или фосфоресцирую-
щих устройств с весьма сложной и дорогостоящей электрони-
кой [49].

4.6. ТИКСОТРОПНЫЕ (НЕНЬЮТОНОВСКИЕ)
ЖИДКОСТИ

Многие широко распространенные в быту жидкости не на-
шли бы применения, если бы их вязкость не уменьшалась,
когда один слой жидкости сдвигают относительно другого.
Такие жидкости называются тиксотропными или неньюто-
новскими (см. также ст. 4.3). Короче говоря, эти жидкости
при малых деформациях сдвига не текут, но как только при-
ложенная сила превысит некоторое пороговое значение, вяз-
кость скачком уменьшается и жидкость становится текучей.
Маргарин, например, было бы очень трудно размазывать при


4.6. Тиксотропные (неньютоновские) жидкости 381

комнатной температуре, если бы его вязкость не уменьшалась
при размазывании ножом. Не менее важна и тиксотропность
красок для малярных работ: они должны быть достаточно те-
кучими, чтобы ровно ложиться на покрываемую поверхность
при покраске, и в то же время достаточно вязкими, чтобы не
подтекать после покраски (до того, пока не высохнут). К тик-
сотропным жидкостям относятся также кетчуп, желатиновые
растворы, майонез, горчица, мед, крем для бритья и т. д.

Считается, что основной причиной тиксотропности жидко-
стей является изменение конфигурации расположения моле-
кул под действием деформации сдвига. Например, длинные
молекулы могут ориентироваться вдоль границы движущих-
ся слоев, создаваемых при сдвиге, в результате чего вязкость
уменьшается. Когда сдвигающее усилие снимается, молекулы
восстанавливают свою прежнюю ориентацию и вязкость уве-
личивается.

Жидкая почва в болотах также представляет собой тиксо-
тропную жидкость, и этим обусловлена опасность болотных
трясин. Действительно, в любой нормальной (ньютоновской)
жидкости брошенное в нее тело или плавает, или тонет в за-
висимости от соотношения архимедовой выталкивающей силы
и силы тяжести. В принципе, такое же может наблюдаться и
в тиксотропной жидкости, но если только это неживое тело.
(Даже более того, если неживое тело имеет маленькую мас-
су, то оно вообще может лежать на поверхности тиксотропной
жидкости как на поверхности твердого тела.) Живое же тело
в тиксотропной жидкости, в том числе и в болотной трясине,
будет только тонуть (или, как говорят, «засасываться»). Свя-
зано это с тем, что любая попытка совершить движение (на-
пример, поднять руки) живым существом приводит к увеличе-
нию давления на жидкость со стороны нижних конечностей.
Это приводит к уменьшению вязкости жидкости под ним и
тело немного опускается вглубь. Всплыть же обратно живое
тело не может, так как архимедовой силы недостаточно, что-
бы уменьшить вязкость жидкости в обратном направлении. А
движения живое тело будет совершать в любом случае, по
крайней мере — это движения, связанные с дыханием. Хотя
один вздох приводит всего лишь к мизерному погружению, но


382 Глава IV. Жидкости

это будет происходить неумолимо. Засасыванию также будет
способствовать атмосфера, т.к. при попытке сместить тело в
жидкой болотной почве образуется безвоздушная полость и
атмосферное давление будет стараться заталкивать тело об-
ратно в эту полость. Поэтому единственным спасением при
попадании в трясину является наличие на расстоянии вытяну-
той руки твердой опоры, иначе вы — пропали. Не зря опытные
люди при прохождении через болота берут длинные шесты,
чтобы в случае чего использовать его в качестве такой опоры.

Вы легко можете приготовить дома тиксотропную жид-
кость и изучить ее свойства. Для этого нужны 120 мл клея
ПВА (продается в любом магазине канцелярских товаров),
1 чайная ложка (5 мл) буры́ (так называется химическое со-
единение тетраборат натрия; его можно купить в магазине фо-
тохимикатов) и 0,5 л дистиллированной воды. Вылейте клей
в поллитровую стеклянную банку, до краев заполните ее ди-
стиллированной водой и хорошенько размешайте раствор. На-
лейте в двухлитровую чашку 1 стакан дистиллированной во-
ды, насыпьте туда же чайную ложку буры́ и помешивайте
раствор, пока бура́ полностью не растворится. После этого
медленно, непрерывно помешивая, вылейте клей из банки в
чашку с раствором буры. Тиксотропная жидкость готова.

Теперь можно проверить ее свойства. Возьмите комок за-
густевшей жидкости из чашки и покатайте в руках, пока он
не станет круглым. При этом жидкость быстро высыхает и
шарик становится пластичным. Если уронить такой шарик на
ровную поверхность, то он даже слегка подпрыгнет (как рези-
новый). Теперь возьмитесь за шарик обеими руками и резко
потяните его в разные стороны — комок легко разрывается на
части. Если же его тянуть в разные стороны медленно, то он
растягивается, не разрываясь [11, 140, 149, 171].

4.7. О ПЛАВАНИИ ТЕЛ
В ЖИДКОСТЯХ

Одним из самых приметных свойств подвижных сплош-
ных сред – жидкостей и газов — на поверхности Земли (или
другой планеты) является возникновение выталкивающей (ар-


4.7. О плавании тел в жидкостях 383

химедовой) силы для тела, погруженного в эту среду. Физи-
чески появление выталкивающей силы обусловлено притяже-
нием частичек жидкости или газа Землей. Вследствие тако-
го притяжения вышележащие слои среды давят на нижеле-
жащие, что приводит к более высоким значениям давления
в нижележащих слоях. Если пренебречь изменением плотно-
сти среды, то гидростатическое давление можно вычислить по
формуле Паскаля: p = ρgh, где h — глубина погружения тела
в жидкость (газ); ρ — плотность жидкости (газа); g — ускоре-
ние свободного падения. Тогда можно показать, что разность
этих давлений для нижней и верхней поверхностей погружен-
ного в среду тела вызывает появление выталкивающей силы
(силы Архимеда) Fвыт = ρgV , где V — объем погруженной
части тела. Так как ρV = m — масса вытесненной телом
жидкости (газа), то выталкивающая сила численно равна ве-
су вытесненной телом жидкости (газа).

Из формулы для выталкивающей силы видно, что ее ве-
личина зависит как от плотности среды, так и объема погру-
женной в нее части тела, но не зависит от плотности самого
погруженного тела. Поэтому возможны три разных случая:
1) если Fвыт > mg, где mg — сила тяжести, действующая
на тело со стороны Земли, то тело плавает (не тонет) на по-
верхности среды; 2) если Fвыт < mg, то тело тонет; 3) если
Fвыт = mg, то тело находится в состоянии безразличного рав-
новесия в любой точке среды. На использовании этих условий
основано судоплавание: для надводных судов всегда выполня-
ется первое условие, а вот подводные лодки используют все
три условия.

Выталкивающая сила для тел в земной атмосфере доста-
точна мала, и во многих расчетах ею пренебрегают. С дру-
гой стороны, человек использует достаточно много устройств,
действие которых основано на выталкивающей силе нашей ат-
мосферы (самыми заметными из них являются аэростаты и
дирижабли, см. ст. 1.29 на с. 61). А вот архимедова сила для
тел, погруженных в жидкости, является существенной и пре-
небрегать ею при расчетах невозможно.

Мы все привыкли, что тяжелые сплошные тела, в том чис-
ле металлы, тонут в воде. Однако в жидкостях с бо́льшей


384 Глава IV. Жидкости

плотностью это может оказаться и не так. Например, в ртути
многие металлы не тонут. Отсюда следующая задача.

Два сплошных цилиндра одинаковой массы и равного диа-
метра — алюминиевый (плотность 2,7 г/см3) и свинцовый
(плотность 11,3 г/см3) — плавают стоймя в ртути (плотность
13,55 г/см3). Который из цилиндров погружен глубже в ртуть?

Сама по себе задача не трудна, но порождает иногда оши-
бочные представления. Алюминиевый цилиндр в 4 раза длин-
нее свинцового, имеющего ту же массу и диаметр. Можно
думать поэтому, что, плавая в ртути стоймя, он должен по-
гружаться в нее глубже, чем свинцовый. С другой стороны,
тяжелый свинец должен как будто глубже погружаться в жид-
кость при плавании, чем легкий алюминий.

Ни то, ни другое неверно: оба цилиндра погружаются при
плавании на одинаковую глубину. Причина понятна: имея оди-
наковый вес (см. условие задачи), они по закону Архимеда
должны вытеснять при плавании одинаковые объемы жидко-
сти; а так как и диаметры их равны, то и длина погруженных
частей обоих цилиндров должна быть одинакова — иначе они
не вытесняли бы равных объемов ртути [95].

4.8. О «ПЛАВАНИИ» ПОВЕРХНОСТИ ЗЕМЛИ

Видоизменим задачу о цилиндрах, предложенную в преды-
дущей статье: во сколько раз алюминиевый цилиндр будет вы-
ступать над ртутью выше свинцового? Легко вычислить, что
свинцовый цилиндр должен выступать на 0,17 своей длины,
а алюминиевый — на 0,8. Но так как алюминиевый цилиндр
длиннее свинцового в 4,2 раза, то 0,8 длины алюминиевого
цилиндра больше 0,17 длины свинцового в 0,8 · 4,2/0,17 ≈
20 раз. Итак, алюминиевый цилиндр будет возвышаться над
уровнем ртути в 20 раз больше свинцового.

Рассмотренная задача имеет прямое применение в совре-
менном учении о структуре земного шара (см. ст. 3.56 на
с. 366), а именно в так называемой теории изостазии. Изоста-
зия (или изостатическое равновесие) означает гидростатиче-
ское равновесное состояние земной коры, при котором менее
плотная земная кора (средняя плотность 2,8 г/см3) «плавает»


4.9. Уровень воды со льдом 385

в более плотном слое верхней части мантии (средняя плот-
ность 3,3 г/см3), подчиняясь закону Архимеда.

Теория изостазии возникла в результате геофизических на-
блюдений. Земная кора в этой теории рассматривается как со-
вокупность призм равного сечения и веса, но разной высоты
(как в нашей задаче — только у нас в задаче не призмы, а
цилиндры). Тогда по соображениям, вытекающим из нашей
задачи, более возвышенные части земной поверхности долж-
ны соответствовать призмам меньшей плотности, менее воз-
вышенные — призмам большей плотности. Но мы знаем, что
плотность земной коры практически неизменна. Тогда остает-
ся предположить, что под наружными возвышениями земной
коры (например, под горами) имеется дефект массы (пеще-
ры и полости) или, другой вариант, земная кора погружена
в мантию на бо́льшую глубину, чем прилегающие области.
Геодезические измерения вполне подтверждают эту теорию.
В изостатическом равновесии находятся достаточно крупные
(100–200 км) блоки (плиты) земной поверхности. Теория изо-
стазии играет большую роль в объяснении дрейфа континен-
тов и тектонических плит [95].

4.9. УРОВЕНЬ ВОДЫ СО ЛЬДОМ

Вот вам очень популярная задача: что произойдет с уров-
нем воды в стакане, где плавает кусок льда, когда этот лед
растает? Повысится он или понизится?

По закону Архимеда кусок льда до таяния вытесняет ко-
личество воды, равное его собственному весу:

mлg = ρвgVвыт.в или mл = ρвVвыт.в.

После того, как лед растает, образовавшаяся вода будет иметь
такую же массу: mобр.в = mл. Следовательно,

ρвVобр.в = ρвVвыт.в или Vобр.в = Vвыт.в,

т. е. растаяв, лед заполнит в точности тот объем, который за-
нимал раньше в воде.

Таким образом, уровень воды останется прежним [16, 89,
128].


386 Глава IV. Жидкости

4.10. ЛОДКА В БАССЕЙНЕ

Допустим, что в бассейне плавает лодка. Как изменится
уровень воды в бассейне, если из лодки в бассейн бросить ка-
мень? Что произойдет с уровнем воды в бассейне, если в дни-
ще лодки проделать отверстие и лодка начнет погружаться?
Эта задача знаменита тем, что при попытке сразу ответить на
поставленные вопросы интуиция часто подводит, так что да-
же некоторые очень известные физики давали неправильные
ответы.

Ясно, что если камень из лодки выбросить на берег бас-
сейна, то уровень воды в бассейне понизится. Это происходит
потому, что лодка становится легче, она всплывает и объем
вытесняемой ею воды уменьшается.

Не так очевиден тот факт, что уровень воды в бассейне по-
низится и в том случае, когда камень выбрасывают в бассейн,
хотя понижение уровня теперь будет несколько меньше. В са-
мом деле, когда камень лежит на дне, вытесняемый им объем
воды равен объему камня. Пока же он находился в лодке,
лодка вытесняла дополнительный объем воды, масса которо-
го согласно закону Архимеда была равна массе камня. Так
как плотность камня больше плотности воды, то этот объем
больше объема самого камня.

А что если из лодки в бассейн выбросить деревянный пред-
мет, например, бревно?

Если бревно выбрасывается на берег, то тогда нет никакой
принципиальной разницы со случаем, когда выбрасывается ка-
мень: уровень воды в бассейне понизится. Совсем другое дело,
когда бревно выбрасывают в воду. В этом случае уровень воды
в бассейне останется прежним, хотя лодка, конечно, несколь-
ко всплывет. Ведь бревно плавает на поверхности и, значит,
вытесняет такой же объем воды, какой раньше (т. е. до выбра-
сывания бревна) дополнительно вытесняла лодка.

Итак, если выброшенный из лодки в воду предмет плавает,
то уровень воды в бассейне остается без изменения. Если же
предмет тонет в воде, то уровень воды понижается.

Теперь, когда мы разобрались с первым вопросом, не соста-
вит большого труда ответить на вопрос, будет ли изменяться


4.11. Фокус с плаванием яйца в воде 387

уровень воды в бассейне, если в днище лодки проделать от-
верстие. Будем считать, что заполнение лодки водой через от-
верстие происходит медленно, небольшими порциями, так что
пока лодка не утонет, она в каждый момент находится в рав-
новесии на поверхности воды. Пока лодка находится на плаву,
уровень воды в бассейне не меняется и объем погруженной ча-
сти лодки увеличивается ровно на столько, сколько воды (по
объему) вошло в лодку. В некоторый момент, набрав опреде-
ленное количество воды, лодка уже не сможет оставаться в
равновесии на плаву и начнет погружаться на дно. С этого
момента и произойдет понижение уровня воды в бассейне.

Все вышесказанное можно проверить экспериментально,
взяв тазик с водой в качестве бассейна и пустую консервную
банку в качестве лодки [20, 128].

4.11. ФОКУС С ПЛАВАНИЕМ
ЯЙЦА В ВОДЕ

Сила Архимеда лежит в основе показа одного замечатель-
ного фокуса. Для его проведения вам нужны стеклянная бан-
ка и сырое яйцо (опыт можно провести и с картофелем).

Опустите яйцо в стеклянный сосуд, наполовину заполнен-
ный водой, — оно плавает на ее поверхности. Вы спрашивае-
те: «Что будет с яйцом, если подлить в сосуд воды?» Обычно
отвечают, что яйцо всплывет. Тогда вы начинаете осторожно
подливать воду, пока сосуд не наполнится полностью. Одна-
ко яйцо, к удивлению зрителей, остается на старом уровне и
спокойно плавает внутри жидкости. В чем же секрет фокуса?

Весь секрет в том, что вначале в сосуд наливается вод-
ный раствор поваренной соли (зрители об этом не знают). По
виду такой раствор ничем не отличается от чистой воды, но
плотность его больше, чем плотность воды. Плотность же яй-
ца (как и картофеля) чуть больше плотности чистой воды, но
меньше, чем плотность солевого раствора. Из-за этого яйцо
спокойно плавает на поверхности солевого раствора. Когда же
вы начинаете подливать (очень осторожно, чтобы жидкости
не смешивались) чистую воду, яйцо все так же остается на
поверхности солевого раствора [38, 189].


388 Глава IV. Жидкости

4.12. О ТЕПЛОВОМ РАСШИРЕНИИ ЖИДКОСТЕЙ

Как известно, самым сильным расширением при нагрева-
нии отличаются газы. Это свойство газов человеком давно и с
успехом используется в технике; фактически работа всех теп-
ловых двигателей основана на этом. При обычных условиях
широко распространенные газы по своим свойствам аналогич-
ны идеальному, что во многих случаях ведет к потере ими
своей индивидуальности. Это относится и к тепловому рас-
ширению: их коэффициент объемного расширения одинаков
и равен β = 1/273,15 ≈ 0,00366 К−1. Однако для жидкостей
это уже не так и каждая из них имеет свой индивидуальный
коэффициент.

Экспериментально обнаружено, что при достаточно высо-
ких температурах (� 0 ◦С) относительное изменение объема
жидкостей прямо пропорционально их температуре:

∆V

V0
= βt, или V = V0(1 + βt),

где V0 — объем жидкости при температуре 0 ◦С; V — то же
самое при температуре t; β — температурный коэффициент
объемного расширения, характерный для каждой жидкости.

Сильнее всего расширяется эфир с коэффициентом β =
= 0,0016 К−1, что в 32 раза больше, чем у воды при тем-
пературе 5 ◦С (β = 0,000053 К−1), но более 2 раз меньше,
чем у газов при обычных условиях. Однако эфир не явля-
ется рекордсменом: существует жидкость, расширяющаяся в
9 раз сильнее эфира, — это жидкая углекислота (СО2) при
20 ◦С. Ее коэффициент расширения равен 0,015 К−1, т. е. в
4 раза больше, чем у газов. Коэффициент расширения жид-
костей вообще быстро растет с приближением к критической
температуре, превосходя во многих случаях коэффициент рас-
ширения газов [95].

4.13. О СЖИМАЕМОСТИ ЖИДКОСТЕЙ

Несжимаемость жидкостей подчеркивается многими учеб-
никами так настойчиво, что внушается мысль, будто жидко-
сти в самом деле несжимаемы. На самом деле «несжимае-


4.13. О сжимаемости жидкостей 389

мость жидкостей» — лишь фигуральное выражение для их
весьма слабой сжимаемости по сравнению с газами. Дей-
ствительно, по сравнению с газами сжимаемость жидкостей
ничтожна: в десятки тысяч раз меньше. Если же сопоставлять
сжимаемость жидкостей со сжимаемостью твердых тел, то
окажется, что жидкость сжимается во много раз сильнее их.

К примеру, наиболее сжимаемый из металлов — свинец —
уменьшает при всестороннем сжатии свой объем на 6 · 10−6

от первоначального под давлением в 1 атм. Между тем, во-
да под таким же давлением сжимается на 5 · 10−5 (точнее —
на 1/22 000) от первоначального объема, т. е. приблизитель-
но в 8 раз сильнее, и примерно также продолжает сжимать-
ся при дальнейшем возрастании давления. По сравнению же
со сталью вода сжимается в 70 раз больше. Весьма сильной
сжимаемостью из жидкостей отличается азотная кислота: она
сокращает свой объем под давлением в 1 атм на 3,4 · 10−4 от
первоначального, т. е. в 500 раз больше стали.

Бытует и другая крайность, связанная со сжимаемостью
воды и состоящая в следующем. Давление воды в глубинах
океана достигает огромных величин. На глубине 10 м давле-
ние воды примерно равно 1 атм, на глубине 100 м — 10 атм,
на 1 000 м — 100 атм и т. д. (см. ст. 1.22 на с. 45, а также
ст. 1.27 на с. 58). Океан же может иметь глубину в несколько
километров, достигая в самых глубоких частях Тихого океа-
на более 11 км. На глубине Марианского желоба (11,5 км)
давление достигает почти 1 200 атм. Говорят, что столь чудо-
вищное давление так уплотняет воду, что утонувшие корабли
и прочие тяжелые предметы зависают в ней и не тонут, как,
например, железо не тонет в ртути.

Однако подобное мнение не обосновано. Если бы мы за-
хотели сжать воду до такой плотности, чтобы в ней плава-
ло железо, необходимо было бы уплотнить ее почти в 8 раз.
Между тем для уплотнения воды только вдвое, т. е. сокра-
щения объема наполовину, необходимо давление 11 000 атм.
Это соответствует глубине 110 км ниже уровня океана, чего
быть не может! На самом деле вода в самом глубоком ме-
сте океана уплотнена всего лишь на 5%. Это почти не мо-
жет повлиять на условия плавания в ней различных тел, тем


390 Глава IV. Жидкости

более что твердые предметы, погруженные в такую воду,
также подвергаются этому давлению и, следовательно, тоже
уплотняются.

Слабая (по сравнению с газами) сжимаемость воды давно
используется в кинематографии для съемки эффектных кад-
ров. Например, если выстрелить из ружья по сосуду, запол-
ненному водой, то он разлетается в щепки, а вода превраща-
ется в облако пыли. Связано это с тем, что пуля проникает в
воду так быстро, что ее уровень не успевает подняться. Вода
поэтому должна мгновенно сжаться на величину объема пули.
Возникающее сильнейшее давление разносит стенки сосуда и
распыляет воду. Этим же объясняется и сильное разрушитель-
ное действие глубинных бомб и снарядов, взрывающихся под
водой: если взрыв произойдет даже в 50 м от подводной лодки
(но достаточно глубоко, чтобы сила взрыва не рассеялась на
поверхности моря), то лодка неминуемо погибает.

Шотландский физик П. Г.Тэт (1831–1901) после обработ-
ки результатов глубоководных измерений кругосветной науч-
ной экспедиции корвета «Челленджер» (1872–1876 гг.) сделал
интересные вычисления: если бы земное притяжение внезапно
прекратилось и вода сделалась невесомой, то уровень воды в
океане поднялся бы в среднем на 35 м вследствие того, что
сжатая вода приобрела бы нормальный объем. Океан затопил
бы при этом громадную территорию суши в 5 000 000 км2 [43,
47, 70, 93, 95, 98, 168].

4.14. НОВОЕ РЕШЕНИЕ ЗАДАЧИ О БАССЕЙНЕ

Имеется следующая (арифметическая) задача, задаваемая
учащимся, как правило, в начальной школе.

Бассейн может быть наполнен водой из крана за 8 ч, а
опорожнен через выпускное отверстие (при закрытом кране)
за 12 ч. За сколько времени наполнится он, если при открытом
выпускном отверстии держать первоначально пустой бассейн
под открытым краном?

Считается, что автором этой задачи является Герон Алек-
сандрийский (см. ст. 2.36 на с. 171), и за две тысячи лет она
успела проникнуть в школьные задачники по математике.


4.14. Новое решение задачи о бассейне 391

Классически эта задача решается следующим образом.
Бассейн наполняется быстрее, чем опорожняется: в него еже-
часно поступает 1/8 его вместимости, а вытекает 1/12. Значит,
за каждый час вода прибывает в количестве 1/8−1/12 = 1/24
вместимости всего бассейна. Ясно, что за 24 ч бассейн должен
наполниться до краев.

Однако с точки зрения физики это традиционное решение
является ошибочным, так как оно опирается на незаконное до-
пущение, будто вытекание воды из бассейна с понижающимся
уровнем происходит равномерной струей. На самом деле ско-
рость вытекания уменьшается по мере понижения уровня
согласно формуле v =

√
2gh (см. ст. 4.4 на с. 376). Непра-

вильно поэтому принимать, как делают школьники на уроках
математики, что если весь бассейн опорожняется за 12 ч, то
за каждый час вытекает 1/12 ее объема. Если в начале нали-
вания, пока уровень невысок, вытекает меньше 1/12 объема
бассейна, а при высоком уровне воды — больше 1/12, то ко-
личество вытекающей воды в какой-то момент может стать
равным и 1/8 объема бассейна. Значит, расход может срав-
няться с приходом раньше, чем вода дойдет до краев бассей-
на, и с этого момента уровень воды повышаться больше не
будет: все, что наливается из крана, будет уходить через вы-
пускное отверстие. Понятно, что при таких условиях бассейн
никогда не наполнится. Математический расчет, как увидим
далее, подтверждает правильность сказанного.

Пусть при закрытом выпускном отверстии бассейн напол-
няется за время ∆tнап, а опорожняется при закрытом кране за
время ∆tоп. Установим зависимость между этими параметра-
ми бассейна и высотой hпост постоянного уровня, какого до-
стигает вода, если бассейн наливать при открытом выпускном
отверстии.

Легко видеть, что если за бесконечно малый промежуток
времени dt уровень воды опускается при выливании на dh, то
из выпускного отверстия за это же время должна вытечь вода
объемом S dh, где S — площадь бассейна. Этому объему со-
ответствует равновеликий объем столба струи из выпускного
отверстия: −S dh = sv dt, где s — площадь выпускного от-
верстия; v — скорость вытекающей струи (знак минус здесь


392 Глава IV. Жидкости

поставлен из-за того, что dh и dt разных знаков). Отсюда най-
дем скорость опускания уровня воды в ванне: −dh/dt = sv/S.
Но скорость v струи жидкости, вытекающей из отверстия со-
суда, определяется известной формулой v =

√
2gh, поэтому

−dh

dt
=

s

S

√
2gh. (4.2)

Выразим полученную скорость опускания уровня воды через
время ∆tоп опорожнения бассейна при закрытом кране. Для
этого выразим dt из (4.2) и проинтегрируем обе части полу-
ченного равенства:

dt = −S

s

dh√
2gh

,

∆tоп∫

0

dt = −S

s

0∫

H

dh√
2gh

,

∆tоп =
S

s

H∫

0

dh√
2gh

=
S

s
√
2g

· 2
√
H,

где H — глубина бассейна. Отсюда

s

S

√
2g =

2
√
H

∆tоп

и формула (4.2) примет вид

−dh

dt
=

2
√
H

∆tоп

√
h. (4.3)

С другой стороны, вода из крана при наполнении бассейна
выливается с постоянной скоростью и, соответственно, ско-
рость повышения уровня воды при закрытом выпускном от-
верстии можно определить по формуле

dh

dt
= const =

H

∆tнап
. (4.4)

Уровень сделается постоянным, когда скорость его пони-
жения сравняется со скоростью повышения, т. е. когда правая


4.14. Новое решение задачи о бассейне 393

часть (4.3) будет равна правой части (4.4):

2
√
H

∆tоп

√
hпост =

H

∆tнап
,

откуда доля высоты бассейна, которую составит установив-
шийся уровень воды, равна

hпост

H
=

∆t2оп
4∆t2нап

. (4.5)

После подстановки числовых данных нашей задачи полу-
чаем, что ванна нальется только на hпост/H = 9/16 своей вы-
соты. Сколько бы ни длилось далее наливание, уровень воды
больше повышаться не будет.

Интересно, при каком же условии бассейн с открытым вы-
пускным отверстием может быть наполнен до краев? Очевид-
но, тогда, когда hпост/H = 1, т. е. когда ∆tоп = 2∆tнап. Значит,
если продолжительность наполнения вдвое меньше продолжи-
тельности опорожнения, бассейн и при открытом выпускном
отверстии может быть наполнен до краев.

Другой вывод, который следует из формулы (4.5), состоит
в том, что если кран открыт и бассейн не опорожняется мгно-
венно, то hпост никогда не равно нулю: слой воды в бассейне
всегда будет иметь конечную высоту.

Возвращаясь к нашей задаче, заметим, что хотя мы опре-
делили, что бассейн заполнится лишь на 9/16 своей высоты,
невыясненным остался вопрос о времени его заполнения до
этого уровня. Попробуем его найти.

Скорость повышения уровня воды в бассейне, наполняемом
при открытом выпускном отверстии, получится, если из ско-
рости (4.4) поднятия уровня при закрытом отверстии отнять
скорость (4.3) опускания уровня в непополняемом резервуаре:

dh

dt
=

H

∆tнап
− 2

√
H

∆tоп

√
h. (4.6)


394 Глава IV. Жидкости

Можно сразу же видеть, что при стремлении h к значению
постоянного уровня

hпост =
∆t2оп
4∆t2нап

H

скорость его повышения все уменьшается: чем ближе вода к
предельному уровню, тем медленнее она к нему стремится.
Ясно, что она никогда этого уровня не достигнет, а может
лишь сколь угодно близко к нему подойти, поэтому время за-
полнения бассейна до предельного уровня бесконечно велико.

Но для целей практических можно поставить вопрос
несколько иначе. Практически почти безразлично, дошла ли
вода до предельного уровня или не достигла его, скажем, на
0,01 долю его высоты. Продолжительность же такого «почти
достижения» вполне возможно вычислить. Для этого необ-
ходимо выразить из (4.6) dt и проинтегрировать обе части
полученного выражения. Для нашей задачи соответствующий
расчет времени заполнения бассейна до уровня 0,99hпост да-
ет значение 38,7 ч (сравните со значением 24 ч из первого
решения) [95].

4.15. ВОДЯНЫЕ ЧАСЫ

Почему в старину повсеместно применялись песочные ча-
сы, а водяные — очень редко?

Это связано с тем, что процессы, происходящие в водяных
и песочных часах, различны. В песке внутреннее трение имеет
значительную величину (значительно бо́льшую, чем у воды),
поэтому в песчаном грунте можно сделать небольшой свод, и
он будет держаться. Но если мы будем все больше и больше
расширять этот свод, то он рано или поздно обрушится. На
этом принципе и работают песочные часы. Если хорошо при-
глядеться к ним, то можно увидеть, что сразу же после их
переворачивания сверху высыпается немного песка; затем в
верхней колбе у отверстия образуется постоянно обрушиваю-
щийся свод, величина которого зависит только от сорта песка,
определяющего внутреннее трение в нем. Свод этот имеет по-
стоянную высоту, и безразлично, какова будет высота слоя


4.15. Водяные часы 395

песка над сводом, ибо давление песка у отверстия будет по-
стоянным. Поэтому и скорость истечения песка будет тоже
постоянной.

У воды же вследствие малости внутреннего трения ско-
рость истечения воды v зависит от высоты ее уровня h: v =
=

√
2gh (см. ст. 4.14). Поэтому, если из сосуда, вмещающего,

например, 30 л воды, в первую секунду вытекает 1 л, то пол-
ное опорожнение сосуда произойдет не за 30 с, как если бы
вода вытекала равномерно, а за вдвое больший срок. Для ча-
сов такая неравномерность не годится.

Рис. 4.4

Знаменитый французский физик Э. Ма-
риотт (1620–1684) придумал сосуд (сосуд
Мариотта), из которого хотя бы часть
времени жидкость вытекает равномерно
(рис. 4.4).

Это бутыль с узким горлом, заполненная
жидкостью, через пробку которой вставлена
стеклянная трубка 1. Если открыть кран 3
ниже конца трубки 1, то жидкость будет вы-
ливаться из него с одним и тем же напором,
пока уровень воды в сосуде не опустится до
нижнего конца 2 трубки.

Как это происходит? При открытии кра-
на 3 под действием атмосферы прежде всего выливается вода
из стеклянной трубки 1. Уровень жидкости внутри нее опуска-
ется до конца 2 трубки. Далее воздух через трубку 1 поступа-
ет в верхнюю часть сосуда и теперь выталкивает через кран 3
воду сосуда. При этом на уровне 2 давление равно атмосфер-
ному. Значит, вода из крана 3 вытекает лишь под давлением
слоя воды 2–3, потому что давление атмосферы изнутри и
снаружи сосуда уравновешивается. А так как толщина слоя
2–3 остается постоянной, то и струя вытекает с одинаковой
скоростью.

Сосуд Мариотта достаточно легко сконструировать само-
стоятельно из пластиковой бутылки из-под лимонада и тру-
бочки от кока-колы. Следует заметить, однако, что в качестве
измерителя времени сосуд Мариотта не прижился, видимо,
из-за сложности [8, 20, 44].


396 Глава IV. Жидкости

4.16. ВОДЯНОЙ МЕТРОНОМ

Воспользовавшись идеей, заложенной в конструкцию со-
суда Мариотта (см. ст. 4.15), можно создать устройство, ко-
торое будет отмерять время как в настоящих часах — с по-
мощью периодических (колебательных) процессов. Поскольку
процессы в настоящих часах являются саморегулирующими-
ся, то предлагаемую аэрогидродинамическую систему можно
назвать автоколебательной.

Рис. 4.5

Нужны две полуторалитровые пластиковые
бутылки из-под лимонада и трубочка от кока-
колы длиной 15 см и внутренним диаметром
4–5 мм. Отвинтите крышки и проделайте в них
отверстия, чтобы через них могла проходить
трубочка от кока-колы. Далее крышки с про-
пущенной через них трубочкой надо закрепить
донышками, например, с помощью пластилина
или полимерного клея. Теперь налейте в одну
бутылку примерно на треть воду и навинтите
на нее систему из крышек с трубкой. Сверху
надо закрутить вторую бутылку (пустую). Ча-
сы готовы (рис. 4.5).

Переверните систему — вода сразу же на-
чинает вытекать через трубку в нижнюю бу-
тылку. Однако примерно через секунду струя

самопроизвольно перестает течь, и через трубку из нижней
бутылки в верхнюю продавливается порция воздуха. Потом
вода опять начинает вытекать и все повторяется снова.

Система действительно является автоколебательной, так
как период смены встречных потоков воды и воздуха через
соединительную трубку определяется разницей давлений в
верхней и нижней бутылках и регулируется автоматически.
О колебаниях давления в системе свидетельствует поведение
боковых стенок верхней бутылки, которые в такт с выпуском
воды и впуском воздуха периодически сдавливаются и расши-
ряются [174].


4.17. Сифон 397

4.17. СИФОН

Когда необходимо перекачивать жидкость из одной емко-
сти в другую, частенько пользуются сифоном (от древне-
греч. σιϕων — трубка, насос). Сифон — простейшее устрой-
ство для перекачки жидкостей — представляет собой шланг
(рис. 4.6, а), один конец которого опускается в перекачивае-
мую жидкость, а другой — в пустую емкость. Для того, что-
бы жидкость начала перетекать, предварительно необходимо
из шланга удалить воздух. Для этого можно погрузить весь
шланг в жидкость, чтобы она полностью заполнила его. Те-
перь, заткнув один конец шланга пальцем, необходимо вытя-
нуть его в пустую емкость — из шланга непрерывной струей
польется жидкость.

Вопреки распространенному мнению жидкость в сифоне
течет не под действием атмосферного давления — известно,
что сифоны могут действовать и в вакууме. Когда сифон на-
чинает действовать, в его выходном колене находится боль-
ше жидкости, чем во входном. Под действием возникающей
разности масс жидкость поднимается вверх, перетекает через
перегиб шланга и вытекает из сифона. При этом жидкость
в сифоне представляет собой одно целое — жидкую нить,
удерживаемую от разрыва внутренними межмолекулярными
силами, существующими в самой жидкости.

Хорошей механической аналогией сифону является движе-
ние веревки, перекинутой через невесомый блок (рис. 4.6, б).
Движение веревки в такой системе осуществляется за счет
разницы масс частей веревки по разные стороны от блока,
причем разность масс все время остается постоянной (пока
достаточен запас веревки). Так же, как и в сифоне для того,

Рис. 4.6


398 Глава IV. Жидкости

чтобы веревка начала свое движение, необходимо ее вытя-
нуть, перекинув через блок, на достаточную длину.

Из вышесказанного понятно, что жидкая нить в сифоне
находится в растянутом состоянии. Если вы, однако, думаете,
что ее легко разорвать, то ошибаетесь — прочность жидкостей
на разрыв огромна. Например, для воды она достигает почти
10 000 атм, что сравнимо с прочностью стальной проволоки.
Наше представление о легкости, с какой жидкости разделяют-
ся на части, связано с наблюдением поверхностного перели-
вания, но не внутреннего разрыва. Механической аналогией
этому явлению может служить растягивание бумажного ли-
ста: пока лист целый, необходимо прикладывать достаточно
большое усилие, чтобы разорвать его; но как только мы сде-
лаем у края листа поперечный разрез, то он легко разрывается
даже при малых усилиях.

Из сказанного выше следует, что теоретически перегиб си-
фона можно поднимать на очень большую высоту, и жидкая
нить при этом не разорвется. Практически, однако, положе-
ние перегиба ограничено небольшими высотами. Дело в том,
что растянутое состояние жидкости является неустойчивым
состоянием и выходом из нее для жидкости является обра-
зование пузырьков пара (это так называемое явление кави-
тации). Кроме того, в любой жидкости имеются растворен-
ные газы (см. ст. 4.54 на с. 452). Чем выше перегиб сифона,
тем меньше становится внутри него давление — за счет рас-
тяжения частями жидкости в разных коленах. Если перегиб
сифона поднять достаточно высоко, то давление в жидкости
может понизиться до такой степени, что в ней начнут образо-
вываться пузырьки пара и выделяться пузырьки растворенных
газов.

Именно этим и ограничивается высота сифона, так как
пузырьки нарушают межмолекулярные связи внутри жидко-
сти и уменьшают тем самым прочность жидкости на разрыв
(см. выше пример с растяжением бумажного листа). При атмо-
сферном давлении сифоны действуют лучше, чем в вакууме,
поскольку в этом случае давление жидкости в сифоне выше,
а это ведет к увеличению высоты, на которой начнут образо-
вываться пузырьки.


4.18. Запуск сифона 399

Кстати, правильное объяснение работы сифона было дано
еще 2000 лет назад великим греческим механиком Героном
Александрийским (см. ст. 2.36 на с. 171). Позднее, видимо,
эти знания были потеряны, т.к. древние римляне, подводив-
шие к городам воду с горных источников по специальным
каналам-акведукам, обязательно учитывали уклон для тече-
ния воды, прорубая, в случае необходимости, тоннели через
встречающиеся на пути возвышенности, хотя могли этого не
делать [5, 38, 51, 95, 118, 131, 140, 150].

4.18. ЗАПУСК СИФОНА

Как уже указывалось в предыдущей статье, для того, что-
бы сифон начал работать, его надо предварительно запол-
нить перекачиваемой жидкостью (чтобы образовалось жидкая
нить). Самый простой способ сделать это — погрузить весь
шланг в жидкость, а затем вытянуть один конец шланга, за-
ткнув его пальцем. Однако на практике не всегда имеется
физическая возможность для таких действий.

Другой распространенный способ — вытягивание жидкой
нити путем создания в сифонной трубке разрежения, напри-
мер, ртом. Наверное, такой процесс многие наблюдали в жиз-
ни — это когда водители отливают бензин из бака автомобиля.
Однако такой способ нежелателен: во-первых, это не гигие-
нично, а во-вторых, можно с большой вероятностью глотнуть
бензин, что неприятно и, главное, вредно для человеческого
организма. Поэтому сифонную трубку необходимо модернизи-
ровать.

Рис. 4.7

Для этого у одного из кон-
цов сифонной трубки сделайте
небольшую дырку и этот конец
пропустите через два отверстия
в небольшой пластиковой буты-
лочке у ее основания так, что-
бы дырка оказалось внутри бу-
тылочки (рис. 4.7). Трубку в от-
верстиях необходимо загермети-
зировать. Теперь жидкость можно всасывать через бутылочку,


400 Глава IV. Жидкости

заткнув пальцем конец трубки. Как только жидкость появит-
ся в бутылочке, палец с конца трубки можно убрать — сифон
начнет действовать, а вы избежите опасности глотнуть жид-
кость.

Существует и третий (достаточно малоизвестный) способ
создания первоначальной жидкой нити в сифоне. Его принцип
понятен из следующего опыта.

Берется стеклянная трубка и ее верхнее отверстие плот-
но закрывается пальцем. В таком виде трубка погружается в
сосуд с водой где-то на половину ее высоты. При этом в труб-
ку проникнет совсем мало воды, т.к. этому мешает сжатый в
трубке воздух. При отнятии пальца вода в трубке устремля-
ется вверх, и можно увидеть, что в первый момент она подни-
мется по трубке выше, чем уровень воды в сосуде; лишь затем
уровни в трубке и вне ее сравняются. Объясняется это тем,
что в момент отнятия пальца вода в нижнем конце трубки
обладает скоростью v =

√
2gh, где h — глубина конца трубки

под уровнем воды в сосуде (см. ст.ст. 4.4, 4.14). При даль-
нейшем подъеме воды в трубке скорость эта не уменьшается
действием тяжести, так как движущаяся порция воды все вре-
мя подпирается снизу другими порциями восходящей воды. В
итоге вода, движущаяся в трубке, достигает уровня воды в
сосуде с начальной же своей скоростью v =

√
2gh. Нетруд-

но сообразить, что теоретически она должна взлететь вверх
еще на такую же высоту h. Однако трение заметно уменьшает
высоту этого подъема.

Легко догадаться, как может быть использовано описанное
явление для пуска в действие сифона. Закрыв плотно пальцем
один конец сифона, погружают другой в жидкость возможно
глубже для увеличения начальной скорости. Затем быстро от-
нимают палец от трубки: жидкость поднимается в ней выше
наружного уровня, перельется через перегиб в другое колено
и сифон начнет работать [51, 95, 140].

4.19. АВТОМАТИЧЕСКИЙ СИФОН

Все описанные в предыдущей статье способы пуска в дей-
ствие сифона в реальной жизни малопрактичны. Возможны,


4.19. Автоматический сифон 401

однако, такие схемы пуска сифона, которые автоматизируют
этот процесс.

Один из вариантов такого автоматического сифона приве-
ден на рис. 4.8, а. Для его изготовления нужна пластиковая
бутылка из-под лимонада, в пробке которой надо проделать
два отверстия под диаметр сифонной трубки. Трубка сифо-
на разрезается на две части, которые вдеваются в отверстия
пробки и герметично закрепляются (в начале опытов для гер-
метизации можно использовать пластилин). В принципе, ав-
томатический сифон готов.

Перед применением сифона бутылку надо наполнить той
же жидкостью, что и перекачиваемая. Закрутите пробку на
наполненную бутылку (вращая саму бутылку) и опустите од-
ну трубку в жидкость, а другую — в пустую емкость. Пе-
реверните бутылку — жидкость через колено 2 начнет вы-
текать в пустую емкость, образуя в бутылке над жидкостью
разрежение (рис. 4.8, б). Это разрежение ликвидирует вначале
воздушную пробку в колене 1 сифона, а затем вытянет жид-
кую нить — сифон заработал. После этого уровень жидкости
в бутылке не будет меняться. (В принципе, можно было бы
сначала перевернуть бутылку, дождаться, когда из трубок по-
льется жидкость, и только после этого сунуть трубку 1 в пе-
рекачиваемую жидкость — в этом случае в трубке 1 не будет
воздушной пробки.)

Еще один вариант схемы для автоматического запуска
сифона был предложен в 1915 г. русским изобретателем
И.Блаженовым, а затем в 1935 г. — С.Д.Платоновым
(принципиально схемы не отличаются друг от друга). Эта

Рис. 4.8


402 Глава IV. Жидкости

схема также достаточно проста, так что ее легко можно скон-
струировать самостоятельно.

Рис. 4.9

В сифонной трубке (желательно,
прозрачной) на некотором расстоянии
от одного из ее концов необходи-
мо проделать небольшое отверстие 1
(рис. 4.9). Площадь его должна быть не
более 0,5–1 мм2. Затем надо взять за-
крытую пластмассовую емкость (подой-
дет пластиковая бутылочка подходящих

размеров; на рис. 4.9 для простоты емкость имеет цилиндри-
ческую форму) и шилом проколоть в ней отверстия в диа-
метрально противоположных точках. Эти отверстия круглым
надфилем необходимо расширять до тех пор, пока трубка не
будет с трением входить в них. Трубку надо продеть в сделан-
ные отверстия так, чтобы отверстие на самой трубке оказалось
внутри емкости вблизи его поверхности. Соединение трубки
с емкостью должно быть герметичным (вначале используйте
пластилин). В емкости вблизи конца трубки необходимо про-
колоть еще одно отверстие 2; его первоначальный диаметр
должен быть примерно 1 мм.

Теперь необходимо испытать сифон. Для этого свободный
конец сифона опустите в пустую емкость, а другой конец си-
фона с емкостью — в находящееся на табуретке ведро с водой.
Почти сразу же в этом колене сифона должен появиться под-
нимающийся вверх столб воды, разделенный пузырьками воз-
духа (это можно наблюдать, если у вас трубка прозрачная).
Вода дойдет до места перегиба сифона и далее будет выли-
ваться в пустую емкость. Через небольшой промежуток вре-
мени из отверстия сифона должна уже бить сплошная струя
(без пузырьков воздуха). Если опыт не получается, нужно по-
немногу увеличивать диаметр отверстия в емкости у конца
шланга. После отладки сифона емкость на трубке можно за-
крепить водоотталкивающим клеем.

Как работает этот автоматический сифон? Когда сифон
опускают в ведро, вода поднимается по трубке и перекрывает
отверстие 1 в ее стенке. Одновременно вода начинает захо-
дить внутрь емкости через отверстие 2 и уменьшает объем


4.20. Сифон и унитаз 403

воздуха, при этом давление воздуха повышается. В какой-то
момент в отверстие 1 трубки «продавливается» маленький воз-
душный пузырек, который отсекает небольшой столбик воды
в трубке и поднимает его вверх. Поднимающаяся следом по
трубке вода вновь перекрывает отверстие 1 в трубке, и снова
сжатый воздух проталкивается в виде пузырька в это отвер-
стие и отсекает новую порцию воды. Таким образом, в трубке
образуется воздушно-водяной столб, средняя плотность кото-
рого меньше плотности воды. Под действием гидростатиче-
ского давления этот столб поднимается до перегиба сифона,
выливается через второй конец трубки и, когда емкость на
первом конце полностью заполнится водой, «вытягивает» за
собой сплошной поток воды — сифон начинает работать.

Этот вариант сифона выгодно отличается от первого тем,
что не требует никаких подготовительных действий [88, 77,
95, 214].

4.20. СИФОН И УНИТАЗ

Знаете ли вы, что с сифонами мы сталкивается каждый
день? Да, да, это обыкновенные унитазы в туалетах. Во всех
современных унитазах между раковиной и канализационной
трубой имеется сифон. В раковине постоянно остается чистая
вода, образуя пробку, которая не позволяет запаху из кана-
лизации проникать в помещение. Когда в раковину унитаза
наливается вода из бачка, ее уровень во входном колене си-
фона поднимается. Это приводит к тому, что вода начинает
перетекать из входного колена сифона в выходное — сифон
начинает действовать. Сильный поток в сифоне и общая тур-
булентность потока воды, вливающегося в раковину унитаза,
удаляют все, что там находится.

Считается, что современный вариант смывного унитаза
изобрел в 1861 г. английский сантехник Томас Крэппер
(1836–1910), хотя известно, что различными вариациями
устройств подобного рода человечество эпизодически поль-
зовалось c давних времен. Сейчас нам трудно это оценить,
однако изобретение унитаза было делом непростым, и Крэп-
перу с коллегами пришлось серьезно потрудиться. Испытания


404 Глава IV. Жидкости

«смывной способности» унитазов проводились с самыми раз-
нообразными вещами. Чего там только не было! Изобретате-
ли сочли, что достигли успеха, когда в 1884 г. «суперсмывка
унесла прочь 10 яблок со средним диаметром в 4,5 см; 1 плос-
кую мочалку диаметром 11 см; 3 воздушных шарика; замазку,
размазанную по раковине, и 4 куска бумаги, плотно прилип-
шие в ней». Поистине чудо техники!

Кстати, унитазы в Англии до сих пор называются крэп-
перами, хотя его официальное название на английском язы-
ке, соответствующее сути устройства, — ватерклозет (т. е.
«водяная заглушка»). В русском же языке слово «унитаз» за-
крепилось из-за того, что первые поставки унитазов в Россию
в начале XX в. производились испанской компанией «Unitas»
(по-латыни — «единство»). Что ж, очень символичное назва-
ние... [140, 148]

4.21. СОСУД ТАНТАЛА

Еще одно интересное применение сифона (см. предыду-
щие статьи) — так называемый «сосуд (чаша) Тантала». Этот
автомат широко стал известен в конце XIX в., хотя его приду-
мал древнегреческий механик Герон Александрийский еще
2 000 лет тому назад. Свое название устройство получило по
греческому мифу, согласно которому лидийский царь Тантал
был осужден Зевсом на вечные муки: стоя в воде, Тантал не
мог напиться, хотя вода и поднималась до рта, — стоило ему
немного наклониться, как вода мгновенно исчезала.

Рис. 4.10

Для изготовления автомата понадобятся
пластиковая бутылка, резиновая трубка (или,
на худой конец, трубочка от кока-колы) и пла-
стилин. Надо отрезать верхнюю часть бутыл-
ки, а в дне сделать небольшое отверстие. В
отверстие необходимо плотно вставить рези-
новую трубку так, чтобы ее один конец сво-
бодно свисал из бутылки вниз, а другой ко-
нец надо свернуть петлей внутри бутылки так,
чтобы выходное отверстие было у самого дна,
но не упиралось в него (рис. 4.10).


4.22. «Поющая птичка» Герона 405

Теперь поставьте бутылку под тонкую струю воды (напри-
мер, из крана). Когда вода постепенно заполнит сосуд, за-
полнится и резиновая трубка до верхней петли в бутылке. А
дальше вода через трубку начнет выливаться сама — у нас по-
лучился сифон. Вытекание прекратится, когда уровень воды в
бутылке достигнет выходного отверстия трубки у дна. Сосуд
наполняется вновь, и вновь в определенный момент вода на-
чинает сливаться.

Ясно, что струйка воды из-под крана должна быть тоньше
вытекающей через трубку струи. Тогда прибор через опреде-
ленные промежутки времени будет наполняться, а затем опо-
рожняться. Каждый раз будет вытекать определенная порция
воды.

«Сосуд Тантала» фактически является реле времени. На-
пример, бывает нужно, чтобы какой-то аппарат начал работать
не сразу (как только в него поступил сигнал о включении),
а спустя некоторое время, т. е. необходима выдержка во вре-
мени. Изменением величины петли резиновой трубки можно
добиться, что вытекание воды будет происходить через точ-
но заданное время. Такой автомат можно назвать водяным
реле. Можно даже сдвоить такие реле. В этом случае вода
из первого сосуда будет переливаться в расположенный под
ним второй сосуд, а второй сосуд начнет действовать тогда,
когда первый сосуд полностью опорожнится (см. следующую
статью).

Кстати, механизм, очень похожий на сосуд Тантала, ис-
пользуется в унитазах для быстрого опорожнения смывных
бачков, а также для предотвращения их переполнения [8, 38,
131, 132, 150, 174].

4.22. «ПОЮЩАЯ ПТИЧКА» ГЕРОНА

Известна игрушка «Поющая птичка», создателем которой
является древнегреческий механик Герон Александрийский.
Работа автомата основана на применении сифона, вернее, его
разновидности — водяного реле (см. предыдущую статью).
Игрушку несложно изготовить самостоятельно из подручных
средств.


406 Глава IV. Жидкости

Рис. 4.11

Схематически устройство игрушки приведено на рис. 4.11.
Вода, втекающая из крана в сосуд A, вытесняет из него воз-
дух по трубке к макету птички. В птичку вмонтирован сви-
сток, поэтому при прохождении через него вытесняемый воз-
дух вызывает свист. Это будет продолжаться до тех пор, пока
не сработает водяное реле сосуда A, после чего вода из него
начинает переливаться в сосуд B. Так как при этом из сосу-
да A через водяное реле вытекает воды больше, чем втекает
из крана, то объем воздуха в нем начинает увеличиваться,
поэтому птичка перестает свистеть. Через некоторое время
масса воды в сосуде B становится настолько большой, что пе-
ретягивает груз C и макет совы поворачивается к птичке. Еще
через некоторое время срабатывает водяное реле в сосуде B
и вода из него выливается. После этого груз C перетягивает
сосуд B, сова отворачивается в первоначальное положение, а
птичка начинает свистеть. Далее процесс повторяется.

Тонкая настройка игрушки по времени производится изме-
нением величины петли трубок водяных реле [8].

4.23. «СТЕРЕГУЩАЯ ПТИЦА» ФИЛОНА

Предлагаем вам еще одну игрушку, периодическая работа
которой основана на применении водяного реле (см. ст. 4.21).


4.23. «Стерегущая птица» Филона 407

Ее сконструировал великий древнегреческий инженер Филон
Византийский (II в. до н. э.).

Устройство игрушки схематически приведено на рис. 4.12.
Фигура птенца установлена на внешней трубке 6, закреп-
ленной к крышке сосуда с отверстием. Птица-мать сидит в
гнезде на внутренней трубке 7, проходящей сквозь внешнюю
трубку 6 и закрепленной к плавающей платформе 3 из проб-
ки. Через внутреннюю трубку 7, в свою очередь, проходит
шток 4, один конец которого жестко скреплен с дном сосуда,
а второй — к крыльям птицы. Модель змеи прикреплена к
поплавку 5.

Если через отверстие 1 наливать воду, то через некоторое
время поплавок 5 начнет подниматься вверх, а вместе с ним —
и фигурка змеи, «угрожая» птенцу. Еще через некоторое вре-
мя вода доходит до платформы 3, она тоже начинает подни-
маться, толкая птицу. Птица распускает крылья и принимает
воинственную позу. В этот момент срабатывает водяное реле 2
и уровень воды начинает опускаться, соответственно опуска-
ются змея и птица, которая, к тому же, складывает крылья.
Через некоторое время процесс повторяется.

Рис. 4.12


408 Глава IV. Жидкости

Кроме таких игрушек для забавы, Филон создавал и прак-
тичные автоматы. Например, это был сосуд со встроенным
внутрь довольно загадочным механизмом, позволявшим го-
стям мыть руки. Над водопроводной трубой была вырезана
рука, державшая шар из пемзы. Когда гость брал его, чтобы
вымыть руки перед обедом, механическая рука исчезала внут-
ри механизма и из трубы текла вода. Через какое-то время
вода переставала течь и появлялась механическая рука с но-
вым куском пемзы, приготовленным для гостя. К сожалению,
Филон не оставил детального описания, как работало это ис-
ключительное механическое чудо, однако оно, по-видимому,
было основано на тех же принципах, что и приведенный выше
механизм игрушки [50].

4.24. ГИДРОДИНАМИЧЕСКИЙ МЕХАНИЗМ

Устройство, перераспределяющее движение и энергию, в
технике называется механизмом (от греч. µηχανη — маши-
на). Обычно этим словом называют сочетание деталей, сде-
ланных из твердого вещества (рычаги, шестерни и т.п.). Од-
нако могут быть механизмы и из жидкостей и даже из газов.
Примером механизма такого рода является вода в пробирке.

Необходимо налить воду в обыкновенную пробирку и, при-
держивая ее рукой, уронить ее с небольшой высоты на поверх-
ность стола, сохраняя вертикальное положение (рис. 4.13, а).
Поверхность стола должна быть достаточно твердой, чтобы
дно пробирки произвело жесткий удар. В момент такого уда-

Рис. 4.13


4.25. Водяной насос таранного типа 409

ра находящаяся в пробирке вода резко тормозится — возни-
кают очень большие ускорения, жидкость становится как бы
очень тяжелой. Мениск воды в пробирке, имеющий вследствие
действия капиллярных сил вогнутую форму, быстро вырав-
нивается, и из его центральной части вверх по оси пробир-
ки стремительно вырывается тонкая струя воды. Взлетающая
вверх струя воды распадается на капли, причем первая из них
взлетает на высоту, существенно превосходящую высоту па-
дения пробирки. Это значит, что энергия воды в пробирке в
момент удара перераспределяется таким образом, что неболь-
шая часть воды вблизи центральной части мениска получа-
ет бо́льшую скорость и стремительно выбрасывается вверх
(рис. 4.13, б).

Рис. 4.14

Описанный гидродинамический ме-
ханизм используется, например, в ку-
мулятивных снарядах, в которых
энергия при взрыве концентрируется
вдоль его оси. Для этого во взрывча-
том веществе делается выемка и в снаряд вкладывается ме-
таллическая вогнутая облицовка (рис. 4.14). Сила взрыва сжи-
мает металл облицовки, облицовка разрушается и создается
тонкая металлическая струя, по своим свойствам похожая на
жидкость. Скорость этой струи может (при соответствующей
форме облицовки) достигать до 90 км/с (более 320 000 км/ч).
Ни одна броня не выдерживает таких снарядов (правда, толь-
ко при перпендикулярном попадании снаряда на броню). Впер-
вые кумулятивные снаряды начала широко использовать фа-
шистская Германия во время Второй мировой войны — это
были противотанковые фауст-патроны [75, 88, 168].

4.25. ВОДЯНОЙ НАСОС ТАРАННОГО
ТИПА

Жидкости, в отличие от газов, практически несжимаемы,
почти как твердые тела (см. ст. 4.13 на с. 388). И это опре-
деляет их интересное поведение, если они оказываются в ло-
вушке. Например, если трубку, в которой быстро течет во-
да, внезапно перекрыть, то энергия движущейся воды может


410 Глава IV. Жидкости

наделать бед. Так как жидкость сжимается с большим трудом,
то скоростной напор воды развивает очень высокое давление,
нередко рвущее трубы. Это явление называется гидравличе-
ским ударом. Поэтому в квартирах и делают краны медленно
закрывающимися, чтобы не возникали гидравлические удары.

Давление, развиваемое при гидравлическом ударе, прямо
пропорционально длине трубы и времени, в течение которого
происходит закрытие трубы: чем быстрее перекрывается вода,
тем сильнее удар. Из опыта найдена следующая формула для
вычисления давления при гидравлическом ударе воды:

pуд = 0,015
vl

∆t
(атм),

где v — скорость течения воды в трубе (м/с); l — длина тру-
бы (м); ∆t — время, в течение которого запирается кран (с).
Например, если труба, в которой вода течет со скоростью
1 м/с и длина которой 1 000 м, закрывается в течение 1 с,
то давление в ней возрастает под действием гидравлического
удара до pуд = 0,015 · 1 · 1 000/1 = 15 атм.

Но нет худа без добра — гидравлический удар можно за-
ставить работать и на пользу. С его помощью можно подавать
воду наверх, причем без насосов и затраты энергии. Устрой-
ство, позволяющее это делать, называется гидравлическим
тараном (рис. 4.15).

В магистральную трубу 1 вставляется еще одна вертикаль-
ная труба 2, на днище которой имеется клапан 3. В конце
трубы 1 помещен особый клапан 4, который в случае непо-
движной воды или малой скорости ее течения находится в от-
крытом состоянии благодаря пружине. Чем больше скорость

Рис. 4.15


4.26. Домашний фонтан 411

воды при вытекании из трубы 1, тем меньше давление, поэто-
му клапан 4 автоматически срабатывает тогда, когда скорость
истечения воды через него наибольшая, перекрывая поток во-
ды и создавая гидравлический удар. При этом давление в тру-
бе 1 моментально подскакивает и часть воды продавливается
в трубу 2, преодолевая гидростатическое давление в ней. Как
только давление в магистральной трубе 1 падает, клапан 4 за
счет пружины открывается снова, вода начинает течь, и все
повторяется. Клапан 3 не позволяет воде вытекать обратно из
трубы 2.

С помощью гидравлического тарана можно поднимать во-
ду на десятки метров. Он применяется там, где имеется запас
воды, значительно превышающий потребное количество, и где
есть возможность расположить саму установку ниже уровня
источника воды. Получил распространение в сельском хозяй-
стве (главным образом в Средней Азии), а также для водо-
снабжения небольших строек и т. п.

А тараном устройство названо потому, что при его работе
слышны методично чередующиеся удары, почти как в древно-
сти у таранов, которыми пробивали стены. Да вы, наверное,
и сами слыхали такие звуки в квартирах, когда при открытии
водопроводного крана иногда (при определенных условиях) он
начинает работать в режиме гидравлического тарана и весь
дом аж дребезжит и сотрясается [20, 43, 75, 95, 149, 168].

4.26. ДОМАШНИЙ ФОНТАН

Исторически впервые устройство фонтана было описано
две тысячи лет назад древним механиком Героном Алексан-
дрийским (см. также о Героне ст.ст. 2.36, 4.14, 4.17).Фонтан
Герона состоит из трех сосудов (рис. 4.16, а): верхнего откры-
того 1 и двух герметически замкнутых шарообразных 2 и 3,
которые соединены тремя трубками. В исходном состоянии
шар 2 наполнен водой, а шар 3 — пустой. Когда в сосуд 1
наливается немного воды, фонтан начинает действовать: вода
переливается по трубке из сосуда 1 в сосуд 3, вытесняя от-
туда воздух в шар 2; под давлением поступающего воздуха
вода из 2 устремляется по трубке вверх и бьет фонтаном над


412 Глава IV. Жидкости

Рис. 4.16

сосудом 1. Когда же шар 2 опорожнится, фонтан перестает
работать.

Фонтан такого же устройства можно соорудить и дома
(рис. 4.16, б). Для этого нам понадобятся две пластиковые бу-
тылки из-под лимонада в качестве шаров, пластиковая одно-
разовая тарелка (можно взять обычную) в качестве верхнего
сосуда и пластиковые трубки от одноразового медицинского
набора для капельниц (сгодятся и резиновые трубки). Ме-
ста соединения трубок с бутылками нужно загерметизировать
с помощью пластилина (или с помощью водостойкого клея).
Загнутые концы трубок надо закрепить на тарелке (верхнем
сосуде) так, как показано на рис. 4.16, б (также с помощью
пластилина).

