

КОМИТЕТ
ПО ГЕОДЕЗИИ И КАРТОГРАФИИ
МИНИСТЕРСТВА ЭКОЛОГИИ И ПРИРОДНЫХ
РЕСУРСОВ РОССИЙСКОЙ ФЕДЕРАЦИИ

МОСКВА 1994 г.

АТЛАС СОСТАВЛЕН И ПОДГОТОВЛЕН К ПЕЧАТИ ПРОИЗВОДСТВЕННЫМ КАРТОСОСТАВИТЕЛЬСКИМ ОБЪЕДИНЕНИЕМ «КАРТОГРАФИЯ»

Специальное содержание атласа разработано под руководством А. А. Гурштейна и при участии: Б. В. Краспопевцевой, К. А. Порцевского, Б. Г. Пшеничпера, Ж. Ф. Родионовой, В. Г. Сурдина, М. Ю. Шевченко, К. Б. Шингаревой

Ответственный редактор атласа И. В. Мучникова

Текст А. А. Гурштейна

Художественное оформление Б. М. Котляра

Оформительские оригиналы отмывки рельефа планет земной группы и Луны выполнили: А. И. Рахуба, В. Д. Стушнова

Редакторы: И. Г. Асмус, М. В. Ботвинко, М. Н. Карпухина, М. Е. Максимова

Технические редакторы: Г. И. Карасева, Т. И. Кошелева , С.М.Баскова

Совместное издание ПКО «Картография» и АО «Буклет»

ISBN 5-85120-007-3

Подписано к печати 30.01.92 г. Формат $60 \times 90^1/8$ Бумага офсетная № 1 Печ. л. 18 Усл. печ. л. 18,2 Тираж 80000 экз. Заказ №227 Отпечатано Государственной картографической фабрикой 287100, Украина, Винница, ГСП, ул. 600—летия, 19 $\frac{5306000000-011}{071(02)-93}$ Без объявл.

ОГЛАВЛЕНИЕ

СТУПЕНИ ПОЗНАНИЯ

Из глубины веков. Древний Египет. Древний Вавилон. Античная астрономия. Страны ислама. Древние цивилизации Америки. Средневековый Китай. Астрономия на Руси. Новое место во Вселенной. Астрономия — точная наука. Эра телескопов. Закон всемирного тяготения. За пределы Солнечной системы. Рождение астрофизики. Первые фотографии небесных тел. За границей земной атмосферы.

ПРЕОДОЛЕВ ЗЕМНОЕ ПРИТЯЖЕНИЕ

От мечты....к реальности. Международный Геофизический Год. Начало космической эры. Наквнуне броска в космос. Человек выходит в космос. В дальний космос. Автоматы на Луне. Человек на Луне. Первые люди на Луне. Долговременные орбитвльные станции. Космические челноки. Комплекс "Буран-Энергия". Космический трвнспорт будущего. Космос служит людям. Гавани Вселенной. Внеатмосферная астрономия.

СОЛНЕЧНАЯ СИСТЕМА

Планеты Солнечной системы. Происхождение и эволюция Солнечной системы. Планеты земной группы. Меркурий. Венера. Карта Венеры. Земля. Возраст Земли. Снимки Земли из космоса. Карта Земли. Луна. Карта Луны. Марс. Фобос и Деймос – спутники Марса. Карта Марса. Планеты – гиганты. Юпитер. Спутники Юпитера. Свтурн. Спутники Сатурна. Уран. Спутники Урана. Нептун и его спутники. Система Плутон – Харон. Малые тела Солнечной системы. Астероиды. Кометы. Метеоры и метеориты.

БЕЗГРАНИЧНАЯ ВСЕЛЕННАЯ

Звездное небо. Созвездия. Солнце — наша звезда. Звезды — далекие солнца. Эволюция звезд. Какие бывают звезды. Звездные скопления. Туманности. Млечный путь — нашв Галактика. Галактики. Взаимодействие галактик. Радиогалактики. Квазары. Группы галактик. Скопления галактик. Эволюция Вселенной.

ЗАГЛЯДЫВАЯ В БУДУЩЕЕ

Электростанции в небе. Космические города. База на Луне. Экспедиция на Марс. К звездам. Послания внеземным цивилизациям. Радиоконтакты. Формула Дрейка. Палеоконтакт. Внеземные цивилизации.

1

Астрономия – древнейшая из наук. К сколь бы отдаленным периодам истории человечества мы ни обращали бы взор, мы сталкиваемся со следами изучения небесных светил.

Ради изучвния движения Солнца по небосводу был создан первый научный измерительный прибор — г н о м о н или, проще сказать, палка, воткнутая в землю, по длине тени от которой можно установить наступление полудня. В интересах астрономии возводились такие исполинские каменные "теодолиты" как Стоунхендж.

Астрономия единственная из всех наук приобрела в античности собственную покровительницу — музу Уранию. Символом Урании был гораздо более сложный, чем гномон, измерительный прибор, не знавший себе в ту пору равных — а р м и л л я р н а я с ф е р а.

Астрономия как самостоятельная научная дисциплина задолго до физики, химии и других естественных наук существовала уже в средневековых университетах. Первая ступень обучения студентов включала три искусства ведвния диспута – грамматику, риторику и диалектику. А вторая ступень – арифметику, геометрию, музыку и астрономию.

Астрономы первыми оценили значение для науки экспериментвльных данных и их строгой математической обработки. Астрономический спор о месте Земли во Вселенной в зпоху Возрождения перевернул все миросозерцание средневекового общества.

Ради астрономических определвний долгот британские часовщики в XVIII веке совершенствовали механические часы, и появление точных хронометров стало первым признаком грядущей промышленной революции. Зачинатели машинного производства учились в часовых мастерских. Именно у часовщиков они переняли умение воплощать технические идеи в реальных действующих станках-роботах.

В конце XIX века астрономы первыми среди ученых вступили на путь создания уникальных грандиозных научных установок, по сложности и стоимости превосходивших целые заводы.

В далеком Средневековье Бернард Шартрский говорил ученикам золотые словв: "Мы подобны карликам, усевшимся на плечах великанов; мы видим больше и дальше, чем они, не потому, что обладаем лучшим зрением, и не потому, что мы их выше, но потому, что они нас подняли и увеличили наш рост своим величием". Астрономы любых эпох всегда опирались на плечи предшествующих великанов.

По мере взросления человечества окружающий мир интересовал человека все больше и больше. И чем больше вопросов задавал человек Природе, тем больше ответов могла предоставить в его распоряжение наука о небе и его тайнах — астрономия. История астрономии — важная составная часть истории прогресса всей человеческой цивилизации.

CTYNEHN **RNHAHEON**

из глубины

Русское слово Луна сродни словам луч, люстра, иллюминация, и все они родственники латинскому люкс – свет. Луна – это светило. Но в русском языке живет еще слово месяц в двух смыслах: Месяцнанебеи месяц вкалендаре. Такие же близнецы стоят рядом в английском, немецком. Случайные совпадения? Нет, конечно. Все они ведут родословную от единого древнего индоевропейского корня VI тысячелетия до н.з. и означают одно и то же - мерило.

> Рисунки на стенах пещер и зарубки на костях животных свидетельствуют, что астрономическими наблюдениями наши далекие предки занимались еще в эпоху древнекаменного века.

Давно ли Месяц на небе взял на себя роль мерила времени? Очень давно. Уже в Ветхом Завете, самой древней части Библии говорится, что Бог "... сотворил Луну для указания

Библию начали писать во второй половине II тысячелетия до н.э. А истоки лунного месяца намного древнее. Они относятся к тем временам, когда человек писать еще вовсе не умел. Лунный месяц, и его четвертушкв семидневная неделя добрались до нас из той эпохи, которую археологи зовут древним каменным веком – палеолитом. И все это страницы истории астрономии.

В Великобритании на равнине Солсбери находится одна из удивительнейших построек каменного века – Стоунхендж. Его называют "восьмым чудом света". Этв постройка имеет форму кольца из вертикально врытых в землю огромных тесаных каменных столбов. Поперечник кольца – 30 м. Высота столбов – по три человеческих роста, масса каждого около 25 т. Сверху кольцо столбов перекрыто горизонтальными плитами. Внутри кольца выделяются пять узких каменных арок наподобие бойниц.

В стороне от всего сооружения, за основным каменным кольцом, установлен особый "пяточный камень". Если смотреть из центра Стоунхенджа, то точно над этим камнем восходит Солнце в день летнего солнцестояния.

Камни Стоунхенджа указывают на точки восхода и захода Солнца на небосводе в дни солнцестояний и равноденствий. Точно так же отмечены в Стоунхендже точки восхода и захода Луны.

Помимо солнечных часов для измерения времени в разных странах с глубокой древности применялись водяные часы – клепсидры. В отдельных случаях водяные часы имели сложную конструкцию и давали возможность с большей точностью регистрировать длительные интервалы времени.

Астрономические символы в древнеегипетском искусстве.

Общий вид Стоунхенджа.

ДРЕВНИЙ ВАВИЛОН

Вавилонские жрецы, проникая в тайны окружающего мира, первыми взяли на вооружение число и меру. В результате тщательных наблюдений за движением Солнца по небосводу они разделили окружность на 360°. Смещение Солнца на величину его диска, т.е. угол, под которым видны два как бы "сложенных" рядом солнечных диска, вавилоняне считали одним "шагом Солнца". Полный круговорот Солнца по небосводу состоит ровно из 360 таких "шагов".

Школьники всех стран мира сегодня прилежно изучают вавилонскую шестидесятеричную систему счета. Не может быть, воскликнете вы. Но е действительности это именно так и есть. По этой системе целое делится на 60 частей. Деление градуса на 60 минут, а минуты на 60 секунд — это и есть применение на практике шестидесятеричной системы. Так же поделены часы и минуты времени.

В лучших музеях мира хранятся невзрачные глиняные черепки – осколки великих "халдейских таблиц". Они содержат детальные сведения о движении по небосводу Луны и ярких планет. Таблицы сложны и расшифровать их в XIX веке стоило огромных усилий. Вавилонские таблицы составляли огромные глиняные библиотеки. Они, наравне с драгоценностями, помещались в храмах.

Реконструкция устройства мира по возэрениям древних вавилонян.

СТРАНЫ ИСЛАМА

Наследие античного мира было сохранено и приумножено арабоязычными учеными стран ислама. Подобно заботливой няне, бережно отпаивающей молоком зачахшего от тяболезни ребенка, ученые арабского мира сберегали от дальнейшего уничтожения и воспроизводили древние приборы, рукописи, изучали методы наблюдений, применявшиеся античными авторами. Они переводили на арабский язык сочинения греческих мыслителей, составляли комментарии, писали учебники. Но работа арабских ученых не сводилась к простому копированию чужих исследований. Они строили обсерватории, конструировали новые приборы, выполняли многочисленные самостоятельные наблюдения.

Подвесная астролябия служила для определения высот светил над горизонтом. (верхний снимок)

Астрономические наблюдения с помощью прибора под названием армиллярная сфера. (рисунок в середине)

В XV в. правитель Самарканда Улугбек соорудил обсерваторию, равной которой история до него еще не знала. Чтобы не возводить чересчур высокого здания, строители поместили нижнюю часть вертикального измерительного круга в траншею, уходящую в скальный грунт на глубину 11 м. Надземная часть этого угломерного инструмента высотой около 30 м была выпожена из кирпича. Раскопки открыпи сохранившуюся часть удивительной астрономической обсерватории Улугбека. (снимок внизу)

ДРЕВНИЕ ЦИВИЛИЗАЦИИ АМЕРИКИ

Долгое время история науки страдала хроническим "европоцентризмом". Вся история человечества рисовалась лишь как история европейской культуры. Между тем, огромный вклад в сокровищницу общечеловеческой цивилизации внесли народы других континентов. Астрономия получила большое развитие у кожителей американского континента - майя, инков, ацтеков. Храмы ацтеков, опустошенные нашествиями испанских и португальских конкистадоров, доныне хранят многие тайны этой погибшей циви-

Каменный календарь ацтеков или Солнечный камень, был обнаружен во время мощения площади Плаца Майор в городе Мехико. С 1885 г. выставлен в Национальном музее. Базальтовый монолит массой 25 т, высеченный в форме круга диаметром более 3,5 м, служит уникальным памятником астрономической культуры древних обитателей Мексики.

