

�

�

�

�

 “...Nu există nimic altceva decât atomi şi vid “ a afirmat Democrit.Aşa începe oare istoria bombei atomice ?

	Cu 400 de ani înaintea erei noastre Democrit din Abdera descoperă că sfărâmând un obiect material se obţin bucăţi mai mici, care la rândul lor se descompun în bucăţele şi mai mici de materie şi aşa mai departe. La sfârşitul acestei serii de operaţii repetate vor exista nişte particule foarte mici care nu mai pot fi divizate. Aceste particule Democrit le-a numit ‘atomi’ (indivizibili) şi a formulat prima teorie refefritoare la atom :

		

<< Atomii sunt particule eterne, simple şi impenetrabile, diferite unele de altele numai prin formă, poziţie şi mişcare, constituind alfabetul universului. >>

	Această teorie este pe cale de a fi răsturnată în 1896, când un profesor de fizică francez, Antoine-Henri Becquerel, descoperă proprietatea atomilor de Uraniu de a emite raze, proprietate denumită mai târziu de către soţii Curie ‘radioactivitate’. Aşadar, materia poate să emită energie.

	În anul 1903 un fizician neozeelandez, Ernest Rutherford, dă prima explicaţie fenomenului de radioactivitate, demonstrând că atomii elementelor radioactive emit trei feluri de radiaţii : radiaţii a cu sarcină electrică pozitivă, radiaţii b cu sarcină electrică negativă şi radiaţii g fară sarcină electrică şi a arătat că atomul nu este indivizibil, radioactivitatea fiind o consecinţă a ‘dezintegrării’ atomilor, această dezintegrare eliberând energie sub formă de radiaţii. Astfel, Rutherford îşi dă seama că atomul este format la rândul lui dintr-un mic nucleu (care conţine particule cu sarcină electrică pozitivă-protoni) înconjurat de un anumit număr de particule cu sarcină electrică negativă-electroni. În 1919, bombardând cu particule a un anumit element-Azotul-, Rutherford a reuşit să transforme atomii acestuia în atomi ai elementelor Hidrogen şi Oxigen. Prin mijloace artificiale, acest fizician a reuşit să facă primul pas adevărat către cucerirea energiei care ţine unite particulele atomului - energia atomică.

	Astfel, Rutherford demonstrează contrariul teoriei lui Democrit referitoare la indivizibilitatea atomului.

	Mai târziu, studiind radiactivitatea, Albert Einstein îşi dă seama că a distruge cea mai mică părticică a materiei înseamnă a elibera o mare cantitate de energie.

	În anul 1931, fizicianul englez, James Chadwick, descoperă că nucleul conţine, pe lângă protoni, particule lipsite de sarcină electrică, pe care le numeste neutroni. Mai târziu, fizicianul italian Enrico Fermi avea să folosească neutronul pentru a bombarda si dezintegra nucleul, eliberând astfel energia din el. Fără să-si dea seama, Chadwick găsise cheia fisiunii nucleare, adevărata cheie pentru cucerirea energiei atomice.

	În jurul anilor 1932-1933 fizica atomică a făcut o serie de paşi importanţi. La laboratorul Cavendish din Cambridge, fizicienii Cockcroft şi Walton dezvoltă experienţa profesorului lor, Rutherford, şi bombardează nucleele de Litiu cu protoni, generaţi pe cale artificială, reuşind să-i dezintegreze şi să-i transmute în nuclee de Heliu.

	În 1933, la Londra, fizicianul maghiar Leo Szilard intuieşte posibilitatea folosirii în scopuri militare a imensei energii nucleare. Dar nu este decât o intuiţie, deoarece fizica este încă departe de a poseda,fie chiar numai din punct de vedere teoretic, cheia pentru cucerirea energiei atomice.

		Din 1925 în Germania se instaurează guvernul lui Hitler care îi persecută pe evrei şi astfel foarte mulţi evrei printre care şi mari fizicieni părăsesc Germania, refugiindu-se în alte ţări. Între anii 1933-1935 pleacă în America mulţi oameni de ştiinţă printre care : Albert Einstein, Edward Teller (fizician maghiar, părintele bombei cu Hidrogen), Eugen Wigner, James Franck, Leo Szilard, iar în 1938 şi Enrico Fermi. În aceşti ani în America are loc cea mai mare concentrare de oameni de ştiinţă cunoscută vreodată. Dacă până acum oamenii de ştiinţă din ţările Europei studiau împreună la o universitate din Anglia, Franţa sau Germania, iar descoperirile pe care le făcea unul dintre ei aveu să fie cunoscute şi aprofundate de toţi, de acum înainte fiecare ţară avea să ţină în secret mai ales descoperirile care se realizau în fizica atomică.

