


Г. И. Гречко

Созидатели

2012

Ордена Ленина научно-исследовательский и конструкторский институт
энерготехники имени Н.А. Доллежала

Г.И. Гречко

СОЗИДАТЕЛИ

Москва
ОАО «НИКИЭТ»
2012

ГН Гречко Г.И.

81 Созидатели. – М.: ОАО «НИКИЭТ», 2012. – 32 с.

ISBN 978-5-98706-063-6

Специалист в области проектирования, изготовления, испытаний, эксплуатации ядерных энергетических установок Георгий Иванович Гречко работает в НИКИЭТ с момента основания института и по настоящее время. Его произведение «Созидатели» публиковалось отдельными главами, или «эпизодами», в институтской стенной газете «Науку в в жизнь» и пользовалось неизменным успехом у сотрудников НИКИЭТ. Издание «Созидателей» отдельной книгой приурочено к 60-летию юбилею НИКИЭТ.

ISBN 978-5-98706-063-6

- © ОАО «НИКИЭТ им. Н.А.Доллежалея», 2012
- © Изд-во ОАО «НИКИЭТ», 2012
- © Гречко Г.И., 2012

ПРЕДИСЛОВИЕ

Главы произведения Г.И. Гречко «Созидатели» публиковались в выпусках институтской стенной газеты «Науку – в жизнь» и вызвали большой интерес наших сотрудников. К 60-летию юбилею «Ордена Ленина НИКИЭТ им. Н.А. Доллежала» «Созидатели» выпускаются отдельной книгой. В ней приведены «эпизоды», относящиеся ко времени учебы в МГТУ им. Н.Э. Баумана и работы в НИКИЭТ (с момента его основания) некоего Егора, в котором угадывается автор – Георгий Иванович Гречко. В его рабочей биографии отражена, как в зеркале, история нашего института. Г.И. Гречко – единственный, кто работает в НИКИЭТ с момента его основания и по настоящее время.

Георгий Иванович – один из создателей первого в стране ядерного транспортного реактора для первой отечественной опытной атомной подводной лодки проекта 627, которая впоследствии (в 1962 г.) была названа «Ленинский комсомол». Г.И. Гречко – специалист в области проектирования, изготовления, испытаний, эксплуатации ядерных энергетических установок, заместитель начальника отдела, заведующий лабораторией перспективных разработок, кандидат технических наук, заслуженный изобретатель Российской Федерации.

Родился Г.И. Гречко 3 ноября 1929 г. в Москве. Окончил МВТУ им. Н.Э. Баумана в 1953 г., получив квалификацию инженера-механика. После окончания училища начал работать в НИИ-8 (НИКИЭТ). Занимался проектированием ядерных реакторов, теплообменных аппаратов, арматуры приводных гидротурбин, механизмов исполнительных органов СУЗ, тепловыделяющих сборок и их элементов, датчиков температуры. Он участвовал в выполнении тепловых, гидравлических и прочностных расчетов элементов ядерных паропроизводящих установок (ЯППУ) и в создании экспериментальных стендов. Принимал участие в отработке новых технологий изготовления узлов отдельного оборудования корабельных ЯППУ, в изготовлении составных элементов ЯППУ, в их монтаже и в стартовых испытаниях ядерных реакторов, оборудования и ЯППУ в целом.

Георгий Иванович принимал участие в создании ЯППУ ВМ и ВМ-А для наземного стенда 27ВМ в ФЭИ в г. Обнинске и для первой отечественной атомной подводной лодки пр. 627 К-3, ЯППУ В-5 для АПЛ пр. 661. Титановая АПЛ пр. 661, прозванная «Золотой рыбкой», была и остается самой быстрой подводной лодкой в мире: представьте себе пятиэтажный дом, несущийся под водой со скоростью около 80 км в час.

Георгий Иванович проектировал ЯППУ МБУ-40 и ее модификации для различных по назначению объектов Военно-Морского Флота, внес значительный вклад в разработку других (некорабельных) ядерных реакторов типа СМ-2 и ИР-50.

В настоящее время Г.И. Гречко активно работает над перспективными проектами ЯППУ в интересах дальнейшего развития ядерных энергетических установок транспортного назначения для Военно-Морского Флота и над возможностью их применения в народном хозяйстве страны. Георгий Иванович является одним из инициаторов и разработчиком проекта «УниTERM» по созданию реакторной установки для автономных атомных станций малой мощности. Такие АЭС необходимы в труднодоступных районах, где отсутствуют иные источники энергообеспечения.

Во всех конструкторских работах и творческих начинаниях Г.И. Гречко неизменно проявляются новаторский подход, тщательность проработок, стремление и умение довести дело до требуемого результата. Он автор и соавтор более 30 изобретений, многих десятков печатных трудов.

Книга Г.И. Гречко будет интересна всем: ветеранам – еще раз напомнит об их самоотверженном героическом труде по созданию атомной отрасли нашей страны; молодежи – явит пример беззаветного служения Отечеству и расскажет о тех свершениях дедов и отцов, которыми, безусловно, можно гордиться.

*Директор – Генеральный конструктор
Член-корреспондент РАН
Юрий Григорьевич Драгунов*

*«Тайны природы, пути созидания
Ждут наших знаний и дел наших рук».
/Из гимна МГТУ им. Н.Э. Баумана/*

СОЗИДАТЕЛИ

В 2005 г. Московское высшее техническое училище (ныне Московский государственный технический университет им. Н.Э. Баумана) отметило свое 175-летие.

Среди приглашенных на юбилей были и очень пожилые выпускники. «Найду ли сокурсников, с кем можно отвести душу?» – переступая порог родного Училища, думал Егор. Ему самому давно минуло 70, и, вглядываясь в окружающих, он не находил тех, с кем провел свои учебные годы. Изредка ему улыбались, кивали, радостно приветствовали сослуживцы.

Объявили о торжественном заседании в новом здании Училища. Прекрасный зал вместил всех желающих. Одинокие и потерянные растворились в общей радостно возбужденной и гудящей массе. Начался доклад об истории создания МВТУ и процессе обучения в нем от давних времен и до сегодняшнего дня. Последние 50 лет жизни Училища Егор хорошо знал: вспоминал и наполнял их близкими ему событиями вначале в аудиториях, а потом и за их стенами, когда ушел в «самостоятельное плавание».

УЧЕБА

«Человек должен быть разносторонне воспитан», «узкий специалист подобен флюсу», «человека судят по делам», «труд – это главное в жизни». Эти и подобные им сентенции сейчас не в моде, а тогда, в сороковые-пятидесятые, после великой, тяжелейшей войны, их придерживались, им следовали, они были неоспоримы.

