УДК 614.89:537.868

С. Н. Гриняев, Б. Н. Родионов
Гриняев Сергей Николаевич - начальник группы НИИ космических систем - филиала ГКНПЦ им.М.В.Хруничева, кандидат технических наук. Автор более 30 научных работ по теории нейронных сетей и методам искусственного интеллекта.

Родионов Борис Николаевич - главный научный сотрудник НИИ космических систем - филиала ГКНПЦ им. М.В.Хруничева, доктор технических наук, академик Академии военных наук, Академии космонавтики им. К.Э.Циолковского и Международной академии энергоинформационных наук. Автор и соавтор более 200 научных работ, в том числе 3 монографий и 46 изобретений.
Возможные последствия воздействия низкоэнергетического электромагнитного излучения на генетический аппарат живой клетки.

Текущий этап развития общества характеризуется тем, что многие традиционные ресурсы человеческого прогресса утрачивают свое первоначальное значение. Наряду с этим все большее значение приобретает информация. Информация становится главным ресурсом научно-технического и социально-экономического развития мирового сообщества. Этот факт приводит к повсеместному развитию технологий и средств связи. Сегодня уже недостаточно наличия простого телефона или телеграфа. Ценность информации заключена в оперативности ее доведения. Сегодня важно, чтобы любой потенциальный потребитель мог получить требующуюся ему информацию в любой желаемый момент времени, в необходимой форме и в предпочтительной для него точке физического пространства. Такой подход к обеспечению доступа к информационным ресурсам в последнее время привел к всплеску активности в области создания всевозможных систем связи и, прежде всего, систем космической связи, которые обладают требуемыми характеристиками по оперативности и глобальности доведения информации. 

Создаваемые системы связи будут работать в СВЧ- и КВЧ-диапазонах электромагнитных излучателей и, по оценкам, могут создавать на поверхности Земли плотности мощности облучения 10-6...10-7 Вт/см2 и в специально модулированных режимах - 10-2...10-3 Вт/см2 [1].

Однако, создавая все новые средства связи, основанные на передаче модулированных электромагнитных колебаний, человечество в недостаточной степени заботится о безопасности биосферы, не учитывает, что бурное и глобальное вторжение в окружающую среду воздействия столь неоднозначного фактора, как электромагнитное излучение, может привести к далеко идущим негативным последствиям. Далее в этой статье мы попытаемся дать краткое описание тех последствий, которые могут возникнуть в результате воздействия на биологические объекты электромагнитных излучений малой мощности.

Человек представляет собой сложную систему, состоящую из многих органов и подсистем, которые реагируют на изменения внутренних и внешних условий. Многочисленными исследованиями доказано, что основным носителем информации как внутри биологического объекта, так и между отдельными биологическими объектами, в том числе и между людьми, является электромагнитное излучение. При этом циркуляция огромного потока информации в процессе жизнедеятельности человека возможна только при использовании сигналов малой мощности. Затраты энергии на формирование этих сигналов определяются энергетическими возможностями человека. По оценкам специалистов, суммарная мощность информационных сигналов не превышает 1...10 мВт или 10-3...10-4 тепловой мощности, излучаемой организмом [2], а мощность КВЧ-излучения клетки составляет Ркл=10-23 Вт [3].

Исследования, проведенные отечественными и зарубежными учеными, привели к открытию эффекта сверхмалых доз. Уровень биологической организации, на которой обнаружено действие сверхмалых доз, весьма разнообразен - от клетки, макромолекул, органов и тканей до животных, растительных организмов и целых популяций.

Общие закономерности влияния сверхмалых доз биологически активных веществ (БАВ) наиболее ярко проявляются при изучении дозовых зависимостей [4]. В некоторых случаях эта зависимость бимодальная: эффект возрастает при сверхмалых дозах препаратов, затем, по мере увеличения дозы, уменьшается, сменяется так называемой "мертвой зоной", где он не заметен, и вновь усиливается (рис. 1, кривая 1). Иногда в дозовой зависимости обнаруживается стадия эффекта "перемены знака". Например, если в области сверхмалых доз отмечалась ингибирующая активность, то по мере роста концентрации она сменялась стимулирующей, а затем вновь ингибирующей (рис. 1, кривая 2) [4]. В ряде случаев эффект в очень большом диапазоне концентрации почти не зависит от дозы (рис. 1, кривая 3.).


Рис. 1. Типы кривых зависимости "доза-эффект" [4]

Обобщение экспериментальных данных, полученных на различных животных и людях, свидетельствует, что воздействие излучений и препаратов может вызывать одинаковую реакцию испытуемых при дозах, отличающихся на 5-10 порядков [4]. Наиболее ярким примером такого воздействия является применение гомеопатических препаратов.