АСТРОНОМИЯ НА РУСИ

Пристальный интерес к астрономии возникает в России в эпоху реформ Петра I. Большой вклад в ее развитие внес сподвижник Петра I Яков Вилимович Брюс. В 1702 г. для нужд учрежденной Петром школы "математических и навигацких хитросно искусств учения" он оборудовал обсерваторию в Москве на Сухаревой башне. В 1715 г. Навигацкая школа преобразуется в Морскую академию и переводится в Санкт-Петербург, где Брюс вновь организувт обсерваторию.

В 1726 г., уже после смерти Петра I, в Санкт-Петербурге открывается астрономическая обсерватория Санкт-Петербургской академии наук, для которой на здании академии на Васильевском острове, где находилась и Кунсткамера, была возведена специальная трехъярусная башня.

Сегодня никто из нас не испытывает затруднений с определением текущего дня недели. Для этого достаточно заглянуть в календарь. А разных календарей выпускается и продается во всех странах великое множество. Дни недели показывают даже современные наручные часы. В древности же определение дня недели было задачей не из простых. На Руси имели хождение разные правила для календарных расчетов. Часто расчеты для удобства выполнялись на раскрытой ладони, где мысленно размещались необходимые буквы и числа. Отсюда и возникло название вруцелето – способ держать лето, т.е. целый год в руке.

НОВОЕ МЕСТО ВО ВСЕЛЕННОЙ

В XIV-XVI вв. в исторической судьбе средневековой Европы наступает период, который мы называем эпохой Возрождения. Европейцы заново открывают для себя величие погибшей античной культуры. Сковывавшие каждый шаг человека жесткие религиозные традиции ослабевают. В центре внимания общества оказывается не фанатик веры и аскет, а человек духовно богатый и физически сильный, с его стремлением к подвигу и познанию истины. С изобретением Книгопечатания люди зачитываются произведениями великих гуманистов. Европейские мореплаватели открывают новые моря, посещают незнакомые страны и материки.

Среди титанов эпохи Возрождения имена Леонардо да Винчи, Колумба, Магеллана, Васко да Гама, Микеланджело и Рафазля. Эпохе Возрождения принадлежал и гениальный астроном Николай Коперник.

Как начертано на одном из памятников ученому, Коперник "остановил Солнце и двинул Землю". Он поколебал религиозную веру в то, что Вселенная создана в угоду человеку и Земля покоится неподвижно в центре мироздания. Он учил, что Земля всего-навсего одна из планет, обращающихся вокруг Солнца. Так в эпоху Возрождения человек обрел для себя новое место во Вселенной.

Старинные гравюры, иллюстрирующие гелиоцентрическую систему мира по Копернику.

ЭРА ТЕЛЕСКОПОВ

Галилей не был изобретателем подзорной трубы. Он услышал о ней, сам соорудил для себя такую трубу и с осени 1609 г. широко использовал для астрономических целей. Даже скромного увеличения галилеевой трубы хватило, чтобы тотчас сделать несколько потрясающих открытий. Он обнаружил, что поверхность Луны очень неровная. Как и на Земле, там есть горы и долины. Неожиданно была раскрыта тайна Млечного Пути, Оказалось, что это вовсе не туманное сияние, порожденное атмосферой, а скопление громадного множества слабых звезд. В январе 1610 г. Галилей открывает сразу 4 спутника Юпитера. С помощью телескопа Галилей замечает, что планета Венера "подражает" Луне: она меняет свой вид. Смена фаз Венеры служит решающим доказательством того, что она, в соответствии со взглядами Коперника. действительно обращается вокруг

Галилей открывает пятна на Солнце и убеждается, что Солнце вращается вокруг своей оси.

Один из галилеевых рисунков Луны (верхний снимок).

Юпитер и его спутники по зарисовке Галилея 7 января 1610 г. (снимок в середине).

Телескопы Галилея (нижний снимок).

ЗАКОН ВСЕМИРНОГО ТЯГОТЕНИЯ

Завершал научную революцию XVII в. великий британский ученый Исаак Ньютон. Он широко известен своими работами в области механики и оптики, разработал основы дифференциального и интегрального исчислений, далеко двинул вперед многие разделы математики и физики. И малой доли этих работ хватило бы, чтобы увековечить имя любого ученого. Но Ньютону принадлежит еще одна заслуга, которая затмила все остальные: он сформулировал закон всемирного тяготения, который управляет движениями тел. Этому закону подчиняется и падение яблока, и вращение Луны вокруг Земли.

ЗА ПРЕДЕЛЫ СОЛНЕЧНОЙ СИСТЕМЫ

Вильям Гершель тысячи раз направлял свой телескоп в разные участки неба и тщательно подсчитывал, сколько звезд попало одновременно в его поле зрения. За полученными подсчетами вставала важная закономерность. Оказалось, что видимые на небе звезды не разбросаны хаотично, а образуют гигантскую звездную систему. От греческого слова галактико с — млечный — звездная система, основу которой составляет Млечный Путь, получила название Галактики.

В.Гершель впервые дал представление о форме Галактики. Благодаря работам Гершеля в XVIII в. из астрономии выделилась еще одна область исследований, получившая название звездная астрономии занимается изучением строения и развития нашей Галактики и других звездных систем.

Телескопы Гершеля не имели такой длины, как трубы Гевелия. Но зато у них были огромные объективы, которые позволяли Гершелю наблюдать очень спабые объекты. Самый крупный из зеркальных телескопов Гершеля имел в качестве объектива зеркало поперечником 120 см при сравнительно короткой трубе — 12 м. Вверх-вниз телескоп двигался с помощью блоков, а вправо-влево поворачивался на специальной платформе.

Астрономия XIX в. обязана своим прогрессом деятельности двух выдающихся ученых: Фридриха Вильгельма Бесселя в Германии и В.Я.Струве в России. Им обоим практически одновременно удалось впервые измерить расстояния до звезд.

В 1839 г. сбылась мечта В.Я.Струве. Полный состав Академии наук, дипломатический корпус и многочисленные гости собираются на торжественное открытие новой обсерватории. Разместилась она вблизи тогдашней столицы Санкт-Петербурга, в 18 км к югу от Зимнего дворца, на одном из Пулковских холмов.

Пулковская обсерватория отпраздновала свое 150-летие. За эти годы ее работа прерывалась лишь во время Великой Отечественной войны, когда линия фронта проходила по территории обсерватории. От построек обсерватории не осталось камня на камне. На стороне холма, обращенной к Санкт-Петербургу, уцелело только небольшое кладбище, где похоронены пулковские астрономы, начиная с основателя обсерватории В.Я.Струве.

После войны, невзирая на трудное для страны время, в память о славе Пулковской обсерватории ее архитектурный облик был полностью восстановлен в том виде, как его задумал известный русский зодчий А.П.Брюллов, брат знаменитого живописца. Было сделано только одно отступление: вместо старинных деревянных куполов над башнями телескопов установили современные металлические купола сферической формы.

Слева сверху: схема строения Галактики

Слева в центре: схема измерения расстояний до звезд.

Слева внизу: крупнейший из телескопов В.Гершеля.

РОЖДЕНИЕ АСТРОФИЗИКИ

Исаак Ньютон с помощью стеклянной призмы расщепил солнечный луч на радужную полоску-спектр. Вильям Гершель, измеряя температуру разных участков солнечного спектра, открыл присутствие невидимых лучей за его красным краем. Они получили название и н фракрасных.

Вскоре невидимые глазом лучи были обнаружены также и за фиолетовым краем, – их стали называть у льтрафиолетовыми. Известны еще невидимые рентгеновские лучи. При распаде радиоактивных веществ образуются гамма-лучи. И, наконец, каждый слышал о радиоволнах.

Физики показали, что все перечисленные выше излучения имеют одинаковую сущность. Это электромагнитные колебания или же электромагнитные волны. Они отличаются друг от друга длинами волн. Спектр видимого света лишь узенький участок полного спектра электромагнитных колебаний разных длин волн. Звезды во Вселенной излучают не только видимый свет. Их излучение распределено практически по всему спектру электромагнитных волн.

ПЕРВЫЕ ФОТОГРАФИИ НЕБЕСНЫХ ТЕЛ

Изучение спектров Солнца и звезд привело к потрясающим открытиям. Мы узнали о химическом составе звезд, их температуре, скорости движения в пространстве. Спектральный анализ в конце XIX в. дал толчок бурному развитию еще одного нового раздела астрономии, который получил название а с т р о ф и з и к и.

Другим мощным стимулом развития астрофизики в XIX в. послужило изобретение фотографии. Так случилось, что первое в мире публичное сообщение об изобретении фотографии 19 августа 1839 г. сделал именно астроном. Астрономы всего мира тотчас оценили великое значение фотографии для науки. Уже в 1840 г. были получены первые фотографии Луны, а следом за этим фотографическая пластинка была применена для регистрации спектров. Фотокамера в совокупности с телескопом стала незаменимым астрономическим прибором.

Качество телескопов и качество фотографических пластинок неуклонно росло, позволяя астрономам открывать такие подробности в строении других небесных тел, о которых прежде нельзя было даже мечтать. Перед началом космической эры фотографии Луны, например, допускапи исследование деталей ее поверхности размерами всего в 200 – 300 метров, т.е. на Луне, если бы он там существовал, можно было бы обнаружить обыкновенный стадион.

ЗА ГРАНИЦЕЙ ЗЕМНОЙ АТМОСФЕРЫ

На протяжении тысячелетий астрономы даже не догадывались, что существует возможность наблюдать нечто, отличное от видимого света. Дело в том, что атмосфера Земли поглощает идущее к ней излучение почти всех длин волн, за двумя исключениями. Во-первых, она почти полностью пропускает видимый свет. Это одно, так называемое, "окно прозрачности" атмосферы. Второе "окно прозрачности" приходится на часть радиодиапазона. С развитием радиотехники в середине XX в. у астрономов появилась возможность воспользоваться этим вторым "окном". Так родилась радиоастрономия. Излучения всех остальных длин волн из мирового пространства наблюдать с поверхности Земли никак нельзя.

> Главная антенна советского Центра дальней космической связи представляет собой 8 отдельных антенн на общей вращающейся ферме. Это крупнейший из радиотелескопов в мире. (на снимке вверху)

Радиотелескол со сплошным параболическим отражателем (снимок в середине)

Часть крупнейшего в мире "кольцевого" радиотелескопа РАТАН -600, установленного на Северном Кавказе у станицы Зепенчукской (снимок внизу)

Смысл работы астрономов заключается в анализе электромагнитного излучения от других небесных тел. Но толща атмосферы Земли препятствует такой работе. Во-первых, атмосфера рассеивает солнечные лучи, и утром с появлением Солнца небо на Земле становится голубым: рассеянный свет мешает наблюдать слабые объекты. Во-вторых, в толще атмосферы световые лучи искривляются, и светила оказываются как бы смещенными со своих реальных мест; вдобавок к этому из-за воздушных течений в атмосфере они еще дрожат и мерцают. И, наконец, втретьих, атмосфера поглощает все электромагнитные излучения вне "окон прозрачности".

Для астрономов оставался одинединственный путь прогресса – поднять свои приборы выше атмосферы, туда, где нет воздуха. Но туда, где нет воздуха, не могут взмыть ни воздушные шары, ни дирижабли, ни самолеты. Так судьба астрономии оказалась неразрывно связанной с летательными аппаратами, которые могут преодолеть земное притяжение и улететь выше воздушной оболочки Земли. Будущее астрономии попало в зависимость от прогресса космонавтики.

Американский радиотелескоп в естественном углублении на острове в Пузрто-Рико (снимок вверху)

Радиоизображение остатка Сверхновой в созвездии Кассиопея, взорвавшейся около 300 лет назад (снимок в середине)

Оптическое изображение огромной эллиптической галактики (снимок внизу)

Мечты человека подняться за облака и улететь на другие небесные тела насчитывают не одно тысячелетие. Фантазия греческого сатирика II в.н.э. Лукиана Самосатского отослала его героев к Луне: "... Семь дней и столько же ночей мы плыли по воздуху, на восьмой же увидели в воздухе какую-то огромную землю, которая была похожа на сияющий шарообразный остров. А страна эта... не что иное, как светящая вам, живущим внизу, Луна...". Средства для путешествий к иным мирам в отдаленные времена были бесхитростны: ураган, испаряющаяся на Солнце роса, упряжка из птиц, привязанные за спиной крылья.

В XVII в. "ученые женщины" Мольера на разные лады рассуждают о наблюдениях Луны в телескоп:

Филаминта:

Одно открытье есть: себя не льстя нимало, Скажу вам, что людей я на Луне видала Белиза:

> Людей мне видеть там не удалось как раз, Но колокольни – да, совсем как вижу вас.