В таком виде прибор гораздо удобнее для употребления:
когда вся вода из бутылки 2 перельется через сосуд 1 в бу-
тылку 3, можно просто переставить бутылки 2 и 3, изменить
форму концов трубок в верхнем сосуде 1, и фонтан вновь нач-
нет действовать.

Такой самодельный фонтан в отличие от фонтана Герона
дает возможность произвольно изменять расположение сосу-
дов и изучать, как влияет расстояние между сосудами на вы-
соту струи [51, 92].


4.27. О поверхностном натяжении 413

4.27. О ПОВЕРХНОСТНОМ НАТЯЖЕНИИ

Жидкости состоят из весьма подвижных молекул, пере-
скакивающих из одного положения равновесия в другое и
некоторое (очень короткое) время совершающих колебатель-
ные движения в этих положениях равновесия. Расположены
молекулы очень близко друг к другу, поэтому жидкости труд-
но сжимать. Также понятно, почему жидкости легко меняют
форму — раз молекулы постоянно «скачут», то их поведение
похоже на поведение молекул в газах.

Хотя молекулы в целом электрически нейтральны, на очень
малых расстояниях (порядка нескольких единиц собственных
размеров) отрицательные электроны одних молекул могут вза-
имодействовать с положительными ядрами других молекул.
Причем в зависимости от расстояния между молекулами си-
лы взаимодействия могут быть силами как притяжения, так и
отталкивания (рис. 4.17). На очень малых расстояниях, когда
молекулы почти вплотную подходят друг к другу, они очень
сильно отталкиваются. Не будь этого отталкивания, молекулы
тотчас проникли бы друг в друга (места для этого достаточ-
но!) и весь кусок вещества стянулся бы практически до одной
молекулы. А при расстояниях, в несколько раз превышающих
диаметр молекулы, между ними действуют уже силы притяже-
ния, причем эти силы по мере сближения молекул до опреде-
ленного расстояния увеличиваются. В твердых телах благода-
ря такому характеру взаимодействия молекул обеспечивается
прочность и упругость твердых материалов, а в жидкостях —
поверхностное натяжение.

Рис. 4.17


414 Глава IV. Жидкости

Рис. 4.18

Молекулы у поверхности жидкости находятся в иных усло-
виях, чем молекулы в глубине (рис. 4.18). Молекулу в глу-
бине жидкости окружает со всех сторон одинаковое количе-
ство молекул, так что равнодействующая сила взаимодействия
с другими молекулами в среднем равна нулю: �Fравн = 0.
Молекула же у поверхности жидкости подвергается воздей-
ствию других молекул в основном только со стороны жид-
кости. Плотность газа и пара над поверхностью жидкости
намного меньше плотности самой жидкости и, следователь-
но, силами взаимодействия молекулы жидкости в поверхност-
ном слое с молекулами газа и пара можно пренебречь. Силы
притяжения, действующие на молекулу поверхностного слоя
со стороны всех остальных молекул в глубине жидкости, да-
ют равнодействующую силу �Fравн, направленную вниз. Таким
образом, поверхностные молекулы все время находятся под
действием сил, поэтому они обладают дополнительной потен-
циальной энергией, которую называют поверхностной. Здесь
уместна аналогия с телом, поднятым от поверхности Земли
на некоторую высоту h — на него тоже все время действу-
ет сила тяжести mg и поэтому оно обладают потенциальной
энергией mgh.

Рис. 4.19

В результате действия сил притяжения и от-
талкивания плотность жидкости в поверхност-
ном слое меньше, чем внутри. В самом деле,
на молекулу 1 (рис. 4.19) действует сила оттал-
кивания со стороны молекулы 2 и силы притя-
жения всех остальных молекул (3, 4, 5 и т. д.).
На молекулу 2 действуют такие же силы притя-
жения со стороны лежащих в глубине молекул

и сила отталкивания со стороны молекулы 3. Но, кроме то-
го, действует еще сила отталкивания со стороны молекулы 1,


4.27. О поверхностном натяжении 415

которая сближает молекулы 2 и 3. В результате расстояние
между молекулами 1 и 2 в среднем больше расстояния между
молекулами 2 и 3 и т. д. Это продолжается до тех пор, пока
не перестанет сказываться близость молекул к поверхности.
Таким образом, молекулы поверхностного слоя находятся в
среднем на больших расстояниях друг от друга, чем молеку-
лы внутри жидкости.

Увеличение поверхности жидкости должно сопровождать-
ся возникновением новых участков разреженного поверхност-
ного слоя. А это требует совершения работы против сил при-
тяжения между молекулами (чтобы раздвинуть их в поверх-
ностном слое). Вот этим-то и объясняется появление сил по-
верхностного натяжения — жидкость стремится сократить
свою поверхность, чтобы не совершать лишнюю работу по раз-
движению молекул (это так называемый принцип минимума
потенциальной энергии). Ясно, что стремление жидкости к
сокращению поверхности обуславливает тот факт, что силы
поверхностного натяжения Fпов направлены по касательной
к поверхности жидкости, хотя на микроуровне на молеку-
лы в поверхностном слое действуют равнодействующие си-
лы Fравн, направленные перпендикулярно к поверхности, т. е.
�Fпов ⊥ �Fравн.

Рис. 4.20

Наличие сил поверхностного натяжения
можно эффективно продемонстрировать с по-
мощью П-образного каркаса с подвижной
нижней перемычкой (рис. 4.20). Такую си-
стему можно легко сконструировать из мед-
ной проволоки от сгоревшего трансформато-
ра. Если получающийся замкнутый контур
заполнить жидкостью (лучше всего мыльным
раствором), то она сразу же, стремясь умень-
шить свою поверхность (вернее, две поверх-
ности), начнет перемещать подвижную нижнюю перемычку
против силы тяжести.

Величина силы поверхностного натяжения различна для
разных жидкостей. Индивидуальной характеристикой жидко-
сти в этом смысле является коэффициент поверхностного


416 Глава IV. Жидкости

натяжения (или просто поверхностное натяжение) — вели-
чина силы поверхностного натяжения, приходящаяся на еди-
ницу длины контура, на который действует эта сила:

σ =
Fпов

∆l
.

Можно показать, что численно σ равен величине поверхност-
ной энергии единицы поверхности жидкости:

σ =
∆Eпов

∆S
.

Поверхностное натяжение как бы «обнимает» жидкость, и
поэтому в свободном состоянии она принимает форму, при ко-
торой для данного объема площадь поверхности минимальна.
А такой формой является сфера (шар). Однако на поверхности
Земли жидкости не являются свободными, так как подверже-
ны притяжению Земли и, возможно, других сил. Поэтому мы
в повседневной жизни капли жидкостей наблюдаем в дефор-
мированном виде.

Несмотря на необычайную тонкость поверхностного слоя
(около 5 · 10−10 м — практически можно считать этот слой
мономолекулярным), он оказывает на охватываемую им массу
жидкости огромное давление — для некоторых жидкостей оно
достигает десятков тысяч атмосфер. И, кстати, существование
таких давлений объясняет слабую сжимаемость жидкостей:
жидкости всегда сильнейшим образом сдавлены, и прибавка
к десяткам тысяч атмосфер еще даже целой сотни атмосфер
мало меняет дело.

На границе с воздухом больше всего величина поверх-
ностного натяжения у металлов. Например, у расплавленно-
го золота она равна 1,1 Н/м; у других металлов поменьше:
у свинца — 0,45 Н/м, у ртути — 0,47 Н/м, у алюминия —
0,52 Н/м. Для обычных жидкостей (кроме ртути) рекордсме-
ном является вода — 0,073 Н/м, еще меньше у керосина —
0,029 Н/м, у спирта — 0,023 Н/м и меньше всего у эфира —
0,017 Н/м [23, 43, 47, 125, 126].


4.28. Смачивание жидкости 417

4.28. СМАЧИВАНИЕ ЖИДКОСТИ

Вообще говоря, все вышесказанное в предыдущей статье
об особых условиях, в которых находятся молекулы на грани-
це жидкости, можно распространить и на газы, и на твердые
тела — они тоже обладают поверхностной энергией. Одна-
ко в большинстве случаев силами поверхностного натяжения
газов можно пренебречь в силу их малой плотности по срав-
нению с плотностями жидкостей и твердых тел. Поверхност-
ная энергия твердых тел очень существенна, но ее влияние
на макроуровне для нас визуально никак не обнаруживается,
так как молекулы твердых тел зафиксированы в узлах кри-
сталлической решетки и не могут перемещаться (но, тем не
менее, влияние их поверхностной энергии очень существен-
но на микроуровне; см., например, ст. 5.6 на с. 473 и ст. 5.23
на с. 500). И только в жидкостях существенность поверхност-
ных сил приводит к наблюдаемым нами искривлениям формы
жидкости за счет возможности молекул к перемещениям.

Из вышесказанного следует, что если речь идет о грани-
це контакта нескольких тел, то необходимо рассматривать в
первую очередь взаимодействия твердых тел и жидкостей. На
линии контакта твердого тела и жидкости возможны два слу-
чая:

1) молекулы жидкости сильнее взаимодействуют с молеку-
лами твердого тела, чем «со своими»;

2) молекулы жидкости сильнее взаимодействуют «со свои-
ми» молекулами, чем с молекулами твердого тела.

В первом случае говорят о смачивании жидкостью твер-
дого тела. В такой ситуации жидкость стремится растечься
по поверхности твердого тела, так как молекулы жидкости
«растаскиваются» молекулами твердого тела по своей поверх-
ности за счет более сильного притяжения. На молекулу жид-
кости на линии контакта твердого тела и жидкости действу-
ют две силы: сила Fж со стороны «своих» молекул и сила
Fтв.т со стороны молекул твердого тела (рис. 4.21, а). Так как
Fтв.т > Fж, то их равнодействующая Fравн направлена вглубь
твердого тела. В предыдущей статье было показано, что рав-
нодействующая Fравн молекулярных сил перпендикулярна силе


418 Глава IV. Жидкости

Рис. 4.21

поверхностного натяжения Fпов и, соответственно, самой по-
верхности жидкости. Значит, угол θ, образуемый между ка-
сательными к поверхностям жидкости и твердого тела, может
служить количественной мерой смачивания жидкостью дан-
ного твердого тела. Этот угол называется краевым. При сма-
чивании краевой угол лежит в промежутке 0 � θ < 90◦.

Во втором случае говорят о несмачивании жидкостью
твердого тела. В этой ситуации молекулы жидкости сильнее
притягиваются друг к другу и совсем мало «обращают вни-
мание» на молекулы твердого тела: Fж > Fтв.т (рис. 4.21, б).
Это ведет к тому, что при несмачивании равнодействующая
Fравн молекулярных сил направлена вглубь жидкости и крае-
вой угол 90◦ � θ < 180◦.

Равенства θ = 0◦ и θ = 180◦ соответствуют предель-
ным случаям, называемым полным смачиванием и полным
несмачиванием соответственно. Почти полное смачивание,
например, обнаруживается, если капнуть воду на поверхность
чистого стекла; вода в этом случае растекается почти до моно-
молекулярного слоя. Полное несмачивание наблюдается, если
на то же стекло попадет маленькая капелька ртути; она будет
иметь форму шарика с очень маленькой точкой контакта со
стеклом.

Несмачивание может приводить к интересным явлениям.
Например, иголка, смазанная жиром, может держаться на по-
верхности воды. Или, если решето смазать жиром, то доста-
точно тонкий слой воды не будет протекать через него (см.
ст. 4.46 на с. 443). Некоторые насекомые, например, водомер-
ки, используют явление несмачивания для передвижения по
поверхности воды.


4.28. Смачивание жидкости 419

Смачивание (или несмачивание) приводит к тому, что по-
верхности жидкостей на границе контакта с твердыми телами
всегда искривлены. Такие искривленные поверхности жидко-
стей называются менисками (от греч. менискос — лунный
серп). Если размеры мениска сравнимы с характерным раз-
мером сосуда, в котором находится жидкость, то такой сосуд
для данной жидкости образует капилляр (от лат. капиллус —
волос). Все физические явления, связанные с искривлениями
поверхностей жидкостей, называются капиллярными.

Наиболее известным капиллярным явлением является под-
нятие (при смачивании) или опускание (при несмачивании)
жидкости в капилляре. При смачивании молекулы твердого
тела тянут молекулы жидкости вверх до тех пор, пока си-
ла тяжести поднятой жидкости не уравновесит силу поверх-
ностного натяжения (рис. 4.22, а). Это равносильно тому, что
давление жидкости под вогнутым мениском меньше, чем под
плоской поверхностью. Дополнительное давление жидкости
под мениском называется добавочным лапласовым давле-
нием (или капиллярным давлением) в честь французского
ученого П.Лапласа (1749–1827), получившего в 1806 г. для
него математическое выражение. Для круглого капилляра ра-
диуса R это выражение имеет вид

pдоб =
2σ cos θ

R
. (4.7)

Так как добавочное давление компенсируется гидростатиче-
ским давлением ρgh столба поднятой жидкости, то можно

Рис. 4.22


420 Глава IV. Жидкости

легко получить высоту подъема жидкости в капилляре:

2σ cos θ

R
= ρgh или h =

2σ cos θ

ρgR
. (4.8)

В случае несмачивания (рис. 4.22, б) жидкость в капил-
ляре опускается, что равносильно тому, что под выпуклым
мениском давление жидкости больше, чем под плоской по-
верхностью. Формулы (4.7) и (4.8) остаются в силе и в этом
случае [11, 23, 47, 98, 107, 125, 126].

4.29. ШАРООБРАЗНАЯ ФОРМА ЖИДКОСТИ

Из статьи 4.27. видно, что если бы жидкость находилась
в состоянии невесомости (т. е. в свободном состоянии), то она
приняла бы форму идеального шара вследствие стремления
ею минимизировать свою поверхность. К сожалению, создать
такое состояние в земных условиях затруднительно. В прин-
ципе состояние невесомости можно смоделировать, если тела
будут свободно падать на поверхность Земли под действием
его притяжения (именно в таком состоянии находятся кос-
мические корабли, обращающиеся по геоцентрической орбите
вокруг Земли). Этим свойством издавна пользовались оружей-
ники для отливки круглых пуль (дроби), разбрызгивая рас-
плавленный свинец с большой высоты. Однако опыты подоб-
ного типа кратковременны, что затрудняет проведение наблю-
дений. Сейчас, конечно, на помощь может прийти современ-
ная цифровая видеотехника, которая позволяет осуществлять
съемки с очень большой скоростью (режим скоростной съем-
ки). Тем не менее, как вы думаете, какие еще явления или
опыты являются лучшим доказательством того, что жидко-
сти в невесомом состоянии принимают строго шарообразную
форму?

Такой опыт, подтверждающий шарообразность невесо-
мой жидкости, проводил в свое время бельгийский физик
Ж.А.Ф. Плато (1801–1883). Для этого он пускал оливковое
масло в смесь спирта и воды, при этом плотность смеси подби-
ралась равной плотности оливкового масла. Так как масло не
растворялось в смеси и сила тяжести компенсировалась архи-


4.30. Форма дождевой капли 421

медовой силой, то оливковое масло оказывалось в состоянии
невесомости и оно собиралось в капли в форме шара. При про-
ведении домашних опытов проще поступить с точностью до
наоборот: взять баночку с растительным (например, подсол-
нечным) маслом и капать туда смесь воды и спирта. В этом
случае легче подобрать плотность спиртовой смеси, просто
потихонечку добавляя в воду спирт и капая смесь в масло.

Еще более строгое доказательство шарообразности невесо-
мой жидкости возможно из совершенно неожиданной научной
области, а именно — из оптики. Объектом, служащим лучшим
доказательством, является радуга. Теория радуги утвержда-
ет, что малейшее отклонение формы капель воды от геомет-
рически правильного шара должно заметно сказаться на виде
радуги, а при более значительных отклонениях радуга вовсе
не может образоваться. Имеются в виду очень маленькие ка-
пельки воды размерами менее 2 мм, для которых сила поверх-
ностного натяжения преобладает над силой тяжести. Именно
из таких капелек состоят туманы (см. ст. 3.9 на с. 289) и дож-
девые облака (см. ст. 3.11 на с. 294). Те же капли, которые
падают во время дождя на землю, по размерам намного боль-
ше и не имеют форму сферы (см. следующую статью).

Теория радуги позволяет приближенно оценивать диаметр
капель дождя по виду радуги. При диаметре капель 1–2 мм
наблюдаются очень яркий фиолетовый и почти столь же яр-
кий зеленый цвета; хорошо видна красная дуга радуги и едва
заметна голубая. При уменьшении диаметра капель до 0,5 мм
наблюдается заметное ослабление красного цвета, который
практически полностью исчезает при диаметре 0,2 мм. При
диаметре 0,08–0,1 мм в радуге сохраняется ярким лишь фио-
летовый цвет; в целом же радуга уширяется и бледнеет. Когда
же диаметр капель становится меньше 0,05 мм, то наблюда-
ется белая радуга [2, 11, 23, 51, 84, 95, 98, 130, 138, 171].

4.30. ФОРМА ДОЖДЕВОЙ КАПЛИ

Какую форму имеет дождевая капля? Если вы думаете,
что форму сферы, то ошибаетесь. Как уже было сказано в
предыдущей статье, в земных условиях шарообразность капе-


422 Глава IV. Жидкости

лек жидкости сохраняется, покуда сила поверхностного натя-
жения превосходит другие действующие на каплю силы. Од-
ной из таких сил, от которой нам на Земле некуда спрятать-
ся, является сила тяжести (сила гравитационного притяжения
Земли). Пусть диаметр капли равен d. Так как поверхностная
энергия пропорциональна площади капли S ∼ d2, а потенци-
альная энергия в поле тяжести Земли пропорциональна массе
m = ρV ∼ d3, то их отношение Eграв/Eпов пропорционально
диаметру капли.

Значит, при достаточно малых диаметрах существенна си-
ла поверхностного натяжения, а при достаточно больших —
сила тяжести. Из-за этого в форме шара мы наблюдаем толь-
ко маленькие капельки воды, и это при условии, что капелька
лежит на несмачиваемой поверхности.

Вы можете возразить, что при свободном падении дожде-
вой капли независимо от ее диаметра должно наступить со-
стояние невесомости, поэтому капля обязательно примет ша-
рообразную форму. Однако в том-то и дело, что падение капли
не является свободным — на нее действует сила аэродина-
мического сопротивления. Это сопротивление и сопровождаю-
щие его эффекты приводят к тому, что капля принимает почти
плоскую форму.

Действительно, с одной стороны, поверхностное натяже-
ние стремится стянуть каплю в шарик. С другой стороны, на
каплю действуют сила тяжести, под действием которой кап-
ля ускоряется. Но как только возрастает скорость, сразу же
становится существенной сила сопротивления среды. Поток
набегающего воздуха, направленный в середину капли, давит
на каплю «в лоб», а слои воздуха, обтекающие каплю с бо-
ков, сужаются и, согласно закону Бернулли, в них понижается
давление (см. ст. 4.4 на с. 376). В результате капля принимает
форму «блинчика», увеличивая свою «парусность». (Позади
капли также образуются вихри и, соответственно, разреже-
ние, но гораздо более слабое, чем по бокам.) Этот «блинчик»
при падении может хаотически переворачиваться, деформиро-
ваться, разделяться на несколько капель, сливаться с другими
каплями и т. д.


4.31. Капиллярные волны 423

Если вы являетесь обладателем хорошей видеокамеры, то
можете попытаться заснять падение капель воды в скоростном
режиме — уверяем вас, это зрелище стоит того. Если же у вас
нет такой техники, то вышесказанное можно проверить в до-
машних условиях при чаепитии с вареньем. Капните в стакан
с чаем варенье (падающая в чае капля варенья будет моделью
водяной капли, падающей в воздухе). Вопреки всем ожида-
ниям капля варенья будет скорее похожа на опускающуюся
плашмя лепешку, чем на шар [77].

4.31. КАПИЛЛЯРНЫЕ ВОЛНЫ

Рис. 4.23

Откройте на кухне водопроводный кран так,
чтобы из него вытекала слабая спокойная (ла-
минарная) струя воды. Вы обнаружите, что чем
дальше расстояние от крана, тем тоньше струя.
Это и понятно: в поле тяжести Земли вода
ускоряется и чем дальше от крана, тем ско-
рость струи больше. Если взять два сечения
струи (рис. 4.23), то за одно и то же время че-
рез них должны проходить одни и те же объе-
мы воды: V1 = V2. Значит,

Рис. 4.24

S1v1∆t = S2v2∆t или S1v1 = S2v2.

Так как v2 > v1, то S2 < S1.
По идее, струя должна утончаться беско-

нечно, а ее скорость должна все увеличивать-
ся, покуда не встретит на своем пути прегра-
ду. Но тут в дело вступают другие факторы:
вода растягивается, что ведет к уменьшению
давления внутри нее, а это приводит к появле-
нию пузырьков газа и пара (см. по этому по-
воду ст. 4.17 на с. 397); вязкое трение внутри
струи и на границе с воздухом приводит к тур-
булентности; окружающий воздух никогда не
спокоен, поэтому может возмущать тонкую струю и т. д. Все
эти факторы должны были бы нарушить «красивое» течение


424 Глава IV. Жидкости

жидкости, но до их проявления дело даже не доходит: вы ви-
дите, что уже на достаточно коротком расстоянии от крана
струя распадается на отдельные капли, причем практически
одинакового размера (т. е. на турбулентность это не похоже)
(рис. 4.24). Различить отдельные капли невооруженным гла-
зом, конечно, трудновато, но если у вас есть хорошая видео-
или фотокамера, сделайте снимок струи в режиме скоростной
съемки.

Другая возможность проверки: подставьте под струю пу-
стую пластиковую полуторалитровую бутылку из-под мине-
ралки и начинайте отдалять ее от крана. На некотором рас-
стоянии вода начнет барабанить по бутылке — струя распа-
лась на капельки. И третья возможность увидеть капельки —
воспользоваться стробоскопом (практически все современные
смартфоны имеют видеокамеры со вспышкой, и с помощью
специальных программ лампу фотовспышки можно заставить
работать как стробоскоп).

Кто внимательно читал предыдущие статьи, наверное, уже
начал догадываться, что в образовании капелек должны быть
«виноваты» силы поверхностного натяжения. Это действи-
тельно так, и в этом можно легко убедиться. Нанесите на
указательный палец капельку слюны. Сведите большой и ука-
зательный пальцы вместе так, чтобы капля соприкоснулась с
обоими пальцами и затем разведите их на расстояние 10–
15 мм друг от друга: между пальцами получится тонкий ци-
линдрик из слюны. Наблюдая за ним, вы заметите, что через
несколько секунд после образования цилиндрик распадается
на отдельные капли, висящие на «тоненькой ниточке» и на-
ходящиеся почти на одинаковых расстояниях друг от друга.
(Видимо, в человеческой слюне, как и в жидкости, из которой
паук сплетает свою паутину, имеются компоненты, быстро за-
густевающие на воздухе и образующие ту «тоненькую нить»,
на которой располагаются капли.)

Аналогичное явление вы сможете наблюдать, если опусти-
те волос (или тонкий медный провод) в нитролак: вынув его,
вы обнаружите обволакивающую волос пленку лака, которая
спустя определенное время распадается на капли точно так
же, как слюна.


4.31. Капиллярные волны 425

Все эти опыты и наблюдения показывают, что достаточно
длинный жидкий цилиндр неустойчив и может распасться на
капли. Жидкая струя из крана — это тоже длинный жидкий
цилиндр, только наблюдаемый из системы отсчета, в которой
он движется. Следовательно, причина распада на капли струи
и жидкого цилиндра едина. Что же это за причина?

Это — капиллярные волны. Их достаточно легко наблю-
дать: возьмите в руку иглу и аккуратно поднесите к струе
в том месте, где она еще не распалась на капли. Как толь-
ко вы прикоснетесь к ее поверхности, сразу обнаружите, что
она деформировалась: снизу и сверху от точки возмущения на
гладкой поверхности струи появляются характерные «морщин-
ки». Это и есть капиллярные волны. Замечательное свойство
капиллярных волн на струе заключается в том, что движут-
ся они навстречу течению воды со скоростью, равной скоро-
сти течения воды в струе. Поэтому относительно самой струи
или водопроводного крана капиллярные волны неподвижны.
Во всех иных отношениях они совершенно схожи с теми бегу-
щими волнами, которые вы можете получить, прикоснувшись
пальцем к поверхности налитой в блюдце воды.

Причина появления капиллярных волн следующая. Как
уже говорилось в предыдущих статьях, жидкость принима-
ет такую форму, чтобы ее поверхностная энергия с учетом
других сил (в частности, силы тяжести) была минимальна
(принцип минимума потенциальной энергии; см. ст. 4.27 на
с. 413). Деформируя поверхность жидкости в некоторой точ-
ке, вы увеличиваете ее поверхностную энергию. Это приводит
к тому, что поверхность жидкости начинает принимать дру-
гую форму с минимальной энергией, во время которого ча-
стички жидкости приобретают определенную скорость и по
инерции «перемахивают» через состояние равновесия — воз-
никают колебания поверхности (аналогично колебаниям груза
на пружине). От этих колебаний в окружающие точки распро-
страняется бегущая волна — это и есть капиллярная волна.

Возмущающим фактором может быть что угодно: колеба-
ния крана, изменение скорости течения жидкости, воздей-
ствия звука, неровности отверстия крана, мельчайшие пу-
зырьки газа или пара в жидкости, перепады температуры,


426 Глава IV. Жидкости

изменения химического состава жидкости и т. д. и т. п. — про-
сто невозможно перечислить все то, что может явиться причи-
ной возникновения капиллярных волн. Таких волн в данный
момент времени на поверхности жидкости может быть очень
много, но не все они приводят к распаду струи-цилиндра —
большинство, как и полагается, затухают, переводя свою энер-
гию в тепло (такое наблюдается, если вы бросите камушек в
спокойную гладь воды). У тех же волн, которые «повинны» в
распаде струи на капли, должно быть все наоборот: амплитуда
их колебаний с течением времени должна возрастать, чтобы в
конце концов во впадинах между горбами волны струя «пере-
резалась» на отдельные капли. Как известно, основной харак-
теристикой волны (кроме амплитуды) является ее длина λ —
расстояние между двумя последовательными горбами волны.
Значит, из всего множества образующихся капиллярных волн
усиливаться будут только те, чьи длины волн λ подчиняют-
ся определенному условию. Условия эти грубо можно оценить
следующим образом.

Ясно, что суммарная поверхностная энергия образовав-
шихся капель после распада струи должна быть меньше по-
верхностной энергии струи-цилиндра до распада:

∑
Eк < Eц

(иначе струе энергетически невыгодно распадаться). Так как
поверхностная энергия пропорциональна площади поверхно-
сти жидкости (коэффициентом этой пропорциональности яв-
ляется поверхностное натяжение σ; см. ст. 4.27 на с. 413), то

∑
Sк < Sц. (4.9)

Пусть длина невозмущенного жидкого цилиндра составля-
ет l, а ее радиус rц. Тогда его боковая поверхность равна

S = 2πrцl. (4.10)

Если цилиндр распадается на N одинаковых капелек радиу-
са rк, то объем одной капельки равен

Vк =
4

3
πr3к =

Vц

N
=

πr2ц l

N
,


4.31. Капиллярные волны 427

откуда ее радиус

rк =

(
3

4

r2ц l

N

)1/3

.

Тогда суммарная площадь поверхности капелек равна

∑
Sк = N · 4πr2к = N · 4π

(
3

4

r2ц l

N

)2/3

. (4.11)

Подставляя (4.10) и (4.11) в (4.9), получим

2N

(
3

4

r2ц l

N

)2/3

< rцl.

Далее учтем следующее: если цилиндр распадается на N
капелек, то в его длине должно уместиться столько же длин λ
капиллярной волны, вызвавшей этот распад: l = λN . Подстав-
ляя это значение в предыдущее неравенство, получим

2
(3
4
r2ц λ

)2/3

< rцλ или λ > 4,5rц. (4.12)

Таким образом, если на жидком цилиндре появятся капил-
лярные волны с длиной волны, в 4,5 раза превышающей ра-
диус цилиндра, то распад жидкого цилиндра на капли вслед-
ствие этих деформаций энергетически выгоден. Другими сло-
вами, если длина цилиндра в 4,5 раза больше его радиуса,
то при наличии возмущений жидкий цилиндр распадется на
отдельные капли.

Чтобы проверить полученный результат, проделайте еще
один опыт. Откройте водопроводный кран и затем постепенно
прикрывайте его так, чтобы получилась струя воды, сплошной
участок которой имеет длину 5–8 см. Введите в этот участок
вблизи места распада струи выпуклой поверхностью вверх чи-
стую чайную ложку (ложка будет играть роль возмущающего
фактора). На струе вы увидите капиллярные волны подобные
тем, которые вы уже наблюдали раньше с помощью иголки.
Теперь постепенно начинайте поднимать ложку. Вы обнару-
жите, что длина капиллярных волн растет и, как только она


428 Глава IV. Жидкости

достигает определенной величины, струя внезапно распадает-
ся на капли. Попробуйте приблизительно определить длину
капиллярной волны и радиус струи, и сопоставить их с усло-
вием распада (4.12).

В заключение заметим, что более точное соотношение рас-
пада струи, следующее из теории, имеет вид λ > 2πrц. Эта
задача была решена еще в конце XIX в. английский физиком
лордом Рэлеем (Дж.В. Стреттом) (1842–1919) [29, 76, 125].

4.32. НЕОЖИДАННОЕ ПРИМЕНЕНИЕ
ПОВЕРХНОСТНОГО НАТЯЖЕНИЯ

В романе французского писателя Ж.Верна «Пятнадцати-
летний капитан» описывается следующий сюжет.

«... Молодой капитан не колебался ни одной минуты. Он
круто повернул штурвал и направил корабль в узкий извили-
стый проход. В этом месте море бушевало особенно яростно.
Волны стали заливать палубу.

Матросы стояли на носу возле бочек с жиром, ожидая
приказа капитана.

— Лей ворвань∗! — крикнул Дик. — Живей!
Под слоем жира, который потоками лился на волны, море

успокоилось, словно по волшебству, с тем чтобы через мину-
ту забушевать с удвоенной яростью. Но этой минуты затишья
было достаточно, чтобы «Пилигрим» проскочил за линию ри-
фов...»

Как вы думаете, какое физическое явление помогло героям
романа проскочить опасный участок?

Здесь помощь оказало явление поверхностного натяжения.
У жира поверхностное натяжение меньше, чем у воды, поэто-
му на контур масляного пятна со стороны остальной поверхно-
сти воды будет действовать сила поверхностного натяжения,
направленная наружу от масляного пятна. Этой силы вполне
достаточно, что на короткое время погасить волны в области
разлитого жира [98, 138].

∗Ворвань — китовый жир.


4.33. Масса капли воды 429

4.33. МАССА КАПЛИ ВОДЫ

Как известно, с увеличением температуры увеличивается
интенсивность хаотического движения молекул, что обуслав-
ливает уменьшение интенсивности межмолекулярного взаимо-
действия. Это, в свою очередь, ведет к снижению поверх-
ностного натяжения жидкостей, обращаясь в нуль при кри-
тической температуре. При критической температуре исчезает
разница между жидкостью и паром, жидкость утрачивает спо-
собность собираться в капли и превращается в пар при любом
давлении.

Экспериментально замечено, что поверхностное натяже-
ние уменьшается прямо пропорционально росту темпе-
ратуры. Например, поверхностное натяжение обычной воды
уменьшается на 0,23% на каждый градус повышения темпе-
ратуры. На основе этого факта можно прийти к интересному
выводу, если задаться следующим вопросом: в каком случае
из водопроводного крана падают более тяжелые капли — ко-
гда вода горячая или когда она холодная?

Рис. 4.25

Вес отрывающейся капли зависит от величи-
ны поверхностного натяжения жидкости — кап-
ля отрывается тогда, когда ее вес достаточен для
разрыва поверхностной пленки на шейке обра-
зующейся капли (рис. 4.25). Если радиус шейки
сужения равен r, а коэффициент поверхностно-
го натяжения σ, то отрыв капли произойдет в
тот момент, когда 2πrσ = mg, откуда масса кап-
ли m = 2πrσ/g. Пренебрегая несущественным
изменением плотности воды при изменении тем-
пературы (около 0,02% на каждый градус изменения темпе-
ратуры, см. табл. 3.7 на с. 343), делаем вывод, что чем ниже
температура, тем тяжелее капли.

Прикинем, как велика разница между массами холодной
и горячей капель. Пусть температура горячей воды для про-
стоты равна 100 ◦С, а температура холодной 20 ◦С (комнат-
ная температура). При температуре 100 ◦С поверхностное на-
тяжение воды ослабевает на 23% по сравнению с величиной
его при 0 ◦С, а при 20 ◦С — на 4,6% меньше, чем при 0 ◦С.


430 Глава IV. Жидкости

Значит, относительная разница в массе капель составит

mхол −mгор

mгор
=

σхол − σгор

σгор
=

95,4− 77

77
= 0,24.

Разница в 24% — это весьма заметная величина, которую лег-
ко можно измерить на практике.

Зависимость поверхностного натяжения от температуры
также означает, что жидкость при низких температурах по
капиллярной трубке поднимается выше, чем при высоких тем-
пературах [2, 95, 138].

4.34. ВЫВЕДЕНИЕ ЖИРНЫХ ПЯТЕН

Упомянутая в предыдущей статье зависимость поверхност-
ного натяжения от температуры подсказывает способ выведе-
ния жирных пятен с тканей. Для этого необходимо пятно на
ткани с одной стороны прогреть утюгом, а с другой стороны
к нему приложить какой-нибудь материал, хорошо впитываю-
щий жир, например, хлопчатобумажную материю.

Этот способ основан на том, что поверхностное натяжение
жидкостей уменьшается с повышением температуры. Поэтому
если температура в различных частях жидкого пятна различ-
на, то жир стремится двигаться от нагретого места (утюга) к
холодному (хлопчатобумажной материи) [95, 98].

4.35. ПОВЕРХНОСТНОЕ НАТЯЖЕНИЕ
И КОСМОС

Летчик-космонавт №4 бывшего Советского Союза
П.Р. Попович (1930–2009) во время своего первого по-
лета в 1962 г., находясь в кабине космического корабля в
условиях невесомости, произвел наблюдения за закупорен-
ной стеклянной колбой, заполненной примерно на две трети
водой. В спокойном состоянии воздух собирался в один боль-
шой пузырь в середине колбы, а вокруг него образовывалась
водяная оболочка. При взбалтывании воздух разбивался на
множество мелких пузырьков, которые затем опять постепен-
но собирались в один в середине колбы. Как объясняется это
наблюдение?


4.36. Задача, приводящая к полезному выводу 431

Объясняется это тем, что силы сцепления между молеку-
лами воды и стекла больше сил сцепления между молекулами
самой воды, из-за чего вода для стекла является смачивающей
жидкостью. Как известно, если в земных условиях капнуть
воду на очищенную горизонтальную поверхность стекла, то
она растечется почти до мономолекулярного слоя. Поэтому и в
условиях невесомости вода в колбе беспрепятственно растека-
ется по всей его внутренней поверхности (в обычных услови-
ях этому мешает сила тяжести). Воздух при этом оказывается
внутри воды. Силы поверхностного натяжения максимально
сокращают свободную поверхность воды (см. по этому поводу
ст. 4.29), вследствие чего воздушный пузырь стремится при-
обрести сферическую форму [8].

4.36. ЗАДАЧА, ПРИВОДЯЩАЯ
К ПОЛЕЗНОМУ ВЫВОДУ

Имеются две тонкие стеклянные трубки (капилляры), рас-
ширяющиеся к одному концу (т. е. в виде длинного усеченного
конуса). В первую трубку введена капля ртути, во вторую —
капля воды. Что будет происходить с каплями в трубках?

Так как ртуть не смачивает стекло, то ее свободные по-
верхности в трубке имеют выпуклую форму (краевой угол θ
больше 90◦) и добавочное лапласово давление направлено с
обеих сторон внутрь жидкости (см. ст. 4.28 на с. 417). Но ме-
ниск в узкой стороне трубки имеет меньший радиус кривизны,
значит, добавочное давление с этой стороны больше (см. фор-
мулу (4.7) там же). Тогда ясно, что за счет разницы давлений
ртуть выталкивается в сторону широкого конца трубки.

Вода смачивает стекло (краевой угол θ меньше 90◦), по-
этому ограничена с обеих сторон вогнутыми менисками и на-
правление действия лапласова давления противоположно. Бо-
лее изогнутый мениск сильнее увлекает жидкость, поэтому
столбик воды перемещается в сторону узкого конца трубки.

Итак, столбики жидкостей двигаются в трубках по про-
тивоположным направлениям: ртутный — к широкому концу,
водяной — к узкому.


432 Глава IV. Жидкости

А теперь — полезное обобщение этой задачи: способность
воды переходить в капиллярных каналах из широких трубо-
чек в узкие имеет важное значение для сохранения влаги в
почве. Если верхний слой почвы плотный, т. е. содержит в се-
бе узкие каналы, а нижние слои — рыхлые, т. е. содержат в
себе много широких каналов, то верхний слой легко пополня-
ется водой из нижнего слоя. Если же, наоборот, нижний слой
плотный, а верхний — рыхлый, то этот верхний слой, высох-
нув, не принимает влагу из нижнего слоя (так как вода не
переходит из узких каналов в широкие, но лишь из широких
в узкие) и остается поэтому сухим. Отсюда вытекает и одно
из средств борьбы с засухой — рыхление поверхностного слоя
почвы. Как правило, для сохранения в почве влаги разрых-
ляют ее верхний слой на глубину 2 см или даже менее. При
этом узкие каналы в этом слое разрушаются и заменяются
более широкими, которые не могут всасывать воду снизу. Та-
ким образом, верхний рыхлый слой предохраняет собой всю
остальную толщу почвы от иссушающего действия ветров и
солнечных лучей [95, 98, 126].

4.37. ЗАГАДКА КАПИЛЛЯРНЫХ
ЯВЛЕНИЙ

В ст. 4.28 (с. 417) уже указывалось, что наиболее извест-
ным капиллярным явлением является изменение уровня жид-
кости в погруженном в нее капилляре. Как видно из формулы
(4.8) этой статьи, высота подъема жидкости зависит от ради-
уса капилляра, находясь с ним в обратно пропорциональной
зависимости. Человек любознательный может задаться вопро-
сом: за счет какого же источника энергии поднимается (опус-
кается) жидкость? Ведь никаких видимых изменений ни с ка-
пилляром, ни с жидкостью не происходит.

На самом деле, конечно же, изменение есть, только зафик-
сировать его очень сложно. Поднятие смачивающей жидкости
в капиллярных трубках происходит за счет убыли внутренней
энергии жидкости, т. е. фактически — с понижением темпера-
туры. Однако это понижение настолько мало, что его очень
трудно обнаружить.


4.37. Загадка капиллярных явлений 433

Действительно, пусть масса жидкости, вошедшей в капил-
ляр, равна m и высота подъема составила h. Тогда произве-
денная капиллярными силами работа по увеличению потенци-
альной энергии жидкости в поле тяжести Земли может быть
записана следующим образом:

Aкап =
1

2
mgh.

(Множитель 1/2 введен потому, что центр тяжести жидкости
в капилляре оказывается поднятым на высоту h/2 над поверх-
ностью жидкости в сосуде.) Эта работа по величине равна
убыли внутренней энергии: Aкап = ∆U . Согласно I началу тер-
модинамики, изменение внутренней энергии возможно двумя
способами: передачей (в данном случае — отнятием) некоторо-
го количества теплоты и совершением работы: ∆U = ∆Q+A′.
Так как объем жидкости не меняется, то A′ = 0. Значит,

Aкап = ∆Q = cm∆T,

где c — удельная теплоемкость жидкости. Отсюда

∆T =
Aкап

cm
=

1

2

mgh

cm
=

1

2

gh

c
.

Подставив сюда из формулы (4.8) высоту подъема жидкости в
капилляре, получим:

∆T =
1

2

g

c

2σ cos θ

ρgr
=

σ cos θ

ρcr
,

где σ — коэффициент поверхностного натяжения жидкости;
ρ — ее плотность; r — радиус капиллярной трубки; θ — крае-
вой угол.

Пусть радиус капиллярной трубки равен 1 мм, а жидко-
стью является вода, для которой c = 4 190 Дж/(кг·град), σ =
= 0,072 Н/м, ρ = 1 000 кг/м3. Будем считать смачивание пол-
ным: θ = 0. Тогда

∆T =
0,072 · cos 0

1 000 · 4 190 · 0,001 ≈ 1,7 · 10−5 град.


434 Глава IV. Жидкости

Чтобы обнаружить такое изменение температуры, нужно
специальное измерительное оборудование. Фактически же по-
нижение температуры будет еще меньше, так как работа ка-
пиллярных сил совершается за счет убыли внутренней энер-
гии всей жидкости, а не только ее части, вошедшей в капил-
ляр. Разумеется, через некоторое время возникшая разность
температур между жидкостью и окружающей средой исчеза-
ет, что еще больше затрудняет ее обнаружение [20, 70].

4.38. КАК ГОТОВИТЬ МЫЛЬНЫЙ
РАСТВОР

Умеете ли вы выдувать мыльные пузыри? Это не так про-
сто, как кажется: умение выдувать большие и красивые пу-
зыри — своего рода искусство, требующее упражнений. Ве-
ликий английский ученый лорд Кельвин (У. Томсон) писал:
«Выдуйте мыльный пузырь и смотрите на него: вы можете за-
ниматься всю жизнь его изучением, не переставая извлекать
из него уроки физики».

Из жидкостей (кроме жидких металлов) вода сильнее все-
го склонна к шарообразованию, т. е. к сокращению своей по-
верхности. Хотя раствор мыла в воде почти в 2 раза снижа-
ет поверхностное натяжение, но дает удивительное свойство
образовывать пузыри. Связано это с тем, что мыло богато
поверхностно-активными веществами (ПАВ), молекулы кото-
рых вытянуты и их концы по-разному относятся к воде: один
конец охотно соединяется с водой, а другой — к воде без-
различен. Поэтому мыльная пленка как бы «армавирована»
(т. е. усилена) частоколом упорядоченно расположенных мо-
лекул ПАВ и этим объясняется ее способность образовывать
пузыри.

Необходимо уметь правильно составлять мыльный рас-
твор для выдувания пузырей. Годится раствор обычного хо-
зяйственного мыла в дождевой, снеговой или, в худшем слу-
чае, кипяченой воде. Чтобы пузыри держались долго, нужно
прибавить к мыльному раствору до трети его объема глице-
рин. В качестве трубочки для выдувания пузырей подойдет и
обычная бумажная трубочка.


4.39. Превращения мыльного пузыря 435

Выдувать пузыри лучше всего так. Окунув трубочку в рас-
твор, держат ее отвесно, чтобы на конце образовалась толстая
пленка жидкости и осторожно дуют в трубочку. При этом
пузырек наполняется теплым воздухом наших легких, кото-
рый легче окружающего воздуха, и выдутый пузырь подни-
мется вверх. Если сразу же удается выдуть пузырь диаметром
в 10 см, то мыльный раствор хороший. В противном случае
необходимо добавить в раствор еще мыла до тех пор, пока
пузыри не будут достигать такого размера. Но это еще не все.
Выдув пузырь, надо обмакнуть палец в мыльный раствор и
постараться пузырь проткнуть. Если он не лопнет, то раствор
готов, если же лопнет, надо прибавить еще мыла.

Пленка мыльного пузыря все время натянута и давит на
заключенный в ней воздух. Направив трубочку с пузырем к
пламени свечи, вы можете убедиться, что давление воздуха
внутри пузыря не так уж и малое — пламя заметно уклоняется
в сторону.

Следует отметить, что обычные представления о недол-
говечности мыльных пузырей не вполне обоснованы — при
надлежащем обращении удается сохранить мыльный пузырь
в продолжение недель. Английский физик Д.Дьюар (1842–
1923) (создатель термоса — сосуда Дьюара) хранил мыльные
пузыри в бутылках, хорошо защищающих от пыли. В таких
условиях ему удавалось сохранять некоторые пузыри месяц и
более. Известны случаи, когда мыльные пузыри годами сохра-
нялись под стеклянным колпаком. Такая прочность и сила на-
тяжения пузырей вызвана тем, что поверхностный разрежен-
ный слой там находится и сверху, и снизу, то есть поверхност-
ное натяжение как бы удвоенное [2, 34, 43, 92, 94, 119, 147].

4.39. ПРЕВРАЩЕНИЯ МЫЛЬНОГО ПУЗЫРЯ

С хорошо приготовленным мыльным раствором (см. преды-
дущую статью), кроме тривиального выдувания пузырей,
можно проделывать и более удивительные вещи.

Сделайте из проволоки куб со сторонами примерно в 7 см.
Прикрепите к нему П-образную проволоку с ручкой, чтобы
можно было переносить куб без касания к нему руками. Для


436 Глава IV. Жидкости

опыта лучше всего взять ржавую проволоку, чтобы она не
была слишком скользкой.

Погрузите куб целиком в мыльный раствор. Если теперь
осторожно его вытащить, то в центре большого куба окажется
тонкая квадратная пленка, соединенная другими пленками с
ребрами куба.

Погрузите куб снова в раствор только одной нижней его
плоскостью, и вы увидите новое превращение: в середине ку-
ба появится маленький кубик из мыльной пленки, а вокруг
него — шесть правильных пирамид, отливающих всеми цве-
тами радуги. Дотроньтесь до одной из плоскостей большого
куба клочком мягкой бумаги — кубик внутри него мгновенно
превратится снова в квадрат.

Кстати, если вы проделываете эти опыты зимой, рекомен-
дуем вам выйти из дома на мороз и выдуть мыльный пузырь —
тотчас же в тонкой пленке воды появятся ледяные иголочки;
они будут прямо на глазах собираться в чудесные снежинки.

Как известно (см. ст. 4.28 на с. 417), добавочное лапласово
давление внутри искривленной поверхности жидкости обрат-
но пропорционально радиусу искривления. Этот факт можно
легко продемонстрировать с помощью мыльных пузырей. Для
этого надо соорудить трубку для выдувания пузырей в ви-
де буквы «Т». Обмакните такую трубку в мыльном растворе
и выдуйте два пузыря разных размеров, а затем отверстие,
через которое вы вдували воздух, закройте пальцем. Вы уви-
дите, что большой пузырь будет еще больше увеличиваться,
а маленький — уменьшаться, демонстрируя, что в маленьком
пузыре давление воздуха выше, чем в большом.

Рис. 4.26

Мыльные пузыри могут соединять-
ся друг с другом, образуя пену, — это
вы можете наблюдать каждый раз при
мытье рук и стирке вещей. Несмотря
на кажущуюся хаотичность в располо-
жении мыльных пленок в пене, всегда
выполняется один закон: пленки пере-
секают друг друга лишь под равными

углами. Действительно, рассмотрим два пузыря, находящих-
ся в контакте друг с другом и имеющих общую перегородку


4.40. Еще о мыльной пленке 437

(рис. 4.26). Избыточные (по сравнению с атмосферным) дав-
ления внутри пузырей различны из-за различия их радиусов
(см. формулу (4.7) на с. 419) и определяются формулами

∆p1 =
2σ

R1
, ∆p2 =

2σ

R2
.

Поэтому перегородка между пузырями должна быть искривле-
на так, чтобы скомпенсировать различия в давлениях внутри
пузырей. Радиус R3 кривизны перегородки определяется из
соотношения

2σ

R3
=

2σ

R2
− 2σ

R1
,

откуда

R3 =
R1R2

R1 −R2
.

На рис. 4.26 изображен разрез пузырей в плоскости, прохо-
дящей через их центры. Точки A и B представляют собой точ-
ки пересечения с плоскостью чертежа окружности, по которой
соприкасаются два пузыря. В любой точке этой окружности
встречаются три пленки. Так как их поверхностное натяже-
ние одинаково, то силы их поверхностного натяжения могут
уравновесить друг друга лишь в том случае, когда углы, под
которыми они пересекаются, равны между собой, и следова-
тельно, каждый равен 120◦ [2, 34, 51, 77, 126, 132, 147].

4.40. ЕЩЕ О МЫЛЬНОЙ ПЛЕНКЕ

Мыльная пленка — одна из самых тонких вещей, доступ-
ных человеческому глазу. Она в 5 000 раз тоньше волоса. При
увеличении в 200 раз человеческий волос кажется толщиной
с палец, но при таком же увеличении толщина мыльной плен-
ки еще не доступна зрению. Если увеличить еще в 200 раз, то
стенка мыльного пузыря предстанет в виде тонкой линии. Во-
лос же при таком увеличении (в 40 000 раз) имел бы толщину
свыше 2 м! И эта тончайшая пленочка выдерживает давление,
способное отклонить пламя свечи. Для сравнения: если это
давление составляет одну тысячную атмосферы (или 100 Па)
при толщине пленки в 10−5 мм, то это равносильно тому, что


438 Глава IV. Жидкости

пузырь с толщиной стенки в 1 мм выдерживал бы 100 атмо-
сфер (или 10 МПа)! Такое может обеспечить только прочней-
шая сталь, значит, мыльная пленка прочнее стали! [43]

4.41. КАПИЛЛЯРНЫЕ ЯВЛЕНИЯ МЕЖДУ
ПЛАСТИНКАМИ

Когда говорят о капиллярных явлениях, то в первую оче-
редь подразумевают явление поднятия смачивающей жидко-
сти в капиллярной трубке, забывая при этом, что капилляром
может являться любая система, характерные размеры которой
сравнимы с радиусом мениска налитой в нее жидкости. Так,
например, капилляром вполне можно стать система из двух
стеклянных пластинок. Опустите пластинки в сосуд с жидко-
стью и постепенно сближайте их параллельно друг другу —
при некотором расстоянии между ними жидкость начнет под-
ниматься.

Если жидкость является смачивающей (т. е. когда можно
считать, что краевой угол θ = 0), то легко рассчитать коэффи-
циент поверхностного натяжения σ по высоте подъема жидко-
сти h и зазору между пластинками d. Действительно, сила по-
верхностного натяжения, которая удерживает слой жидкости
между пластинами, равна Fнат = 2σl, где l — длина пластинки
(двойка появилась из-за того, что вода соприкасается с дву-
мя пластинками). Эта сила удерживает слой жидкости массой
m = ρV = ρlhd, где ρ — плотность жидкости. Таким образом,
2σl = ρlhdg, откуда

σ =
1

2
ρghd. (4.13)

С помощью пластинок можно даже визуализировать зави-
симость высоты уровня жидкости h от расстояния между пла-

Рис. 4.27


4.42. Самодельное перо 439

стинами d. Для этого надо с одного конца сжать пластинки
вместе, а с другого — оставить небольшой зазор. Жидкость в
зависимости от расстояния d в данном месте между пласти-
нами поднимется на разную высоту h и образует удивительно
правильную поверхность (конечно, если стекло чистое и су-
хое) — гиперболу (рис. 4.27, а, вид сбоку). В самом деле, из
подобия треугольников (рис. 4.27, б, вид сверху) получаем, что
расстояние между пластинами d = Dx/l, где D — зазор на
конце, l — длина пластинки, x — расстояние от места сопри-
косновения пластинок до места, где определяется зазор между
ними и высота уровня жидкости. Подставляя это значение в
(4.13), найдем σ = 1

2ρghDx/l, откуда

h =
2σl

ρgD
· 1
x
.

Это действительно уравнение гиперболы [88].

4.42. САМОДЕЛЬНОЕ ПЕРО

Известно ли вам, что сосновые иглы всегда растут попар-
но (по две штуки с одного побега)? Такое расположение хво-
инок — характерная особенность повсеместно распространен-
ной в России обыкновенной сосны. Хвоинки остаются соеди-
ненными попарно не только при жизни, но и после отмирания.
Самое интересное, что обе иглы всегда одинаковой длины и
по каждой из них идет продольный желобок, так что, если на-
ложить их друг на друга, между ними вдоль всей длины обра-
зуется капиллярный канал, а острия игл будут соприкасаться.
Все это позволяет сконструировать замечательное перо для
письма и рисования (так называемое «перо Робинзона»).

Оторвите от ветки сосны такие две иглы и свяжите их
ниткой ближе к их концу. Воткните полученное перо в тру-
бочку из бузины или в старый стержень от шариковой ручки,
чтобы перо выступало остриями наружу не больше, чем на
1 см. Перо готово.

Окуните теперь ваше перо в чернила и подержите его там
некоторое время. Чернила поднимутся по канальчику между
иглами, и перо будет иметь достаточный запас чернил, чтобы


440 Глава IV. Жидкости

написать, не макая в чернила ручку, от 20 до 30 строчек.
Этим тонким и гибким пером можно писать и жирно, и тонко,
любым шрифтом [54, 77].

4.43. ПЛАСТИНКА НА ДНЕ СОСУДА
С ЖИДКОСТЬЮ

Имеются два стеклянных сосуда: в один налита вода, в
другой — ртуть. Ко дну сосуда с водой вплотную приложена
деревянная пластинка, а ко дну сосуда с ртутью — стеклян-
ная пластинка. Известно, что плавучесть стекла в ртути (т. е.
разность значений плотности ртути и стекла) гораздо больше,
чем плавучесть дерева в воде. Однако в данном случае дере-
вянная пластинка в воде всплывет, а стеклянная в ртути —
нет. Почему?

Тут надо иметь в виду, что, как бы плотно ни прилега-
ли пластинки ко дну, между ними и дном неизбежно бу-
дет оставаться тонкий воздушный промежуток, который мож-
но рассматривать как капилляр. Поэтому жидкости у краев
этих тесно сближенных поверхностей образуют мениски (см.
ст. 4.36 на с. 431).

Вогнутость мениска воды между деревянной пластиной и
стеклом обращена внутрь прослойки и поэтому туда втягива-
ется вода. Возникшая архимедова сила поднимает деревянную
пластинку на поверхность воды. Иное дело в случае ртути
и стеклянной пластинки. Стекло не смачивается ртутью, по-
этому между стеклянной пластинкой и стеклянным же дном
ртуть образует выпуклость, обращенную к свободной про-
слойке. Эта выпуклость давит наружу и не допускает ртуть
под пластинку. Архимедова сила в этом случае направлена
вниз (давление под пластинкой ниже, чем сверху) и не да-
ет всплыть стеклянной пластинке, хотя плавучесть стекла в
ртути больше, чем плавучесть дерева в воде.

Кстати, последняя ситуация объясняет, почему так опас-
но подводной лодке ложиться на глинистый грунт морского
дна: может оказаться, что между ее днищем и дном вообще
не будет воды и, соответственно, исчезает выталкивающая си-
ла, помогающая лодке всплыть. Эта ситуация для подводной


4.45. «Бездонный» бокал 441

лодки многократно усугубляется тем, что вместо архимедовой
выталкивающей силы FA = ρgV , обусловленной перепадом
давлений на нижнюю и верхнюю поверхности лодки (pвыт =
= ρg∆h, где ∆h — толщина лодки), теперь действует несрав-
ненно более мощная сила вниз, обусловленная давлением тол-
щи воды плюс атмосферное давление (pвниз = ρgH + pатм,
где H — глубина погружения лодки). Это действительно мо-
жет оказаться катастрофой для лодки. Последний шанс для
нее — включить электродвигатели и попробовать «поелозить»
по дну: вдруг лодка наскочит на камень или твердый грунт и
под лодку попадет вода [79, 95, 128].

4.44. МЕРЦАНИЕ СВЕЧИ

Романтические встречи, как правило, принято обставлять
при горящих свечах. Это действительно завораживающее зре-
лище. Если вы были участником такого мероприятия (это
можно проверить и самостоятельно), то могли заметить, что
маленькие свечи перед тем, как погаснуть, начинают мерцать
и потрескивать. Чем это вызвано?

Горение вещества свечи (современные свечи, как правило,
парафиновые) происходит на верхнем конце фитиля. При этом
нижележащий парафин растапливается и доставляется в зо-
ну горения посредством фитиля за счет работы капиллярных
сил. Если пламя свечи слишком велико, поступающего по фи-
тилю жидкого парафина может оказаться недостаточно для
его поддержания, и пламя уменьшается. Но на интенсивность
капиллярных сил это практически не влияет, поэтому через
некоторое время в зоне горения может образоваться избыток
парафина, и пламя снова ярко вспыхивает. И так далее. Чем
короче становится фитиль, тем выше частота мерцаний, пока
свеча не потухнет совсем [140].

4.45. «БЕЗДОННЫЙ» БОКАЛ

Попробуйте проделать следующий опыт. Налейте воды в
бокал до краев и аккуратно начните бросать в бокал ан-
глийские булавки и считать их. Бросать надо осмотрительно:


442 Глава IV. Жидкости

сначала в воду осторожно погрузите острие, затем осторожно,
без толчка или давления, выпускайте булавку из руки.

При особом старании вы можете набросать в бокал до сот-
ни булавок, а вода из бокала все еще не будет выливаться.
И только тогда, когда количество брошенных булавок пере-
валит за сотню, можно будет заметить, что поверхность во-
ды вздулась, возвышаясь немного над краями бокала. В этом
вздутии вся разгадка этого явления.

Если стекло хотя бы немного загрязнено жиром, то вода
плохо смачивает стекло. Края же бокала — как и вся употреб-
ляемая нами посуда — неизбежно покрывается следами жира
от прикосновения пальцев. Не смачивая краев, вода, вытес-
няемая булавками из бокала, образует выпуклость. Вздутие
незначительно на глаз, но если дадите себе труд вычислить
объем одной булавки и сравните его с объемом той выпукло-
сти, которая слегка вздулась над краями бокала, вы убеди-
тесь, что первый объем в сотни раз меньше второго, и оттого
в «полном» бокале может найтись место еще для нескольких
сотен булавок. Чем шире посуда, тем больше булавок она спо-
собна вместить, потому что тем больше объем вздутия.

Сделаем для ясности примерный подсчет. Примем длину
булавки равной около 25 мм, а ее толщину — 0,5 мм. Объем
такого цилиндра нетрудно вычислить:

V0 =
πd2

4
h =

3,14 · 0,52
4

· 25 ≈ 5 мм3.

Вместе с головкой объем булавки не будет превышать 5,5 мм3.
Теперь подсчитаем объем водяного слоя, возвышающегося над
краями бокала. Пусть диаметр бокала 90 мм. Площадь такого
круга равна около 6 400 мм2. Считая, что толщина поднявше-
гося слоя только 1 мм, имеем для его объема 6400 мм3. Это
больше объема булавки в 1 200 раз — другими словами, «пол-
ный» бокал воды может принять еще свыше тысячи булавок!
И действительно, осторожно опуская булавки, можно погру-
зить их целую тысячу, так что для глаз они словно займут
весь сосуд и будут даже выступать над его краями, а вода
все-таки еще не будет выливаться [92, 131].


4.47. Дозатор воды 443

4.46. ВОДА В РЕШЕТЕ

Есть русская поговорка «Носить воду в решете», означа-
ющая бессмысленность какого-либо занятия или дела. Хоти-
те носить воду в решете, чтобы опровергнуть народную муд-
рость? Пожалуйста. Для этого возьмите проволочное решето
с не слишком мелкими ячейками, окуните его сетку в растоп-
ленный парафин и затем выньте решето из парафина. Сетка
окажется покрытой тонким слоем парафина, едва заметным
для глаз. Решето осталось решетом — в нем есть сквозные
отверстия, через которые свободно проходят не только воз-
дух, но и иголка. Однако теперь вы можете в буквальном
смысле слова носить воду в решете. В таком парафинирован-
ном решете удерживается довольно высокий уровень воды, не
проливающейся сквозь ячейки; надо только осторожно нали-
вать воду и оберегать решето от толчков.

Почему же вода не проливается? Потому что вода не сма-
чивает парафин (краевой угол θ = 180◦) и образует в ячей-
ках решета тонкие пленки, обращенные выпуклостью вниз,
которые и удерживают воду поверхностным натяжением. Па-
рафинированное решето можно положить на воду, и оно будет
держаться на ней. Значит, возможно не только носить воду
в решете, в нем также могут плавать не слишком тяжелые
предметы (чего народная мудрость еще не подметила).

Этот удивительный опыт объясняет ряд обыкновенных яв-
лений, к которым мы настолько привыкли, что не задумы-
ваемся об их причине. Например, смоление бочек и лодок,
окрашивание масляной краской поверхностей, прорезинивание
тканей — все это не что иное, как изготовление несмачивае-
мых водой поверхностей [38, 43, 94, 98, 147].