Это началось на первых лекциях. Собравшиеся в аудиториях были очень разные. Каждый повидал многое. У пришедших в Училище школьников были еще свежи воспоминания о бомбежках, эвакуации, холоде и голоде, у фронтовиков – о страданиях, смерти, ненависти. Общее было – желание изменить жизнь, созидать, а не разрушать.

Разновозрастные люди оказались за одной партией. За них взялись воспитатели, которые мечтали о жаждущих знаний учениках. Сочетание получилось плодотворным.

Первый курс особенно труден из-за нового образа жизни, множества неизвестных предметов, зачетов, непривычно жестких требований, необходимости беречь каждый час. В сложной обстановке быстро растворялась возрастная разница, возникали сплоченность, солидарность, раскрывались способности, выявлялись характеры.

Закрутился маховик отлаженного порядка обучения, и каждый участник должен был осознавать его разумность и преодолевать центробежные силы жестких правил.

ЭПИЗОД 1

Не успели осесть в головах начальные теоретические сведения, как новичкам предлагают своими руками изготовить механические тиски.

В быту люди часто не задумываются о происхождении вещи, которой пользуются. Казалось бы, простейшее устройство, с которым знакомы издавна. Но надо выполнить условия (параллельность направляющих плоскостей, точность размеров, плавность перемещений винтовой пары и т.п.), и отметка будет внесена в зачетную книжку,

только если изготовленный механизм примет мастер и отправит его на реализацию в магазин.

Сколько применялось различных хитростей, чтобы этого добиться, как-то исправить, а иногда и скрыть дефекты, которые были неизбежны! «Они же замечательно работают! Вот здесь я сняла фаски», – уговаривает мастера девушка. Собранный механизм вздрагивает от студенческих эмоций и слез.

Это был первый практический урок, после которого мы «зауважали» металл, превращавшийся в наших руках в живой, действующий, полезный предмет. Мысль о «живом» металле потом будет постоянно укрепляться по мере взросления и вранья в мир техники.

ЭПИЗОД 2

После экзаменов собрали студентов факультета тепловых и гидравлических машин (ТГМ) и попросили во время летних каникул помочь в электрификации подмосковных деревень. Все понимали, что нужны руки для восстановления народного хозяйства, и практически ни у кого не возникало мысли: почему и мы? Многие, не обремененные семьями и домашними делами, согласились. Уточнили задачу: подшефный Волоколамский район, деревня Еднево, электрическая мощность гидроэлектростанции – 30 кВт. Бытовые условия: кормить будут, жить – по крестьянским избам. Полсотни добровольцев, наверное, удвоили население деревни. Осмотрели место работы. Небольшая чистая и быстрая речушка (когда-то на ней стояла мельница), правый берег – заливной луг. Колышками размечаем подводной канал, место под плотину, колодец для турбоагрегата. Все работы вручную. Прораб строительства, инженер-гидротехник, распределяет всех по группам. Назначен старший, его фамилия Юношев, участник войны, студент 4-го курса. Кто учится на специальности «Насосы и гидротурбины», будет строить колодец для турбины и машинное здание. Остальные направлены на сооружение плотины и канала. Дисциплина железная – подъем, завтрак, в 8 часов – начало работы, в 18 часов – окончание. Отрада – вечерние посиделки у

костра, местные пацаны рассказывают, как обезвреживать мины. Мальчонка Коля лет двенадцати показывает искаленную взрывом руку.

Натрудившись за жаркий день, никуда не хочется идти. Сил хватает выкатить из золы картошку и вести неторопливую беседу.

На втором месяце стали видны плоды наших трудов. Насыпная плотина опоясала луг, подводной канал обшили деревом, бетонный колодец готов принять турбину, деревянное здание над ней закончено, покрыто свежей дранкой.

Возможно, уже не все помнят, что такое дранка. Она делается из ограненных осиновых чурбаков. Чурбак устанавливается в оправку, и ножом, укрепленным с одного конца на оси, срезается дощечка толщиной около 5 мм. Это и есть дранка. Чурбаки заготавливали местные жители в ближнем лесу.

Егора из-за воспаления мозоли на руке перевели с земляных работ на изготовление дранки. Строгать дранку легче, чем копать землю, и даже приятно, поскольку имешь дело с чистым светлым деревом.

Приехал прораб, оценил общее состояние дел и остался доволен, но коллектив огорчил – поставка турбины с электрогенератором задерживается, поэтому пуск станции откладывается.

Старший студенческой команды мудро решил – отъезд. Все, что могли, сделали, ребята обносились, заросли. Конечно, билетов на обратную дорогу не брали, так как у большинства просто не было денег (работа не оплачивалась). В Москве железнодорожная милиция никого из вагона не выпустила. Вот здесь показал характер «старшой». Юношев повел решительные переговоры, принял всю ответственность на себя, и через час двери были открыты. В тот же день хирург «поздравил» Егора со спасением руки.

ЭПИЗОД 3

Производственная практика проходила на Новокраматорском металлургическом заводе в Электростали. Часть студентов из группы попала в литейный цех, другая – в сталеплавильный. Егор стал подсобником у сталеваров.

Четкий ритм работы с 8 до 14 часов. График плавков в электропечах расписан по минутам. Обслуживающая их бригада обеспечивает весь цикл: от загрузки металлических чушек и шихты до выпуска стали. Лето, раскаленные печи добавляют жару, пот льет ручьями. Чушки особенно тяжелы к концу смены. В короткие перерывы пьем воду с солью.

Первые дни были кошмаром. Но постепенно свыклись с обстановкой, исчезло недоверие и у рабочих, практикантов стали воспринимать как своих, а бригада даже улучшила контрольные показатели.

Бывает в жизни: неприятности наслаиваются одна на другую. Такой выдалась у Егора эта практика. У его товарища, с которым им отвели место в квартире работника завода, не оказалось денег. Месяц они питались на одну стипендию. Скучная еда не позволяла восстанавливать силы. Морально угнетало то обстоятельство, что сталевары, от которых ребята старались не отставать, получали зарплату, несоизмеримую со стипендией. Поддерживала только мысль о скором завершении работы. При прощании с бригадой в последний день руководство цеха выдало подсобникам бумагу с благодарностью.

Эта практика показала предельную тяжесть труда и породила вопросы. С ситуацией можно было согласиться только как со случайным эпизодом, но как с системой? В сознании отложилось чрезмерное насилие над человеческими возможностями – но и сочувствие и уважение к рабочим «горячей» специальности. И еще важный итог – внимание к окружающим людям.