Похожие зависимости наблюдаются и при воздействии сверхвысокочастотных излучений (СВЧ-излучений). Так, на кривой зависимости величины физиологического эффекта от плотности мощности облучения, наблюдаются два максимума (рис. 2). Эти максимумы также разделены "мертвой зоной", наличие которой объясняется как результат включения в работу активных барьерных механизмов и компенсирующих систем организма. Когда эти силы перестают справляться, наблюдается тотальное возбуждение, завершающееся срывом и гибелью организма.

[image: image1.png]Hpperr
3

llopor Brmouenm
KOMIICHCHDYIOIIMX CXCM

|

Cpus

J/ Vruerenue

|

TuGean

l

2
Br/cMm


Рис. 2. Зависимость эффекта (реакции объекта) от плотности мощности СВЧ-излучения [2]

Естественно, что в ходе эволюции рецепторная система сформировалась таким образом, что она реагирует только на наиболее значимые сигналы малой интенсивности. Это, например, удалось показать в опытах по выработке у крыс условного рефлекса "избегания" в зависимости от параметров слабого электромагнитного сигнала. Реакция вырабатывалась лучше всего на сигнал с частотой 300 Гц при плотности мощности 10-11 Вт/см2. 

Увеличение или уменьшение плотности мощности облучения на 1-2 порядка без изменения прочих параметров сигнала приводило к невозможности выработки условного рефлекса. К тому же приводило изменение частоты до 500 или 50 Гц. 

Отмеченные результаты экспериментальных исследований имеют принципиально важное значение, так как они указывают на наличие резонансных параметров облучающего излучения, при которых реализуются и, соответственно, наблюдаются результаты воздействия. Наличием резонансных параметров можно объяснить существо бимодальных дозовых зависимостей [4].

Особенности резонансных воздействий можно объяснить с помощью результатов теоретических и экспериментальных исследований, проведенных под руководством П.П.Гаряева. Эти результаты дают основание утверждать, что первоосновой кодовой иерархии биологических систем являются инфраструктуры внеклеточных матриксов (ВКМ) цитомембраны, цитоскелета и ядра клетки [5]. Все изменения в живом организме связаны в первую очередь с изменениями в этих структурах. ДНК, рибосомы и коллаген (основная составляющая часть белков ВКМ) - главные информационные биополимеры. Между ними в эпигенетическом режиме происходит обмен информацией по физическим каналам нелинейных акустических и электромагнитных колебаний. Кроме того, генераторами и акцепторами информационных волн внутри биообъектов являются различные жидкокристаллические структуры и внутриклеточная вода со способностью образовывать фрактальные структуры [6].

Экспериментально определены приблизительные резонансные частоты в Гц некоторых структур живой клетки: соматическая клетка - 2,39× 1012; ядро соматической клетки - 9,55× 1012; митохондрии из клетки печени - 3,18× 1013; геном клетки человека - 2,5× 1013; хромосома интерфазная - 7,5× 1011; хромосома метафазная - 1,5× 1013; ДНК - (2...9) × 109; нуклеосома - 4,5× 1015; рибосомы - 2,65× 1015; клеточные мембраны - 5× 1010; цитоскелет - 108; эритроциты - (3,5...4,0) × 1010 [6].

Одной из главных особенностей реализации резонансных воздействий является мизерная мощность и малое время облучения. Так, аппараты информационно-волновой терапии "Порог-1" и "Минитаг" работают при сверхмалой плотности потока мощности приблизительно 10-17 Вт/см2 [6] в течение нескольких секунд или минут. 

Отмеченные выше резонансные частоты живой клетки совпадают с частотами излучений космических аппаратов связи (КАС). Создаваемые же этими аппаратами плотности мощности и длительности облучения будут существенно превышать (на 10 и более порядков - такое облучение возможно в течение всей жизни) энергетические уровни, вызывающие изменения в живых клетках. В связи с этим рассмотрим возможные последствия от действия электромагнитных излучений КАС на биологические объекты. Особое внимание уделим наиболее чувствительным к энергетическому воздействию механизмам генетического кодирования биологической информации.

Фундаментальным свойством живого, в гораздо большей степени присущим живым организмам, чем природе в целом, является способность к генерированию посредством самоорганизации новых, отсутствовавших ранее свойств и процессов. Прогрессивная эволюция с этой точки зрения представляет собой процесс самоорганизации, выражающийся в самопроизвольном образовании все более сложных структур. Однако любая однажды возникшая структура не является статичной, она может потерять устойчивость либо вследствие изменения условий среды, либо из-за изменения параметров самой системы. Мутации, которые несут селективное преимущество, имеют тенденцию усиливаться, т.е. порождают неустойчивость. Таким образом, естественный отбор фактически основан на неустойчивостях, вызванных появлением благоприятных мутантов, которые приводят к развалу ранее устойчивых структур, а эволюция представляет собой бесконечную смену одних устойчивых состояний другими через неустойчивые.

Такое представление об эволюции хорошо стыкуется с современными представлениями о синергетике. Современный синергизм - это признание роли малых по энергии флуктуаций, которые в сложных системах могут изменять структуру систем в точке бифуркации.