4.47. ДОЗАТОР ВОДЫ

Описанное в предыдущей статье парафинированное реше-
то может стать основой для конструирования простого доза-
тора воды (или другой жидкости). Связано это с тем, что
в таком решете после заливки ее водой всегда будет задер-
живаться одинаковый по высоте столб воды. Поэтому можно


444 Глава IV. Жидкости

изготовить решето с заранее рассчитанной площадью для по-
лучения дозатора определенного объема.

Кстати, в качестве сетки для решета можно взять предва-
рительно отперфорированную фторопластовую (тефлоновую)
пленку, которая сейчас свободно продается. Тефлон был от-
крыт абсолютно случайно доктором Р.Планкеттом в 1938 г.
Этот материал практически не смачивается большинством
жидкостей, кроме того обладает необычайно скользкой по-
верхностью, поразительно стоек к воздействию химикатов и
растворителей, включая сильно разъедающие кислоты.

Другое применение нашего дозатора — это его использо-
вание в качестве измерителя коэффициента поверхностно-
го натяжения жидкостей. Действительно, в решете для раз-
ных жидкостей в силу различия коэффициентов поверхност-
ного натяжения будут задерживаться разные их количества.
Поэтому достаточно отградуировать дозатор с помощью двух
жидкостей с известными значениями коэффициентов поверх-
ностного натяжения, чтобы использовать его в качестве изме-
рителя для любой другой несмачивающей жидкости [49, 148].

4.48. ЗАМЕЧАТЕЛЬНЫЙ КЕРОСИН

Керосин так хорошо смачивает все предметы, что просачи-
вается через малейшие отверстия и щели. Никакими резьбо-
выми пробками невозможно наглухо закрыть емкость с керо-
сином — все равно «выползет» наружу и растечется по всей
поверхности емкости. Известный английский писатель Дже-
ром К.Джером в своем произведении «Трое в лодке, не счи-
тая собаки» так описывает это свойство керосина: «Однажды
мы захватили в дорогу керосинку, но это было в первый и по-
следний раз. Целую неделю мы провели словно в керосиновой
лавке. Керосин просачивался. Я не знаю, что еще обладает
такой способностью просачиваться, как керосин. Мы держали
его на носу лодки, и оттуда он просочился до самого руля,
пропитав по пути всю лодку и ее содержимое, и расплылся по
реке, и въелся в пейзаж, и отравил воздух».

Эту способность керосина используют, когда хотят вывин-
тить «прихватившийся» ржавый болт или гайку. Для этого


4.49. Песок как жидкость 445

необходимо смочить видимые края резьбы керосином (напри-
мер, кисточкой) и оставить так на несколько часов. После это-
го можно легко отвинтить любую приржавевшую гайку или
болт — керосин проникнет в любые щели и смажет резьбу.

Керосином также можно проверять качество сварки или
пайки. Если при смазывании керосином одной поверхности
запаянного или заваренного листа на противоположной по-
верхности появляется пятнышко керосина, значит в пайке или
сварке имеется микроскопическая трещина [43].

4.49. ПЕСОК КАК ЖИДКОСТЬ

Как вы думаете, применим ли закон Архимеда к сыпучим
телам? И может ли человек утонуть в песке?

Оказывается, непосредственно применять закон Архимеда
к сыпучим телам нельзя, так как частицы таких тел подверже-
ны трению, которое в жидкостях ничтожно мало (см. ст. 4.15
на с. 394). Однако если сыпучее тело поставить в условия,
при которых свобода перемещения частиц не стесняется их
трением друг о друга, то закон Архимеда оказывается вполне
применимым.

В таком состоянии находится, например, сухой песок, под-
вергаемый частым сотрясениям, которые помогают песчин-
кам перемещаться, подчиняясь действию тяжести. Об опы-
тах подобного рода писал еще английский естествоиспытатель
Р.Гук (1635–1703), знаменитый современник и соотечествен-
ник И.Ньютона (1643–1727): «Нельзя закопать в песок, под-
верженный частым сотрясениям, легкое тело, например кусок
пробки, — он тотчас же «всплывет» на поверхность песка; на-
оборот, тяжелое тело немедленно закапывается в нем и падает
на дно сосуда».

Итак, к сыпучим телам закон Архимеда применим лишь
тогда, когда сыпучее тело подвергается сотрясениям — сотря-
саемое сыпучее тело уподобляется в рассматриваемом отноше-
нии жидкостям. Отсюда следует, между прочим, что так как
средняя плотность человеческого тела (≈ 1,1 г/см3) меньше
плотности сухого песка (≈ 1,7 г/см3), то человек не может
быть с головой засосан песком.


446 Глава IV. Жидкости

Приложимость закона Архимеда к подвижному песку на-
ходит применение в промышленности для очищения каменно-
го угля от посторонних примесей. Сырой уголь, подлежащий
очистке, бросают на песок, плотность которого подобрана так,
что она больше плотности каменного угля, но меньше плот-
ности той породы, которая к углю примешана. Чтобы сделать
песчинки подвижными, сквозь песок непрерывно продувается
снизу вверх воздух, проникающий через сито под песком. От
давления продуваемого воздуха, т. е. от скорости воздушно-
го потока, зависит и плотность песка. Очутившись на песке,
зерна угля и куски породы разделяются: уголь остается на
поверхности (не тонет), а ненужная порода утопает в песке,
проваливается сквозь сито и собирается в приемник [95].

4.50. СМАЧИВАНИЕ И ЗЫБУЧИЕ ПЕСКИ

Другим примером поведения обычного песка как жидко-
сти (см. предыдущую статью) является так называемый зы-
бучий песок. Известно немало случаев, когда люди станови-
лись жертвой зыбучих песков. В способности обычного непо-
движного на вид песка внезапно проглатывать находящиеся
на его поверхности предметы легко увидеть что-то мистиче-
ское, однако это явление имеет довольно простое физическое
объяснение.

Дело в том, что свойства влажного песка очень суще-
ственно зависят от количества воды в нем. Слегка увлажнен-
ные песчинки легко слипаются, демонстрируя резкий рост сил
сцепления, которые в сухом песке определяются только неров-
ностями поверхности, а потому невелики. Слипаться песчин-
ки заставляют силы поверхностного натяжения пленок воды,
окружающих каждую песчинку. Чтобы песчинки хорошо сли-
пались, вода должна только лишь покрывать частицы и их
группы тонкой пленкой, бо́льшая же часть пространства меж-
ду ними должна оставаться заполненной воздухом.

Если же количество воды в песке увеличивать, то, как
только все пространство между песчинками заполнится водой,
силы поверхностного натяжения пропадут и получится смесь
песка и воды, обладающая совершенно другими свойствами,


4.51. Смачивание для обогащения руд 447

похожими на свойства тиксотропных (неньютоновских) жид-
костей (см. ст. 4.6 на с. 380).

Зыбучий песок — это самый обычный песок, под толщей
которого на глубине нескольких метров имеется достаточно
сильный источник воды. Чаще всего зыбучие пески встреча-
ются в холмистой местности. Спускаясь с гор, потоки воды
движутся по каналам внутри доломитовых и известняковых
скал. Где-то ниже по течению вода может пробить камень
и устремиться вверх мощным потоком. Если на поверхности
находятся песчаные отложения, то поток воды, идущий сни-
зу, превратит их в зыбучие пески. Часто солнце подсушивает
верхний слой песка, образуя тонкую твердую корочку, на ко-
торой может даже расти трава. Внешне такое «песчаное боло-
то» выглядит вполне надежно и не вызывает никаких подозре-
ний, однако стоит на него ступить, как почва в буквальном
смысле поплывет из-под ног.

Хотя плотность зыбучего песка примерно в 1,6 раза боль-
ше плотности воды, плавать в зыбучем песке гораздо слож-
нее. Он очень вязок, поэтому любая попытка двигаться в нем
встречает сильное противодействие. Возникающая вслед за
движением песчаная полость не успевает быстро заполниться,
поэтому в ней возникает разрежение. Сила атмосферного дав-
ления стремится вернуть предмет на прежнее место — созда-
ется впечатление, что песок «засасывает» свою жертву. Кроме
того, перемещаться в зыбучем песке можно только очень мед-
ленно и плавно, так как смесь воды и твердых частиц песка
инерционна по отношению к быстрым перемещениям: в ответ
на резкое движение она как бы затвердевает [62, 82].

4.51. СМАЧИВАНИЕ
ДЛЯ ОБОГАЩЕНИЯ РУД

Очень важное для техники применение смачиваемых по-
верхностей — это так называемая флотация. Сама технология
была открыта совершенно случайно. В конце XIX в. американ-
ская учительница Карри Эверсон, стирая грязные замаслен-
ные мешки из-под руды, заметила, что крупинки медной руды
всплывают с мыльной пеной, а частички пустой породы — нет.


448 Глава IV. Жидкости

Это наблюдение было положено в основу промышленно-
го процесса обогащения размолотой руды. Руда загружается
в емкость с водой и маслянистыми веществами. Маслянистые
вещества способны обволакивать частицы полезного минерала
тончайшими пленками, но не смачивают пустую (ненужную)
руду. Емкость энергично продувается воздухом, который об-
разует множество мельчайших пузырьков — пену. При этом
частицы полезного минерала, покрытые тонкой маслянистой
пленкой, приходят в соприкосновение с оболочкой воздушно-
го пузырька и пристают к ней. Пузырьки, поднимаясь вверх,
выносят полезный минерал на поверхность жидкости. В итоге
частицы полезного минерала почти все оказываются в пене,
покрывающей жидкость. Пену снимают и получают так назы-
ваемый «концентрат», который в десятки раз богаче полезным
минералом, нежели первоначальная руда. Частицы же пустой
породы, не покрытые маслянистым веществом, не пристают к
воздушным пузырькам и остаются в жидкости.

Техника флотации разработана так тщательно, что надле-
жащим подбором примешиваемых жидкостей можно отделить
каждый полезный минерал от пустой породы любого состава.
Флотация — наиболее действенный метод обогащения руды;
он успешно применяется даже в тех случаях, когда все осталь-
ные технологии не достигают цели.

Остается неизвестным только, обогатилась ли сама Карри
Эверсон, сделавшая столь важное и полезное открытие [11,
43, 107, 175].

4.52. УДИВИТЕЛЬНЫЙ ОСМОС

Осмосом (от греч. oσµoς — толчок, давление) называют
диффузию какого-либо вещества через полупроницаемую пе-
регородку (мембрану). Основное требование к мембране —
обеспечение невозможности диффузии в противополож-
ном направлении для молекул других веществ.

Так, если два раствора разной концентрации разделить
перегородкой, задерживающей молекулы растворенного веще-
ства, но пропускающей молекулы растворителя, то


4.52. Удивительный осмос 449

Рис. 4.28

растворитель будет переходить в более
концентрированный раствор(там концен-
трации растворителя меньше), разбав-
ляя его и создавая тем самым избыток
давления ρg∆h, называемого осмотиче-
ским давлением (рис. 4.28). В некото-
ром смысле компоненты раствора ведут
себя как компоненты смеси газов, стре-
мящиеся занять весь предоставленный
им объем (в данном случае объем рас-
твора). Молекулы растворителя будут переходить через мем-
брану до тех пор, пока образовавшееся гидростатическое дав-
ление не воспрепятствует их дальнейшему проникновению.

Примером полупроницаемой перегородки является мембра-
на, прилегающая к яичной скорлупе с внутренней стороны.
Она пропускает молекулы воды и задерживает молекулы са-
хара. Если такой мембраной разделить растворы сахара с раз-
ными концентрациями, то через нее в обоих направлениях
будут проходить только молекулы воды. В результате через
некоторое время в более разбавленном растворе концентрация
сахара повышается из-за утечки воды через мембрану, а в бо-
лее концентрированном, наоборот, понижается из-за притока
новых порций воды. Когда концентрация сахара в обоих рас-
творах станет одинаковой, наступает равновесие, но давления
в растворах будут разные — их разность и будет осмотическим
давлением.

Физическая природа осмоса была объяснена в 1887 г. гол-
ландским химиком Я.X.Вант-Гоффом (1852–1911). Он упо-
добил молекулы растворенного вещества, движущиеся в рас-
творителе, молекулам идеального газа, движущимся в вакуу-
ме. Ударяясь о перегородку, молекулы растворенного вещества
тем самым и создают давление на нее. Вант-Гофф показал, что
при относительно небольших концентрациях раствора осмоти-
ческое давление π описывается точно такой же формулой, что
и давление идеального газа:

π =
nRT

V
,


450 Глава IV. Жидкости

где n — число молей растворенного вещества; V — объем
растворителя; T — температура; R — универсальная газовая
постоянная.

Для измерения осмотического давления можно воспользо-
ваться все той же простой конструкцией, изображенной на
рис. 4.28, и называемой осмометром. Сосуд разделяется на
две части полупроницаемой мембраной и в них до одинако-
вой высоты наливаются раствор и чистый растворитель. Через
некоторое время из-за осмоса возникнет разность высот ∆h
уровней жидкостей, которая и служит мерой осмотического
давления:

π = ρg∆h,

где ρ — плотность раствора. Практически все осмометры для
измерений используют этот принцип.

В природе осмос играет исключительно большую роль, на-
пример, для питания растений водой — только за счет него
(наряду с капиллярностью) у деревьев может быть осуществ-
лена подача воды на большие высоты. Незаменима роль ос-
моса в процессах взаимодействия клеток с окружающей сре-
дой, а также во внутриклеточных процессах. С ним связано,
в частности, не только наполнение клеток водой, но и вы-
ведение воды и солей из организма, а также задержание и
перераспределение их внутри организма. Величина осмотиче-
ского давления клеток многих растений составляет порядка
5–10 атм, а осмотическое давление крови человека доходит
почти до 8 атм. Мембрана, окружающая нормальную клетку
крови, проницаема лишь для молекул воды, кислорода, неко-
торых из растворенных в крови питательных веществ и про-
дуктов клеточной жизнедеятельности; для больших белковых
молекул, находящихся в растворенном состоянии внутри клет-
ки, она непроницаема.

Именно осмос виноват в том, что нельзя пить морскую
воду (или другую сильно соленую жидкость) для утоления
жажды. Если вам удастся пересилить себя и проглотить хоть
чуть-чуть морской воды, то вся содержащаяся в клетках ва-
шего организма вода, следуя закону осмоса, устремится к этой
высококонцентрированной соленой жидкости, чтобы ее разба-


4.52. Удивительный осмос 451

вить. В результате ваши клетки лишатся воды, а в особо тя-
желых случаях это может даже привести к спазмам, наруше-
нию мозговой деятельности, а также печеночной и почечной
недостаточности.

Уже есть несколько проектов использования осмотическо-
го давления в промышленных целях. Один из них представ-
ляет собой открытую сверху трубу из прочного металла, по-
груженную в замкнутую полость, куда налита вода. В трубе
высверливается множество мелких отверстий, закрытых полу-
непроницаемой оболочкой (например, из ацетатцеллюлозы) и
она заполняется концентрированным раствором. Из-за осмоса
в нее начинает просачиваться вода и создается повышенное
давление. Это давление поднимает поршень и сжимает воздух
в верхней части трубы. Таким образом можно создать дав-
ление до 3 000 атм. Сжатый воздух можно использовать для
вращения воздушной турбины. Изобретатели утверждают, что
их «осмотический двигатель», состоящий из нескольких таких
труб, будет генерировать мощность, достаточную для движе-
ния автомобиля.

В другом проекте явление осмоса применено для получе-
ния питьевой воды из сильно загрязненной или соленой — так
называемая гиперфильтрация. Для этого используется син-
тетическое волокно (типа целлофана): внутрь волокна прохо-
дит только вода, оставляя снаружи соли и грязь. Сама уста-
новка состоит из многих миллионов волокон, собранных в
жгут и помещенных в стальной цилиндр, в который подается
грязная вода под давлением.

А вот реальный проект, уже претворенный в жизнь, —
24 ноября 2009 г. в Норвегии заработала первая осмоти-
ческая электростанция (правда, пока экспериментальная).
Принцип действия электростанции достаточно прост. Соле-
ная морская и пресная вода на электростанции разделены
мембраной. Так как концентрация солей в морской воде вы-
ше, между соленой и пресной водой развивается явление ос-
моса, в результате чего давление соленой воды многократ-
но возрастает. Под действием этого давления мощный поток
воды приводит в действие гидротурбину, вырабатывающую


452 Глава IV. Жидкости

электроэнергию. Мощность электростанции пока невелика —
всего 5 кВт [24, 49, 126, 130, 148, 161, 191].

4.53. ФОКУС С ОСМОСОМ

Осмотическими свойствами обладает пленка целлофана:
она пропускает молекулы воды, но не пропускает молекулы
сахара. Осмотическое давление в случае 4%-го раствора са-
хара при комнатной температуре равно 3 атм. Если же взять
50%-й раствор сахара, то осмотическое давление оказывается
равным почти 100 атм!

С помощью целлофановой пленки можно продемонстриро-
вать эффектный опыт. Целлофановый пакет с раствором са-
хара опускают в сосуд с водой и буквально на глазах па-
кет начинает раздуваться — это внутрь него переходит вода
из аквариума. Если концентрация сахара в пакете достаточно
большая, то пакет из-за осмотического давления может даже
лопнуть [130].

4.54. ГАЗ В ЖИДКОСТИ

Известно, что всякий газ, приведенный в соприкоснове-
ние с жидкостью, будет в ней растворяться. Степень того, на-
сколько данный газ может раствориться в данной жидкости,
определяется коэффициентом растворимости — это объем
газа, измеренный при 0 ◦С и 760 мм рт. ст. (т. е. при нормаль-
ных условиях), который может раствориться в единице объ-
ема жидкости при данных температуре и давлении. Так, на-
пример, в 1 см3 воды при давлении в 98 кПа и температуре
40 ◦С растворяется такое количество кислорода, которое при
нормальных условиях занимает объем 0,0231 см3.

Основные физико-химические закономерности растворимо-
сти газов в жидкостях впервые были изучены русским врачом-
физиологом И.М.Сеченовым (1829–1905).

Как происходит растворение газа в жидкости? Пусть
над жидкостью находится газ. С одной стороны, граница
«жидкость-газ» представляет собой барьер, ограничивающий
две фазы разных веществ. С другой стороны, тепловое дви-


4.54. Газ в жидкости 453

жение всегда характеризуется некоторым распределением мо-
лекул по скоростям (например, в идеальном газе — это рас-
пределение Максвелла). Поэтому в любой молекулярной си-
стеме имеется некоторая доля молекул, имеющих достаточно
большие скорости. Это приводит к тому, что сквозь границу
«жидкость-газ» могут «просочиться» как молекулы жидкости,
так и молекулы газа. Переход молекул жидкости в газ есть не
что иное, как испарение. Проникновение же молекул газа в
жидкость и дальнейшая их диффузия по объему жидкости —
это и есть собственно растворение газа в жидкости. Конеч-
но, часть молекул газа, уже проникших в жидкость, выходит
из нее в силу того же теплового движения. Но пока число
молекул газа в жидкости незначительно, за единицу времени
выходит из жидкости меньше молекул газа, чем входит в нее
из газа. Таким образом, число молекул газа в жидкости про-
должает увеличиваться до тех пор, пока между вылетающими
из жидкости и влетающими в жидкость молекулами газа не
установится динамическое равновесие.

После наступления динамического равновесия количество
молекул газа в жидкости можно увеличить лишь увеличени-
ем их количества над жидкостью, т. е. повышением давления
газа. Отсюда так называемый закон Генри (в честь англий-
ского химика У.Генри (1774–1836), открывшего этот закон в
1802 г.): растворимость газов в жидкостях при данной тем-
пературе прямо пропорциональна давлению (при отсутствии
химического взаимодействия). Если в жидкости растворяет-
ся одновременно несколько газов, то растворение каждого из
них происходит независимо друг от друга пропорционально
величине его парциального давления в данной газовой смеси.

С увеличением температуры растворимость газов умень-
шается. Эту закономерность часто используют для удаления
растворенных газов из воды кипячением.

Справедливость закона Генри мы наблюдаем практически
каждый день, когда наливаем в стакан воду из водопрово-
да. Почти сразу же можно заметить, что из воды выделяет-
ся множество мельчайших пузырьков, которые поднимаются
вверх или удерживаются около стенок стакана. Это — газы,
которые при повышенном давлении, всегда существующем в


454 Глава IV. Жидкости

водопроводных трубах, были растворены в воде в значитель-
ном количестве. При вытекании воды из крана давление в
ней резко уменьшается. Кроме того, вода из водопровода в
комнате обычно начинает нагреваться, т.к. воздух в комнате
теплее. Эти изменения ведут к тому, что равновесие между га-
зами, растворенными в воде, и газами вне ее нарушается и они
начинают выделяться из воды в виде пузырьков (из полного
стакана водопроводной воды может выделиться почти 0,5 см3

воздуха). При дальнейшем нагревании воды и особенно при
ее кипячении растворенные в ней газы удаляются практиче-
ски полностью. Присутствие газов в сырой воде и отсутствие
их в кипяченой воде являются причиной того, что кипяченая
и сырая вода отличаются по вкусу.

Наблюдать растворение воздуха в воде более наглядно
можно при помощи простого опыта. Для этого необходимо во-
ду в колбе прокипятить в течение некоторого времени и дать
ей остыть. Потом осторожно, не встряхивая колбы, нужно
присоединить к ней жидкостной манометр. Если теперь хоро-
шенько встряхнуть колбу, чтобы у воды образовалась бо́льшая
поверхность контакта с воздухом в колбе, то можно заметить,
что манометр покажет заметное уменьшение давления возду-
ха в колбе. Следовательно, часть воздуха поглотилась водой.

Явление растворения газов в жидкостях имеет большое
значение в водолазном деле (см. ст. 1.34 на с. 71). Водола-
зов, пробывших длительное время на большой глубине, нель-
зя быстро поднимать на поверхность воды, т.к. кровь водолаза,
дышащего воздухом под большим давлением, насыщена азо-
том (хотя растворимость кислорода почти в два раза больше,
чем у азота, его не следует принимать во внимание, так как
он быстро связывается с кровью химически). При быстром
подъеме азот может выделиться из крови внутрь кровеносных
сосудов в виде пузырьков и закупорить их, что крайне опасно
(это так называемая кессонная болезнь).

Напоследок отметим, что газы могут растворяться также
и в твердых телах (см. по этому поводу ст.ст. 5.9, 5.10 на
с. 478, 481). Например, некоторые металлы способны раство-
рять определенное количество газов (в особенности водоро-
да), причем скорость диффузии, а следовательно, и растворе-


4.56. Получение углекислого газа 455

ния увеличивается при повышении температуры. Вследствие
этого такие металлы нельзя считать непроницаемыми для га-
зов. Так, например, сильно нагретый палладий довольно легко
пропускает сквозь себя водород [12, 34, 136, 213].

4.55. ЧТО МОЖЕТ ЛИМОНАД?

Явление растворения газов в жидкостях, описанное в
предыдущей статье, широко используется в пищевой про-
мышленности, например, при газировании минеральных вод,
лимонадов и т. д. В качестве газа, как правило, используется
углекислый газ. При газировании вода приводится в длитель-
ное соприкосновение с углекислым газом, имеющим большое
давление, поэтому он растворяется в воде в большом коли-
честве. Когда емкость (бутылку) с газировкой открывают и
наливают в стакан, то вследствие уменьшения давления газ
выделяется обильными пузырьками.

На этом явлении основан эффектный и зрелищный опыт,
который вы легко можете продемонстрировать за празднич-
ным столом. Налейте в бокал шипящего лимонада (или шам-
панского) и бросьте в него одну виноградину. Так как вес
виноградины больше, чем выталкивающая архимедова сила,
то она тотчас же опустится на дно бокала. На дне на вино-
градине немедленно начнут оседать маленькие пузырьки газа,
выделяющиеся из лимонада. Вскоре их станет так много, что
виноградина начнет шевелиться, а затем — всплывет наверх
(флотация, см. ст. 4.51). На поверхности жидкости пузырьки
газа лопаются и улетучиваются в воздух. Но без пузырьков
газа вес виноградины опять становится больше, чем действу-
ющая на нее выталкивающая сила, и она снова погружается
на дно бокала. Тогда все повторяется сначала, и виноградина
опускается и поднимается в бокале много раз [86, 119, 138].

4.56. ПОЛУЧЕНИЕ УГЛЕКИСЛОГО ГАЗА

Получение углекислого газа в домашних условиях не пред-
ставляет трудностей. Для этого вам надо иметь немного пи-
щевой соды и уксуса.


456 Глава IV. Жидкости

Установка состоит из бутылки с пробкой и трубочек от
кока-колы. В пробке надо проделать сквозное отверстие с та-
ким диаметром, чтобы трубочка плотно насаживалась в нее.
Если трубочка коротковата, к ней можно присоединить дру-
гую, сделав в конце трубочки продольный надрез (чтобы по-
лучилось плотное соединение).

В бутылку насыпьте половину столовой ложки пищевой
соды и на четверть бутылки уксуса. Затем быстро воткните
пробку в бутылку — генератор углекислого газа готов. Для
того, чтобы видеть, что через трубку действительно выде-
ляется газ, конец трубки можно опустить в подкрашенную
жидкость.

Кстати, если вы конец трубки подведете сверху к горящей
свече, то свеча через некоторое время потухнет. Связано это
с тем, что углекислый газ тяжелее воздуха, поэтому, обвола-
кивая пламя, он перекрывает доступ кислорода для горения.
На этом основана работа углекислотных огнетушителей.

Для получения газированной воды в домашних условиях
эта методика вряд ли годится (для растворения газа в жид-
кости нужно высокое давление). Тем не менее, вы можете
сделать газированный лимонад, если в качестве химических
реагентов возьмете пищевую соду и лимонный сок (в нем
есть лимонная кислота, реагирующая с содой). В сок про-
сто добавьте щепотку соды и, после того как как произойдет
реакция (с бурным выделением пузырьков), пейте приятный
прохладительный напиток.

И вообще, в домашних условиях есть много веществ, ко-
торые можно смешивать для получения углекислого газа:

1) вещества, содержащие кислоты: уксус, лимонный сок,
сок грейпфрута, кока-кола, кислое молоко;

2) вещества, содержащие карбонаты: пищевая сода, мел,
толченая яичная скорлупа, кальцинированная сода для
стирки.

Можно взять любое вещество из первого списка и сме-
шать с любым веществом из второго — в результате всегда
выделяется углекислый газ [119].


4.58. Где больше кислорода? 457

4.57. НЕ ЩЕЛКАЙТЕ СУСТАВАМИ!

В наш нервный век довольно широко распространена при-
вычка в минуты волнения «щелкать костяшками» пальцев.

Очень долго не было известно, отчего возникает хрустя-
щий звук при растягивании суставов. Многие считали, что это
щелкают кости. Однако после подробного исследования ока-
залось, что причиной возникновения этих хрустящих звуков
является образование газовых пузырьков в жидкости межсу-
ставного пространства (суставной сумки) при резком пониже-
нии внешнего давления.

При растяжении сустава увеличивается объем суставной
сумки, давление в ней соответственно падает и в жидкой
смазке выделяется большое количество пузырьков газа. Обра-
зующиеся пузырьки сливаются с более крупными и при даль-
нейшем понижении давления с треском лопаются. Когда кости
возвращаются в нормальное положение и давление жидкости
восстанавливается, газ постепенно поглощается жидкостью.
Это происходит примерно в течение пятнадцати минут. Спу-
стя этот интервал суставом опять можно «хрустнуть» [12, 77].

4.58. ГДЕ БОЛЬШЕ КИСЛОРОДА?

Какой воздух богаче кислородом: тот, которым мы дышим,
или тот, который растворен в воде и которым дышат рыбы?

Известно, что в атмосферном воздухе, которым мы ды-
шим, кислород составляет по объему 21%. Установлено, что
в литре воды растворяется кислорода вдвое больше, чем азо-
та. Это приводит к обогащению растворенного в воде воздуха
кислородом: воздух, растворенный в воде, содержит уже 34%
кислорода.

Заметим, что углекислый газ обладает еще большей рас-
творимостью: его содержание в атмосфере 0,04%, а в раство-
ренном воздухе — 2% [95, 115].


Глава V

ТВЕРДЫЕ ТЕЛА

5.1. СТРОЕНИЕ ТВЕРДЫХ ТЕЛ

Достаточно значительное уменьшение кинетической энер-
гии молекул по сравнению с их потенциальной энергией взаи-
модействия (вследствие понижения температуры) приводит к
образованию твердого состояния вещества. В твердом теле мо-
лекулы уже не могут перемещаться по объему вещества (как
в газах и жидкостях), а могут только колебаться. Из-за того,
что молекулы лишены возможности перемещаться по объему
тела, наиболее характерной особенностью твердых тел явля-
ется сохранение ими формы и объема.

Основными видами твердого состояния вещества в природе
являются кристаллическое и аморфное.

Твердые тела в кристаллическом состоянии называются
кристаллами. В кристаллах в результате сильного взаимо-
действия молекулы располагаются друг относительно друга в
некоторых фиксированных с большой точностью точках. Рас-
положение этих точек определяется равенством нулю дей-
ствующих на молекулы сил, т. е. в точке равновесия суммар-
ная величина всех действующих на молекулу сил равна нулю
(это аналогично положению маятника в состоянии равнове-
сия). Вследствие этого молекулы осуществляют лишь неболь-
шие тепловые колебания около точек равновесия. Ясно, что
если условия равновесия выполняются для одних молекул в
одной области, они должны выполняться и для соседних мо-
лекул в примыкающих областях. Это ведет к одинаковому
расположению молекул по всему объему кристалла, что, в


5.1. Строение твердых тел 459

свою очередь, означает, что структура кристаллических тел
периодическая. Такая периодическая структура называется
кристаллической решеткой, а точки равновесия молекул —
узлами кристаллической решетки. Формально кристалличе-
скую решетку можно получить многократным повторением в
трех различных направлениях элементарной кристалличе-
ской ячейки — конфигурации из минимального набора моле-
кул, способных без промежутка заполнить весь кристалл. На
возможности выделения в кристаллах элементарной кристал-
лической ячейки определенного типа основана их классифи-
кация.

Строгая периодичность в расположении молекул в кристал-
лах подтверждается непосредственными наблюдениями струк-
туры вещества в электронные микроскопы и рентгенографиче-
скими исследованиями. Следствием существования у кристал-
лов периодической структуры является наличие у них ани-
зотропии — зависимости их физических свойств (механиче-
ских, оптических, электрических, тепловых и др.) от направ-
ления в них. Причиной анизотропии является различная упо-
рядоченность молекул по различным направлениям кристалла.
Другим следствием упорядоченности расположения молекул в
кристаллах является правильная их внешняя огранка, которая
для данного кристалла всегда постоянна.

Однако обычно мы не наблюдаем анизотропии и правиль-
ной внешней огранки кристаллических тел из-за того, что
в естественных условиях посторонние факторы мешают об-
разованию больших кристаллических решеток. Поэтому на-
блюдаемые в жизни твердые тела — это поликристаллы,
представляющие из себя большую совокупность беспорядоч-
но расположенных маленьких монокристаллов. В лаборатор-
ных условиях искусственным путем с помощью специальных
условий можно вырастить монокристаллы значительной вели-
чины (см., например, ст. 5.22 на с. 498). У некоторых хими-
ческих соединений монокристаллы образуются и в природных
условиях, например, кристаллы кварца SiO2, алмаза C, руби-
на Al2O3, поваренной соли NaCl и т. д.

В аморфных твердых телах отсутствует периодическая
структура. Из-за этого их можно представить как сильно


460 Глава V. Твердые тела

охлажденные жидкости, имеющие очень большую вязкость.
Типичными представителями аморфных тел являются стекло,
пластик, воск и т. д. Так как аморфные тела не имеют пе-
риодической структуры, то бо́льшая часть молекул в них ко-
леблется не около положений равновесия, т. е. их положения
определяются не условиями равновесия (не равенством нулю
действующих сил). Поэтому из-за постоянно действующих на
молекулы сил в течение достаточно долгого времени молеку-
лы могут переместиться в положение равновесия и образовать
кристаллическую решетку. Например, стекло в течение при-
мерно 300 лет полностью кристаллизуется.

Те вещества, которые в обычных условиях встречаются
нам в поликристаллическом состоянии (например, металлы),
тоже можно превратить в аморфные. Для этого их надо рас-
плавить, а потом очень быстро охладить (со скоростью поряд-
ка миллиона градусов в секунду). В этом случае молекулы
вещества не успевают образовать кристаллическую структуру
и сохраняют взаимное расположение, характерное для жид-
костей, даже при комнатных температурах. Такие аморфные
твердые металлы называются металлическими стеклами (см.
ст. 5.32 на с. 517).

Из-за того, что аморфные тела представляются как силь-
но охлажденные жидкости, создание их теории так же труд-
но, как и создание теории жидкостей. И наоборот, высокая
степень упорядоченности молекул в кристаллах позволило от-
носительно легко создать их математическую модель [47, 53,
126, 167, 168].

5.2. МЕХАНИЧЕСКИЕ СВОЙСТВА
КРИСТАЛЛОВ

Фиксированность атомов в узлах кристаллической решет-
ки обуславливает особые прочностные характеристики кри-
сталлов.

Всякое изменение формы или размеров твердого тела под
действием внешней силы называется деформацией тела. При
деформации молекулы, образующие кристаллическую решет-
ку, смещаются от состояния равновесия. Такое смещение мо-


5.2. Механические свойства кристаллов 461

лекул вызывает появление сил, стремящихся возвратить мо-
лекулы в прежнее положение равновесия, что на макроуровне
проявляется как появление упругих сил. Межмолекулярные
силы в твердом теле весьма значительны и для получения де-
формации иногда нужно приложить значительную внешнюю
силу.

Если внешние силы, вызывающие деформацию, таковы,
что после прекращения действия этих сил тело полностью
восстанавливает свою форму и размеры, то такая деформация
называется упругой. На молекулярном уровне в этом случае
происходит лишь незначительное смещение молекул от поло-
жений равновесия, так что после прекращения внешней силы
молекулы возвращаются на свои места.

При дальнейшем увеличении внешней силы наступает та-
кой момент, когда после прекращения действия внешних сил
в теле остается остаточная деформация (т. е. тело полностью
не восстанавливает первоначальные форму и размеры); в этом
случае говорят, что перейден предел упругости данного ма-
териала. Такая деформация называется пластической. На мо-
лекулярном уровне это означает, что в этом случае неко-
торые молекулы отрываются от своих состояний равновесия
и перескакивают в новые; после прекращения же действия
внешней силы эти молекулы остаются в новых положениях
равновесия.

При дальнейшем увеличении внешней силы наступает со-
стояние текучести, при котором деформация развивается да-
же при уменьшении внешней силы; после состояния текучести
наступает разрушение материала. На молекулярном уровне
это означает, что под действием внешней силы молекулы от-
даляются друг от друга настолько далеко, что перестают вза-
имодействовать между собой. Как правило, процесс разруше-
ния начинается в одной точке и распространяется вдоль неко-
торой (в общем случае не плоской) поверхности (см. ст. 5.6
на с. 473).

Все разнообразие возможных деформаций твердого тела —
растяжение (сжатие), срез, смятие, кручение, изгиб, сдвиг и
т. д. — можно свести к комбинации двух элементарных дефор-
маций: растяжения (сжатия) и сдвига.


462 Глава V. Твердые тела

Деформация растяжения (сжатия) характеризуется тем,
что при приложении к телу одноосной растягивающей (сжи-
мающей) внешней силы его линейные размеры увеличивают-
ся (уменьшаются). Как показывают опыт и теоретические вы-
кладки, при упругой деформации растяжения (сжатия) вы-
полняется закон Гука: относительное удлинение ε = ∆l/l0
тела прямо пропорционально внешней силе F и обратно про-
порционально поперечному сечению тела S:

∆l

l0
=

1

E
· F
S

или σ = Eε. (5.1)

Здесь E — так называемый модуль Юнга (табличная вели-
чина), характеризующий упругие свойства данного тела при
растяжении. Величина σ = F/S называется механическим
напряжением и имеет размерность давления (показывает ве-
личину деформирующей силы, приходящейся на единицу пло-
щади, к которой перпендикулярно приложена эта сила).

Деформация сдвига характеризуется тем, что при при-
ложении к телу касательной силы сторона, к которой прило-
жена эта сила, сдвигается относительно другой стороны тела
на некоторую величину ∆x. Опять же, как показывают опыт
и теория, при упругой деформации сдвига величина смеще-
ния ∆x, отнесенная к расстоянию между сторонами d, прямо
пропорциональна внешней касательной силе Fτ и обратно про-
порциональна площади приложения касательной силы S:

∆x

d
=

1

G
· Fτ

S
.

Здесь 1/G — коэффициент пропорциональности, в кото-
ром G — так называемый модуль сдвига (табличная вели-
чина), характеризующий упругие свойства тела при сдвиге.
Величина Fτ/S = τ называется касательным напряжени-
ем и тоже имеет размерность давления (показывает величину
внешней силы, приходящейся на единицу площади, к которой
касательно приложена эта сила). Как правило, между моду-
лем сдвига и модулем Юнга имеется приближенное равенство
G ≈ 0,3E [47, 53, 126].


5.3. Простейшая теория кристаллов 463

5.3. ПРОСТЕЙШАЯ ТЕОРИЯ
КРИСТАЛЛОВ

Как указывалось в ст. 5.1, высокая степень упорядочен-
ности молекул в кристаллах позволяет относительно легко
создавать их математическую модель. В настоящей статье с
помощью простейшей физической модели объясняются неко-
торые наблюдаемые (и измеряемые) свойства кристаллов.

Известно, что взаимодействие между молекулами имеет
несимметричный характер: на больших расстояниях между
ними преобладают силы притяжения, а на малых — силы от-
талкивания (см. рис. 4.17 на с. 413). Силы эти — электромаг-
нитной природы, хотя молекулы в целом электрически ней-
тральны, поэтому они не подчиняются закону Кулона; объяс-
нить их можно только в рамках квантовой механики. Так как
между силой взаимодействия f и потенциальной энергией u
этого взаимодействия имеется известная из механики связь
f = −du/dr, то потенциальная энергия взаимодействия двух
молекул в зависимости от расстояния между ними имеет вид,
показанный на рис. 5.1, где u∗ — глубина потенциальной ямы;
r∗ — расстояние, на котором энергия взаимодействия стано-
вится равной нулю. Параметры u∗ и r∗ являются характери-
стиками молекул соответствующего вещества; например, для
железа можно принять u∗ = 6,68·10−20 Дж, r∗ = 2,06·10−10 м.
Нулевой силе взаимодействия между молекулами соответству-
ет минимум их потенциальной энергии, т. е. «дно» потенци-
альной ямы.

Рис. 5.1


464 Глава V. Твердые тела

Показанную на рис. 5.1 зависимость u(r) для многих ве-
ществ можно описать с помощью так называемого потен-
циала Леннард-Джонса (или, по-другому, потенциала 6–
12), предложенного в 1924 г. английским физиком и химиком
Д.Э.Леннард-Джонсом (1894–1954):

u(r) = 4u∗
[(

r∗

r

)12

−
(
r∗

r

)6
]
.

При больших значениях r (r > r∗) слагаемое (r∗/r)12 по срав-
нению с (r∗/r)6 становится несущественным, поэтому слага-
емое −(r∗/r)6 описывает притяжение молекул. И, наоборот,
при малых значениях r (r < r∗) уменьшается вклад слага-
емого (r∗/r)6, поэтому (r∗/r)12 — потенциал отталкивания
на малых расстояниях. Потенциал отталкивания (r∗/r)12, в
отличие от потенциала притяжения −(r∗/r)6, не имеет под
собой никакого теоретического обоснования, однако он удо-
бен в вычислениях (т.к. r12 = (r6)2), что и оправдывает его
применение.

Для наших целей мы представим потенциал Леннард-
Джонса в упрощенном виде:

u(r) =
a

r12
− b

r6
,

где a = 4u∗(r∗)12, b = 4u∗(r∗)6 — некоторые положительные
константы; для железа они равны a = 1,56 · 10−135 Дж·м12,
b = 2 · 10−77 Дж·м6. Выражение для силы взаимодействия
между двумя молекулами будет иметь вид

f = −du

dr
=

12a

r13
− 6b

r7
. (5.2)

Итак, рассмотрим идеальный кристалл с кубической ре-
шеткой, образованной одинаковыми молекулами массой m0.
Для простоты будем учитывать взаимодействие молекулы
только с его ближайшими соседями. Такая модель достаточно
реалистично передает свойства взаимодействия молекул неко-
торых веществ и поэтому широко используется в расчетах и
при компьютерном моделировании.


5.3. Простейшая теория кристаллов 465

Найдем сначала расстояние r0 между узлами кристалли-
ческой решетки из (5.2) при условии f = 0:

12a

r130
− 6b

r70
= 0 ⇒ r0 =

(
2a

b

)1
6
. (5.3)

Подставив данные для железа, получим r0 = 2,3 · 10−10 м =

= 2,3
◦
A.

Зная r0, можно определить плотность кристалла ρ. Дей-
ствительно, на одну молекулу в кубической кристаллической
решетке приходится объем V = r30, следовательно, плотность
кристалла равна

ρ =
m0

V0
=

m0

r30
= m0

√
b

2a
.

Подставив данные для железа, получим ρ ≈ 7504 кг/м3,
что достаточно близко к экспериментальному значению ρэ =
= 7900 кг/м3.

Для простоты мы приняли, что взаимодействие молекул
происходит только с ближайшими соседями. У молекул в ку-
бической решетке таких соседей n = 6. Тогда энергия связи
u0, приходящаяся на одну молекулу, определяется как суммар-
ная потенциальная энергия взаимодействия данной молекулы
с n = 6 ближайшими соседями, находящимися от данной мо-
лекулы на расстоянии r0:

u0 =
1

2
nu(r0) =

1

2
n

(
a

r120
− b

r60

)
= −3b2

4a
,

где множитель 1/2 учитывает тот факт, что u(r) описывает
взаимодействие двух молекул, а нам нужна энергия только
одной из них. Для перехода из кристаллического в газообраз-
ное состояние (т. е. для сублимации) кристаллу нужно сооб-
щить энергию, необходимую для разрыва всех связей. Таким
образом, удельная теплота сублимации λ равна

λ = − u0

m0
=

3b2

4am0
.


466 Глава V. Твердые тела

Опять же, подставив данные для железа, получим λ =
= 2,16 · 106 Дж/кг (экспериментальное значение λэ = 7,05 ·
106 Дж/кг).

При отклонении молекул от положения равновесия возни-
кает сила, стремящаяся вернуть молекулы в исходное положе-
ние (т. е. на расстояние r0 друг от друга). При малых дефор-
мациях эта сила пропорциональна деформации (закон Гука;
см. формулу (5.1) из ст. 5.2). Для ее вычисления преобразуем
выражение (5.2) для силы f , подставив в него r = r0 + ∆x,
где ∆x — малое отклонение от положения равновесия:

f =
12a

(r0 +∆x)13
− 6b

(r0 +∆x)7
=

=
12a

r130

(
1 +

∆x

r0

)13 − 6b

r70

(
1 +

∆x

r0

)7 .

При малых ∆x справедливо соотношение
(
1 +

∆x

r0

)α

≈ 1 + α
∆x

r0
,

поэтому

f ≈ 12a

r130

(
1− 13

∆x

r0

)
− 6b

r70

(
1− 7

∆x

r0

)
=

=

(
12a

r130
− 6b

r70

)
−
(
13

12a

r130
− 7

6b

r70

)
∆x

r0
.

Выражение в первой скобке равно нулю, а 12a/r130 = 6b/r70
(см. формулу (5.3)). Тогда

f = −36b

r70
· ∆x

r0
= −36b

r70
ε,

где ε = ∆x/r0 — относительное удлинение. В поперечном се-
чении кристалла на одну молекулу приходится площадь S0 =
= r20, следовательно, механическое напряжение σ в кристалле
определяется формулой


5.4. Упругое столкновение твердых тел 467

σ =
f

r20
=

36b

r90
ε =

18√
2
b

(
b

a

)3
2
ε.

Сравнивая с законом Гука σ = Eε, получим выражение для
модуля Юнга:

E =
18√
2
b

(
b

a

) 3
2
.

Подставляя значения для железа, получим E = 3,89 · 1011 Па
(экспериментальное значение Eэ = 2,11 · 1011 Па).

Как видно из полученных данных для железа, предложен-
ная простейшая модель дает не очень точные значения для
наблюдаемых физических свойств. Связано это с тем, что при-
менение потенциала Леннард-Джонса справедливо только для
ограниченного круга веществ (в основном — в газообразном и
жидком состояниях). Тем не менее, эта модель вполне годится
для качественного объяснения физических явлений во многих
кристаллах [117, 126].

5.4. УПРУГОЕ СТОЛКНОВЕНИЕ
ТВЕРДЫХ ТЕЛ

Многие задачи механики, где рассматриваются столкно-
вения тел, решаются в предположении об абсолютно упругом
характере этих соударений. При этом предполагается, что вре-
мя такого удара равно нулю. В большинстве случаев это дает
правильное решение задач механики. Тем не менее, надо по-
нимать, что это всего лишь приближение (идеализация) — на
самом деле любое реальное соударение твердых тел конечно
во времени. В самом деле, если бы изменение импульсов тел
при столкновении происходило мгновенно, то из второго зако-
на Ньютона F = ∆p/∆t следует, что сила взаимодействия тел
при ударе была бы бесконечно большой, чего, естественно, не
может быть.

Оценим время упругого соударения твердых тел, рассмат-
ривая столкновение стержня в форме параллелепипеда дли-
ны L с неподвижной недеформируемой стенкой (рис. 5.2).


468 Глава V. Твердые тела

Рис. 5.2

Столкновение вызовет деформацию
стержня и молекулы, образующие кри-
сталлическую решетку стержня, нач-
нут смещаться от точки равновесия.
Такое смещение вызовет появление
сил, стремящихся возвратить молеку-
лы в прежнее положение равновесия.
Это означает, что в течение первой
половины времени столкновения ки-
нетическая энергия стержня как це-
лого будет переходить в потенциаль-
ную энергию упругой деформации те-
ла. В течение второй половины проис-
ходит обратное превращение энергии
деформации в кинетическую энергию
отскакивающего стержня. Будем пред-
полагать при этом, что никакая часть

энергии не переходит в тепло (это опять же идеализация).
Пусть до столкновения стержень имеет скорость v. При

соприкосновении торцевого сечения стержня с недеформиру-
емой стенкой скорости упорядоченного движения лежащих в
этом сечении молекул обращаются в нуль. В следующий мо-
мент времени останавливаются молекулы, расположенные в
соседнем сечении, при этом они будут по инерции смещены
относительно положения равновесия, т. е. это сечение будет
находиться в деформированном состоянии. Далее останавли-
вается следующее сечение и т. д. — по стержню будет рас-
пространяться волна упругой деформации. В любой момент
времени деформированной оказывается та часть стержня, до
которой дошла волна деформации, распространяющаяся по
стержню от места контакта со стенкой.

Нетрудно понять, что волна деформации распространяется
по стержню со скоростью звука u в ней (аналогично распро-
странению звука в воздухе).

Если считать, что стержень пришел в соприкосновение со
стенкой в момент времени t = 0, то в произвольный мо-
мент времени t длина сжатой части стержня равна l = ut
(на рис. 5.2 эта часть стержня заштрихована), причем в этой


5.4. Упругое столкновение твердых тел 469

части молекулы покоятся, а в несжатой части по-прежнему
движутся со скоростью v.

Первый этап столкновения стержня со стенкой закончится
в тот момент, когда весь стержень окажется деформирован-
ным, а скорости упорядоченного движения всех его молекул
обратятся в нуль. В этот момент кинетическая энергия на-
летающего стержня целиком превращается в потенциальную
энергию упругой деформации. Сразу после этого начинается
второй этап столкновения, при котором стержень возвращает-
ся в недеформированное состояние. Этот процесс начинается
у свободного конца стержня и, распространяясь по стержню
по прежнему со скоростью звука u, постепенно приближается
к стенке.

Конец второго этапа столкновения наступит в тот момент,
когда весь стержень окажется недеформированным, а все мо-
лекулы стержня приобретут скорость v упорядоченного дви-
жения, направленную противоположно скорости стержня до
удара. В этот момент правый конец стержня отделяется от
стенки. Ясно, что при отсутствии рассеяния энергии, энергия
упругой деформации стержня при этом целиком переходит об-
ратно в его кинетическую энергию.

Из вышеизложенного ясно, что длительность столкнове-
ния ∆τ равна времени прохождения фронта волны упругой
деформации по стержню туда и обратно:

∆τ =
2L

u
. (5.4)

Скорость звука u в стержне можно оценить следующим об-
разом. В тот момент, когда стержень окажется полностью де-
формированным (т. е. закончится первый этап столкновения),
длина стержня окажется равной L1 = u∆tсж, где ∆tсж — вре-
мя сжатия стержня (равное половине времени столкновения).
Эта длина меньше недеформированной длины стержня L на
величину ∆L = v∆tсж, равную расстоянию, пройденному к
этому моменту левым концом стержня со скоростью v. Тогда
относительное сжатие стержня равно

ε =
∆L

L
=

v∆tсж
L1 +∆L

=
v∆tсж

u∆tсж + v∆tсж
=

v

u+ v
.


470 Глава V. Твердые тела

В реальной жизни в случае упругих соударений мы имеем
дело со скоростями v твердых тел, намного меньшими, чем
скорости звука u в них. Если бы это было не так, то вместо
упругой деформации твердого тела при соударении мы бы на-
блюдали неупругую, при которой часть механической энергии
обязательно перешла бы в тепловую (это мы исключили в са-
мом начале). Исходя из этого, можно считать, что v � u и,
соответственно,

ε ≈ v

u
.

Это относительное сжатие согласно закону Гука (см. формулу
(5.1) в ст. 5.2) равно

v

u
=

1

E
· F
S
, (5.5)

где S — площадь поперечного сечения стержня; F — сила,
действующая на стержень со стороны стенки; E — модуль
Юнга материала стержня.

Относительная деформация ε одинакова во все моменты
времени, пока стержень находится в контакте с преградой (это
можно доказать, взяв любую точку на стержне и определив
расстояние, которое она пройдет к моменту, когда до нее дой-
дет волна деформации). Тогда из (5.5) вытекает, что сила F
во время соударения тоже постоянна. Для нахождения этой
силы воспользуемся вторым законом Ньютона:

F =
∆p

∆t
=

p− p1
∆tсж

=
p− 0

∆tсж
=

p

∆tсж
,

где p и p1 — импульсы стержня в моменты начала столк-
новения и окончания этапа сжатия соответственно. Импульс
стержня до столкновения равен

p = mv = ρV v = ρSLv ≈ ρSL1v = ρSu∆tсжv.

Тогда F = ρSuv. Подставляя найденное значение силы в (5.5),
для скорости распространения звука (волны упругой деформа-
ции) получим


5.4. Упругое столкновение твердых тел 471

u =

√
E

ρ
.

У стали, к примеру, E = 2,11 ·1011 Па, ρ = 7 900 кг/м3, поэто-
му скорость звука в ней равна u ≈ 5 000 м/с. Это значение,
как и предполагалось ранее, намного превышает значения ско-
ростей, с которыми мы обычно имеем дело на практике.

С учетом выражения для u формула (5.4) для времени
столкновения стержня со стенкой принимает вид

∆τ = 2L

√
ρ

E
. (5.6)

Для практических случаев время упругого столкновения
обычно очень мало. Например, для стального стержня длиной
28 см вычисление по формуле (5.6) дает всего-то ∆τ ≈ 10−4 с.
Это и позволяет нам во многих случаях при решении механи-
ческих задач считать соударения мгновенными.

Из (5.6) следует, что время столкновения стержня с непо-
движной преградой не зависит от скорости стержня. Этот ре-
зультат, однако, не является универсальным, а связан со спе-
цифической формой рассматриваемого тела — в виде паралле-
лепипеда. Например, для упругого шара время столкновения
со стенкой зависит от его скорости. Связано это с тем, что
и площадь соприкосновения деформированного шара со стен-
кой, и действующая на шар сила в процессе столкновения не
остаются постоянными.

Кроме того, надо понимать, что формула (5.6) справедли-
ва только при относительно малых скоростях стержня. При
больших скоростях сила в момент соударения может превзой-
ти предел упругости материала стержня, что приведет к его
неупругой деформации. Например, для стали максимальной
скоростью, при которой еще справедиво выражение (5.6), яв-
ляется значение порядка всего-то 10 м/с (это соответствует
свободному падению стального стержня с высоты около 5 м).

В конце заметим, что время столкновения ∆τ можно было
найти и иначе, воспользовавшись законом сохранения энер-
гии [20].


472 Глава V. Твердые тела

5.5. КАК ИЗМЕРЯЮТ ТВЕРДОСТЬ ТЕЛ

Для данного твердого тела твердость как его характери-
стика не является физической постоянной (как, например, мо-
дуль Юнга или модуль сдвига), а представляет собой сложное
свойство, зависящее как от прочности и пластичности мате-
риала, так и от метода измерения. Проявляется твердость ма-
териала в его сопротивлении вдавливанию или царапанию.

Для измерения твердости металлов чаще всего пользу-
ются методом вдавливания. При этом величина твердости
равна нагрузке, отнесенной к поверхности отпечатка, или об-
ратно пропорциональна глубине отпечатка при некоторой фик-
сированной нагрузке. Отпечаток обычно производят шариком
из закаленной стали (методы Бринелля, Роквелла), алмаз-
ным конусом (метод Роквелла) или алмазной пирамидой (ме-
тод Виккерса). Реже пользуются динамическими методами
измерения, в которых мерой твердости является или высо-
та отскакивания стального шарика от поверхности изучаемого
металла (метод Шора), или время затухания колебания маят-
ника, опорой которого является исследуемый металл (метод
Кузнецова—Герберта—Ребиндера). Получил распространение
также метод измерения твердости с помощью ультразвуко-
вых колебаний, в основе которого лежит измерение реакции
колебательной системы (изменения ее собственной частоты)
на твердость испытуемого металла. Выбор метода определе-
ния твердости зависит от исследуемого материала, размеров и
формы образца или изделия и других факторов.

В минералогии твердость оценивают по шкале Мооса,
при этом используют 10 эталонов твердости: тальк — 1,
гипс — 2, кальцит — 3, флюорит — 4, апатит — 5, ортоклаз —
6, кварц — 7, топаз — 8, корунд — 9, алмаз — 10. Относи-
тельная твердость определяется путем царапания поверхности
испытываемого объекта эталоном шкалы. Например, если эта-
лон с твердостью 5 царапает исследуемый образец, а послед-
ний оставляет след на поверхности эталона с твердостью 4, то
твердость минерала приблизительно равна 4,5.

Алмаз — одно из самых твердых веществ, встречающих-
ся в природе (десять баллов по шкале твердости Мооса). Он


5.6. Стекло и ножницы 473

является одной из кристаллических модификаций (фазой) чи-
стого углерода (см. ст. 5.39 на с. 531). Другая модификация
углерода — графит (из которого делают грифели для каранда-
шей). Графит, в отличие от алмаза, является одним из наибо-
лее мягких веществ с твердостью всего 1,5 по шкале Мооса,
т. е. чуть тверже, чем самое мягкое вещество по той же шка-
ле — тальк.

Из искусственных материалов самым твердым является
синтезированный немецкими учеными в 2005 г. нанотехноло-
гический материал под именем ACNR. Он настолько твердый,
что без труда царапает даже алмаз [62, 148, 149].

5.6. СТЕКЛО И НОЖНИЦЫ

Все знают, что стекло является достаточно хрупким мате-
риалом и потому его разрезание требует большого мастерства.
Как правило, для резания пользуются стеклорезом. Поэтому
вы, вероятно, удивитесь, узнав, что стекло можно разрезать
обыкновенными ножницами, если погрузить его в воду, но это
действительно так (проверка этого утверждения без защит-
ных очков и перчаток опасна!). Что же происходит со стеклом
в воде?

Начать надо с того, что разрезание стекла фактически
означает его разрушение, причем — хрупкое разрушение (в
отличие от упруговязкого). Первая теория разрушения твер-
дых тел была создана в 1915 г. немецким физиком М.Борном
(1882–1970) в рамках общей теории кристаллов. Эта теория
хорошо объясняла большое количество оптических, электри-
ческих и других свойств кристаллических тел, но объяснение
механических свойств находилось в резком противоречии с
опытом. В частности, в экспериментах усилия для разруше-
ния кристаллов были во много сотен раз меньше того значе-
ния, которое предсказывалось теорией Борна.

Решение проблемы было найдено в 1924 г. выдающимся
русским физиком А.Ф.Иоффе (1880–1960). Если исходным
положением теории Борна для объяснения разрушения кри-
сталлов являлась одновременность разрушения связей между
молекулами на линии разрыва, то А.Ф.Иоффе предположил,


474 Глава V. Твердые тела

что в действительности связи разрушаются не одновременно,
а последовательно, одна за другой: сначала возникают трещи-
ны на поверхности кристалла, затем они постепенно растут
и распространяются внутрь. Чтобы подтвердить свое пред-
положение, А.Ф.Иоффе предложил простой опыт. Кристалл
поваренной соли подвергали растяжению и измеряли механи-
ческое напряжение, при котором происходило его разрушение.
Затем кристалл соли погружали в теплую воду. Вода посте-
пенно растворяла соль, поверхность его становилась гладкой,
трещины исчезали. После этого кристалл вытаскивали из во-
ды и опять измеряли напряжение, при котором происходило
его разрушение. Оказалось, что во втором случае величина
напряжения для разрушения кристалла увеличивалась почти
в 350 раз. Такое явление повышения прочности кристаллов
при сглаживании их поверхности с тех пор называется эф-
фектом Иоффе.

Таким образом, при хрупком разрушении очень важным
оказывается вопрос о том, как ведут себя трещины, посколь-
ку именно их распространение и приводит к разрушению
образца. Основоположником теории распространения тре-
щин при хрупком разрушении был американский инженер
А.А. Гриффитс (1893–1963), начавший свои исследования в
20-х годах XX в. практически параллельно с А.Ф.Иоффе (но
независимо от него).

В основе созданной Гриффитсом теории лежат две фун-
даментальные идеи. Первая — это догадка Гриффитса о том,
что разрушение тела есть следствие поглощения этим телом
энергии. Действительно, к чему приводит распространение
трещин? К возникновению новых границ, т. е. возрастанию
площади поверхности тела. Это означает, что у тела уве-
личивается поверхностная энергия, т.к. увеличивается доля
молекул, обладающих дополнительной потенциальной энерги-
ей (см. ст. 4.27 на с. 413). Откуда же берется эта энергия в
том месте, где образуется трещина? Ответ может быть только
один: на развитие трещины тратится энергия упругой дефор-
мации, создаваемой внешней силой, т. е. энергия, выделяюща-
яся при разрыве упругих связей между молекулами. Вторая
идея Гриффитса состояла в предположении о том, что в ре-


5.6. Стекло и ножницы 475

альном твердом теле на его поверхности и по всему объему
всегда имеются микроскопические трещины — своеобразные
зародыши будущих больших трещин. Пока твердое тело нахо-
дится в ненапряженном состоянии, эти трещинки никак себя
не проявляют. Если же к телу приложена внешняя сила, то
при определенных ее значениях могут возникнуть благопри-
ятные условия для роста трещин.

Действительно, пусть в твердом теле возникла трещи-
на размером порядка ∆l. Тогда количество высвобождаю-
щейся энергии упругой деформации пропорционально ∆l3, а
площадь вновь образовавшейся поверхности пропорциональна
∆l2. Если величина энергии упругой деформации в едини-
це объема тела равна ε, то из области объемом ∆l3 выделится
энергия ε∆l3. С другой стороны, если для образования едини-
цы площади поверхности тела нужна энергия σ (это есть ко-
эффициент поверхностного натяжения; см. ст. 4.27 на с. 413),
то на образование трещины потребуется дополнительная энер-
гия σ∆l2. Спрашивается, когда условия для развития трещи-
ны будут благоприятными? Очевидно, тогда, когда с ростом
трещины выделяется упругой энергии больше, чем нужно за-
тратить на увеличение площади поверхности:

ε∆l3 > σ∆l2 или ∆l >
σ

ε
. (5.7)

Итак, если трещина достаточно велика (больше σ/ε), рас-
ти дальше ей энергетически выгодно, а если трещина мала
(меньше σ/ε), то развиваться она не будет. Также понятно,
что прочность материала определяется размерами самых круп-
ных имеющихся в нем микротрещин. Если же по каким-то
причинам в твердом теле трещины отсутствуют, то прочность
материала находится в хорошем согласии с теорией Борна и с
опытами Иоффе.

