

МЕХНИКА МОЛОДЕЖИ

№919
апрель 2010

Чем опасен путь к Марсу? с.2

Скифия: несостоявшееся
величие с. 48

21-я, на взлёт!
с. 4

НАСА: роды затягиваются
с. 10

Самый большой в Европе цилиндрический аквариум находится в Берлине в атриуме отеля Radisson SAS комплекса DomAquare. Полная высота сооружения — более 25 м, наружный диаметр 11 м. Высота самих стеклянных стен аквариума составляет 16 м, так как дно аквадома стоит на гигантской «ножке», которая возвышается почти на 9 м над полом холла отеля. Аквариум образован двумя прозрачными цилиндрами, вложенными один в другой. Внешний цилиндр собран из 26 секций, а внутренний из 15. Толщина стенок колеблется от 16 до 22 см. Общий вес стекла составляет 150 т. При этом не видно никаких швов между многотонными кусками акрила, из которого собран гигантский аквариум. В самом центре аквадома находится лифтовая шахта с прозрачной двухэтажной кабиной, неспешно доставляющей посетителей из холла первого этажа через весь аквариум на верхнюю смотровую площадку, расположенную под стеклянным куполом отеля. Лифт может вместить одновременно 30 человек. Объём аквариума составляет почти миллион литров воды. А обитает здесь более 2 тысяч рыб 100 разновидностей. Они отбирались очень тщательно. Во-первых, чтобы создать более или менее работающую экосистему, а во-вторых — чтобы тут оказались виды, любящие различные глубины. При путешествии туристов внутри аквариума важно, чтобы жизнь «бурлила» на всех его «этажах». Внутреннему дизайну аквариума уделялось особое внимание. Строители заботливо соорудили базальтовые скалы с многочисленными выступами, пещерками и трещинами, чтобы мелким рыбкам было где спрятаться от хищников. Чистят стекло аквариума профессиональные водолазы, которым при подъёме вверх приходится делать остановки для декомпрессии. Вода очень прозрачна, благодаря очистительному комплексу, который скрыт в основании сооружения. Вся тысячетонная масса воды в аквадоме проходит через фильтры всего за час.

Гигантский аквариум в Атланте (США) имеет резервуар ёмкостью более 30 млн л. В «свободное плавание» по его просторам уже отправили 100 тысяч обитателей водных глубин. По форме аквариум напоминает огромный круизный корабль, разделённый на 60 отдельных секций. В самой большой из них живёт пара китовых акул. Аквариум задумывался как развлекательный центр, способный принять в год примерно 2 млн человек, однако в нём также будут заниматься океанологическими исследованиями. Рыб свезли со всего мира. Аквариум в Атланте перехватил пальму первенства у японского океанариума на острове Окинава, который считался самым крупным в мире.

Океанариум «Окинава Тюрауми» расположен на полуострове Мотобу в северо-западной части острова Окинава (Япония). Океанариум находится в глубине парка в пяти минутах от входа и построен на склоне холма. Благодаря этому, этажи здания расположены ступенчато, создавая эффект постепенного схождения вниз. Океанариум устроен с таким расчётом, чтобы наиболее полно отобразить морскую жизнь острова. Исходя из особенностей моря Окинавы, его разделили на три главные зоны: коралловые рифы, мир мелководья; течение Куро-сио, тёплые воды которого служат домом для многих морских видов; глубокое море. Живые существа, обитающие в каждой из зон, поразительно отличаются друг от друга. Войдя в океанариум, вы оказываетесь на третьем этаже здания и затем начинаете спускаться вниз, как бы погружаясь всё глубже и глубже.

По материалам membrana.ru, en.wikipedia.org, europeantravellingadvisor.com, texttransfer.de

Рыбные места

На фото:
вверху — цилиндрический аквариум в Берлине;
слева — аквариум в Атланте;
внизу — океанариум на Окинаве

ТМ ТЕХНИКА молодежи

А potentia ad actum
От возможного — к действительному

04/2010

«Буревестник-24»:
амфибия, экраноплан,
экранолёт... с.8

2 Top Science

Н. Теряева
Долететь на Марс
поможет ускоритель

4 Технология творчества

Б. Примочкин
«Чёрная молния»: секреты
автомобильного летания

8 Сделано в России

Ю. Егоров
«Буревестник» —
амфибия, переходящая
в экраноплан

10 Инженерное обозрение

С. Александров
Восход и закат
«Созвездия»

15 XXI — век nano

16 Историческая серия

И. Боечин
С изменяемым крылом

Творцы

20 *В. Борисов*
Леонардо да Винчи —
у истоков машинного
прядения

24 Наши партнёры

Месяц ревущих
моторов

25 Техника и технологии

На якорном направлении
не всё гладко

26 Вокруг земного шара

28 Из истории вещей

К. Смирнов
Спасибо советской
разведке!

31 Эхо «ТМ»

В. Моторин
Гамма-лазер —
последняя надежда
земной цивилизации

36 Медицина

Д. Макунин
В двух шагах
от сибирской язвы

Страницы истории

40 *Г. Черненко*
«Межпланетные
путешествия» Якова
Перельмана

Патенты

44 *Ю. Ермаков*
Размышление о живом
техническом языке

**48 Загадки забытых
цивилизаций**

Т. Соловьёва
Убийство в Гилее.
Скифский детектив

**54 Музей агентурного
оружия**

А. Ардашев
Ствол в телефонной
трубке

**Клуб любителей
фантастики**

56 *В. Марышев*

Заигрались

58 *Ю. Антолин*

Великий Электронщик

60 *В. Гвоздей*

Вселенский форум
гуманоидов

62 Клуб «ТМ»

Долететь на Марс поможет ускоритель

Евгений Александрович Красавин

Кажется, земляне твёрдо решили слетать на Марс в течение двух ближайших десятилетий. Широким фронтом, правда далеко не сплошным, проводятся «подготовительные мероприятия» — от поисков воды на его поверхности при помощи дистанционно управляемых аппаратов до многомесячных психолого-физиологических экспериментов в макете будущего межпланетного корабля. А может ли человек, человеческий организм, вообще позволить себе такое путешествие? Выдержит ли он длительное нахождение в «открытом море» космоса, пусть даже и защищённый стенками своего «ковчега»?

Знаете ли вы, что выходу человека на космическую орбиту мы обязаны мирному атому? Пятьдесят два года назад, в 1957 г., в подмосковной Дубне, в Лаборатории ядерных проблем Объединённого института ядерных исследований (ОИЯИ) на фундаментальную науку уже работал первый синхротрон. На этом ускорителе начали облучать протонами высоких энергий клетки растений и лабораторных животных, чтобы понять, как будут действовать протоны космического излучения на человека. Тогда и подтвердилось предположение о том, что воздействие таких протонов на организм человека близко по разным критериям к действию гамма-излучения и рентгеновских лучей.

С этих исследований началась космическая радиобиология — важная область космической биологии, у истоков которой стояли академики Н.М. Сисакян, А.В. Лебединский, В.В. Парин, О.Г. Газенко и другие учёные. Мирный атом помог биологам и медикам установить допустимые уровни облучения космонавтов. Это позволило выбрать оптимальные орбиты для космических кораблей, на которых риск облучения космической радиацией наименьший, разработать методы физической защиты от излучения.