В качестве первоапрельской шутки 1835 г. ньюйоркская газета "Сан" поместила сообщение, что на Луне найдены не только странные животные, но и люди, похожие на летучих обезьян. Большинство других газет и их читателей попались на эту удочку.

В 1865 г. написан роман француза Ашиля Эйро "Путешествие на Венеру". Люди продолжали греэить о посещении других миров и встречах с инопланетянами, но полеты их мечты намного опережали прогресс науки

Однако даже самые выдающиеся умы середины прошлого века еще не могли ответить на вопрос: как на деле осуществлять космические странствия. Только на рубеже XIX и XX вв. несколько ученых-первопроходцев всерьез подошли к решению этой проблемы.

ПРИТЯЖЕНИЕ ПРИТЯЖЕНИЕ

ПРЕОДОЛЕВ ЗЕМНОЕ ПРИТЯЖЕНИЕ

от мечты...

Яркую страницу в историю науки вписал участник русской револю-"Народная ционной организации воля" Н.И.Кибальчич (1853-1881). За участие в покушении на царя он был приговорен к смертной казни. Во время короткого тюремного заключения Кибальчич подготовил рукопись "Проект воздухоплавательного прибора". Талантливый изобретатель "предварительную конописал струкцию ракетного самолета". Его рукопись потонула в жандармском архиве.

Иной проект космического корабля с реактивным двигателем предложил в 1893 г. немецкий изобретатель Герман Гансвиндт (1856-1934). С 1907 г. работал в области ракетостроения и межпланетных полетовамериканский инженер Роберт Годдард (1882–1945). С 1912 г. активно занимался проблемами космических полетов крупный французский ученый и авиаконструктор Робер Эно-Пельтри (1881–1957). Он ввел в употребление термин а с тро н а вт и к а.

Выдающееся место среди пионеров космонавтики принадлежит русскому ученому и философу К.Э.Циолковскому (1857–1935).

Скромный учитель из захолустного губернского города Калуги, страдавший глухотой и не находивший поддержки своим научным устремлениям, К.Э.Циолковский сумел преодолеть на жизненном пути все преграды. Величайшая заслуга Циолковского перед человечеством состоит в том, что он открыл людям глаза на реальные пути осуществления космических попетов. К.Э.Циолковский первым показал, что ракета - единственно возможное средство овладения космическим пространством. В то время как первые азропланы с трудом перепетали с холма на холм, из города в город. Циолковский разработал теорию реактивного движения — основу современной ракетно-космической техники.

... К РЕАЛЬНОСТИ

В двадцатые и тридцатые годы нашего века рекорд за рекордом ставят летательные аппараты легче воздуха: дирижабли и стратостаты. Одновременно в этот период развернулись интенсивные работы по практическому созданию реактивных двигателей и ракет. Прогресс в этой области стал фундаментом космонавтики.

Первый запуск ракеты с жидким топливом в 1926 г. произвел американец Р.Годдард. За 2,5 сек. полета ракета покрыла расстояние в 56 м, поднявшись на высоту 12,5 м.

В 1927 г. в Германии под влиянием Г.Оберта начинает работу Общество межпланетных сообщений.

В апрепе — июне 1927 г. в Москве прошла Первая всемирная выставка проектов и моделей межпланетных аппаратов и механизмов.

В Ленинграде проблемами ракет занимался автор многих ракетных двигателей В. П. Глушко. В Москве разворачивалась деятельность Группы изучения реактивного движения (ГИРД) во главе с Ф. А. Цандером и С. П. Королевым. С конца 1933 г. в Москве начал работу Реактивный научно-исследовательский институт. В этом же году под Москвой были осуществлены первые запуски отечественных ракет ГИРД-09 и ГИРД-Х.

Толчком к дальнейшему развитию ракетостроения послужило военное применение ракет как грозного оружия второй мировой войны.

Проект космического корабля для планетных путешествий Германа Гансвиндта. Его двигатель должен был работать отдельными взрывами динамитных патронов.

Схема двигателя для ракеты на жидком топливе Роберта Годдарда.

Проект "двойной ракеты" Германа Оберта. Двигатели нижней части ракеты используют спирт, водород и кислород, двигатели верхней части – чистые водород и кислород. Управление осуществляется регулированием горения и "плавниками".

TIPEOAOAEB SEMHOE TIPUTAXEHUE

МЕЖДУНАРОДНЫЙ ГЕОФИЗИЧЕСКИЙ ГОД

Военное и мирное использование ракетной техники шагало рука об руку. Арсенал боевых ракет второй мировой войны в послевоенное время видоизменялся и приспосабливался для запуска в верхние слои атмосферы Земли научных приборов. Если самолеты могли вести исследования лишь на высотах до 10 км, а потолок азростатов и беспилотных шаровзондов не превышал 30 км, с помощью ракет зондирование атмосферы можно было осуществлять до высот в несколько сотен километров. Контейнеры с научным оборудованием на ракетах снабжались парашютами, которые обеспечивали их благополучное возвращение на Землю.

В 1957-58 гг. ожидался очередной солнечной активности. всплеск Именно в этот период для лучшего изучения Земли и околоземного пространства по призыву Международного совета научных союзов ученые всех частей света объединили свои усилия в проведении Международного Геофизического Года. На протяжении 20 месяцев лучшие научные кадры во всем мире были сосредоточены на одновременном совместном изучении разнообразных процессов на суше и в атмосфере, в Арктике и в Антарктике, на Солнце и в недрах Земли. В течение Международного Геофизического Года исследовательские геофизические ракеты, кроме СССР и США, появились в Австралии, Канаде, Франции и Япо-

Испопьзование ракет в научных целях потребовало введения многих новшеств. Возникла необходимость в портативном и совершенном научном оборудовании, которое бы не выходило из строя на старте и при сильных вибрациях во время полета ракеты. Данные научных измерений нуждались в запоминании и возвращении на Землю. Последнее могло осуществляться не только благодаря спуску научной аппаратуры на парашюте, но также путем передачи информации с борта ракеты по радиоканалу.

Уже на первых геофизических ракетах выполняпись эксперименты по изучению поведения в полете простейших живых организмов и растений.

NPEOAOAEB SEMHOE NPUTAWEHUE

НАКАНУНЕ БРОСКА В КОСМОС

В 1783 г. на воздушном шаре, наполненном горячим воздухом, вамыли ввысь первые "воздухоплаватели". Ими были, разумеется, не люди, а животные – петух, утка и баран. Почти два века спустя животные вновь прокладывали человеку дорогу в неизведанные дали околоземного космического пространства.

С 1951 г. на советских геофизических ракетах несколько десятков раз летали разные животные: кролики, крысы, мыши, собаки. Американцы в качестве подопытных животных использовали еще и шимпанзе, а французы – кота.

Чтобы открыть человеку дорогу в Космос предстояло решить множество медико-биологических проблем. Было необходимо изучить влияние на живой организм факторов космического полета, таких, например, как перегрузки на старте и невесомость после выхода на орбиту, вибрации. Требовалось шумы и обеспечить нормальные условия жизнедеятельности человека в полете: питание, отдых, работу. Наконец, надлежало разработать эффективные методы медицинского отбора космонавтов, их тренировок, контроля Состояния их здоровья в полете

Среди подопытных животных встречаются свои герои. В августе 1960 г. на втором советском космическом корабле-спутнике отправились в полет собаки-пассажиры Белка и Стрелка, которые предварительно прошли продолжительные тренировки. Собаки приучались к жизни в небольшом контейнере с ограниченными движениями. Они носили на себе фиксирующую одежду, контрольные медицинские датчики, и свой собственный портативный "туалет". Их приучали питаться по командам специально приготовленными смесями. После 18 витков на орбите вокруг планеты корабль был переведен на траекторию спуска на поверхность Земли, а его пассажиры с высоты 7-8 тысяч километров благополучно катапультированы. Обе собаки чувствовали себя прекрасно и в последующем продолжали верно трудиться на благо

космической медицины.

Первооткрывателям неизведанного во все времена требовались исключительное мужество и отвага. Они были необходимы Колумбу и Магеллану, капитанам первых подводных лодок, летчикам полярной авиации. Потребовались они как профессиональные качества и будущим "колумбам Вселенной".

По условиям своего труда ближе всех к будущей профессии космонавта подходили летчики-испытатели и летчики военной авиации, и именно из них были укомплектованы первые отряды космонавтов в нашей стране и в США. С годами требования снижались. В отряды космонавтов стали вливаться люди других профессий инженеры, врачи, ученые. Теперь же, когда подготовка к полету в Космос не требует отменного здоровья и напряженных тренировок, на борту космических кораблей побывали члены парламента, педагоги, журналисты.

В первый отряд советских космонавтов, сформированный на исходе 1959 г., после отбора из трех тысяч кандидатур вошли 20 молодых летчиков. Они прошли полный курс тренировок и обучения, — каждый был готов совершить первый в истории полет в Космос.

"Ничто не дается даром, – скажет несколько лет спустя первый космонавт планеты Ю.А.Гагарин. – Ни одна победа над природой не была бескровной..." Во время тренировки в сурдобарокамере – кабинете тишины – из-за пожара погиб самый молодой в отряде Валентин Бондаренко. Понес горькие утраты и отряд американских астронавтов.

Защитные высотные костюмы военных летчиков послужили прообразом герметичных космических скафандров. которые призваны обеспечить безопасность человека даже в случае повреждения космического корабля. Удобный скафандр, изготовленный по меркам его впадельца, стал неотъемлемой принадлежностью каждого космонавта. В подобном скафандре космонавт выходит из космического корабля в открытый Космос.

На верхнем снимке: космический корабль "Восток".

На нижнем снимке: приземление спускаемого аппарата.

ПРЕОДОЛЕВ ЗЕМНОЕ ПРИТЯЖЕНИЕ

ЧЕЛОВЕК ВЫХОДИТ В КОСМОС

Героическая работа космонавтов имеет своим надежным фундаментом исследования, конструкторские разработки и испытания, которые выполняются на Земле. Среди руководителей советской космической программы на ее первом этапе выдающуюся роль сыграли академики С.П.Королев, М.В.Келдыш, В.П.Глушко. "окрестили" С.П.Королева Главным Конструктором, а М.В.Келдыша - Главным Теоретиком-отечественной космонавтики. В.П.Глушко был творцом наиболее совершенных в то время реактивных двигателей. Президент Академии наук СССР М.В.Келдыш руководил расчетами трасс, по которым устремлялись в путь космические корабли и автоматические межпланетные станции.

С.П. Королёв

М.В. Келдыш

В.П. Глушко

NPEOAOAEB SEMHOE NPUTRIKEHUE

АВТОМАТЫ НА ЛУНЕ

Фотографирование обратной, никогда не видимой с Земли стороны Луныи детальные съемки всей ее поверхности, мягкая посадка с доставкой высокоточной научной аппаратуры и сбор образцов лунного грунта для их автоматического возвращения на Землю, маршрутные исследования по трассе движения лунохода и эксперименты на искусственных спутниках Луны – вот далеко не полный список целей запусков к Луне космических роботов. За десятилетие с 1966 по 1976 гг. для изучения Луны в СССР и США было запущено в общей сложности около 40 автоматических космических станций. Собранные автоматами сведения позволили осуществить полет на Луну человека.

В 1990 г. к двум странам, исследовавшим Луну с помощью космических автоматов, присоединилась третья — Япония.

Первую мягкую посадку на Луну совершила в феврале 1966 г. советская лунная станция "Луна-9". Будто лепестки у цветка развернулись антенны станции, и она принялась за свой первый телевизионный репортаж с поверхности Луны. Луна-9" положила конец гипотезе, будто лунные моря покрыты толстым слоем пыли.

На рисунке изображен советский лунный самоходный аппарат ("Луноход").

ЧЕЛОВЕК НА ЛУНЕ

Американцы Ф.Борман, Дж.Ловелл и У.Андерс встретили Рождество 1969 г. в космическом корабле "Аполлон-8" на трассе Земля – Луна Земля. Это был первый пилотируемый облет Луны.

Полет первой американской экспедиции для высадки на Луну на космическом корабле "Апполон-11" начался солнечным утром 16 июля 1969 г. Контакт с лунной поверхностью произошел 20 июля. Командир Н.Армстронг **ЗКИПАЖА** спустился по шаткой лестнице и, словно купальщик, пробуя холодную воду, с великой осторожностью встал на Луну. "Один небольшой шаг для человека, и какой огромный скачок для всего человечества," - первые слова, сказанные им на Луне. Вскоре к нему присоединился Э.Олдрин. Следы от их башмаков будут сохраняться в условиях Луны миллионы лет. Третий член экипажа М.Коллинэ терпеливо поджидал своих товарищей на окололунной орбите, черпая новости о них из рассказов с Земли.