Возвращаясь к опыту по разрезанию стекла под водой, от-
метим, что в выражении (5.7) величина ε определяется дефор-
мирующей внешней силой. Если мы не можем резать стек-
ло в воздухе с помощью ножниц, то это означает, что ко-
эффициент поверхностного натяжения σ на границе с возду-
хом у стекла настолько большой, что даже при значительных


476 Глава V. Твердые тела

внешних усилиях отношение σ/ε не снижается до значений
размеров имеющихся в стекле микротрещин. Однако на гра-
нице с водой коэффициент поверхностного натяжения стек-
ла резко уменьшается (см. ст. 4.27 на с. 413; если говорить
упрощенно, то молекулы воды внедряются между молекулами
стекла и значительно ослабляют силу взаимодействия между
ними).

Таким образом, в воздухе трещине образовываться энерге-
тически не выгодно, а в воде — выгодно. Именно это в опи-
санном опыте и наблюдается [13, 133, 149, 151, 159, 192].

5.7. САМЫЕ ЛЕГКИЕ МЕТАЛЛЫ

Когда заходит речь о легком металле, называют обычно
алюминий, плотность которого 2,7 г/см3, т. е. всего лишь в
2,7 раза тяжелее воды. Однако он занимает далеко не первое
место в ряду легких металлов: существуют несколько метал-
лов, которые значительно легче его: бериллий — 1,9 г/см3,
магний — 1,7 г/см3, натрий — 0,97 г/см3, калий — 0,86 г/см3,
литий — 0,53 г/см3. Как видно, последние три металла (на-
трий, калий, литий) даже легче воды.

Рекорд легкости за литием (плотность 0,53 г/см3) — ме-
таллом, который легче многих пород дерева и плавает даже в
керосине (плотность керосина 0,8 г/см3), погружаясь лишь до
половины. Он в сорок раз легче самого тяжелого металла —
осмия. Химически литий очень активен, вступает во взаимо-
действие и с водой, и с воздухом. Если кусочек лития оставить
в стеклянном сосуде с плотной притертой пробкой, то металл
поглотит весь имеющийся там воздух и в сосуде возникнет
разрежение, так что атмосферное давление так крепко «при-
печатает» пробку, что вряд ли удастся ее вытащить. Поэтому
хранить литий очень не просто. Если натрий, например, мож-
но легко упрятать в керосин или бензин, то для лития такой
способ неприемлем — он тут же всплывает и загорается. Для
хранения лития обычно его вдавливают в ванну с вазелином
или парафином, которые обволакивают металл и не позволяют
ему проявлять свои реакционные наклонности.


5.8. Самые тяжелые вещества 477

Из вышесказнного видно, что в чистом виде применять
литий в качестве конструкционного материала невозможно. А
вот в сплавах, например, с алюминием, он неактивен.

Из сплавов, применяемых в современной промышленности,
выделяются своей легкостью следующие:

— дюралюминий и кольчугалюминий — сплавы алюми-
ния с небольшим количеством меди и магния. При плотно-
сти 2,6 г/см3 они втрое легче железа, будучи прочнее его в
полтора раза;

— дюрбериллий — сплав бериллия с медью и никелем; он
легче дюралюминия на 25% и прочнее его на 40%;

— электрон (не путать с элементарной частицей!) — сплав
магния, алюминия и др. металлов; почти не уступая в прочно-
сти дюралюминию, электрон легче его на 30% (его плотность
1,84 г/см3);

— локеллой — сплав из 62% бериллия и 38% алюминия;
— АБМ — это тройные сплавы алюминия, бериллия и маг-

ния, в которых, как и в локеллое, бериллий преобладает, а
содержание магния по отношению к алюминию колеблется в
пределах 6–9%;

— АМЛ — тройные сплавы алюминия, магния и лития,
нашедшие применение в авиастроении [25, 95].

5.8. САМЫЕ ТЯЖЕЛЫЕ ВЕЩЕСТВА

В обиходе свинец считается самым тяжелым металлом. Он
тяжелее цинка, олова, железа, меди, но все же его нельзя на-
звать самым тяжелым металлом. Ртуть (жидкий металл) тя-
желее свинца: если бросить в ртуть кусок свинца, он не тонет
в ней, а будет держаться на поверхности. Литровую бутылку
ртути вы с трудом поднимете одной рукой: она будет весить
без малого 14 кг. Однако и ртуть не самый тяжелый металл:
золото и платина тяжелее ртути раза в полтора. Рекорд же
тяжеловесности побивают редкие металлы иридий и осмий:
они почти втрое тяжелее железа. Эти очень редкие и очень
твердые металлы были открыты в 1803 г. английским хими-
ком С.Теннантом (1761–1815). В настоящее время в мире
ежегодно производится менее 100 кг осмия, а иридия — еще


478 Глава V. Твердые тела

меньше. Кстати, ангидрид осмия (четырехокись осмия) актив-
но используется при снятии отпечатков пальцев, поскольку
его пары вступают в реакцию даже с мельчайшими следами
жира, оставляемыми пальцами, и образуют черные отложения.

Итак, можно следующим образом ранжировать металлы по
степени их тяжести (т. е. по их плотности): цинк — 7,1 г/см3,
олово — 7,3, железо — 7,8, медь — 8,9, свинец — 11,3,
ртуть — 13,6, золото — 19,3, платина — 21,5, иридий — 22,4,
осмий — 22,6 г/см3.

Однако и эти металлы оказываются ничтожно плотными
по сравнению с веществом нейтронных звезд (см. ст. 3.1
на с. 269): в 1 см3 нейтронной звезды заключается около
1015 г массы (сравните 22,6 для осмия и 1 000 000 000 000 000
для нейтронной звезды!). Мельчайшая дробинка из такого ве-
щества (например, охотничья дробь №12 диаметром 1,25 мм)
имела бы массу свыше 1 000 000 000 кг, т. е. больше миллиона
тонн [95, 97, 148, 168].

5.9. ДИФФУЗИЯ В ТВЕРДЫХ ТЕЛАХ

В 1896 г. английский металлург В.Робертс-Аустен (1843–
1902) проделал такой опыт. Он крепко прижал тонкий золотой
диск к отшлифованному торцу цилиндра из чистого свинца,
убедился, что контакт достаточно плотный, и поместил ме-
таллы на 10 дней в печь при температуре 200 ◦С. Когда отжиг
кончился, оказалось, что металлы разъединить уже невозмож-
но. Тогда экспериментатор разрезал составной цилиндр вдоль
оси и, посмотрев его под микроскопом, убедился, что золо-
то и свинец проникли друг в друга — произошло взаимное
перемешивание атомов обоих металлов, т. е. диффузия.

Опыт, проведенный В.Робертс-Аустеном, был первым опы-
том по диффузии в твердых телах. С тех пор диффузия твер-
дых тел широко используется в промышленности. Именно
за счет диффузии происходит науглероживание (цементиро-
вание) поверхностей стальных деталей, обладающих большой
износостойкостью. Диффузия также обеспечивает соединение
металлов при сварке, пайке, хромировании, никелировании,
при спекании порошков и многих других процессах.


5.9. Диффузия в твердых телах 479

Вообще говоря, диффузия твердых тел, — штука удиви-
тельная и таинственная. Как уже указывалось в ст. 5.1 (на
с. 458), кристалл — это повторяющаяся совокупность элемен-
тарных ячеек, образующая кристаллическую решетку. Основ-
ной вид тепловых движений, которые совершают атомы в
твердых телах, это колебания около положения равновесия —
узла решетки, причем амплитуда этих колебаний много мень-
ше расстояний между узлами. Тогда непонятно, каким обра-
зом происходит диффузия атомов. Ведь если атомы только
колеблются, то у них нет никаких шансов попасть в соседний
узел. Это примерно также, как у человека, постоянно ездяще-
го из Москвы в Петербург и обратно, нет шансов попасть во
Владивосток.

Объяснение диффузии твердых тел было дано в 1926 г.
русским физиком-теоретиком Я.И.Френкелем (1894–1952) в
статье «О тепловом движении в твердых и жидких телах» (см.
также ст. 4.3 на с. 374). Суть его заключается в следующем.

Как известно из опыта, твердые тела имеют способность
испаряться, не переходя в жидкое состояние — это так назы-
ваемое явление сублимации (см. п. 5.27 на с. 509). Механизм
сублимации заключается в том, что в какой-то момент молеку-
ла на поверхности твердого тела может приобрести значитель-
ную энергию, достаточную, чтобы оторваться от притяжения
других молекул и вырваться за пределы твердого тела. Меж-
ду тем, никаких принципиальных отличий в характере тепло-
вых движений молекул на поверхности твердого тела и внутри
него не существует. Это означает, что если возможен отрыв
молекул от поверхности твердого тела, то также возможен их
отрыв из положения равновесия внутри тела. Предположим,
что какая-нибудь молекула, случайно набравшая избыточную
энергию, вырывается из «клетки», образованной ее соседями,
и вылетает из исходного положения равновесия в межузловое
пространство кристаллической решетки. Переходя из одного
межузлового пространства в соседнее, вырвавшаяся молеку-
ла может странствовать по всему внутреннему пространству
кристалла. На месте же вырванной молекулы остается пустое
место — вакансия (или дырка). В вакансию может пере-
прыгнуть соседняя молекула, что аналогично перепрыгиванию


480 Глава V. Твердые тела

вакансии в противоположном направлении. Череда таких пе-
репрыгиваний обуславливает движение вакансии по объему
твердого тела. Таким образом, в результате теплового дви-
жения некоторые узлы становятся вакантными, а межузло-
вое пространство заполняется сорвавшимися молекулами. Так
как явление вырывания молекул из узлов обусловлено тепло-
вой энергией, то количество вырванных молекул и вакансий
тем больше, чем выше температура, достигая максимума око-
ло температуры плавления.

Не обязательно, чтобы число свободных вакансий в точ-
ности равнялось числу вырванных молекул. Может оказать-
ся так, что у поверхности кристалла дополнительной энергии
молекулы недостаточно для полного ее отрыва от кристалла.
Тогда возможно «неполное» испарение, при котором молеку-
ла, вырвавшись из своего окружения, может перейти в «бо-
лее поверхностное» положение (вероятность такого перехода
больше, чем полного отрыва) (рис. 5.3). При этом на исход-
ном месте образуется вакансия, а глубже лежащий атом мо-
жет занять ее место. Другими словами, вакансия может «опу-
ститься» глубже и продолжить свое странствование по всему
объему тела. Таким образом, вакансия может возникнуть и
проникнуть внутрь кристалла без одновременного внедрения
одного из атомов в межузловое пространство. Такой механизм
можно рассматривать как растворение в кристалле окружаю-
щей пустоты.

Наличие в кристалле вакансий обеспечивает его молеку-
лам подвижность — возможность перемещаться по всему его
объему. Так как повышение температуры способствует внед-
рению в кристалл (через его поверхность) новых вакансий, то

Рис. 5.3


5.10. Газы в металлах 481

при низких температурах эта подвижность мала, а при вы-
соких — становится значительной. Известно, что около тем-
пературы плавления у некоторых кристаллов число вакансий
может достигать до 0,01% по отношению к числу молекул.

Таким образом, диффузия в твердых телах возможна из-за
подвижности молекул, обеспечиваемой вакансиями. Этот же
механизм приводит к растворению газов в твердых телах (см.
ст. 4.54 на с. 452, а также следующую статью) [13, 14].

5.10. ГАЗЫ В МЕТАЛЛАХ

В ст. 4.54 (с. 452), а также в предыдущей статье было ска-
зано, что газы могут растворяться и в твердых телах.

Растворимость газообразных веществ в металлах и метал-
лических сплавах зависит от природы газов, природы и состо-
яния металлов и сплавов, а при прочих равных условиях — от
температуры и парциального давления газа. Например, извест-
но, что инертные газы растворяются в металлах в неизмеримо
малых количествах, а двухатомные газы (водород, кислород,
азот и т. д.) — в заметных количествах.

В металлах в отличие от жидкостей растворимость газов,
как правило, увеличивается с повышением температуры, но в
некоторых случаях — наоборот, уменьшается (например, рас-
творимость водорода в титане, цирконии, ванадии и др. при
повышении температуры уменьшается). Установлено, что рас-
творимость газов в металлах не подчиняется закону Генри (см.
ст. 4.54 на с. 452) и при данной температуре пропорциональна
квадратному корню из парциального давления газа над метал-
лом. Эта зависимость получила название закона Сивертса.

Среди газов наибольшей растворимостью в металлах об-
ладает водород в силу своей физической (и химической) уни-
кальности. Водород — самое простое вещество во Вселенной,
и в периодической таблице Менделеева он стоит под номе-
ром 1. Это означает, что атом водорода состоит из одного
протона и одного вращающегося вокруг него электрона. Если
водород ионизировать, т. е. оторвать от него электрон, остает-
ся только ядро атома — протон, по сути, одна единственная
элементарная частица. Размеры атомов металлов очень велики


482 Глава V. Твердые тела

по сравнению с протоном — примерно в 100 000 раз! Их раз-
меры соотносятся как маковое зернышко с тридцатиэтажным
небоскребом. При растворении водорода в металле водород-
ный атом лишается электрона и остается один голый протон,
который в силу своей малости легко просеивается через кри-
сталлическую решетку. Из-за этого скорость диффузии водо-
рода в металле имеет огромные значения: водород проходит по
слитку металла за секунды такое расстояние, для преодоления
которого другим химическим элементам потребуются годы.

Например, в металлургии при производстве стали ее про-
дувают водородом, чтобы лишить вредных примесей — кис-
лорода. Продувку можно произвести двумя способами: или
через жидкую сталь во время ее варки, или через раскален-
ные твердые слитки. В последнем случае водород свободно
сквозит через металл.

Представьте себе кубик металла. Как вы думаете, сколь-
ко таких же объемов водорода можно растворить в этом ку-
бике? Оказывается, сотни, а при некоторых условиях тысячи
объемов водорода можно растворить в одном объеме металла!
Это — лабораторно установленный факт, который даже плани-
руется использовать в технике — для производства топливных
баков водородных автомобилей.

Водород может не только физически растворяться в метал-
ле, но и вступать с ним в химическую реакцию с образова-
нием так называемых гидридов. Например, в 1 кг самого лег-
кого металла лития (см. ст. 5.7 на с. 476) может раствориться
и содержаться в виде гидрида лития 2 800 л водорода! В го-
ды Второй мировой войны таблетки гидрида лития служили
американским летчикам портативными источниками водоро-
да, которыми они пользовались при авариях над морем: под
действием воды таблетки моментально разлагались, наполняя
водородом спасательные средства — надувные лодки, жилеты,
сигнальные шары-антенны. А чрезвычайно высокая способ-
ность соединений лития поглощать влагу обусловила их ши-
рокое применение для очистки воздуха на подводных лодках,
в авиационных респираторах, в системах кондиционирования
воздуха [25, 87, 198].


5.11. Газогидраты 483

5.11. ГАЗОГИДРАТЫ

Газовые гидраты — это кристаллические соединения, об-
разующиеся при определенных условиях из воды и газа. С
практической точки зрения наиболее перспективными для че-
ловека являются гидраты природных газов, образующие боль-
шие месторождения в земной коре и которые в будущем мо-
гут стать важными источниками углеводородного сырья. По
некоторым расчетам, запасы углеводородов в газогидратном
состоянии в 200 раз больше, чем суммарные запасы каменно-
го угля, нефти и обычного газа на нашей планете.

Внешне газовые гидраты похожи на непрозрачный лед.
Они образуются в земной коре, точнее, в ее верхнем слое, из
соединений метана, этана, пропана и других газов с водой при
высоких давлениях (до 250 атм) и небольших положительных
температурах (до 20 ◦C).

На микроуровне молекулы воды при этом образуют ажур-
ную объемную конструкцию с пустотами, куда внедряются
молекулы газа. Самое поразительное, что в одном объеме гид-
рата может содержаться до 200 объемов газа, хотя при обыч-
ных условиях в одном объеме воды возможно растворить не
более четырех объемов природного газа. Другое примечатель-
ное свойство газогидратов — это эффект самоконсервации
при отрицательных температурах. Он заключается в том, что
если монолитный газогидрат, полученный при высоких давле-
ниях и положительных температурах, охладить до температу-
ры ниже 0 ◦С и сбросить давление над ним до нормального
атмосферного, то после первичного поверхностного разложе-
ния газогидрат самоизолируется от окружающей среды тонкой
пленкой льда, препятствующей дальнейшему разложению. По-
сле этого гидрат может храниться длительное время при ат-
мосферном давлении (зависит от температуры, влажности и
других параметров внешней среды).

Проведенные расчеты показали, что благоприятные усло-
вия для образования в земной коре твердого газа существуют
на 27% суши, в основном в областях распространения вечной
мерзлоты и ледников, а также на 9/10 площади дна Мирового
океана.


484 Глава V. Твердые тела

Наиболее экономически выгодным способом добычи газо-
гидратов является непосредственный перевод газа из твердого
состояния в свободное в самом месторождении. Такой перевод
можно осуществить снижением пластового давления, повыше-
нием температуры или вводом в пласт антигидратных жидко-
стей — растворов солей, спиртов. Но пока разработка место-
рождений сопряжена со значительными техническими труд-
ностями и дополнительными материальными затратами, ибо
контролировать и влиять на давление и температуру пласта
весьма сложно.

В 1969 г. первым в мире начали разрабатывать Мессоях-
ское гидратное месторождение на севере Красноярского края
(правда, это произошло по чистой случайности). В послед-
ние годы в России и мире исследованиями свойств гидратов и
разведкой их месторождений занимается большое количество
научных организаций.

В 2012 г. Япония начала экспериментальную разработ-
ку гидратного месторождения под океанским дном недалеко
от полуострова Ацуми. Полномасштабное освоение месторож-
дения планируется начать в 2018 г. после разработки при-
годной для промышленного использования технологии добы-
чи [101, 162, 191].

5.12. ОТЖИГ И НАКЛЁП

Металлические заготовки и изделия тонкого сечения ча-
сто изготовляют путем штамповки, прокатки или волочения в
холодном состоянии.

Рис. 5.4

Например, тонкую проволоку полу-
чают из толстого металлического прут-
ка путем волочения, многократно про-
пуская через специальные конические
отверстия-глазки (рис. 5.4). После каж-
дого прохождения через волочильный
глазок сечение заготовки уменьшается.

Однако тут возникает вопрос: почему несмотря на то, что
сила для вытягивания заготовки приложена к тонкой части
проволоки, она не рвется, тогда как толстая часть в глаз-


5.12. Отжиг и наклёп 485

ке деформируется? Ведь, как известно, «где тонко, там и
рвется».

Ответить на поставленный вопрос поможет несложный
опыт. Возьмите железную или медную проволоку диаметром
1–2 мм и сильно нагрейте ее в печи. После такого отжига
проволока станет очень податливой — ее легко деформиро-
вать. Однако если перегибать проволоку из стороны в сторону
несколько раз, то с каждым разом проволока будет становить-
ся все более неподатливой. Это явление упрочнения материа-
лов под действием нагрузки называется наклёпом. Металлы
при наклёпе становятся прочными и твердыми, но в то же вре-
мя — очень хрупкими (поэтому после нескольких перегибаний
проволока просто ломается).

Причиной наклёпа при деформации является увеличение
количества микроскопических нарушений (дефектов, в том
числе вакансий) правильной кристаллической решетки, что
вызывает появление остаточных внутренних напряжений в ме-
талле. Другими словами, это равносильно тому, что металл
находится в сжатом упругом (как пружина) состоянии. По-
этому приложенная к металлу внешняя деформирующая сила
или ничего не может изменить, или (при достаточной вели-
чине) разрушает его.

В зависимости от ситуации наклёп может быть как по-
лезным, так и вредным явлением. Например, в технике на-
клёп используется для поверхностного упрочнения деталей;
для этого производят накатку поверхности деталей роликами
или бомбардируют металлической дробью с помощью дробес-
труйного устройства. Это приводит к повышению усталостной
прочности и износостойкости деталей.

Чтобы устранить состояние наклёпа производится отжиг
при температуре ниже точки плавления. При высокой темпе-
ратуре увеличивается подвижность молекул и их способность
к диффузии (см. ст. 5.9), что способствует снятию внутренних
напряжений.

После непродолжительной выдержки изделия при такой
температуре (для прогрева по всему сечению) производится
медленное охлаждение его на воздухе. В результате такой


486 Глава V. Твердые тела

термической обработки уменьшаются твердость и прочность
металла, но зато повышаются его вязкость и пластичность.

Таким образом, возвращаясь к нашему вопросу, в процес-
се волочения происходит наклёп, в результате которого про-
волока, прошедшая волочильный глазок, упрочняется. Если
волочение производится многократно, проволоку перед каж-
дым последующим волочением отжигают, чтобы облегчить
процесс [70, 205].

5.13. НАКЛЁП С ПОМОЩЬЮ
КИПЕНИЯ

В предыдущей статье было сказано, что для упрочне-
ния поверхности металлических деталей их подвергают искус-
ственному наклёпу при помощи накатки поверхности ролика-
ми или бомбардировки металлической дробью. Оказывается,
однако, что для этих целей годится и обычное кипячение.

Суть процесса такова. Как показали исследования послед-
них лет, когда над какой-то точкой поверхности детали при
кипении возникает паровой пузырек, металл в данной обла-
сти мгновенно отдает тепло пару и охлаждается на несколько
градусов. Такие непрерывные перепады температуры, длящие-
ся сотые или тысячные доли секунды, вызывают термические
напряжения в материале, приводящие к сдвигам на атомно-
молекулярном уровне, т. е., фактически, вызывающие наклёп
поверхности.

В результате на 30–40% возрастает твердость наружного
слоя металла, повышается устойчивость к износу деталей ма-
шин и механизмов. Эту технологию назвали микротермоцик-
лированием.

Если же деталь кипятить в особых химических растворах,
то можно еще добиться и образования покрытия, способно-
го предохранять металл, например, от образования трещин.
Также микротермоциклирование позволяет менять теплопро-
водность и электрические свойства металлической поверхно-
сти [58].


5.14. Тепловое расширение твердых тел 487

5.14. ТЕПЛОВОЕ РАСШИРЕНИЕ
ТВЕРДЫХ ТЕЛ

Повышение температуры у твердых тел означает увеличе-
ние энергии колебаний молекул в узлах кристаллической ре-
шетки, что ведет к увеличению линейных размеров и объема
твердых тел. Объясняется это следующим образом.

Взаимодействие между молекулами имеет несимметрич-
ный характер: силы притяжения проявляются на больших рас-
стояниях и слабо зависят от этого расстояния, а силы оттал-
кивания, наоборот, заметны лишь на малых расстояниях и
сильно зависят от нее. Такой характер взаимодействия мо-
лекул более наглядно можно показать с помощью зависимо-
сти u = u(r) их потенциальной энергии от расстояния меж-
ду ними (рис. 5.5). При некоторой фиксированной температу-
ре и, соответственно, постоянной средней кинетической энер-
гии отрезок AB на графике u = u(r) определяет область ко-
лебаний частицы. Хотя положению равновесия соответствует
минимум потенциальной энергии взаимодействия молекул, но
среднее во времени положение молекулы оказывается смещен-
ной от положения равновесия на некоторое расстояние. При
повышении температуры и, соответственно, средней кинети-
ческой энергии молекул область колебаний частицы возрас-
тает несимметричным образом и среднее положение молеку-
лы оказывается еще дальше от положения другой молекулы,
хотя минимум потенциальной энергии не меняет своего поло-
жения. Таким образом, при повышении температуры среднее

Рис. 5.5


488 Глава V. Твердые тела

расстояние между двумя соседними молекулами увеличива-
ется и, соответственно, увеличиваются линейные размеры и
объем всего кристалла.

Экспериментально обнаружено, что при достаточно высо-
ких температурах (� 0 ◦С) относительное изменение линей-
ного размера кристалла прямо пропорционально его темпе-
ратуре:

∆l

l0
= αt, или l = l0(1 + αt),

где l0 — линейный размер кристалла при температуре 0 ◦С; l —
то же самое при температуре t; α — температурный коэф-
фициент линейного расширения, характерный для каждого
вещества. Соответственно для объема можно записать

∆V

V0
= βt, или V = V0(1 + βt),

где β — температурный коэффициент объемного расши-
рения, тоже характерный для каждого вещества∗.

Из твердых тел сильнее всех расширяется аморфный воск,
превышая в этом отношении многие жидкости. Коэффициент
теплового расширения воска в зависимости от сорта лежит в
пределах от 0,0003 до 0,0015 К−1, т. е. в 25–120 раз больше,
чем у железа (0,000012 К−1). Так как коэффициент расшире-
ния ртути 0,00018 К−1, то воск расширяется сильнее ртути
(являющаяся в обычных условиях жидкостью).

Наименьшим коэффициентом теплового расширения обла-
дает кварцевое стекло — всего лишь 0,0000003 К−1, т. е. в
40 раз меньше, чем у железа. Кварцевую колбу, накаленную
до 1000 ◦С (кварцевое стекло плавится при 1625 ◦С), можно
смело опускать в ледяную воду, не опасаясь за целостность
сосуда: колба не лопается. Малым коэффициентом расшире-
ния — хотя и бо́льшим, чем у кварцевого стекла, — отличается
также алмаз: 0,0000008 К−1.

Из металлов наименьшим коэффициентом теплового рас-
ширения обладает сорт стали, носящий название инвар (от
латинского слова, означающего «неизменный»). Это — сталь,

∗Формула для объемного расширения справедлива также и для жидкостей.


5.15. Аномалии теплового расширения 489

содержащая 36% никеля, 0,4% углерода и столько же марган-
ца. Коэффициент расширения инвара 0,0000009 К−1, а неко-
торых сортов 0,00000015 К−1, т. е. в 80 раз меньше, чем у
обыкновенной стали. Есть даже такие сорта инвара, которые
в определенном температурном промежутке вовсе не расши-
ряются. Благодаря ничтожному расширению инвар с успехом
применяется при изготовлении частей точных механизмов (на-
пример, часовых маятников), а также мер длины. Кстати ска-
зать, именно с помощью проволоки из инвара были измерены
температурные колебания высоты Эйфелевой башни в Париже
(величина этих колебаний доходит до 12 см).

Кстати, вследствие анизотропии кристаллы при нагрева-
нии расширяются по различным направлениям неодинаково.
Поэтому, например, шар, выточенный из какого-либо моно-
кристалла, при нагревании может изменить не только свой
объем, но и форму [92, 95, 98, 118, 126, 138].

5.15. АНОМАЛИИ ТЕПЛОВОГО
РАСШИРЕНИЯ

На вопрос, какое твердое тело от охлаждения расширяет-
ся, многие, не подумав, отвечают — лед, забывая, что ано-
мальным расширением вода отличается только в жидком со-
стоянии при температуре ниже 4 ◦С (см. ст. 3.43, а также
рис. 3.11 и табл. 3.7 на с. 343). Лед же при охлаждении не
расширяется, а как и большинство тел природы — сжимается.

Существуют, однако, другие твердые тела, которые при
охлаждении ниже определенной температуры расширяются.
Это, прежде всего, алмаз, закись меди и изумруд. Ал-
маз начинает расширяться при довольно значительном холоде
−42 ◦С, закись же меди и изумруд обнаруживают ту же осо-
бенность при умеренном морозе −4 ◦С. Значит, при −42 и
−4 ◦С названные тела обладают наибольшей плотностью (как
вода при 4 ◦С).

Кристаллическое йодистое серебро (минерал йодирит)
расширяется от охлаждения даже при обычных температурах.
Однако самым интересным твердым телом в этом отношении
является обыкновенная резина: при обычных температурах


490 Глава V. Твердые тела

резиновый стержень, растянутый грузом, при нагревании уко-
рачивается [95].

5.16. БЕТОН И ТЕПЛОВОЙ
ДОМКРАТ

Ни одна стройка сейчас не может обходиться без бето-
на — искусственного материала, получающегося в результа-
те затвердевания уплотненной смеси вяжущего вещества с
водой и заполнителей. В качестве вяжущего вещества мож-
но использовать цемент, силикаты, гипс, асфальт, полимеры
(синтетические смолы) и др.; в качестве заполнителей, об-
разующих жесткий скелет бетона, — песок, гравий, щебень.
Наиболее распространен цементный бетон, прочность кото-
рого увеличивают с помощью стальной арматуры (стержней,
спиралей) — в результате получают железобетон. При этом
сам бетон хорошо сопротивляется сжатию, а стальная арма-
тура внутри него — растягивающим нагрузкам, предохраняя
бетон от появления трещин. Коэффициент теплового расши-
рения бетона равен α = 0,000012 К−1 и совпадает с коэффи-
циентом расширения железа, поэтому при изменениях темпе-
ратуры они расширяются согласованно и не отделяются друг
от друга.

Впервые патент на использование железобетона был выдан
в 1854 г. английскому штукатуру В.Уилкинсону, который
стал широко применять железобетон при строительстве пере-
крытий. До этого бетон использовали только для строитель-
ства стен, а несущие конструкции делали из железа. Однако
железо на открытом воздухе быстро ржавело, а при пожарах
теряло свою прочность уже при температурах свыше 500 ◦С,
что вело к разрушению перекрытий. Тем не менее открытие
Уилкинсона в то время осталось незамеченным. Параллельно
с Уилкинсоном опыты с железобетоном проводил во Фран-
ции строитель Куанье, который построил из него несколько
зданий. Однако и его работы остались без внимания.

Больше всех повезло французскому садовнику Ж.Монье.
Сооружая садовые кадки из цемента и песка, он в 1861 г. со-
вершенно случайно обнаружил, что кадки, обтянутые прово-


5.16. Бетон и тепловой домкрат 491

локой, а затем опять обмазанные цементным раствором, ста-
новятся очень крепкими и долговечными. Будучи человеком
решительным и настойчивым, Монье начал экспериментиро-
вать с железобетоном и в период с 1861 по 1880 годы получил
патенты на использование бетона в самых различных обла-
стях строительного дела, в том числе — и в мостостроении.

В 1880 г. немецкий инженер Вайс выкупил все патен-
ты Монье, а также провел фундаментальные исследования
свойств железобетона. Именно благодаря Вайсу новый ма-
териал стал широко известен. С этого времени все несущие
конструкции начали делать из железобетона.

Кстати, в Заполярье в качестве строительного материала
иногда используют ледобетон: так называют лед с включен-
ной в него галькой. Ледобетон настолько прочен, что при ра-
боте с ним нередко ломаются даже стальные зубья экскава-
торов.

При строительстве объектов, предъявляющих особые тре-
бования к прочности, используется напряженный железобе-
тон, обладающий повышенными прочностными характеристи-
ками. Для этого арматура до заливки ее бетоном должна быть
растянута. Это можно сделать, воспользовавшись зависимо-
стью линейных размеров твердых тел от температуры. При
тепловом расширении или сжатии в них развиваются огром-
ные силы — это позволяет использовать их в качестве тепло-
вых домкратов.

Принцип действия домкрата очень прост: к растягиваемой
арматуре прикладывают стержень из металла с подходящим
коэффициентом теплового расширения и нагревают его током
от сварочного трансформатора, после чего стержень жестко
закрепляют к арматуре. В результате охлаждения и сокраще-
ния линейных размеров стержня развивается огромное тяну-
щее усилие, которое растягивает холодную арматуру до необ-
ходимой величины.

Чтобы иметь представление об усилиях, возникающих при
тепловом сокращении стержня, приведем следующий расчет.
Пусть стержень теплового домкрата является железным, име-
ет поперечное сечение в 2 см2 и нагревается до 1000 ◦С.


492 Глава V. Твердые тела

Значит, при нагревании стержень удлиняется на

∆l

l0
= αt = 0,000012 · 1000 = 0,012

своей длины. С другой стороны, согласно закону Гука отно-
сительное изменение длины стержня при приложении растя-
гивающей силы равно

∆l

l0
=

1

E
· F
S
,

где E = 210 ГПа — модуль Юнга для железа. Отсюда следует,
что для противодействия тепловому сокращению стержня при
его остывании необходимо приложить силу

F =
∆l

l0
ES = 0,012 · 210 · 109 · 2 · 10−4 ≈ 500 000 Н,

что равносильно действию груза массой свыше 50 т. Зна-
чит, такое же усилие развивается при тепловом сокращении
стержня.

Так как в тепловом домкрате работают молекулярные си-
лы, он практически не может сломаться [49, 95, 110, 114, 166].

5.17. КРАН И ГОРЯЧАЯ ВОДА

Когда не очень сильно приоткрывают кран с горячей водой,
то через некоторое время поток воды постепенно уменьшается
и может даже совсем прекратиться. С холодной водой подоб-
ных неприятностей не случается. Почему же так плохо ведет
себя горячая вода?

В этом виновато тепловое расширение. По мере того как
горячая вода нагревает кран, его металлические детали рас-
ширяются и перекрывают поток воды. Причем происходит это,
когда кран открывают в первый раз, а потом между водой и
краном устанавливается тепловое равновесие и в дальнейшем
вода уже течет нормально [140].

5.18. ОТВЕРСТИЕ В МЕТАЛЛЕ

Имеется железная пластина при 20 ◦С, имеющая в сере-
дине отверстие диаметром 1 мм. Как вы думаете, как сильно


5.18. Отверстие в металле 493

надо нагреть пластину, чтобы отверстие закрылось вследствие
теплового расширения?

Отвечая на этот вопрос, некоторые сразу начинают искать
значение коэффициента теплового расширения железа и про-
изводить вычисления по формуле l = l0(1+αt), не подозревая
подвоха. Однако не торопитесь! Подумав немного, вы быстро
сообразите, что отверстие при нагревании должно увеличи-
ваться в диаметре. Ведь при нагревании однородного тела все
его линейные размеры увеличиваются в одном и том же от-
ношении (т. е. получается тело, геометрически подобное пер-
воначальному). Действительно, если вместо реального отвер-
стия вы нарисовали бы на пластине карандашом окружность,
то ее диаметр при нагревании увеличивался бы. Поэтому от-
верстия и полости при нагревании предметов расширяются в
той же мере, что и материал, их окружающий. Именно из-за
этого, между прочим, вместимость полых сосудов при нагре-
вании увеличивается.

Рис. 5.6

На этом свойстве основа-
на работа теплового диода —
устройства типа «вилка-розетка»,
передающего тепло только в од-
ном направлении (рис. 5.6). Дей-
ствительно, если T1 > T2, то
вследствие теплового расшире-
ния левый металлический тепло-
резервуар приходит в физический контакт с правым, и тепло
начинает распространяться по диоду слева направо. Повыше-
ние температуры правого теплорезервуара вроде бы должно
привести к увеличению диаметра «розетки» и, таким образом,
прерыванию контакта, однако если перепад T1 > T2 сохра-
няется, то изменение линейных размеров резервуаров будет
происходит в одинаковой мере и физический контакт сохра-
нится. Но как только соотношение температур изменится на
противоположное (T2 > T1), то сразу же нарушится контакт,
делая невозможным, таким образом, передачу тепла в обрат-
ном направлении.

Итак, возвращаясь к нашему вопросу, добиться закры-
тия отверстия нагреванием невозможно — оно сделается еще


494 Глава V. Твердые тела

больше. Однако вопрос можно поставить в противоположном
направлении: нельзя ли закрыть отверстие путем охлаждения
пластины?

Так как коэффициент расширения железа 0,000012 К−1, а
наибольшее охлаждение теоретически равно −273,15 ◦С (т. е.
0 К), то ясно, что относительное изменение диаметра отвер-
стия не может превышать ∆l/l0 = 0,000012 · (−273,15) ≈
≈ −0,003. Другими словами, уменьшение диаметра отверстия
в случае нашей задачи по абсолютной величине составит все-
го 0,003 мм. Значит, никаким изменением температуры нельзя
достичь того, чтобы отверстие в твердом теле, даже самое ма-
ленькое, закрылось.

Необходимо, однако, иметь в виду, что для получения на-
шей последней оценки мы применили формулу линейного рас-
ширения твердых тел, которая перестает быть справедливой
при таких низких температурах. Тем не менее для грубой
оценки эта формула вполне годится — это можно понять, если
проанализировать рис. 5.5 на с. 487 [49, 77, 95, 96, 147].

5.19. ДЛИНА ЖЕЛЕЗНОЙ ДОРОГИ

На вопрос «Когда железная дорога длиннее — летом или
зимой?» обычно отвечают, что летом, т.к. вследствие теплово-
го расширения стальные рельсы действительно должны удли-
няться. Однако этот ответ не вполне корректный: он был бы
правильным, если только железная дорога представляла один
сплошной рельсовый путь.

Сделаем небольшой расчет. Для примера возьмем желез-
ную дорогу между Москвой и Петербургом, длина которой
равна в среднем 640 км. Коэффициент теплового расширения
стали равен 0,000012 К−1. В знойные летние дни температура
рельса может доходить до 30 ◦С и выше, в зимние же морозы
рельсы охлаждаются до −25 ◦С и ниже. Если остановиться на
разнице в 55 градусов между летней и зимней температурой,
то удлинение рельсов должно составлять

∆l = l0α∆t = 640 · 0,000012 · 55 ≈ 0,42 км = 420 м.


5.20. «Самобеглый шарик» и «Самокачалка» 495

Однако на такое значение изменяется не сама длина дороги. В
действительности любая железная дорога состоит из отдель-
ных рельсов, которые не примыкают друг к другу вплотную —
между их стыками оставляются небольшие промежутки. Эти
промежутки и составляют запас для свободного удлинения
рельсов при нагревании. По железнодорожным нормативам
зазор этот должен иметь размер 6 мм при 0 ◦С. При длине
рельсов 8 м для полного закрытия такого зазора нужно повы-
шение температуры рельса до 65 ◦С. Если бы между рельсами
не было зазора, они в жаркую погоду деформировались бы,
что могло бы повлечь железнодорожную аварию.

Ответ же на приведенный в начале статьи вопрос должен
звучать так: «Летом рельсы железной дороги за счет тепло-
вого расширения удлиняются, но общая длина дороги за счет
зазоров между рельсами остается неизменной». Вы также мо-
жете при этом блеснуть эрудицией, отметив, что суммарная
величина рельсовых зазоров между Москвой и Петербургом
никак не меньше 420 м (см. выше).

Здесь, однако, необходимо заметить, что в последние годы
получают распространение бесстыковые железнодорожные пу-
ти, в которых рельсы представляют собой одно целое. Если вы
ездили на поезде в Москву, то могли заметить, что ближе к
столице вагонные колеса перестают стучать — это произошел
переход на бесстыковый рельсовый путь. Почему же рельсы
не деформируются в этом случае?

Все дело в том, что рельсы в таких путях жестко (вернее
даже сказать, «намертво») соединены со шпалами. Эти соеди-
нения мешают рельсам сжиматься и растягиваться по длине
как единому целому. Ясно, что при низких и высоких тем-
пературах эти рельсы находятся под сильным механическим
напряжением (см. ст. 5.16 на с. 490) [92, 147, 125].

5.20. «САМОБЕГЛЫЙ ШАРИК»
И «САМОКАЧАЛКА»

На тепловом расширении основано проведение ряда зани-
мательных опытов.


496 Глава V. Твердые тела

Рис. 5.7

Один из опытов называется «Самобег-
лый шарик». Устройство экспериментальной
установки достаточно просто. На свинцо-
вые кольцевые концентрические «рельсы»
треугольного сечения кладется медный или
бронзовый шар, диаметр которого в 2–3 раза
больше размера колеи (рис. 5.7). Как толь-

ко экспериментатор отпускает шар, поставленный на рельсы,
он начинает без всякой видимой причины катиться по рель-
сам, описывая безостановочно один круг за другим. Если шар
остановить, а затем отпустить, то он покатится снова. Этот
опыт производит большое впечатление, так как, на первый
взгляд, причина движения шарика совершенно непонятна. Од-
нако объяснение здесь очень несложное.

Шарик предварительно нагревают. Теплопроводность свин-
ца сравнительно невелика, поэтому шарик, соприкасаясь с со
свинцовыми рельсами, моментально нагревает только неболь-
шой объем свинца в месте контакта. Свинец, расширяясь, об-
разует небольшие бугорки на рельсах, с которых шарик скаты-
вается. Дальше такие бугорки образуются непрерывно вслед
за движением шарика и постоянно толкают его дальше. К
тому моменту, когда он вернется к исходному месту, рельсы
успевают остыть, и образование бугорков на них продолжает-
ся. Так шарик будет кататься довольно долго, пока его темпе-
ратура и температура свинцовых колец-рельсов практически
выравняются.

Этот опыт очень наглядно иллюстрирует принцип Карно
(см. ст. 2.13 на с. 119): есть разность температур — есть дви-
жение; нет разности температур — нет движения (а внутрен-
ней тепловой энергии и в шарике, и в рельсах — хоть от-
бавляй).

На подобном же принципе основан другой опыт, который
можно назвать «Самокачалка». Описание опыта было впер-
вые опубликовано в журнале Русского физико-химического
общества выдающимся русским ученым, изобретателем ра-
дио А.С.Поповым (1859–1905). Для опыта берется пластин-
ка металла с хорошей теплопроводностью (алюминий, латунь
или цинк). На эту пластинку надо положить тонкий листок


5.21. Искусство изготовления стеклянной посуды 497

слюды. Из латунной пластинки необходимо изготовить полос-
ку размером примерно 25×100 мм и изогнуть ее дугой. Для
проведения опыта латунную дугу надо нагреть и положить на
листок слюды. При этом латунная дуга начинает колебаться.

Причина колебаний в том, что от нагретой латунной ду-
ги в точке контакта слюда расширяется и увеличивается в
толщине. Это вызывает отклонение латунной дуги в одну из
сторон, вследствие чего в соприкосновение с ним приходят но-
вые точки на поверхности слюды, а прежде нагретые участки
начинают остывать (остыванию способствует нижняя метал-
лическая пластинка с хорошей теплопроводностью). Дуга на-
клоняется в одну сторону до тех пор, пока тяжесть не преодо-
леет образующуюся движущую силу. После этого отклонение
латунной дуги продолжится в обратную сторону.

Таким образом, опять наблюдается переход внутренней
энергии нагретой дуги в механическую — получается свое-
образный тепловой двигатель, работа которого продолжится
до тех пор, пока существует перепад температур [8, 19, 38].

5.21. ИСКУССТВО ИЗГОТОВЛЕНИЯ
СТЕКЛЯННОЙ ПОСУДЫ

Родиной стекла считается богатый кварцевым песком Еги-
пет, где в течение многих столетий изготовляли стеклянные
бусы. Греки заимствовали это ремесло у египтян, усовершен-
ствовали его и стали делать стеклянные вазы. Техника выду-
вания стекла с помощью специальных труб и форм появилась
в Сирии в I в. до н. э. и быстро распространилась по всей
Римской империи. С тех пор стеклянные изделия — кубки,
бокалы — стали намного дешевле и превратились в предметы
массового спроса.

Если вы наблюдательный человек, то могли заметить, что
стеклянные стаканы и фужеры для холодных напитков часто
изготавливают с очень толстым дном. И наоборот, стаканы
для горячего чая имеют тонкие стенки и дно. Ради чего дела-
ется такое различие?

Стеклянная посуда для холодных напитков (например,
кружка для лимонада) делается с толстым дном лишь ради


498 Глава V. Твердые тела

бо́льшей устойчивости или в эстетических целях. Если же
налить в них горячий чай, то из-за образующегося градиен-
та температуры возникает неравномерное расширение стекла,
что ведет к возникновению больших механических напряже-
ний, и стекло трескается (см. ст. 3.38 на с. 336). Тонкая же
стенка прогревается быстрее и в ней быстрее устанавливают-
ся равномерная температура и одинаковое расширение. Чем
стеклянный сосуд тоньше, тем увереннее можно подвергать
его нагреванию. Химики пользуются очень тонкими сосуда-
ми и кипятят в них воду прямо на горелке, не тревожась за
целость сосуда.

Кстати сказать, чтобы предохранить толстостенные стака-
ны от растрескивания при наливании горячего чая опытные
хозяйки кладут в них прежде всего чайные ложки. В силу
бо́льшей теплопроводности металлов тепло от чая в первую
очередь передается ложке, и температура чая немного пони-
жается, сглаживая температурный градиент в стекле [92, 96,
114, 147].

5.22. ВЫРАЩИВАНИЕ КРИСТАЛЛОВ

Существуют различные способы выращивания искусствен-
ных кристаллов. Часто этот процесс требует высоких темпе-
ратур и давлений (например, при получении искусственных
алмазов), но некоторые кристаллы можно выращивать даже в
домашних условиях.

В основе большинства способов выращивания кристаллов
лежит использование растворов. Если в жидкости при по-
стоянной температуре растворять какое-нибудь вещество, то
через некоторое время растворение прекращается. Такой рас-
твор называется насыщенным, а максимальное количество
вещества, которое можно растворить при данной температу-
ре в единице массы жидкости, называется растворимостью
вещества. Обычно с повышением температуры растворимость
увеличивается, поэтому раствор, насыщенный при одной тем-
пературе, становится недосыщенным при более высокой тем-
пературе. Если же насыщенный раствор охладить, избыток
вещества выпадает в осадок. Следовательно, один способ вы-


5.22. Выращивание кристаллов 499

ращивания кристаллов заключается в том, что надо дать насы-
щенному раствору охладиться. Можно выращивать кристаллы
и выпариванием. Ведь если насыщенный раствор испаряется,
объем его уменьшается, а количество растворенного вещества
остается прежним. Иначе говоря, опять создается избыток ве-
щества, который выпадает в осадок.

Как происходит выделение избытка вещества? Пусть при
температуре tнас имеется насыщенный раствор. Нагреем его
до температуры t1, большей, чем tнас, при этом раствор станет
недосыщенным. Сосуд с получившимся недосыщенным рас-
твором накроем стеклом и дадим раствору спокойно охладить-
ся до температуры t0, более низкой, чем температура насыще-
ния tнас. При этом, однако, осадок может и не выпасть, и
мы получим пересыщенный раствор. Дело в том, что для
образования кристаллов необходимо, чтобы в растворе были
центры кристаллизации — микроскопические кристаллики
того же вещества или просто пылинки. Для этого обычно до-
статочно качнуть сосуд с пересыщенным раствором или снять
прикрывающее его стекло, как начнется мгновенная кристал-
лизация, при этом, как правило, образуется множество мелких
кристалликов. Для того, чтобы вырастить крупный кристалл,
необходимо ограничить число «затравок». Лучше всего в рас-
твор внести искусственную «затравку», роль которой может
исполнять один из естественных или полученных ранее кри-
сталликов.

Для выращивания кристалла прежде всего нужно пригото-
вить чистую посуду. Чтобы уничтожить нежелательные заро-
дыши на стенках, посуду (например, стеклянную банку) необ-
ходимо пропарить изнутри (например, держа его над носиком
кипящего чайника). Затем необходимо приготовить насыщен-
ный раствор при температуре tнас, эта температура должна
быть выше комнатной t0. После этого надо нагреть раствор
еще немного (до температуры t1), чтобы раствор стал недо-
сыщенным, накрыть банку стеклом и поставить охладиться.
Когда температура раствора приблизится к tнас, можно опу-
стить в банку приготовленную ранее «затравку». Посколь-
ку раствор еще недосыщен, «затравочный» кристаллик нач-
нет растворяться. Но как только раствор охладится до tнас,


500 Глава V. Твердые тела

растворение кристаллика прекратится, а вскоре начнется его
рост. Это будет продолжаться до того момента, пока темпера-
тура раствора не сравняется с комнатной t0. Однако и после
этого выращивание кристалла можно продолжить — путем
выпаривания. Для этого необходимо приподнять прикрываю-
щее стекло так, чтобы вода испарялась, но пылинки в раствор
не попадали. Таким образом рост кристалла можно продол-
жить еще несколько дней. В эти дни надо стараться банку с
раствором не трогать и не передвигать.

Кристаллы получаются разными по форме в зависимости
от того, бросается «затравка» на дно сосуда или подвешива-
ется на нитке. С помощью нитки можно, например, вырастить
«бусы» из кристалликов. Для этого надо «затравить» нитку,
т. е. провести ею несколько раз по кристаллу, а затем опу-
стить нитку в раствор.

Самый доступный в домашних условиях опыт — это выра-
щивание кристаллов поваренной соли описанным выше спосо-
бом, при этом в качестве «затравки» можно использовать есте-
ственный кристаллик соли, подвешенный на нитке [88, 176].

5.23. КАК РАСТУТ КРИСТАЛЛЫ

Следствием существования у кристаллов периодической
структуры является правильная их внешняя форма (огран-
ка), которая для данного кристалла всегда постоянна. Напри-
мер, кристаллы поваренной соли всегда имеют форму куба.
Почему?

Рис. 5.8

Рассмотрим процесс образо-
вания кристаллов в пересы-
щенном растворе как уклад-
ку элементарных кристалличе-
ских ячеек (см. ст. 5.1 на с. 458)
по аналогии с ростом какого-
нибудь сооружения из кирпи-
чей. Пусть для простоты кри-
сталл имеет кубическую структу-

ру (рис. 5.8). Если рассматривать каждый кирпич как элемен-


5.23. Как растут кристаллы 501

тарную ячейку кристалла, то возникает вопрос: куда лучше
положить следующий кирпич?

Кирпич, положенный в позицию 1, испытывает притяже-
ние только со стороны нижних. Если же его положить в по-
зицию 2, то он будет притягиваться с двух сторон, а если
в позицию 3 — с трех сторон. Поэтому молекулам «удобнее
устроиться» в позиции 3, чем в 2 и, тем более, в позиции 1.
Если же они разместятся в позициях 1 и 2, то из-за тепловых
колебаний они с большой вероятностью оторвутся от кристал-
ла обратно в раствор. Поэтому сначала достраивается ряд,
потом — вся плоскость, и только потом начинается укладка
новой плоскости. Таким образом, кристалл растет слоями: по-
ка один слой не достроен, следующий строиться не начинает.

Процесс роста кристаллов вышеуказанным способом при-
водит к тому, что для данного вещества углы между гранями
кристалла всегда будут одними и теми же, повторяющими уг-
лы элементарной кристаллической ячейки. Это — основной за-
кон кристаллографии: как бы ни был искажен во время роста
кристалл, его двугранные углы всегда сохраняют постоянные
значения для данного вида кристалла.

Все вышесказанное можно перевести на язык энергии. При
рассмотрении жидкостей уже указывалось, что молекулы в
поверхностном слое вещества находятся в особых условиях —
они обладают дополнительной потенциальной энергией, обу-
словленной тем, что равнодействующая всех сил, действую-
щих на эти молекулы со стороны других молекул, не равна ну-
лю и направлена в глубь вещества (см. ст. 4.27 на с. 413). Со-
гласно принципу минимума потенциальной энергии любая
физическая система стремится принять такое состояние, в ко-
тором ее потенциальная энергия минимальна. Это приводит к
тому, что жидкость стремиться сократить свою поверхность —
ведь чем меньше поверхность, тем меньше приповерхностных
молекул, обладающих дополнительной потенциальной энерги-
ей. Стремление жидкостей к сокращению своей поверхности
проявляется в возникновении сил поверхностного натяжения,
касательных к поверхности.

Аналогична ситуация и в кристаллах. Наименьшее уве-
личение площади поверхности кристалла и, соответственно,


502 Глава V. Твердые тела

наименьшее увеличение поверхностной потенциальной энер-
гии получается при размещении элементарной кристалличе-
ской ячейки в позицию 3, наибольшее — при размещении в
позицию 1. Если каким-либо образом находящийся в раство-
ре кристалл частично разрушить, то он через некоторое время
«залечит свои раны» и снова примет свойственную данному
веществу форму.

Отметим также, что поверхностное натяжение у кристал-
лов может также служить мерой их прочности. Например, у
NaCl оно равно всего-то 0,15 Н/м, у алмаза же — 11,4 Н/м [9,
156].

5.24. ИСКУССТВО ВЫРАЩИВАНИЯ
КРИСТАЛЛОВ

Если вы прочитали предыдущие две статьи и попробовали
вырастить кристалл поваренной соли, то можете усложнить
свои опыты и вырастить более «драгоценный» кристалл, чем
соль, причем разноцветный. Для этого вам понадобятся со-
ответствующие химические реактивы: белые алюмокалиевые
квасцы KAl(SO4)2·12H2O и фиолетовые хромокалиевые квас-
цы КCr(SO4)2·12H2O. Оба реактива не являются токсичными
и их можно купить в магазинах химических реактивов (на-
пример, через Интернет). Кроме того, алюмокалиевые квасцы
продаются в аптеках, т.к. обладают ранозаживляющим, проти-
вовоспалительным, вяжущим, прижигающим и кровеостанав-
ливающим эффектами. (Хромокалиевые квасцы раньше также
продавались в магазинах фотореактивов.)

По методике из ст. 5.22 необходимо приготовить пересы-
щенные растворы квасцов по отдельности. При этом необходи-
мо иметь в виду, что раствор хромокалиевых квасцов нельзя
перегревать — нагревайте воду до температуры не более 45–
50 ◦С.

В хромокалиевый раствор, пока он еще не остыл, поме-
стите затравку, лучше всего крупинку того же вещества, под-
вешенную на ниточке; на ней начнет расти кристаллик хро-
мокалиевых квасцов в виде восьмигранника (октаэдра). Ко-
гда он вырастет в несколько миллиметров величиной, выньте


5.24. Искусство выращивания кристаллов 503

его аккуратно из раствора пинцетом и перенесите в бесцвет-
ный раствор алюмокалиевых квасцов. Если вы не запачкали
кристаллик, то он как будто и не заметит перемены места
жительства — будет продолжать расти, как в своем собствен-
ном растворе. В результате фиолетовый многогранник оденет-
ся прозрачным слоем. Его можно поместить еще раз в хро-
мокалиевый раствор, а потом опять в алюмокалиевый, и так
далее — получится многослойный полосатый кристалл.

Возможность такого выращивания обусловлена тем, что
структуры молекул алюмокалиевых и хромокалиевых квасцов
очень похожи, что ведет и к практически полной одинаково-
сти геометрических форм и углов между гранями у этих кри-
сталлов. Благодаря такому сходству кристалл хромокалиевых
квасцов, попадая в раствор алюмокалиевых квасцов (или на-
оборот), продолжает расти, как в своем собственном раство-
ре, т. е. молекулы собираются в такую же кристаллическую
решетку, только на те места, на которые раньше садились
атомы алюминия, теперь садятся атомы хрома. Такое явление
в физике обозначается термином эпитаксия, обозначающий
ориентированное нарастание кристаллов одного вещества на
кристаллах другого вещества со сходной структурой.

Явление эпитаксии широко используется для борьбы с гра-
дом. Грозовые тучи — это скопления переохлажденных во-
дяных паров или капелек воды (см. ст. 3.11 на с. 294). Во-
да может долго сохраняться в переохлажденном состоянии
и кристаллизация не начнется, пока ее не вызовет какая-
нибудь внешняя причина. При грозе такой причиной служит
молния: электрический разряд, проскакивающий сквозь пе-
реохлажденную среду, возбуждает в ней бурную кристалли-
зацию. Однако если забросить в облако кристаллики сухого
льда (см. ст. 5.27 на с. 509), то они «замораживают» водяной
пар (температура сухого льда −78 ◦С), так что вокруг каждой
пылинки сухого льда начинает расти кристаллик льда, обра-
зуя вместо града снег. Как правило, сухой лед забрасывает-
ся в грозовое облако выстрелами из специальных пушек или
распыляется с самолетов. Еще лучше кристаллизует тучи не
сухой лед, а йодистое серебро или более дешевый йодистый
свинец [156, 176, 184].


504 Глава V. Твердые тела

5.25. ТАКОЙ РАЗНЫЙ ЛЕД

В природе лед — самый распространенный минерал. Ча-
ще он образует агрегатные скопления мелких кристалликов и
структуры, возникающие сублимационным путем (т. е. непо-
средственно из парообразного состояния): снежинки, измо-
розь, иней и узоры на поверхности. Встречаются и крупные
монокристаллы, но гораздо реже. Кристаллическая структу-
ра льда похожа на структуру алмаза: каждая молекула H2O
окружена четырьмя ближайшими к ней молекулами, находя-
щимися на одинаковых расстояниях и размещенных в верши-
нах правильного тетраэдра. Это самый прекрасный из всех
минералов — никакие алмазы не могут сравниться с его блес-
ком и красотой.

На нашей Земле наибольшее распространение имеет обыч-
ный лед (или лед I). Есть определенная классификация та-
кого льда на основе его распределения на Земле:

1) атмосферный лед — ледяные частицы, взвешенные в
атмосфере или выпадающие на земную поверхность (снег и
град). Сюда же можно отнести ледяной налет (иней), образу-
ющийся на почве и наземных объектах из водяного пара атмо-
сферы при охлаждении земной поверхности до отрицательных
температур (более низких, чем температура воздуха);

2) водный лед, образующийся на поверхности воды и в ее
объеме на различной глубине в холодное время года;

3) подземный лед, находящийся в верхних слоях земной
коры. Подземные льды чаще всего встречаются в областях
распространения многолетней мерзлоты. Причинами образо-
вания подземного льда являются: промерзание рыхлых отло-
жений почвы; кристаллизация воды и водяных паров в тре-
щинах, порах и пустотах; перекрытие осадочными породами
льда, изначально сформировавшимся на земной поверхности;

4) ледниковый лед — монолитный ледяной массив на зем-
ной поверхности, образующийся в основном из скоплений сне-
га в результате их уплотнения и структурного преобразова-
ния. В природе могут образовываться огромные массивы та-
кого льда — это ледники (или глейзеры). Под действием
давления и земного тяготения ледники могут медленно течь


5.25. Такой разный лед 505

по наклонной поверхности Земли, при этом лед может растя-
гиваться и ломаться. Течению ледника способствует образова-
ние талой воды в ее нижней части (из-за высокого давления и
более высокой температуры Земли). Длина большинства лед-
ников не превышает 2 км, но некоторые из них гораздо длин-
нее. Например, ледник Ватнайекудль в Исландии достигает
100 км в длину.

Можно также классифицировать лед и по внешнему виду,
встречающемуся в природе:

1) игольчатый лед, образующийся при спокойной воде на
поверхности реки. Имеет вид призматических кристаллов с
осями, расположенными в горизонтальном направлении, что
придает льду слоистое строение;

2) серо-белый лед — молодой лед толщиной 15–30 см на
поверхности реки. Обычно при сжатиях, происходящих вслед-
ствие течения воды, серо-белый лед образует нагромождения,
называемые торосами;

3) серый лед — молодой лед толщиной 10–15 см на по-
верхности реки. При сжатиях серый лед наслаивается друг на
друга;

4) поверхностный лед — кристаллический лед, возника-
ющий на поверхности пресных водоемов;

5) сало — первичные ледяные образования на водной по-
верхности при ее замерзании. Состоят из иглообразных и пла-
стинчатых кристаллов в виде пятен или тонкого сплошного
слоя серого цвета;

6) забереги — полосы льда, окаймляющие берега водое-
мов, при не замерзшей остальной части водного пространства;

7) ледяные сталактиты, называемые в просторечии со-
сульками. Повсеместно растут на поверхности Земли при пе-
репадах температур около 0 ◦С вследствие медленного замер-
зания (кристаллизации) стекающей и капающей воды. Встре-
чаются также в ледяных пещерах;

8) ледяные антолиты, образующие нитевидные структуры
в виде прожилков в пористых грунтах и на их поверхности;

9) морской лед — любая форма льда, образовавшаяся
в море в результате замерзания морской воды. Характерные
свойства — соленость и пористость, которые определяют его


506 Глава V. Твердые тела

плотность (от 0,85 до 0,93–0,94 г/см3). Из-за малой плотно-
сти морские льдины возвышаются над поверхностью воды на
1/7–1/10 своей толщины. Морской лед начинает таять при
температуре выше −2,3 ◦С; он более эластичен и труднее под-
дается раздроблению на части, чем пресноводный;

10) паковый лед — морской лед толщиной не менее 3 м,
просуществовавший более 2 годовых циклов нарастания и та-
яния. В виде обширных ледяных полей наблюдается преиму-
щественно в Арктическом бассейне. Более правильное назва-
ние — многолетний лед.

Лед широко используется в пищевой промышленности
и быту:

1) пищевой лед — льдинки в форме кубиков или цилин-
дров. Производится специальными льдогенераторами или об-
разуется в бытовых холодильниках из воды. Применяется как
охлаждающий инградиент для напитков, коктейлей, соков, а
также для охлаждения продуктов;

2) колотый лед — имеет форму колотых кусков непра-
вильной формы и предназначен для охлаждения продуктов и
напитков;

3) лед Фрапе (или «Краш айс») — это строганый или
мелкодробленный лед. Используется для приготовления кок-
тейлей с фруктами, крюшонов, игристых коктейлей «Фрапе»,
«Мохито» и других напитков, которые нужно пить через со-
ломинку;

4) цветной лед, получающийся при замораживании под-
слащенных фруктово-ягодных соков. Такие кусочки льда, по-
мимо цвета, имеют приятный фруктовый вкус. Применяется
для дизайна, оформления, украшения, охлаждения как напит-
ков, так и продуктов питания. Также используется для декори-
рования ледовых скульптур (в этом случае для окрашивания
льда используются пищевые или синтетические красители);

5) гранулированный лед — это крупные градинки диа-
метром около 1 см. Гранулированный лед имеет идеальную
температуру −0,5 ◦С, не смерзается, легко хранится, легко
смешивается с продукцией и плотно обволакивает ее, не име-
ет острых краев и, соответственно, не портит продукцию. Ис-
пользуется в ресторанах для подачи икры, шампанского или


5.25. Такой разный лед 507

вина, организации салат-бара или шведского стола, а также
для выкладки свежей рыбы в магазинах;

6) чешуйчатый лед — сухой переохлажденный лед с тол-
щиной чешуек 1–2 мм и температурой от −6 до −12 ◦С. Про-
изводится в специальных льдогенераторах. Позволяет давать
быстрый и интенсивный морозильный эффект за счет низкой
температуры льда. Обладает тенденцией к слипанию чешуек
при долговременном хранении.