Возникшее в 70-х гг. в ОИЯИ сотрудничество биологов, медиков и физиков, позволившее эффективно изучать воз-

действие разных видов излучения на живые организмы, привлекло в Дубну многих молодых талантливых специалистов из стран-участниц института. С учётом важности проводимых исследований, в ОИЯИ было создано новое подразделение — целый институт биологического профиля. Этот институт получил название Лаборатория радиационной биологии ОИЯИ. Основной задачей Лаборатории является изучение биологического действия ускоренных тяжёлых ионов, что неразрывно связано с решением задач космической радиобиологии, и прежде всего — с пилотируемым полётом на Марс.

При нынешних технических возможностях землян полёт на Красную планету должен занять около 500 дней — год и четыре с половиной месяца туда и обратно. Казалось бы — что тут особенного? Для космонавтов год работы на орбите — уже не новость. Так-то оно так. Но за пределами земной атмосферы и магнитного поля Земли, служащих для человечества «подушкой безопасности» от разнообразных «подарков» из космоса, при всех благоприятных обстоятельствах и безупречной работе надёжной и совершенной техники на сей день самым труднопреодолимым препятствием к полёту является космическое излучение, исходящее из глубин Галактики. Перед ним человек абсолютно беззащитен, поскольку в спектре галакти-

ческого излучения, наряду с высокоэнергетичными протонами, находятся тяжёлые ионы — ядра различных элементов, и среди них наиболее представлены ядра группы углерода и железа.

Космические тяжёлые ионы обладают такой высокой энергией, что «прошивают» обшивку космического корабля в открытом космосе, как пушечные ядра тонкий шёлк. Вне магнитосферы Земли на квадратный сантиметр площади падает в сутки около 160 тяжёлых заряженных частиц с массой $Z \geq 20$. Значит, во время полёта на Марс за каждые сутки именно такое их количество упадёт на 1 см^2 поверхности тела космонавта. Как это может повредить состоянию здоровья посланцев Земли в долгом путешествии? Это и выясняют сотрудники Лаборатории радиационной биологии (ЛРБ) ОИЯИ.

«Ещё двадцать лет назад, — рассказывает директор ЛРБ ОИЯИ профессор Евгений Красавин, — мы решили одну из центральных задач радиационной биологии — проблему относительной биологической эффективности (ОБЭ) ионизирующих излучений разных типов (заряженных частиц с разными физическими характеристиками). Что такое относительная биологическая эффективность излучения? Это отношение доз «стандартного» излучения (гамма- или рентгеновского) и исследуемого вида излучения, вызывающих одинаковый биологический эффект.

Иными словами, это показатель различия в радиочувствительности живых клеток (гибель, генные мутации, хромосомные поломки, возникновение злокачественных трансформантов и т.д.) к действию разных типов ионизирующих излучений по сравнению со «стандартными» их вида-

ми. Например, популяция живых клеток облучается пучком протонов в дозе, скажем 1 Грей (1 Гр = 100 рад); другая такая же популяция облучается рентгеновскими лучами в той же дозе. Сравнивая вызываемые этими двумя видами излучений эффекты, можно получить представление о том, какой вид излучения оказывается более эффективным в воздействии на клетки, более разрушительным.

Нам удалось разобраться в том, почему одинаковые дозы разных излучений (поток тяжёлых ионов, нейтронное, гамма-излучение) вызывают неодинаковое воздействие на живые клетки. Оказалось, что различия связаны как с физическими характеристиками излучений, так и с биологическими свойствами самой живой клетки — её способностью восстанавливать ДНК, повреждённую облучением. В экспериментах на ускорителях тяжёлых ионов мы выяснили, что самые серьёзные повреждения ДНК возникают именно под воздействием тяжёлых ионов.

Разницу между воздействием рентгеновских лучей (пучка фотонов) и пучка тяжёлых ионов можно представить себе образно так: выстрелить из ружья в стену мелкой дробью — это вред от рентгеновских лучей; выстрелить в ту же стену пушечным ядром — это разрушения от одного тяжёлого иона. Проходя сквозь клетку, тяжёлый ион, обладающий большим электрическим зарядом, на своём пути производит большие разрушения. Именно такие повреждения «кластерного типа» образуются при множественных разрывах химических связей во фрагменте ДНК, когда через ядро клетки проходит тяжёлая частица космических лучей. Они и вызывают различные типы мутаций генов. Однако по пути на Марс опасно возникновение не столько мутаций и связанного с ними развития в отдалённый период раковых заболеваний, сколько появление тяжёлых нарушений совсем другого рода — «быстрых», способных нарушить работу организма космонавтов уже во время полёта.

Дело в том, что тяжёлые ионы высоких энергий обладают, к примеру, высоким катарактогенным воздействием. То есть после прохождения через хрусталик глаза даже таких частиц, даже единичных, спустя некоторое время может развиться его помутнение — катаракта. В экспериментах на животных группа под руко-

Кластерные повреждения ДНК

водством академика М.А. Островского в нашей лаборатории занята изучением механизмов такого воздействия тяжёлых ионов на структуры глаза.

Но и это не самое страшное, что может случиться с экипажем корабля. Наименее изучено повреждающее действие тяжёлых ионов на центральную нервную систему и сетчатку глаза, представляющую собой, по выражению нобелевского лауреата Рамона-и-Кахаля, часть мозга, вынесенную на периферию. По оценкам специалистов NASA, в ходе марсианской экспедиции от 2 до 13% нервных клеток будут пересекаться как минимум одним ионом железа. А сквозь ядро каждой клетки организма раз в три дня будет пролетать один протон. Как мы знаем, нервные клетки не восстанавливаются. Возникает серьёзная опасность необратимых нарушений поведенческих реакций членов экипажа, что ставит под угрозу выполнение задачи в целом. Мозг — очень тонкий инструмент, и нарушения в небольших его участках могут приводить к утрате работоспособности всего организма, что встречается у людей, перенесших инсульт или у тех, кто страдает болезнью Альцгеймера. Американские биологи из NASA поставили эксперимент под названием «когнитивный тест». В круглом бассейне под тонким слоем непрозрачной воды расположили небольшую твёрдую площадку. В бассейн запускали лабораторных крыс — необлучённых и после

Траектория движения крысы до и после облучения

воздействия пучком тяжёлых ионов (ускоренных ионов железа). И следили за тем, как быстро животные могут найти площадку и залезть на неё.

Необлучённые крысы обнаруживали «цель» быстро и направлялись к ней по кратчайшей траектории. Облучение же резко изменяло когнитивные функции (способность к обучению) животных. Спустя месяц после начала облучения поведение крысы резко менялось. Она петляла, кружила по бассейну долгое время, пока ей практически случайно не удавалось почувствовать твёрдую почву под ногами. Мыслительные способности животного оказались сильно нарушенными.

Та же опасность при воздействии галактического излучения тяжёлых ионов подстерегает и космонавтов во время длительного полёта на Марс. И в решении этой проблемы путь пока один: провести подробные радиобиологические исследования в земных условиях на современном ускорителе тяжёлых ионов высоких энергий. Они позволят смоделировать повреждающее действие тяжёлых ядер высоких энергий, исходящих из глубин Галактики. Среди таких уникальных ускорителей — нуклотрон, который последние годы успешно работает в ОИЯИ, и новый комплекс NICA, создающийся в Дубне в Лаборатории физики высоких энергий ОИЯИ. На них радиобиологи Дубны возлагают большие надежды. TM

Наталья ТЕРЯЕВА

«ЧЁРНАЯ МОЛНИЯ»:

СЕКРЕТЫ АВТОМОБИЛЬНОГО ЛЕТАНИЯ

Вот и у нас появился положительный супергерой, защитник справедливости, вступающий в схватки с олигархами, преступниками, пожарами...