Описанное, естественно, было только частью учебы и запомнилось потому, что дополнило представление о сфере будущей деятельности.

ЭПИЗОД 4

Главным и постоянным являлась учеба в стенах Училища. Нет смысла подробно описывать дисциплины, лекции, семинары, лабораторные работы, зачетные и экзаменационные сессии.

Начальный тон был задан черчением и начертательной геометрией. Сложные, трудоемкие чертежи, техника их исполнения,

выбор и построение проекций. Всех давило требование – отсутствие помарок, малейших неточностей. Вначале это казалось невозможным. Стенания студентов, предъявлявших материал преподавателям, слышались со всех концов чертежного зала. Но непререкаемость резолюций была почти законом.

Когда несколько освоились, появилось желание оглядеться. Вот в зале возникло необычное оживление. У одного стола собралась кучка любопытных. Оказалось, что профессор М.А. Саверин (автор знаменитого справочника) консультирует студента по деталям машин. Одна из его реплик: «Почему у Вас такой чистый лист? Ни одного исправления! Это не работа. Вот по этому чертежу, – он показывает на рядом лежащий истертый, много раз правленный лист, – видно, что человек думал». Вокруг одобрительные замечания, смех и вопросы, вопросы...

Среди общих лекций выделялась химия. Большая аудитория в виде амфитеатра (кажется, № 327) заполнялась до отказа, когда лекцию читал профессор В.Н. Скворцов. Простота, образность речи, наглядность и эффективность опытов по ходу изложения привлекали самых нерадивых учеников. Часто лекция заканчивалась аплодисментами восхищенных слушателей.

Тепло становится на душе от воспоминаний о манере профессора В.Н. Беляева, читавшего курс «Детали машин». Перед началом лекции, как обычно, часть студентов стоит у входа в аудиторию и не спешит усесться за парты. Вдруг раздается возглас: «Идет!» В проходе возникает толкучка. Среди нерасторопных появляется плотная фигура, врывается в аудиторию и захлопывает дверь. «Опоздали, я их отсек, так им и надо! Начинаем». Не успел еще профессор напомнить содержание предыдущей лекции, как под дверь просовывается листик. Лектор косится на него и просит подать ему.

– «Мы, нижеподписавшиеся, умоляем Вас...»

– Ну, что смилостивимся? – обращается Беляев к присутствующим.

Раздается одобрительный гул.

– Хорошо, но поскольку это заняло 3 минуты, я вас задержу.

Это оказывается справедливо, так как изложение настолько четко и плотно, что его завершению действительно не хватает этих трех минут.

ЭПИЗОД 5

Комфортность читального зала определялась не теплом, светом и количеством посадочных мест, но настроем на освоение многочисленных дисциплин. Казалось, что сама атмосфера давала понимание сложных формул и процессов. Из общего мерного шума иногда выделялись негромкие обсуждения, на которые большинство не обращало внимания.

Вот почти в центре зала разместились юноша и девушка. Они привлекают к себе внимание. Юноша чаще, чем следует, обращается к соседке. Девушка бледна, с темными кругами под глазами. Губы у нее припухли. Вдруг она приподнимается, обнимает и целует юношу, тихо, нежно, и садится на место, опять за учебник. В зале становится тише... Эта пара посещала читалку около двух семестров, потом стал приходить только парень.

Любовь ворвалась в учебный процесс!

А почему бы и нет?! Молодые, сильные ребята должны жить полнокровно. Конечно, это отражалось на учебе. Но что поделаешь?!

Уже заканчивая обучение, и Егор именно в Училище встретил свою любовь, надежду и спутницу на всю жизнь.

Учеба перебивалась и другими занимательными, но необходимыми делами. Общественную работу в комсомоле возглавляли настоящие вожаки. Это были умные, самоотверженные, опытные и строгие люди, доверие к которым у молодежи было безгранично: Колтовой, Мощевитин, Тищенко. Благодаря их стараниям общественная работа в Училище стала одним из важнейших факторов воспитания. Однажды на заседании комитета комсомола по ходу обсуждения одного из вопросов Мощевитин прочитал небольшую лекцию о бережном отношении к словам, особенно когда речь идет о характеристике человека. Мысль о понимании смысла слов, о культуре общения

способствовала желанию расширять познания о жизни, знакомиться с классической и современной литературой, тянула в музеи, театры.

ЭПИЗОД 6

Спорт, искусство, общение с друзьями, домашние дела. Обо всем надо думать, всем надо заниматься, на все нужно время и силы.

Дворовые игры в футбол, волейбол, «отмерялы» сменились регулярными занятиями физкультурой, тренировками в секциях. Удовольствие громадное, сплошные эмоции, особенно на соревнованиях. Физические нагрузки развивают тело, идут азартные очные и заочные состязания со сверстниками – кто выше, дальше, больше, быстрее. Особенно рельефно это проявилось на практике по военному делу. У студентов ТГМ она проходила в танковой дивизии под Наро-Фоминском.

Все началось с санпропускника, когда студенты, переодетые в военную форму, выходили на обозрение товарищам. Почти каждый вызывал бурю восторга, хохотали до колик: на складе оказалась только «бэушная» форма, размерный ряд которой оставлял желать лучшего – на худых она болталась, как на вешалке, у высоких рукава и штаны были коротки, небольшие утонули в одежде, а студентов поплотнее форма так обтягивала, что они боялись пошевелиться и тем более наклониться. Щеголевато выглядели только фронтовики, которые воспользовались своей поношенной, но пригнанной формой. Приведение в порядок одежды продолжалось несколько дней, пока обменивали амуницию, подшивали и подрубили.

Жизнь в палатках: с рассветом – зарядка, бег, марш-броски; питание простое, но достаточное. Никакой «дедовщины». Пожалуй, даже наоборот, наши фронтовики держали в строгости командовавших нами сержантов срочной службы.

Незабываемые ощущения управления танком... Ему нет преград. Препятствия, которых в обычной езде надо опасаться, машина почти не замечает. Ломаются все сложившиеся в подсознании стереотипы и представления о возможностях. В первые минуты охватывает страх, а потом просишь инструктора продолжить путь.

В строю под команду: «Запевай!» Егор обычно начинал с любимой «Дальневосточной»: «Стоим на страже всегда, всегда... А если скажет страна Труда...». Идущие подхватывали, и оказывалось, что, несмотря на усталость, идти легче и веселее. Когда четко вырисовывался мотив и образовывалось красивое многоголосие, вспоминались наставления руководителя училищного хора Б.О. Дунаевского – родного брата знаменитого композитора: «Слаженность – это когда вы слушаете друг друга».