В первой половине ХХ века американский физик П.У. Бри-
джмен (1882–1961) провел эксперименты, в которых подверг
лед давлению до нескольких тысяч атмосфер. В результа-
те он получил еще пять разновидностей льда, обладавших
значительно бо́льшими, чем у обычного льда, плотностью и
температурой таяния. Они могут существовать только при
очень высоких давлениях. Обычный лед (лед I) сохраняет-
ся до давления 208 МПа и под этим давлением он тает при
−22 ◦С (см. ст. 3.33 на с. 328). Если давление выше 208 МПа,
возникает плотный лед III. Он тяжелее воды и тонет в ней.
При более низкой температуре и бо́льшем давлении — до
300 МПа — образуется еще более плотный лед II. Давление
сверх 500 МПа превращает лед в лед V. Этот лед можно на-
греть до 0 ◦С и он не растает, хотя и находится под огромным
давлением. При давлении 2 ГПа возникает лед VI. Это бук-
вально горячий лед — не плавясь, он выдерживает температу-
ру 80 ◦С. Лед VII, полученный при давлении 3 ГПа, пожалуй,
можно назвать раскаленным льдом. Это самый плотный и ту-
гоплавкий лед — он выдерживает температуру 190 ◦С. Насчет
льда IV пока известно только то, что он очень неустойчив и
быстро переходит в лед V.

Кроме того, оказалось, что в вакууме при ничтожных дав-
лениях и при температурах ниже −170 ◦C в результате кон-
денсации водяного пара на твердой поверхности может обра-
зоваться стеклянный лед. Свое название он получил из-за
того, что структура его не кристаллическая, а аморфная (как
у стекла). За счет более плотной беспорядочной упаковки мо-
лекул плотность стеклянного льда 2,3 г/см3. Ученые уверены,
что стеклянный лед должен возникать в космических услови-
ях и играть большую роль в физике планет и комет.


508 Глава V. Твердые тела

Оказывается, что только обычный широко распространен-
ный лед I легче воды — его плотность 917 кг/м3. Остальные
пять видов льда плотнее воды: лед II — на 22%, лед III — на
3%, лед IV — на 12%, лед V — на 8%, лед VI — на 12%. Зна-
чит, из семи известных видов льда только один может плавать
на воде, все прочие в ней тонут.

Кстати, чтобы обычный лед I начинал тонуть в воде, необ-
ходимо воду нагреть до 150 ◦С. При обычных условиях, ко-
нечно же, такой нагрев невозможен — вода превратится в
пар еще при 100 ◦С. Однако под повышенным давлением это
вполне возможно. Вода при температуре 150 ◦С как раз име-
ет плотность 917 кг/м3, так что лед в ней может находить-
ся в состоянии безразличного равновесия, не опускаясь на
дно и не всплывая. При дальнейшем повышении температу-
ры плотность воды еще более уменьшится и лед начнет то-
нуть [62, 95, 101, 163, 178, 188].

5.26. СУШКА БЕЛЬЯ ЗИМОЙ

Вывешенное на мороз влажное белье через несколько ми-
нут замерзает и становится жестким как лист картона или
фанеры. Однако через двое-трое суток оно уже совершенно
свободно от льда — мягкое, эластичное и практически сухое.
Как же такое может быть?

Все дело в том, что лед перешел из твердого состояния
непосредственно в пар, минуя плавление. Такое «сухое» испа-
рение называется сублимацией, или возгонкой (см. ст. 5.9
на с. 478). При любой температуре над поверхностью твердо-
го тела имеются его пары, но, как правило, их концентра-
ция намного меньше, чем в случае паров над жидкостями.
Поэтому сублимация льда возможна практически при любой
отрицательной температуре, но при одном существенном усло-
вии: влажность воздуха должна быть достаточно низкой. На
молекулярном уровне это означает нарушение динамического
равновесия между льдом и водяным паром, т. е. количество
вылетающих из льда молекул воды должно превышать коли-
чество залетающих. В противном случае будет происходить
обратный процесс — нарост льда на белье.


5.27. Сухой лед 509

Сублимация является фазовым переходом I рода, поэто-
му происходит с поглощением теплоты, причем для некоторых
веществ теплота сублимации весьма велика. Этим обусловле-
но применение сублимации для защиты боеголовок межкон-
тинентальных ракет и возвращаемых на Землю космических
аппаратов от аэродинамического нагрева в плотных слоях ат-
мосферы. В этих целях подвергающиеся нагреву поверхности
агрегатов покрывают специальными сублимирующими пласти-
нами [62].

5.27. СУХОЙ ЛЕД

Сухим льдом называют замерзший углекислый газ CO2.
Если жидкую углекислоту, заключенную в баллоне под боль-
шим давлением (∼ 70 атм), выпускать в воздух, то она ис-
паряется так интенсивно, что ее остаток замерзает, образуя
рыхлую снегообразную массу. Спрессованная в плотную мас-
су, она превращается в сплошное тело — это и есть сухой
лед. Плотность его более чем в 3 раза превышает плотность
обычного льда и составляет 1 560 кг/м3.

Замечательная особенность сухого льда в том, что при на-
гревании в обычных условиях он не тает в жидкость, а сразу
превращается в газ, минуя жидкое состояние (такое явление
называется сублимацией или сухой возгонкой; см. преды-
дущую статью). Это представляет большое удобство при ис-
пользовании сухого льда для охлаждения продуктов: тая, он
не смачивает и даже не увлажняет продуктов. Собственно го-
воря, отсюда и пошло название — «сухой лед».

Другое преимущество сухого льда перед обыкновенным
состоит в том, что он холодит гораздо сильнее обыкновен-
ного — раз в пятнадцать. Его удельная теплота сублимации
590 кДж/кг, а удельная теплота плавления обыкновенного
льда — всего лишь 330 кДж/кг. Испарение сухого льда, к
тому же, крайне медленное. Вагон с фруктами, охлаждаемый
сухим льдом, может находиться в дороге по десять дней без
смены запаса твердой углекислоты.

Холодящее действие сухого льда, помимо его низкой тем-
пературы (−78 ◦С), обусловлено еще и тем, что образующийся


510 Глава V. Твердые тела

при его сублимации газ также довольно холоден (0 ◦С); об-
волакивая сухой лед, этот газовый покров замедляет таяние.
Для продуктов углекислый газ совершенно безвреден.

Сухой лед продается в некоторых магазинах, однако его
достаточно просто можно получить и в домашних условиях.
Для этого вам необходимо приобрести бытовой углекислот-
ный огнетушитель типа ОУ. Такой огнетушитель представля-
ет собой баллон, наполненный сжиженной двуокисью углеро-
да CO2, находящейся в нем под высоким давлением. Так как
при работе огнетушителя температура на его выходе может
достигать −72 ◦С, то необходимо принять меры безопасности:
одеть войлочные рукавицы (или плотные перчатки) и защит-
ные очки, избегать попадания струи на открытые участки ко-
жи. Для получения сухого льда снимите пломбу c огнетуши-
теля и выньте предохранительную чеку, а на расширительный
раструб огнетушителя наденьте плотный мешок (на худой ко-
нец можно использовать обыкновенную рукавицу). Аккуратно
нажмите на рычаг и выпустите из огнетушителя необходимое
количество двуокиси углерода. Снимите мешок с раструба и
высыпьте содержимое — сухой лед готов! [77, 95, 206]

5.28. «ПЕНИЕ» СУХОГО ЛЬДА

Если у вас имеется сухой лед (см. предыдущую статью),
то можете друзьям продемонстрировать следующий занима-
тельный опыт. А именно, прижмите чайную ложку к кусочку
сухого льда, и вы услышите громкий завывающий звук. Звук
длится недолго и быстро затухает. Чтобы его возобновить, на-
до отнять ложку ото льда, дать ей немного нагреться и опять
коснуться льда. Высоту звука и его громкость в известных
пределах можно менять — для этого нужно прижимать ложку
ко льду то сильнее, то слабее. А если вместо ложки исполь-
зовать металлический предмет в форме пластины (например,
металлическую крышку от сахарницы), то можно услышать и
красивый мелодичный звон.

Это явление объясняется тем, что тепло от металла быстро
превращает участок льда, к которому прикоснулась ложка, в
газ. Обильно выделяясь, углекислый газ с силой выталкива-


5.29. Что представляет собой бронза? 511

ется из-под ложки, при этом ложка колеблется подобно мем-
бране телефона и мы слышим звук [77].

5.29. ЧТО ПРЕДСТАВЛЯЕТ СОБОЙ
БРОНЗА?

С 3 тысячелетия до н. э. люди начали широко применять
в своей хозяйственной деятельности металлы. Первым метал-
лом, получившим широкое распространение, была медь, и это
не случайно. Медь в природе встречается в самородном ви-
де, она хорошо поддается холодной обработке, относительно
легко плавится в огне и, в то же время, обладает достаточ-
ной твердостью, чтобы можно было пользоваться изделиями
из нее. Тем не менее, медь — мягкий металл, сильно усту-
пающий в твердости камню. В конце 3 тыс. до н. э. древние
мастера начали использовать сплавы, первым из которых ста-
ла бронза.

Бронза — обобщенное название сплавов меди с разны-
ми химическими элементами, главным образом — металлами:
оловом, алюминием, бериллием, свинцом, кадмием, хромом и
др. Соответственно, бронза бывает оловянной, алюминиевой,
бериллиевой и т. д. Есть еще виды сплавов меди с двумя ме-
таллами, которые не называют бронзой: это сплавы меди с
цинком (латунь) и никелем (мельхиор, нейзильбер, констан-
тан, копель и другие медно-никелевые сплавы).

Древнейшей из бронз является оловянная (именно она под-
разумевается в термине «бронзовый век»). Первые изделия из
этой бронзы получены восстановительной плавкой смеси мед-
ной и оловянной руд с древесным углем. Значительно позднее
бронзу стали изготовлять добавкой в медь олова и других ме-
таллов.

Бронзу применяли в древности для производства оружия и
орудий труда (наконечников стрел, кинжалов, топоров), укра-
шений, монет и зеркал. В Средние века большое количество
бронзы шло на отливку колоколов. До середины XIX в. бронзу
использовали для отливки орудийных стволов.

В XIX в. началось применение бронзы в машиностроении
(втулки подшипников, золотники паровых машин, шестерни,


512 Глава V. Твердые тела

арматура). Особенно ценными для машиностроения оказались
антифрикционные свойства бронзы и ее стойкость против
коррозии.

В ХХ в. начали изготовлять заменители оловянной бронзы,
не содержащие дефицитного олова и часто превосходящие ее
по многих свойствам. Наибольшее распространение получила
алюминиевая бронза с добавками железа, марганца и нике-
ля. Некоторые из безоловянных бронз (бериллиевая, кремне-
никелевая и др.) способны сильно упрочняться при закалке
с последующим искусственным старением. Например, сплав
меди с 2% бериллия после термической обработки приобре-
тает бо́льшую прочность, чем многие стали, и очень высокий
предел текучести [62, 110].

5.30. ТАЙНА БУЛАТА

Во время похода в Индию в битве на реке Гидаспу (326 г.
до н. э.) воинами Александра Македонского был взят в плен
индийский царь Пор, раненный в правое незащищенное пан-
цирем плечо. Сам же панцирь, на который градом сыпались
стрелы и дротики, к изумлению македонцев не имел ни цара-
пины, ни вмятины. Поразились греческие воины и индусским
мечам, которыми можно было рубить камни. Их можно было
согнуть в кольцо — они не ломались и восстанавливали свою
первоначальную форму. Тончайшая материя, падая на лезвие
булатной сабли, рассекалась пополам. Так европейцы впер-
вые встретились с необыкновенным по твердости индийским
железом. Впоследствии оно стало широко известно странам
Ближнего Востока и Европы под названием «булат» (от пер-
сид. пулад — сталь). Благодаря особой технологии изготов-
ления булат отличается своеобразной внутренней структурой,
которая проявляется в виде легко узнаваемого «узора» на его
поверхности.

Как получали такую сталь? Древние мастера скрывали
секрет изготовления металла, передавая его своим сыновьям
лишь на смертном одре. На протяжении веков «индийский
секрет» пытались разгадать многие выдающиеся умы Запад-
ной Европы, но тщетно!


5.30. Тайна булата 513

Это удалось сделать в 1839 г. замечательному русскому ме-
таллургу П.П.Аносову (1796–1851) после многолетних опы-
тов на Златоустовском железоделательном заводе. Златоустов-
ские клинки прославились на весь мир. Аносовский булат был
таким, что даже специалисты не могли отличить его от во-
сточного!

И все-таки булату снова не повезло: в конце XIX в. его
тайна вторично была утеряна, несмотря на сохранившиеся ре-
цепты в архивах П.П.Аносова. Чем это объясняется? Видимо,
тем, что металлургия тогда только начала превращаться из
ремесла в науку, поэтому не было возможности составления
строго научного рецепта.

В третий раз за разгадку тайны булата взялись опять же на
Златоустовском металлургическом заводе после Великой Оте-
чественной войны (1941–1945). При центральной лаборатории
завода была организована исследовательская группа из мо-
лодых инженеров под руководством талантливого металлурга
И.Н.Голикова (1909–1999). Группа рассуждала так. Желе-
зо, сталь и чугун — это все то же железо, но с различным
содержанием в нем углерода: в собственно железе (другие на-
звания: сварное железо, кричное железо) его не более 0,04%,
в стали — до 1,7%, в чугуне — более 1,7%. Несмотря на то,
что количество углерода варьируется в таких незначительных
пределах, по своим свойствам железо, сталь и чугун резко
отличаются друг от друга.

Железо представляет собой мягкий металл, хорошо подда-
ющийся ковке, но малопригодный для использования. Сталь,
напротив, очень твердый материал, но приобретающий новое
свойство — способность к закалке. Для этого изготовленный
инструмент нагревается докрасна, а затем охлаждается в воде.
После этого он становится очень твердым и приобретает за-
мечательные режущие качества. Чугун — твердый и хрупкий
металл, совершенно не поддающийся ковке. Количество угле-
рода заметно влияет и на другие свойства металла; в частно-
сти, чем больше его в железе, тем легче оно плавится. Чистое
железо — достаточно тугоплавкий металл (температура плав-
ления 1539 ◦C), а чугун плавится при гораздо более низких
температурах.


514 Глава V. Твердые тела

Анализируя имеющиеся исторические сведения о древней
металлургии, исследователи пришли к выводу, что в своих до-
статочно низкотемпературных плавильных печах индусы мог-
ли получать только хрупкий чугун. Однако исторически до-
стоверный факт, что древние люди во множестве находили
еще метеоритное («небесное») железо, которое очень мягкое.
Это натолкнуло исследователей на мысль расплавить чугун и
добавлять к нему стружку самого обычного малоуглеродисто-
го железа при постоянном перемешивании расплава. Оказа-
лось, что если температурный режим поддерживать так, что-
бы чугун находился в расплавленном состоянии, а кусочки
железа не плавились, то происходит насыщение углеродом ку-
сочков железа и обезуглероживание чугуна. После остужения
получившийся неоднородный слиток проковывается при опре-
деленных условиях и... готов булат с характерным, только ему
свойственным узором!

Так в третий раз — и теперь уже навсегда! — была разга-
дана древняя тайна.

В конце необходимо отметить, что очень часто булат пута-
ют с дамаском (дамасской сталью), т.к. эта сталь тоже отли-
чается определенным узором на своей поверхности и обладает
высокой упругостью и твердостью. Однако у них совершен-
но разные технологии изготовления: если булат получается
плавлением с последующей ковкой остуженного расплава при
определенных условиях, то дамаск — многократной переков-
кой пакета из чередований слоев железа с высоким и низким
содержанием углерода. Первые при закалке приобретают боль-
шую твердость стали, а вторые, напротив, не закаливаются во-
все. При этом мягкие железные слои служат амортизирующей
подложкой и не дают изготовленным таким образом деталям
быть слишком хрупкими, а высокоуглеродистые слои стали
придают нужную твердость и остроту [45, 110, 160, 191].

5.31. ПЛАВЛЕНИЕ И КРИСТАЛЛИЗАЦИЯ

Плавление — это фазовый переход I рода вещества из кри-
сталлического (твердого) состояния в жидкое. Как и все фазо-
вые переходы I рода плавление происходит с поглощением теп-


5.31. Плавление и кристаллизация 515

лоты и описывается уравнением Клапейрона—Клаузиуса

dT

dp
=

Tпл(Vж − Vтв)

∆Qпл
, (5.8)

где ∆Qпл — теплота, необходимая для фазового перехода
(плавления); Tпл — температура плавления; (Vж − Vтв) — из-
менение объема вещества при плавлении. Таким образом,
главными характеристиками плавления чистых веществ яв-
ляются температура плавления Tпл и теплота плавле-
ния ∆Qпл. Теплоту плавления ∆Qпл относят к единице массы
вещества, в результате чего каждое вещество может харак-
теризоваться уникальной величиной — удельной теплотой
плавления λ = ∆Qпл/m. Среди широко распространенных
кристаллических тел большой удельной теплотой плавления
(при нормальном атмосферном давлении) обладают алюминий
(390 кДж/кг), вода (лед) (340 кДж/кг), железо (270 кДж/кг),
медь (210 кДж/кг), парафин (150 кДж/кг), а наименьшей —
свинец (25 кДж/кг).

Наличие определенной температуры плавления Tпл — важ-
ный признак правильного кристаллического строения твердых
тел. По этому признаку их легко отличить от аморфных твер-
дых тел, которые не имеют фиксированной Tпл — аморфные
твердые тела переходят в жидкое состояние постепенно, раз-
мягчаясь при повышении температуры. Самую высокую тем-
пературу плавления (при нормальном атмосферном давлении)
среди чистых металлов имеет вольфрам (3 410 ◦С), самую низ-
кую — ртуть (−38,9 ◦С). Как правило, для веществ с высокой
Tпл характерны более высокие значения λ.

Примеси, присутствующие в кристаллических веществах,
снижают их Tпл. Этим пользуются на практике для получения
сплавов с низкой температурой плавления. Кроме того, плав-
ление сплавов и твердых растворов происходит, как правило,
в некотором интервале температур; исключение составляют
эвтектики с постоянной Tпл (см. ст. 3.57 на с. 368).

Обратный плавлению процесс — кристаллизация, кото-
рая осуществляется с выделением теплоты. Причем эти про-
тивоположные процессы «зеркальны» в прямом смысле, так


516 Глава V. Твердые тела

как температура кристаллизации для данного вещества рав-
на его температуре плавления, а удельная теплота кристал-
лизации — удельной теплоте плавления. Однако имеются и
некоторые различия. Если для плавления твердого тела ника-
ких дополнительных условий не нужно, лишь бы температу-
ра достигла нужного значения, то для кристаллизации жид-
кости обязательно наличие в ней центров кристаллизации
(см. ст. 5.22 на с. 498). Ими могут служить любые нераство-
рившиеся в жидкости частицы. По этой причине, например,
нагреть кристалл до T > Tпл в обычных условиях не удается,
так как с начала плавления вплоть до его завершения темпе-
ратура вещества остается постоянной и равной Tпл. При кри-
сталлизации же сравнительно легко достигается значительное
переохлаждение чистой жидкости относительно Tпл (см. сле-
дующую статью).

Температура плавления Tпл зависит от внешнего давле-
ния. Характер этой зависимости определяется направлением
объемных изменений (Vж − Vтв) при плавлении (см. формулу
(5.8)). В большинстве случаев плавление вещества сопровож-
дается увеличением их объема (обычно на несколько процен-
тов). Если это имеет место, то возрастание давления приводит
к повышению Tпл. Однако у некоторых веществ (воды, ряда
металлов и металлидов; см. ст. 3.33 на с. 328) при плавлении
происходит уменьшение объема, поэтому температура плавле-
ния этих веществ при увеличении давления снижается.

На молекулярном уровне плавление осуществляется следу-
ющим образом. При подведении теплоты к кристаллическому
телу сначала увеличивается энергия (амплитуда) колебаний
его молекул в узлах кристаллической решетки, что означает
повышение температуры тела (температура пропорциональна
энергии молекул!). При этом попутно увеличивается рассто-
яние между молекулами (см. ст. 5.14 и рис. 5.5 на с. 487).
Сочетание этих двух факторов способствует (облегчает) вы-
рыванию молекул в межузловое пространство решетки, что
ведет к нарушению ее периодичности — образованию дефек-
тов и вакансий (см. ст. 5.9 на с. 478). При достижении Tпл

в кристалле создается критическая концентрация вакансий и
дефектов и начинается плавление — кристаллическая решетка


5.32. Стеклование 517

распадается на легкоподвижные субмикроскопические обла-
сти. Во время плавления температура фиксируется на уровне
Tпл, так как подводимая теплота идет уже не на нагрев тела
(т. е. не на увеличение амплитуды колебаний молекул), а на
разрыв межмолекулярных связей и сообщение молекулам рас-
плава дополнительной потенциальной энергии. Это легко по-
нять из рис. 5.5 (на с. 487): при расстояниях, бо́льших равно-
весного расстояния между молекулами, потенциальная энер-
гия взаимодействия увеличивается, а кинетическая — остает-
ся неизменной (так как температура кристалла и его расплава
одинакова).

Процесс плавления играет важную роль в природе (плавле-
ние снега и льда на поверхности Земли, плавление минералов
в ее недрах и т. д.) и в технике (производство металлов и
сплавов, литье и др.) [126, 183].

5.32. СТЕКЛОВАНИЕ

При осторожном охлаждении ниже температуры кристал-
лизации очищенная жидкость может оказаться в переохла-
жденном состоянии (см. предыдущую статью). При достиже-
нии определенной температуры может произойти стеклова-
ние жидкости: скачком меняются некоторые ее физические
характеристики и жидкость переходит в состояние, которое
называется стеклом.

Стеклообразное состояние, хотя и является твердым по
внешним признакам, существенно отличается от кристалли-
ческого. Во-первых, в стеклообразном состоянии атомы не об-
ладают дальним порядком, т. е. стекло — это аморфное со-
стояние. Структуру стекла можно коротко охарактеризовать
как замороженный слепок той структуры, которой обладала
жидкость в начале процесса стеклования. Во-вторых, в стек-
лообразном состоянии молекулы не находятся в равновесии:
на них все время действуют силы, стремящиеся перевести
их в кристаллическое состояние. Переход из стеклообразно-
го состояния в кристаллическое хотя и возможен, но связан с
большими временами ожидания, а во многих случаях являет-
ся практически не наблюдаемым.


518 Глава V. Твердые тела

Стеклование является динамическим переходом. Это
означает, что температура стеклования зависит от темпа охла-
ждения: чем больше скорость уменьшения температуры, тем
выше температура стеклования. Структура и свойства по-
лучающегося при переходе стекла также зависят от темпа
охлаждения.

Для стеклования необходимо избежать образования кри-
сталлической фазы при охлаждении. Соответственно, возмож-
ность получения стеклообразного состояния вещества опреде-
ляется тем, насколько легко происходит его кристаллизация.
По этому признаку вещества можно условно разделить на три
группы:

1) органические полимерные жидкости. Кристаллизация
таких жидкостей затруднена из-за малой подвижности ее
длинных полимерных молекул, находящихся в сложном пере-
плетенном состоянии. Даже при очень медленном охлаждении
такой жидкости она не кристаллизуясь доходит до температур,
при которых происходит ее стеклование;

2) вещества, которые хорошо поддаются как кристаллиза-
ции (при медленном темпе охлаждения), так и стеклованию
(при быстром темпе); например, глицерин;

3) вещества, которые легко кристаллизуются и для кото-
рых существование стеклообразного состояния долгое вре-
мя считалось невозможным. Классическим примером таких
веществ можно считать чистые металлы и различные спла-
вы. Однако в последнее время появились методы получения
сверхбыстрого охлаждения, при которых температура падает
на 108 К в каждую секунду. При столь быстром охлажде-
нии удалось получить аморфное состояние многих металлов и
сплавов.

Если с обычными стеклами и полимерами (пластмассами)
мы знакомы давно, то металлические стекла являются но-
вым словом в науке и технике. Они обладают рядом примеча-
тельных и перспективных свойств.

Металлические стекла очень прочны и пластичны даже
при комнатной температуре. Однако, несмотря на столь хо-
рошие механические свойства, металлические стекла пока не
используются в больших масштабах в качестве деталей кон-


5.33. Волшебный псевдосплав 519

струкций по причине их высокой стоимости. Прослойки из
металлических стекол используются в оборонной промышлен-
ности при производстве защитной брони для гашения энергии
пробивающего снаряда за счет высокой вязкости разрушения
таких прослоек.

Металлические стекла обладают также оригинальными
электрическими и магнитными свойствами, благодаря чему
используются при производстве магнитных экранов, считыва-
ющих головок аудио- и видеомагнитофонов, устройств записи
и хранения информации в компьютерной технике, трансфор-
маторов и других устройств.

Основным способом получения металлических стекол яв-
ляется закалка из жидкого состояния. Этот метод заключает-
ся в сверхбыстром охлаждении расплава, в результате кото-
рого он переходит в твердое состояние, избежав кристаллиза-
ции. В зависимости от модификации метод закалки позволяет
достаточно легко получать аморфные металлы в формах по-
рошка, тонкой проволоки, тонкой ленты, пластинок. Намного
труднее использовать этот метод для получения объемных ме-
таллических стекол.

Например, для получения пластинок массой до нескольких
сотен миллиграмм капля расплава с большой скоростью вы-
стреливается на непрерывно охлаждаемую медную плиту. Для
получения же тонких лент шириной от десятых долей до де-
сятков миллиметров расплав выдавливается на быстро враща-
ющуюся охлаждающую поверхность. Для получения проволок
толщиной от единиц до сотен микрон применяется протягива-
ние расплава через трубку с циркулирующим в ней водным
раствором [153, 191].

5.33. ВОЛШЕБНЫЙ ПСЕВДОСПЛАВ

Представьте себе, что нам требуется создать материал,
способный работать при температурах, превышающих тем-
пературу его плавления. При этом деталь, изготовленная из
этого материала, должна иметь достаточную жесткость и
прочность. Такая задача часто возникает в реальной прак-
тике, например, при изготовлении сопла ракетного двигателя.


520 Глава V. Твердые тела

Действительно, температура газов, истекающих из ракетного
сопла, может достигать 4 000 ◦С, а это выше, чем темпера-
тура плавления самого тугоплавкого металла — вольфрама
(3 380 ◦С). Что же сделать, чтобы сопло из вольфрама могло
надежно работать при таких температурах?

Один из самых перспективных путей решения такой за-
дачи — создание композиционных материалов, или компо-
зитов. Композиты включают в себя два или более материала
и приобретают в результате такого объединения новые свой-
ства. Типичный пример композита — железобетон, в котором
объединяются свойства бетона и стали (см. ст. 5.16 на с. 490).
Сегодня создано множество самых разнообразных композитов,
и их число с каждым годом растет.

Идея решения нашей задачи состоит в том, чтобы сделать
композит из двух компонентов, один из которых легкоплав-
кий, а другой — тугоплавкий. В качестве легкоплавкого ком-
понента можно взять медь, а тугоплавкого — вольфрам. Та-
кие композиты создаются методами порошковой металлур-
гии, когда вольфрамовый порошок сначала прессуют, а потом
спекают. В результате таких операций получают вольфрам в
виде пористой губки. Изменяя режимы прессования и спека-
ния, можно регулировать количество и размеры пор. Затем
пористый вольфрам пропитывается расплавленной медью.

Созданный подобным образом материал называется псев-
досплавом — это одна из разновидностей композитов. На-
звание «псевдосплав» возникло из-за того, что это не насто-
ящий сплав, у которого кристаллическая решетка состоит из
разнородных атомов, — здесь перемешивания компонентов на
атомном уровне не происходит (вольфрам с медью не раство-
ряются друг в друге, поэтому их невозможно сплавить). Наш
псевдосплав — это структура, представляющая собой жесткий
вольфрамовый каркас, поры которого заполнены медью.

Принцип использования такого псевдосплава при высокой
температуре следующий. Фазовые переходы I рода у веществ
всегда происходят при фиксированных температурах (для дан-
ного давления) и с поглощением энергии — скрытой тепло-
ты фазового перехода. В нашем случае такими фазовыми
переходами будут плавление и испарение меди. Именно по-


5.34. Тепловой аккумулятор 521

глощение энергии при плавлении и испарении (кипении) меди
в псевдосплаве послужит защитой вольфрамовому каркасу во
время эксплуатации ракетного сопла.

Что же будет происходить с таким материалом при нагре-
вании от раскаленного газа? Вначале температура компози-
та станет расти до тех пор, пока не достигнет температуры
плавления меди (1 083 ◦C). Дальнейший подвод тепла к псев-
досплаву не вызовет повышения его температуры в течение
времени, пока не расплавится вся медь. После того, как вся
медь расплавится, температура псевдосплава вновь начнет по-
вышаться. Но при температуре кипения меди (2 595 ◦С) вновь
произойдет остановка, и пока вся медь не испарится, темпера-
тура псевдосплава не повысится. Таким образом, температура
газов, образующихся при сгорании топлива, может превышать
температуру плавления вольфрама, но он не будет плавиться
до тех пор, пока не испарится вся медь.

Конечно, сколь угодно долго такое положение сохраняться
не будет. После того как вся расплавленная медь перейдет в
пар, температура псевдосплава вновь начнет повышаться, и,
когда она достигнет значения температуры плавления воль-
фрама (3 380 ◦С), материал расплавится. Однако обычно это
несущественно, так как в ракетах требуется, чтобы материал
«продержался» в пределах нескольких минут, а это псевдо-
сплаву вполне под силу.

Однако для дружбы между материалами, как и между
людьми, нужна совместимость. Например, в высокотемпера-
турных псевдосплавах хорошими друзьями вольфраму оказы-
ваются медь или серебро, но плохими — никель или железо.
Дело в том, что медь и серебро отдают себя в жертву, не
причиняя вольфраму вреда, а никель и железо не согласны
погибать в одиночку — с повышением температуры они начи-
нают интенсивно разъедать вольфрам. От этого резко падает
прочность каркаса, он становится неработоспособным [55].

5.34. ТЕПЛОВОЙ АККУМУЛЯТОР

Тепловые аккумуляторы известны человечеству с глубокой
древности. Это и горячая зола, куда наши предки закапывали


522 Глава V. Твердые тела

продукты для их тепловой обработки; и горячие камни, кото-
рые накаливали на огне, а затем бросали в сосуд с водой для
ее кипячения. Старинные утюги, которые нагревали на огне,
а затем гладим ими, тоже тепловые аккумуляторы. Накален-
ные камни, которые мы поливаем водой в столь модных ныне
парилках, это тоже аккумулятор тепла.

От каждого аккумулятора требуется, чтобы он запасал как
можно больше энергии на единицу массы и «держал» эту
энергию как можно дольше. Горячая вода, налитая в открытый
сосуд, быстро охлаждается. Это не годится для аккумулятора.
Поэтому горячую воду (например, чай или кофе) сохраняют
в горячем состоянии в термосах. Тот, кто читал предыдущую
статью, наверное, уже начал догадываться, что лучше всего
тепловую энергию запасать в виде скрытой теплоты фазового
перехода. В этом случае накопленная энергия равна

∆Q = cудm(T2 − T1) + ∆Qф.п.,

где cуд — удельная теплоемкость вещества; m — его масса; T1,
T2 — начальная и конечная температуры; ∆Qф.п. — теплота,
аккумулированная за счет фазового перехода. Главное, что-
бы температура фазового перехода находилась в промежутке
между T1 и T2.

В качестве примера можно привести широко распростра-
ненную в быту (по крайней мере, для женщин) вещь — тер-
мобигуди для укладки волос. Нагретые в кипятке, такие би-
гуди долго-долго остаются горячими, т. е. представляют собой
самый настоящий тепловой аккумулятор. В качестве рабочего
вещества внутри бигуди находится парафин или стеарин (из
которых делают обыкновенные свечи). У парафина темпера-
тура плавления равна 54 ◦C. При кипячении в воде парафин
внутри бигуди полностью расплавляется, запасая при этом
теплоту плавления. При остывании же сначала температура
бигуди падает довольно резко, а затем, дойдя до 54 ◦C, дер-
жится на этом уровне до тех пор, пока парафин полностью не
перейдет в твердое состояние. Затем бигуди опять достаточно
быстро остывает до комнатной температуры. По сравнению с
водой время остывания такого же объема парафина дольше в
несколько раз.


5.35. Пуля и тепло 523

В качестве рабочего тела для теплового аккумулятора го-
дится, вообще говоря, любое вещество. Другой вопрос, на-
сколько эффективно его использование и чему равна темпе-
ратура фазового перехода. Например, удельная теплота плав-
ления льда (при нормальных условиях) равна 3,3 · 105 Дж/кг
или 80 кал/г. Напомним, что 1 кал численно равна количе-
ству теплоты, необходимой для нагревания 1 г воды на 1 гра-
дус (см. ст. 2.27 на с. 157). Значит, при плавлении 1 кг льда
в образовавшейся воде запасается энергия, достаточная для
повышения температуры 1 кг воды на 80 градусов. Однако ра-
ботать такой аккумулятор будет вокруг температуры 0 ◦C, что
резко сужает возможность его применения.

Среди перспективных веществ в качестве теплового акку-
мулятора можно выделить гидрид самого легкого металла —
лития (см. ст. 5.7 на с. 476), удельная теплота плавления ко-
торого 650 кал/г при температуре плавления 650 ◦C. Такой ак-
кумулятор можно использовать для питания парового (опять!)
автомобиля. Действительно, при кристаллизации 1 кг гидри-
да лития выделяется 650 ккал или 2,7 · 106 Дж теплоты. Если
принять, что в автомобиле используется современная паровая
турбина (или двигатель Стирлинга), КПД которой в среднем
равен 40%, то в полезную работу будет преобразовано не ме-
нее 106 Дж энергии. Известно, что на ровной горизонтальной
дороге машине массой 1 т для движения со средней скоро-
стью 60–80 км/ч необходимо прикладывать силу в 250 Н.
Значит, энергии 106 Дж достаточно, чтобы проехать 4 км.
Если же тепловой аккумулятор автомобиля содержит 25 кг
гидрида лития, запасенной энергии хватит на 100 км пути.
Такое количество гидрида лития уже сравнимо с количеством
бензина (в среднем, 10 л), необходимого для проезда 100 км
современными бензиновыми автомобилями [41, 42, 154].

5.35. ПУЛЯ И ТЕПЛО

Пуля, вылетая из хорошего карабина, имеет скорость око-
ло 500 м/с. Предположим, что свинцовая пуля некоторой
массы m, летящая с такой скоростью, попадает в абсолют-
но твердую мишень и останавливается, не отскакивая. Пусть


524 Глава V. Твердые тела

мишенью служит теплоизолирующий материал, так что пуля
совсем не теряет теплоты. Предположим, что температура пу-
ли перед ударом в мишень равна t0 = 100 ◦С (за счет трения
в стволе и контакта с пороховыми газами). Удельная теплоем-
кость свинца c = 131 Дж/(кг·◦С), температура его плавления
tпл = 327,5 ◦С, удельная теплота плавления λ = 25 кДж/кг.
Какая часть пули расплавится в результате столкновения с
мишенью?

Кинетическая энергия пули равна

Ek =
mv2

2
=

5002

2
m = 125 000m Дж,

которая при соударении с мишенью полностью превращается
в тепло. Чтобы нагреть пулю от 100 ◦С до температуры плав-
ления свинца 327,5 ◦С потребуется энергия

∆Q1 = cm(tпл − t0) =

= 131(327,5− 100)m ≈ 29 800m Дж.

Следовательно, на плавление остается

∆Q2 = Ek −∆Q1 = 95 200m Дж.

С учетом того, что ∆Q2 = λmпл, где mпл — масса расплавив-
шейся части пули, получаем

mпл

m
=

∆Q2/λ

m
=

95 200

λ
=

95 200

25 000
= 3,8.

Интересный результат — получается, что выделяющейся
при попадании в мишень тепловой энергии достаточно, чтобы
расплавить почти четыре пули! Фактически это означает, что
пуля не только полностью расплавится, но еще у расплавлен-
ного свинца и температура поднимется выше tпл = 327,5 ◦С.

И все-таки наш расчет неверен. Причина этого в том, что
мы пренебрегли многими факторами, главными из которых яв-
ляются зависимость температуры и удельной теплоты плавле-
ния от давления. Те значения tпл = 327,5 ◦С и λ = 25 кДж/кг,


5.35. Пуля и тепло 525

которые нам даны по условию, относятся к нормальному дав-
лению (p0 = 105 Па), но при соударении пули с мишенью
развивается куда бо́льшее давление. А известно, что темпе-
ратура tпл и удельная теплота λ плавления большинства чи-
стых веществ (за некоторым исключением; см. ст. 5.31), в том
числе и свинца, возрастает с повышением давления (именно
это утверждает уравнение Клапейрона—Клаузиуса; см. фор-
мулу (5.8) на с. 515).

Приблизительно развиваемое при торможении пули давле-
ние можно оценить следующим образом. Во время торможе-
ния на пулю действует сила

F = ma = m
∆v

∆t
= m

v2 − v1
∆t

= m
v

∆t
,

где ∆v = v — изменение скорости пули; ∆t — время, в тече-
ние которого происходит ее торможение до полной остановки.
В самом грубом приближении представим пулю в форме ци-
линдра высоты l и площадью основания S, масса которого
равна m = ρlS, где ρ = 11 300 кг/м3 — плотность свинца. При
попадании в мишень цилиндр-пуля будет сплющиваться с за-
данной скоростью v = 500 м/с, поэтому промежуток времени
∆t можно оценить как время, в течение которого цилиндр
полностью сплющится: ∆t = l/v. Тогда получим

F = m
v

∆t
= ρlS

v

l/v
= ρSv2.

Соответственно давление, которое при этом развивается,
равно

p =
F

S
= ρv2 = 11 300 · 5002 ≈ 2,8 · 109 Па.

Значит, давление при плавлении подскочит на ∆p = 2,8 ·
109 Па.

Далее нам следует рассчитать изменения ∆tпл и ∆λ. Во-
обще говоря, для этого надо воспользоваться уравнением
Клапейрона—Клаузиуса (см. формулу (5.8) на с. 515). Одна-
ко это уравнение (одно!) содержит обе неизвестные величины


526 Глава V. Твердые тела

tпл и λ. Это означает, что для вычисления одной из них необ-
ходимо знать значение другой — получается замкнутый круг.
Поэтому воспользуемся приблизительными эмпирическими
формулами, используемыми в инженерной термодинамике:

∆tпл =
Tпл∆p

41,3λρ
, ∆λ =

∆p

41,3ρ

(
1 +

Tпл

λ
∆cp

)
,

где Tпл, λ — температура (в кельвинах) и удельная теплота
плавления вещества при нормальном давлении; ρ — плот-
ность; ∆cp — скачок теплоемкости при плавлении. Из спра-
вочной таблицы находим, что для свинца ∆cp ≈ 10 Дж/(кг·◦С).
Тогда

∆tпл =
(327,5 + 273) · 2,8 · 109
41,3 · 25 000 · 11 300 ≈ 144 ◦C,

∆λ =
2,8 · 109

41,3 · 11 300
(
1 +

600,5

25 000
10

)
≈ 7 500

Дж
кг

.

Соответственно новые значения температуры и удельной теп-
лоты плавления равны:

t′пл = 327,5 + 144 = 471,5 ◦С,

λ′ = 25 + 7,5 = 32,5 кДж/кг.

Теперь можно произвести новый расчет:

∆Q1 = 131(471,5− 100)m ≈ 48 666m Дж;

∆Q2 = Ek −∆Q1 = 76 333m Дж;

mпл

m
=

∆Q2/λ
′

m
=

76 333

32 500
≈ 2,35.

В конце необходимо отметить, что полученный резуль-
тат ничего общего с реальностью не имеет. Во-первых, в со-
временных пулях свинец содержится только в сердечнике, а
снаружи — более твердая оболочка из других металлов. Во-
вторых, абсолютно твердых мишеней, к тому же не прово-
дящих тепло, не бывает, поэтому бо́льшая часть кинетиче-
ской энергии пули передается в виде тепла не самой пуле,
а, наоборот, мишени. Все это приводит к тому, что даже ес-
ли температура и достигнет значения tпл, расплавится лишь
незначительная часть пули [18, 127, 142, 189, 215].


5.37. «Оловянная чума» 527

5.36. ЭФФЕКТ СВЕРХПЛАСТИЧНОСТИ
МЕТАЛЛОВ

Интересным с технологической точки зрения являет-
ся фазовый переход 2-го рода, испытываемый некоторы-
ми металлами, — перестройка кристаллической решетки
(перекристаллизация) при определенной температуре, при
которой атомы перестраиваются в кристаллическую решет-
ку иной симметрии. Такое свойство металлов существовать
в разных кристаллических модификациях называется поли-
морфизмом. В момент перекристаллизации возникает эф-
фект сверхпластичности — металл, ранее имевший прочную
структуру, становится пластичным как глина. Но длится это
явление считанные мгновения и протекает в очень узком и
непостоянном интервале температур.

Непосредственно подстеречь момент, когда начнется фа-
зовое превращение, невозможно, но известно, что при пере-
стройке кристаллической решетки металл начинает перехо-
дить из парамагнитного состояния в ферромагнитное, что со-
провождается резким изменением его магнитной проницаемо-
сти. Этим воспользовались для создания прессов, штампую-
щих изделия из металлов в сверхпластичном состоянии. Для
этого заготовку, нагретую до температуры чуть выше интер-
вала перекристаллизации, кладут в матрицу пресса. Остывая,
металл заготовки в момент перекристаллизации резко изменя-
ет свою магнитную проницаемость, что отмечается изменени-
ем тока в измерительной обмотке прибора-датчика, который
немедленно включает пресс. Это позволяет отказаться от го-
рячей штамповки металлических изделий и использовать для
производства достаточно слабые прессы, что удешевляет тех-
нологический процесс [13, 49].

5.37. «ОЛОВЯННАЯ ЧУМА»

Еще одним примером фазового перехода 2-го рода (см.
предыдущую статью) может служить перекристаллизация
олова, которая происходит при температуре 13,2 ◦С. Из-
за этого бывает два вида олова. Первый — обыкновенное


528 Глава V. Твердые тела

серебристо-белое олово, являющееся ковким металлом и кото-
рое может вырастать в виде больших монокристаллов. Белое
олово получается при температурах, превышающих 13,2 ◦С.
Если же температура опускается ниже 13,2 ◦С, то атомы оло-
ва могут перестроиться и образовать кристаллы другой раз-
новидности — хрупкого серого олова, которое не является
металлом. Свойства этих двух видов олова совершенно раз-
личны.

Плотность белого олова 7 300 кг/м3, а серого — 5800 кг/м3.
Тепловое расширение у серого олова в 4 раза больше, чем у
белого, поэтому, переходя из белой разновидности в серую,
олово резко меняет свой объем и рассыпается в порошок. Ес-
ли серое олово обдать кипятком, то от сильного нагревания
атомы снова перестраиваются и олово переходит обратно в
белую разновидность.

Тем не менее, в обычных условиях перекристаллизация
олова наблюдается достаточно редко. Дело в том, что суще-
ствует такое явление как переохлаждение. Известно, что при
осторожном и аккуратном охлаждении чистой (без центров
кристаллизации в виде пылинок и пузырьков газа) жидкости,
например, воды, ниже точки замерзания, она будет все еще
оставаться в жидком состоянии (см. ст. 5.31 на с. 514). Од-
нако любое внешнее возмущение (толчок, сотрясение, попада-
ние пыли) приводит к моментальному замерзанию жидкости.
То же справедливо и для твердых тел, и наблюдающееся при
температуре ниже 13,2 ◦С белое олово — это фактически пе-
реохлажденный кристалл. Только в отличие от жидкостей
атомы олова уже построены в кристаллическую решетку (т. е.
между ними очень сильные связи) и их не так-то легко пе-
рестроить. Именно это позволяет применять олово для пайки
и при этом спаянные изделия не разваливаются. Для того,
чтобы все-таки произошла перекристаллизация, необходимо
значительно охладить олово и произвести механическое воз-
действие значительной силы (например, поцарапать или сда-
вить) — только тогда начнется переход из переохлажденной
белой разновидности олова в более устойчивую серую. Про-
цесс этот имеет цепной характер — если в каком-то месте
объема олова произошла его перекристаллизация, то процесс


5.38. Сплавы с памятью 529

распространяется и на все прилегающие участки. В старые
времена, когда не было понимания физических механизмов
перекристаллизации, такое явление получило название оло-
вянной чумы.

В истории известно множество случаев оловянной чумы.
Например, странная история произошла зимой в конце XIX в.
в Петербурге: на одном из складов военного обмундирова-
ния «простудились» и «заболели» ... солдатские пуговицы (в
те времена пуговицы для шинелей делали из олова). На хо-
лодном, неотапливаемом складе лежали большие запасы на-
чищенных белых пуговиц. Когда первые несколько пуговиц
слегка потемнели, на это никто не обратил внимания. Но пу-
говицы продолжали темнеть, теряли блеск и через несколько
дней рассыпались в порошок. Самым странным для военных
было то, что испорченные пуговицы как бы «заражали» своих
соседей и разрушение распространялось как чума. В несколь-
ко дней горы ярко блестящих белых пуговиц превратились в
бесформенную груду серого порошка и все имущество склада
погибло от «оловянной чумы». И совсем трагична другая ис-
тория во время экспедиции английского капитана Р.Скотта
(1868–1912) к Южному полюсу в 1910 г.: на морозе разру-
шились запаянные оловом бидоны с запасом горючего и оно
вытекло, что стало одной из причин гибели экспедиции.

Совершенно чистое металлическое (т. е. белое) олово те-
перь обычно не употребляется — к нему обязательно добавля-
ют примеси. Оказалось, что если добавить к олову немного,
например, висмута, то можно предотвратить оловянную чуму.
Атомы висмута в кристаллической решетке олова, как камни
на гладкой дороге, мешают перестройке, и белое олово оста-
ется металлом и не разрушается даже при низких температу-
рах [25, 156].

5.38. СПЛАВЫ С ПАМЯТЬЮ

Учеными обнаружено, что некоторые сплавы металлов
(титан-никель, золото-кадмий, медь-алюминий и пр.) обла-
дают замечательным свойством — «эффектом памяти». Если
из такого сплава изготовить деталь, а затем ее деформировать,


530 Глава V. Твердые тела

то после нагрева до определенной температуры деталь восста-
навливает в точности свою первоначальную форму.

Из всех известных сейчас науке сплавов «с памятью» наи-
более уникальны по спектру свойств сплавы из никеля и тита-
на — нитинолы. Нитинолы легко обрабатываются, они срав-
нительно экономичны, коррозионностойки, хорошо гасят виб-
рации. Замечательно, что при восстановлении своей формы
нитинолы развивают очень большие усилия. Этим свойством
пользуются для создания многослойных деталей. Для этого из
нитинола создают деталь сложной формы, а после превраща-
ют ее в плоский лист. На поверхность этого листа обычными
приемами (с помощью проката, напыления, сварки или как-
либо иначе) наносят слой другого металла или сплава. Обра-
зовавшийся металлический «слоеный пирог» после нагревания
вновь превращается в деталь первоначальной формы. Таким
способом можно создавать многослойные изделия любой фор-
мы, которые обычными приемами сделать никак нельзя.

Из нитинола американцы сделали антенны для спутников.
В момент запуска антенна свернута, занимает очень мало ме-
ста. В космосе же, нагретая солнечными лучами, она прини-
мает сложнейшие формы, приданные ей еще на Земле.

Несколько лет назад итальянская фирма высокой моды
«Corpo Novo» создала мужскую сорочку из ткани, в которой
на каждые 5 нейлоновых волокон приходится 1 тонкая прово-
лочка из нитинола. Если у этой рубашки закатать рукава и
нагреть ее, скажем, до 35 ◦С, а затем охладить и рукава опу-
стить, то при повторном достижении этой температуры рукава
сами закатятся вверх. Точно так же достаточно один раз от-
гладить эту сорочку утюгом, например, с температурой 50 ◦С,
а потом можно ее как угодно скомкать, но после нагрева (на
этот раз феном) до этой температуры все складки на ней раз-
гладятся сами.

Сплавы «с памятью» открывают новые возможности и в
непосредственном преобразовании тепловой энергии в меха-
ническую. Например, нагретую проволочку из нитинола мож-
но свернуть в виде пружины, а потом охладить ее и подвесить
гирю, при этом пружина растянется. Если теперь через пру-
жину пропустить электрический ток, то пружина нагреется и


5.39. Углерод, жизнь, фуллерен и графен 531

начнет восстанавливать свою форму, при этом гиря поползет
вверх (будет совершаться механическая работа); если выклю-
чить ток — гиря опустится обратно, и т. д. По сути дела — это
искусственный мускул. На этом принципе можно делать дви-
гатели нового типа, использующие даровую энергию Солнца.

Перспективы для сплавов «с памятью» самые заманчи-
вые: тут и тепловая автоматика, быстродействующие датчи-
ки, термоупругие элементы, реле, приборы контроля, тепло-
вые домкраты, напряженный железобетон и многое другое
[49, 62, 99].

5.39. УГЛЕРОД, ЖИЗНЬ, ФУЛЛЕРЕН
И ГРАФЕН

Углерод представляется самым удивительным химическим
элементом в природе. Именно он является основой биологиче-
ской жизни на нашей планете: все биологические (органиче-
ские) молекулы в своей основе содержат углерод, образуя бес-
конечное множество различных веществ (известно несколько
миллионов органических соединений).

Но почему же именно углерод взял на себя труднейшую за-
дачу быть основой всего живого? Ответ на этот вопрос неод-
нозначен, но можно отметить главное химическое свойство
углерода: только он имеет замечательную способность к ро-
сту — усложнению химической структуры, причем не только
со «своими» атомами, но и с большинством других «чужих»
элементов. Это свойство углерода основано на его способно-
сти образовывать очень прочные ковалентные связи, хотя он
может образовывать и ионные (металлические) связи. Угле-
род четырехвалентен, т. е. на внешней электронной оболочке
вращаются четыре валентных слабо связанных с ядром элек-
трона. Степень его окисления в разных обстоятельствах раз-
ная: с неметаллами он электроположителен, с металлами —
электроотрицателен.

Если соединились два атома углерода, то валентность по-
лучившейся молекулы может стать равной двум (если связь
между атомами тройная, т. е. на ее образование каждый
атом потратил по три валентных электрона, например, как


532 Глава V. Твердые тела

в ацетилене), четырем (если связь двойная) или шести (при
одинарной связи). Что же тут говорить о более сложных со-
единениях углерода! Подсчитано, например, что из 20 атомов
углерода и 42 атомов водорода можно получить 366 319 раз-
личных углеводородов состава C20H42. А если в «игре» не
десятки, а несколько тысяч атомов? А если в «игре» участ-
вуют не только углерод и водород, но и другие химические
элементы?

Вторая особенность углерода в том, что химические свя-
зи атомов углерода как между собой, так и с атомами, вхо-
дящими в состав органических веществ (водород, кислород,
азот, сера, фосфор и пр.), могут разрушаться под воздействи-
ем природных факторов при обычных для Земли температурах
и давлениях. Поэтому углерод непрерывно круговращается в
природе: из атмосферы — в растения (фотосинтез; см. ст. 2.2
на с. 97), из растений — в животные организмы, из живо-
го — в мертвое, из мертвого — в газообразное и т. д. Это
круговращение, поддерживая развитие живой природы, также
обеспечивает нас энергией, запасенной в химических связях
(древесина, уголь, нефть, газ; см. ст. 2.2 на с. 97).

Свободный атомарный углерод существует в четырех кри-
сталлических модификациях с очень разнообразными физиче-
скими и химическими свойствами: кроме широко известных
алмаза и графита, это также карбин и лонсдейлит.

Алмаз — самое твердое вещество в природе (см. ст. 5.5
на с. 472). Его кристаллическая решетка имеет элементы в
форме тетраэдра — пирамиды с четырьмя равновеликими тре-
угольными гранями и четырьмя вершинами (рис. 5.9, а). Как
известно, треугольная конструкция — очень жесткая фигура:
ее можно сломать, но деформировать или смять нельзя. Имен-
но поэтому прочность алмаза столь высока.

В отличие от него в другой кристаллической разновид-
ности углерода — графите — атомы расположены слоями
(рис. 5.9, б), причем наиболее сильные связи между атомами
углерода расположены в пределах слоя, а связи между слоя-
ми — слабые. По этой причине слои при механических воздей-
ствиях сравнительно легко скользят друг относительно друга
и этим обусловлена мягкость графита.


5.39. Углерод, жизнь, фуллерен и графен 533

Рис. 5.9

Карбин представляет собой одномерный аналог графита:
наиболее сильные связи между атомами углерода тянутся в
виде нити, так что карбин можно представить как кристалл,
построенный из длинных цепочек атомов углерода, уложен-
ных параллельно друг другу. Карбин получен искусственно
в 60-е годы XX в. советскими химиками В.В. Коршаком,
А.М. Сдадковым, В.И. Касаточкиным и Ю.П. Кудряв-
цевым и представляет собой мелкокристаллический порошок
черного цвета. Он обладает полупроводниковыми свойства-
ми, причем под действием света электропроводность карби-
на сильно увеличивается. На этом свойстве основано первое
практическое применение карбина — в фотоэлементах. Важно,
что карбин не утрачивает фотопроводимости при температуре
до 500 ◦C; это намного больше, чем у других материалов то-
го же назначения. И, самое главное, карбин — самое прочное
соединение (на растяжение и сжатие) из всех имеющихся на
Земле веществ, его прочность более чем в 350 раз превышает
прочность стали при плотности всего 2 г/см3 (у стали плот-
ность 7,8 г/см3).

Лонсдейлит также получен искусственно и, кроме этого,
найден в метеоритах. Его структура напоминает совокупность
одинаково ориентированных шестигранных столбиков-призм.
Каждый столбик можно представить построенным наложен-
ными друг на друга бензольными кольцами. Свойства лон-
сдейлита окончательно еще не установлены.

Все формы свободного углерода устойчивы к щелочам
и кислотам и медленно окисляются только очень сильны-
ми окислителями; нерастворимы в обычных неорганических
и органических растворителях (но растворяются в некоторых


534 Глава V. Твердые тела

расплавленных металлах). Очень высока температура плавле-
ния углерода (в виде графита под давлением свыше 100 атм) —
около 4 000 ◦C.

В узлах кристаллической решетки рассмотренных кристал-
лов расположены атомы углерода, так что в принципе эти
кристаллы можно рассматривать как очень большие молеку-
лы. Однако в узлах решетки могут находиться и настоящие
(в классическом понимании) молекулы из атомов углерода и
атомов других элементов — за счет уже упомянутой своей
уникальности углерод имеет возможность для построения мо-
лекулярных скелетов различных типов — линейных, разветв-
ленных, циклических, объемных. Примерами таких молекул
являются все органические молекулы — от простейших бута-
на и полиэтилена до нуклеиновых кислот и белков, в которых
многие тысячи атомов. Если связи между такими молекулами
достаточно сильны, то может образоваться прочная кристал-
лическая решетка.

Несмотря на давно известную уникальную способность
атомов углерода связываться в сложные разветвленные и объ-
емные молекулярные структуры, тем не менее полным сюр-
призом стало случайное открытие в 80-е годы XX в. ста-
бильных каркасных (объемных) молекул, состоящих только
из атомов углерода — фуллеренов (рис. 5.10). Это открытие
признано одним из удивительных и важнейших открытий в
науке XX столетия. За свое открытие американские ученые

Рис. 5.10


5.39. Углерод, жизнь, фуллерен и графен 535

Р. Керл, Р. Смолли и английский ученый Г. Крото в 1996 г.
были удостоены Нобелевской премии по химии.

Свое название фуллерен получил в честь известного архи-
тектора Бакминстера Фуллера, создавшего сооружения, ку-
полообразный каркас которых по форме похож на наиболее
доступную модификацию фуллерена С60. Кристаллы, образу-
емые фуллеренами, называются фуллеритами. Вскоре были
получены структуры и несферической формы; например, фул-
лерен С70 вытянут и напоминает мяч для игры в регби (см.
рис. 5.10). Кроме того, были выявлены каркасные структуры
углерода в виде фуллереновых трубок, название которых се-
годня на слуху у всех — это так называемые нанотрубки
(рис. 5.11). Они могут быть не только открытые, но и закры-
тые (с обеих сторон или только с одной).

Рис. 5.11

Подлинный бум в исследова-
нии фуллеренов начался в 1990 г.
после того, как немецкий ученый
В.Кретчмер и американский ис-
следователь Д.Хафман разрабо-
тали технологию получения фул-
леренов в достаточных количе-
ствах. Новая технология позво-
лила многочисленным научным лабораториям исследовать
фуллерены не только в молекулярной форме, но также и в
кристаллическом состоянии:

— в 1991 г. американские ученые обнаружили сверхпрово-
димость фуллеритов, легированных атомами щелочных метал-
лов;

— было выяснено, что молекулы фуллеренов обладают вы-
сокой электроотрицательностью и это делает их сильными
окислителями;

— было обнаружено, что фуллериты представляют собой
полупроводники с шириной запрещенной зоны 1–2 эВ, по-
этому обладают фотопроводимостью при облучении видимым
светом;

— было доказано, что использование фуллеренов в каче-
стве присадки к смазочному маслу существенно (до 10 раз)
снижает коэффициент трения металлических поверхностей


536 Глава V. Твердые тела

и соответственно повышает износостойкость деталей и агре-
гатов;

— начаты активные разработки по применению фуллеренов
в создании нового типа аккумуляторных батарей, не подвер-
женных, в отличие от традиционно используемых батарей на
основе лития, разрушению электродов;

— широко разрабатывается идея создания противораковых
медицинских препаратов на основе водорастворимых соедине-
ний фуллеренов, внутри которых помещен один или несколь-
ко атомов какого-либо элемента. Введение такого лекарства в
ткань позволит избирательно воздействовать на пораженные
опухолью клетки, препятствуя их дальнейшему размножению;

— и многое, многое другое.
В России, к сожалению, нанорынка нет, но, к счастью,

он начал формироваться. Например, усилиями ученых Там-
бовского государственного технического университета на ба-
зе завода «Комсомолец» создано первое в России опытно-
промышленное производство многослойных углеродных нано-
трубок производительностью до 2 т в год.

Казалось бы, все, больше сюрпризов от углерода нечего
ждать. Однако в 2004 г. американскими учеными (выход-
цами из России) К.Новоселовым и А.Геймом был открыт
графе́н — двумерная кристаллическая решетка углерода тол-
щиной в один атом (!). За это открытие им была присуждена
Нобелевская премия по физике за 2010 г.

Графен — материал с уникальными электрическими, опти-
ческими и механическими свойствами. Его можно представить
как одну плоскость графита (см. рис. 5.9, б), отделенную от
объемного кристалла. Самое интересное то, что по теоретиче-
ским расчетам такая структура графена неустойчива и долж-
на была бы развалиться даже от теплового движения атомов.
Оказалось, однако, что тончайшая поверхность графена при-
нимает еле заметную волнообразную форму, чего достаточно,
чтобы графен оказался устойчив. Более того, графен облада-
ет большой механической жесткостью (в 200 раз прочнее ста-
ли) и рекордно большой теплопроводностью. Высокая подвиж-
ность электронов в кристалле графена обуславливает его вы-
сокую электропроводность (его электрическое сопротивление


5.40. Металлический водород 537

на 35% ниже сопротивления меди), что делает его перспек-
тивным материалом для использования в наноэлектронике и,
возможно, в будущем он заменит кремний в интегральных
микросхемах.

В лабораторных условиях графен получают механическим
отщеплением (отшелушиванием) слоев от чистого графита.
Когда вы пишете карандашом, то делаете то же самое — дру-
гое дело, что потом сложно изъять достаточно большой уча-
сток графена из этого графитового массива.

Для промышленного производства графена используются
химические методы и метод термического разложения карбида
кремния SiC.

Поскольку графен был получен недавно, он еще недоста-
точно хорошо изучен и привлекает к себе повышенный инте-
рес [4, 46, 57, 85, 136, 168, 187, 191, 197, 207].