и астронавт на Луне.

ПРЕОДОЛЕВ ЗЕМНОЕ ПРИТЯЖЕНИЕ

ПЕРВЫЕ ЛЮДИ НА ЛУНЕ

С июля 1969 по декабрь 1972 г. в США было осуществлено 6 успешных зкспедиций на Луну, в ходе которых на поверхности побывало 12 космонавтов, проведших там попарно в общей сложности 12 с половиной суток. За время выполнения программы "Аполлон" еще 12 космонавтов работали в окололунном пространстве. Космонавты Дж.Янг, Ю.Сернан и Дж. Ловелл летали к Луне по 2 раза, но последний из них, имя которого носит один из лунных кратеров, так ни разу и не вышел на поверхность. Дж.Ловелл был командиром экипажа "Аполлона-13", посадка которого на Луну из-за аварии была отменена. В завершающей из американских экспедиций на кос-"Аполлон-17" мическом корабле принимал участие профессиональный геолог Х.Шмитт.

Всего за 6 экспедиций американцы доставили на Землю около 400 кг образцов лунных пород.

В трех заключительных экспедициях на Луну американские космонавты использовали электрический автомобиль, сконструированный специально для перемещения в условиях лунного бездорожья, который резко расширил возможности полевых обследований местности. Автомобиль мог развивать скорость до 14 км/час. Командир "Аполлона-17" Ю.Сернан и геолог Х.Шмитт проехали по Луне на этом автомобиле около 35 километров.

Важным направлением советской программы космических исследований является создание долговременных орбитальных станций. В 1977 г. вышла на орбиту летающая лаборатория "Салют-6", которая служила для космонавтов гостеприимным жильем более трех с половиной лет. В апреле 1982 г. ей на смену пришла усовершенствованная долговременная станция второго поколения "Салют-7". Наконец, весной 1986 г. встала на космическую вахту крупногабаритная орбитальная станция "Мир" - целая гостиница на орбите. Конструкция "Мира" допускает одновременное причаливание к станции не двух, а сразу шести космических кораблей или специальных отсеков - модулей. В дальнейшем к "Миру" были пристыкованы научный модуль с астрофизической аппаратурой "Квант", модуль для дооснащения станции "Квант-2" и модуль для технологических экспериментов "Кристалл"

Рекорды длительности пребывания космонавтов на орбитальных станциях росли стремительно. В 1977-78 гг. Ю.В.Романенко и Г.М.Гречко проработали на борту станции "Салют-6" 96 суток. А уже в 1980 г. Л.И.Попов и В.В.Рюмин прожили в условиях космической невесомости 185 суток. В 1987 г. потолок рекорда длительности пребывания на орбите был поднят до 326 суток. Столько времени бессменно трудился на станции "Мир" космонавт Ю.В.Романенко. Но и этому рекорду была суждена недолгая жизнь. В.Г.Титов (однофамилец космонавта-2 Г.С.Титова) и М.Х.Монаров проработали на "Мире" 366 суток - таким образом был преодолен символический рубеж непрерывного пребывания в невесомости в целый год.

ПРЕОДОЛЕВ ЗЕМНОЕ ПРИТЯЖЕНИЕ

КОСМИЧЕСКИЕ ЧЕЛНОКИ

Ровно через 20 лет после старта Ю.А.Гагарина – день в день – в США начались летные испытания транспортного космического корабля многоразового использования серии "Спейс шаттл", что в переводе означает "космический челнок". Внешне он похож на обычный самолет с дельтавидным крылом. Стартует "челнок" в вертикальном положении с работающим двигателем. Выводу его на орбиту помогают две дополнительные навесные ракеты на твердом топливе. Огромный бак с жидким топливом и твердотопливные ракеты после разгона "челнока" отбрасываются. Крылья "челнока" не помогают ему при старте и служат только для последующей посадки на Землю. Общая длина "челнока" составляет чуть меньше 40 м. Грузовой отсек имеет в длину 18 и в ширину 4,5 м. Грузоподъемность при старте около 30 т, а масса груза, который может быть возвращен на Землю, - 14,5 т. "Челнок" вмещает до 7 членов зкипажа.

В первую серию "челноков" вошли 4 однотипных космических корабля с именами в честь знаменитых исследовательских судов: "Колумбия", "Челленджер", "Дискавери" и "Атлантис".

28 января 1986 г. на 73-й сек, полета на высоте 14 км над океаном варыв из-за неполадок с одним из твердотопливных ускорителей уничтожил космический корабль "Челленджер". Трагически оборвались жизни 7 космонавтов, в том числе двух женщин. Одна из них, школьная учительница Шарон Криста Маколифф, одержала победу в конкурсе среди 11 тысяч претендентов и получила право вести уроки для школьников из Космоса. Взамен погибшего "Челленджера" был введен в строй еще один корабль того же типа под названием "Индевер". На этом строительство "челноков" заканчивается, и в будущем они уступят место космическим летательным аппаратам следующего поколения.

TPEOAOAEB 3EMHOE TPUTRXEHUE

КОМПЛЕКС "БУРАН-ЭНЕРГИЯ"

В конце 80-х годов в СССР была создана и испытана ракетно-космическая система, включающая ракету-носитель "Энергия" и космический самолет "Буран". Ракета-носитель "Энергия" лишь немного уступает по своим характеристикам американскому "Сатурну-V", способному выводить на околоземную орбиту полезный груз массой свыше 100 тонн. Она состоит из центрального и четырех боковых блоков с суммарной мощностью двигателей 170 млн лошадиных сил. На каждом из боковых блоков установлено по одному двигателю, которые являются самыми мощными двигателями в мире. Стартовая масса "Энергии" свыше 2 тысяч тонн, высота 60 м. Первый полет "Энергии" состоялся 15 мая 1987 г.

> По внешнему облику советский космический самолет "Буран" напоминает американские "челноки". Его длина 36,4 м, размах крыльев около 24 м. Он способен вывести на орбиту в грузовом отсеке до 30 тонн полезного груза. Но в конструкциях советского и американского космических самолетов есть существенные различия. Если "шаттпы" используют на старте собственный двигатель с подачей горючего из навесного бака, то "Буран" уходит на орбиту при помощи ракеты-носителя "Энергия".

КОСМИЧЕСКИЙ ТРАНСПОРТ БУДУЩЕГО

Нет никаких сомнений, что космическая техника не остановится в своем развитии, и в ближайшем будущем человечество продолжит шествие в глубины космического пространства. Разработки перспективных летательных аппаратов будущего ведутся в разных странах. В Европейском космическом агентстве подходит к завершению проектирование космического корабля многоразового использования под названием "Гермес". Конкурентом "Гермеса" станет разрабатываемый в Германии орбитальный самолет "Зенгер", запуск которого намечен на 2006 год. Совершенно необычные предложения космических средств, запускаемых не с космодромов, а из глубоких шахт, исходят из Японии.

Проект космического самолета под названием Хотол задуман в Великобритании. Техническая идея этого самолета заманчива: он не нуждается в ракете-носителе, а разгоняется с помощью собственного двигателя, использующего кислород воздуха. На борту самолета должна работать установка по сжижению воздуха с последующим отделением жидкого кислорода. Похожий проект получил серьезную поддержку в США и является объектом интенсивной разработки.

Для орбитальной станции Фридом" в США разрабатывается перспективная система жизнеобеспечения, которую справедливо назвать садом на орбите". Эта система призвана снабжать космонавтов выращенными в космических условиях элаками и свежими овощами: овсом, пшеницей, ячменем, спаржей, морковью. Начало испытаний этой системы намечается на 1997 год.

КОСМОС СЛУЖИТ **ЛЮДЯМ**

Не говоря об их чисто научном значении, трудовая вахта космических кораблей и космических аппаратов вносит сегодня неоценимый вклад в решение народнохозяймногих ственных проблем. Из космического пространства выполняется ЦИКЛ разнообразных исследований природных ресурсов в интересах геологов, рыбаков, земледельцев. С помощью спутников осуществляется телефонная, телексная и телефаксная связь на дальние расстояния, ведется трансляция телевизионных передач. Спутники коренным образом изменили лицо современной метеорологии.

> На маленьких рисуночках слева художник симвопически отразил некоторые из тех областей народного хозяйства, в которых спутниковые данные приобрели ныне решающее значение. Это системы поиска попавших в беду самолетов и кораблей, передача информации о стихийных бедствиях и катастрофах, сбор данных для борьбы с вредными экологическими выбросами, поиски очагов пожаров в ненаселенных и Труднодоступных песных районах, отыскание наилучших мест ловли рыбы и многое-многое другое.

На карте справа отмечены наибопее известные космодромы мира: 1. Уоллопс, 2. Западный, З. Восточный (испытательные полигоны, все три в США), 4. Куру (французский космодром в Гвиане), 5. Хаммагир (французский космодром в Апжире), 6. Кируна в Швеции, 7. Полигон в Израиле, 8. Сан-Марко и Санта-Рита (две итальянские пусковые платформы у берегов Кении), 9. Плесецк, 10. Капустин Яр и 11. Байконур (все три в СССР), 12. Шрихарикота (Индия), 13. Сичан, 14. Чанчэнцзе, 15. Тайюань, 16. Остров Хайнань (все четыре в КНР), 17. Вумера (Австралия), 18. Утиноура и 19. Остров Танегасима (оба в Японии).

Космические исследования, помогающие овладевать тайнами Вселенной, должны служить на благо всех людей на Земле. Эта точка эрения нашла воплощение в тексте подписанного в 1967 г. первого международного Договора о принципах деятельности государств по исследованию и использованию космического пространства, включая Луну и другие небесные тела:

"Государства – участники настоящего договора,

воодушевленные великими перспективами, открывающимися перед человечеством в результате проникновения человека в космос,

согласились о нижеследующем: ... Исследование и использование космического пространства, включая Луну и другие небесные тела, осуществляется на благо и в интересах всех стран, независимо от степени их экономического или научного развития, и являются достоянием всего человечества..."

Сегодня накоплен богатый опыт международного сотрудничества в исследовании и освоении космического пространства. Советские и американские ученые передавали друг другу и ученым других стран образцы лунного грунта. На искусственных спутниках Земли и межпланетных автоматических станциях СССР и США, как правило, помещались приборы, изготовленные в порядке международной научной кооперации. Специалисты ведущих европейских стран объединили свои усилия по исследованию Космоса в рамках Европейского космического агентства. На советских космических кораблях уходили в полет космонавты Чехословакии, Польши, Германии, Болгарии, Венгрии, Вьетнама, Кубы, Монголии, Румынии, Франции, Индии, Сирии, Афганистана, Японии и других стран. Важное значение для дела разрядки международной напряженности имели в 1975 г. стыковка и совместный полет космического корабля "Союз-19" и американского космического корабля "Аполлон". Много иностранных участников принимало участие в полетах на американских космических кораблях "Спейс шаттл".

TIPEOAOAEB SEMHOE TIPUTTAXEHUE

3

Астроном из города Александрии Клавдий Птолемей впервые в истории науки, опираясь на знания своих предшественников, создал стройную математическую теорию движения видимых на небе светил. В центре Вселенной Птолемей поместил Землю, и поэтому разработанные им представления мы зовем геоцентрической системой мира. Это был первый серьезный шаг в изучении Солнечной системы как единого целого. Взгляды Птолемея пользовались всеобщим признанием без малого полтора тысячелетия.

В XVI веке Николай Коперник разработал гелиоцентрическую систему мира, согласно которой в центре Вселенной находится не Земля, а Солнце. Это означало признание факта, что чувства способны сильно подводить людей: неподвижность Земли оказывается кажущейся, а на самом деле она с большой скоростью постоянно обращается вокруг Солнца.

Не следует думать, что Птолемей, поместивший некогда Землю в центр мироздания, был недобросовестным и заблуждающимся невеждой, а Коперник открыл людям глаза на подлинную научную истину, Для своего времени Птолемей добился огромного научного достижения: создал великую теорию, которая математически строго описывала движения всех видимых небесных светил. Его теория исходила из практики и проверялась практикой. Она стала своего рода эталоном для всего последующего естествознания. Птолемей в качестве автора этой теории по справедливости может быть причислен к классикам естествознания. В лице же Коперника науке впервые пришлось развенчать великую теорию. Выяснилось, что научные истины вовсе не вечные твердыни: время от времени они нуждаются в пересмотре. Наука время от времени отвергает то, что раньше казалось совершенно незыблемым. И в этом заключается один из важных уроков развития науки!