Не в жизни, конечно. В кино. Почти безграничные возможности в этой борьбе герою даёт... старенькая «Волга». Но, как говорится, не простая, а – летающая. Вот на этом сочетании – летающий автомобиль знаменитой марки из советского прошлого и хороший парень из российского настоящего – и построен сюжет отечественного фантастического блокбастера «Чёрная молния». Работа для нашего кинематографа новаторская: научить «Волгу» полётам над Москвой было совсем не просто.

Режиссеры фильма «Чёрная молния», Дмитрий Киселёв и Александр Войтинский, начали сотрудничество с учёными из центра аэрогидравлических исследований ЦАГИ в г. Жуковском уже на стадии работы над сценарием. Специалисты объяснили, как следует запускать машину в воздух. Тогда же выяснилось, что «двадцать первая» по своим аэродинамическим характеристикам – лучшая машина для полётов.

Дмитрий Киселёв:

– В наше время ГАЗ-21 в хорошем состоянии найти довольно сложно. Поэтому из большого количества разных машин мы собрали одну, которую можно было снимать изнутри. У неё был нужный нам салон, 67-го года выпуска. Далее, для съёмок полётов нужна была вторая машина в состоянии, которое мы назвали «полётным». Помимо этого, были автомобили, которые работали только как каскадёр-

ские. На одной из машин был установлен двигатель от BMW, тормоза от «Порше», особые трансмиссии... Наконец, были машины, которые снимались снаружи. В итоге было использовано десять машин ГАЗ-21. И ещё нам пришлось купить три «Мерседеса» С-класса, из которых два были разобраны на запчасти.

Продюсер картины, Тимур Бекмамбетов, в съёмках почти не участвовал и помогал режиссерам только при необходимости, например при работе над одной из сцен на режимном объекте ЦАГИ.

Тимур Бекмамбетов:

– Очень ярким моментом стали съёмки в лаборатории, где тестируют военные самолёты. Они проводились в огромном ангаре, где против аэродинамической трубы ставят самолёт, обдувают воздухом и смотрят, что с ним произойдёт. Мы снимали там

нашу машину, «Мерседес», на котором летает один из персонажей. Это было очень интересно: циклопических размеров помещение, где человек кажется крошечным, и труба диаметром метров в 50.

Дмитрий Киселёв:

– Мы хотели показать зрителю то, чего он никогда не видел, – полёты над современной Москвой. Для этого мы установили на Тверской два огромных крана. Между ними был натянут кевларовый трос длиной 300 м, который пересекал улицу. По этому тросу ездил радиоуправляемая камера, имитировавшая полёт.

Но съёмки в воздухе были далеко не единственной сложностью в работе над «Чёрной молнией». Ведь действие фильма происходит не только в небе, но и под землёй. Там злодеи используют гигантский бур, которым пытаются разрушить геологическую «подошву»

города, из-за чего, понятно, всем грозит катастрофическая опасность.

Чтобы смастерить этот бур, вначале были использованы корыто с песком и сверло. Эту композицию пытались снять на макрооптику, как будто дело происходит под землёй. Но, к сожалению, получились те же корыто и сверло. В итоге всё пришлось рисовать на компьютере. В качестве «живых» элементов использовались различные дымы, пыль, обломки, которые сыплются на чёрном фоне. Потом их вставили в нарисованный кадр, чтобы он выглядел реалистично.

Чтобы представить себе масштаб съёмки, достаточно услышать рассказ постановщика трюков Виктора Иванова об одной из сцен, снятых в строящемся деловом центре «Москва—Сити»:

– В это время строительство было заморожено. И нам разрешили на третьем этаже запустить автомобиль, чтобы он пролетел по воздуху 20 м. Трамплин здесь не подходил, поэтому была изготовлена пневматическая пушка весом в три тонны. Грубо говоря, пневматическое ружьё, стреляющее «Волгами». Требовалось, чтобы машина не только пошла в нужном направлении, но и приземлилась в заданной точке. Мы провели там два дня до съёмок, закрепили всё, что могли. Накачали 200 атмосфер давления в «пушке», я перекрестился и дал команду. Получилось потрясающе. Никакой графикой такого не добьёшься.

После того как машины сняли в основных сценах на натуре и в павильонах, их перевели на аппарат под названием «гимбл». Это очень сложная инженерная конструкция с мощнейшими гидравлическими насосами и сложными силовыми приводами. Машина ставится на платформу «гимбла», и он начинает её вертеть по трём осям... Так создатели фильма смогли максимально точно передать всевозможные крены и наклоны «Мерседеса» и «Волги» в воздухе. При этом было важно управлять устройством так, чтобы артисты не испытывали чрезмерных перегрузок и не теряли сознание.

На продюсера картины Тимура Бекмамбетова сильное впечатление произвели съёмки сцены, в которой «Мерседес» через окно влетает в здание МГУ:

– В одной из сцен университетское

Роли разработчиков летающего авто исполнили известные актёры, среди них – Юозас Будрайтис, Валерий Золотухин. Ещё сорок лет назад они создали необыкновенную летающую «Волгу», работающую от сверхэффективного источника энергии на базе нанокатализатора. Однако эксперимент был признан неудачным, и только сейчас им предстоит вдохнуть в своё изобретение новую жизнь. И в то же время задуматься, для каких целей его используют

Дима ещё учится управлять «Чёрной молнией», и пока получается не слишком хорошо. Вот он с разгона влетает в заброшенный ангар...

Главный противник Димы – олигарх Купцов (Виктор Вержбицкий). Этот везучий финансист не остановится ни перед чем, чтобы достичь своей цели. А цель эта, как правило, одна – деньги. Чтобы победить студента, он плетёт интригу, в результате которой конструкторы летающего автомобиля создают его улучшенный вариант – уже на базе современного автомобильного дизайна

Имея такое авто, герой фильма Дима (Григорий Добрыгин) может позволить себе залететь на крышу, чтобы просто передохнуть и порадоваться необычайным возможностям, открывшимся перед ним

Мечта московских автомобилистов – через перекрёстки и стоянки, пробки и светофоры...

кафе превращается в праздничный зал, где студенты отмечают Новый год. Сквозь стекло на 50-й этаж влетает «Мерседес», чтобы забрать девушку героя и увезти её. Снимали в павильоне, обставленном соответствующими декорациями. В комнату врвался настоящий «Мерседес», сбивал столы... Приходилось даже отпрыгивать.

Виктор Иванов работает в Голливуде более 15 лет. В 2005 г. он получил престижную премию в области постановки трюков – Taurus World Stunt Awards – в номинации «Лучшая автомобильная сцена» (Best Vehicle). Но, несмотря на

богатый опыт, для «Чёрной молнии» ему пришлось придумать множество новых ходов.

Иванов:

– Придумывая новые трюки, я старался максимально изящно выполнить требования режиссёров. Чтобы показать, как «Волга» пробивает балюстраду, мы подвесили машину над крышей с помощью двадцатиметровых тросов и хорошенько раскачали. Была задача и посложнее. Нужно было сделать так, чтобы машина подлетела под определённым углом к краю обрыва. Для этого использовали пневмо-

пушку, упоминавшуюся выше, – она обеспечивала и «прицеливание», и внушительную скорость «снаряда» – 90 км/ч. Нужного результата удалось добиться не сразу – две машины ушли в «невозвратные потери».