5.40. МЕТАЛЛИЧЕСКИЙ ВОДОРОД

Изобретая все более совершенные устройства, человек дол-
жен был их из чего-то делать. Это «что-то» в конечном итоге
предопределяло все. Виды и качества материалов оказывали
влияние на технический уровень в каждую эпоху; вспомните,
например, названия «бронзовый век», «железный век».

Несомненно, одной из самых интересных целей современ-
ной технологии материалов является получение металличе-
ского водорода. Вы спросите: что может иметь общего во-
дород со свойствами металла? Ведь водород — это газ, а ме-
таллы — твердые тела, совершенно непохожие на газ. Это
действительно так, но только в привычных условиях — при
нормальном давлении и обычной комнатной температуре. Но
достаточно газообразный водород охладить до температуры
20 К, чтобы получить легкую жидкость, литр которой ве-
сит всего лишь 70 г. Если жидкий водород охладить еще
на шесть кельвинов, то получается уже твердое тело, тоже
очень легкое — оно весит всего 80 г. Но это не ожидаемый
металлический водород, наоборот: по свойствам он далек от
металлов. Скорее можно сказать, что это типичный изолятор,
причем очень ненадежный: стоит только чуть-чуть повысить


538 Глава V. Твердые тела

температуру, как он разрушается. Что же следует сделать,
чтобы получить металлическую модификацию водорода?

Для ответа вспомним, что из себя представляют металлы:
это зафиксированные в узлах кристаллической решетки поло-
жительные ионы, погруженные в «море» свободных электро-
нов (электронный газ). Положительные ионы, вообще говоря,
должны отталкиваться друг от друга, но электроны экрани-
руют отталкивание ионов. В свою очередь, и электроны оста-
ются в пределах металла, так как их удерживает притяжение
ионов. Таким образом создается очень стабильная система, а
наличие свободных электронов обуславливает у металлов хо-
рошую электропроводность.

Дальше вспомним, что представляет собой атом водорода:
он состоит из одного протона и одного вращающегося элек-
трона. Значит, нам надо сблизить атомы водорода настолько,
чтобы электроны «забыли», к какому атому они принадлежат,
становясь тем самым «общественными», т. е. свободными. Для
этого необходимо сильное сжатие замороженного твердого во-
дорода.

Какое нужно для этого давление — точно неизвестно, но
специалисты сходятся во мнении, что это давление где-то по-
рядка 4 500 000 атм, что в полтора раза превышает давление
в центре нашей Земли. Сложность в том, что при таких вы-
соких давлениях начинает разрушаться любое оборудование,
поэтому для его изготовления нужны необычайно твердые
материалы и особые технологии. Первый успех был достиг-
нут еще в 1975 г., когда группа ученых под руководством
Л.Верещагина (1909–1977) из Института физики высоких
давлений СССР получила водород в металлическом состоя-
нии при давлении около 3 000 000 атм. Однако для того, что-
бы металлический водород оставался в неизменном состоянии
и при нормальных давлениях и температурах (как обычный
металл), нужны еще бо́льшие давления, чего пока не удается
достичь.

Уверенность в том, что этого можно добиться, придает
обнаружение мощного магнитного поля вокруг Юпитера, что
связывают с мощными электрическими токами в сверхпрово-
дящем металлическом водороде, образовавшемся внутри Юпи-


5.41. Бутылка на дне океана 539

тера под действием огромных давлений, существующих внут-
ри планеты.

Для чего нужен такой металл? Даже если принять, что
металлический водород будет несколько тяжелее заморо-
женного, и тогда это был бы самый легкий в природе ме-
талл. Он стал бы великолепным материалом для авиацион-
ной промышленности, строительных конструкций с огром-
ными пролетами и высотой. Совершенно восхитительны бы-
ли бы его электрические свойства: расчеты показывают,
что уже при 242 К (−31 ◦C) у металлического водорода
наступает состояние сверхпроводимости, тогда как лучшие
современные сверхпроводники работают при температурах
ниже 25 К!

Однако металлический водород еще не получен, вернее, не
получена кристаллическая модификация металлического во-
дорода, существующего при обычных температурах и давле-
ниях. Положение на самом деле весьма парадоксальное: мы
почти все знаем о том, чего еще нет! [101, 161, 195]

5.41. БУТЫЛКА НА ДНЕ ОКЕАНА

Известно, что при погружении в толщу воды из-за повыше-
ния давления твердые тела сжимаются. Например, если сухую
доску опустить на глубину 1 км, то под воздействием суще-
ствующего там давления ее толщина уменьшится наполовину,
а на глубине 5 км станет не толще фанеры. Но такое происхо-
дит, только если доска сухая, т. е. содержит воздушные поры.
Как только вода пропитает доску, то она опять разбухнет и
по объему станет ненамного меньше первоначального объема.
А все из-за того, что у воды очень маленькая сжимаемость по
сравнению с газами (см. ст. 4.13 на с. 388).

Вышесказанное касается сплошных пористых тел. А что
будет с непроницаемым телом, образующим замкнутый объ-
ем? Например, допустим, что в море на глубине 1 км затонула
незакупоренная бутылка. На бутылку в этом случае действует
давление толщи воды порядка 100 атм (см. ст.ст. 1.22, 1.27,
4.13). Как вы думаете, как изменится объем бутылки под дав-
лением?


540 Глава V. Твердые тела

Может показаться совершенно бесспорным, что вмести-
мость бутылки не должна нисколько измениться, так как
давление воды с равной силой действует на наружную и на
внутреннюю поверхности стеклянной стенки бутылки. Меж-
ду тем, такое заключение оказывается неверным: бутылка со-
жмется, и объем ее уменьшится.

Все дело в том, что под давлением воды при указанных
условиях произойдет всестороннее (объемное) сжатие стекла.
Это значит, что средние расстояния между молекулами стекла
чуть-чуть уменьшатся. Это приведет к уменьшению и объема,
образуемого стеклом, т. е. бутылки.

Чтобы понять механизм уменьшения объема бутылки,
представьте вначале, что стекло имеет форму правильно-
го параллелепипеда, объем которого в результате объемного
сжатия уменьшается на некоторую величину (рис. 5.12, а). А
теперь вырежем внутренность параллелепипеда, чтобы имити-
ровать внутренний объем бутылки. Очевидно, что при сжатии
внутренний свободный объем уменьшится ровно настолько,
насколько уменьшился бы объем вырезанной части паралле-
лепипеда (рис. 5.12, б).

Сделаем примерный расчет. Относительное изменение объ-
ема тела ∆V/V при всестороннем сжатии прямо пропорцио-
нально оказываемому давлению p:

∆V

V
=

1

K
· p,

где K — коэффициент, называемый модулем всестороннего
сжатия. Из теории известно, что модуль K выражается через
модуль Юнга E (характеризует упругие свойства твердых тел
при одноосных сжатиях и растяжениях) и коэффициент Пуас-
сона ν (определяет изменение поперечных размеров тела при

Рис. 5.12


5.42. Энергия деформации 541

продольных сжатиях и растяжениях):

K =
E

3(1− 2ν)
.

По справочным таблицам находим, что для стекла ν = 0,3,
E = 6 · 1010 Па. Примем объем бутылки равным 1 л. Тогда
уменьшение объема бутылки под давлением 100 атм равно

∆V =
3(1− 2ν)

E
pV =

=
3(1− 2 · 0,3)

6 · 106 · 107 · 10−3 = 2 · 10−7 м3 = 0,2 см3.

Факт уменьшения объема полых твердых тел под толщей
воды приходится учитывать при точных измерениях на мор-
ских глубинах [95, 115].

5.42. ЭНЕРГИЯ ДЕФОРМАЦИИ

Аккумуляторы с использованием потенциальной энергии
упругости применялись человеком еще в глубокой древности:
вспомним хотя бы о луках, самострелах и катапультах. В эпо-
ху Возрождения пружинные двигатели можно было встретить
в заводных игрушках, часах и даже в «самобеглых» каретах,
предназначенных исключительно для торжественного выезда
королей. Пружины тогда ковали кузнецы, и стоили они весьма
дорого. Сейчас же пружинные двигатели для самых различ-
ных механизмов выпускаются многомиллионными сериями.

В чем можно накопить больше потенциальной энергии —
в растянутой стальной пружине, резине или сжатом газе?

Обычно отвечают, что в стальной пружине, но это не так.
Для растяжения резины на ту же величину потребуется в
десятки раз меньшая сила. При этом резина выдерживает в
сотни раз бо́льшие растяжения (сталь растягивается в упру-
гой зоне очень незначительно — примерно на 1–2%). Да и
плотность резины в несколько раз меньше, чем у стали. В ре-
зультате удельная энергия (т. е. энергия, отнесенная к кило-
грамму массы деформированного тела) у резины оказывается


542 Глава V. Твердые тела

в десятки раз больше (порядка 3–4 кДж/кг), чем у стали (по-
рядка 0,3–0,4 кДж/кг). Почему же повсеместно не применя-
ют вместо стальных пружин резиновые элементы (например,
резиновые энергонакопители для часов, приборов, заводных
игрушек и т. д.)?

В действительности, когда имеется потребность в высо-
кой удельной энергии, все-таки применяют именно резиновые
накопители. Например, летающие игрушки или модели само-
летов снабжают именно резиновыми моторами. Всякого рода
амортизаторы, ловители в палубной авиации, «отбойники» в
автомобилях и т. д. тоже делают с использованием резины.
Но широко применять резиновые энергонакопители мешают
их малые долговечность, надежность, стабильность свойств.
Кроме того, при деформации резиновых элементов много ме-
ханической энергии рассеивается в тепловую (резина греется
и отдает тепло окружающей среде).

На свете существует еще ряд материалов, которые куда
эластичнее резины. Прежде всего, к таким материалам от-
носятся гидрогели — материалы, твердые частицы которых
равномерно распределены в объеме воды (примером геля в бы-
ту может служить обычный кисель). Недавно ученые создали
гидрогель, который обладает невероятной эластичностью и ко-
торый практически невозможно повредить механическим воз-
действием. Он прочнее резины и может растягиваться в 20 раз
относительно изначальной длины. Кроме этого, гель облада-
ет свойствами самовосстановления: когда он теряет эластич-
ность, достаточно нагреть его до 80 ◦C, чтобы изначальные
свойства полностью восстановились.

Если уж говорить о накоплении потенциальной энергии,
то непревзойденными по удельной энергоемкости являются
газы. Благодаря малой плотности и огромной сжимаемости
газы накапливают энергии в десятки раз больше, чем резина
той же массы. Но при сжатии газы нагреваются, и это тепло
чаще всего рассеивается при «хранении» энергии. Отсюда —
большие потери энергии и малый КПД газовых накопителей
энергии.


5.42. Энергия деформации 543

В табл. 5.1 для сравнения приведены показатели некоторых
типов аккумуляторов энергии, известных человечеству сего-
дня или предполагаемых к использованию в будущем.

Следует упомянуть еще об одном перспективном «упру-
гом» накопителе энергии. Это — так называемые псевдоупру-
гие материалы, в основном, сплавы титана и никеля — ни-
тинолы (т. е. это те же материалы, что обладают «эффектом
памяти»). Проволоку из такого материала можно деформиро-
вать раз в десять больше, чем стальную. Отсюда и на по-
рядок бо́льшая удельная энергоемкость. Более того, псевдо-
упругие материалы не подвержены усталости (как, например,
сталь) и крайне долговечны. Однако у них имеется большой
недостаток — свойство «псевдоупругости» приобретается ими
только при 150–200 ◦C. При обычной же температуре такие
материалы ведут себя «вяло», как будто бы они изготовлены
из очень прочной смолы. Соответственно, КПД накопления
и выделения энергии в таких случаях ничтожен. Интерес-
но, однако, что при часто повторяющихся деформациях из-
за перехода механической энергии в тепло такой материал
сперва нагревается, а когда температура его достигает нуж-
ного уровня, он начинает работать с полной силой и высо-
ким КПД [13, 41, 42, 44, 81].


544 Глава V. Твердые тела

Таблица 5.1
Показатели аккумуляторов энергии

Удельная УдельнаяТип аккумулятора энергия, кДж/кг мощность, Вт/кг

Упругие аккумуляторы
Пружинный (сталь) 0,32 >10
Резиновый 3,2 ∼80

Газовый 28 >104

Электрохимические аккумуляторы
Свинцово-кислотный 64 ∼80

Никель-кадмиевый 110 ∼80
Серебряно-цинковый 400 ∼150

Серно-натриевый 800 ∼150
Топливный элемент 170 ∼45

Тепловые аккумуляторы
Тепловой аккумулятор в па-
ре с двигателем Стирлинга

8,5 —

Маховичные аккумуляторы
Стальной диск 10 >104

Ленточный супермаховик 150 >104

Супермаховик из специаль-
ного стекловолокна

650 >104

Предполагаемый супермахо-
вик из углеродного нанома-
териала

26 000 —


Глава VI

НЕСЕРЬЕЗНО О СЕРЬЕЗНОМ
И СЕРЬЕЗНО О НЕСЕРЬЕЗНОМ

6.1. ЭКСПЕРИМЕНТАТОРЫ И ТЕОРЕТИКИ

Так уж сложилось, что физиков делят на теоретиков и экс-
периментаторов. Корни этого уходят в глубину веков. Напри-
мер, во времена И.Ньютона физики делились на натурфило-
софов (т. е. физиков-теоретиков) и естествоиспытателей (т. е.
физиков-экспериментаторов). Считается, что экспериментатор
умеет работать руками и очень слабо разбирается в теории,
а теоретик, наоборот, создает теории и ничего не смыслит
в приборах. С этим, конечно, можно поспорить, но, видимо,
кое-какие основания для этого есть. По крайней мере, истории
известны несколько свидетельств, подтверждающих правомер-
ность такого разделения физиков.

Одно их них связано с замечательным швейцарским фи-
зиком Вольфгангом Паули (1900–1958), который внес су-
щественный вклад в квантовую механику: он ввел понятие
спина элементарной частицы, предсказал существование ней-
трино и сформулировал принцип запрета Паули, за что в
1945 г. был удостоен Нобелевской премии по физике. Пау-
ли был стопроцентным теоретиком. Более того, его неспособ-
ность обращаться с любым экспериментальным оборудовани-
ем вошла у друзей в поговорку. Утверждали даже, что ему
достаточно было просто войти в лабораторию, чтобы в ней
что-нибудь сразу же переставало работать. Это мистическое
явление окрестили «эффектом Паули» (в отличие от знамени-
того принципа Паули в квантовой теории). Из документаль-
но зарегистрированных проявлений «эффекта Паули» самым


546 Глава VI. Несерьезно о серьезном и серьезно о несерьезном

поразительным, несомненно, является следующий. Однажды
в лаборатории другого известного физика Джеймса Фран-
ка (1882–1964) в Геттингене (Германия) произошел настоя-
щий взрыв, разрушивший дорогую установку. Время этого ЧП
было точно зафиксировано. Как потом оказалось, взрыв про-
изошел именно в тот момент, когда поезд, в котором Паули
следовал из Цюриха в Копенгаген, остановился на 8 минут
в Геттингене в нескольких километрах от лаборатории. Сам
Дж. Франк потом говорил: «Такой большой радиус действия
эффекта заставляет признать Паули величайшим теоретиком
всех времен!»

Об «экспериментальных способностях» великого советско-
го физика-теоретика Л.Д.Ландау (1908–1968) тоже ходи-
ли легенды: стоило ему появиться в какой-нибудь лабора-
тории, как установки выходили из строя, разбивались стек-
лянные колбы, портились приборы. Физики не могли устано-
вить причины: то ли великий Ландау боялся эксперимента, то
ли эксперимент боялся его. Но сотрудники лабораторий, ку-
да приходил Ландау, на всякий случай просили его класть
«шаловливые» руки на спинку стула и не отрывать их от
нее [71, 136, 145, 168, 175].

6.2. КАК ДЕЛАЮТСЯ ВЕЛИКИЕ
ОТКРЫТИЯ

Исходя из собственного богатого опыта, Альберт Эйн-
штейн (1879–1955) утверждал, что великие открытия делают
следующим образом: подавляющее большинство людей знает,
что это невозможно, а затем находится один человек, который
не знает, — вот он-то и делает открытие.

С этим можно поспорить: во-первых, человек должен все-
таки иметь хоть какое-то представление о том, что собирается
делать, во-вторых, он должен быть заинтересован в этом и
настойчив в достижении цели, и, в-третьих, здесь большую
роль может сыграть случай, но, как заметил еще француз-
ский микробиолог и химик Луи Пастер (1822–1895), случай
«не всякому помогает... Судьба одаривает только подготовлен-
ные умы».


6.2. Как делаются великие открытия 547

Когда в 1932 г. голландский физик Б.Х.Кеезом (1876–
1956) открыл у гелия явление сверхвысокой теплопроводности
при понижении температуры до 2,17 К (см. ст. 3.54 на с. 364),
многие ученые разных стран заинтересовались удивительны-
ми свойствами жидкого гелия. Был среди них и советский
ученый П.Л.Капица (1894–1984). Экспериментируя, он со-
здал лабораторную установку для получения жидкого гелия,
обнаружил его сверхтекучие свойства и подробно изучил их,
за что в 1978 г. ему была присуждена Нобелевская премия.
Капица о своем открытии говорил так: «Мне в жизни в пер-
вый раз удалось найти такое фундаментальное свойство ве-
щества. Я много делал экспериментов в разных областях, но
это уже вопрос везения или невезения. Когда такой случай
подвернулся, нельзя было его упускать».

Все это может показаться достаточно простым и понятным,
но в реальной жизни происходящие события могут выглядеть
намного драматичнее. Это хорошо иллюстрируется на приме-
ре открытия Америки Христофором Колумбом (1451–1506).
Колумб был одержим идеей, что Земля круглая и что можно
достичь Восточной Индии, плывя на Запад. Обратите внима-
ние на следующее:

1) идея никоим образом не была оригинальной, но он по-
лучил информацию;

2) он встретился с огромными трудностями как в поиске
лиц, которые могли бы его субсидировать, так и непосред-
ственно в процессе проведения экспедиции;

3) он не нашел нового пути в Индию, но зато нашел новую
часть света;

4) несмотря на все доказательства противного, он все же
свято верил, что открыл дорогу на Восток;

5) при жизни он не дождался ни особого почета, ни суще-
ственного вознаграждения;

6) с тех пор найдены неопровержимые доказательства,
что Колумб не был первым европейцем, достигшим берегов
Америки.

Так что, удача удачей, но иметь умную голову и много
знать — никому не помешает [62, 143, 145].


548 Глава VI. Несерьезно о серьезном и серьезно о несерьезном

6.3. КАК РОЖДАЕТСЯ НАУЧНЫЙ ИНТЕРЕС

Как известно (см. предыдущую статью), явление сверхте-
кучести жидкого гелия было экспериментально исследовано
П.Л. Капицей. Теоретически же это явление было объясне-
но Л.Д. Ландау, который, к тому же, предсказал у гелия еще
несколько эффектов. Эти эффекты были выявлены с помощью
ряда изящных опытов другим известным советским физиком
Э.Л. Андроникашвили (1910–1989).

В конце 50-х гг. XX в., посещая знаменитую Лейден-
скую лабораторию в Голландии (где и начались исследования
свойств жидкого гелия), Андроникашвили познакомился там
с известным американским физиком Р. Фейнманом (1918–
1988), который тоже внес весомый вклад в теорию жидкого
гелия. Однажды он спросил у Фейнмана:

— Скажите, Фейнман, когда вы начали заниматься гелием?
— Ха! — ответил тот. — С того дня, как прочитал вашу

работу «Два вида движения в гелии-II».
— Бросьте шутить!
— Я не шучу. Как-то я услышал, что какой-то Андроника-

швили написал работу о том, что гелий-II может стоять и дви-
гаться одновременно. «Чепуха, — подумал я. — Это какой-то
сумасшедший». Потом я услышал об этой работе второй раз.
Дай, думаю, посмотрю в статье, кого благодарит этот Андро-
никашвили. Оказывается, благодарит Капицу и Ландау. Тогда
я решил, что в одном институте не может быть сразу трех
сумасшедших и постарался понять, в чем тут дело. А потом
заинтересовался этой проблемой и стал работать сам [175].

6.4. ГАРАНТИЯ ПЕРВЕНСТВА

В истории физики встречается много случаев, когда откры-
тие какого-либо физического закона оспаривалось нескольки-
ми учеными. Чего только не придумывали ученые, чтобы со-
хранить за собой первенство.

В средние века было модно зашифровывать свои открытия
в виде анаграмм и публиковать в научных изданиях. Анаграм-
мы представляли собой последовательности латинских букв,


6.5. Принципы для новых теорий 549

расставленных в алфавитном порядке. Но если расставить их
в правильном порядке, известном только автору, то должна
была получиться фраза, выражающая суть открытия. К тако-
му способу закрепления за собой первенства ученому прихо-
дилось обращаться в том случае, если не было полной уверен-
ности в достоверности полученных результатов. Этим как бы
делалась заявка на приоритет на тот случай, если кто-нибудь
вдруг опередит автора.

Например, в 1676 г. английский физик Р.Гук (1635–1703)
опубликовал открытый им закон пропорциональности удлине-
ния тела приложенной к нему силе (теперь мы называем его
законом Гука) в виде анаграммы ceiiinosssttuu. Ему это при-
шлось сделать из-за того, что параллельно с ним этой пробле-
мой занимался голландский ученый Х.Гюйгенс (1629–1695),
а Гук еще не был уверен в правильности своего закона. Три
года спустя, убедившись в своей правоте, Гук опубликовал
расшифровку анаграммы — uttensiosicuis, что после расста-
новки пробелов превращается в выражение на латыни «Ut
tensio sic uis», в переводе означающее «Каково удлинение, та-
кова и сила».

В конце XVIII в. на смену таким ухищрениям пришла си-
стема публикаций в ведущих научных журналах мира и реги-
страций в патентных организациях [53, 107].

6.5. ПРИНЦИПЫ ДЛЯ НОВЫХ ТЕОРИЙ

Есть несколько основных принципов, которые можно сфор-
мулировать для создателей новых физических законов. Эти
принципы, вообще говоря, ниоткуда не следуют и, по боль-
шей части, являются интуитивными, но их справедливость
неоднократно подтверждалась в истории физики с появлением
каждой новой значимой теории.
• Принцип математичности — исторически первый прин-

цип теоретической физики — был сформулирован итальян-
ским физиком Галилео Галилеем (1564–1642): «Книга при-
роды написана на естественном языке разума — языке ма-
тематики». Создавая новую теорию, физик-теоретик всегда
ищет соответствующий ей математический аппарат. Если в


550 Глава VI. Несерьезно о серьезном и серьезно о несерьезном

математике этот аппарат еще не разработан, то он обязатель-
но будет создан — теоретику в этом помогут «чистые» ма-
тематики (им, главное, математически правильно поставить
задачу). Так, при создании теории гравитации и формулиров-
ке основных законов механики великому английскому физику
И.Ньютону (1643–1727) пришлось разработать основы тео-
рии дифференциального и интегрального исчисления, которая
потом была доведена до законченной формы последующими
великими математиками. Или, при создании квантовой меха-
ники в начале XX в. выяснилось, что имевшихся в математике
того времени средств для ее описания недостаточно. В ответ
на «запрос» физиков была разработана теория операторов и
теория групп.

Математизация теории дает массу преимуществ для ее
применения в науке и жизни, однако невозможно логически
обосновать, почему настоящая теория должна быть обязатель-
но облачена в математическую форму. По выражению амери-
канского физика Ю.П.Вигнера (1902–1995), «непостижимая
эффективность математики в физике — одна из загадок миро-
здания».
• Принцип соответствия описывает отношение между ста-

рой и новой физическими теориями: новая теория должна
охватывать и старую. Другими словами, в области, правиль-
но описываемой старой теорией, новая должна давать те же
результаты (иначе новая теория неверна), т. е. старая теория
должна быть частным или предельным случаем новой; вместе
с тем новая теория объясняет явления, недоступные объясне-
нию старой теорией. Принцип соответствия был сформулиро-
ван в 1923 г. датским физиком-теоретиком Н.Бором (1885–
1962) как косвенное подтверждение правильности выдвинутой
им в 1913 г. теории строения атома и спектров излучения и
поглощения: он показал, что между предложенной им неклас-
сической теорией излучения и традиционной (классической)
существует строгое соответствие.
• Тем не менее, для новой теории должен также выполнять-

ся и принцип «безумности»: с точки зрения старой теории
новая должна быть совершенно «безумной» и идеологически
непонятной. Например, в «старой» механике Ньютона энергия


6.5. Принципы для новых теорий 551

бесконечно делима и наименьшая ее порция может быть сколь
угодно мала, тогда как в «новой» квантовой механике суще-
ствует конечная наименьшая порция энергии — квант. С точ-
ки зрения механики Ньютона существование квантов энергии
абсолютно непонятно и потому «безумно». Таким образом, пе-
реход к новой теории всегда требует свежих, неординарных,
«безумных» идей. Недаром Н.Бор, рассматривая и отвергая
очередную научную гипотезу, замечал: «Эта идея недостаточ-
но безумна для того, чтобы быть верной».
• Принцип математической красоты — в сильнейшей

степени неформальный принцип. Понятие красоты является
очень субъективным (зависящим от человека), а уж если го-
ворить о математической красоте физической теории, то даже
ее понимание дано не каждому смертному. Одним из та-
ких людей, который и начал говорить о ней, был английский
физик-теоретик П.Дирак (1902–1984): «Стройность какого-
нибудь уравнения является более важным, чем соответствие
его эксперименту... Если нет полного согласия результатов
какого-либо теоретического исследования с экспериментом,
это может быть обусловлено более тонкими деталями, кото-
рые не удалось принять во внимание!» Иначе говоря, если
теория противоречит эксперименту, то либо она недостаточно
красива, либо несовершенен эксперимент.
• Принцип простоты — еще один интуитивный и нефор-

мальный принцип физики, вероятно, связанный с предыду-
щим. Иногда этот принцип называют «Бритвой О́ккама»
(или «Лезвием О́ккама») по имени английского монаха-фи-
лософа У. О́ккама (1285–1349), который сформулировал фи-
лософский принцип бережливости при получении новых зна-
ний: «Не следует множить сущее без необходимости» (ли-
бо «Не следует привлекать новые сущности без крайней на
то необходимости»). Термин «бритва» является философским,
под которым понимается инструмент, помогающий отбрасы-
вать маловероятные и неправдоподобные объяснения при уста-
новлении истины. В современном понимании принцип просто-
ты состоит в следующем: если какое-то явление может быть
правильно объяснено двумя способами, то тот из них, ко-
торый обходится меньшим количеством сущностей, и надо


552 Глава VI. Несерьезно о серьезном и серьезно о несерьезном

считать верным (проще говоря, самое простое объяснение,
скорее всего, и есть правильное). Как писал немецкий физик-
теоретик М.Планк (1858–1947): «Я всегда держался мнения,
что закон природы выражается тем проще, чем более общим
он является».

Чтобы не быть голословным, можно привести в пример
теорию женской красоты, созданную замечательным физиком-
теоретиком Л.Д.Ландау. В этой теории соблюдены все вы-
шеназванные принципы. Исходя из своего понимания женской
красоты, Ландау вывел следующую формулу показателя жен-
ской привлекательности:

L = k
R1R2H

R2
3M

,

где R1 — обхват бюста, R2 — обхват бедер, R3 — обхват та-
лии, H — рост, M — масса, причем все размеры берутся в
см, а масса — в кг; k — коэффициент пропорциональности.
Коэффициент k, вообще говоря, сложным образом зависит от
расстояния r между наблюдателем и объектом, характеристик
среды наблюдения и состояния наблюдателя, но в воздуш-
ной среде и при расстояниях r порядка нескольких метров
для адекватного наблюдателя его можно считать равным 1.
Так, если принять параметры для женщины (по стандартам
60-х гг. XX в.) приблизительно равными 80–80–60–170–60 (в
указанной выше последовательности), то по формуле Ландау
получим значение 5. Если же принять параметры «антимоде-
ли», например, 120–120–120–170–100, то получим 2.

Соблюдение принципа математичности в этой теории непо-
средственно следует из того, что у нее имеется математиче-
ское выражение, позволяющее вычислить показатель женской
привлекательности для любой наперед заданной женщины.
Работает и принцип соответствия, например, из этой теории
запросто вытекает как частный случай полуэмпирическая тео-
рия П.Дирака о женской привлекательности. Согласно Дира-
ку существует оптимальное расстояние rmax, на котором жен-
ская привлекательность максимальна, поскольку в двух пре-
делах — при r = 0 и r = ∞ — привлекательность обращается


6.6. Самоучитель по созданию новых теорий 553

в нуль (ничего не видно), а между двумя минимумами обяза-
тельно должен существовать максимум. Можно показать, что
из теории Ландау при соответствующем выборе зависимости
коэффициента k от расстояния r можно получить теорию Ди-
рака. Безумность этой теории очевидна для любого человека.
С математической точки зрения формула Ландау безупречна,
и в этом ее математическая красота. Простота этой теории до-
стигается тем, что все несущественные для обычных условий
характеристики спрятаны в коэффициенте k.

В конце необходимо отметить, что теория Ландау являет-
ся классической, основанной на предположении о непрерыв-
ном воздействии женской красоты на наблюдателя. Но, как
известно, любое взаимодействие в природе носит квантовый
характер.

На сегодняшний день квантовой теории женской привле-
кательности не существует — ее создание все еще дело буду-
щего [136, 141, 146, 168, 175, 191].

6.6. САМОУЧИТЕЛЬ ПО СОЗДАНИЮ
НОВЫХ ТЕОРИЙ

Шаг 1: выбрать какое-либо поле. Возможны 4 варианта:
а) биополе; б) информационное поле; в) энергетическое поле;
г) произвольная смесь трех предыдущих. В принципе, можно
выбрать новое неизвестное науке поле и назвать его, напри-
мер, молекулярно-тороидальным или, еще круче, торонным.
Однако лучше не отклоняться от предложенных вариантов:
обычно люди не задают вопросов типа «что значит биополе и
каким законам оно подчиняется», а про непривычное для них
торонное поле могут и спросить.

Шаг 2: подготовить ссылки на труды великих ученых.
Примеры: Эйлер, Лейбниц, Пуанкаре, обязательно — Эйн-
штейн. На Ньютона лучше не ссылаться — большинству он
надоел еще в школе. Хорошо также иметь в запасе труды
другого опровергателя укоренившихся законов. Тогда в дис-
путах можно спросить с удивлением: «Как, вы не знакомы с
трудами X?» И неважно, что эти труды опубликованы на кон-
ференции по спелеологии 20 лет назад — эффект обеспечен.


554 Глава VI. Несерьезно о серьезном и серьезно о несерьезном

Шаг 3: определить, какая польза от новой теории чело-
вечеству. При этом нужно обещать видимый эффект от тео-
рии через 2–5 лет. Меньше 2 лет опасно — не успеют забыть
и потребуют предъявить; больше 5 лет тоже нежелательно —
не будут ждать и потеряют интерес. Чтобы подогреть этот ин-
терес, рекомендуется намекнуть, что ваша опытная установка
уже работает, но именно в данный момент ее осмотреть нельзя
(варианты объяснения: находится в другом городе, дорабаты-
вается, отсутствует защитный костюм и т. д.).

Шаг 4: найти обоснование, почему до сих пор ни-
кто «этого» не обнаружил. Это — самое сложное, именно
здесь надо включить воображение. Например, ваше поле мо-
жет улавливаться только каким-либо органом человека, луч-
ше — мозгом, хотя возможны варианты. Еще раз настоятель-
но рекомендуется «иметь» устройство, «улавливающее» ваше
поле. Если захотят детально ознакомиться с ним, аккурат-
но откажите, выбрав подходящее объяснение из предыдущего
шага. Другие варианты: скажите, что сможете это сделать по-
сле получения патента или после того, как ведомство («сами
знаете какое») снимет гриф секретности (понимающе улыб-
нитесь).

Шаг 5: ввести в терминологию что-нибудь японское
или китайское. Это придает загадочность и глубину вашей
теории. Можно не утруждаться и взять примеры из «обыч-
ной» науки: производная Ли, матрица Кобаяши–Маскава, по-
тенциал Юкавы. Потенциал Лифшица не использовать — он
не японец.

Шаг 6: подумать о возможных опасностях и способах
их избежать. Основную опасность представляют профессио-
нальные ученые. К сожалению, для развития вашего детища
контактов с ними не избежать, поэтому нужна серьезная под-
готовка. Надо знать много разделов физики — читайте науч-
но-популярные журналы. На первых порах публичный спор с
учеными нежелателен; начинать надо с заочных споров или
дискуссий с людьми, знающих физику хуже вас.

Шаг 7: опубликовать статьи. Лучше публиковаться в
трудах и сборниках вузов — за деньги сейчас большинство ву-
зов (по крайней мере, провинциальных) с удовольствием напе-


6.7. Доказательность теории без практики 555

чатают ваш труд, даже если тематика не подходит. Участвуй-
те в любых конференциях, куда удастся попасть. Не пытай-
тесь печататься в журналах, посвященных обычной науке, —
рецензенты «зарубят». Даже если такое случилось, обратите
этот факт себе во благо: при разговоре c «единомышленника-
ми» обоснуйте отказ, например, сговором «релятивистов».

Шаг 8: вступать в диспуты с учеными. При диспутах
очень важно иметь зрителей из числа лиц, знающих физику
хуже вас, — только таким образом вы завоюете себе «паству».
В спорах часто вводите новые термины, ссылайтесь на ученых
начала прошлого века и на свои публикации, твердо стойте на
том, что у вас — «другая наука», а ваши оппоненты — зашо-
ренные ретрограды без капли воображения. Делайте упор на
то, что для того, чтобы вас понять, надо подняться на новый
уровень мышления, что недоступно профессиональным уче-
ным, копающимся в мелочах.

Шаг 9: работа над ошибками. После каждого спора с
любым ученым анализируйте его возражения и продумывайте
ответные ходы. Таким образом, со временем ваша позиция
будет только укрепляться.

Шаг 10: перейти на шаг 7 [109].

6.7. ДОКАЗАТЕЛЬНОСТЬ ТЕОРИИ
БЕЗ ПРАКТИКИ

Какой сильной может быть внешне логичная и непроти-
воречивая физическая теория в отрыве от практики можно
проиллюстрировать теорией устройства мира древнегреческо-
го философа Аристотеля (384–322 до н. э.).

По его теории, Вселенная конечна и имеет наиболее сим-
метричную (и совершенную) форму — форму сферы. У всякой
сферы есть центр — единственная точка, выделенная своим
особым местоположением среди всех остальных точек Вселен-
ной. Поэтому естественное движение тел может происходить
либо по окружности вокруг такого центра, либо по радиаль-
ным направлениям. «Простыми, — писал Аристотель, — явля-
ются только эти два движения по той причине, что и среди
величин простые также только эти: прямая и окружность». Из


556 Глава VI. Несерьезно о серьезном и серьезно о несерьезном

двух названных движений круговое движение по необходимо-
сти должно быть первичным. В самом деле, законченное по
природе первично относительно незаконченного. Между тем
круг — нечто законченное, чего нельзя сказать ни об одной
прямой. Именно по кругу и движутся небесные тела.

Если бы Вселенная была бесконечной, то в ней не оказа-
лось бы «ни центра, ни края, ни верха, ни низа, там у тел не
может быть и никакого определенного места, куда направлены
перемещения. Если же его нет, то не может быть и движе-
ния». Но движения есть, и мы их наблюдаем. Значит, «тело
Вселенной не бесконечно».

Что находится в центре Вселенной? Поскольку естествен-
ное движение тяжелых тел должно быть направлено к нему,
а мы видим, что такие тела падают вниз на Землю, то, следо-
вательно, именно Земля и располагается в центре мира.

Есть, правда, люди, сомневающиеся в верности данного вы-
вода и считающие, что Земля находится на некотором рассто-
янии от центра мира. Но «надо отличаться, вероятно, весьма
беспечным образом мыслей, чтобы не удивляться, как же это
возможно, чтобы в то время как маленькая часть Земли, ес-
ли ее поднять и отпустить, движется и никогда не остается
на месте (и причем движется тем быстрее, чем она больше),
вся Земля, если бы ее подняли и отпустили, не двигалась. А
между тем так оно и есть: столь огромная тяжесть пребывает
в покое!»

А теперь, уважаемый читатель, забудьте все, что вы знаете
из физики, и, закрыв глаза, прокрутите вышепрочитанное в
голове — безупречно, не так ли? Не даром эта теория более
тысячи лет господствовала в науке.

А вообще говоря, надо просто запомнить слова замечатель-
ного английского математика и философа Б.Рассела (1872–
1970) о том, что из ложного утверждения следует любое
другое утверждение. Когда его попросили доказать, что из
неправильного утверждения 2 + 2 = 5 следует, что Рассел —
папа римский, он привел следующую логическую цепочку:

1) предположим, что 2 + 2 = 5;
2) вычтем из обеих частей 2, тогда 2 = 3;
3) переставим левую и правую части, получим 3 = 2;


6.8. «И гений — парадоксов друг» 557

4) вычтем из обеих частей 1, тогда 2 = 1.
Далее, папа римский и Рассел — это два человека. Так как

2 = 1, то папа римский и Рассел — это одно лицо. Следова-
тельно, Рассел — папа римский [141, 168].

6.8. «И ГЕНИЙ — ПАРАДОКСОВ ДРУГ»

Есть две мудрости, возведенные в народе в ранг постула-
тов, т. е. утверждений, не требующих доказательства:

1) кошки всегда приземляются на лапы;
2) бутерброд всегда падает маслом вниз.
Рассмотрим теперь кошку, падающую на пол, к спине ко-

торой прикреплен бутерброд маслом вверх. Как упадет на пол
такая система? Возникает парадокс, который требуется раз-
решить.

Сразу же отметаем все фантастические домыслы, в том
числе и мнение, что результатом эксперимента станет анти-
гравитация. Согласно авторов этого мнения, кошка будет пы-
таться приземлиться на лапы, но в то же время бутерброд бу-
дет стремиться упасть, как обычно, маслом вниз. Чем ближе
к полу, тем сильнее будет это стремление. Поэтому система
«кошка-бутерброд» начнет вращаться и ее падение с прибли-
жением к полу замедлится. В конце концов, система должна
достигнуть стабильного состояния, зависнув недалеко от по-
ла и вращаясь с большой скоростью. Заметим, однако, что
такая ситуация возможна только в отсутствие воздуха, а это
невозможно, так как ставит кошку в условия, несовместимые
с жизнью. При наличии же воздуха гравитационная энергия
падения за счет вязкого трения перешла бы в тепло и растопи-
ла масло до жидкого состояния, что нарушает условия опыта.
Несостоятельны также доводы тех, кто считает, что кошка во
время падения слижет масло с бутерброда и все-таки успеет
приземлиться на лапы. Это следует из того, что масло может
быть любым, но не любое масло кошка слижет (например,
машинное).

На самом деле, никакого парадокса нет. Если предполо-
жить, что кошка приземлится на лапы, то бутерброд так
и останется «не упавшим»; если же маслом вниз упадет


558 Глава VI. Несерьезно о серьезном и серьезно о несерьезном

бутерброд, то кошка будет «не упавшей». Ну, а какой из ва-
риантов наиболее вероятен — это сильно зависит от началь-
ных условий. Правда, остается еще вариант падения системы
«кошка-бутерброд» на бок, но он не рассматривается, посколь-
ку мы предполагаем абсолютную истинность двух приведен-
ных в начале утверждений.

Еще один вариант разрешения противоречия заключается
в том, что кошка с привязанным бутербродом является со-
ставным объектом и поэтому не может являться по определе-
нию «кошкой» в первом правиле или просто «бутербродом» во
втором. Другими словами, правила «бутерброда» и «кошки»
определены только для отдельных элементов и не распростра-
няются на кошку с привязанным бутербродом [171].

6.9. ЕЩЕ ОДИН ПАРАДОКС

Всем хорошо известно ироническое выражение «Если ты
такой умный, то почему такой бедный?», которое можно трак-
товать как парадокс. Однако немногие знают, что этот груст-
ный парадокс имеет вполне реальное логическое объяснение
с точки зрения физики. Оно основано на двух бесспорных
фактах, т. е. постулатах:

1) знание = сила;
2) время = деньги.
Итак, из физического определения мощности следует, что

N = A/t = Fs/t = Fv, откуда

A

Fv
= t.

Подставляя в полученное выражение значения для t и F из
приведенных выше постулатов, получаем

работа
знание · скорость = деньги.

Полученное соотношение показывает, что устремляя зна-
ние или скорость к нулю, мы можем получить за любую ра-
боту сколь угодно большие деньги. Отсюда вывод: чем глупее
и ленивее человек, тем больше денег он сможет заработать.


6.10. Логика и вера 559

В подтверждение можно привести слова жены А. Эйнштейна
на вопрос журналиста о том, что она думает о своем муже:

— Мой муж гений! — сказала госпожа Эйнштейн. — Он
умеет делать абсолютно все, кроме денег [141, 175].

6.10. ЛОГИКА И ВЕРА

Однажды в университете во время занятия по эволюцион-
ной биологии один умный профессор задал студенту интерес-
ный вопрос:

— Бог хороший?
Студент ответил:
— Да.
— А скажи мне, существует ли на Земле зло?
— Да.
— И Бог создал все, верно?
— Да.
— Так кто создал зло?
Студент не нашелся что ответить. А профессор продолжал:
— Наука утверждает, что у человека есть 5 чувств, чтобы

исследовать окружающий мир. Скажи мне, ты когда-нибудь
видел Бога?

— Нет, сэр.
— Скажи нам, ты слышал Бога?
— Нет, сэр.
— Ты когда-нибудь ощущал Бога? Пробовал его на вкус?

Нюхал его?
— Боюсь, что нет, сэр.
— И ты до сих пор в него веришь?
— Да.
— Исходя из полученных выводов, наука может утвер-

ждать, что Бога нет. Ты можешь что-то противопоставить это-
му?

— Нет, профессор. У меня есть только одно — вера.
Профессор торжествующе:
— Вот именно. Вера — это главная проблема науки.
Тогда начал задавать вопросы студент:
— Профессор, холод существует?


560 Глава VI. Несерьезно о серьезном и серьезно о несерьезном

— Что за вопрос? Конечно, существует. Тебе никогда не
было холодно?

— На самом деле, сэр, холода не существует. В соот-
ветствии с законами физики, то, что мы считаем холодом,
в действительности является отсутствием тепла. Абсолютный
ноль есть полное отсутствие тепла — вся материя становит-
ся инертной и неспособной реагировать при этой температуре.
Холода не существует. Мы создали это слово для описания
того, что мы чувствуем при отсутствии тепла.

В аудитории повисла тишина. А студент продолжал:
— Профессор, темнота существует?
— Конечно, существует. Что такое ночь, если не темнота?
— Вы опять неправы, сэр. Темноты также не существует.

Темнота в действительности есть отсутствие света. Мы можем
изучить свет, но не темноту. Как вы можете узнать, насколь-
ко темным является какое-либо пространство? Для этого вы
измеряете количество света. Темнота — это понятие, которое
человек использует, чтобы описать, что происходит при отсут-
ствии света. А теперь скажите, сэр, смерть существует?

— Конечно. Есть жизнь, и есть смерть — обратная ее сто-
рона.

— Вы снова неправы, профессор. Смерть — это не обратная
сторона жизни, это ее отсутствие. В вашей научной теории
появилась серьезная трещина.

Это был уже серьезный выпад. Профессор занервничал:
— К чему вы ведете, молодой человек?
— К тому, профессор, что вы учите студентов, что все мы

произошли от обезьян. Вы наблюдали эволюцию собственны-
ми глазами?

Профессор с улыбкой покачал головой, понимая, к чему
идет разговор — все-таки это был умный профессор. А студент
продолжил:

— Никто не видел этого процесса, а значит, вы в бо́льшей
степени священник, а не ученый.

Аудитория взорвалась от смеха. Разгоряченный студент
продолжал:

— А теперь скажите, есть кто-нибудь в этом классе, кто
видел мозг профессора? Слышал его, нюхал его, прикасался


6.11. Как доказать свою правоту 561

к нему? Видимо, никто. Тогда, опираясь на научные факты,
можно сделать вывод, что у профессора нет мозга. При всем
уважении к вам, профессор, как мы можем доверять сказан-
ному вами на лекциях?

В аудитории повисла тишина. Но профессор действительно
был умным:

— Думаю, вам просто стоит мне поверить.
— Вот именно! Между Богом и человеком есть только одна

связь — это ВЕРА!
Профессор сел. А студента звали Альберт Эйнштейн [199].

6.11. КАК ДОКАЗАТЬ СВОЮ ПРАВОТУ

Жизненное наблюдение Н.В. Гулиа, знаменитого совет-
ского и постсоветского механика XX в., изобретателя су-
пермаховика: «Меньше всего, оказывается, убеждают цифры,
формулы, математические доказательства. А вот демонстра-
ции опытов, фотографий, киносъемок действуют неотразимо,
хотя они и не всегда бывают достоверны».

В доказательство этому можно привести случай из жиз-
ни французского химика А.Лавуазье (1743–1794) — перво-
открывателя химического состава атмосферного воздуха. Ла-
вуазье потратил несколько лет на то, чтобы убедить ученый
мир в неправильности теории флогистона — учения о неве-
сомой «огненной субстанции», якобы заполняющей все горю-
чие вещества и высвобождающейся из них при горении. Но
все впустую — его достоверные опыты были недостаточно эф-
фектными, недостаточно поражали воображение его коллег.

Наконец Лавуазье решил драматизировать идею. И вот
весной 1772 г. он провел опыты, которые произвели сенсацию
и вызвали огромный интерес к его исследованиям. Воспользо-
вавшись огромным увеличительным стеклом, Лавуазье сжег
в запаянном сосуде алмаз. Хотя сжигание алмаза с научной
точки зрения ничем не лучше сжигания угля или графита,
огромная стоимость эксперимента привлекла всеобщее внима-
ние. Об опытах Лавуазье заговорили, а заодно заговорили и о
том, что теория флогистона неверна.


562 Глава VI. Несерьезно о серьезном и серьезно о несерьезном

А вот другой пример. Французский ученый Ж.Роберваль
(1602–1675) долгое время доказывал своим коллегам, что дав-
ление сжатого воздуха не ослабевает с течением времени. Од-
нако его научные доводы многие ученые считали недостаточ-
но убедительными, и тогда Роберваль решил драматизировать
идею. Он зарядил воздушное духовое ружье и положил его
в кладовую на... 16 лет. По истечении этого срока он собрал
сомневающихся (вернее, тех, кто дожил до окончания экспе-
римента) и произвел выстрел из ружья, которое выстрелило
как будто было только что заряжено [42, 175].

6.12. О ПОЛЬЗЕ ССЫЛОК НА АВТОРИТЕТЫ

Весьма поучительна история получения основного уравне-
ния молекулярно-кинетической теории идеального газа p =
= 1

3nm0〈v2〉, связывающего макроскопические параметры
(давление, объем, температура) газа с микроскопическими
(масса молекул, средняя скорость их движения). Считается,
что его впервые получил в 1857 г. немецкий физик Р.Кла-
узиус (1822–1888), а затем в 1859 г. оно было уточнено
английским физиком Дж.Максвеллом (1831–1879).

Однако основоположником молекулярно-кинетической тео-
рии следует считать Д.Бернулли (1700–1782), который пер-
вый предположил, что причиной давления газа является ха-
отическое движение частиц, и использовал это положение
при написании своей «Гидродинамики» в 1738 г. Используя
идеи Бернулли, английский исследователь Дж.Дж.Уотерс-
тон (1811–1883) задолго до Клаузиуса и Максвелла вывел
уравнение, связывающее давление и среднюю скорость мо-
лекул. В 1845 г. он представил свою работу для доклада на
заседании Лондонского королевского общества. Однако рецен-
зент охарактеризовал работу неизвестного в «высоких кругах»
исследователя как «пустую, если не бессмысленную, и непри-
годную даже для чтения перед Обществом» (в существование
атомов и молекул большинство ученых тогда не верило).

Лишь спустя полвека, в 1892 г. английский физик лорд
Рэлей (1842–1919) отыскал забытую и уже потерявшую ак-
туальность работу Уотерстона в архиве Лондонского коро-


6.13. История одной авантюры 563

левского общества. Он сопроводил ее весьма уместным за-
мечанием: если бы автор упомянул своего великого предше-
ственника Д.Бернулли, то у рецензента не хватило бы смело-
сти столь безапелляционно отвергнуть этот труд, и математи-
ческое обоснование молекулярно-кинетической теории газов
произошло бы на 15 лет раньше [169].

6.13. ИСТОРИЯ ОДНОЙ АВАНТЮРЫ

Как известно, современная наука отрицает существование
«вечных двигателей» (или perpetuum mobile). Вообще гово-
ря, известные в истории проекты «вечных двигателей» можно
разделить на 2 больших класса:

— работающие в нарушение I начала термодинамики, т. е.
производящие работу, не получая энергии извне, — «вечные
двигатели» I рода;

— работающие в нарушение II начала термодинамики. Та-
кие двигатели не нарушают I начало термодинамики, но по-
лучают работу без перепада температуры, т. е. фактически из
окружающей нас среды — это «вечные двигатели» II рода.

Идея создания «вечного двигателя» всегда волновала умы
людей, и этим иногда пользовались ловкие, умные, но бесчест-
ные люди. В этой статье описывается одна такая авантюра,
поставленная с истинно американским размахом и предпри-
имчивостью.

Американец Джон Кили (1837–1898) происходил из Фи-
ладельфии. Он был плотником и до 35-летнего возраста ни-
как не проявлял себя в области наук. Более того, данных о
том, что он получил какое-либо образование, нет. Однако в
1873 г. в газетах стали выходить его заметки, в которых он
писал, что открыл «эфирную силу», которую можно получить
«расщеплением» обыкновенной воды. И далее расписывал пер-
спективы использования открытой им «силы»: если организо-
вать производство соответствующих двигателей, то, используя
небольшое количество воды, можно будет получать огромные
количества энергии. На специально устроенной выставке Ки-
ли демонстрировал свой «вечный двигатель», работающий на
этой «эфирной силе».


564 Глава VI. Несерьезно о серьезном и серьезно о несерьезном

Кили быстро нашел среди крупных промышленных воро-
тил людей, желающих вложить часть своих капиталов в раз-
работку этой энергетической жилы, сулящей огромные при-
были. Была создана «Компания по производству моторов Ки-
ли» с капиталом в 5 млн долларов! Доверие акционеров под-
держивалось не только учеными речами (на которые Кили
был большой мастер), рекламой в печати, но и его новыми
«научно-техническими достижениями». Главным из них было
«создание» агрегата под названием «Либерейтор» («Освободи-
тель»), который расщеплял воду, освобождая энергию. Кили
утверждал, что его мотор, заправленный одной квартой (1,1 л)
воды, может провести пассажирский поезд поперек всего аме-
риканского континента — от Филадельфии до Сан-Францис-
ко. Можно представить себе, какие прибыли сулила такая
техника!

Так прошло пять лет (1875–1880 гг.), в течение кото-
рых фирма Кили процветала и ее акции охотно раскупались
несмотря на то, что ни одного мотора выпущено не было.
В немалой степени этому способствовало и то, что нашлись
ученые (правда, не физики и не энергетики), которые актив-
но его поддерживали. Однако в конце концов противоречие
между грандиозными обещаниями Кили и скромными резуль-
татами его деятельности привело к тому, что главные акционе-
ры «Компании по производству моторов Кили» перестали его
финансировать. В газетах стали появляться скептические ста-
тьи настоящих специалистов-физиков, которые прямо обвиня-
ли Кили в шарлатанстве. Детище Кили явно вскоре должно
было пойти на дно.

Однако случилось нечто совершенно неожиданное: Кили
вдруг получил мощную финансовую и моральную поддерж-
ку, которая не только помогла ему «остаться на плаву», но и
обрести новые силы. Французы в таких загадочных случаях
говорят: «Ищите женщину!» Такой женщиной оказалась мис-
сис Мур, богатая вдова филадельфийского бумажного фабри-
канта. Она прочла в одном номере газеты сразу две статьи.
В первой рассказывалось о бедственном положении Кили, ко-
торый, дойдя до полной нищеты, упорно работает над своим
изобретением. В другой статье была описана история некое-


6.13. История одной авантюры 565

го изобретателя, не понятого современниками и погибшего в
одиночестве; лишь после смерти его труд был оценен. Сов-
местное действие этих публикаций было настолько сильным,
что вдова отыскала Кили, познакомилась с ним и... наступил
новый период его творчества. Это было в 1882 г. Нужды в
деньгах опять не было: состояние вдовы превышало 5 млн
долларов. Вдохновленный вдовой, Кили сделал новое «откры-
тие» — «вибрационную силу в жидкости, находящейся между
атомами безграничного эфира».

Безгранично веря в талант Кили, миссис Мур решила при-
влечь для поддержки его дела известных ученых и инжене-
ров. Эта идея не вызвала особого восторга у Кили, но отказать
полностью своей покровительнице он не мог. Как всегда в по-
добных случаях, эксперты разделились на три группы. Боль-
шинство приглашенных отказались от участия в экспертизе,
не желая тратить время на эти не внушавшие доверия дела.
Вторая группа из несколько ученых мужей дала положитель-
ные отзывы о трудах Кили, сильно не вникая в суть явлений.
Наконец, среди приглашенных для экспертизы специалистов
нашлись и такие, которые, имея достаточно высокую научно-
инженерную квалификацию, обладали также неким спортив-
но-детективным духом. Эти решили докопаться до истины и
выяснить, на чем были основаны удивительные эффекты, ко-
торые показывал Кили. И в один прекрасный день, когда Кили
демонстрировал металлические шары и диски, которые, нахо-
дясь в воде, по команде (и даже под музыку!) всплывали на
поверхность, зависали под ней или тонули под действием та-
инственных сил, экспертам удалось получить доказательство
того, что все эти объекты представляли собой полые сосуды,
менявшие объем при изменении давления воздуха, подавае-
мого в них по тонким полым трубкам (эксперты поступили
гениально просто: как бы «случайно» сломали одну такую
скрытую трубку во время демонстрации). Результаты были
доложены миссис Мур, и в 1896 г. она прекратила поддержку
Кили.

Все же она была доброй женщиной и оставила изобре-
тателю пожизненную ежемесячную «стипендию» в размере
250 долларов.


566 Глава VI. Несерьезно о серьезном и серьезно о несерьезном

Когда Кили в 1898 г. умер, его дом был осмотрен и в под-
вале была обнаружена целая компрессорная станция. Таким
образом, Кили занимался надувательством не только в пере-
носном, но и в самом прямом смысле.

Созданные Кили устройства свидетельствуют о его несо-
мненном инженерном таланте и техническом мастерстве.
Невольно возникает мысль, что несмотря на отсутствие обра-
зования он был намного способнее и умнее многих обманутых
им ученых. Однако Кили прекрасно понимал, что, пойдя по
пути финансовых афер, он не может претендовать на место
в истории науки. Поэтому, уже будучи стариком, он сказал
одному из своих друзей, что хотел бы на своей могиле иметь
надпись: «Кили, величайший мошенник XIX века» [19].

6.14. ИСТОРИЯ ОДНОГО
ОПРОСА

Вот вам еще пример того, как незнание и безграмотность
позволяют манипулировать общественным сознанием.

В последние годы XX в. американский журнал «Skeptical
Inquirer» опубликовал заметку о проведенном в США опросе
с требованием запретить химическое соединение дигидроген-
монооксид. При опросе перечислялись следующие опасные
свойства этого вещества:

1) при попадании в желудок дигидрогенмонооксид может
вызвать усиленное потоотделение, в больших количествах —
рвоту;

2) дигидрогенмонооксид — основной компонент кислотных
дождей;

3) в газообразной форме дигидрогенмонооксид вызывает
тяжелые ожоги;

4) при случайном вдыхании этого вещества человек может
погибнуть;

5) это соединение участвует в эрозии почв, повреждает па-
мятники архитектуры, является основной причиной коррозии
металлов;

6) дигидрогенмонооксид снижает эффективность работы
автомобильных тормозов;


6.15. Суп Румфорда 567

7) большие количества этого вещества обнаружены в ра-
ковых опухолях и во всех болезнетворных микробах.

Читатель, конечно, уже догадался, что распространенное
в быту название дигидрогенмонооксида — вода. Однако ре-
зультаты вышеупомянутого опроса оказались следующими: из
50 опрошенных 43 человека согласились подписать петицию
о запрете дигидрогенмонооксида, 6 человек не имели опреде-
ленного мнения, и лишь один сообразил, что скрывается за
этим мудреным названием [62].

6.15. СУП РУМФОРДА

Английский физик граф Румфорд (Бенджамин Томп-
сон) (1753–1814) — один из предшественников Р.Майера в
открытии I начала термодинамики (см. п. 2.4. на с. 102) —
был знаменит не только физическими исследованиями. Карл
Маркс в своем труде «Капитал» (т. 1, гл. 22) приводит уни-
кальный кулинарный рецепт так называемого «супа Румфор-
да» из книги Румфорда «Политические, экономические, фило-
софские и другие эссе»:

«5 фунтов ячменя, 5 фунтов кукурузы, на 3 пенса селедок,
на 1 пенс соли, на 1 пенс уксуса, на 2 пенса перцу и зелени,
итого на сумму 20 3/4 пенса. Получается суп на 64 чело-
века, при этом при средних ценах хлеба стоимость этого
может быть еще понижена до 1/4 пенса на душу».

Маркс приводит этот рецепт как пример того, какими спосо-
бами жадные капиталисты стараются подешевле прокормить
своих рабочих, и указывает имя автора: «Один американский
краснобай, возведенный в баронское звание янки Бенджамин
Томпсон, он же граф Румфорд» (Румфорд родился в Америке,
но титул графа получил в Англии).

История же этого рецепта такова. В конце 1780-х гг.
Румфорд, будучи министром полиции в Баварии, предложил
убрать с улиц Мюнхена нищих. В первый день нового 1790 г.,
когда по традиции толпы бродяг со всей Баварии прибыли в
Мюнхен собирать милостыню, они были окружены полицией
и армией и отправлены в созданный Румфордом работный дом.


568 Глава VI. Несерьезно о серьезном и серьезно о несерьезном

В работном доме с военной дисциплиной и строгим распоряд-
ком бродяги были обязаны трудиться на пользу государства,
получая взамен приют и пищу. Для минимизации расходов на
их питание Румфорд воспользовался теорией алхимика Ван
Гельмонта, согласно которой главная пища растений — это
вода, а минеральные вещества лишь «катализируют» ее раз-
ложение. То же, посчитал Румфорд, верно и для человека. Из
этого он сделал логичный вывод, что лучшим и самым пи-
тательным блюдом будет суп. Пятилетние эксперименты на
солдатах и обитателях работного дома позволили Румфорду
предложить рецепт, как написано в вышеуказанной его кни-
ге, «наидешевейшей, вкуснейшей и самой питательной пищи,
которую только можно себе представить. Это суп, состоящий
из перловой ячменной крупы, гороха, картофеля, мелко на-
резанного белого хлеба, уксуса, соли и воды в определенных
пропорциях».

Румфорд также определил порцию такого супа на одного
человека — 700 миллилитров, и способ ее подачи: высушен-
ные кусочки белого хлеба добавляются в последний момент и
призваны заставить едока усиленно жевать, замедляя процесс
поедания и тем повышая питательность супа.

Похлебка Румфорда стала основой для питания солдат
практически всех армий мира вплоть до середины XX в. И
в настоящее время рецепт Румфорда почти в неизменном ви-
де используется Армией спасения для кормления бездомных.
Практически Румфорд стал основателем диетологии — нау-
ки о питании, причем, что самое интересное, основываясь на
заведомо неправильной теории Ван Гельмонта [191].

6.16. КОМПЬЮТЕР И АВТОМОБИЛЬ

Наблюдая за бурным развитием компьютерной техники в
последнее время, возникает острое чувство сожаления и за-
висти, что наше автомобилестроение и энергетика не могут
развиваться такими же темпами. Как утверждает глава кор-
порации Microsoft Билл Гейтс, если бы автомобиль прогрес-
сировал так же быстро, как компьютер, то «Роллс-ройс» стоил
бы сейчас меньше доллара, а на литре бензина можно было


6.17. Косность мышления и развитие техники 569

бы проехать тысячу километров. Действительно, с момента
появления компьютеров их цена в сопоставлении с производи-
тельностью упала именно в такой пропорции.

Тем не менее, повод для надежды есть. Группой ученых
из Швейцарской высшей политехнической школы разработан
самый экономичный автомобиль в мире весом около 30 кг.
Автомобиль работает на топливном элементе, который произ-
водит электроэнергию из водорода и приводит в движение два
электромотора. Единственным отходом такого автомобиля яв-
ляется вода. Расход водорода эквивалентен проезду 5134 км
пути на 1 л бензина. Получается, чтобы объехать вокруг зем-
ного шара новому автомобилю требуется всего 8 л бензи-
на. Однако никаких сведений о стоимости нового автомобиля
нет [63, 182].