Считается, что именно низкоэнергетические сигналы влияют на выбор пути дальнейшего развития в момент бифуркации, когда имеется ряд равноценных продолжений.

В результате суперпозиции полей нескольких излучений возможно возникновение стоячих волн, частота которых будет совпадать с резонансными частотами живых клеток и ритмами различных органов и функциональных систем организма. Поэтому появляется вероятность изменения (в том числе и негативного) генетического аппарата живых клеток при длительном воздействии низкоэнергетических электромагнитных излучений КАС. В результате такого воздействия на генетические механизмы транскрипции, трансляции, репарации, а также на механизм экспрессии генов, могут возникать особи отдельных биологических видов с непредсказуемыми свойствами. 

Освоение механизма управления экспрессией генов с помощью электромагнитных излучений может открыть двери к управлению поведением и состоянием биологических объектов, вплоть до их клонирования [3]. Использование такого управления даст возможность дистанционно подавлять активность болезнетворных микроорганизмов, бактерий, насекомых и т.д. [7].

В отношении человека возникает опасность того, что у населения облученных территорий могут быть спровоцированы нежелательные последствия на генном и физиологическом уровнях. Так, при облучении организма человека возможно ингибирование ряда участков генома лимфоцитов. Это может привести к различным отклонениям, в первую очередь - к наиболее сложной системе иммунной защиты организма. Такое воздействие позволит путем ингибирования трансляции определенных генов прекратить синтез иммуноцитов, отвечающих за выработку антител к определенному антигену. Спустя некоторое время после воздействия иммунная система облученных будет не в состоянии противостоять инфекции, вызванной антигеном, реакция на который ингибирована, и даже грипп окажется смертоносным. 

Поскольку мутации по большей части вредны, ни один биологический вид не может позволить себе быстро накапливать их в своих половых клетках. Сохранение вида требует, чтобы половые клетки организмов были защищены от быстрых генетических изменений, но сохранение каждого конкретного индивидуума требует такой же защиты и для всех остальных клеток организма. Нуклеотидные замены в соматических клетках могут способствовать естественному отбору в пользу тех клеток, которые лучше приспособились к существующим условиям. Это может привести к их неконтролируемому размножению, например, развитию рака, на долю которого в Западном полушарии приходится более 20% преждевременных смертей. Убедительные исследования показывают, что гибель людей в данном случае вызвана главным образом накоплением изменений в последовательностях ДНК соматических клеток. Десятикратное повышение частоты мутаций привело бы, вероятно, к катастрофическому росту числа раковых заболеваний. 

Таким образом, учитывая недостаточную изученность воздействия электромагнитных излучений на биологические объекты, а также тенденции развития космических систем связи, следует отметить необходимость проведения электромагнитного мониторинга окружающей среды с целью контроля над теми процессами в жизни общества, которые могут получить развитие в период активного ввода в действие новых систем и устройств, генерирующих электромагнитное излучение. Этот вопрос приобретает наибольшую актуальность именно теперь, когда создаются глобальные системы космической связи.

Учитывая важность проблемы, необходимо дальнейшее изучение вопросов, поднятых в настоящей работе, а также разработка и принятие эффективных мер противодействия и защиты от возможных негативных техногенных воздействий. Представляется также необходимой разработка законодательной базы, обеспечивающей в рамках международного сотрудничества безопасность жизнедеятельности биосферы в условиях функционирования космических систем связи. 
Литература

1. Алешенков М.С., Родионов Б.Н., Титов В.Б., Ярочкин В.И. Энергоинформационная безопасность человека и государства. - М.: Паруса, 1997.

2. Нефедов Е.И., Протопопов А.А., Семенцов А.Н., Яшин А.А. Взаимодействие физических полей с живым веществом.- Тула, 1995.

3. Нефедов Е.И., Протопопов А.А., Хадарцев А.А., Яшин А.А. Биофизика полей и излучений и биоинформатика, ч.1.- Тула: Изд-во ТулГУ, 1998.

4. Родионов Б.Н., Родионов Р.Б. О воспроизводимости результатов сверхслабых энергоинформационных воздействий на биологические объекты // Труды Международного конгресса "Научные основы энергоинформационных взаимодействий в природе и обществе" - Крым, 1997.

5. Гаряев П.П. Волновой геном.- М.: Общественная польза, 1994.

6. Илларионов В.Е. Медицинские информационно-вол-новые технологии.- М.: ВЦ МК "Защита", 1998.

7. Родионов Б.Н. Физико-технические основы использования космических систем для нормализации экологической обстановки // Тез. Докл. II МНТК "Проблемы и технологии создания и использования космических систем".- М.: ГКНПЦ им.М.В.Хруничева, 1998.

8. Алешенков М.С., Родионов Б.Н. Взаимодействие физических полей и излучений с биологическими объектами и защита от их негативного воздействия.- М.: МГУЛ, 1998.

Possible consequences of effect of electromagnetic radiation of low power on the genetic vehicle of an alive cell

S. N. Griniaev, B. N. Rodionov

Конец формы