Сегодня для первоклассного боевика особенно важна компьютерная графика и спецэффекты. Работа над «Чёрной молнией» началась с процесса, который называется превизуализацией. Отдельная команда компьютерщиков воплощает ключевые сцены фильма в виде так называемых аниматиков. Результатом является полностью нарисованный эпизод, сделанный в 3D-программе.

Дмитрий Киселёв:

– Эта технология позволяет увидеть картину ещё до съёмок. Когда работаешь над таким фильмом, без серьёзной подготовки не обойтись.

Рассказывает Дмитрий Токояков, супервайзер Bazelevs VFX – производственной кинокомпании Тимура Бекмамбетова:

– Превизуализация – это следующая ступень после раскадровки, когда набрасывается грубая, в виде комикса, раскладка всего фильма. Превизуализация – это трёхмерный макет, в котором есть анимация и который можно смотреть с разных сторон. Это очень быстрый процесс, там всё делается с некоей долей условности, но он очень гибкий, и, когда режиссёру приходит в голову какая-то идея, её можно реализовать за считанные часы.

В среднем кинопроекте компьютерных кадров бывает порядка 300–400, а в «Чёрной молнии» их получилось около 700.

Дмитрий Токояков:

– Труднее всего было сделать летающую машину. Любое тело летает согласно физическим законам. И если ты видишь летящий в небе автомобиль, то подсознательно ожидаешь от него поведения машины, которую заносит на поворотах, которая определённым образом тормозит, разгоняется, немного поднимает капот на виражах. Если при этом применить обычные, «правильные» законы физики, автомобиль будет выглядеть в воздухе несколько странно. А учитывая, что наша машина в полётном виде должна оставаться всё той же

старой «Волгой», нужно было убедить людей, что она настоящая.

В первую очередь ответственность за это лежит на анимации. Мы разработали специальную систему управления машиной – фактически, создали компьютерную игру. Аниматор мог разгонять машину, часами оттачивая определённые повороты. А потом, получив необходимую траекторию автомобиля как целого, дорабатывать детали с помощью своего опыта классической анимации.

Почти 10% всех компьютерных кадров в фильме нарисованы с нуля, то есть их вообще не снимали. Это подземная история, полёты в космос, эпизод, когда машина оказывается под водой, и ещё несколько других фрагментов.

Дмитрий Токояков:

– Интересно делалась сцена, где машина падает в Москву-реку. Большинство фильмов, в которых действие происходит под водой, сняты в тёплых прозрачных водоёмах. Москва-река совсем не такая... К тому же действие происходит ночью, поэтому там вообще почти ничего не было видно. Мы создали виртуальную картину дна реки с мусором, каким-то ржавыми предметами, и туда приземлили машину. Чтобы сделать такой мир, нужно просчитать на компьютере поведение каждого воздушного пузырька, турбулентных потоков воды, кусочков ила... Подобная работа занимает уйму времени, но мы сумели уложиться в месяц.

Художники долго ломали голову над тем, куда поставить реактивный двигатель. В итоге нашли решение: фантастическими узлами начинили задние крылья и заднюю подвеску автомобиля. Готовая «Чёрная молния» весила четыре тонны, разогналась до 300 км/ч и умела зависать в воздухе.

Обычно российский блокбастер с визуальными эффектами делается год-полтора; работу над всеми спецэффектами «Чёрной молнии» удалось уложить в пять месяцев. Чудо-машину «играли» сразу десять автомобилей «Волга» ГАЗ-21, и ещё 100 компьютерных прототипов были созданы дополнительно. Создатели фильма скупали «двадцать первые» по всему Подмоскovie. Старики плакали, расставаясь со своими раритетами, но понимали, что они нужны для дела.

Герой на волосок от гибели – злодей Купцов вот-вот расправится с ним... Но всё, как вы понимаете, заканчивается хорошо

...Многие, посмотрев картину, спрашивали о второй части. Вернётся ли к своей «Волге» студент Дима Майков, чтобы и дальше помогать людям и защищать город от зла? Будет ли у «Чёрной молнии» продолжение?

Александр Войтинский:

– **Продолжение, конечно, будет. Оно как-то само напрашивается. Нам и самим очень интересно, что же будет дальше.**

Пока же напомним технические особенности наших автогероев. Каскадёрская «Волга» ГАЗ-21 могла разогнаться до 100 км/ч за шесть секунд, так как была снабжена двигателем от BMW, коробкой передач от погрузчика и тормозами от «Порше». А вот «родные параметры» ГАЗ-21 «Волга»:

- рабочий объём двигателя – 2,42 л;
 - максимальная мощность – 75 л.с.;
 - коробка передач – трёхступенчатая, рычаг управления на рулевой колонке;
 - время разгона до 100 км/ч – 34 с;
 - максимальная скорость – 130 км/ч;
 - расход топлива на 100 км – 9,0 л.
- Технические характеристики «Мерседес-Бенц» С-класса, который снимался в фильме:
- рабочий объём двигателя – 3,5 л;
 - максимальная мощность – 275 л.с.;
 - коробка передач – семиступенчатый автомат, есть ручной режим;
 - время разгона до 100 км/ч – 6,4 с;
 - максимальная скорость – 200 км/ч;
 - расход топлива на 100 км – 15,0 л. **TM**

Борис ПРИМОЧКИН

«Буревестник-24» обладает весьма замысловатой аэродинамической компоновкой. Он представляет собой полотораплан с дискообразным нижним крылом

«БУРЕВЕСТИК» — АМФИБИЯ, ПЕРЕХОДЯЩАЯ В ЭКРАНОПЛАН

«Буревестник-24» — экраноплан, построенный в подмосковном КБ «Небо плюс море», имеет довольно необычную конструкцию. Из-за этого его создатели считают правильным вообще относить своё детище к классу катеров-амфибий!

При взгляде на «Буревестник-24» невольно возникает вопрос: когда и как появилась идея создания столь необычного транспортного средства. «Отечественные прототипы этой машины, — рассказывает её главный конструктор Владимир Буковский, — широко известны. Это — ВВА-14 Р.Бартини, «КМ» (Корабль-макет) «Каспийский Монстр», «Орлята», «Лунь» и «Волга-2» Р.Алексеева, ЭСКА-1 Ю.Макарова, «Амфистар» Д.Синицына, «Иволга» В.Калганова. Все они назывались экранопланами, поскольку использовали экранный эффект — динамическую воздушную подушку, которая образуется при полёте на сверхмалых высотах. По причине мощнейшей конкуренции с авиацией, а скорее всего, от недопонимания сильными мира сего всех преимуществ экранопланов, дальше опытных образцов дело не пошло».

Однако «Буревестник-24» не совсем

Катер-амфибия «Буревестник-24» движется по замёрзшему водоёму в режиме азросаней

обычный экраноплан. Его создатели достаточно серьёзно изменили концепцию машины. Если во всех предыдущих проектах использовался поддув под развитое крыло от двигателей, расположенных спереди, Владимир Буковский с коллегами сделали весьма необычный биплан с двигателями, расположенными на верхнем крыле, повёрнутыми назад с толкающими винтами. Эффективность повысилась, а аппарат стал неузнаваемым. Кроме того, назвали его не экранопланом, а скоростным катером-амфибией, что облегчит сертификацию машины как судна и привлечёт внимание потенциальных инвесторов.