	Înainte de a pleca în America, Enrico Fermi descoperă reacţiile nucleare efectuate de neutronii încetiniţi cu grafit sau apă grea, si va folosi mai târziu neutronii încetiniţi pentru a determina reacţiile în lanţ.

	În anul 1938 fizicienii germani Otto Hahn şi Fritz Strassman descoperă, la Berlin, că în procesul de fisiune (divizarea nucleului de Uraniu în două cu ajutorul unui neutron), se dezvoltă o mare cantitate de energie.Tot atunci ei descoperă şi posibilitatea realizării unei reacţii în lanţ. Astfel se conturează ideea realizării unei arme atomice pe baza unei reacţii în lanţ. După această descoperire, în Germania nu se mai face nici un comentariu şi nu mai apare nici o publicaţie ştiinţifică referitoare la acest subiect. Acest lucru dă de bănuit oamenilor de ştiinţă din America, bănuielile lor confirmându-se când, pe neaşteptate, naziştii interzic exploatarea Uraniului din bogatele mine cehoslovace pe care puseseră stăpânire, ceea ce însemna că fizicienii germani se gândeau la folosirea Uraniului pentru a construi o bombă atomică. Şi întradevăr, la Institutul Kaiser Wilhelm din Berlin, fizicianul german Werner Heisenberg lucrează la proiectul bombei atomice.

	În anul 1939 izbucnirea războiului mondial întrerupe paşnicul “voiaj spre necunoscut” : ştiinţa şi tehnica sunt mobilizate să slujească unor scopuri distructive.

 	În acelaşi an trei dintre fizicienii emigraţi în America, Szilard, Wigner şi Fermi, îi trimit , cu ajutorul lui Einstein, o scrisoare preşedintelui Americii, Francklin Delano Roosevelt, prin care îi comunică descoperirile făcute în ultima perioadă (o masă mare de Uraniu poate determina o reacţie în lanţ, această reacţie dezvoltând o uriaşă cantitate de energie, iar acest fenomen nou ar putea duce la construirea unor bombe extrem de puternice), îl înştiinţează pe preşedinte că germanii cunosc deja aceste lucruri şi probabil că plănuiesc construirea unor bombe de acest fel, constituind astfel un pericol pentru întreaga lume şi îi cer aprobarea de a crea o armă atomică, sperând să realizeze acest lucru înaintea germanilor. În acelaşi an preşedintele dă acordul fizicienilor de a acţiona, toate planurile şi operaţiunile devin strict secrete, însă doar din 1941 se intră în faza concretă a realizării bombei atomice. Această operaţiune a fost numită ‘Proiectul Manhattan’ şi a fost condusă de generalul Leslei Richard Groves. Pentru realizarea acestui proiect s-au cheltuit în total aproximativ trei miliarde de dolari, iar după doi ani aproape 150 de mii de persoane lucrează în cel mai mare secret la acest proiect. Acest secret nu îl cunoştea nici măcar Einstein care a aflat de existenţa unei bombe atomice după explozia de la Hiroshima, când evenimentul a apărut în ziare.

 În 1942 Fermi construieşte o pilă atomică formată din plăci de grafit şi cilindri de Uraniu, dispuşi alternativ, în care reacţia în lanţ să se autoîntreţină, bombardarea nucleelor de Uraniu realizându-se cu neutronii încetiniţi care treceau prin grafit.

În acelaşi an, unui tânăr fizician, pe nume Julius Robert Oppenheimer, i s-a cerut să se ocupe de partea proiectului referitoare la fabricarea armelor atomice. 	Între timp, în Germania studiile şi proiectele pentru realizarea unei bombe atomice se desfăşurau foarte greu, deoarece mai rămăseseră foarte puţini fizicieni care să se ocupe de acest lucru. Era nevoie de mulţi tehnicieni, mecanici, chimişti şi de foarte mulţi bani pe care guvernul german nu îşi permitea să-l risipească şi, de asemenea, nu dispuneau de Uraniul şi de apa grea necesare. Convinşi că în aceste condiţii nu vor reuşi niciodată să realizeze o bombă atomică, fizicienii germani au hotărât să realizeze nişte reactoare nucleare. Ei făceau rost de apa grea necesară de la uzina din Rjukan (Norvegia), care era sub stăpânirea lor. Dar, în 1943, nişte soldaţi norvegieni, instruiţi de englezi, bombardează uzina, distrugând toată cantitatea de apă grea care se afla acolo şi blocând astfel planurile germanilor.