ЭПИЗОД 7

С 4-го курса началось обучение спецпредметам. Теория, расчеты, конструкция преподавались крупнейшими специалистами в своей области, такими как В.Е. Цидзик, С.Я. Герш, Н.А. Доллежалъ, В.А. Румянцев, работавшими в промышленности и специализированных институтах. Практика проходила в конструкторских бюро крупных заводов: Сумского машиностроительного, Ленинградского металлического, Научно-исследовательского института кислородной промышленности. Приходилось все больше работать самостоятельно. Руководители максимально содействовали этому, поощряли инициативу, обсуждали возможности деятельности после окончания института – сложного момента изменений в жизни молодого специалиста. Чем больше студенты узнавали о будущей специальности, тем больше возникало неясностей.

Так случилось, что при выполнении одной из курсовых работ Егор долго беседовал о конструкции турбодетандера с консультантом, славным и умным человеком. Последний отметил склонность студента к конструкторской работе. Это, возможно, была обычная связка в доводах, но для Егора – неожиданное и радостное откровение.

Новые задачи в промышленности, развитие технических направлений все больше волновали выпускников. Но это были только рассуждения. Государство же готовило кадры для народного хозяйства, и эти кадры направлялись на нужные участки. Все это было известно, и вместе с тем получение официального приглашения на переговоры в непонятное ведомство привело в замешательство. События развивались

быстро. Государственная комиссия направила Егора в НИИХиммаш, директором которого был Н.А. Доллежал, профессор и заведующий одной из кафедр Училища. Это успокаивало, так как Егор знал Доллежала и, конечно, предполагал, что ему предложат работу по специальности. Это также сохраняло некоторую связь с Училищем, которое стало ему за шесть лет учебы вторым домом. И все же... сокурсников разбросало по всей стране, кончился налаженный быт. Обрывались ставшие дорогими, казалось, жизненно важными, увлечения спортом, искусством, общественной жизнью...

РАБОТА

ЭПИЗОД 8

Началась новая жизнь. Егора оформили инженером в отдел, который занимался разработкой компрессоров. Начальником отдела был знакомый по институту и уважаемый консультант. Егору поручили провести в лаборатории исследование характеристик нового компрессора.

За несколько дней до первой зарплаты Егора вызвали к директору. Первая мысль – недоразумение. Н.А. Доллежалъ предложил заняться другой работой, существо которой он пока не мог сообщить; сказал только, что она будет интересной и он сам будет ее возглавлять. Доверие к Доллежалю было велико, это был эрудированный человек, не бросающий слов на ветер, знающий толк в конструкциях. Егор попросил небольшую отсрочку на ответ и отправился за советом к начальнику отдела. Последний подтвердил, что новая работа – новая область энергетики и в ней необозримое поле деятельности. Жаль было расставаться, но неизвестность манила. Территориальное перемещение оказалось несущественным. Конструкторское бюро размещалось этажом выше.

Жаркий августовский день. В большой комнате десяток чертежных машин – «кульманов», все окна открыты, тепло идет и с улицы, и от разогретого потолка. Обращаю внимание искушенных читателей, особенно связанных с «режимом», – окна открыты и без сеток! Все разделись до трусов, и только локти закрыты нарукавниками, чтобы не испачкать чертеж. На короткое время жару ослабляет душ; арбузы (благо они дешевы) утоляют жажду. Шутки, смех, чертежи, расчеты, согласование материалов в лабораториях, цехах – это все работа... Радостное, приподнятое настроение сопровождало ее.

Конструкторам ставилась задача, а дальше все зависело от них. Эскизы, расчеты должны были завершиться разработкой чертежей, возможными вариантами исполнения. Если проработки удовлетворяли

требованиям, то делалась детализовка, и чертежи передавались на изготовление в цеха ЭЗХМ – экспериментального завода химического машиностроения. Служба давалась легко, технические затруднения преодолевались быстро; общение с руководителями – на равных; контроль над результатом – ежедневный, ежечасный.

Только с высоты прожитых лет, в сегодняшних условиях можно оценить уникальность тех дней, когда знания были остро необходимы для быстрой реализации значимых целей.

ЭПИЗОД 9

Егору поручили разработать небольшую гидротурбину: необслуживаемую, простую и надежную в эксплуатации. Егор быстро определился с типом машины, рассчитал размеры, выбрал конструкционные материалы. Началась рутинная часть работы – рабочие чертежи, технические условия. Много раз анализировались результаты расчетов, проверялись чертежи, обсуждались с технологами и рабочими процессы изготовления турбины. Их советы, возможности производства могли стать определяющими для конструкции. Качество этой работы было проверено на станках, испытательном стенде. Все это происходило в обстановке взаимного понимания, доброжелательности, некоторого снисхождения к молодости. Возможно, это реакция на воспитанное ранее уважительное отношение к производству.

Выяснилось, что наиболее сложной и длительной частью работы будет отливка корпусных деталей. Через 3 месяца турбина была изготовлена и начались ее стендовые испытания. Результаты оказались удовлетворительными, и протоколы передали Главному конструктору. Однако Егор признавался себе, что выполненные им расчеты требовали корректировки, несмотря на то что формально все было правильно. Этот случай породил у него несколько настороженное отношение к теоретическим выкладкам и книжным рекомендациям, сопровождавшее всю его последующую деятельность.

ЭПИЗОД 10

В этот период физические основы атомной энергии были известны инженерам только в общих чертах. Специалистов по атомной физике у нас не было. И вот они появились – первые выпускники МЭИ и МИФИ. Хорошие ребята, толково объясняли ядерные взаимодействия, знакомили с литературой, активно участвовали в разработках. Многие из них позднее стали известными в науке и технике. А пока мы все вместе открывали новый мир.

Группе была поручена разработка сверхмощного исследовательского реактора, в котором будут облучаться небывало высокими потоками нейтронов конструкционные материалы. Этот реактор так и называли – «сверхмощный», сокращенно СМ.

Егор участвовал в разработке «сердца» реактора – активной зоны, основа которой – тепловыделяющие элементы (ТВЭЛы) с делящимся ядерным материалом. Сложность заключалась в том, что работа ТВЭЛов сопровождается громадными, несравнимыми с существовавшими до тех пор тепловыми потоками, высокими температурами, гидродинамическими воздействиями; в ходе эксплуатации происходят изменения структуры и свойств «топливной» композиции. Влияние каждого из этих факторов было слабо изучено, а в комплексе – тем более. Вот оно – новое. Поступали по известному правилу: набор и изучение информации (а ее было очень мало), выделение узловых вопросов, расчетные оценки, возможные модели, опытные образцы, эксперименты и т.п. Процесс получения необходимых данных, даже при условии позитивных результатов, был длительным и мучительным (это стало ясно Егору только в работе), но сил было много, возможности обеспечены, необходимость ясна. Вперед! Без тени сомнений...