— «Буревестник» сделан, можно сказать, на коленке, продолжает свой рассказ

Буковский, — хоть я и считаюсь Главным конструктором, но все члены коллектива знают всё обо всём, так как ежедневно вечером проходит техсовет, на котором обсуждаются предложения подчас неожиданные и кардинальные. Короче говоря, наш «Буревестник-24» — плод коллективного творчества, а наше КБ закрытого типа называется «Небо плюс море», и существует при техническом центре, руководимом лётчиком-космонавтом Юрием Викторовичем Романенко. Благодаря поддержке главы администрации Мытищинского муниципального района Виктора Сергеевича Азарова, мы получили небольшую территорию, где обустроились, создав КБ и опытное производство. Кстати сказать, это уже четвёртая наша

Приборная панель и органы управления «Буревестника-24». Естественно, что если амфибия пойдёт в серию, то эргономика и внешний вид места пилота будет значительно улучшены

Главный конструктор КБ «Небо плюс море» Владимир Буковский

Двигатели «Буревестника» с шестилопастными толкающими винтами, помещёнными в кольцевые каналы

машина, изготовленная на этой базе.

История создания «Буревестника» вкратце такова. Сначала был концептуальный макет, на котором просматривались общие виды, просчитывались аэро- и гидродинамика. Затем построили 16-местную машину для отработки гидродинамических устройств; их было представлено аж девять вариантов. Остановились на тех, что прижились на следующей 20-местной модели. И вот, наконец, «Буревестник-24» для 24 пассажиров. На этом опытном образце, как надеются создатели, будут получены ответы на оставшиеся вопросы, и он вполне может стать прототипом будущей серийной машины.

Конструкторы на все сто уверены в успехе испытаний, и потому вскоре начнётся строительство 100-местной амфибии под заказ.

Однако необходимо сказать несколько слов непосредственно о «Буревестнике-24». Его характеристики впечатляют — при собственном весе около четырёх тонн он может перевозить 3,5 т грузов со скоростью более 200 км/ч на расстояние до 2000 км. Мало того, 24-местный катер-амфибия состоит из модулей и после разборки помещается в морской контейнер, который можно доставить куда угодно хоть на теплоходе, хоть по железной дороге, хоть на автотрейлере. Обслуживание и ремонт пригодность доведены до совершенства: отказал двигатель — снимай вместе с крылом, ставь новый блок и — полетел. Поплавки заменяются за час, и все остальные узлы так же легко отсоединяются и для регламентных работ, и для ремонта. Оранжевый «пузырь» под днищем — не что иное, как

домкрат и стояночный тормоз с системой подогрева для Севера, а для южных регионов — причальная площадка. Подсчитано, что такая машина окупится уже за полтора года. Но для России это даже не главное. Нам нужно говорить не столько о прибыльности, а она существенна, сколько о необходимости этой машины. Более полугода северные районы страны отрезаны от внешнего мира. Здесь необычайно остра потребность в снабжении продуктами и промтоварами, в экстренной медицинской помощи и многом другом. А универсальных транспортных средств нет. Автомобиль не подходит, так как у нас на Северах часто есть лишь направления, а не дороги. Самолётам негде сесть-взлететь. Вертолёты предельно дороги в эксплуатации. Всякие вездеходы, мягко говоря, неторопливы. Всё это касается быта, повседневной жизни. А ведь есть ещё и производственные нужды: доставка вахтовых бригад к местам добычи полезных ископаемых, всяких грузов для всевозможных производств, вывоз готовой продукции, в том числе скоропортящейся. На чём? Ответ прост — на экранопланах, которые для этого как нельзя лучше подходят! Они способны раз и навсегда решить транспортные проблемы дальних территорий, и потому подобную технику необходимо развивать на государственном уровне. TM

Юрий Егоров

Вот такую картину должны были увидеть в 2020 г. «зелёные человечки», пролетая по своим делам между Землёй и Луной... «Орион» (справа) и «Альтаир» на траектории перелёта

Восход и закат «Созвездия»

Если кто-то думает, что только у нас то и дело корректируются космические программы, меняются концепции пилотируемых кораблей, множатся и конкурируют проекты ракет-носителей, – этот человек сильно ошибается. Такие процессы наблюдаются во всех странах «космического клуба». Можно сказать больше: чем объёмнее и сложнее программа, тем труднее в первые дни её существования сказать, как всё будет выглядеть в результате. И будет ли вообще...

В декабре 2003 г. Президент США Дж. Буш-мл. объявил о том, что полёты человека в космос будут выполняться в соответствии с новой концепцией, названной «Vision for Space Exploration» («Взгляд на исследования космоса»). 14 января следующего, 2004-го, эта концепция была обнародована. Основной упор делался на полёты человека за пределы низкой околоземной орбиты, что, собственно, включает всё космическое пространство выше, чем летает Международная космическая станция. Конкретной же целью было названо возвращение на Луну к 2020 г. и полёт на Марс в неукрепленной, но недалёкой перспективе.

Главным средством реализации новой концепции был назван CEV, Crew Exploration Vehicle – «Пилотируемый исследовательский корабль». Кстати, почему-то у нас никто не додумался ввести в публикации об этой программе соответствующую «переводную» аббревиатуру ПИК – и неплохо звучащую, и вполне «говорящую». Может, потому, что, хотя в России и начались «симметричные»

разработки, никто в нашей стране не воспринимал идею такого корабля как что-то реальное? Дело прошлое, но задуматься, наверное, стоит...

Тогда же было объявлено, что к 2010 г. закончится эксплуатация системы Space Shuttle. Под впечатлением от гибели «Колумбии» это восприняли с пониманием, но сам по себе факт впечатляет: впервые за три с половиной десятилетия в планах NASA не нашлось места многоразовым воздушно-космическим системам! Последней, как раз примерно в это время, была закрыта «Стратегическая пусковая инициатива» (SLI), предполагавшая создание носителя со всеми ступенями многократного использования.

Первая итерация

Буквально накануне объявления президентской инициативы в США успешно завершилась грандиозная программа EELV. Страна получила два принципиально новых носителя: «Дельта-4» (фирмы «Боинг») и «Атлас-5» («Локхид-Мартин»; интересно, что эта

ракета летает на российских двигателях РД-180). Хотя программа была конкурсной, решено было выпускать оба носителя, для обеспечения надёжного доступа в космос: если авария с одной, пока ищут и устраняют причину, грузы переносятся на другую. Оба носителя, в зависимости от комплектации, относятся, по нашей классификации, к среднему и тяжёлому классам, т.е. вполне могут выводить на околоземную орбиту пилотируемые корабли. Напрашивалось решение: делать корабль под какую-то из этих ракет-носителей, а полёты к Луне, точкам либрации, в межпланетное пространство обеспечивать разгонными блоками, собираемыми уже в космосе. Выводить их можно теми же носителями по частям или, в сборе, сверхтяжёлыми ракетами, которые ещё предстоит создать. Но это можно сделать на той же технологической основе.

Наиболее ярко был представлен проект «Боинга», под «Дельту-4». «Боинговский» CEV-ПИК задумывался модульным и должен был включать возвращаемый аппарат (ВА, аналог «аполлоновского», только несколько больше), «ресурсный» модуль с энергосистемой и двигателями орбитального маневрирования (в нашей стране это называется «приборно-агрегатный отсек»), жилой модуль (надувной!), грузовой модуль и, наконец, универсальный ракетный блок, судя по размерам баков – на кислородно-водородном топливе. В «базовой комплектации» он двухступенчатый.