	La sfârşitul anului 1942 lui Robert Oppenheimer îi vine ideea de a construi un laborator imens care să reunească pe toţi atomiştii din America şi toate cercetările care se refereau la proiectul construirii unei bombe atomice. Acest superlaborator a fost construit pe podişul Los Alamos din New Mexico, un podiş izolat, înconjurat de munţi. Laboratorul a început să funcţioneze din 1943, iar conducerea lucrărilor de aici i-au fost încredinţate lui Oppenheimer. Astfel, Oppenheimer va deveni părintele bombei atomice. Înte anii 1943-1945, cât a durat construirea bombei, Los Alamos a cunoscut o concentrare de oameni fără precedent în istorie.

	Tot în 1943 fizicienii de la Los Alamos au mai construit încă trei pile atomice, mai mari însă decât cea a lui Fermi. Cunoscând pericolul pe care îl reprezentau germanii dacă construiau o bombă atomică şi neştiind în ce stadiu au ajuns fizicienii nemţi cu cercetările, cei de la Los Alamos se grăbeau, lucrând de dimineaţa până noaptea târziu.

	În timp ce la Los Alamos lucrările se desfăşurau într-un ritm febril, colonelul Boris Pash, şeful serviciului de contraspionaj, a primit o importantă misiune : să se deplaseze în Europa ca să afle adevărata situaţie a armelor secrete germane. Astfel ia fiinţă misiunea ‘Alsos’ : colonelul Boris Pash împreună cu un fizician atomist din America pleacă în Europa. Nereuşind să obţină nici o informaţie despre acest lucru din ţările Italia, Franţa, Olanda, ei intră împreună cu armata anglo-americană în Germania. Aici reuşesc să pătrundă în laboratoarele fizicienilor germani de unde iau toate informaţiile şi datele de acolo şi îi capturează pe fizicieni pentru a nu da posibilitatea ruşilor să pună mâna pe planurile atomice. Astfel misiunea ‘Alsos’ a fost îndeplinită.

	În aprilie 1945 moare preşedintele Americii, Roosevelt, omul care, pentru a-l preceda pe Hitler în construirea bombei atomice, iniţiase colosalul ‘Proiect Manhattan’. Noul preşedinte al Americii devine Harry Truman.

	Lucrările continuă în laborator fără încetare. În luna iulie a anului 1945 în deşertul New Mexico, în locul numit Jornada del Muerto (Drumul Mortului), la aproximativ 80 de km de Alamogordo, geniştii au înălţat un turn de oţel pe care este montată o bombă. La 16 iulie ora 5.30 dimineţa explodează în acest deşert prima bombă experimentală cu Plutoniu. După explozie, în deşertul de la Alamogordo, pe locul unde fusese înălţat turnul de oţel, nu mai rămăsese decât un crater adânc. La acest experiment asistă, de la o depărtare de 15 km de locul unde a fost înălţat turnul, toţi fizicienii care s-au implicat în construirea acestei arme distrugătoare. După acest experiment, Oppenheimer a afirmat:

		<< A fost un spectacol emoţionant şi solemn, ceva care ne-a silit să recunoastem că viaţa nu va mai fi niciodată ceea ce fusese până atunci. >>

După ce Germania a capitulat în mai 1945, fizicianul Leo Szilard, care la început i-a cerut lui Roosevelt aprobarea de a se construi o armă atomică, îşi dă seama că nemţii nu mai reprezintă un pericol şi astfel nu mai era necesar ca bomba atomică să fie folosită, iar de partea lui sunt mai mulţi fizicieni. Roosevelt murise fără să lase vreun document care să arate dacă este pentru sau împotriva folosirii unei bombe atomice. Succesorul său ,preşedintele Truman, trebuia să decidă acum dacă bomba avea să fie folosită împotriva singurei ţări care se mai afla în război : Japonia. El a format un comitet provizoriu însărcinat cu propunerea unei soluţii în privinţa folosirii bombei atomice.

	Cei care nu erau de acord cu folosirea bombei au încercat să aducă la cunoştinţa lui Truman, care nu cunoştea foarte bine ce înseamnă cu adevărat să foloseşti o armă atomică, conseciţele pe care le implica acest lucru, însă generalul Groves, care era pentru folosirea bombei, a făcut în aşa fel încât rapoartele acestora să nu ajungă în mâinile lui Truman.