К работе привлекли многие научно-исследовательские и технологические организации. Впервые выяснилось, что конструкторам необходимо заниматься не только своей непосредственной работой, но и координировать деятельность каждой организации, не оставляя без внимания ни одного, даже, казалось бы, несущественного воздействия на ТВЭЛы. Появился интересный нюанс – важно уметь оценивать квалификацию организации и привлеченных специалистов, чтобы к моменту подведения итогов не оказаться у «разбитого корыта». Эта

неожиданно возникшая ответственность за конечный результат заставила конструкторов вникать в специфику работы привлеченных специалистов, изучать новые предметы, ранее неизвестные инженерам-механикам.

Началась фаза работы по определению облика СМ, определился состав технического проекта активной зоны, наметились исследования конструкции ТВЭЛОВ.

И вдруг руководство института предложило некоторым сотрудникам, в том числе и Егору, переключиться на другую (основную) тематику. Обида и недоумение. Сойти с налаженного пути, не доделав начатое?! Опять броситься в пучину совершенно нового направления?!

Но тогда на поведение людей влияло волшебное слово «надо». Гораздо позже Егор осознал, что нарушил житейское правило – всякая начатая работа должна быть доведена до конца. Этому правилу нужно по возможности следовать всегда, но о корректировке деятельности он не сожалел. Только иногда, наталкиваясь в информационных материалах на сообщения по строительству, пуску, исследованиям и эксплуатации СМ, он почти с нежностью внимательно их просматривал – в этом деле была частица и его труда.

ЭПИЗОД 11

«Создание атомных энергетических установок для подводных лодок является главной задачей вновь организованного института НИИ-8». Это сообщение было неожиданным. В сознании возник образ «Наутилуса» – мечта человечества, фантастика Жюль Верна становится реальной.

Сейчас много написано об этой грандиозной эпохе в истории отечественной техники. Тогда описываемая задача рассматривалась как национальная, государственная. Это означало внеочередное качественное выполнение всех заказов. Конструкторы должны были осуществить проектные разработки и подготовить необходимые технические материалы в очень короткое время.

Первая энергетическая установка АПЛ разрабатывалась в нескольких вариантах, но до изготовления дошли только два: с водородным и жидкометаллическим теплоносителями. Егору по предыдущим работам был ближе водо-водяной вариант: привычные параметры, конструкционные материалы, технология производства. Он не сомневался, что именно так и надо делать. Важным было вписаться в отведенные габариты энергетического отсека и максимально снизить массу установки.

Принципиальная схема определила состав оборудования, уточнила функциональные связи. Были выбраны разработчики и изготовители отдельных изделий, комплектующих энергетическую установку. Казалось, что главное решено. Дело было за размещением оборудования. Последнее неожиданно оказалось непросто из-за необходимости связать это оборудование трубопроводами с циркулирующими по ним средами. Высокие давление и температура теплоносителя, разнородные материалы, разные условия соединения требовали серьезного обоснования надежности трубопроводов. Специалистов по таким расчетам в Москве не было. Осложнилась ситуация еще и тем, что заводы приступили к изготовлению оборудования, а отсутствие решений по трубам тормозило всю работу. Изучение проблемы привело в Ленинград, в ЦНИИ им. академика А.Н. Крылова, где судостроители умели рассчитывать корабельные трубные системы. Туда была командирована группа сотрудников для освоения методик расчета. Ушло несколько месяцев, прежде чем были выполнены первые оценки прочности наиболее сложных труб. Результаты расчетов нарочными доставлялись в г. Горький на 92-й завод для корректировки рабочих чертежей. Егор испытал на себе реакцию изготовителей на новые расчеты, особенно если они приводили к браковке уже готовых изделий. Производственников можно было понять, поскольку сроки завершения работ не откладывались. Иногда находился компромисс совместно с заводскими работниками по исправлению готового «железа»: в ряде случаев менялась разводка труб и на ходу делались новые расчеты, но ни разу ни у кого даже мысли не возникало пропустить неисправленные детали.

Это был наглядный урок добросовестности в обеспечении качества работы, понимания ее ответственности.

Первые атомные паропроизводящие установки показали свою работоспособность, они давали энергию, и АПЛ, реальные «Наутилусы», совершали под водой кругосветные переходы. И хотя трубы тоже работали, Егор продолжал думать об обеспечении их надежности. Без видимых понуждений зрела мысль об упрощении общей конструкции реакторной системы; следовало найти варианты более надежно работающей конструкции и защиты от источников радиации.

ЭПИЗОД 12

Страна Советов торопилась закрепить достигнутый успех. Тиражировались АПЛ первого поколения. Следующим шагом в развитии транспортных ЯЭУ стало создание энергетической установки для атомной лодки проекта 661 (в литературе встречаются названия «Золотая рыбка», «Серебряный кит»). Реализация комплекса принципиально новых решений этого проекта так «напугала» правительство США, что оно потребовало от конгресса резкого увеличения военного бюджета для выравнивания сил при противостоянии двух мировых лидеров.

В опытной АПЛ необходимо было воплотить последние технические достижения, определить перспективу для лодок следующего поколения. Главной новинкой был титановый корпус лодки. Фактически на основе этого заказа была развита отечественная титановая промышленность. Мощность корабля на валу составляла 80 тыс. л. с. Соответственно, энергетическая установка имела небывало высокую мощность, была компактна и более безопасна, чем предыдущие. Она отличалась так называемой блочной компоновкой реактора, парогенераторов и насосов, которые соединялись в блок с помощью мощных и коротких патрубков (тип «труба в трубе»). Одним из позитивных попутных результатов стало исключение из конструкции части наиболее сложных протяженных и напряженных трубопроводов первого контура.

Много нового было и в конструкции собственно реактора, высоконапряженной активной зоны, элементов уплотнений главных разъемов и т.п. Новинки обосновывались расчетными, опытно-конструкторскими и технологическими исследованиями. Металлурги ЦНИИ «Прометей» и Ижорского завода разработали новую радиационно стойкую корпусную сталь и впервые в практике завода (и страны) отлили слиток в 120 т для корпуса реактора; на том же заводе была изготовлена, собрана и испытана (без активной зоны) натурная паропроизводящая установка и т.п. Егор участвовал в громадной работе, переживая каждый ее шаг.