CEV от «Боинга» – базовый, с двумя ракетными блоками (слева) и для длительных орбитальных полётов

Из этих модулей, как из конструктора, предполагалось собирать космические корабли для операций на околоземных орбитах, а также у Луны. Например, для облёта Луны предлагалась связка из возвращаемого аппарата, ресурсного модуля и двухступенчатого ракетного блока; для работы на окололунной орбите – «станция» из ВА, обитаемого, грузового и двух ресурсных модулей. Наконец, из этого же набора планировалось собрать и корабль для облёта Марса: ВА, ресурсный модуль, жилой модуль, грузовой модуль плюс «межорбитальный буксир», помощнее ракетного блока, на атомных ракетных двигателях.

О «локхидовских» проектах – а их было два – известно гораздо меньше. Первый представлял собою ВА в форме усечённого конуса с очень малым углом раствора и агрегатный отсек. В таком виде он должен был летать к МКС, а вот как он выглядел бы, скажем, для полёта к Луне, осталось неизвестным. Во втором проекте планировалось использовать ВА схемы «несущий корпус» (весьма напоминающий появившийся тогда же отечественный проект «Клипер»); кроме того, в составе корабля предполагались обитаемый «модуль миссии» и кислородно-водородный ракетный блок, сбрасываемые перед входом в плотные слои атмосферы.

Свои проекты предложили также «Рэйтеон», «Нортроп-Грумман» и ещё ряд мелких, практически дотеле неизвестных компаний.

Модель-копия первого варианта CEV от «Локхида». На врезке – второй вариант CEV от «Локхида»: слева ракетный блок, справа возвращаемый аппарат, между ними цилиндрический «модуль миссии»

«Созвездие»

Обоснованно считается, что дальнейшие события в американской пилотируемой космической программе стали следствием доклада NASA, обнародованного в ноябре 2005 г. В нём изложены результаты проработок американского космического агентства по выбору технических средств для реализации инициативы Президента Буша. Доклад «NASA's Exploration Systems Architecture Study», в формате .pdf, доступен в Интернете. Ознакомьтесь с ним несложно, но вот оценить... Не случайно практически сразу появились и другие объяснения принятых решений.

Итак, в конце 2005 г. была выбрана архитектура будущей космической системы:

– пилотируемый корабль CEV, в 2006 г. названный «Орионом». Конструкция была принята «боинговская» (конический ВА на 4–6 астронавтов и цилиндрический агрегатный отсек), но вот разра-

ботку и изготовление поручили... «Локхид-Мартину»;

– ракета-носитель тяжёлого класса CLV (Crew Launch Vehicle, «Пилотируемый носитель») для выведения «Ориона» на околоземную орбиту. От использования технологий EELV отказались полностью, а за основу взяли... твердотопливный ускоритель «Шаттла», на который установили водородно-кислородную 2-ю ступень с «шаттловским» же двигателем SSME (её поручили «Боингу»). Позднее носитель получил название «Арес-1»;

– ракета-носитель сверхтяжёлого класса CaLV (Cargo Launch Vehicle, «Грузовой носитель»). Он делался, опять-таки, на основе «Шаттла»: 1-я ступень – два стартовых твердотопливных ускорителя, 2-я – водородно-кислородная, на основе топливного бака «Шаттла» и его ЖРД SSME. Назвали её «Арес-5»;

– лунный модуль LSAM (Lunar Surface Access Module), позднее названный «Альтаиром». Он, естественно, состоит из посадочной и взлётной ступеней;

– и наконец, водородно-кислородный разгонный блок EDS (Earth Departure Stage, буквально «Ступень для покидания Земли»), которому предстояло отправить связку «Орион»–«Альгаир» с околоземной орбиты к Луне.

Полёт к Луне представлялся следующим образом: носитель «Арес-5» доставляет на околоземную орбиту связку EDS-«Альгаир»; затем «Аресом-1» запускается «Орион»; после стыковки

Детали корабля «Орион», сверху вниз: возвращаемый аппарат, служебный модуль, адаптер для крепления на ракете-носителе

ВА «Ориона» в сборочном цехе

ВА «Ориона» без теплозащиты

ВА «Ориона» «в сборе». Хороший вид на отсек экипажа

комплекс отправляется к Луне; EDS, отработав, сбрасывается; торможение для перехода на окололунную орбиту выполняется двигателем посадочной ступени «Альтаира»; затем расстыковка, посадка, работа на Луне, взлёт (на взлётной ступени); стыковка с ожидавшим на орбите «Орионом» и переход в него; отстрел взлётной ступени; старт к Земле; разделение модулей «Ориона» и вход ВА в атмосферу со второй космической скоростью; посадка.

Тогда же вся программа создания технических средств для полётов человека за пределы низкой околоземной орбиты получила название «Constellation» – «Созвездие».

Нетрудно заметить, что очень похоже детали «Аполлоны». Практически разница только в том, что «Аполлоны» запускались на одной ракете с лунным кораблём, и перестроение происходило после отлёта от Земли, на траектории полёта к Луне; а «Орион» должен был стартовать на отдельной РН, а стыковка происходила бы на околоземной орбите. Такая схема с использованием носителей разного класса получила название «полуторпусовой». Баллистика не имеет национальной специфики, но поговаривают, что такую схему американцам подсказали отечественные специалисты в ходе российско-американских контактов 1990-х...

Идея максимального использования узлов «Шаттла» и – особенно – их про-

изводств выглядит здоровой. Однако применение гигантских твердотопливных двигателей (РДТТ) представлялось крайне сомнительным ещё при выборе облика самого «Шаттла» 30 лет назад. Да, потом они продемонстрировали высокую надёжность, но вместе с тем – полную невозможность нейтрализовать возникшую аварийную ситуацию! Кроме того, у РДТТ есть и неустраняемые (и неприемлемые для пилотируемых полётов) недостатки, о которых чуть ниже. А уж когда стало известно, КАК в новой системе предполагается использовать «шаттловский» задел, возникло глубокое недоумение, которое не рассеялось и поныне... Не случайно выбор именно таких схемных решений сразу связали с тем фактом, что назначенного тогда на пост директора NASA М. Гриффина считали и считают лоббистом компании «Alliant Techsystems Inc.», которая как раз и производит твердотопливные двигатели для «шаттлов».

Между идеей и воплощением

Практически не бывает такого чуда, чтобы машина, особенно такая сложная, как ракетно-космический комплекс, вышла на испытания и в эксплуатацию такой, какой была задумана в начале проектирования. И степень этих изменений наглядно показывает правильность тех или иных проектно-конструкторских, а иногда – предпроектных, прогнознопланировочных решений. По мере своего продвижения от эскизов к лётным изделиям элементы программы «Созвездие» вызвали всё больше вопросов именно к этому, предпроектному, этапу работ.

Итак, «Орион». Стартовая масса – 21,9 т при полёте к Луне (базовый вариант) или 15 т при полёте к МКС, разница определяется заправкой баков двигателей орбитального маневрирования. Возвращаемый аппарат – «обратный конус» со сферическим днищем, диаметр – 5,03 м, высота без стыковочного агрегата – 3,3 м, герметичный объём – 19,59 м³, обитаемый – 10,22 м³. Стартовая масса ВА – 8,49 т, посадочная – 7,34 т. При полёте к Луне в ВА должно было размещаться четыре человека и 100 кг груза. На МКС (и обратно) предполагалось доставлять шесть человек, или трёх человек и 400 кг груза, или 3,5 т груза. Для снабжения МКС был предложен и ещё один вариант, с негерметичным грузовым отсеком, для

доставки оборудования общей массой 6 т. Наконец, шесть человек должны были доставляться к марсианскому кораблю.

Первый полёт планировался на 2014 г., полёт к Луне – не позднее 2020 г., производиться корабль должен был до 2019 г., а эксплуатироваться – до 2030-го (ВА рассчитывались не менее чем на 10 полётов каждый).