	Comitetul numit de Truman nu vedea decât o singură soluţie : dacă Japonia nu va capitula necondiţionat, atunci vor folosi bomba atomică. La 1 iunie 1945 acest comitet aprobă în unanimitate lansarea saupra Japoniei a unui proiectil atomic, care nu era încă pus la punct. Presedintele Truman este convins că această acţiune va grăbi încheierea războiului si astfel s-a luat hotărârea ca prima bombă atomică să fie lansată pe 6 august 1945. Printre cei care erau pentru folosirea bombei erau si Robert Oppenheimer si Enrico Fermi.

	La 26 iulie 1945 a ancorat în insula Tinian crucişătorul ‘Indianapolis’ venind de la San Francisco. Pe cheiul blocat de puternice forţe ale securităţii a fost descărcat un cilindru de plumb lung de 60 de cm si lat de 45. Pe urmă, în noaptea de 28 spre 29 iulie, la Tinian au aterizat trei avioane, având fiecare la bord câte un colet de dimensiuni mici. Toate aceste piese au fost transportate într-o baracă la care accesul era strict interzis.

	În noaptea de 5 august 1945 obiectul montat în baracă a fost încărcat la bordul avionului de tip B-29 ‘Enola Gay’ pilotat de către colonelul de aviaţie Paul W.Tibbets Jr. de 29 de ani. Pe lângă pilot, în avion se mai aflau 11 oameni.

La 6 august ora 1 şi 37 de minute de pe insula Tinian au decolat trei avioane meteorologice, îndreptându-se fiecare către un oraş japonez. La ora 2 şi 45 de minute avionul B-29 ‘Enola Gay’ s-a înălţat mai greu ca de obicei, pentru că avea o încărcătură de 7,5 tone peste cea obişnuită. Combustibilul pe care îl avea în rezervoare reprezenta jumătate din greutatea totală a avionului. Avionul era escortat de un alt B-29 cu numele ‘The Great Artist’ (‘Marele Artist’).

	Bomba care se afla la bordul avionului ‘Enola Gay’ a fost numită “Little Boy” (“Băieţelul”) şi avea 4,25 metri lungime, 1,5 metri diametru, aproximativ 4500 de kg şi o ‘inimă’ - un miez de Uraniu fisionabil, reprezentând 0,5% din greutatea totală a bombei. Bomba era prevăzută, de asemenea, cu dispozitive cronometrice, menite să intre în funcţiune imediat după lansare, spre a împiedica explozia în următoarele 15 secunde. După 15 secunde de cădere indicatoarele de presiune acţionau o capsă reglată în asa fel încât să provoace explozia lui ‘Little Boy’ la înălţimea precisă de 565 metri. Din cele 4 capse aflate în interiorul bombei, cel puţin 2 trebuiau să se declanseze exact la înălţimea fixată pentru ca să se poată produce explozia. O altă serie de dispozitive de siguranţă împiedicau explozia bombei la mai mult de 3000 de metri înălţime. Punerea la punct a acestei bombe pe bază de Uraniu 235 a necesitat sase ani.

Ziua de 6 august 1945 era o zi ca oricare alta, o zi obişnuită din viaţa unui oraş japonez. La 9 minute după ora 7 s-a dat alarma aeriană. Un singur avion B-29 şi-a făcut apariţia la mare înălţime. S-a rotit de 2 ori deasupra oraşului, apoi s-a depărtat şi a dispărut.

La ora 7 şi 9 minute, ora Japoniei, avionul meteorologic ‘Straight Flush’ s-a apropiat de oraşul stabilit în planul de operaţii. Deasupra obiectivului principal vizibilitatea era optimă, doar câţiva nori se aflau în dimineaţa aceea pe cerul Hiroshimei. Pilotul avionului ‘Straight Flush’ i-a raportat prin radio lui Tibbets condiţiile meteorologice. Tibbets a primit mesajul. Alegerea obiectivului era în funcţie de condiţiile meteorologice. Obiectivele de rezervă erau oraşele Kokura şi Nagasaki, obiectivul principal - Hiroshima.

La ora 7 şi 31 de minute la Hiroshima a sunat încetarea alarmei. Viaţa şi-a reluat pe nesimţite cursul normal.

La ora 8 şi 9 minute avionul ‘Enola Gay’ se afla deasupra Hiroshimei ascuns după nori. La ora 8 şi 11 minute avionul s-a plasat în poziţie de lansare la o altitudine de 9500 de metri, ieşind brusc din nori. Acum probabil că putea fi văzut de pe pământ. La ora 8 şi 15 minute din avionul ‘The Great Artist’ s-au desprins trei paraşute. Ele susţineau instrumentele care trebuiau să transmită prin radio o serie de date avionului însărcinat cu măsurarea exploziei.