В середине XIX века родилась научная дисциплина а с т р о ф и з и к а. Полтора столетия изучения планет методами астрофизики привели ко многим важным открытиям. Но подлинный переворот в знаниях о телах Солнечной системы произошел лишь после начала космической эры. Сегодня мы узнали о космических окрестностях Земли неизмеримо больше, чем знали всего-навсего каких-нибудь десять-пятнадцать лет тому назад.

В качестве основ для карт раздела использовались карты поверхности Меркурия, Венеры, Луны, Марса из "Атласа планет земной группы и их спутников", подготовленного МИИГАИК.

CONHEUHAR CUCTEMA

ПЛАНЕТЫ СОЛНЕЧНОЙ СИСТЕМЫ

Небесные тела слишком холодные, чтобы подобно звездам излучать собственный свет, по форме близкие к шару и, как правило, очень небольшие по массе и размерам в сравнении с массой и размерами звезд издавна получили название п л а н е т. Многие звезды силою своего тяготения удерживают около себя системы из нескольких планет. В нашем распоряжении больше всего сведений о планетах, вращающихся вокруг Солнца, особенно о той планете, на которой мы живем – о Земле. Вместе с Солнцем эти планеты образуют Солнечную систему.

Планеты Солнечной СИСТЕМЫ видны с Земли благодаря отражаемому ими солнечному свету: купаясь в солнечных лучах они выглядят на земном небосклоне похожими на искрящиеся собственным светом звезды. До сих пор известно, включая Землю. 9 планет Солнечной системы. Современные названия этих планет даны по именам греческих и римских божеств. Пять из них наблюдались первобытными людьми с глубочайшей древности, три были обнаружены с помощью телескопа. Последней была открыта в 1930 г. планета Плутон. Астрономы не теряют надежд рано или поздно отыскать еще новые плвнеты Солнечной системы, однако их усилия пока безрезультатны.

ХАРАКТЕРИСТИКИ ПЛАНЕТ

(в порядке удаления от Солнца)

Астроно- мический символ	Название	Среднее удаление от Солнца	Время одного оборота вокруг Солнца	Масса	Средняя плотность	
		(да	(данные в сравнении с Землей)			
Ŏ	Меркурий	0,4	0,2	0,06	1,0	
Q	Венера	0,7	0,6	0,82	1,0	
ð	Земля	1	1	1	1	
ď	Марс	1,5	1,9	0,11	0,8	
	Пояса	стеро	идов			
4	Юпитер	5,2	11,9	317,89	0,2	
₹	Сатурн	9,5	29,5	95,15	0,1	
8	Уран	19,2	84,0	14,54	0,2	
#	Нептун	30,1	164,8	17,23	0,3	
R	Плутон	39,4	247,7	0.002	0,2	

Среднее удаление Земли от Солнца – 149 600 тыс. км. Время одного оборота – 365,256 дней. Масса Земли – 5.976×10^{-27} г. Средняя плотность – 5.52 г/см 3

Геологи бурят на поверхности Земли десятки тысяч скважин. Глубочайшие скважины на суше были пробурены в нашей стране и достигают 12 км. Это огромная величина, но она чрезвычайно мала по сравнению с размерами Земли: ведь поперечник Земли около 13 тысяч километров. Если сопоставить Землю с человеческим телом, то даже глубочайшие скважины менее глубоки, чем укус комара на теле человека. Поэтому данные о внутреннем строении Земли приходится собирать не по результатам

MAPC

Во время землетрясений колебания от очагов, расположенных глубоко в теле Земли, регистрируются чувствительными сейсмометрами. По этим данным можно составить представление о скоростях распространения колебаний в теле Земли, которые изменяются при переходе из одного слоя вещества в другой. Таким путем было установлено, что недра Земли разделены на три слоя. В центре планеты выделилось богатое железом ядро. Оно окружено, так называемой, мантией. А тонкий внешний слой нашей планеты, который можно уподобить кожуре яблока, получил название к о р ы. Космические полеты к другим планетам земной группы принесли сведения, что внутреннее строение всех (оно представлено на схемах слева) сходно с внутренним строением Земли.

Четыре близких к Солнцу планеты – Меркурий, Венера, Земля и Марс - имеют между собой много общего. Они невелики по размерам и массе, их средние плотности близки между собой, превышая плотность воды в 4-5 раз. Они сходны по своему химическому и минералогическому составу. У них мало спутников – только один у Земли и два у Марса; у Меркурия и Венеры спутников вообще нет. Некогда в допланетном облаке еще до окончательного формирования планет кружили многочисленные "хлопья" вещества различных размеров, и поверхности близких к Солнцу планет словно раны несут на себе бесчисленные следы их ударов.

Астрономы выделяют перечисленные четыре планеты под общим названием планет земной группы.

> Космические аппараты уже неоднократно фотографировали вблизи все планеты земной группы и подолгу работали на поверхности Венеры и Марса. Поэтому ландшафты на поверхности всех этих четырех планет, которые изображены на правой стороне страницы, не являются плодом фантазии художника, а отражают совершенно достоверные сведения о том, что откроется взору путешественника, когда он совершит посадку на этих планетах.

> > Сверху вниз: фрагменты поверхностей Меркурия, Венеры, Земли и Марса, сфотогрфированные из Космоса

BEHEPA

На фотографии справа узкий серп планеты Венеры снят с Земли с помощью телескопа. Ниже помещена космическая фотография облачного покрова Венеры. Непроницаемые облака Венеры надежно укрывали ее поверхность от глаз астрономов. Изза отражения солнечного света ее облаками Венера выглядит на земном небосклоне самым ярким светилом, уступая лишь Солнцу и Луне; за свой блеск она и получила имя римской богини любви. Год на Венере длится 225 земных дней, а на один оборот вокруг оси она затрачивает 243 земных дня, причем вращается в направлении, противоположном направлению вращения Земли.

Толщина атмосферы Венеры во много раз превосходит атмосферу Земли. Она состоит в основном из углекислого газа. По данным космических экспериментов оказалось, что огромная атмосфера Венеры давит на ее поверхность в 90 раз сильнее земной атмосферы, а температура на поверхности Венеры вследствие, так называемого, парникового эффекта достигает почти 500 градусов Цельсия. Схема на этой странице дает представление о строении атмосферы Венеры и расположении трех ярусов венерианских облаков. В облаках Венеры присутствуют некоторые химически агрессивные соединения, например, серная кислота.

200 400 600 800 K (0°C=273°K)

Вращение Венеры обладает удивительным свойством. Представим себе момент, когда Венера и Земля находятся на кратчайшем расстоянии другот друга. Из-за различных скоростей обращения вокруг Солнца они расходятся и встречаются вновь на кратчайшем друг от друга расстоянии через 584 дня. В это время Венера снова окажется обращенной к Земле тем же самым полушарием, что и в предшествующую встречу.

Одна из многочисленных крупномасштабных фотографий участка поверхности Венеры.

Успехи космической техники в СССР и в США позволили получить изображения поверхности Венеры как с высоты птичьего полета, так и после мягкой посадки на грунт планеты.

Слева две панорамы поверхности Венеры. Впервые в истории панорамы поверхности этой планеты были переданы с советских космических аппаратов "Венера-10" в 1975 году.

Планета, на которой мы живем, стала объектом пристального интереса с тех самых пор, когда люди научились думать и рассуждать. На чем Земля держится? Как она устроена? Как использовать себе на благо богатства недр Земли, окружающие нас природные условия? Сегодня изучением Земли занимается сразу несколько преимущественно тех, в названиях которых присутствует греческий корень ге о - земля: геология, геохимия, геофизика, геодезия, геоморфология и другие. Вместе с науками о Земле изучением ее, как одного из членов Солнечной системы, в сравнении с другими планетными телами зани-

На расположенной ниже схеме показаны только важнейшие характеристики атмосферы Земли. Латинскими буквами (D, E, F, F^2 ,) обозначены электропроводящие слои которые отражают короткие радиоволны.

> 1 - ЭКЗОСФЕРА 2 – ИОНОСФЕРА

> > 1

2

3

4 - ТРОПОСФЕРА

ЗЕМЛЯ

С наступлением космической зры ученые получили в руки невиданные ранее средства изучения Земли. Первые же старты искусственных спутников Земли позволили уяснить картину взаимодействия планеты с окружающей ее межпланетной средой. Огромное значение для геологов и геофизиков имели фотографии Земли из Космоса. Если раньше приходилось шаг за шагом собирать данные измерений в разрозненных точках, на стоянках в экспедиционных маршрутах или же соединять воедино сотни отдельных аэрофотоснимков, т.е. как бы рисовать портрет планеты по крупицам, то ныне космические фотографии дали возможность взглянуть на геологические структуры и их особенности сразу на огромных площадях, дали возможность лучше понять строение Земли как единого планетного тела.

СНИМКИ ЗЕМЛИ ИЗ КОСМОСА

На космических снимках (сверху вниз): река Вилюй, ледники в горах, озеро Байкал в районе дельты реки Селенги

ЛУНА

Луна – единственный спутник Земли. Астрономы долго искали у Земли другие естественные спутники, хотя бы даже крохотные. Но специально организованные "патрули" подтвердили: никаких других естественных спутников размером более 30 метров в окрестностях Земли нет.

Луна невелика в сравнении со своей хозяйкой – Землей; поперечник Луны в 4 раза меньше земного. Масса Луны меньше массы Земли в 81 раз.

Период обращения Луны вокруг Земли в точности равен периоду ее вращения вокруг собственной оси так же как у ребят, которые водят хоровод у ёлки. Если посмотреть на них со стороны, то за один обход ёлки каждый ровно один раз оборачивается вокруг оси. Из-за равенства двух периодов Луна всегда повернута к Земле одной и той же стороной своей поверхности.

Телескопическая фотография видимой стороны Луны (верхний снимок на стр. 72)

На двух схемах спева показано соотношение масс Луны и Земли, и движение Луны по орбите

На большой фотографии Луны на правой странице частично видна обратная сторона Луны.Два небольших фрагмента открывают нам виды, которые с Земли наблюдать ни при каких обстоятельствах нельзя: это виды обратной стороны Луны. Вверху - первая в истории космонавтики фотография обратной стороны Луны, полученная в 1959 г. с борта межпланетной автоматической станции "Луна – **3**". Внизу - бассейн моря Восточного.

метр температура на Луне постоянна.

MAPC

Марс совершает один обход вокруг Солнца за 687 земных суток. Для наблюдателя с Земли он возвращается в свое прежнее положение на небосклоне по отношению к Сопнцу каждые 780 дней. Планета Марс вращается вокруг своей оси в ту же сторону, что и Земля, затрачивая на один оборот 24,6 земных часа. По этой причине продолжительность дня и ночи на Марсе очень похожа на те, которые нам известны на Земле. Марс располагает атмосферой, несравненно более разреженной нежели атмосфера Земли, - сквозь нее просвечивает красноватая поверхность Марса, и уже с глубокой древности было известно, что это небесное тело на ночном небе отличается красноватым оттенком. Отсюда и название планеты: за свой "кровавый" оттенок она и получила имя древнеримского бога войны. Кстати, в честь того же самого бога первый месяц римского календаря был назван мартом.

Атмосфера Марса отчасти защищает его от метеоритной бомбардировки, а пыльные бури стирают с поверхности следы метеоритных ударов несравненно быстрее, чем это происходит на "безветренных" небесных телах – Меркурии и Луне.

Ось вращения Земли наклонена к плоскости ее движения вокруг Солнца на 66,5°. Ось Марса наклонена практически точно также — на 65°. В результате на Марсе, также как и на Земле, имеет место смена времен года: там наступают весна, лето, осень и зима. Сезонные изменения внешнего облика поверхности Марса были замечены астрономами давно по наблюдениям с Земли.

Три космических фотографии поверхности Марса дают представление о наиболее впечатляющих деталях его рельефа. По данным космического аппарата "Маринер-9" было обнаружено, что после быстрого таяния сезонной шапки из твердой углекислоты (сухого льда) в течение всего лета сохранялась постоянная шапка из водяного льда (верхнее фото). В настоящее время поперечник постоянной шапки в северном полушарии превышает 1000 км, а в южном - составляет около 300 км. На среднем фото – часть кратера потухшего вулкана Олимл. Это самая высокая гора из всех гор, известных на планетах Солнечной системы. На нижнем фото - высохшие русла древних марсианских рек. Они свидетельствуют о том, что в стародавние времена вода на Марсе находилась в свободном состоянии.