Наконец настал день, когда гигантское «веретено» АПЛ было аккуратно вывезено из 42-го цеха Северного машиностроительного предприятия в г. Северодвинске, спущено на воду и закачалось на волнах Северного моря. Удивление и торжество светилось на лицах участников этого события: рабочих, инженеров, военных моряков. У многих на глазах были слезы. Они совершили это чудо!!!

Егор видел спуск различных судов, но подводной лодки – впервые. Корабль выглядел необычно – вроде сигары, но со сферическим концом. В его облике была какая-то неуклюжесть. Но когда это «сооружение» проплыло мерную милю и показало до сих пор непревзойденный мировой рекорд подводной скорости, понятие о красоте формы было поколеблено. Гидродинамика поправила эмоциональные представления. Началась эксплуатация корабля, и полученные при его создании результаты стали использоваться на следующих новых объектах ВМФ и ледокольного флота.

ЭПИЗОД 13

Работая над атомными установками, Егор все больше понимал, что качество во многом зависит от, казалось бы, «неопределяющих» решений. Как у минеров, в этой технике не должно быть мелочей. Один из примеров – уплотнение теплоносителя первого контура. Его утечки могут содержать продукты распада, от которых человек должен быть защищен. Эта опасность все время тревожила конструкторов. Использование традиционных средств уплотнения, в том числе

клиновых самоуплотняющихся прокладок, показывало невозможность исключения протечек из-за отсутствия сплошности между уплотнителем и уплотняемыми поверхностями. В вакуумной технике для прокладок использовалась резина, но в атомной установке из-за высоких температур органический материал был непригоден. Вместе с тем опыт подсказывал и другие возможности. В холодильниках теплоноситель на замыкающем участке уплотняется пайкой. Сварка – это аналог, но более термостойкий. Оставалось только продумать возможность многократного использования такого уплотнения.

Руководители атомного направления и эксплуатационники с большим сомнением и недоверием отнеслись к новой конструкции. Убедить в ее полноценности могли только веские доказательства. Значит, их надо было искать. Были проведены многочисленные проработки. Для подтверждения расчетных оценок проводилось моделирование узлов, были изготовлены и испытаны несколько натуральных образцов, разработаны сварочные автоматы и механизмы срезки, отработаны режимы сварки, проведены циклические испытания. Все это требовало времени и средств. Выручал общий громадный объем работы над проектом 661 – в нем работа над сварным уплотнением была мало заметна. Она не решала главных задач и не могла повлиять на ход базовых работ.

Финальная работа по уплотнению была выполнена на Ижорском заводе на реакторе натурального стенда. Результаты оказались хорошими, но они не могли использоваться на уже готовом оборудовании. Руководство было спокойно, поскольку на десятках объектов работали старые опробованные конструкции и к ним претензий не было. Однако в начале эксплуатации энергетической установки с реакторами В-5/Р возникла неприятность: во время отладки ЯЭУ на корабле была отмечена течь в стыке главного циркуляционного насоса с гидрокамерой. Были приняты меры – подтяжка шпилек, замена прокладки. Ничто не помогало. Вместе с тем решение требовалось найти безотлагательно – рядом реактор. К его сварному уплотнению, хотя оно работает в более тяжелых условиях, претензий не было. Срочно была разработана конструкция, проведены расчеты по замене прокладок на сварные уплотнения. Задача была решена. Задержка в

сдаче ЯЭУ оказалась незначительной. Сомнения, что именно так и надо уплотнять разъемы в реакторных установках, исчезли. Главное, что от этого выиграли люди – эксплуатационники.

ЭПИЗОД 14

Время и активная работа давали опыт и знания. Требования к ЯЭУ возрастали, и это стимулировало необходимость их совершенствования. Все чаще и настойчивее обсуждались различные стороны безопасности. Эта проблема нашла отражение и в новых нормативных документах. Опыт успешно действующих объектов и наработанных конструкторских предложений позволил сделать следующий шаг в совершенствовании транспортных ЯЭУ. Была разработана моноблочная конструкция установки МБУ. Идея проста – радиоактивную часть «упаковать» настолько плотно и надежно, чтобы исключить распространение радиации за пределы прочного контура. Оказалось возможным основное оборудование, омываемое водой первого контура, разместить в корпусе реактора. Разностороннее изучение такой конструкции раскрыло еще целый ряд ее положительных качеств, повышающих надежность и безопасность. У установки появился мощный резерв в виде естественной конвекции теплоносителя. Теперь остановка циркуляционных насосов не вызывала полного отказа энергосистемы, естественные процессы циркуляции стали безотказным резервом, заметно улучшились массогабаритные показатели, снизилась мощность циркуляционных электронасосов, трудозатраты на изготовление реакторной установки сократились в 1,5 раза и т.п. Несколько длинное перечисление новых качеств важно для понимания последующего.

Все было доложено в «верха», и в 1969 г. вышли Решения Комиссии по военно-промышленным вопросам и Совмина СССР о строительстве наземного прототипа ЯЭУ. Изготовление оборудования пошло полным ходом. Когда многое было уже изготовлено, работа замедлилась из-за сбоев в финансировании, а потом и вообще прекратилась. Абсурдность ситуации заключалась в том, что в создании нового типа ЯЭУ для подводных лодок был заинтересован ВМФ. Его

руководство выделило значительные средства на проектирование и изготовление основного оборудования. Строительство наземного прототипа возлагалось на Минсредмаш, который не предусмотрел необходимого продолжения финансирования. Были написаны обращения в самые высокие инстанции Союза, Егор добился аудиенции в ЦК КПСС. Кроме общих обещаний разобраться – никаких конкретных действий. Причины не объяснялись. Подозрения Егора и его товарищей пали на крупных чиновников, которых удовлетворяло существующее положение дел. Для бюрократии слова «прогресс», «развитие» – абстрактные понятия, а личный покой – прежде всего. Ошибочность такой политики подтвердилась тем, что по прошествии многих лет подобная стендовая установка все же была построена.

Трудно описать угнетенное состояние конструкторского коллектива, производственников, которым не дали завершить нужное дело. Кораблестроители, военные моряки недоуменно разводили руками. Казалось, безнадежность ситуации полная. Утешал Шекспир: «Сегодня дождь, а завтра будет ведро!».