La ora 8, 15 minute şi 17 secunde ‘Little Boy’ a prins să spintece aerul, după care avionul a executat un viraj rapid de 158 de grade. Explozia trebuia să se producă peste 43 de secunde. La 565 de metri deasupra pământului capsa a provocat detonarea unei încărcături care a împins cu o viteză de 1500 de metri pe secundă un mic fragment de Uraniu 235 spre a-l face să se ciocnească cu unul mai mare, de formă conică, din acelaşi Uraniu 235, amplasat în partea din faţă a bombei. În acea clipă s-a produs explozia atomică, ‘Little Boy’ dezvoltând o energie echivalentă cu cea a aproximativ 13500 tone de Trinitrotoluen.

Şi a izbucnit o lumină : parcă s-ar fi dezintegrat o stea; a fost un fulger care a orbit 300 de mii de oameni şi a făcut să dispară orice umbră chiar şi din cele mai întunecate unghere. După lumină a urmat explozia, dar aceasta n-a putut fi auzită decât la 40-50 de km de Hiroshima, fiindcă pentru cei aflaţi mai aproape ea s-a transformat în tăcere veşnică.

Şi căldura care s-a produs a topit acoperişurile caselor, a prefăcut orice fiinţă în nefiinţă, într-o simplă umbră întipărită pe asfaltul străzii, ca o dovadă de netăgăduit a dispariţiei sale. La 4 km de Hiroshima căldura le-a provocat oamenilor arsuri la faţă şi pe corp.

Şi suflul provocat de explozie, care s-a năpustit cu o viteză de 1300 de km pe oră dinspre sfera de foc, a smuls din temelii pe o rază de mulţi km pătraţi casele care mai rămăseseră în picioare.

Şi a început ploaia : picături enorme şi întunecate ca smoala, produse de evaporarea umidităţii din interiorul sferei de foc şi înnegrite de cenuşa şi de pulberea radioactivă, care au căzut odată cu această ploaie de pământ.

Şi vântul de foc care se pornise se întorcea către centrul exploziei pe măsură ce deasupra oraşului aerul devenea tot mai dogorâtor. Iar apa râurilor s-a înălţat, înghiţindu-i pe toţi aceia care încercaseră să se salveze în ea.

De la momentul exploziei trecuseră doar câteva minute. La 18 km de punctul lansării două unde de şoc au lovit una după alta avionul ‘Enola Gay’, zguduindu-l puternic.

51 de temple avea Hiroshima dar n-a rămas în picioare nici unul. În loc de 20000 de victime pronosticate de Oppenheimer, se vor înregistra 78150 morţi, 13983 dispăruţi şi 37425 răniţi. Pe o rază de 2,5 km de la centrul exploziei toate clădirile au fost distruse, făcând loc unui desert atomic pe o suprafaţă de 11 km pătraţi (17000 de victime pe km pătrat dintre care 8000 morţi şi dispăruţi).

Nici după aceste evenimente japonezii nu doreau să capituleze. Dornici să determine precipitarea evenimentelor între Japonia şi Rusia, americanii hotărăsc să devanseze cu două zile lansarea celei de a doua bombe atomice, adică la 9 august, în loc de 11, cum era prevăzut în planul iniţial.

La 9 august ora 3 şi 49 de minute dimineaţa, un alt avion de tip B-29, condus de maiorul Sweeney, decolează de pe aerodromul din Tinian, având la bord o bombă cu plutoniu de 5 tone, supranumită ‘Fatman’ (‘Grăsunul’). Puterea ei de distrugere este de 20000 de tone de Trinitrotoluen. Au fost stabilite două obiective : Kokura şi Nagasaki, la libera alegere a lui Sweeney.

Ajuns la Sud de Kokura, maiorul constată că oraşul este acoperit de nori. Se îndreaptă apoi spre Nagasaki, în dreptul căruia ajunge la ora 10 şi 58 de minute. Lansează bomba de la o altitudine de 9000 de metri. Se vor înregistra 73884 morţi şi 74904 răniţi, adică 12000 de victime pe km pătrat dintre care 6000 morţi.

După un sert de secol de la aceste evenimente, japonezii consideră că, dacă lansarea bombei de la Hiroshima mai poate fi explicată, cea de a doua nu are justificare.

Astfel zguduitoarea istorie a bombei atomice se încheie odată cu sfârşitul celui de al doilea război mondial.

“Astăzi -scria François Mauriac la 10 august 1945, după anunţarea celor petrecute la Hiroshima- lumea ştie că materia poate să piară în ziua în care un om, poate chiar unul singur, va fi luat în sinea lui o asemenea hotărâre.”