6.17. КОСНОСТЬ МЫШЛЕНИЯ
И РАЗВИТИЕ ТЕХНИКИ

В 1908 г. один из основателей американской автомобиль-
ной промышленности Генри Форд (1863–1947) запустил в
производство модель своего автомобиля «Форд Лиззи» (мо-
дель Т, мощность мотора 20,4 л.с., максимальная скорость
65 км/ч). Благодаря низкой цене (850 долларов в 1908 г., 440
долларов в 1915 г.), высокой надежности и экономичности
автомобиль пользовался бешеным спросом. Для управления
автомобилем приходилось прикладывать столь незначитель-
ные усилия, что с такой задачей справлялись даже женщины,
отдававшие «Форду-Т» предпочтение перед другими автомо-
билями. В рекламных проспектах сообщалось, что научиться
ездить на «Форде-Т» можно за 12 мин, и это не было преуве-
личением.

Считая модель Т идеальным автомобилем для народа,
Форд не желал ничего менять в ее конструкции. Инжене-
ров, осмелившихся предложить какие-либо изменения, пусть
даже во внешнем облике автомобиля, Форд увольнял. Когда
в 1912 г. один из ведущих конструкторов фирмы, пользуясь
временным отсутствием хозяина, изготовил экземпляр новой
модели, Форд пришел в такую ярость, что лично уничтожил


570 Глава VI. Несерьезно о серьезном и серьезно о несерьезном

этот экземпляр, оторвав голыми руками двери, разбив стекла
и попрыгав на крыше и капоте.

Однако в начале 1920-х годов продажи модели Т стали
падать. Сын Форда испортил отношения с отцом, уговари-
вая его перейти на новую модель. Наконец в 1927 г. Форд
был вынужден прекратить производство модели Т (всего было
выпущено 15 миллионов автомобилей!) и перевести завод на
новую модель. Но пока Форд упорствовал, первенство в ав-
томобилестроении перешло к «Дженерал Моторс». Вот так-то
вот! [63, 134]

6.18. ФИЗИКИ И МАТЕМАТИКИ

О том, что мышление физиков и математиков отличны друг
от друга, известно давно. Нисколько не умаляя труд математи-
ков, без которых ни одна физическая теория не встала бы на
ноги, приведем высказывание известного американского фи-
зика Д.У. Гиббса (1839–1903): «Математик может говорить,
что ему хочется, но физик должен, хотя бы в какой-то мере,
быть в здравом рассудке». Для подтверждения этому приве-
дем широко известный анекдот.

Физику и математику дают газовую плиту, спички, воду
и чайник. Ставится задача: вскипятить воду. Оба ее реша-
ют одинаково: наливают воду в чайник, спичками зажигают
газ и ставят чайник на плиту. Далее задачу усложняют: те-
перь газовая плита уже горит, а вода налита в чайник. Физик
просто ставит чайник на плиту. Математик выливает воду из
чайника, тем самым сводя задачу к предыдущему случаю.

В оправдание математиков можно привести мнение ве-
личайшего русского математика А.Н.Колмогорова (1903–
1987) по этим вопросам. Он говорил, что математик не обя-
зан начинать (как физик) с практических задач, он может
работать в «чистой» математике, рождая новую абстрактную
теорию «на кончике пера». И если он настоящий математик,
эта теория будет содержать по-настоящему новые идеи, а зна-
чит, рано или поздно она окажется востребованной, даже ес-
ли автор к этому не стремился. Плохой математик тоже мо-
жет создать абстрактную теорию, но интерес к ней (даже ес-


6.20. Земля, природа, человек 571

ли она сначала в центре внимания) его не переживет, и его
труды будут лежать в библиотеках, никем не востребован-
ные [123, 169, 193].

6.19. ФИЗИКА И ЖИЗНЬ

На протяжении большей части XX в. многие физики свы-
сока смотрели на своих ученых собратьев, занимавшихся ис-
следованиями в других областях естествознания.

Рассказывают, что, когда жена американского физика-тео-
ретика Вольфганга Паули (1900–1958) ушла от него к хи-
мику, Паули просто не мог в это поверить: «Я еще понял бы,
если бы она ушла к тореадору. Но к химику...»

Великий английский физик Эрнест Резерфорд (1871–
1937) однажды сказал: «Вся наука — это либо физика, либо
коллекционирование марок». Судьба «отомстила» Резерфорду
за это высказывание со свойственной ей иногда иронией: в
1908 г. его удостоили Нобелевской премии не по физике, а
по химии.

Ради справедливости необходимо отметить, что такая «кор-
поративность» присуща не только физикам. Английский уче-
ный Г.X.Харди (1877–1947), считавшийся при жизни одним
из лучших математиков своего времени, очень кичился тем,
что он «совсем чистый» математик. В одной популярной статье
он написал, что гордится полной бесполезностью всех своих
математических открытий. Но с этим ему не повезло: бо́льшая
часть его чисто математических открытий была впоследствии
переоткрыта, и его вклад в них во многом забыт, но одно
его открытие, относящееся к «чистой» аналитической теории
чисел и носящее сегодня название закона Харди—Вайнберга,
осталось навсегда в науке. Ибо это один из основных зако-
нов... молекулярной биологии! [63, 123]

6.20. ЗЕМЛЯ, ПРИРОДА, ЧЕЛОВЕК

Изучая историю человечества, невольно наталкиваешь-
ся на мысль, что человек, преобразовывая природу, разру-
шая при этом ее извечный порядок, сформировавшийся за


572 Глава VI. Несерьезно о серьезном и серьезно о несерьезном

многие сотни и сотни миллионов лет, загрязняя ее, тратя
на это громадные усилия и время, в конце концов получает
порцию удобной для использования энергии, развивает с ее
помощью науки и технологии с единственной целью — чтобы
как можно меньше работать. Многим, скорее всего, понятно,
что при таком «имперском» отношении к природе она будет
сопротивляться и воспринимать человечество как «раковую
опухоль» на своем теле. Как-то не верится, что «оформляя»
нас как высшую ступень биологического развития, как вид,
умеющий мыслить и созидать, природа своей конечной целью
ставила праздное существование человечества в будущем. На-
оборот, хочется верить, что для разумного человека природой
предназначена более возвышенная и благородная миссия. Ви-
димо, по этой причине природа еще многое прощает нам,
хотя иногда дает довольно чувствительные оплеухи, если мы
сильно «расшалимся».

Видимо, подобные мысли подвигли английского ученого
Дж. Лавлока в 60-х годах XX в. выдвинуть так называе-
мую гипотезу Геи (Гея — греческая богиня, которая выве-
ла мир из хаоса), суть которой можно сформулировать очень
просто: Земля и ее биосфера — это живой организм. Лавлок
утверждает: «Земля — больше, чем просто дом, это живой
организм, и мы являемся его частью». С гипотезой Геи пере-
кликаются основные законы экологии, сформулированные в
то же время американским экологом и биологом Б. Коммоне-
ром. Их всего четыре:

1) все связано со всем;
2) ничто не дается даром;
3) все должно куда-то деваться;
4) природа знает лучше.
Отсюда вывод: надо изучать природу, т. е., фактически,

изучать себя как часть природы. И если вы, читатель, по-
святили себя физике — науке, изучающей природу, — то
знайте, что самыми ближайшими соратниками в этом деле
для вас являются психологи и физиологи, а уж потом все
остальные -оги, -ики, -омы, -офы, -исты и т. д. И наш долг,
долг сына — заботиться о природе, лелеять ее, как любящий
сын заботится о своей матери [63, 136].


6.23. Гимн физиков 573

6.21. О ТЕРМОДИНАМИКЕ

Народная мудрость давно отметила, что всякая вещь или
явление — это «палка о двух концах», подразумевая, что кро-
ме положительных сторон всегда имеются и отрицательные.
Так думали вплоть до возникновения термодинамики. Тер-
модинамика же подправила это положение: любое явление в
природе — это «палка о трех началах». Игры с природой по
правилам «палки о трех началах» очень жесткие:

— первое начало: вам не выиграть;
— второе начало: вам не сыграть вничью;
— третье начало: вам даже не дадут сыграть до конца.
Перефразируя известную фразу, можно сказать, что «все

законы природы равны, но законы термодинамики — равнее
других» [136, 146].

6.22. ВАРИАНТЫ ВОПРОСОВ ДЛЯ ЭКЗАМЕНА
ПО МОЛЕКУЛЯРНОЙ ФИЗИКЕ

Вопрос на «отлично»: «В каких единицах измеряется тем-
пература?»

Вопрос на «хорошо»: «Температура измеряется: а) в кило-
граммах; б) в штуках; в) в кельвинах».

Вопрос на «удовлетворительно»: «А не в кельвинах ли из-
меряется температура?»

И был вечер, и было утро. И пришла сессия. И живые
позавидовали мертвым... [141, 200]

6.23. ГИМН ФИЗИКОВ

На мотив «Дубинушки» [190]

Тот, кто физиком стал,
Тот грустить перестал:
На физмате не жизнь, а малина.
Только физика — соль,
Остальное все ноль.
А филолог и химик — дубина.


574 Глава VI. Несерьезно о серьезном и серьезно о несерьезном

Припев:

Эх, дубинушка, ухнем.
Может физика сама пойдет.
Поддернем, поддернем да ухнем.

На физмате живем,
Интегралы жуем
И квантуем моменты и спины.
А как станет невмочь —
Все учебники прочь,
И затянем родную «Дубину».

Припев

Свет давно не горит,
А студент все не спит:
Над конспектами гнет свою спину.
Сто экзаменов сдал,
Сто зачетов он сдал,
Но остался дубиной дубина.

Припев

Деканат весь кипит,
И декан говорит:
«Неприглядна учебы картина».
Мы на это плюем,
Мы уверены в том,
Что и сам он большая дубина.

Припев

6.24. ФИЗМАТОВСКАЯ ПЕЧАЛЬНАЯ

На мотив «Раскинулось море широко»

Раскинулась плоскость по модулю пять,
В ряды интегралы вставали.
«Студент! Не сумел производную

взять!» —
Ему в деканате сказали.


6.25. Руководство к выполнению лабораторных работ 575

«Не смей на халяву экзамен сдавать,
Декан наш тобой недоволен.
Сумей теорему Коши доказать —
Иначе ты будешь уволен».

И рад доказать — да сознания нет,
В глазах у него помутилось.
Увидел стипендии меркнущий свет,
Упал — сердце больше не билось.

К нему набежала профессоров рать,
Бородки над ним колыхали.
Декан обещал три стипендии дать,
Но пятки уже остывали.

Его разодели, как будто на бал,
И в матрицу труп завернули.
А вместо молитвы над ним прочитал
Доцент теорему Бернулли.

Три дня в деканате покойник лежал,
В штаны Пифагора одетый.
В руках квадратичную форму держал
И эллипс, на вектор надетый.

Напрасно студенты ждут друга домой,
В науке без жертв не бывает.
А синуса график волна за волной
На ось ординат набегает.

Наука уже доказала давно —
Материя не исчезает:
Загнется студент — на могиле его
Огромный лопух вырастает.

6.25. РУКОВОДСТВО К ВЫПОЛНЕНИЮ
ЛАБОРАТОРНЫХ РАБОТ

1. Если вы не знаете, что делаете, делайте это аккуратно.
2. Горячая колба выглядит точно так же, как и холодная.


576 Глава VI. Несерьезно о серьезном и серьезно о несерьезном

3. Накопленный опыт прямо пропорционален количеству
разрушенного материала и оборудования.

4. Прошлый опыт всегда правилен и не должен искажаться
фактами настоящего. Если есть сомнение, замените его проч-
ным убеждением.

5. Не верьте в чудеса — прямо полагайтесь на них.
6. Работа в составе группы жизненно важна — она позво-

ляет вам упрекать в неудачах кого-нибудь другого.
7. Записывание полученных данных весьма существенно —

оно показывает, что вы все-таки что-то делали.
8. Что бы не произошло, всегда найдется тот, кто скажет,

что это имело место в соответствии с его предположением.
9. Величина, к которой что-то добавляют, что-то из нее

вычитают, которую умножают и делят, чтобы получить пра-
вильный ответ, называется константой.

10. Вероятность того, что опыт удастся, обратно пропорци-
ональна его желательности.

11. Эксперименты должны быть воспроизводимы: они не
всегда должны получаться в одних и тех же условиях. Ес-
ли эксперимент получается, следует провести заведомо непра-
вильный опыт.

12. Эксперимент можно считать удачным, если пришлось
отбросить не более половины полученных данных.

13. Стремясь к аккуратности, сначала проведите кривую,
потом наносите экспериментальные данные.

14. Если эксперимент совсем не удался, его всегда можно
использовать как отрицательный пример.

15. Подпись преподавателя в зачетке автоматически стира-
ет из памяти все сведения о проделанной работе [56].

6.26. ЭВОЛЮЦИЯ СТУДЕНТА

Первокурсник. Пуглив. Чутко реагирует на ласку и выпеч-
ку в буфете. Предпочитает держаться в группе из 15–20
особей. К студенческому билету отношение трепетное. На
занятия приходит за 20 мин до открытия университета.
Сон нервный, неглубокий. Речь разборчива и понятна. При
упоминании таких слов, как сессия, экзамен, испытывает


6.26. Эволюция студента 577

страх и ведет себя, как африканская птица страус. Среда
обитания: все виды библиотек и студенческих столовых.
Цель существования: любыми путями получить все книги
из списка рекомендуемой литературы.

Второкурсник. Наглый, голодный и горластый. Реагирует
только на съестное. На контакт идет из чисто корыстных
побуждений. В группы объединяется редко. Студенческий
билет применяет как средство индивидуальной защиты от
кондукторов и вахтеров. Выбор лекций для посещения про-
исходит случайным образом. Сон крепкий, с цветными сна-
ми. Речь при желании можно разобрать. Все еще боится
сессии, но пугает ею первокурсников, с интересом наблю-
дая, как они уподобляются страусу. Среда обитания: по-
ближе к пище. Цель существования: добыча курсовых и
лабораторных у старших курсов.

Третьекурсник. Задумчив вследствие частой игры на компе.
На провокации со съестным поддается редко, подозрите-
лен. При опасности дергается указательный палец правой
руки в поисках кнопки мыши. Студенческий билет часто
теряется, затем находится и обмывается. В университет хо-
дит регулярно за стипендией. Сон крепкий, но спит редко.
Ночами ковыряется в компьютере, где и засыпает. Речь
быстрая, несвязная, почти неразборчива, изобилует ненор-
мативной компьютерной лексикой. Страх перед экзаменом
атрофирован. Среда обитания: где придется. Цель суще-
ствования: найти все книги из списка рекомендованной ли-
тературы, взятых на первом курсе, и сдать их.

Четверокурсник. На лекции заходит случайно, но вопрос
«Что такое лекция?» ставит его в тупик. Спит крепко. Хра-
пит, чем очень огорчает преподавателей. Видит сны исклю-
чительно по профилю подготовки. В совершенстве владеет
3–4 языками программирования, вследствие чего напрочь
не знает русского языка. При случайных встречах со сту-
денческим билетом долго и с интересом его рассматривает.
Самая высокая активность наблюдается во время сдачи эк-
заменов — боится забыть дату очередного экзамена. Среда


578 Глава VI. Несерьезно о серьезном и серьезно о несерьезном

обитания: везде и регулярно. Цель существования опреде-
лить невозможно.

Пятикурсник. Виртуален — его существование подтвержда-
ется лишь наличием фамилии в списке деканата. Прак-
тически не взаимодействует с реальностью. Определение
его уровня знаний на экзамене — «проблема квантовых
измерений». О среде обитания и его интересах имеются
лишь смутные догадки. К концу 5-го курса переходит в
метастабильное состояние — разобраться в скачанном из
Интернета дипломе [199].

6.27. ПЛАНИРОВАНИЕ НАУЧНОЙ
ДЕЯТЕЛЬНОСТИ

Однажды известному советскому физику и химику, про-
фессору МГУ А.В.Фросту (1906–1952) предложили соста-
вить поквартальный план работы его лаборатории на буду-
щий год. Фрост представил на рассмотрение начальства такой
план:

первый квартал — закрыть первое начало термодинамики;
второй квартал — закрыть второе начало термодинамики;
третий квартал — закрыть третье начало термодинамики;
четвертый квартал — открыть четвертое начало термоди-

намики.
Больше к нему с подобными глупостями не пристава-

ли [56].

6.28. НЕСТАНДАРТНОЕ МЫШЛЕНИЕ

Ж.Гей-Люссак (1778–1850) — крупнейший французский
химик и физик, автор одноименного газового закона — во вре-
мя одного из своих химических опытов повредил один глаз.
Как-то раз он столкнулся с епископом Сиезским — самона-
деянным богословом, попавшим в число членов Французской
академии «по знакомству». Епископ ядовито заметил:

— Не понимаю, как можно быть ученым, имея всего один
глаз! Что можно увидеть одним глазом?


6.30. Нернст и природа 579

— Да уж побольше вашего, — не растерялся Гей-Люс-
сак. — Вот, например, я вижу у вас два глаза, а вы у меня —
только один!

Когда в 1802 г. Гей-Люссак проводил в Париже научные
опыты, ему понадобились стеклянные трубки. Качественные
трубки в то время делали стеклодувы в Германии. Ученый их
заказал, но французские таможенники наложили на посылку
такую высокую пошлину, что Гей-Люссак не смог ее выку-
пить. Посылку отправили обратно в Германию.

Об этом узнал немецкий ученый А.Гумбольд (1769–1859)
и решил помочь Гей-Люссаку: он посоветовал стеклодувам
при отправке посылки запаять концы трубок и наклеить на
них этикетки с надписью «Осторожно! Немецкий воздух!» Так
как таможенного тарифа на воздух не существовало, то труб-
ки дошли до Гей-Люссака без всяких пошлин [175]

6.29. КЕЛЬВИН, УЧЕНИКИ И ОСЛЫ

Великий английский физик Томсон (лорд Кельвин) (ав-
тор одной из формулировок второго начала термодинамики)
однажды вынужден был отменить свою лекцию и написал
на доске: «Professor Tomson will not meet his classes today»
(Профессор Томсон не сможет встретиться сегодня со своими
учениками).

Студенты решили подшутить над профессором и стерли
букву «с» в слове «classes» (англ. lasses — любовницы). На
следующий день, увидев надпись, Томсон не растерялся, а,
стерев еще одну букву «l» в том же слове, молча ушел (англ.
asses — ослы) [145].

6.30. НЕРНСТ И ПРИРОДА

На столе у профессора Вальтера Нернста (немецкого фи-
зика, сформулировавшего в 1906 г. третье начало термоди-
намики) стояла пробирка с органическим соединением дифе-
нилметаном, температура плавления которого 26 ◦С. Если в
11 утра препарат таял, Нернст говорил: «Против природы не
попрешь!» И уводил студентов заниматься плаванием.


580 Глава VI. Несерьезно о серьезном и серьезно о несерьезном

В свободное время Нернст разводил карпов. Однажды кто-
то глубокомысленно заметил: «Странный выбор. Кур разво-
дить и то интереснее». Нернст невозмутимо ответил: «Я раз-
вожу таких животных, которые находятся в термодинамиче-
ском равновесии с окружающей средой. Разводить теплокров-
ных — это значит обогревать на свои деньги мировое про-
странство» [145, 158].

6.31. МЕНДЕЛЕЕВ И ... ЧЕМОДАНЫ

В ст. 1.6 (с. 18) уже упоминалось, что русский ученый
Д.И.Менделеев (1834–1907) был разносторонне одаренным
человеком. Кроме науки, Д.И.Менделеев много времени по-
свящал также переплетному делу и... изготовлению чемода-
нов. Рассказывают такой случай. Однажды ученый покупал в
одной лавке материалы.

— Кто это? — спросили лавочника.
— Неужели не знаете? — удивился тот. — Известный че-

моданных дел мастер Менделеев!
Менделеев был очень польщен этой характеристикой [175].

6.32. ОБЪЯСНЕНИЕ БОРА

Датский физик Нильс Бор (1885–1962) — один из пионе-
ров физики ХХ в., основатель копенгагенской школы кванто-
вой механики. Помимо выдающихся научных достижений, он
стал буквально отцом и наставником для целого поколения ев-
ропейских и американских физиков-теоретиков и пользовался
глубочайшим уважением даже со стороны ученых, принципи-
ально расходившихся с ним во взглядах.

Рассказывают, что Бор часто приглашал своих учеников и
коллег в гости к себе на дачу, расположенную на одном из
прибрежных датских островков. Однажды среди гостей ока-
зался один молодой физик, переживавший в то время ломку
юношеского мировоззрении в сторону рационализма и настро-
енный очень воинственно (в научном смысле, конечно). И он
заметил над входной дверью дачного домика Бора прибитую
гвоздем лошадиную подкову.


6.33. Бор и сила воображения 581

— Но вы же, профессор Бор, — возмутился он, — не верите
во всю эту чушь, будто бы подкова приносит удачу?!

— Конечно, не верю, — улыбнулся в ответ Бор. — Глав-
ное, что это работает, а веришь ты в это или нет — не суть
важно [136, 175].

6.33. БОР И СИЛА ВООБРАЖЕНИЯ

Вот еще одна история из биографии Н. Бора в бытность его
студентом Копенгагенского университета.

На квалификационном экзамене по физике ему попался
следующий вопрос: «Объясните, как рассчитать высоту небо-
скреба с помощью барометра?» Хотя Бор ясно понимал, что
такой вопрос подталкивает к применению барометрической
формулы, он, как потом признавался, был сыт по горло шко-
лой и колледжем, где учителя навязывают ученикам свой
способ мышления, не всегда приемля нестандартные решения
учеников. Поэтому он ответил так: «Привяжите кусок проч-
ной веревки к основанию барометра, затем опустите барометр
на веревке с крыши небоскреба так, чтобы он достал до зем-
ли. Длина веревки и длина барометра в сумме дадут высоту
небоскреба».

«Высокооригинальный» ответ настолько поразил препо-
давателя (в плохом смысле этого слова), что Бор получил
«неуд». Бор подал жалобу, утверждая, что его ответ абсолют-
но точен. Случай был и впрямь сложный, т.к. ответ действи-
тельно был абсолютно полным и верным! С другой стороны,
экзамен был по физике и от Бора требовалась демонстрация
применения знаний в этой области.

Руководство университета попросило независимого судью
решить это дело, и в качестве такого судьи выбор пал на из-
вестного физика Э. Резерфорда. Резерфорд предложил Бору
попытаться ответить еще раз и за шесть минут представить
устный ответ, который показал бы знание хотя бы основных
принципов физики. В течение первых пяти минут Бор си-
дел молча, собираясь с мыслями. Резерфорд напомнил ему,
что время подходит к концу, на что Бор ответил, что у него
есть несколько абсолютно точных вариантов решения и он не


582 Глава VI. Несерьезно о серьезном и серьезно о несерьезном

знает, какой из них выбрать. Резерфорд предложил высказать
все варианты по очереди. Вот варианты ответов Бора:

1) вы можете поднять барометр на крышу и скинуть его
оттуда, при этом надо засечь время, за которое он достигнет
земли. Высота здания в таком случае может быть рассчитана
по формуле H = gt2/2. К сожалению, в таком случае теряется
барометр;

2) если стоит солнечная погода, вы можете измерить длину
барометра, а затем вычислить отношение полученного значе-
ния к длине его тени от Солнца. Затем вы измеряете длину
тени небоскреба и находите решение из свойства подобных
треугольников;

3) если вы хотите себя показать настоящим ученым, то
можете привязать барометр к веревке и получить, таким об-
разом, математический маятник. Качая его на земле и на кры-
ше, можно определить периоды малых колебаний маятника,
а по ним из формулы для периода T = 2π

√
l/g рассчитать

разницу в ускорении свободного падения g, которое, как из-
вестно, зависит от расстояния h от поверхности Земли: g =
= γMЗ/(RЗ+h)2. Высота здания находится путем вычисления
разницы между этими расстояниями;

4) если пожарная лестница находится на внешней стене
небоскреба, будет легче пройти ее и вычислить длину небо-
скреба в барометрах∗, которое затем необходимо умножить на
длину прибора;

5) конечно, если вы — скучный сторонник консерватив-
ных методов, то можете использовать барометр для измерения
давления воздуха на крыше небоскреба и на земле, перевести
разницу в метры, используя барометрическую формулу, и по-
лучить искомую высоту здания;

6) но, несомненно, лучшим способом было бы найти управ-
ляющего зданием и сказать ему: «Если хотите получить от-
личный новенький барометр, всего лишь скажите мне высоту
этого небоскреба» [199].

∗Сразу же на память приходит измерение длины удава в попугаях.


6.35. Легенда о редком металле 583

6.34. ОБ ИСПАРЕНИИ ОЦЕНОК

На одном экзамене известный физик и химик И.А.Каб-
луков (1857–1942) попросил одного студента рассказать, как
в лаборатории получают водород.

— Из ртути, — ответил тот.
Каблуков удивился:
— Как это из ртути?! Обычно говорят из цинка, а вот из

ртути — это что-то оригинальное. Напишите-ка реакцию.
Студент пишет «Hg = Н + g» и говорит:
— Ртуть нагревают и она разлагается на Н и g. Н — во-

дород, он легкий и поэтому улетает, а g — ускорение силы
тяжести, тяжелое, остается.

Академик не растерялся:
— За такой ответ надо ставить пятерку. Давайте зачетку.

Только пятерку я сначала тоже подогрею: 5 = 3 + 2. «Три»
улетает, а «два» остается [56].

6.35. ЛЕГЕНДА О РЕДКОМ МЕТАЛЛЕ

О водороде ходят легенды, которые в науке называют ги-
потезами. Так вот, о водороде ходят гипотезы, что в твердом
состоянии он — металл.

Правда, довести водород до такого состояния пока что не
удалось, во всяком случае, на Земле его не довели до такого
состояния. Но на других планетах уже довели — об этом тоже
ходят гипотезы.

На Земле водород — газ, который встречается на каждом
шагу и запросто вступает в любые соединения. В соединение
с кислородом (вода), в соединение с углеродом (что-то живое).
Металл водород вряд ли стал бы с кем-то соединяться, он бы
существовал сам по себе. И это понятно: ведь по прочности
он мог бы заменить сталь, а по редкости мог бы заменить
золото.

На Земле давно пора заменить сталь и золото, и это с
успехом сделал бы металл водород. Зачем же ему с кем-то
соединяться, если он один может всех заменить? В первую
очередь он бы заменил воду. Разве станет металл рождать


584 Глава VI. Несерьезно о серьезном и серьезно о несерьезном

воду, даже если этот металл — водород? Во вторую очередь
он бы заменил кислород — старый, добрый земной кислород,
к которому мы все так привыкли. Его бы, конечно, не было
без воды. Очень многое изменилось бы на Земле, как, воз-
можно, изменилось и на других планетах. Мы бы, наверно, и
не узнали своей Земли...

А пока о водороде ходят легенды. Легенды, которые в нау-
ке называют гипотезами. С той разницей, что подтверждение
легенд надо искать в прошлом, а подтверждение гипотез —
всегда в будущем... [65]

6.36. О НЬЮТОНЕ НА КВАДРАТЕ

В загробном мире Архимед, Паскаль и Ньютон играют в
прятки. Архимеду вышло водить, и он, закрыв глаза, начи-
нает считать. Паскаль убегает, а Ньютон оглядывается, берет
палку, рисует вокруг себя квадрат со стороной 1 м и становит-
ся внутрь квадрата. Архимед заканчивает считать, открывает
глаза и видит Ньютона:

— О, я вижу Ньютона!

— Э, нет! Ньютон на метр квадратный — это Пас-
каль! [175]

6.37. ЧТО ТАКОЕ ОКИСЛЕНИЕ?

Разговор ведут два полена.

— Окисляемся, браток?

— Окисляемся.

— Ну и как оно? Ничего?

— Ничего.

— Что-то ты больно спешишь. Окисляться надо медленно,
с толком, с пониманием...

— А чего тянуть? Раз — и готово!

— Это смотря как готово... Ты окисляйся по совести, не
почем зря. У меня в этом деле опыт есть, я уже три года тут
окисляюсь...


6.38. Знаете ли вы, что... 585

Окисляются два полена. Одно медленно, другое быстро.
Быстро — это значит, горит. Медленно — это значит, гниет.
Вот какие бывают окисления [65].

6.38. ЗНАЕТЕ ЛИ ВЫ, ЧТО...

• Бывают ветераны броуновского движения [209].
• Скоро весь научный мир отметит 200-летие со дня рож-
дения Кельвина или, что то же самое, — 73-летие Цель-
сия [209].

• Б.Паскаль повторял опыт Торричелли по доказательству
существования давления атмосферы не только с водой, но
и с вином — вино во Франции было дешевле воды! [43]

• Первоначально идеальный газ (модель, в которой прене-
брегают взаимодействием молекул и их размерами) назы-
вался совершенным газом. Эта модель была введена в
середине XIX в. немецким физиком Р.Клаузиусом (1822–
1888) [168].

• Одна лошадиная сила — это сила, которую развивает ло-
шадь ростом один метр и весом один килограмм. Эта ло-
шадь хранится в Париже в палате мер и весов [194].

• Нечистая сила — это произведение нечистой массы на
нечистое ускорение, а божественная сила — божественной
массы на божественное ускорение [194, 200].

• По мнению физиков, красивая девушка — всего лишь удач-
ное сочетание атомов и молекул, находящихся в термоди-
намическом равновесии [200].

• Река Ганг в Индии считается «священной», и это неспро-
ста. Ее водой ежедневно умывается несколько миллионов
человек, однако это не приводит к эпидемиям, как можно
было бы ожидать. Все дело в том, что в водах Ганга раство-
рено значительное количество серебра, обладающего бак-
терицидными свойствами. Вода из этой реки в открытых
сосудах не портится даже при 40-градусной жаре [5].

• Американцы в течение долгого времени для закалки стали
возили воду из Англии, так как по их мнению хорошую за-
калку можно было сделать только в английской воде [13].


586 Глава VI. Несерьезно о серьезном и серьезно о несерьезном

• В бешеном огурце, пока он зреет, накапливаются газы, и к
моменту созревания их давление достигает 3 атм. Неожи-
данно огурец с треском отрывается от своей ножки и под-
прыгивает, а из отверстия, где только что была ножка пло-
да, бьет на 6–8 м липкий сок с семенами [143].

• Слово «температypa» с латинского означает «смесь». О
бронзе, например, раньше говорили, что она — «темпера-
тура олова и меди», т. е. градус теплоты отражал крепость
смеси. До сих пор сохранился обычай крепость вина (сме-
си воды и спирта) измерять в градусах [66, 169, 208].

• Обычное стекло способно растворяться в воде, и вместе
со стаканом горячего чая мы каждый раз выпиваем около
10−4 г стекла [25].

• С бородой мужчинам теплее, и это ведет к неприятному
для них термодинамическому следствию. Физиологи об-
наружили, что если зимой утепление нижней части лица
бородой действует положительно, то летом, особенно при
физических усилиях, голова и мозг бородатого мужчины
перегреваются. Это ведет к тому, что чем больше и гу-
ще борода, тем сильнее выпадают волосы на голове (чаще
образуется лысина) для охлаждения мозга [77].

• В наших местах произрастает растение ясенец, которое
выделяет эфирные соединения. Если в жаркий солнечный
безветренный день к ясенцу поднести зажженную спич-
ку, то над ним вспыхнет пламя и тут же погаснет, само
растение от огня не страдает. Отсюда народное название
этого растения — «неопали́мая купина́». Руками трогать
растение не рекомендуется — можно получить ожог с дол-
го незаживающими язвами [143].

• Коэффициентом полезного действия называется отношение
рожденной мышки к родившей ее горе́ [65].

• Физическая работоспособность у женщин на 30% ниже,
чем у мужчин того же возраста. Женщины способны под-
нимать на 30–50% меньше тяжести, чем мужчины. И толь-
ко 2% женщин обладают в среднем такой же работоспо-
собностью, как мужчины. Значит, женщинам нельзя вы-
полнять работы, связанные с большими физическими на-


6.38. Знаете ли вы, что... 587

грузками, — это приводит к их преждевременному физиче-
скому износу [162].

• Помимо всем известных классических паровозов, суще-
ствовали также электропаровозы, в которых вода в котле
нагревалась не горением угля, а с помощью электрическо-
го тока от контактной сети. Такие локомотивы использова-
лись в Швейцарии во время Второй мировой войны из-за
того, что не хватало угля, но было доступно электричество
от множества гидроэлектростанций [191].

• Если собрать воедино весь уголь, находящийся в недрах
нашей планеты, то получится куб со стороной 21 км. Зна-
менитая гора Эверест (высота 8,8 км) выглядела бы по
сравнению с ним лилипутом [164].

• Помимо трех известных формулировок второго начала тер-
модинамики (Клаузиуса, Кельвина и через энтропию) су-
ществует и современная четвертая: холодильник не ра-
ботает, если он не включен в розетку. Она полностью
эквивалентна предыдущим и всего лишь означает, что са-
мопроизвольно без совершения внешней работы (источни-
ком которой в данном случае является электрическая сеть)
нельзя передать тепло от холодного тела к горячему [136].

• Желудок у котенка не больше наперстка, следовательно,
те 2 л молока, которые он способен выпить за час, нахо-
дятся в его желудке под давлением 50 000 атм, что в 10 раз
больше давления в эпицентре ядерного взрыва [199].

• Пожарные иногда в воду для тушения пожаров добавляют
порох, т.к. он после сгорания связывает кислород, затруд-
няя тем самым процесс горения [5].


ИСПОЛЬЗОВАННЫЕ ИСТОЧНИКИ

Книжные и журнальные источники

1. Апресов С. Реактивный двигатель своими руками / С. Апре-
сов, Д. Горячкин // Популярная механика. — 2013. — №8. —
С. 54–57; 2013. — №9. — С. 68–71.

2. Асламазов Л. Г. Удивительная физика / Л. Г. Асламазов,
А. А. Варламов. — М.: Наука, 1988. — 160 с. — (Б-чка
«Квант». Вып. 63).

3. Базаров И.П. Заблуждения и ошибки в термодинамике /
И.П.Базаров. — 2-е изд., испр. — М.: Едиториал УРСС,
2003. — 120 с.

4. Балабанов В.И. Нанотехнологии. Наука будущего / В.И. Ба-
лабанов. — М.: Эксмо, 2009. — 256 с. — (Сер. «Открытия,
которые потрясли мир»).

5. Баландин Б. 10 000 вопросов для очень умных / Б. Балан-
дин. — М.: РИПОЛ классик, 2007. — 512 с.

6. Белоконева О. На пути к ветру и солнцу / О. Белоконева //
Наука и жизнь. — 2011. — №9. — С. 2–6.

7. Билимович Б.Ф. Тепловые явления в технике : пособие для
учащихся / Б.Ф. Билимович. — М.: Просвещение, 1981. —
96 с.

8. Билимович Б.Ф. Физические викторины в средней школе : по-
собие для учителей / Б.Ф. Билимович. — 3-е изд., перераб. —
М.: Просвещение, 1977. — 159 с.

9. Блудов М.И. Беседы по физике : учеб. пособие для учащих-
ся / М.И. Блудов; под ред. Л. В. Тарасова. — 3-е изд., пере-
раб. — Ч. I. — М.: Просвещение, 1984. — 207 с.

10. Блюменфельд Л.А. Информация, термодинамика и конструк-
ция биологических систем / Л.А. Блюменфельд // Соросовский
образовательный журнал. — 1996. — №7. — С. 88–92.

11. Богданов К.Ю. Прогулки с физикой / К.Ю. Богданов. — М.:
Бюро Квантум, 2006. — 192 с. — (Б-чка «Квант». Вып. 98).


Использованные источники 589

12. Богданов К.Ю. Физик в гостях у биолога / К.Ю. Богданов. —
М.: Наука, 1986. — 144 с. — (Б-чка «Квант». Вып. 49).

13. Бокштейн Б. С. Атомы блуждают по кристаллу / Б.С. Бок-
штейн; под ред. Л. Г.Асламазова. — М.: Наука, 1984. —
208 с. — (Б-чка «Квант». Вып. 28).

14. Бокштейн Б. С. Почему и как движутся атомы в твердых те-
лах / Б.С. Бокштейн // Соросовский образовательный жур-
нал. — 1995. — №1. — С. 108–115.

15. Бокштейн Б. С. Термодиффузия / Б.С. Бокштейн // Соросов-
ский образовательный журнал. — 1999. — №4. — С. 40–43.

16. Болховитинов В.Н. Твое свободное время (занимательные за-
дачи, опыты, игры) / В.Н. Болховитинов, Б.И. Колтовой,
И.К. Лаговский. — М.: Детская лит-ра, 1970. — 464 с.

17. Босс В. Интуиция и математика / В. Босс. — М.: Айрис-пресс,
2003. — 192 с.

18. Бретшнайдер С. Свойства газов и жидкостей. Инженерные
методы расчета / С. Бретшнайдер; пер. с польск. под ред.
П. Г. Романкова. — М.-Л.: Химия, 1966. — 536 с.

19. Бродянский В.М. Вечный двигатель — прежде и теперь. От
утопии — к науке, от науки — к утопии / В.М. Бродянский. —
М.: Энергоатомиздат, 1989. — 256 с. — (Серия «Научно-попу-
лярная б-ка школьника»).

20. Бутиков Е.И. Физика в примерах и задачах / Е.И. Бутиков,
А. А. Быков, А. С. Кондратьев. — 3-е изд., испр. и доп. — М.:
МЦНМО, 2008. — 516 с.

21. Бухбиндер И.Л. Фундаментальные взаимодействия / И.Л. Бух-
биндер // Соросовский образовательный журнал. — 1997. —
№5. — С. 66–73.

22. Вайскопф В. Наука и удивительное. Как человек понимает
природу / В. Вайскопф; пер. с англ. А.С. Компанейца. — М.:
Наука, 1965. — 228 с.

23. Ванклив Дж. Занимательные опыты по физике / Дж. Ванк-
лив; пер. с англ. Н.Липуновой. — М.: АСТ; Астрель, 2008. —
254 с.

24. Варикаш В.М. Физика в живой природе : книга для учащих-
ся / В.М. Варикаш, Б.А. Кимбар, И.М. Варикаш. — Минск:
Народная асвета, 1984. — 126 с.

25. Венецкий С.И. Рассказы о металлах / С.И. Венецкий. — 3-е
изд. — М.: Металлургия, 1979. — 240 с.

26. Вешняковская Е. Торф как национальная идея / Е. Вешняков-
ская // Наука и жизнь. — 2011. — №4. — С. 44–54.


590 Использованные источники

27. Вигдорович Д. Голодание мозга — страдания тела / Д. Вигдо-
рович // Наука и жизнь. — 2013. — №10. — С. 40–45.

28. Войнилович П. Источники энергии / П. Войнилович, П. Ал-
бычев; под. ред. проф. В.И. Лебедева. — М.: Госкультпросвет-
издат, 1950. — 56 с.

29. Волынский М. С. Необыкновенная жизнь обыкновенной кап-
ли / М.С. Волынский. — М.: Знание, 1986. — 144 с. — (Сер.
«Наука и прогресс»).

30. Гальперштейн Л. Забавная физика : науч.-популяр. книга /
Л. Гальперштейн. — Переизд., доп. и перераб. — М.: Дет. лит.,
1993. — 255 с.

31. Гальперштейн Л. Здравствуй, физика! / Л. Гальперштейн. —
М.: Дет. лит., 1967. — 208 с. — (Б-чка пионера «Знай и умей»).

32. Гальперштейн Л.Я. Лаборатория юного физика / Л. Я. Галь-
перштейн, П.П. Хлебников. — М.: Детгиз, 1962. — 128 с. —
(Сер. «Школьная б-ка»).

33. Гарифуллин Ф.А. Возникновение конвекции в горизонталь-
ных слоях жидкости / Ф.А. Гарифуллин // Соросовский об-
разовательный журнал. — 2000. — Т. 6. — №8. — С. 108–114.

34. Гегузин Я. Е. Пузыри / Я. Е. Гегузин. — М.: Наука, 1985. —
176 с. — (Б-чка «Квант». Вып. 46).

35. Гельфер Я.М. История и методология термодинамики и ста-
тистической физики : учебное пособие / Я.М. Гельфер. — 2-е
изд., перераб. и доп. — М.: Высш. шк., 1981. — 536 с.

36. Гершензон Е.М. Молекулярная физика : уч. пособие для
высш. пед. уч. зав. по спец. «Физика» / Е.М. Гершензон,
Н.Н. Малов, А.Н. Мансуров. — М.: Academia, 2000. — 265 с.

37. Голицын М.В. Альтернативные энергоносители / М. В. Голи-
цын, А.М. Голицын, Н.В. Пронина; отв. ред. Г. С. Голицын. —
М.: Наука, 2004. — 159 с.

38. Горев Л.А. Занимательные опыты по физике в 6–7 классах :
пособие для учителей / Л. А. Горев. — М.: Просвещение,
1977. — 152 с.

39. Гроссе Э. Химия для любознательных. Основы химии и зани-
мательные опыты / Э. Гроссе, Х. Вайсмантель // Интернет-
журнал «Домашняя лаборатория». — 2007. — №8. — С. 308–
519.

40. Губарев В. Академик Лев Зеленый: дыхание марсианских пу-
стынь / В. Губарев // Наука и жизнь. — 2013. — №10. —
С. 14–26.


Использованные источники 591

41. Гулиа Н.В. Накопители энергии / Н.В. Гулиа; отв. ред.
М.Ю. Очан. — М.: Наука, 1980. — 152 с. — (Сер. «Наука
и технический прогресс»).

42. Гулиа Н.В. Удивительная механика. В поисках «энергетиче-
ской капсулы» / Н.В. Гулиа. — М.: Изд-во НЦ ЭНАС, 2006. —
175 с. — (Сер. «О чем умолчали учебники»).

43. Гулиа Н.В. Удивительная физика / Н.В. Гулиа. — М.: ЭНАС,
2012. — 416 с. — (Сер. «О чем умолчали учебники»).

44. Гулиа Н.В. Физика: парадоксальная механика в вопросах и
ответах / Н.В. Гулиа. — М.: Изд-во НЦ ЭНАС, 2004. — 82 с.

45. Гуревич Ю. Г. Булат. Структура, свойства и секреты изготов-
ления : монография / Ю.Г. Гуревич. — Курган: Изд-во Курган-
ского гос. ун-та, 2006. — 158 с.

46. Гурьянов А. Трубки завтрашнего мира / А. Гурьянов // Наука
и жизнь. — 2010. — №2. — С. 16–21.

47. Дворсон А.Н. Термодинамика и молекулярная физика : фа-
культативный курс для средней школы / А.Н. Дворсон. — СПб:
СМИО Пресс, 2002. — 272 с.

48. Дегтярев К. Тепло Земли / К. Дегтярев // Наука и жизнь. —
2013. — №10. — С. 31–37.

49. Денисов С. Указатель физических эффектов и явлений для
изобретателей и рационализаторов : справочник / С. Денисов,
В. Ефимов, В. Зубарев, В. Кустов. — Обнинск, 1977. — 214 с.

50. Джеймс П. Древние изобретения / П. Джеймс, Н. Торп; пер.
с англ. — Мн.: ООО «Попурри», 1997. — 768 с.

51. Донат Б. Физика в играх / Б. Донат; пер. с немец.; перераб.
А. Абрамова. — М.-Л.: Детиздат ЦК ВЛКСМ, 1937. — 244 с.

52. Драбкин Л.М. Солнечные электростанции / Л.М. Драбкин //
Соросовский образовательный журнал. — 1999. — №4. —
С. 105–109.

53. Займовский В.А. Необычные свойства обычных металлов /
В.А. Займовский, Т.Л. Колупаева; под ред. Л. Г. Асламазо-
ва. — М.: Наука, 1984. — 192 с. — (Б-чка «Квант». Вып. 32).

54. Замятина Н. Елочки-иголочки / Н. Замятина // Наука и
жизнь. — 2005. — №12. — С. 156–159.

55. Занимательно о физике и математике / сост. С. С. Кротов,
А.П. Савин. — М.: Наука, 1987. — 144 с. — (Б-чка «Квант».
Вып. 50).

56. Золотов Ю.А. Химики еще шутят / Ю.А. Золотов. — М.:
Либроком, 2009. — 80 с.


592 Использованные источники

57. Золотухин И.В. Фуллерит — новая форма углерода / И.В. Зо-
лотухин // Соросовский образовательный журнал. — 1996. —
№2. — С. 51–56.

58. Кипяток в металлургии // Юный техник. — 2013. — №3. —
С. 24.

59. Кипяток по-новому // Юный техник. — 2013. —№3. — С. 22–
24.

60. Кириллин В.А. Энергетика сегодня и завтра / В.А. Кирил-
лин. — М.: Педагогика, 1983. — 128 с. — (Сер. «Б-чка Детской
энциклопедии “Ученые — школьнику”»).

61. Китайгородский А.И. Невероятно — не факт / А.И. Китай-
городский. — М.: Мол. гвардия, 1972. — 257 с. — (Сер. «Эв-
рика»).

62. Кондрашов А.П. Новейшая книга фактов / А.П. Кондра-
шов. — Т. 3. Физика, химия и техника. История и археология.
Разное. — М.: Рипол Классик, 2008. — 450 с.

63. Кондрашов А.П. Новейший справочник уникальных фактов в
вопросах и ответах / А.П. Кондрашов. — М.: Рипол Классик,
2009. — 672 с.

64. Красночуб А. О теплопередаче и не только / А. Красночуб //
Квант. — 2010. — №5. — С. 43–46.

65. Кривин Ф. Несерьезные Архимеды / Ф. Кривин. — М.: Мол.
гвардия, 1971. — 224 с. — (Сер. «Эврика»).

66. Кричевский И.Р. Термодинамика для многих / И.Р. Кричев-
ский, И.В. Петрянов. — М.: Педагогика, 1975. — 160 с. —
(Сер. «Б-чка Детской энциклопедии “Ученые — школьнику”»).

67. Кудрявцев П.С. История физики и техники : уч. пособие для
студентов пед. ин-тов П.С. Кудрявцев, И.Я. Конфедератов. —
М.: Учпедгиз, 1960. — 508 с.

68. Кузнецов А.П. Анализ в физике / А.П. Кузнецов, С. П. Кузне-
цов, А. В. Савин, Н.В. Станкевич. — Саратов: Изд-во «Научная
книга», 2008. — 90 с.

69. Кулик Н. Чудо, которого нет / Н. Кулик // Наука и жизнь. —
2011. — №5. — С. 72–73.

70. Ланге В.Н. Физические парадоксы, софизмы и занимательные
задачи : учебное пособие / В.Н. Ланге. — М.: Просвещение,
1967. — 166 с.

71. Ланина И.Я. Внеклассная работа по физике / И.Я. Ланина. —
М.: Просвещение, 1977. — 224 с. — (Сер. «Б-ка учителя физи-
ки»).


Использованные источники 593

72. Лебедев В.И. Занимательная техника в прошлом / В.И. Ле-
бедев. — Л.: Время, 1927. — 194 с.

73. Лисовский Л.П. Трение в природе и технике / Л.П. Лисов-
ский, А. Е. Саломонович; под ред. проф. С. Э. Хайкина. —
М.-Л.: Гостехиздат, 1948. — 52 с. — (Сер. «Научно-популярная
б-ка»).

74. Льоцци М. История физики / М. Льоцци; пер. с итал.
Э.Л. Бурштейна. — М.: Мир, 1970. — 464 с.

75. Майер В.В. Кумулятивный эффект в простых опытах / В.В. Ма-
йер. — М.: Наука, 1989. — 192 с.

76. Майер В.В. Простые опыты со струями и звуком : учеб. рук-
во / В. В. Майер. — М.: Наука, 1985. — 128 с. — (Сер. «Б-чка
физико-математической школы»).

77. Майоров А.Н. Физика для любознательных, или О чем не
узнаешь на уроке / А.Н. Майоров. — Ярославль: «Академия
развития», «Академия, Ко», 1999. — 176 с. — (Сер. «Это мы не
проходили»).

78. Макаровец Н. Ох, лето красное! Любил бы я тебя, когда б не
зной... / Н. Макаровец, В. Анохин, Е. Свиридов // Наука и
жизнь. — 2011. — №4. — С. 99–102.

79. Макеева Г. П. Физические парадоксы и занимательные вопро-
сы / Г.П. Макеева, М. С. Цедрик. — 3-е изд., перераб. — Мн.:
Нар. асвета, 1981. — 144 с.

80. Маковецкий П. В. Смотри в корень! Сборник любопытных за-
дач и вопросов / П.В. Маковецкий. — 3-е изд., испр. и доп. —
М.: Наука, 1976. — 448 с.

81. Материалы XXI века // Юный техник. — 2013. —№1. — С. 20–
23.

82. Мезенцев В. Энциклопедия чудес / В. Мезенцев. — Ф.: Гл.
ред. КСЭ, 1990. — 528 с.

83. Миддлтон У. История теорий дождя и других форм осадков /
У. Миддлтон; пер. с англ. — М.: Гидрометеоиздат, 1969. —
198 с.

84. Миннарт М. Свет и цвет в природе / М. Миннарт; пер. с
голланд. — М.: Наука, 1969. — 360 с.

85. Мусский С.А. 100 великих чудес техники / С. А. Мусский. —
М.: Вече, 2001. — 432 с.

86. Низе Г. Игры и научные развлечения / Г. Низе. — М.: Изд-во
детской литературы, 1958. — 160 с.


594 Использованные источники

87. Никонов А. Верхом на бомбе. Судьба планеты Земля и ее оби-
тателей / А. Никонов. — СПб.: НЦ ЭНАС, Питер, 2008. —
320 с.

88. Опыты в домашней лаборатории / отв. ред. И.К. Кикоин. —
М.: Наука, 1980. — 144 с. — (Б-чка «Квант». Вып. 4).

89. Орир Дж. Популярная физика / пер. с англ. под ред. Л.В. Гес-
сена. — М.: Мир, 1964. — 447 с.

90. Осипов А.И. Термодинамика вчера, сегодня, завтра. Часть 1.
Равновесная термодинамика / А.И. Осипов // Соросовский об-
разовательный журнал. — 1999. — №4. — С. 79–85.

91. Осипов А.И. Энтропия и ее роль в науке / А.И. Осипов,
А. В. Уваров // Соросовский образовательный журнал. —
2004. — Т. 8. — №1. — С. 70–79.

92. Перельман Я.И. Занимательная физика. Парадоксы, голово-
ломки, задачи, опыты, замысловатые вопросы и рассказы из
области физики / Я.И. Перельман. — Кн. 1. — 14-е изд. / под
ред. проф. А. Б. Млодзеевского. — М.-Л.: Гостехиздат, 1947. —
271 с.

93. Перельман Я.И. Занимательная физика. Парадоксы, голово-
ломки, задачи, опыты, замысловатые вопросы и рассказы из
области физики / Я.И. Перельман. — Кн. 2. — 13-е изд., пере-
раб. и доп. — Л.: Мол. Гвардия, 1936. — 280 с.

94. Перельман Я.И. Занимательные задачи и опыты / Я.И. Пе-
рельман. — М.: Детгиз, 1959. — 528 с. — (Сер. «Школьная
б-ка»).

95. Перельман Я.И. Знаете ли вы физику? / Я.И. Перельман. —
3-е изд., перераб. и доп. — М.: Наука, 1992. — 272 с. — (Б-чка
«Квант». Вып. 82).

96. Перельман Я.И. Наука на досуге: сборник занимательных за-
дач, головоломок, фокусов, игр из области физики, математики,
географии, астрономии, метеорологии, химии / Я.И. Перель-
ман, С. В. Глязер, В.И. Прянишников, В. В. Рюмин. — Л.: Мол.
гвардия, 1935. — 220 с.

97. Перельман Я.И. Физика на каждом шагу / Я.И. Перель-
ман. — М.: АСТ; Астрель: Полиграфиздат, 2010. — 250 с.

98. Перельман Я.И. Физическая хрестоматия : пособие по физике
и книга для чтения / Я.И. Перельман. — Ч. 1. — Петроград:
Изд-во «Сеятель», 1922. — 232 с.

99. Петрович Н. Т. Беседы об изобретательстве / Н. Т. Петро-
вич. — М.: Мол. гвардия, 1978. — 192 с. — (Сер. «Эврика»).


Использованные источники 595

100. Петрянов И.В. Великий закон / И.В. Петрянов, Д.Н. Трифо-
нов. — М.: Педагогика, 1976. — 124 с. — (Сер. «Б-чка Детской
энциклопедии “Ученые — школьнику”»).

101. Петрянов И.В. Самое необыкновенное вещество в мире /
И.В. Петрянов. — М.: Педагогика, 1975. — 96 с. — (Сер.
«Б-чка Детской энциклопедии “Ученые — школьнику”»).

102. Проценко А.Н. Энергетика сегодня и завтра / А.Н. Процен-
ко. — М.: Мол. гвардия, 1987. — 220 с. — (Сер. «Эврика»).

103. Пять минут на размышление / по мат. Л. Успенского, А. Сту-
денцова, Я. Перельмана и др. — М.: Госкультпросветиздат,
1950. — 343 с.

104. Рабиза Ф.В. Опыты без приборов / Ф. В. Рабиза. — М.: Дет-
ская лит-ра, 1988. — 112 с.

105. Разумовский В. Г. Творческие задачи по физике / В. Г. Разу-
мовский. — М.: Просвещение, 1966. — 156 с.

106. Рачлис Х. Физика в ванне / Х. Рачлис; пер. с англ. — М.:
Наука, 1986. — 96 с. — (Б-чка «Квант». Вып. 51).

107. Роджерс Э. Физика для любознательных : в 3 т. / Э. Роджерс;
пер. с англ. — Т. 1. Материя, движение, сила. — М.: Мир,
1969. — 479 с.

108. Роджерс Э. Физика для любознательных : в 3 т. / Э. Роджерс;
пер. с англ. — Т. 2. Наука о Земле и Вселенной. Молекулы и
энергия. — М.: Мир, 1970. — 656 с.

109. Рубин С. Г. Устройство нашей Вселенной / С. Г. Рубин. — Фря-
зино: Век 2, 2006. — 312 с. — (Сер. «Наука для всех»).

110. Рыжов К.В. Сто великих изобретений / К.В. Рыжов. — М.:
Вече, 1999. — 528 с.

111. Савельев И.В. Курс общей физики : в 3-х т. / И.В. Савель-
ев. — Т. I. Физические основы механики. Колебания и волны.
Молекулярная физика и термодинамика. — М.: Наука, 1970. —
512 с.

112. Сарычева Л.И. Структура материи / Л.И. Сарычева // Соро-
совский образовательный журнал. — 2000. — Т. 6. — №2. —
С. 113–120.

113. Седов Е.А. Одна формула и весь мир. Книга об энтропии /
Е.А. Седов. — М.: Знание, 1982. — 176 с.

114. Семке А.И. Нестандартные задачи по физике. Для классов ес-
тественно-научного профиля / А.И. Семке. — Ярославль: Ака-
демия развития, 2007. — 320 с. — (Сер. «В помощь учителю»).


596 Использованные источники

115. Сергеев Б.Ф. Жизнь океанских глубин / Б.Ф. Сергеев. — М.:
Мол. гвардия, 1990. — 301 с. — (Сер. «Эврика»).

116. Силин А.А. Трение и мы / А.А. Силин. — М.: Наука, 1987. —
192 с. — (Б-чка «Квант». Вып. 57).

117. Слободянюк А.И. Очень длинные физические задачи / А.И. Сло-
бодянюк. — Ч. 1. Задачи 1–9. — Свободно распространяемое с
разрешения автора электронное издание. — 55 с.

118. Смирнов В.А. Опыты и самоделки по физике / В.А. Смир-
нов. — Л.: Детгиз, 1955. — 112 с.

119. Смит Э. Познавательные опыты в школе и дома / Э.Смит. —
М.: Росмэн-Издат, 2001. — 96 с.

120. Смородинский Я.А. Температура / Я.А. Смородинский. — М.:
Наука, 1981. — 160 с. — (Б-чка «Квант». Вып. 12).

121. Соколов Э. Т. Ряд волшебных изменений: рассказы о фазовых
переходах первого рода / Э. Т. Соколов. — Мн.: Выш. шк.,
1987. — 224 с. — (Сер. «Мир заним. науки»).

122. Соловьев А. Ветреная ветряная энергетика / А. Соловьев,
К. Дегтярев // Наука и жизнь. — 2013. — №7. — С. 42–47.

123. Сосинский А. Б. Мыльные пленки и случайные блуждания /
А. Б. Сосинский. — М.: МЦНМО, 2000. — 24 с. — (Б-ка «Мат.
просвещение»).

124. Сумбатов А. Пепел над миром / А. Сумбатов // Наука и
жизнь. — 2010. — №8. — С. 60–62.

125. Суорц Кл. Э. Необыкновенная физика обыкновенных явлений :
в 2 т. / Кл. Э. Суорц; пер. с англ. — Т. 1. — М.: Наука. Гл. ред.
физ.-мат. лит., 1986. — 400 с.

126. Сытин В. Г. Лекции по молекулярной физике : учебное посо-
бие / В. Г. Сытин. — Чебоксары: Чуваш. гос. пед. ун-т, 2009. —
172 с.

127. Таблицы физических величин : справочник / под ред. акад.
И.К. Кикоина. — М.: Атомиздат, 1976. — 1008 с.

128. Тарасов Л.В. Вопросы и задачи по физике (Анализ характер-
ных ошибок поступающих во втузы) : уч. пособие / Л. В. Тара-
сов, А.Н. Тарасова. — 4-е изд., стереотип. — М.: Высш. шк.,
1990. — 256 с.

129. Тарасов Л.В. Закономерности окружающего мира : в 3 кн. /
Л.В. Тарасов. — Кн. 2. Вероятность в современном обществе. —
М.: Физматлит, 2004. — 360 с.

130. Тарасов Л.В. Физика в природе : кн. для учащихся / Л.В. Та-
расов. — М.: Просвещение, 1988. — 351 с.


Использованные источники 597

131. Тисандье Г. Научные развлечения. Знакомство с законами
природы путем игр, забав и опытов, не требующих специаль-
ных приборов / Г. Тисандье; пер. с франц. под ред. Ф. Пав-
ленкова. — 2-е изд., доп. — СПб.: Типография А.М. Котомина,
1885. — 398 с.

132. Тит Том. Научные забавы: интересные опыты, самоделки, раз-
влечения / Том Тит; пер. с франц. — 2-е изд. — М.: Изд. дом
Мещерякова, 2007. — 224 с.

133. Тит Том. Научные забавы. Физика: опыты, фокусы и развле-
чения / Том Тит; пер. с франц. — М.: АСТ: Астрель, 2007. —
223 с.

134. Толмачев Л. Автомобиль, поставивший мир на колеса /
Л. Толмачев // Наука и жизнь. — 2011. — №5. — С. 116–
119.

135. Транковский С. Десятитысячные доли градуса из бутылки /
С. Транковский // Наука и жизнь. — 2010. — №2. — С. 67.

136. Трефил Дж. 200 законов мироздания / Дж. Трефил; пер. с
англ. — М.: Гелеос, 2007. — 528 с.

137. Тульчинский М.Е. Занимательные задачи-парадоксы и со-
физмы по физике / М.Е. Тульчинский. — М.: Просвещение,
1971. — 160 с.

138. Тульчинский М.Е. Качественные задачи по физике в средней
школе : пособие для учителей / М. Е. Тульчинский. — 4-е изд.,
переработ. и доп. — М.: Просвещение, 1972. — 240 с.

139. Уокер Г. Машины, работающие по циклу Стирлинга / Г. Уо-
кер; пер. с англ. — М.: Энергия, 1978. — 152 с.

140. Уокер Дж. Физический фейерверк / Дж. Уокер; пер. с англ.;
под ред. И.Ш. Слободецкого. — 2-е изд. — М.: Мир, 1988. —
298 с.

141. Федин С. Н. Математики тоже шутят / С.Н. Федин. — М.:
Книжный дом «Либроком», 2009. — 208 с.

142. Фен Дж. Машины, энергия, энтропия / Дж. Фен; пер. с англ.
М.Ю. Новикова; под ред. Ю. Г. Рудого. — М.: Мир, 1986. —
336 с.

143. Физика : занимательные материалы к урокам. 8 кл. / авт.-сост.
А.И. Сёмке. — М.: Изд-во НЦ ЭНАС, 2004. — 152 с. — (Сер.
«Портфель учителя»).

144. Физика в вопросах и ответах / сост. Е.М. Балдин, П.В. Во-
робьев, И.Ф. Гинзбург и др.; под общ. ред. В.И. Шелеста. —
Новосибирск, 1999. — 44 с.