Посадка предполагалась на парашютах, «мягкость» её должны были обеспечить не РДТТ, как у нас, а надувные амортизаторы. Они, по замыслу конструкторов, позволяли – впервые в американской практике – садиться не в океан, а на твёрдый грунт. Трёхкупольная парашютная система успешно, хотя и не без отказов, проходила испытания, начиная с августа 2006 г.

А вот при создании «служебного модуля» (по-нашему – агрегатного отсека) начались первые изменения. Сначала предполагалось, что для орбитального маневрирования будут применены ракетные двигатели на компонентах жидкий метан – жидкий кислород. Помимо очевидных преимуществ (выше удельный импульс, метан не токсичен), был ещё и дальний прицел. На этих же компонентах предполагалось сделать и взлётную ступень «Альгаира»; а затем, на её основе – и взлётную ступень для Марса, с тем, чтобы топливо на обратную дорогу – и метан, и кислород – получать уже там, на Красной планете.

Увы! Уже в феврале 2006 г. NASA известило, что и в служебном модуле «Ориона», и на взлётной ступени «Альгаира» будет использоваться традиционная для космонавтики пара монометилгидразин – азотный тетраоксид. Причиной этого было объявлено «отсутствие необходимого задела у разработчиков». Это, надо сказать, более чем странно: у военно-промышленного монстра «Нортроп-Грумман» такой задел есть (стендовые испытания двигателя в 2007 г.), у крохотной, ранее неизвестной фирмы «XCOR Aerospace» (работающей, кстати, по контракту с NASA!) такой задел есть (стендовые испытания двигателя в 2006 г.), а у NASA в целом, значит, нет? Ладно, NASA виднее... Но это «аукнулось», и скоро.

Лунный модуль (дословно «модуль доступа на лунную поверхность») «Альгаир» должен был работать на поверхности Луны долго – 7 суток, и жить в нём должны были четыре человека. Для этого

ему предстояло опустить на Луну, кроме людей, 2,3 т груза, а поднять – 100 кг. При дальнейшем развёртывании лунной базы предполагалось, что посадочная ступень «Альгаира» будет опускаться на поверхность порядка 12 т груза. Кроме того, именно двигатели посадочной ступени «Альгаира» (а не двигатели «Ориона», как это было на «Аполлоне») должны были тормозить всю связку для выхода на окололунную орбиту. Для всего этого на посадочной ступени должны были использоваться жидкий водород и жидкий кислород – наиболее энергетически эффективные топливные компоненты из всех освоенных. Принципиально новым здесь стал ракетный двигатель, устойчиво работающий на этих компонентах даже при тяге в 8% номинала (вышел на стендовые испытания).

Новозлётная ступень претерпела серьёзные трансформации, и они явно ещё не были закончены. Изначально предполагалось, что её основой станет «лежачий» цилиндр обитаемого отсека (с кабиной экипажа и шлюзовой камерой), к которому с боков будут крепиться баки, а снизу – двигатель. Затем стало понятно, что большой герметичный цилиндр тяжеловат, и его разделили на две части: одна взлетала бы к ожидающему на орбите «Ориону», другая – оставалась бы на посадочной ступени. Сначала хотели оставлять только шлюзовую камеру, потом – и просторный жилой отсек, а на взлётной ступени обойтись только тесной кабиной. Последний вариант привлекал тем, что остающийся на Луне жилой отсек можно было бы в дальнейшем использовать для ускорения развёртывания лунной базы...

Однако когда место метана и кислорода на взлётной ступени заняли монометилгидразин и азотный тетраоксид, с этими мечтами пришлось расстаться. Меньшая энергетическая эффективность топлива заставила всемерно сократить «полезную» массу взлётной ступени, просторная обитаемая «лежачая бочка» превратилась в две гораздо более тесные «стоячие» – кабину и шлюзовую камеру, последняя при взлёте оставалась на Луне. Мало того! Поскольку, в конце концов, сокращение доставляемого на Луну и поднимаемого оттуда груза имело некие пределы, обусловленные хотя бы размерами человеческого тела, пришлось наращивать массу всего «Альгаира», а значит, и носителя для его запуска...

Тяжёлый во всех смыслах

Разработка и «Ориона», и «Альгаира» имела смысл только в том случае, если бы удалось создать средства их доставки на околоземную орбиту, а в дальнейшем и на Луну. Для этого, напомним, создавались ракеты-носители «Арес-1» и «Арес-5».

Как уже было сказано, носитель «Ориона» – «Арес-1» – состоял из «шаттловского» твердотопливного ускорителя (1-я ступень) и вновь создаваемого водородно-кислородного ракетного блока (2-я ступень). Для неё сначала выбрали «шаттловский» же ЖРД SSME, однако... Однако на «Шаттле» двигатели орбитальной ступени запускаются у земли, на стартовом столе; здесь же двигатель должен начинать работу в верхних слоях атмосферы. Так вот, оказалось, что, при всех его достоинствах, SSME не может быть модернизирован для запуска в таких условиях!

Проектантам пришлось вернуться к отвергнутому было варианту с созданным ещё для «Сатурна», но радикально модернизированным двигателем J-2X. Однако его тяга была меньше, чем у «шаттловского», пришлось увеличивать и запас топлива во 2-й ступени, а значит, и тягу (и массу) первой. В результате вместо штатного 4-секционного РДТТ пришлось ставить 5-секционный, прошедший только стендовые испытания. Напомню, что именно прогар стыка секций твердотопливного двигателя стал причиной гибели «Челленджера» в 1986 г. Кстати – привет идее максимального использования «шаттловского» задела: ЖРД новый, твердотопливник тоже, по сути, новый...

В результате получилась 900-тонная ракета длиной (с учётом системы аварийного спасения «Ориона») 99,1 м. При этом диаметр твердотопливной 1-й ступени составлял 3,7 м (правда, есть ещё 6-метровая коническая юбка у сопла), а диаметр водородной 2-й – 5,5 м. Интересно, что на «шаттловском» ускорителе нет органов управления по крену, их – а это специальные двигатели – пришлось создавать заново и ставить на... 2-ю ступень. Полезный груз предполагался 27,7 т на низкую околоземную орбиту, что позволяет отнести «Арес-1» к ракетам-носителям тяжёлого класса.

При первом же взгляде на «Арес-1» возникает недоумённый вопрос: как

«Альтаир», ранняя версия: обитаемый отсек в виде единого «лежащего» цилиндра

«Альтаир» – поздняя версия

«Арес-1»

он будет стоять на стартовом столе, как сохранит устойчивость при полёте в плотных слоях атмосферы? Нет, понятно, что система управления может многое, но зачем задавать ей неразрешимые задачи? Уже в 2009-м, когда экспериментальный «Арес-1 Х» (о нём дальше) стоял на старте, NASA сквозь зубы признало, что атлантические ветры мыса Канаверал таковы, что в течение периода от трети до половины дней в году они просто разобьют носитель о фермы стартового комплекса, и никакая система управления не спасёт...

А годом раньше вылезла другая проблема, ранее в космонавтике не встречавшаяся. Выяснилось «вдруг» (это при американском-то опыте работы с гигантскими твердотопливными ракетными двигателями!), что при работе

удлинённого с 4 до 5 секций «шаттловского» ускорителя возникает вибрация. Причём такая, что может привести к потере сознания экипажем, а то и к гибели астронавтов!