ФОБОС И ДЕЙМОС -СПУТНИКИ **MAPCA**

Марс богаче других планет земной группы по числу спутников – их два. Оба открыты в 1877 г. во время, так называемого, великого противостояния Марса, т.е. в момент, когда Марс ближе всего подходит к Земле. Великие противостоили начале осени, чередуясь одно за другим с интервалом либо в 15, либо

из "Илиады" Гомера: это сподвижники бога войны Фобос и Деймос - Страх и Ужас. Они очень малы - средний поперечник Фобоса 22 км, а Деймоса - 12 км. Удаление Фобоса от планеты менее 10 тысяч км, вследствие чего период его обращения вокруг Марса (менее 8 земных часов) короче периода суточного вращения самого Марса. Такой случай - единственный в Солнечной системе: хотя Фобос обращается около Марса в том же направлении, что и подавляющее большинство других спутников планет, для наблюдателя, находящегося на поверхности Марса, он будет восходить не на востоке, а на западе. Деймос удален от Марса на 23,5 тыс. км. Период его обращения составляет

Космические снимки позволили составить детальную карту марсианской поверхности, отражающую большое разнообразие рельефа: протяженные, изломанной формы долины, каньоны, кратеры, вулканы, поля дюн и многое другое. Главный из потухших марсианских вулканов настолько велик, что как самостоятельная деталь поверхности обозначался на картах еще в эпоху телескопических зарисовок.

Mapc 6

Викинг 1

Места посадок космических аппаратов

ЮПИТЕР

Поперечник Юпитера превосходит поперечник Земли в 11 раз. Средняя плотность Юпитера всего в 1,3 раза выше плотности воды, и поэтому масса его больше массы Земли всего в 318 раз. Эта самая большая из планет Солнечной системы носит имя важнейшего римского бога-громовержца.

На один круг возле Солнца Юпитер тратит около 12 земных лет, но зато вращается огромная планета вокруг оси, можно сказать как волчок: на один оборот она затрачивает меньше 10 земных часов.

Если из космического пространства "нырять" на Юпитер, то сначала пройдешь обычную разреженную атмосферу. Потом попадешь в облачный слой — нечто вроде тумана с мелкими твердыми частицами. Ниже вступишь в слой значительного уплотнения, как бы слякоти, которая будет становиться все гуще и гуще, покуда не окажется по существу твердой. Четко выраженной границы между твердым телом планеты и газовой оболочкой на Юпитере не существует.

С Земли наблюдается, конечно, не твердая поверхность планеты, а верхний слой облачности.

Взаимодействие магнитного поля планеты с солнечным ветром окружающей межпланетной среды приводит к образованию магнитосферы Юпитера, которая намного больше и намного сложнее магнитосферы Земли. Для моделирования поля Юпитера приходится воображаемым образом вставлять в тело планеты 2, а то и 4 намагниченных стержня.

СПУТНИКИ ЮПИТЕРА

Общее число известных на сегодня спутников планеты - 16. Четыре крупнейших были открыты сразу же как только Галилей нацелил на Юпитер свой телескоп. Их называют гаспутниками лилеевыми Еще 9 спутников в разное время были открыты астрономами с Земли и З обнаружены по данным космического фотографирования. Спутники Юпитера, начиная с Леды, невелики по размерам, имеют неправильную форму и обращаются вокруг Юпитера по сильно вытянутым орбитам с большими углами наклонов к экватору планеты (до 30°). Четыре самых дальних спутника обращаются вокруг Юпитера в обратном направлении.

На космических фотографиях были обнаружены тонкие, не различимые с Земли кольца Юпитера.

Галилеевы спутники Юпитера: Ио, Европа, Ганимед и Каллисто изображены художником на рисунке. На космических фотографиях: Ганимед, Каллисто, Амальтея, Ио. На Ио было обнаружено сразу 8 огнедышащих вулканов, извергающих фонтаны газов на высоту 250-300 км. Ганимед, самый крупный из всех известных спутников Солнечной системы по размерам превосходящий планету Меркурий, внешне похож и на Меркурий, и на Луну. Поверхность Каллисто покрыта множеством кратеров, на Европе кратеров очень мало.

Спутники Юпитера

(в порядке удаления от планеты)				
Название	Год	Диаметр		
	открытия	(в километрах)		
Метис	1979	40		
Адрестея	1979	25×15		
Амальтея	1892	270×150		
Теба	1979	110		
Ио	1610	3630		
Европа	1610	3140		
Ганимед	1610	5260		
Қаллисто	1610	4800		
Леда	1974	10		
Гималия	1904	180		
Лиситея	1938	20		
Элара	1904	80		
Ананке	1951	20		
Карме	1938	30		
Пасифае	1908	40		
Синопе	1914	30		

СПУТНИКИ САТУРНА

Шестая планета Солнечной системы названа именем древнеримского бога земледельцев и урожая. Сатурн самая далекая из планет, известных с глубокой древности. В наиболее благоприятные периоды своей видимости Сатурн наблюдается на земном небосклоне с вечера и до утра. Он выглядит достаточно ярким, однако блеск его заметно тусклее блеска Венеры и Юпитера. Сатурн совершает один оборот вокруг Солнца без малого за 30 земных лет. Вокруг своей оси он вращается также быстро как Юпитер.

> Из наземных наблюдений было известно 11 спутников Сатурна. Зато после получения его космического фотопортрета Сатурн вышел в рекордсмены. На сегодняшний день перечень спутников Сатурна насчитывает 17 названий. Наибольший среди них -Титан, также как и спутник Юпитера Ганимед, превосходит по размеру планету Меркурий. Поперечник Титана лишь в 2,5 раза меньше поперечника Земли. Внутреннее строение Титана, по-видимому, отчасти напоминает строение тела Земли: недра Титана расспоены на ядро, мантию и кору. Состав твердого тела Титана – льды с примесью силикатных пород.

СПУТНИКИ САТУРНА

CID INVINICATORIA				
Названив	Год открытия	Дивметр (в километрвх)		
Атлас	1980	40×25		
Прометей	1980	140×75		
Пандорв	1980	110×65		
Эпиметей	196 6	140×100		
Янус	196 6	220×160		
Мимас	1789	400		
Энцелад	1789	500		
Тефия	1684	1060		
Телесто	1980	25		
Калипсо	1980	30×15		
Диона	1684	1120		
Елена	1980	30		
Рея	1672	1530		
Титан	1655	5150		
Гиперон	1848	350×200		
Япет	1671	1450		
Феба	1898	230		

СОЛНЕЧНАЯ CHCTEMA

УРАН

Планету Уран иногда замечают невооруженным глазом на пределе различения как очень слабую голубовато-зеленоватую точку, но только при исключительно благоприятных обстоятельствах. Древним звездочетам она известна не была; ее открыл с помощью телескопа великий английский астроном Вильям Гершель. Масса Урана почти в 7 раз уступает оборот вокруг Солнца планета задано по имени греческого божества неба.

массе его соседа Сатурна. На один трачивает 84 земных года. Название Уран обладает серьезной отличительной особенностью. Ось вращения планеты лежит близко к плоскости ее обращения вокруг Солнца и поэтому про Уран можно сказать, что это единственная из планет, которая обращается вокруг Солнца "лежа на боку". Кольца Урана открыты 1977 г. не в результате космического эксперимента, а в связи с обычными астрономическими наблюдениями.

СПУТНИКИ УРАНА

За два столетия телескопических наблюдений Урана были открыты пять крупнейших спутников этой планеты и ее кольца. Еще 10скромных спутников получили известность в результате фотографического обзора окрестностей Урана с борта пролетающего подле него космического аппарата. Предполагают, что спутники Урана, также как и спутники Сатурна, преимущественно ледяные. Их названия не имеют отношения к мифологии. Они воскрешают в памяти череду литературных героев. Выбранные В.Гершелем названия Оберон и Титания заимствованы из комедии В.Шекспира "Сон в летнюю ночь". У.Лассель в 1851 г. воспользовался именем Аризль из шекспировской "Бури" и Умбризль из поэмы А.Попа "Похищенный локон". Традиция продолжена и в новейших десяти названиях, так что система спутников Урана стала своего рода небесным "шекспировским заповедником".

Самой необычной среди спутников Урана оказалась Миранда (снимок на стр. 88). По образному выражению одного из космических геологов, маленькая Миранда явила на обозрение землян коллекцию всевозможных геологических структур, существующих на телах Солнечной системы.

Спутники Урана

(В ПОРЯДК Название	е удаления от Год открытия	Планеты) Диаметр (в километрах)
Корделия	1986	15
Офелия	1986	25
Бианка	1986	50
Крессида	1986	80
Дездемона	1986	50
Джульетте	1986	80
Порция	1986	95
Розалинда	1986	50
Белинда	1986	50
Пек	1985	170
Миранда	1948	480
Ариэль	1851	116 0
Умбриэль	1851	1190
Титания	1787	1600
Оберон	1787	1550

НЕПТУН И ЕГО СПУТНИКИ

Нептун обладает всеми характерными признаками планеты-гиганта. Его масса в 17 раз больше массы Земли при средней плотности менее 1/3 земной. На один оборот вокругоси он затрачивает 16 часов. Нептун, как и другие планеты-гиганты, окружен кольцами.

Благодаря успехам космической техники и электроники данные о **Непт**уне в 1989 г. существенно расширились. Помимо двух известных ранее спутников - Тритона и Нереиды - были замечены еще 6 новых. Были обнаружены кольца планеты. На этой странице воспроизведены космические фотографии поверхности Нептуна и его наиболее крупного спутника Тритона, причем выяснилось, что на поверхности Тритона постоянно извергается сухой "гейзер", исторгающий из недр этого небесного тела струю твердых частиц на высоту 8 км.

СПУТНИКИ НЕПТУНА ПОРЯЛКЕ УЛАПЕНИЯ ОТ ППАНЕТЫ

КОМЕТЫ

Что представляют собой кометы? Бледные небесные объекты с огромными хвостами, возникающие время от времени на земном небосклоне подобно языкам небесного пламени, поражали воображение людей, внушали в древности суеверный ужас. Их считали предвестниками несчастий, грозными знаками божьего гнева. Летописцы всех частей света прилежно отмечали в своих хрониках появления хвостатых чудовищ, и такие записи сослужили ученым неоценимую службу. Современник Ньютона Эдмонд Галлей был первым астрономом, который установил, что по крайней мере некоторые кометы обращаются вокруг Солнца и поэтому регулярно сближаются с Землей. Периодичность возвращения к Земле в среднем каждые 76 лет была впервые надежно установлена для яркой кометы, которая получила название кометы Галлея.

> Наземные исследования привели к заключению, что внутреннее строение комет может быть описано моделью "грязного снежка". Получалось, что ядро кометы состоит из замерэших газов и водяного пара ("снег"), смешанных с каменными и металлическими частичками ("грязь"). По мере приближения "снежка" к Солнцу "снег" испаряется, образуя кому и хвост кометы. Из-за давления солнечных лучей хвосты комет всегда направлены от Солнца, и комета, удаляющаяся от Солнца движется в межпланетном пространстве хвостом вперед. Рисунок дает представление о взаимном расположении плоскости орбиты Земли и плоскости движения кометы, которые могут быть наклонены друг к другу под большими углами.

МЕТЕОРЫ И **МЕТЕОРИТЫ**

В процессе роста планет из допланетного газо-пылевого облака пространство между ними не было очищено до конца: там еще оставались "хлопья" вещества. Дополнительные обломки появлялись между планетами из-за рассыпания комет. Всевозможных частиц вещества в межпланетном пространстве сегодня настолько много, что время от времени они врываются в атмосферу Земли, от трения нагреваются в ней исгорают. "Падающую звезду" - след сгоревшего в атмосфере внеземного гостя - астрономы называют метеором. А если такой небесный гость достигает поверхности Земли, его называют метеоритом. Вес метеоритов колеблется от нескольких граммов до десятков тысяч килограммов.

Ученые утверждают, что примерно 65 миллионов лет назад на Земле в короткий срок прекратили свое существование огромные сухопутные пресмыкающиеся, известные под общим названием динозавров. Одна из гипотез связывает массовое вымирание динозавров с падением на Землю астероида или исполинского метеорита.