598 Использованные источники

145. Физики шутят / сост.-перевод. Ю. Конобеев, В. Павлинчук,
Н. Работнов, В. Турчин; пер. с англ. — М.: Мир, 1993. —
208 с.

146. Физики продолжают шутить / сост.-перевод. Ю. Конобеев,
В. Павлинчук, Н. Работнов, В. Турчин; пер. с англ. — М.:
Либроком, 2010. — 232 с.

147. Физическая смекалка. Занимательные задачи и опыты по физи-
ке для детей : пособие для начальной и средней школы / техн.
ред. С. Костеша. — М.: Омега, 1994. — 256 с.

148. Фрай С. Книга всеобщих заблуждений / С. Фрай, Д. Ллойд,
Д. Митчинсон; перевод А. Рахубы. — М.: Фантом Пресс,
2008. — 480 с.

149. Хилькевич С. С. Физика вокруг нас / С.С. Хилькевич. — М.:
Наука, 1985. — 160 с. — (Б-чка «Квант». Вып. 40).

150. Цингер А. В. Задачи и вопросы по физике : пособие для сту-
дентов учительских институтов / А. В. Цингер; под. к печ.
Д.И. Сахаровым и С.Н. Жарковым. — 9-е изд. — М.: Уч-
педгиз, 1951. — 312 с.

151. Черепанов Г. П. Механика хрупкого разрушения / Г.П. Чере-
панов. — М.: Наука, 1974. — 640 с.

152. Чернов А. А. Путешествия на воздушном шаре / А. А. Чер-
нов. — Л.: Гидрометеоиздат, 1975. — 232 с.

153. Черноуцан А.И. Физические свойства процесса стеклования /
А.И. Черноуцан // Соросовский образовательный журнал. —
2001. — Т. 7. — №3. — С. 103–109.

154. Чирков Ю.В. Занимательно об энергетике / Ю.В. Чирков. —
М.: Мол. гвардия, 1981. — 207 с. — (Сер. «Эврика»).

155. Шабалин С. А. Измерения для всех / С. А. Шабалин. — М.:
Изд-во стандартов, 1991. — 560 с.

156. Шаскольская М.П. Очерки о свойствах кристаллов / М.П. Шас-
кольская. — М.: Наука, 1978. — 192 с.

157. Шаскольская М.П. Сборник избранных задач по физике : уч.
рук-во / М.П. Шаскольская, И.А. Эльцин; под. ред. С. Э. Хай-
кина. — 5-е изд., перераб. — М.: Наука. Гл. ред. физ.-мат. лит.,
1986. — 208 с.

158. Шилейко А. В. Информация или интуиция? / А. В. Шилейко,
Т.И. Шилейко. — М.: Мол. гвардия, 1983. — 208 с. — (Сер.
«Эврика»).

159. Штремель М.А. Разрушение / М.А. Штремель // Соросов-
ский образовательный журнал. — 1997. — №4. — С. 91–98.


Использованные источники 599

160. Эврика — 75 / сост. Н.А. Лазарев. — М.: Мол. гвардия,
1975. — 339 с. — (Сер. «Эврика»).

161. Эврика — 76 / сост. А. В. Малинов. — М.: Мол. гвардия,
1976. — 336 с. — (Сер. «Эврика»).

162. Эврика — 83–84 / сост. А. Лельевр. — М.: Мол. гвардия,
1984. — 287 с. — (Сер. «Эврика»).

163. Эврика — 87 / сост. А. Лельевр. — М.: Мол. гвардия, 1987. —
318 с. — (Сер. «Эврика»).

164. Эврика — 88 / сост. А. В. Лельевр. — М.: Мол. гвардия,
1988. — 301 с. — (Сер. «Эврика»).

165. Эдельман В.С. Вблизи абсолютного нуля / В.С. Эдельман. —
М.: Наука, 1983. — 176 с. — (Б-чка «Квант». Вып. 26).

166. Энциклопедический словарь юного техника / сост. Б. В. Зуб-
ков, С. В. Чумаков. — 2-е изд., испр. и доп. — М.: Педагогика,
1987. — 464 с.

167. Энциклопедический словарь юного физика / сост. В.А. Чуя-
нов. — М.: Педагогика, 1984. — 352 с.

168. Энциклопедия для детей. — Т. 16. Физика. — Ч. 1. Биография
физики. Путешествие вглубь материи. Механическая картина
мира / гл. ред. В. А. Володин. — М.: Аванта+, 2000. — 448 с.

169. Энциклопедия для детей. — Т. 16. Физика. — Ч. 2. Электриче-
ство и магнетизм. Термодинамика и квантовая механика. Фи-
зика ядра и элементарных частиц / гл. ред. В. А. Володин. —
М.: Аванта+, 2000. — 432 с.

170. Эткинс П. Порядок и беспорядок в природе / П. Эткинс; пер.
с англ. Ю. Г. Рудого. — М.: Мир, 1987. — 224 с.

Интернет-источники

171. class-fizika.narod.ru, class-fizika.spb.ru, class-
fizika-narod.ru — познавательные сайты «КЛАСС!ная фи-
зика для любознательных».

172. dic.academic.ru — сайт «Академик»: словари и энциклопе-
дии.

173. elkin52.narod.ru— сайт заслуженного учителя РФ В.Ель-
кина «Занимательная физика в вопросах и ответах».

174. fiz.1september.ru — сайт учебно-методической газеты
«Физика».

175. fiz.do.am — сайт «Учителю физики и его ученикам».
176. fizhimlab.ru — сайт «Физхимлаб», посвященный выращи-

ванию кристаллов.


600 Использованные источники

177. fizportal.ru — физический портал для школьников.
178. ido.tsu.ru — сайт института дистанционного образования

Томского государственного университета.
179. igrushka.kz — сайт «Игрушка. Энциклопедия мастерства».
180. innovatory.narod.ru — сайт «Профессия изобретатель»:

помощь изобретателям в реализации их интеллектуального
труда.

181. isachkin-af.ru — сайт А.Ф. Исачкина: все про глобальное
потепление.

182. izobretenija.ru — информационно-познавательный сайт
«Изобретения, который потрясут мир».

183. khd2.narod.ru — сайт «Perpetuum mobile»: философские
мысли и современные идеи получения энергии в удобной форме
из неудобной.

184. kristallov.net — сайт, посвященный описанию и класси-
фикации минералов и твердых растворов.

185. new.intuit.ru — сайт Национального открытого универси-
тета «Интуит».

186. newsdiscover.net — интересные новости со всего мира.
187. n-t.ru — электронная библиотека «Наука и техника».
188. oasiswater.com.ua — доставка питьевой воды «Оазис».
189. physik.ucoz.ru— сайт «Школьная физика» учителя физики

А. С.Шептикина.
190. physmathforum.flybb.ru — физико-математический фо-

рум.
191. ru.wikipedia.org — свободная энциклопедия «Википедия».
192. simplescience.ru— сайт «Simple science»: научно-популяр-

ный Интернет-канал.
193. sh-fizika.ru — сайт «Школьная физика».
194. svetik0566.ucoz.ru — сайт С. Бельтюковой «Физика для

лириков и не только».
195. tech-edu.ru — сайт МБОУ ДОД «Центр детского (юноше-

ского) технического творчества “Городской”» г.Липецк.
196. techeniegolfstrim.ru — информационный сайт «Течение

Гольфстрим» — все о Гольфстриме и погоде.
197. traditio-ru.org — свободная русская энциклопедия «Тра-

диция».
198. turboart.ru — сайт, посвященный промышленной обработке

металлов и неметаллов.
199. www.afportal.ru — научно-познавательный сайт «Астрофи-

зический портал».


Использованные источники 601

200. www.all-fizika.com — сайт «Вся физика».
201. www.automotivehistory.ru — познавательный сайт «Ис-

тория автомобилестроения»: все про автомобили.
202. www.autosecret.net — сайт полезной и интересной инфор-

мации для автолюбителей.
203. www.chemistry.narod.ru — справочно-информационный

сайт «Мир химии».
204. www.evroles-msk.narod.ru— информационный сайт груп-

пы компаний «НОК-Сервис»: решение проблем, связанных с
экологией и чистотой.

205. www.kovka-pro.ru — информационный сайт по методам об-
работки металлов.

206. www.kripkrap.ru — сайт «Крип крап»: поделки своими ру-
ками.

207. www.nanometer.ru — сайт «Нанометр» нанотехнологическо-
го сообщества.

208. www.openclass.ru — образовательный сайт «Открытый
класс» сетевых образовательных сообществ.

209. www.prikolist.biz — сайт «Приколист»: портал приколов и
юмора.

210. www.proshkolu.ru — бесплатный школьный портал.
211. www.rusactive.ru — сайт «Русская изобретательная компа-

ния»: изобретения и патенты.
212. www.stirlingmotors.ru— познавательный сайт «Стирлинг

машины».
213. www.vodo-laz.ru — сайт «Человек под водой» для водолазов

и аквалангистов.
214. www.vofem.ru/ru — сайт с электронной версией научно-по-

пулярного журнала «Вестник опытной физики и элементарной
математики», выходившего в России в 1886–1917 гг.

215. www.ximicat.com — химический online-каталог.
216. zmisuda.jimdo.com— сайт учителя физики М. Е.Харитоно-

вой.


УКАЗАТЕЛЬ ОПЫТОВ И НАБЛЮДЕНИЙ

1. Наблюдение броуновского движения 21
2. Воздушный термоскоп 37
3. Измерение давления с помощью испорченного ртутного баро-

метра 49
4. Опыт с перевернутым стаканом, доказывающий существование

атмосферного давления 57
5. Простая автоматическая поилка для домашних животных 59
6. Усовершенствованная автоматическая поилка для домашних

животных 60
7. Выдавливание воздуха из нагретого стакана с последующим

всасыванием в него воды 67
8. Перенос свечи и отклонение пламени 68
9. Вертушка и тепло руки 70

10. Простейший акваланг 72
11. Картезианский водолаз 73
12. Самодельный всасывающий насос 80
13. Движение стакана на наклонной плоскости при его нагреве 82
14. Фонтанчик внутри нагретой банки 82
15. Фокус со стеклянной трубкой и водой 83
16. Катастрофа (бифуркация) в физической системе 85
17. Наблюдение эффузии газов через микроскопические отверстия

воздушных шариков 90
18. Наблюдение эффузии воздуха при его нагревании в керамиче-

ском сосуде 91
19. Подбрасывание монет для доказательства неравнозначности

различных «макросостояний» 137
20. Экономный теплообмен 151
21. Защитная сетка для предотвращения распространения пламе-

ни 162
22. Воздушный отопитель для гаража 165
23. Отопитель из старого холодильника 166
24. Тепловая машина для полива огорода 175
25. Конвекционный тепловой двигатель 176


Указатель опытов и наблюдений 603

26. Изгиб горящей спички 178
27. Гидрореактивная паровая лодка 184
28. Модель игрушки «Пьющая птица» 185
29. «Вечный двигатель» на основе кипятильника Франклина 187
30. Ветряной отопитель помещения из мешалки Джоуля 190
31. Сборка бесклапанного пульсирующего воздушно-реактивного

двигателя 217
32. Демонстрация принципа холодной стены 301
33. Принцип холодной стены во время приема душа 301
34. Замерзание воды в криофоре (в кипятильнике Франклина) 302
35. Простая демонстрация принципа холодной стены 303
36. Наблюдение за уровнями воды в перевернутом сообщающемся

сосуде 304
37. Кипячение жидкости с наночастицами с помощью солнечного

света 307
38. Слежение за температурой при нагревании воды 307
39. Повторное кипение чайника при его выключении 308
40. Наблюдение за звуком закипающей воды 309
41. Капля на сильно нагретой поверхности 310
42. Некипение и кипение воды в бутылке, находящейся в кипящей

воде 312
43. Кипение воды в бутылке при помощи снега 313
44. Действующая модель гейзера 316
45. Вентилятор и ощущение тепла 318
46. Ощущение тепла в сауне 320
47. Варка яиц в сауне 322
48. Высушивание бани 322
49. Сушка продуктов в холодильнике 323
50. Предотвращение заморозков на садовом участке 328
51. Режеляция льда 332
52. Растапливание льда солью при отрицательной температуре 333
53. Холодильник из соли и льда 333
54. Ледяная каша при замерзании соленой воды 336
55. Звук тающего льда 336
56. Сохранение льда при положительной температуре 337
57. Регулирование микроклимата в погребе 338
58. Простейшие холодильники, основанные на испарении воды 339
59. Остывание холодной и горячей воды 341
60. Наблюдение зависимости плотности воды от температуры 342
61. Бутылка с водой во льду 346
62. Охлаждение жидкости в бутылке 347


604 Указатель опытов и наблюдений

63. Наблюдение и предсказание погоды 351
64. Предсказание заморозков 358
65. Примерзание пальца к металлической кружке из морозильни-

ка 361
66. Кажущееся различие температур металлического и деревянно-

го предметов 361
67. Приготовление тиксотропной жидкости и изучение ее

свойств 382
68. Наблюдение за уровнем воды в стакане с плавающими кусками

льда 385
69. Выбрасывание предмета из лодки в бассейне 386
70. Фокус с яйцом в солевом растворе 387
71. Водяные часы из сосуда Мариотта 395
72. Водяной метроном 396
73. Приведение в действие сифона пальцем 399
74. Приведение в действие сифона разрежением 399
75. Приведение в действие сифона инерцией воды 400
76. Модели автоматических сифонов 400
77. Модель сосуда Тантала 404
78. Модель поющей птички Герона 405
79. Модель птицы Филона, стерегущей своего птенца 406
80. Гидродинамический механизм (кумулятивный эффект) 408
81. Таранный водяной насос 409
82. Модель фонтана Герона 411
83. Демонстрация сил поверхностного натяжения с помощью

П-образного каркаса 415
84. Опыт Плато 420
85. Наблюдение за радугой и определение диаметров капелек во-

ды 421
86. Видеосьемка падения капельки воды 423
87. Падение капли варенья в чае 423
88. Распад ламинарной водяной струи из крана на капли 423
89. Фотосъемка распада водяной струи из крана на капли 424
90. Наблюдение водяной струи из крана с помощью стробоско-

па 424
91. Распад жидкого цилиндра из слюны на капли 424
92. Распад жидкого цилиндра из лака на капли 424
93. Наблюдение капиллярных волн на струе из крана с помощью

иголки 425
94. Наблюдение капиллярных волн на струе из крана с помощью

ложки 427


Указатель опытов и наблюдений 605

95. Разница в массе холодных и горячих капель воды 429
96. Выведение жирных пятен 430
97. Движение воды в конусообразном капилляре 431
98. Приготовление мыльного раствора для выдувания пузырей 434
99. Опыты с мыльными пузырями 435

100. Капиллярные явления между параллельными пластинками 438
101. Самодельное перо из хвоинки сосны 439
102. Мерцание свечи 441
103. «Бездонный» бокал 441
104. Вода в парафинированном решете 443
105. Дозатор воды из решета 443
106. Измеритель коэффициента поверхностного натяжения жидко-

стей из решета 444
107. Смачивание керосина 444
108. Твердые тела в вибрирующем песке 445
109. Флотация 447
110. Фокус с осмосом 452
111. Закон Генри при наливании воды из водопровода 453
112. Растворение воздуха в воде 454
113. Флотация виноградинки в лимонаде 455
114. Получение углекислого газа 455
115. Хруст суставов 457
116. Разрезание стекла ножницами под водой 473
117. Отжиг и наклеп металлической проволоки 485
118. Тепловой домкрат 490
119. Ослабление струи горячей воды при вытекании из крана 492
120. Тепловой диод 493
121. Модель самобеглого шарика 496
122. Модель самокачающегося теплового двигателя 496
123. Выращивание кристалла соли 498
124. Выращивание «драгоценного» кристалла 502
125. Получение сухого льда 510
126. «Пение» сухого льда 510
127. Тепловой аккумулятор из бигуди 521


ИМЕННОЙ УКАЗАТЕЛЬ

Авогадро А. 15, 25
Александр Македонский 338,

512
Анаксагор 6, 11
Анаксимандр 5
Анаксимен 5
Андроникашвили Э.Л. 548
Аносов П.П. 513
Аристотель 45, 555
Архимед 102, 584

Бальяни Д. 46
Банки Д. 200
Бартон У.М. 204
Бернулли Д. 377, 562
Блаженов И. 401
Бойль Р. 24, 77
Больцман Л. 119, 136, 144
Бор Н. 550, 580, 581
Борн М. 473
Брайтон Дж. 213
Бранка Д. 171
Браун Р. 20
Бриджмен П.У. 507
Броунов П.И. 359
Бунзен Г. 315

Вайс 491
Ван-дер-Ваальс Д. 274
Вант-Гофф Я.Х. 449
Вельсбах К. 102
Верещагин Л. 538
Верн Ж. 428
Вивиани В. 46

Вигнер Ю.П. 550
Вуд Б. 368

Гаврилов С.П. 204
Галилей Г. 34, 46, 549
Ганьян Э. 72
Гей-Люссак Ж. 578
Гей-Люссак Ж.Л. 24, 25
Гейм А. 536
Гейтс Б. 568
Гельмгольц Г. 105, 108
Гельмонт Я.Б. 24, 278
Генри У. 453
Гераклит 5
Герасимов Н. 211
Герон Александрийский 7, 171,

176, 211, 390, 399,
404, 405, 411

Гиббс Д. У. 570
Голиков И.Н. 513
Граф Румфорд (Томпсон Б.) 103,

567
Гриффитс А.А. 474
Грэм Т. 91
Гук Р. 445, 549
Гулиа Н.В. 561
Гумбольд А. 579
Гюйгенс Х. 549

Даймлер Г. 197, 203
Дальтон Д. 25
Дальтон Дж. 276
Де Кусмао Б. 62
Де Луврье Ш. 211


Именной указатель 607

Де Шантуркуа А. 19
Декарт Р. 73
Демокрит 6, 11
Джером К.Д. 444
Джонс Б. 64
Джоуль Д.П. 105, 107, 190, 213
Дизель Р. 199, 205, 206
Дирак П. 551, 552
Дьюар Д. 435
Дэви Г. 103, 163
Дюбо Б. 248
Дюфор Л. 94

Жиффар А. 62

Иоффе А.Ф. 146, 473

Каблуков И.А. 583
Канниццаро С. 19
Капица П.Л. 241, 547, 548
Кар Лукреций 7
Карно С. 116, 120
Касаточкин В.И. 533
Кеезом Б.Х. 547
Керл Р. 535
Кеттерле В. 270
Кили Д. 563
Клапейрон Б. 25
Клаузиус Р. 108, 119, 120, 125,

128, 144, 562, 585
Клеман Н. 117
Колмогоров А.Н. 570
Колумб Х. 547
Коммонер Б. 572
Корнелл Э. 270
Коршак В.В. 533
Костович И.С. 200
Кретчмер В. 535
Крото Г. 535
Крэппер Т. 403
Куанье 490

Кудрявцев Ю.П. 533
Кулон Ш.О. 14
Кусто Ж.-И. 72
Кюньо Ж. 182

Лаваль Г. 174
Лавлок Дж. 572
Лавуазье А.Л. 48, 103, 364, 561
Ланген Э. 197
Ландау Л.Д. 546, 548, 552
Лаплас П. 419
Лебедянский Л. 183
Лебон 196
Леннард-Джонс Д.Э. 464
Ленуар Ж. 196
Линней К. 35
Ломоносов М.В. 24, 37, 55, 103
Лорд Кельвин (Томсон У.) 34,

108, 109, 119, 143,
168, 292, 434, 579

Лорд Рэлей (Стретт Д. В.) 428,
562

Лорен Р. 211
Лундквист Ф. В. 159
Лундстрем Й. 101

Майбах В. 197, 200
Майер Ю.Р. 104, 567
Максвелл Д.К. 13, 146, 562
Мариотт Э. 24, 395
Маркс К. 567
Маффиотти П. 211
Мах Э. 141, 212
Мейер Л. 19
Менделеев Д.И. 18, 26, 283, 580
Монгольфье Ж. 61
Монье Ж. 490

Нансен Ф. 337
Нернст В. 579
Нобель А. 205


608 Именной указатель

Нобель Э. 205
Новоселов К. 536
Ньюкомен Т. 172
Ньюлендс Д. 19
Ньютон И. 12, 445, 550, 584

Оккам У. 551
Отто Н. 197, 206

Папен Д. 172
Паскаль Б. 48, 584, 585
Пастер Л. 546
Паули В. 545, 571
Перрен Ж. 22
Петр I 172
Пиккар Б. 64
Планк М. 136, 552
Планкетт Р. 444
Плато Ж.А.Ф. 420
Платон 237
Платонов С.Д. 401
Ползунов И.И. 174
Поло М. 178
Попов А. С. 496
Попович П.Р. 430
Пристли Д. 48
Прут В. 69

Ранк Ж. 147
Ранкин У. 108, 142
Рассел Б. 556
Резерфорд Д. 48
Резерфорд Э. 571, 581
Рей Ж. 46
Реомюр Р. А. 37
Роберваль Ж. 562
Робертс-Аустен В. 478

Сдадков А.М. 533
Севери Т. 172
Сегнер Я. 171

Сеченов И.М. 452
Скотт Р. 529
Смолли Р. 535
Смолуховский М. 22
Соре Ш. 93
Стефан Й. 344
Стефенсон Д. 183
Стирлинг Р. 227
Страто 7
Стретт Д.В. (лорд Рэлей) 428,

562

Телешов Н.А. 211
Теннант С. 477
Тимирязев К.А. 98
Томпсон Б. (граф Румфорд) 103,

567
Томсон У. (лорд Кельвин) 34,

108, 109, 119, 143,
168, 292, 434, 579

Торричелли Э. 46
Тревитик Р. 182
Тривальд М. 317
Тэт П. Г. 390

Уайман К. 270
Уатт Д. 173, 202, 301
Уилкинсон В. 490
Уотерстон Д.Д. 562

Фалес 5
Фарадей М. 203
Фаренгейт Д. Г. 36
Фейнман Р. 548
Фик А. 93
Филон Византийский 407
Фон Герике О. 35, 48, 77
Форд Г. 206, 569
Франк Д. 546
Франклин Б. 187
Френкель Я.И. 374, 479


Именной указатель 609

Фрост А. В. 578
Фуллер Б. 535

Хамфри Г.А. 215
Харди Г.Х. 571
Хафман Д. 535

Цельсий А. 35
Циолковский К.Э. 145, 211

Черепанов Е.А. 183
Черепанов М.Е. 183

Шарль Ж. 24, 25

Штиглер Р. 71
Шухов В. Г. 204

Эверсон К. 447
Эйлер Л. 103
Эйнштейн А. 13, 22, 271, 546,

559, 561
Эмпедокл 6, 11
Энгельс Ф. 144
Эпикур 6, 11

Юнг Т. 108


ПРЕДМЕТНЫЙ УКАЗАТЕЛЬ

I начало термодинамики 102,
109, 124

II начало термодинамики 116,
132, 143, 145, 168,
187, 242

А
Абсолютная температурная

шкала 34, 119
Абсолютный нуль температуры

29, 40, 43
Агрегатное состояние 269
Адиабатический процесс 42, 83,

142, 240, 242, 243,
250, 325, 349

Айсберг 194, 337
Айсберговая шипучка 337
Акваланг 72
Аморфное тело 459
Анизотропия 378, 459
Антифриз 335
Антициклон 349, 351
Апейрон 5
Атомная единица массы 16
Атомная энергетика 96, 223, 232
Аэростат 61

Б
Барометр 48, 49
Барометрическая формула 22,

52, 325
Бензин 97, 159, 181, 203
Бетон 490, 520
Биотопливо 206

Бит 149
Бифуркация 88
Бронза 511
Броуновское движение 20
Булат 512

В
Вакансия 479, 516
Вакуум 11
Ветер 97, 98, 179, 188, 190, 248,

324, 353
Вихревая труба 147
Вихревой холодильник 148
Вихревой эффект 147
Влажность 285, 321, 323, 324,

359
Внутренняя энергия 28, 66, 102,

109, 121, 126
Водность тумана 289
Водяное реле 405
Возобновляемый источник

энергии 97, 179, 188
Волна упругой деформации 468
Вытяжная тяга 69
Вязкость 375

Г
Газоанализатор 163
Газовая железа́ 76
Газогидрат 483
Гейзер 314
Геотермальная энергия 314
Геотермальный источник 97, 314
Гидравлический таран 410


Предметный указатель 611

Гидравлический удар 410
Гидрогель 542
Гидродинамический механизм

408
Гидроневесомость 75
Гидростатический парадокс 376
Гиперфильтрация 451
Гипотеза Геи 572
Глаз тайфуна 351
Глейзер 504
Глюкоза 252, 265
Гольфстрим 192
Гомеомерия 6
Гравитационное взаимодействие

12, 144
Градус 33, 35
Графе́н 536

Д
Дамаск 514
Двигатель Стирлинга 226, 523
Двигатель внешнего сгорания

227
Двигатель внутреннего сгорания

197, 203, 569
Деградация энергии 121, 122,

221
Демон Максвелла 145, 148, 150
Детандер 241
Детонация бензина 208
Дефект 516
Дефект масс 232
Деформация 467, 475, 541
Дизельное топливо 203, 205
Диссипативная сила 122
Диффузия 30, 93, 178, 348, 448,

453, 478
Добавочное давление 419, 431,

436
Дозатор воды 443
Дрова 96, 177, 181

Дырка 479

Ж
Жидкая нить 397
Жидкий кристалл 378

З
Зажигалка 101
Закон Авогадро 15, 17, 25, 67,

288
Закон Архимеда 383, 385, 386,

445, 455
Закон Бернулли 377, 422
Закон Бойля—Мариотта 24, 77,

78
Закон Вант-Гоффа 449
Закон Гей-Люссака 24, 38
Закон Генри 453, 481
Закон Гука 462, 466, 470, 492,

549
Закон Дальтона 25, 276, 287
Закон Джоуля—Ленца 107
Закон Паскаля 376
Закон Сивертса 481
Закон Фурье 113, 345
Закон Шарля 25, 82, 84
Заморозок 328, 358
Зарядовое число 9
Зыбучий песок 446

И
Идеальная тепловая машина

118, 125, 126, 132
Идеальная холодильная машина

126, 134
Излучение 111, 115, 116
Изостазия 384
Изотермический процесс 110,

242, 279
Изотоп 92, 232
Инвар 488


612 Предметный указатель

Информация 148
Испарение 142, 280, 304, 305,

320, 326, 327, 339,
341, 374, 453, 520

К
Калория 95, 103, 156, 158, 253
Капилляр 419
Капиллярная волна 423
Капиллярное давление 419, 431,

436
Капиллярное явление 419
Карбюратор 200
Картезианский водолаз 74
Касательное напряжение 462
Катастрофа 88
Керосин 159, 181, 203, 211, 444
Кессонная болезнь 72, 454
Кипение 156, 305, 307–309, 311,

313, 315, 335, 347
Кипятильник Франклина 187,

302
Кипящий слой 111
Количество теплоты 102, 109,

120, 125, 256, 323, 339
Композит 520
Конвекция 69, 111, 178, 347
Конденсация 142, 280, 305, 327
Коэффициент

ветроиспользования
191

Коэффициент поверхностного
натяжения 416, 475

Коэффициент растворимости 452
Краевой угол 418
Крекинг 204
Криофор 302
Кристалл 458
Кристаллизация 327, 333, 335,

339, 341, 345, 346, 514

Кристаллическая решетка 28,
124, 371, 459, 460,
463, 500, 515

Критическое состояние 283
Кумулятивный снаряд 409

Л
Ламинарное течение 377
Лампа Дэви 163
Лапласово давление 419, 431,

436
Лед 194, 329, 330, 332, 333,

335–337, 339, 344,
346–348, 362, 363,
371, 503, 504

Ледник 504
Ледобетон 491
Лошадиная сила 201

М
Магдебургские полушария 48
Макросостояние 137, 149
Мезосфера 245
Мениск 419, 440
Метаболизм 260, 264
Металлическое стекло 460, 518
Механическая работа 102, 109,

120, 121, 125, 258
Механический эквивалент

теплоты 105
Механическое напряжение 462,

466
Мешалка Джоуля 190
Микросостояние 137, 149
Микротермоциклирование 486
Модуль Юнга 462, 467, 492, 540
Модуль сдвига 462
Моль 16, 25
Монгольфьер 61


Предметный указатель 613

Монокристалл 459, 463, 498,
500, 502

Морось 289
Мыльный пузырь 434, 435, 437

Н
Наклёп 484, 486
Нанотрубка 535
Насос 46, 77, 80
Неньютоновская жидкость 376,

380
Необратимый процесс 127, 132
Неравенство Клаузиуса 129
Нефть 96, 97, 180, 203
Нитинол 530, 543
Нулевая плавучесть 75
Нулевые колебания 29
Нус (разум) 6, 11
Ньютоновская жидкость 376

О
Облако 287, 294, 298, 299, 325,

352, 359, 503
Обледенение 299
Обратимый процесс 127, 130,

132
Общее начало термодинамики

103
Огненное сверло 100
Огниво 100, 101
Озон 246
Октановое число 208
«Оловянная чума» 527
Осмос 448, 452
Осмотическое давление 449, 452
Отжиг 484
Относительная атомная масса 16

П
Пар 278, 287, 302, 305, 307, 308,

313, 315, 320, 323, 326

Парниковый эффект 55, 237, 327
Паровая турбина 174, 222, 523
Паровоз 182
Паровой двигатель 117, 171,

196, 202, 227, 302
Парообразование 280, 305, 308
Перекристаллизация 527
«Перо Робинзона» 439
Плавление 328, 332, 333, 368,

514, 520
Пластическая деформация 461
Поверхностная энергия 414, 426,

480
Поверхностное натяжение 413,

420, 421, 428–430,
432, 436, 438, 440,
441, 443, 501

Подъемная сила 62
Поликристалл 459
Полиморфизм 527
Полюс холода 42
Порошковая металлургия 520
Постоянная Авогадро 17
Потенциал Леннард-Джонса 464
«Поющая птичка» 405
Предел упругости 461
Примус 158
Принцип Карно 120, 259, 496
Принцип Уатта 301
Принцип возрастания энтропии

128
Принцип минимума

потенциальной энергии
415, 501

Принцип холодной стены 301
Природный газ 96, 97, 180, 181,

207
Псевдожидкость 111
Псевдосплав 520
Птичка Хоттабыча 185
Пыль 22, 112


614 Предметный указатель

Пьющая птичка 185

Р
Радуга 421
Реактивный двигатель 210, 217
Режеляция 332
Режим обострения 88
Репе́р 33, 36

С
«Самобеглый шарик» 495
«Самокачалка» 495
Сверхтекучесть 365
Сегнерово колесо 171
Сила Архимеда 63
Сила поверхностного натяжения

415
Сильное взаимодействие 9, 14
Сифон 397, 399, 400, 403
Скоростной пиролиз 180
Слабое взаимодействие 15
Смачивание 417, 431, 446, 447
Снег 65, 314, 325, 327, 328, 335,

503
Снежник 326
Солевая ячейка 335
Солнечная постоянная 327
Солнечное излучение 97–99,

180, 222, 327, 358
Солнечный ветер 41
Сообщение 148
Сопло Лаваля 175
Состояние текучести 461
Сосуд Мариотта 395
«Сосуд Тантала» 404
Спички 101
Сплав с памятью 529
Стеклование 517
Стеклянный лед 507
«Стерегущая птичка» 406
Стирлинг-машина 226, 523

Стратосфера 245
Сублимация 326, 465, 479,

508–510
Сухой лед 509, 510

Т
Таблица Менделеева 9, 16, 18,

481
Тайфун 350
Таранный насос 410
Твердость тела 472
Темная зона 23
Температура 27, 32
Температурная инерция грунта

363
Тепловая машина 118, 120, 175,

176, 184, 194–196,
210, 226, 247, 258

Тепловая смерть Вселенной 143
Тепловая труба 164
Тепловое равновесие 32
Тепловой аккумулятор 521
Тепловой диод 493
Тепловой домкрат 491
Тепловой насос 166
Тепловой остров 236
Теплоемкость 106, 113, 131, 156,

157, 522, 524
Теплопроводность 64, 111, 318,

337, 344, 345, 361,
363, 364, 498

Теплород 27, 102, 106, 109, 117,
118, 124

Теплый фронт 349
Термодиффузия 93
Термометр 32, 34, 238, 239, 364
Термос 81
Термоскоп 37
Термосфера 245
Термофорез 23
Термоядерная реакция 15


Предметный указатель 615

Термоядерная энергетика 97, 232
Тефлон 444
Тиксотропная жидкость 380
Токамак 235
Торричеллиева пустота 47, 49
Торф 96, 112
Точка росы 287, 325, 339
Тройная точка 34, 35
Тропосфера 244, 297
Труба Ранка 147
Туман 22, 282, 287, 289, 291,

294, 300, 323, 328
Туннельный эффект 235
Турбодетандер 241
Турбулентное течение 377

У
Уголь 96, 97, 112, 178, 181
Удельная теплота

кристаллизации 345
Удельная теплота плавления 515,

524
Удельная теплота сгорания 177,

181
Удельная теплота сублимации

465, 509
Умножающая система 76
Упругая деформация 460
Уравнение Ван-дер-Ваальса 274,

276, 278, 279
Уравнение Кельвина 292
Уравнение Клапейрона 25
Уравнение Клапейрона—

Клаузиуса 328, 515,
525

Уравнение Клапейрона—
Менделеева 26, 63, 66,
68, 271

Уравнение Ньютона 375
Уравнение Фика 93

Уравнение состояния идеального
газа 26

Уравнение фотосинтеза 98

Ф
Фаза 269, 280, 284, 364
Фазовый переход 142, 169, 328,

339, 345, 364, 509,
515, 520, 522

Фирн 326
Флотация 447, 455
Флуктуация 21, 144
Фонтан 83, 411
Фотосинтез 98, 179, 252
Фуллерен 534
Фуллерит 535

Х
Химическая энергия 97, 98, 122,

259
Хлорофилл 98
Холодильник 141, 166, 323, 333,

339
Холодный фронт 349

Ц
Центр кристаллизации 299, 341,

362, 499, 516
Центр парообразования 310
Цикл Брайтона 213, 216
Цикл Джоуля 213
Цикл Дизеля 199
Цикл Карно 118, 141, 228
Цикл Отто 197
Цикл Ранкина 142
Цикл Стирлинга 227
Цикл Уатта 173
Цикл Хамфри 215
Циклон 349, 351


616 Предметный указатель

Ч
Число степеней свободы 66
Чудесная сеть 76

Ш
Шкала Кельвина 34, 119
Шкала Реомюра 37
Шкала Фаренгейта 36
Шкала Цельсия 35
Шкала твердости Мооса 472

Э
Эвтектика 333, 369, 515
Электромагнитное

взаимодействие 8, 13,
463

Элементарная кристаллическая
ячейка 459, 500

Энергия активации 376

Энергия ветра 97, 98
Энергия основного обмена 253,

260, 265
Энтропия 124, 128, 129, 133,

136, 140, 143, 150
Эолипил 171
Эпитаксия 503
Эффект Джоуля—Томсона 143
Эффект Дюфора 94
Эффект Иоффе 474
«Эффект Паули» 545
Эффект Соре 93
Эффект самоконсервации 483
Эффект сверхпластичности 527
Эффузия 90, 163

Я
Ядерное взаимодействие 9, 14


ОГЛАВЛЕНИЕ

Предисловие . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 3

Глава I. Молекулярно-кинетическая теория и газы . . . . . . . 5
1.1. Зарождение атомистических представлений . . . . 5
1.2. Строение атомов и их сравнительная

характеристика . . . . . . . . . . . . . . . . . . . . 8
1.3. Движущие силы природы . . . . . . . . . . . . . . 11
1.4. Измерение количества вещества . . . . . . . . . . . 15
1.5. Нижний предел моля . . . . . . . . . . . . . . . . . 17
1.6. Открытие периодической таблицы

химических элементов . . . . . . . . . . . . . . . . 18
1.7. Броуновское движение . . . . . . . . . . . . . . . . 20
1.8. Дым, пыль, туман . . . . . . . . . . . . . . . . . . . 22
1.9. Термофорез . . . . . . . . . . . . . . . . . . . . . . 23
1.10. Газ и газовые законы . . . . . . . . . . . . . . . . . 24
1.11. Тепло и температура . . . . . . . . . . . . . . . . . 27
1.12. Молекулы и охота . . . . . . . . . . . . . . . . . . 29
1.13. Взвешивание газа . . . . . . . . . . . . . . . . . . . 30
1.14. Термодинамический метод измерения

температуры . . . . . . . . . . . . . . . . . . . . . . 32
1.15. Температурные шкалы . . . . . . . . . . . . . . . . 34
1.16. Воздушный термоскоп . . . . . . . . . . . . . . . . 37
1.17. Тепловое движение при сверхнизких

температурах . . . . . . . . . . . . . . . . . . . . . 39
1.18. Такой горячий холодный космос . . . . . . . . . . . 40
1.19. Самые низкие температуры . . . . . . . . . . . . . 42
1.20. Истечение газа в пустоту . . . . . . . . . . . . . . 43
1.21. Вес вдоха . . . . . . . . . . . . . . . . . . . . . . . 44
1.22. Как открывали атмосферу . . . . . . . . . . . . . . 45
1.23. Испорченный ртутный барометр . . . . . . . . . . . 49
1.24. Вес и высота атмосферы . . . . . . . . . . . . . . . 51
1.25. Атмосферы Венеры и Марса . . . . . . . . . . . . . 54
1.26. Фокус с воздухом . . . . . . . . . . . . . . . . . . . 57
1.27. Соотношение воздуха и воды на Земле . . . . . . . 58
1.28. Автоматическая поилка . . . . . . . . . . . . . . . 59
1.29. Кто изобрел аэростат? . . . . . . . . . . . . . . . . 61


618 Оглавление

1.30. Воздушная шуба . . . . . . . . . . . . . . . . . . . 64
1.31. Парадокс с отоплением помещения . . . . . . . . . 66
1.32. Отклонение пламени свечи . . . . . . . . . . . . . . 68
1.33. Печная труба, загадочная вертушка и сквозняк . . 69
1.34. Опасное погружение и всплытие . . . . . . . . . . 71
1.35. Экстренное всплытие . . . . . . . . . . . . . . . . . 73
1.36. Картезианский водолаз . . . . . . . . . . . . . . . . 73
1.37. Погружение и всплытие рыб . . . . . . . . . . . . . 75
1.38. Как работает вакуумный насос . . . . . . . . . . . 77
1.39. Самодельный насос . . . . . . . . . . . . . . . . . . 80
1.40. Удобный термос . . . . . . . . . . . . . . . . . . . . 81
1.41. Опыты с нагревом воздуха . . . . . . . . . . . . . . 82
1.42. Земля и газовые законы . . . . . . . . . . . . . . . 84
1.43. Скрытая катастрофа . . . . . . . . . . . . . . . . . 85
1.44. Наибольшая скорость снаряда . . . . . . . . . . . . 89
1.45. Эффузия . . . . . . . . . . . . . . . . . . . . . . . . 90
1.46. Термодиффузия . . . . . . . . . . . . . . . . . . . . 93

Глава II. Работа и теплота. Начала термодинамики . . . . . . . 95
2.1. Энергия и человечество . . . . . . . . . . . . . . . 95
2.2. Химическая энергия и Солнце . . . . . . . . . . . . 97
2.3. Огонь и человек . . . . . . . . . . . . . . . . . . . . 100
2.4. Как открывали I начало термодинамики . . . . . . 102
2.5. О терминах термодинамики . . . . . . . . . . . . . 109
2.6. Работа при изотермическом процессе . . . . . . . . 110
2.7. Кипящий слой . . . . . . . . . . . . . . . . . . . . . 111
2.8. Опасная пыль . . . . . . . . . . . . . . . . . . . . . 112
2.9. Паяльник и медь . . . . . . . . . . . . . . . . . . . 114
2.10. Одежда металлургов . . . . . . . . . . . . . . . . . 115
2.11. О форме чайника . . . . . . . . . . . . . . . . . . . 115
2.12. Кто открыл II начало термодинамики . . . . . . . . 116
2.13. Качество энергии . . . . . . . . . . . . . . . . . . . 119
2.14. Зачем мы потираем руки? . . . . . . . . . . . . . . 122
2.15. Работа за счет холода . . . . . . . . . . . . . . . . 123
2.16. Энтропия . . . . . . . . . . . . . . . . . . . . . . . . 124
2.17. Измерение энтропии . . . . . . . . . . . . . . . . . 130
2.18. Умный теплообмен . . . . . . . . . . . . . . . . . . 132
2.19. Энтропия и молекулы . . . . . . . . . . . . . . . . . 136
2.20. Как работает холодильник . . . . . . . . . . . . . . 141
2.21. О «тепловой смерти» Вселенной . . . . . . . . . . . 143
2.22. Демон Максвелла . . . . . . . . . . . . . . . . . . . 145
2.23. Вихревая труба . . . . . . . . . . . . . . . . . . . . 146
2.24. Информация и энтропия . . . . . . . . . . . . . . . 148
2.25. Экономный теплообмен . . . . . . . . . . . . . . . . 151
2.26. Экономное кипячение . . . . . . . . . . . . . . . . . 156
2.27. Сравнение теплоемкостей веществ . . . . . . . . . 157


Оглавление 619

2.28. Примус вместо очага . . . . . . . . . . . . . . . . . 158
2.29. Как обнаружить пожар? . . . . . . . . . . . . . . . 160
2.30. Лампа Дэви . . . . . . . . . . . . . . . . . . . . . . 162
2.31. Тепловая труба . . . . . . . . . . . . . . . . . . . . 164
2.32. Лучшая печь — это холодильник! . . . . . . . . . . 166
2.33. Почем чашка чая? . . . . . . . . . . . . . . . . . . . 168
2.34. Что может и не может пламя . . . . . . . . . . . . 169
2.35. Как быстрее? . . . . . . . . . . . . . . . . . . . . . 170
2.36. Первые тепловые машины . . . . . . . . . . . . . . 171
2.37. Тепловая машина для полива огорода . . . . . . . . 175
2.38. Конвекционный тепловой двигатель . . . . . . . . . 176
2.39. Какие дрова выгоднее? . . . . . . . . . . . . . . . . 177
2.40. Изгиб горящей спички . . . . . . . . . . . . . . . . 178
2.41. Уголь . . . . . . . . . . . . . . . . . . . . . . . . . . 178
2.42. Топлива и взрывчатые вещества . . . . . . . . . . . 181
2.43. Паровозы . . . . . . . . . . . . . . . . . . . . . . . . 182
2.44. Паровая лодка . . . . . . . . . . . . . . . . . . . . . 184
2.45. «Пьющая птичка» — «вечный» двигатель . . . . . 185
2.46. Энергия ветра . . . . . . . . . . . . . . . . . . . . . 188
2.47. Отопление помещений ветром . . . . . . . . . . . . 190
2.48. Гольфстрим и айсберг как тепловая машина . . . . 192
2.49. «Вечный» соленый двигатель . . . . . . . . . . . . 195
2.50. Как появились двигатели внутреннего сгорания . . 196
2.51. Как работает карбюратор . . . . . . . . . . . . . . . 200
2.52. Мощность двигателя и лошадиная сила . . . . . . 201
2.53. Топливо для двигателей внутреннего сгорания . . 203
2.54. Октановое число бензина . . . . . . . . . . . . . . 208
2.55. Реактивные двигатели . . . . . . . . . . . . . . . . 210
2.56. Самодельный реактивный двигатель . . . . . . . . 217
2.57. Тепловые потери . . . . . . . . . . . . . . . . . . . 220
2.58. Эффективность движения . . . . . . . . . . . . . . 223
2.59. Машина Стирлинга . . . . . . . . . . . . . . . . . . 226
2.60. Термоядерная энергетика . . . . . . . . . . . . . . . 232
2.61. Город — «остров тепла» . . . . . . . . . . . . . . . 236
2.62. Парниковый эффект . . . . . . . . . . . . . . . . . 237
2.63. Медицинский термометр . . . . . . . . . . . . . . . 238
2.64. Термометр на ветру . . . . . . . . . . . . . . . . . . 239
2.65. Парадоксы адиабатического расширения . . . . . . 240
2.66. Расширение изотермическое и адиабатическое . . . 242
2.67. Температура атмосферы . . . . . . . . . . . . . . . 243
2.68. Озоновый слой . . . . . . . . . . . . . . . . . . . . 246
2.69. «Вечный» термоатмосферный двигатель . . . . . . 247
2.70. Свечение метеора . . . . . . . . . . . . . . . . . . . 249
2.71. Пища — источник энергии . . . . . . . . . . . . . . 252
2.72. Тепловая и механическая мощность человека . . . 256


620 Оглавление

2.73. Живой организм и тепловая машина . . . . . . . . 258
2.74. Масса тела и потребляемая энергия . . . . . . . . 260
2.75. Как тратить свою энергию? . . . . . . . . . . . . . 263

Глава III. Реальные газы. Фазовые переходы . . . . . . . . . . . 269
3.1. Сколько агрегатных состояний вещества

бывает? . . . . . . . . . . . . . . . . . . . . . . . . . 269
3.2. Идеальный газ и реальность . . . . . . . . . . . . . 271
3.3. Закон Дальтона для реальных газов . . . . . . . . 276
3.4. Пузырек на дне океана . . . . . . . . . . . . . . . . 277
3.5. Газ и пар . . . . . . . . . . . . . . . . . . . . . . . . 278
3.6. Критическое состояние . . . . . . . . . . . . . . . . 283
3.7. Влажность воздуха . . . . . . . . . . . . . . . . . . 285
3.8. Вес сухого и влажного воздуха . . . . . . . . . . . 287
3.9. Туман . . . . . . . . . . . . . . . . . . . . . . . . . 289
3.10. Промышленность и туман . . . . . . . . . . . . . . 291
3.11. Облака . . . . . . . . . . . . . . . . . . . . . . . . . 294
3.12. «Падающие» облака . . . . . . . . . . . . . . . . . . 298
3.13. Температура облаков . . . . . . . . . . . . . . . . . 299
3.14. Взрыв и облако . . . . . . . . . . . . . . . . . . . . 300
3.15. Принцип холодной стены . . . . . . . . . . . . . . . 301
3.16. Парадокс с испарением . . . . . . . . . . . . . . . . 304
3.17. Кипение . . . . . . . . . . . . . . . . . . . . . . . . 305
3.18. Кипение по-новому . . . . . . . . . . . . . . . . . . 307
3.19. Скорость нагревания воды . . . . . . . . . . . . . . 307
3.20. Задумчивый чайник . . . . . . . . . . . . . . . . . . 308
3.21. Звуки кипящей воды . . . . . . . . . . . . . . . . . 309
3.22. Капля на горячей поверхности . . . . . . . . . . . . 310
3.23. Кипячение воды кипятком и снегом . . . . . . . . . 312
3.24. Гейзеры и геотермальная энергия . . . . . . . . . . 314
3.25. Удары в трубах отопления . . . . . . . . . . . . . . 317
3.26. О действии вентилятора . . . . . . . . . . . . . . . 318
3.27. Сауна и человек . . . . . . . . . . . . . . . . . . . . 320
3.28. Как высушить баню . . . . . . . . . . . . . . . . . . 322
3.29. Продукты и холодильник . . . . . . . . . . . . . . . 323
3.30. Странный ветер . . . . . . . . . . . . . . . . . . . . 324
3.31. Снег . . . . . . . . . . . . . . . . . . . . . . . . . . 325
3.32. Снег, Солнце и тепло . . . . . . . . . . . . . . . . . 327
3.33. Почему снег скрипит? . . . . . . . . . . . . . . . . 328
3.34. Почему коньки скользят по льду? . . . . . . . . . . 330
3.35. Лед под нагрузкой . . . . . . . . . . . . . . . . . . 332
3.36. Снег и соль . . . . . . . . . . . . . . . . . . . . . . 333
3.37. Пресная вода из морского льда . . . . . . . . . . . 335
3.38. Звуки льда . . . . . . . . . . . . . . . . . . . . . . . 336
3.39. Как сохранить лед? . . . . . . . . . . . . . . . . . . 337
3.40. Вода и погреб . . . . . . . . . . . . . . . . . . . . . 338


Оглавление 621

3.41. Холодильник на скорую руку . . . . . . . . . . . . 339
3.42. Быстрая горячая вода . . . . . . . . . . . . . . . . . 341
3.43. Замерзающий водоем . . . . . . . . . . . . . . . . . 342
3.44. Как быстро замерзает вода? . . . . . . . . . . . . . 344
3.45. Бутылка с водой, лед и пар . . . . . . . . . . . . . 346
3.46. Как охлаждать льдом напитки? . . . . . . . . . . . 347
3.47. Камни, «растущие» в поле . . . . . . . . . . . . . . 348
3.48. Циклоны и антициклоны . . . . . . . . . . . . . . . 349
3.49. Предсказание погоды . . . . . . . . . . . . . . . . . 351
3.50. Предсказание заморозков . . . . . . . . . . . . . . 358
3.51. Осторожно — холодное железо! . . . . . . . . . . . 361
3.52. Как лопаются трубы . . . . . . . . . . . . . . . . . 362
3.53. Когда лопаются трубы под землей? . . . . . . . . . 363
3.54. Сверхтекучий гелий . . . . . . . . . . . . . . . . . 364
3.55. Предельная высота гор . . . . . . . . . . . . . . . . 365
3.56. Строение Земли . . . . . . . . . . . . . . . . . . . . 366
3.57. Необычное свойство сплавов . . . . . . . . . . . . . 368

Глава IV.Жидкости . . . . . . . . . . . . . . . . . . . . . . . . . 370
4.1. Путешествие внутрь воды . . . . . . . . . . . . . . 370
4.2. Интересные факты о воде . . . . . . . . . . . . . . 373
4.3. Вязкость жидкостей . . . . . . . . . . . . . . . . . 374
4.4. Статика и динамика жидкостей . . . . . . . . . . . 376
4.5. Жидкие кристаллы . . . . . . . . . . . . . . . . . . 378
4.6. Тиксотропные (неньютоновские) жидкости . . . . . 380
4.7. О плавании тел в жидкостях . . . . . . . . . . . . 382
4.8. О «плавании» поверхности Земли . . . . . . . . . . 384
4.9. Уровень воды со льдом . . . . . . . . . . . . . . . . 385
4.10. Лодка в бассейне . . . . . . . . . . . . . . . . . . . 386
4.11. Фокус с плаванием яйца в воде . . . . . . . . . . . 387
4.12. О тепловом расширении жидкостей . . . . . . . . . 388
4.13. О сжимаемости жидкостей . . . . . . . . . . . . . . 388
4.14. Новое решение задачи о бассейне . . . . . . . . . . 390
4.15. Водяные часы . . . . . . . . . . . . . . . . . . . . . 394
4.16. Водяной метроном . . . . . . . . . . . . . . . . . . 396
4.17. Сифон . . . . . . . . . . . . . . . . . . . . . . . . . 397
4.18. Запуск сифона . . . . . . . . . . . . . . . . . . . . . 399
4.19. Автоматический сифон . . . . . . . . . . . . . . . . 400
4.20. Сифон и унитаз . . . . . . . . . . . . . . . . . . . . 403
4.21. Сосуд Тантала . . . . . . . . . . . . . . . . . . . . . 404
4.22. «Поющая птичка» Герона . . . . . . . . . . . . . . . 405
4.23. «Стерегущая птица» Филона . . . . . . . . . . . . . 406
4.24. Гидродинамический механизм . . . . . . . . . . . . 408
4.25. Водяной насос таранного типа . . . . . . . . . . . . 409
4.26. Домашний фонтан . . . . . . . . . . . . . . . . . . 411
4.27. О поверхностном натяжении . . . . . . . . . . . . . 413


622 Оглавление

4.28. Смачивание жидкости . . . . . . . . . . . . . . . . 417
4.29. Шарообразная форма жидкости . . . . . . . . . . . 420
4.30. Форма дождевой капли . . . . . . . . . . . . . . . . 421
4.31. Капиллярные волны . . . . . . . . . . . . . . . . . 423
4.32. Неожиданное применение поверхностного

натяжения . . . . . . . . . . . . . . . . . . . . . . . 428
4.33. Масса капли воды . . . . . . . . . . . . . . . . . . 429
4.34. Выведение жирных пятен . . . . . . . . . . . . . . 430
4.35. Поверхностное натяжение и космос . . . . . . . . . 430
4.36. Задача, приводящая к полезному выводу . . . . . . 431
4.37. Загадка капиллярных явлений . . . . . . . . . . . . 432
4.38. Как готовить мыльный раствор . . . . . . . . . . . 434
4.39. Превращения мыльного пузыря . . . . . . . . . . . 435
4.40. Еще о мыльной пленке . . . . . . . . . . . . . . . . 437
4.41. Капиллярные явления между пластинками . . . . . 438
4.42. Самодельное перо . . . . . . . . . . . . . . . . . . . 439
4.43. Пластинка на дне сосуда с жидкостью . . . . . . . 440
4.44. Мерцание свечи . . . . . . . . . . . . . . . . . . . . 441
4.45. «Бездонный» бокал . . . . . . . . . . . . . . . . . . 441
4.46. Вода в решете . . . . . . . . . . . . . . . . . . . . . 443
4.47. Дозатор воды . . . . . . . . . . . . . . . . . . . . . 443
4.48. Замечательный керосин . . . . . . . . . . . . . . . 444
4.49. Песок как жидкость . . . . . . . . . . . . . . . . . 445
4.50. Смачивание и зыбучие пески . . . . . . . . . . . . 446
4.51. Смачивание для обогащения руд . . . . . . . . . . 447
4.52. Удивительный осмос . . . . . . . . . . . . . . . . . 448
4.53. Фокус с осмосом . . . . . . . . . . . . . . . . . . . 452
4.54. Газ в жидкости . . . . . . . . . . . . . . . . . . . . 452
4.55. Что может лимонад? . . . . . . . . . . . . . . . . . 455
4.56. Получение углекислого газа . . . . . . . . . . . . . 455
4.57. Не щелкайте суставами! . . . . . . . . . . . . . . . 457
4.58. Где больше кислорода? . . . . . . . . . . . . . . . . 457

Глава V. Твердые тела . . . . . . . . . . . . . . . . . . . . . . . 458
5.1. Строение твердых тел . . . . . . . . . . . . . . . . 458
5.2. Механические свойства кристаллов . . . . . . . . . 460
5.3. Простейшая теория кристаллов . . . . . . . . . . . 463
5.4. Упругое столкновение твердых тел . . . . . . . . . 467
5.5. Как измеряют твердость тел . . . . . . . . . . . . . 472
5.6. Стекло и ножницы . . . . . . . . . . . . . . . . . . 473
5.7. Самые легкие металлы . . . . . . . . . . . . . . . . 476
5.8. Самые тяжелые вещества . . . . . . . . . . . . . . 477
5.9. Диффузия в твердых телах . . . . . . . . . . . . . 478
5.10. Газы в металлах . . . . . . . . . . . . . . . . . . . . 481
5.11. Газогидраты . . . . . . . . . . . . . . . . . . . . . . 483
5.12. Отжиг и наклёп . . . . . . . . . . . . . . . . . . . . 484


Оглавление 623

5.13. Наклёп с помощью кипения . . . . . . . . . . . . . 486
5.14. Тепловое расширение твердых тел . . . . . . . . . 487
5.15. Аномалии теплового расширения . . . . . . . . . . 489
5.16. Бетон и тепловой домкрат . . . . . . . . . . . . . . 490
5.17. Кран и горячая вода . . . . . . . . . . . . . . . . . 492
5.18. Отверстие в металле . . . . . . . . . . . . . . . . . 492
5.19. Длина железной дороги . . . . . . . . . . . . . . . 494
5.20. «Самобеглый шарик» и «Самокачалка» . . . . . . . 495
5.21. Искусство изготовления стеклянной посуды . . . . 497
5.22. Выращивание кристаллов . . . . . . . . . . . . . . 498
5.23. Как растут кристаллы . . . . . . . . . . . . . . . . 500
5.24. Искусство выращивания кристаллов . . . . . . . . 502
5.25. Такой разный лед . . . . . . . . . . . . . . . . . . . 504
5.26. Сушка белья зимой . . . . . . . . . . . . . . . . . . 508
5.27. Сухой лед . . . . . . . . . . . . . . . . . . . . . . . 509
5.28. «Пение» сухого льда . . . . . . . . . . . . . . . . . 510
5.29. Что представляет собой бронза? . . . . . . . . . . . 511
5.30. Тайна булата . . . . . . . . . . . . . . . . . . . . . . 512
5.31. Плавление и кристаллизация . . . . . . . . . . . . 514
5.32. Стеклование . . . . . . . . . . . . . . . . . . . . . . 517
5.33. Волшебный псевдосплав . . . . . . . . . . . . . . . 519
5.34. Тепловой аккумулятор . . . . . . . . . . . . . . . . 521
5.35. Пуля и тепло . . . . . . . . . . . . . . . . . . . . . 523
5.36. Эффект сверхпластичности металлов . . . . . . . . 527
5.37. «Оловянная чума» . . . . . . . . . . . . . . . . . . . 527
5.38. Сплавы с памятью . . . . . . . . . . . . . . . . . . 529
5.39. Углерод, жизнь, фуллерен и графен . . . . . . . . . 531
5.40. Металлический водород . . . . . . . . . . . . . . . 537
5.41. Бутылка на дне океана . . . . . . . . . . . . . . . . 539
5.42. Энергия деформации . . . . . . . . . . . . . . . . . 541

Глава VI.Несерьезно о серьезном и серьезно о несерьезном . . . 545
6.1. Экспериментаторы и теоретики . . . . . . . . . . . 545
6.2. Как делаются великие открытия . . . . . . . . . . 546
6.3. Как рождается научный интерес . . . . . . . . . . 548
6.4. Гарантия первенства . . . . . . . . . . . . . . . . . 548
6.5. Принципы для новых теорий . . . . . . . . . . . . . 549
6.6. Самоучитель по созданию новых теорий . . . . . . 553
6.7. Доказательность теории без практики . . . . . . . 555
6.8. «И гений — парадоксов друг» . . . . . . . . . . . . 557
6.9. Еще один парадокс . . . . . . . . . . . . . . . . . . 558
6.10. Логика и вера . . . . . . . . . . . . . . . . . . . . . 559
6.11. Как доказать свою правоту . . . . . . . . . . . . . 561
6.12. О пользе ссылок на авторитеты . . . . . . . . . . . 562
6.13. История одной авантюры . . . . . . . . . . . . . . . 563
6.14. История одного опроса . . . . . . . . . . . . . . . . 566


624 Оглавление

6.15. Суп Румфорда . . . . . . . . . . . . . . . . . . . . . 567
6.16. Компьютер и автомобиль . . . . . . . . . . . . . . . 568
6.17. Косность мышления и развитие техники . . . . . . 569
6.18. Физики и математики . . . . . . . . . . . . . . . . 570
6.19. Физика и жизнь . . . . . . . . . . . . . . . . . . . . 571
6.20. Земля, природа, человек . . . . . . . . . . . . . . . 571
6.21. О термодинамике . . . . . . . . . . . . . . . . . . . 573
6.22. Варианты вопросов для экзамена

по молекулярной физике . . . . . . . . . . . . . . . 573
6.23. Гимн физиков . . . . . . . . . . . . . . . . . . . . . 573
6.24. Физматовская печальная . . . . . . . . . . . . . . . 574
6.25. Руководство к выполнению лабораторных работ . . 575
6.26. Эволюция студента . . . . . . . . . . . . . . . . . . 576
6.27. Планирование научной деятельности . . . . . . . . 578
6.28. Нестандартное мышление . . . . . . . . . . . . . . 578
6.29. Кельвин, ученики и ослы . . . . . . . . . . . . . . 579
6.30. Нернст и природа . . . . . . . . . . . . . . . . . . . 579
6.31. Менделеев и ... чемоданы . . . . . . . . . . . . . . 580
6.32. Объяснение Бора . . . . . . . . . . . . . . . . . . . 580
6.33. Бор и сила воображения . . . . . . . . . . . . . . . 581
6.34. Об испарении оценок . . . . . . . . . . . . . . . . . 583
6.35. Легенда о редком металле . . . . . . . . . . . . . . 583
6.36. О Ньютоне на квадрате . . . . . . . . . . . . . . . 584
6.37. Что такое окисление? . . . . . . . . . . . . . . . . . 584
6.38. Знаете ли вы, что... . . . . . . . . . . . . . . . . . . 585

Использованные источники . . . . . . . . . . . . . . . . . . . . 588

Указатель опытов и наблюдений . . . . . . . . . . . . . . . . . 602

Именной указатель . . . . . . . . . . . . . . . . . . . . . . . . . 606

Предметный указатель . . . . . . . . . . . . . . . . . . . . . . . 610