Выполнение одного из готовящихся к закладке на стапели заказов оказалось под угрозой из-за технических недоработок ЯЭУ. Престиж генерального конструктора корабля оказался под угрозой. Крупный специалист, прошедший все тяготы фронтовой жизни, он не мог этого допустить и, узнав в частной беседе о разработках МБУ, предложил сделать проект и без стендовой отработки поставить новую установку на корабль. Требуемые сроки, естественно, должны были быть выдержаны. Судьба улыбнулась конструкторам. Выдался редкий случай – открылись новые возможности. На время были забыты огорчения; все силы, умение сосредоточены на новой цели. Координация работ была предельно четкой, не терялось ни одной минуты. Азарт труда захватил каждого члена коллектива, и в рекордно короткий срок проект, опытные работы были закончены, первая моноблочная установка изготовлена и передана на монтаж. Чуть позднее началось ее серийное изготовление. В очередной раз Егор наглядно увидел осознанное отношение людей к своей деятельности, уважение друг к другу и к работе, гордость за свой труд. Они не получили за него особых наград, но этот эпизод стал яркой страницей в жизни каждого из них. Для них важна была и техническая

сторона дела – реализация принципиально более безопасных и совершенных энергетических установок нового типа. Позднее они стали называться интегральными.

ЭПИЗОД 15

Увлечательна инженерная деятельность. Ее постоянно стимулирует интрига новых идей и возможности их реализации, материального обеспечения, престижности.

Но не только творчество заполняло жизнь. Происходили «регламентируемые отвлечения» на помощь сельскому хозяйству, спортивные мероприятия, собрания, доклады, информационные сообщения и т.п. Вмешивались и личные интересы. У Егора и его товарищей было множество желаний, которые никак не укладывались в свободное время. Поэтому подготовка к отгулам и отпускам проходила особенно тщательно – чтобы эффективно их использовать. Общение с внешним миром из-за краткости пребывания в нем рассматривалось каждый раз как праздник. Надолго оставались в памяти походы на спектакли, работа на садовых участках, вылазки за грибами и т.п. Однажды отметили должностное повышение Егора коллективным посещением «Пиковой дамы» в Большом театре. Как-то солидной компанией отправились в честь 600-летнего юбилея битвы с татаро-монголами на Куликово поле. Отпуска использовались для путешествий по Союзу – Кавказ, Черноморское побережье, Прибалтика, Крайний Север, Белоруссия, Украина. Везде чувствовали себя как дома, а новые места становились родными, понятие огромной Родины – осязаемым. Мир был прекрасным, а сохранение и благополучие его становилось важным для каждого из нас. Один из случаев...

После трудного перехода по кавказским тропам группа «диких» туристов из шести человек остановилась на ночевку перед подъемом к Бадукским озерам. Небольшая поляна, заросшая травой и невысокими кустами, веселый шум ручья встретили их. Все предвещало хороший отдых. Но перед тем как добраться до этого места, не раз довелось на привалах выслушать от встречающих туристов о случаях нападения «абреков», из-за которых без сопровождения вооруженных

милиционеров на Клухорский перевал никого не пускали. До темноты установили палатки, приготовили на костре ужин. Девушки отправились спать в свою палатку, а четверо ребят засиделись до полуночи у костра. Вдруг послышался шум, звякнула галька со стороны ручья. Беседа прервалась. Стали вслушиваться, вглядываться в темноту. В ответе мелькнула тень, другая. Опасность! Решили собраться вместе. Один из ребят пополз к спящим. Разбуженные услышали:

- Тихо, бросайте все и ползите к нам!
- А как же деньги и документы?
- Бог с ними...

Шепотом договорились о порядке дежурства. Последним должен был дежурить Егор. Летняя ночь коротка, темнота ушла, наступило ясное утро. Солнце ласково грело. Его отражение сияло в мириадах капель росы на фоне зеленого покрова. Егор смотрел на эту красоту, слушал мирное журчание ручья, и, казалось, не было ночных страхов. Ребята безмятежно спали, подоткнув под голову что попало – сумку, ботинок, штормовку. Послышались голоса. Подходила группа плановых туристов. Один из них сошел с тропы и вышел на поляну. Это был красивый молодой сван, по-видимому, руководитель группы. Он поздоровался, спокойно осмотрел странную картину и спросил: «Все в порядке, помощь не нужна?» Егор ответил: «Полный порядок!» Когда группа удалилась и голоса затихли, он стал потихоньку будить товарищей. Ребята неохотно поднимались, потягивались, ворчали, что не досмотрели сны. Стали приводить себя в порядок. Умываясь в ручье, кто-то произнес: «А ночью-то...» и стал смеяться. Смех подхватили другие, и грусти как не бывало. После подъема к Бадукским озерам на следующий день группа проходила Клухорский перевал в сопровождении конной милиции. Милиционеры удивленно поглядывали на туристов, периодически смеявшихся, когда кто-нибудь из них произносил: «А ночью-то...»

ЭПИЗОД 16

Первая линия. Трудно определить, сколько раз она начинала чертеж новой конструкции. И каждое начало вызывало некоторое

волнение. Причины его появления неясны. Возможно, это вызвано опасением материального воплощения задуманного или пониманием сложности последующих шагов проектирования, обоснований, изготовления, испытаний, эксплуатации. Что движет нашими поступками, в которые потом вкладывается много сил, а результат очень далек, да и будет ли он вообще?

Надежда, преодоление неизвестного, удовлетворение от проделанного? Зачем альпинист отправляется в горы, музыкант трогает струну на понравившейся ноте, художник касается кистью еще чистого полотна? Все знающие люди скажут: «Адреналин!» Это слишком прямолинейно и, скорее всего, только часть объяснения.

По мере развития чертежа первая линия будет стерта, но она остается первой. Она начинает воплощение мысли и идеи, которые люди должны не только узнать, но и увидеть, почувствовать. Потом они скажут: «Все просто, очевидно, тривиально...» Эти слова, если их доведется услышать, прольют бальзам на душу конструктора, потому что именно в этом и заключается смысл настоящей конструкции.

Мало кто заметит и поймет, что рождение машины, системы, изделия – это чудо, которое совершает человек. Оно свойственно только ему.

От первой линии до пуска реактора пройдет 5–10 лет. Требуется громадное терпение и выдержка, убежденность, что выполненное будет нужно и через 10 лет.

Наши возможности ограничены временем. За целую жизнь при таких темпах удастся завершить 5–6 новых проектов. В конце очередного цикла странно ощущается прошедшее. Оно как будто сжалось. Начало – вот оно, в деталях. Сам процесс работы прослеживается, а время исчезло.

Постоянная занятость задачами, расчленение проблем на решаемые участки, ранжирование вопросов на сегодня, завтра и будущее не позволяют остановиться. Не было ни одного случая, чтобы спокойно можно было опустить руки и сказать себе: «Закончено!»