Рой остатков кометы, движущийся по зллиптической орбите вокруг Солнца и вызывающий метеорные дожди при пересечении потока Землей.

Снимок метеорного дождя. (Многочисленные дуги – следы звезд. Два вертикальных штриха – следы метеоров).

4

Древнейшие люди нисколько не сомневались, что мир состоит из одной Земли, расположенной в центре всего сущего. Шли тысячелетия, и изредка мыслители начинали подвергать эту догму сомнению. Греческий философ Аристарх Самосский высказал мысль, что Земля обращается вокруг центрального светила – Солнца. Но его современники не были готовы к восприятию столь крамольной идеи, и мысль Аристарха пропала втуне. Тщетно высказывали ту же мысль впоследствии некоторые другие мыслители. И лишь в зпоху Возрождения, преодолев средневековую ограниченность, человечество утратило веру, что вся Вселенная создана исключительно ему в угоду. Голос великого Коперника был услышан. Гелиоцентрические взгляды произвели переворот в умах последующих поколений.

Если в лице Птолемея астрономия, как созидательница, впервые в истории человечества выработала великую научную теорию, то в лице Коперника именно астрономии пришлось впервые в истории пережить крах предшествующей великой научной теории.

Дотоле полагали, что научная деятельность заключается в постоянном приращении новых истинных знаний. Храм науки, казалось, подобен зданию, которое можно лишь достраивать и украшать. И то, что единожды хорошо построено, переделке не подлежит. А если какие-то прежние знания оказываются ложными, то это, очевидно, следствие недобросовестности или скверной работы их творца. И лишь гораздо позднее к ученым пришло осознание той закономерности, что на смену одним научным представлениям неизбежно идут другие, более глубокие. Крушение астрономической теории Птолемея радикально отозвалось на всем естествознании. Коперник открыл естествознанию глаза на то, что научная истина еще отнюдь не составляет истины абсолютной. Наука не открывает вечных истин, - они могут серьезно изменяться.

После Коперника астрономия совершила ряд следующих гигантских шагов. Выяснилось, что и Солнце вовсе не представляет собой центр мироздания. Это обыкновенная звезда среди миллиардов других звезд обыкновенной звездной системы. А эта система существует среди мириадов других подобных ей звездных систем.

Астрономы погрузились в пучину безграничной Вселенной.

БЕЗГРАНИЧНАЯ ВСЕЛЕННАЯ

БЕЗГРАНИЧНАЯ ВСЕЛЕННАЯ

созвездий

наблюдается на самом деле.

БЕЗГРАНИЧНАЯ ВСЕЛЕННАЯ

СОЗВЕЗДИЯ

В 1919 г. Международным Астрономическим Союзом был окончательно утвержден список из 88 созвездий. Этот список приводится в порядке русского алфавита на четырех страницах атласа. АНДРОМЕДА БЛИЗНЕЦЫ БОЛЬШАЯ МЕДВЕДИЦА БОЛЬШОЙ ПЕС ВЕСЫ ВОДОЛЕЙ ВОЗНИЧИЙ ВОЛК ВОЛОПАС ВОЛОСЫ ВЕРОНИКИ ВОРОН ГЕРКУЛЕС ГИДРА ГОЛУБЬ ГОНЧИЕ ПСЫ ДЕВА

ДЕЛЬФИН ДРАКОН ЕДИНОРОГ ЖЕРТВЕННИК ЖИВОПИСЕЦ ЖИРАФ

КАССИОПЕЯ ЖУРАВЛЬ **ЛЕБЕДЬ МАЛЫЙ КОНЬ** Давным-давно греческий астроном Гиппарх ввел деление звезд по, так **Д**РАЕ киль ЛЕВ МАЛЫЙ ЛЕВ называемым, звездным вели-ЛЕТУЧАЯ РЫБА **ЗМЕЕНОСЕЦ** КИТ МАЛЫЙ ПЕС чинам. Он разделил все видимые ЛИРА **ЗМЕЯ КОЗЕРОГ** микроскоп на небесном своде звезды по блеску ЛИСИЧКА ЗОЛОТАЯ РЫБА КОМПАС МУХА на несколько классов. Самые яркие **RAПAM** ИНДЕЕЦ КОРМА звезды он назвал звездами пер-**МЕДВЕДИЦА** вой величины. Собственные имена имеют лишь некоторые наиболее яркие звезды. По древней традиции все видимые невооруженным глазом звезды обозначаются буквами греческого алфавита в порядке убывания их яркости в данном созвездии. Например, самая яркая звезда созвездия Малой Медведицы будет обозначаться как ПЕРСЕЙ а (Альфа) Малой Медведицы, - она же имеет собственное имя Полярная. Следующая по яркости η возничий β (Бета), потом следуют γ (Гамма), δ(Дельта) и т.д. Группами точек обозначены на схеме звездные скоп-Капелла БЛИЗНЕЦЫ <mark>⋄</mark> α РЫСЬ Кастор ЖИРАФ Поллуі Ясли МАЛАЯ БОЛЬШАЯ МЕДВЕДИЦА **МЕДВЕДИЦА** Регул МАЛЫЙ ЛЕВ

JIEB

БЕЗГРАНИЧНАЯ BCEAEHHAЯ

СОЗВЕЗДИЯ

На этом развороте представлена картина северной части неба как она видна на территории нашей страны в средних широтах вечером в июле августе. Среди примечательных созвездий, помимо Большой Медведицы, очень характерными очертаниями выделяются на небе созвездия Волопаса, Кассиопеи и Андромеды. Над Полярной звездой, в стороне, противоположной Большой Медведице, расположены пять звезд в виде расплющенной буквы "М" - это основная часть созвездия Кассиопеи. Летом Кассиопея и Большая Медведица меняются местами: перевернутый ковш будет у нас над головой, а Кассиопея опустится к горизонту и станет похожей на букву "W".

HACOC НАУГОЛЬНИК OBEH **OKTAHT** ОРЕЛ ОРИОН

ПАВЛИН ПАРУСА ΠΕΓΑС ПЕРСЕЙ ПЕЧЬ РАЙСКАЯ ПТИЦА

PAK **РЕЗЕЦ** РЫБЫ РЫСЬ СЕВЕРНАЯ **КОРОНА**

CEKCTAHT CETKA СКОРПИОН СКУЛЬПТОР СТОЛОВАЯ ГОРА

СТРЕЛА СТРЕЛЕЦ ТЕЛЕСКОП ТЕЛЕЦ ТРЕУГОЛЬНИК ТУКАН ФЕНИКС ХАМЕЛЕОН ЦЕНТАВР ЦЕФЕЙ ЦИРКУЛЬ ЧАСЫ

ЧАША ЩИТ ЭРИДАН ЮЖНАЯ ГИДРА ЮЖНАЯ КОРОНА ЮЖНАЯ РЫБА ЮЖНЫЙ КРЕСТ ЮЖНЫЙ ТРЕУГОЛЬНИК ЯЩЕРИЦА Одно из ярчайших звездных скоплений на северном небе можно наблюдать в бинокль в созвездии Гончих Псов, примерно там, где это созвездие граничит с Волопасом и Волосами Вероники. В этом скоплении собрано около миллиона звезд. Это скопление приближается к нам со скоростью 153 км/сек. В августе можно также наблюдать несколько метеоритных потоков. Иногда метеоритный поток может превратиться в настоящий метеорный дождь.

СОЛНЦЕ – НАША ЗВЕЗДА

Солнце - центральное светило нашей планетной системы - по объему превосходит Землю в 1300 000 раз. Температура внутри Солнца достигает 15 млн градусов. Оно служит для Земли неиссякаемым источником света и тепла. Под его влиянием из года в год происходят геологические изменения поверхности, формируется климат, рождаются штормы в океане и смерчи в атмосфере. В результате переработки солнечной энергии на нашей планете развивается растительная и животная жизнь. Пища, которую мы едим, это по существу "консервированные" солнечные лучи. Уголь, нефть, газ - все употребляемые нами энергоносители тоже "консервы" из солнечной знергии.

Будь Солнце просто раскаленным газовым шаром, оно остыло бы всего за несколько десятков миллионов лет. Но оно существует миллиарды лет. Существует потому, что в глубоких недрах Солнца при колоссальных температурах и давлениях идет термоядерная реакция превращения одного химического элемента в другой, превращения водорода в гелий.

108

ЗВЁЗДЫ — ДАЛЁКИЕ СОЛНЦА

Солнце по своим характеристикам относится к числу обыкновенных звезд. Но среди звезд можно отыскать множество экзотических примеров. Есть звезды-гиганты и звездыкарлики. Есть звезды, находящиеся в таком чудовищно уплотненном состоянии, что чайная ложка их вещества весила бы на Земле миллиард тонн, т.е. была бы эквивалентна по массе 200 миллионов слонов. Если бы Земля уплотнилась до такого состояния. ее поперечник составил бы всего 100 метров. Зато плотность иных звезд-гигантов в сотни тысяч раз меньше плотности воздуха у поверхности Земли. Существуют звезды, регулярно меняющие свой блеск в очень широких пределах, и звезды вэрывающиеся.

На рисунке представлены сравнительные размеры звезд.

С помощью стеклянной призмы или дифракционной решетки излучение, приходящее от небесных светил, раскладывается в спектр. Передвигаясь вдоль спектра мы исследуем излучение с разными длинами волн: вы уже знаете, что каждому кусочку спектра соответствует своя строго определенная длина волны излучения. Излучение с длиной волны от 390 нм до 760 нм воспринимается человеком как видимый свет. По интенсивности отдельных участков спектра, по структуре линий излучения или поглощения, наконец, по местонахождению этих линий узнают температуры звезд, их плотность, химический состав и даже скорость движения по лучу зрения от наблюдателя или к наблюдателю. Виды спектров: 1 – непрерывный спектр; 2-4 - линейчатые эмиссионные спектры; 5 – непрерывный спектр Солнца с многочисленными линиями поглощения.

ЭВОЛЮЦИЯ ЗВЕЗД

Звезда рождается из холодного межзвездного облака пыли и газа с массой, примерно равной массе нашего Солнца, и размерами, достигающими размеров современной Солнечной системы. Температура поверхности звездного "эмбриона" достигает еще только 4 тыс. градусов, но суммарная светимость всей огромной поверхности облака в сотни раз превосходит светимость Солнца.

Постепенно размеры формирующейся звезды сокращаются до размеров Солнца, температура недр достигает критического значения в 10 млн. градусов, и термоядерная реакция превращения водорода в гелий несколько миллиардов лет становится основным источником ее энергии. По мере сгорания водорода температура и давление в недрах звезды увеличиваются. В звезде начинают выделяться очень плотное гелиевое ядро и разреженная оболочка. Остатки водорода "выгорают" на границе ядра и оболочки. Звезда превращается в красный гигант.

Неэкономно расходуя энергию, красный гигант в короткий срок растрачивает остатки водорода. Подогрев оболочки прекращается, и в дальнейшем она рассеивается в пространстве. Небольшое ядро теперь наблюдается как очень плотная и горячая звезда – белый карлик.

Старинные китайские летописи сохранили для потомков весть о "звездегостье", вспыхнувшей летом 1054 г. в созвездии Тельца. Сначала звезда была исключительно яркой и ее видели днем. Потом блеск ее стал спадать, и через два года она совсем исчезла.

В XVIII в. французский "ловец комет" Мессье, чтобы легче было отыскивать кометы, составил подробный список видимых в телескоп "туманных пятен". Под номером один в список попал объект необычной формы, напоминающий растопыревшего ноги краба. Впоследствии этот объект назвали Крабовидной туманностью. Она находится в созвездии Тельца.

На снимке в правом верхнем углу мы видим Крабовидную туманность, а на рисунке – вспышки Сверхновой звезды.

ЗВЕЗДНЫЕ СКОПЛЕНИЯ

Наиболее разработанная теоретическая модель объясняет загадочные источники рентгеновского излучения на небе близким соседством нормальной звезды с крохотной и сверхплотной нейтронной звездой. Газ из окрестностей нормальной звезды перетекает к крохотной, но могущественной соседке. Вокруг сверхплотной звезды возникает бещено вращающийся вихрь, так называемый, аккреционный диск, гретый до 100 млн градусов. Этот диск, по мнению теоретиков, и становится наблюдаемым за сотни тысяч световых лет источником мощного рентгеновского излучения.

