Образование диссипативных структур при взаимодействии воздушно-сухих почв с водой
Пузанова Алеся Евгеньевна
Студентка
Московский государственный университет им. М.В. Ломоносова,
факультет почвоведения, Москва, Россия

E–mail:alesinya@gmail.com

Общепринято, что почвенные коллоиды в виде гелей покрывают и связывают почвенные частицы между собой, обеспечивая существование почв как систем с определенным набором свойств. В настоящее время установлено, что основой почвенных гелей являются фрактальные кластеры из супермолекул гумусовых веществ (ГВ).

Целью работы было изучение взаимодействия воздушно-сухих почв с водой.

В качестве объектов исследования использовали образцы, отобранные из гумусово-аккумулятивных горизонтов ряда зональных почв.

Работы проводили при помощи вискозиметра Брукфилда HBDV-ll+PRO.
При приготовлении образцов для исследования 20-25 г воздушно-сухой почвы смешивали в течение 2-3 минут с водой для получения почв с заданной влажностью. Затем образец загружали в ячейку прибора.
Определяли изменение напряжения сдвига в системе от времени взаимодействия почвы с водой при заданной скорости сдвига.
Было установлено, что в течение первых 4-5 часов во всех случаях наблюдается увеличение напряжения сдвига от времени, прошедшего после начала взаимодействия воздушно-сухих почв с водой. При этом нарастание напряжения сдвига происходило не монотонно, а в колебательном режиме.
Колебания возникают не всегда, и их появление зависит от влажности почвы и скорости вращения шпинделя. В одних случаях возникали периодические колебания напряжения сдвига, амплитуда и частота которых постепенно изменялись, в других случаях периодичность отсутствовала.

Существование колебаний свидетельствовало о самоорганизации в системе.
Для объяснения полученных результатов мы предложили механизм взаимодействия воздушно-сухих почв с водой, который состоит из нескольких стадий:

1. Взаимодействие гелей воздушно-сухих почв с водой с переходом в раствор отдельных фрактальных кластеров из супермолекул ГВ.
2. Взаимодействие вышедших в раствор фрактальных кластеров из супермолекул ГВ между собой с образованием пространственных структур.
3. Перестройка случайного кластера структуры с выделением тепла и последующая перестройка контактирующих с ним кластеров с распространением теплового фронта по структуре.
4. Распад структуры после перестройки (гидрофилизации) фрактальных кластеров из супермолекул ГВ.
Проведенные эксперименты свидетельствуют, что для возникновения колебаний напряжения сдвига должны соблюдаться следующие условия:

· переход в раствор в достаточном количестве неперестроившихся, неустойчивых к существованию в растворе, более гидрофобных фрактальных кластеров;

· превышение содержания этих кластеров в растворе выше порогового значения, характеризуемого вязкостью (напряжением сдвига) системы;

· наличие определенного соотношения между энергией активации процесса перестройки фрактальных кластеров и тепловым эффектом реакции при данных температуре системы и скорости вращения шпинделя.