На что уходит время?! В основном на экспериментальные работы, связанные с изготовлением стендов, испытываемых образцов, с собственно испытаниями. Иногда полученные результаты заставляют

заново возвратиться к начальным концептуальным положениям. Не дай бог оказаться в такой ситуации, как это случилось с генеральным конструктором в эпизоде 14: время упущено, деньги потрачены, а завершения не видно.

Кропотливо и разносторонне ведется подготовка проектных материалов. В них вложены знания множества научных и технических направлений. Объединяет их конструктор. Возможно ли это?! Не только возможно, но и необходимо, поскольку он принимает окончательное решение. Он понимает и выделяет нужное и главное, отбрасывает неопределенность и ложные представления. На нем лежит ответственность за надежность и безопасность создаваемых объектов. Поэтому в его сознании постепенно «прокручиваются» вновь появившиеся результаты в применении к уже подготовленным решениям. Он не всезнайка и не энциклопедист, но имеет общее представление о каждой из прикладных наук. Поэтому он на равных обсуждает текущие дела со специалистами самых различных областей знаний, анализирует весь процесс создания, начатый первой линией чертежа.

ЭПИЗОД 17

Изменилась политическая система, началась перестройка экономики страны. Смутное время пришлось на поколение Егора. Инженеры знают, что всякая деятельность плодотворна и эффективна, если имеет определенную цель, востребована и обеспечена необходимыми средствами. И вдруг – комплекс этих условий нарушен. Разрешена любая деятельность, не запрещенная законами, и главное в ней – личное обогащение. Рушатся жизненные позиции людей, работающих на благо общества.

Уничтожение сложившегося материального базиса и моральных устоев наносит тяжелейший удар по честно работавшим. Становится модным слово «конверсия». Руководители убеждают, что всем необходимо перейти на самообеспечение. У всех на устах зарубежные «гранты», предлагаемые США, Канадой и другими «благотетелями». Смысл их предложений – получение для себя максимальной

наработанной информации при минимальных затратах. Хороший, наглядный пример умного «бизнеса», когда сытый грабит голодного. А что делать специалистам, у которых ничего нет, кроме секретов и мозгов?

Размышления по этому поводу заставили Егора думать об использовании продвинутых технических идей в военной технике для решения некоторых энергетических проблем, касающихся создания атомных электростанций малой мощности. Потребность в энергетике такого класса стала очевидной после нескольких поездок с товарищами в Якутию. Эта страна представлялась спящей сказочной царевной. Ее надо было только разбудить, точнее, растопить, дать ей энергию, чтобы ее красота покорила мир.

Известно, что идея, овладевшая массами, становится материальной силой. Что-то в таком роде и произошло. Несколько лет внеплановой работы энтузиастов позволили определить основные концептуальные положения, параметры будущей станции, обладающей уникальными потребительскими качествами: высочайшая безопасность, полная изолированность и недоступность радиоактивных материалов, время работы без перегрузки активной зоны 20–25 лет, отсутствие воздействия на экологию, приемлемые сроки окупаемости и т. п. Было приятно узнать через несколько лет работы над этим проектом, что международное сообщество опубликовало аналогичные принципы, которым должны удовлетворять АЭС IV поколения в XXI веке.

Решение найдено, востребованность есть, но... Нет денег на разработку базового технического проекта станции.

Вообще-то деньги у государства есть... Стоп! Это уже не воспоминания. Раз это хорошо, нужно людям... Работать, доказывать, бороться – привычное дело!

... Докладчик перешел к разделу о перспективах развития МГТУ, а мысли Егора опять обратились к его товарищам по Училищу. Он помнил десятки, сотни фамилий, каждый из них был своеобразен, неповторим. Но было в них общее – постоянное стремление к совершенствованию, развитию своей области техники. Все они прошли такой же богатый, насыщенный событиями путь, для них было счастьем творческое решение технических загадок. Сферы деятельности – самые разнообразные. Это энергетика, машиностроение, космическая техника, технология, приборостроение и т.п. Они были фронтом, обеспечивающим развитие техники своей Страны, их деятельность приносила значительные плоды и была оправдана.

К сожалению, в новых условиях «командующие» долгое время занимались не развитием, а потреблением и разделом накопленных богатств. Были забыты потребности страны и людей. Вместо консолидации царили разобщенность, стремление к наживе, произошел спад творческой активности. Все это тяжело было встречено созидающей частью общества. Материальная необеспеченность, неподготовленность к изменившимся взаимоотношениям породили растерянность, особенно среди старшего поколения.

Все это так. Но в зале этих людей вдруг стало почти незаметно. Общее возбуждение, радость от встречи с еще полными сил однокашниками, молодежь, уже вкусившая студенческой жизни и с удивлением наблюдающая за собравшимися ветеранами. Говорили о продолжении жизни Училища, о неиссякаемости источника знаний. Откуда это стремление к учебе? Или это качество несломленного народа?!

Егор с облегчением вздохнул. Он никогда не причислял себя к неудачникам перестройки.

Пока производственному коллективу, в котором он трудится, повезло, деятельная жизнь продолжается – объекты проектируются, строятся, эксплуатируются.

От воспоминаний его отвели величественные звуки гимна МВТУ. Все встали.

«Годы пройдут,
Поколения сменятся,
Новые тайны к себе позовут,
Но наш девиз никогда не изменится:
Мужество, воля, упорство и труд».

Слова, близкие, понятные, объединяли всех. В полной мере они относились и к одиноким пожилым выпускникам, не встретившим своих товарищей, и ко вчерашним студентам, еще неопытным, но полным энергии, и к специалистам в полном расцвете творческих сил. Ко всем этим людям, таким разным, но объединенным общим настроем, Егор мысленно обратил слова, идущие от самого сердца:

«Вы – созидатели! Творите, пока есть силы, во славу Училища и Родины! Оправдывайте свое благородное предназначение!»

Георгий Иванович ГРЕЧКО
Созидатели

Издание подготовлено Научно-исследовательским и конструкторским институтом энерготехники им. Н.А. Доллежала

Ответственный за выпуск: *Карандина Е.А.*
Редакционная подготовка: *Карандина Е.А., Ряхина Е.Д.*
Технический редактор: *Жиганин А.А.*
Компьютерная верстка: *Куликов А.А.*
Художник: *Додонова В.В.*

Подп. в печать 01.08.12 Формат 60х90 1/16
Бумага офсетная. Гарнитура Таймс. Усл.-печ. л.2
Уч.-изд.л. Тираж 2500 экз.
Заказ № 40

Изд-во ОАО «НИКИЭТ», 101000, Москва, а/я 788
Отпечатано в типографии НИКИЭТ

Контактный телефон: (499) 763-02-63