На звездном небе наблюдаются "кучи" звезд, которые астрономы называютскоплениями. Звезды скоплений связаны друг с другом общим происхождением. Россыпи звезд неправильной конфигурации, насчитывающие не более нескольких сотен, называют рассеянными скоплениями (левый верхний снимок). Наблюдаются на небе и скопления довольно правильной сферической формы, насчитывающие сотни тысяч звезд. Их называют шаровыми. По своему возрасту они относятся к числу наиболее старых звездных образований (правый верхний снимок)

Слева внизу: газовая туманность Розетка. Справа внизу: газовая оболочка (а), сброшенная ядром звезды (ь).

ТУМАННОСТИ

Пространство между звездами вовсе не пусто - оно заполнено облаками газа и пыли. Звезды как бы погружены в эти облака вещества, которые астрономы называют межзвездной средой (верхний снимок). Соседство молодой горячей звезды с подобным облаком подогревает его, и нагретый газ сам начинает светиться. Такое слабо светящееся облако межзвездного газа мы называем светлой газовой туманностью. Лучшим примером туманности такого типа служит туманность Ориона, которую можно наблюдать зимой с помощью бинокля (средний снимок).

Светящиеся туманности, которые словно охватывают некоторые старые звезды, по их наружности называются плане тарными. Их происхождение тоже известно: это следы сброшенных звездами газовых оболочек. Причина свечения планетарных туманностей таже, что и светлых газовых туманностей: подогрев газа излучением центральной звезды.

Темные несветящиеся облака газа с примесью пыли создают впечатление "пустоты": земному наблюдателю кажется, что звезд в этом месте неба нет. Такие участки неба образно называют "угольными мешками". Темные туманносты зачастую имеют очертания, которые могут напоминать хорошо известные предметы. К числу именно таких примечательных темных туманностей принадлежит Конская голова из созвездия Ориона.

МЛЕЧНЫЙ ПУТЬ – НАША ГАЛАКТИКА

Тускло светящимся обручем охватывает небесный свод туманная полоса Млечного Пути. Млечный Путь можно увидеть только очень темными ночами, наблюдениям не должны мешать ни зарево городских огней, ни свет Луны. В наших широтах Млечный Путь лучше всего виден на исходе лета и осенью. Он обладает сложной, клочковатой структурой. Очертания его размыты, в различных частях он имеет разную ширину и яркость.

Благодаря кропотливой работе астрономов было выяснено, что Млечный Путь — огромная система звезд, "звездный город", в который входит и наше Солнце. Такие звездные города называют галактина ками, а нашу звездную систему, чтобы выделить ее среди остальных, мы называем Галактикой. Всего наша Галактика содержит свыше сотни миллиардов звезд, — по 20 звезд на каждого жителя Земли.

ГАЛАКТИКИ

Наша Галактика занимает лишь крохотную долю от всей наблюдаемой в земные телескопы части Вселенной. В этой же части раскидано несметное количество других "звездных городов" - галактик, каждая из которых, подобно нашей Галактике, насчитывает в своем составе многие десятки и сотни миллиардов звезд. Астрономы располагают ныне фотографиями множества других галактик, близких и далеких, ярких и слабых, повернутых к нам плашмя или видимых с ребра. Для большинства из них характерна, так называемая, спиральная структура расходящиеся из центра двумя рузакрученные спиральные ветви. Наша собственная Галактика тоже спиральная. В спиральных ветвях сосредоточен межзвездный газ, в котором поныне рождаются молодые звезды.

На снимках (сверху вниз):
галактика Большое
Магелланово Облако
в созвездии Тукана;
спирапьная галактика
М 51 в созвездии
Гончих Псов; галактика из
созвездия Андромеды,
которую называют т у м а н
н о с т ь ю — А н д р о м е д ы.

ВЗАИМОДЕЙСТВИЕ ГАЛАКТИК. РАДИОГАЛАКТИКИ. КВАЗАРЫ

В результате прогресса радиотехники сначала были случайно обнаружены радиошумы внеземного происхождения, а во время второй мировой войны — также случайно — радиоизлучение Солнца. Эти открытия послужили толчком к рождению радиоастрономии.

Именно радиоастрономы открыли удивительные создания Природы, которые получили название квазизвездных источников радиоизлучения.

Латинское слово "квази" в научных терминах означает "как бы, подобный чему-либо": "квазизвезда" — "как бы звезда", "звездоподобный объект". Слово "звезда" по-английски произносится "стар". От слов "квази" и "стар" появилось сокращение "квазар".

Квазары удаляются от нашей Галактики со скоростями, близкими к скорости света. Самые стремительные из них имеют скорость, равную 80-90% скорости света!

ГРУППЫ ГАЛАКТИК. СКОПЛЕНИЯ ГАЛАКТИК

Регулярные исследования спектров галактик привели к загадочному открытию. Обнаружилось нечто необыкновенное: почти все наблюдающиеся на небе чужие галактики удаляются от Земли. В спектрах галактик описанное явление выражается смещением всех линий к красному концу: поэтому оно получило название красного смещения.

Вскоре выяснилось, что галактики действительно удаляются, но, конечно, не от Земли, а друг от друга. Чем больше расстояние между галактиками, тем выше оказывается скорость их взаимного удаления. Вследствие такого распределения скоростей и возникло впечатление будто они все улетают от Земли. Факт удаления всех галактик друг от друга также требовал теоретического объяснения: ведь красное смещение галактик означало постоянное расширение Вселенной.

Локальное скопление галактик, к которому принадлежит наша звездная система.

Скопление галактик в созвездии Волос Вероники центра Местного сверхскопления.

Галактики расположены в пространстве вовсе неравномерно. На отдельных участках неба их наблюдается сравнительно немного, зато на других они теснятся в обширные скопления.

ЭВОЛЮЦИЯ ВСЕЛЕННОЙ

Важное направление современной астрономии – космология – занято изучением Вселенной как единой совокупности движущейся материи. Космологические проблемы лежат на стыке астрономии, физики, биологии, философии. Они чрезвычайно сложны. Для их разрешения чаще всего не достает исходных наблюдательных данных. Но, несмотря на все трудности, космологам в наши дни удалось дать объяснение установленному из наблюдений факту расширения Вселенной.

Вселенная безгранична. Но бесконечна ли она? Такого рода вопросы получили ответы в космологической теории Большого Взрыва.

124

Перед астрономией будущего стоят важные и волнующие проблемы.

Именно астрономы могут открыть в просторах Вселенной – в своей безграничной "небесной лаборатории" – новые физические процессы и новые источники энергии, которые сделают человечество более защищенным перед лицом необузданных стихийных сил Природы. Астрономы активно участвуют в разработках проектов внеземных космических поселений. И, наконец, именно астрономы более других специалистов вовлечены в поиски инопланетян – проявлений иной разумной жизни вне Земли. Конечно, на темы об инопланетянах больше и охотнее, чем ученые, писали и продолжают писать счастливые владельцы "машин времени" – писатели-фантасты. Но на наших глазах все такого рода проблемы мало-помалу становятся достоянием подлинной науки.

Лучший пример интересного прогноза дают нам старые произведения Жюля Верна. В 1865 г. – за 104 года до первой экспедиции на Луну он написал книгу "С Земли на Луну". Его герои по нашим современ**ным** представлениям наивные простаки. Они даже не знают, что средством достижения Луны станет не пушечное ядро, а ракета. Но вспомните, где они выбрали площадку для старта к Луне? Они построили стартовый комплекс на полуострове Флорида, - точь-в-точь на том месте, где столетием позже действительно будут возведены сооружения американского космодрома им. Кеннеди. Жюль Верн случайно угадал! – воскликнете вы. Да, угадал, но отнюдь не случайно. Он достаточно глубоко понимал инженерные стороны проблемы старта к Луне, и благодаря этому деятели его Пушечного клуба в своих "угадках" порою правильно заглядывают на столетие вперед. А сколько еще подобных великолепных находок рассыпано на страницах как этого романа Жюля Верна, так и вышедшей четырымя годами позже книги "Вокруг Луны". Любознательному современному читателю они доставят истинное наслаждение: в них великолепно просматриваются положительные и отрицательные моменты прогнозирования научно-технического прогресса.

Окружающий нас мир не знает границ. Не знает границ и человеческий разум, постигающий Вселенную. То, что когда-то казалось совершенно недостижимым, в ходе прогресса человечества становится известным и будничным.

БАЗА НА ЛУНЕ

Многие ученые полагают, что самой важной международной космической программой начала XXI века станет создание постоянно действующей она будет отчасти напоминать те постоянные базы, которые создаются для научных исследований в безлюдных ледяных просторах Антарктиды. Если в условиях Земли геологи имеют возможность проследить лишь последние 600 миллионов лет ее развития, то Луна хранит сведения о событиях в Солнечной системе, которые происходили 3-4 миллиарда лет назад. Лунная база, решая проблемы планетологии, даст воэможность накапливать данные в области изучения межпланетной среды, космологии, астрономии. Она представляет несомненный интерес для изучения пребывания человека в необычных условиях пониженной силы тяжести и вакуума.

ПОСЛАНИЯ ВНЕЗЕМНЫМ ЦИВИЛИЗАЦИЯМ

Каждый человек строго ограничен рамками своего времени: он может вступать в контакт, беседовать лишь со своими современниками. Человек не в силах вступить в бэседу ни с людьми прошлого, ни с людьми будщего. Правда, до нас доходит голос минувшего: книги, рукописи, призведения искусства. Мы можем сохранить память о себе для потомков.

Исследователи космоса пользуются каждой возможностью снабдить космические аппараты наглядными памятками с важнейшими сведениями о земной цивилизации.

нескольких космических аппаратов планировались таким образом, что с течением времени они должны будут покинуть пределы Солнечной системы. Как знать, что приключится с ними за тысячи лет странствий в неизведанных безднах космоса. Вдруг какой-нибудь из этих межзвездных скитальцев угодит в руки - или лапы! - жителей других миров. В предвидении такой возможности на борту космических аппаратов "Пионер" и "Вояджер" устанавливались пластинки с выгравированными на них символическими посланиями к другим мирам.

> На пластинке, помещенной на космическом аппарате "Пионер", изображены фигуры мужчины и женщины в масштабе расположенной за ними схемы космического аппарата. В нижней части помещена схема Солнечной системы и трасса полета "Пионера", начинающаяся от третьей от Солнца планеты Земля. Пучок линий показывает положение 14 пульсаров (космических источников радиоизлучения), определяющее наше Солнце как звезду системы, из которой запущен космический аппарат.

138

ВНЕЗЕМНЫЕ ЦИВИЛИЗАЦИИ

Наша земная цивилизация непрерывно развивается. Если существуют цивилизации и других миров, то, наверняка, и они прогрессируют. Пути их прогресса могут быть различны. На Земле цивилизация совершенствуется и увеличивает свои возможности благодаря науке и новым технологиям, а сам человек в биологическом отношении остается практически тем же, каким он был тысячи лет назад. Это пример технопогического пути развития цивилизации. Но принципиально можно представить себе и другие варианты, например, качественное расширение биологических возможностей самих живых существ.

Некоторые писатели-фантасты делают попытку вникнуть в характер зволюции форм живых существ на Земле и хоть как-то обосновать внешние отличия инопланетян от землян, однако большинство ограничивается просто-напросто нагромождением случайных деталей или леденящих душу ужасов. Так появляются трехглазые люди или необыкновенные страшилища.

В других мирах можно вообразить таких "людей", которые научились жить в воде как рыбы или летать как птицы. Научная фантазия позволяет вообразить, скажем, человека-компьютера или человека-локатора. Инопланетяне – представители совсем иного типа цивилизаций – могут резко отличаться от землян как по внешнему облику, так и по своим биологическим ресурсам.

Мировоззренческая роль астрономии всегда была значительнее роли других физико-математических дисциплин. В конце XIX века выдающийся французский физик и математик Жюль Анри Пуанкаре писал: "Астрономия полезна, потому что она величественна; она полезна, потому что она прекрасна... Именно она являет нам, как ничтожен человек телом и как он велик духом, ибо ум его в состоянии объять сияющие бездны, где его тело является лишь темной точкой..."

Помимо великого прошлого, несложно предсказать астрономии великое будущее. В сфере интересов астрономов – дальнейшее изучение гравитации, проблемы возможного изменения физических постоянных и отклонения от известных физических законоа вблизи огромных масс. Астрономы по-прежнему заняты тщательным изучением космических окрестностей Земли - Солнечной системы - средствами ракетно-космической техники За ними захватывающая проблема внеземных цивилизаций. Астрономические знания на сегодня остаются общечеловеческим символом научного прогресса.