Нельзя сказать, чтобы с вибрациями не сталкивались на жидкостных ракетах, – ещё как сталкивались, там и источник тряски гораздо больше, одни только жидкости в баках чего стоят. Однако дело в том, что вибрации несовместимы с устойчивой работой ЖРД, поэтому с ними борются на всех этапах создания жидкостных ракет, накоплен уже огромный опыт, научный задел, математический аппарат... А твердотопливные двигатели, в принципе, при вибрациях – до известных, конечно, величин – работают. И в данном случае тряска, допустимая для двигателя, оказалась смертельной для экипажа.

Способы борьбы с вибрацией предлагались разные, больше всего обсуждалась амортизирующая подвеска кресел астронавтов. В конце концов, приняли другое решение: на 1-й ступени, на индивидуальной упругой подвеске, подвесили шестнадцать 50-кг грузов, управляемые колебания которых должны гасить вибрацию твердотопливного двигателя!

Ко всему, пришлось ещё усилить конструкцию 1-й ступени... В общем, масса полезного груза «Ареса-1» стала снижаться, последняя известная его величина – 25 т.

В результате в середине 2009 г. отказались от создания 6-местной версии «Ориона». ТМ

Продолжение следует

Сергей АЛЕКСАНДРОВ,
инженер, ГКНПЦ им. М.В. Хруничева

На уровне и лучше

Возможности современной исследовательской аппаратуры определяются не только характеристиками её датчиков, но и алгоритмами, которые управляют датчиками и обрабатывают «добытую» ими информацию. Порой новая управляющая подсистема переводит уже существующий прибор на новый качественный уровень.

Именно такой эффект производит новая разработка зеленоградской компании НТ-МДТ: универсальный цифровой контроллер, предназначенный для управления практически всеми типами производимых компанией сканирующих зондовых микроскопов (СЗМ).

Что же может новый контроллер?

Конечно, увеличены его аппаратные возможности: вычислительная мощность, число подключаемых внешних устройств. Но главное – алгоритмы.

Алгоритм позволяет оператору СЗМ выбрать: работать ли ему на большом поле сканирования с относительно низким разрешением или – на малом поле с высоким разрешением. Раньше для этого нужны были два разных прибора.

Алгоритм автоматически регулирует параметры обратной связи. Что это значит? Это значит, что, например, при подводе зонда к изучаемой поверхности программа сама её «чувствует». И управляет приводами так, что зонд движется быстро, пока поверхность ещё далеко, и медленно, аккуратно – когда она уже близко. В результате достигается очень высокая скорость сканирования – до 40 Гц.

Вообще, перемещение зонда по вертикали играет очень большую роль во всём процессе работы СЗМ. Ведь её принцип состоит в том, что зонд подводится к изучаемой поверхности в данной точке до тех пор, пока не будет достигнуто установленное значение тестового сигнала. Сигналом может быть количество отражённых электронов, или туннельный ток, или сила притяжения к поверхности, или что-то другое – в зависимости от типа микроскопа. Потом зонд отводится назад и перемещается в следующую точку.

Новый алгоритм анализирует траекторию движения зонда и делает прогноз – где, приблизительно, окажется следующая точка измерения. Привод двигает зонд в эту область и уже в ней определяет истинное положение точки. В обычном случае ска-

нер должен отвести зонд с большим запасом, потом плавно подводить его до тех пор, пока не будет достигнуто установленное значение сигнала. Большая часть времени при сканировании уходит именно на отведение/подведение зонда по вертикали.

Отметим, что скорость сканирования – решающий фактор при исследовании объектов, время жизни которых мало либо в которых происходят значительные изменения за короткое время. Кроме того, под управлением нового алгоритма зонд в гораздо меньшей степени воздействует на поверхность образца, что позволяет работать с мягкими, легко разрушаемыми объектами. Выиграв значительное время за счёт отводов/подводов, получаем резерв времени для более тщательного измерения самих сигналов. Получается и более быстро, и более аккуратно, и более качественно.

Можно с уверенностью говорить, что новый контроллер находится на уровне самых лучших зарубежных устройств такого назначения, а по некоторым характеристикам и превосходит их.

На рисунке: «Солвер НЕКСТ», сканирующий зондовый микроскоп с максимальным уровнем автоматизации. Благодаря новому контроллеру, улучшены количественные характеристики – то, о чём написано выше. Кроме этого, новая электроника позволила сделать и качественный переход: сейчас можно реализовывать сложные алгоритмы распознавания и анализа особенностей изображения прямо в ходе сканирования.

**После перемещения на 750 м.
Слева – в обычных условиях;
справа – в условиях эксперимента**

Дрожать, чтобы не разрушаться

Одна из известных проблем сканирующей зондовой микроскопии – быстрый износ кантилевера, которому приходится перемещаться на малом расстоянии от изучаемой поверхности. Мы уже писали о ней, например, в «ТМ» № 7, 9 за 2009 г. Решения предлагаются разные, и вот одно, на наш взгляд, очень нетривиальное.

Его предложили учёные из ИВМ. Они прикладывали переменное напряжение между кантилевером атомно-силового микроскопа и поверхностью образца. Кантилевер

с измерительной иглой начинал колебаться с амплитудой, применительно к кончику иглы, около одного нанометра. И при таком исчезающе малом движении получался чрезвычайно весомый результат: интенсивность износа снижалась до предела обнаружения, соответствующего потере одного атома (!) при перемещении датчика на один метр.

Опыты показали, что, преодолев расстояние в 750 м, датчик никак не изменил своих характеристик.

Трение было практически полностью исключено. Если учесть, что оно разрушает не только иглу, но и изучаемую поверхность, то перспективность предложенного подхода несомненна.

Источники: ЗАО НТ-МДТ, www.nanometer.ru

С изменяемым крылом

Согласно бытовавшей в авиационных кругах в 30-х гг. прошлого века концепции, дальний перехват вражеских самолётов и их преследование возлагалось на скоростные истребители-монопланы, а вести бой с использованием элементов высшего пилотажа следовало манёвренным бипланам. Поэтому в ВВС РККА сосуществовали И-15 и И-16, а на замену им Н.Н. Поликарпов готовил усовершенствованные с учётом испанского боевого опыта И-190 и И-180. Но военные пришли к выводу, что истребители любого назначения должны быть только монопланами.

Однако некоторые конструкторы задалась целью создать машины, одновременно скоростные и способные вести манёвренный бой. Но первым нужно было сравнительно небольшое по площади крыло, создающее минимальное сопротивление набегающему потоку, а вторым — наоборот, несущие поверхности большей площади, обеспечивающие уверенный полёт при любом положении самолёта. Но почему бы не сделать крыло универсальным, изменяющим свою площадь, причём желательно прямо в полёте?

Попытки такие делались ещё с начала 20-х гг., однако они ограничивались разработкой самолётов-монопланов, к которым можно было крепить дополнительное крыло, превращая их в бипланы. Иным путём пошёл выпускник ленинградского Института инженеров путей сообщения Г.И. Бакшаев.

Он разработал проект экспериментального самолёта ЛИГ-7 с крылом, площадь которого могла изменяться от большой при взлёте и посадке, когда требуется значительная подъёмная сила, до малой в полёте. Поэтому аэроплан получил второе обозначение РК — «раздвижное крыло».

Суть изобретения Бакшаева заключалась в том, что двухлонжеронное крыло с элеронами на концах и полотняной обшивкой оснащалось двумя парами проволочных растяжек, протянутых от его половин вверху к кабине, а внизу к треугольным стойкам за шасси. Рядом с крылом, в фюзеляже, устроили по отсеку, каждый для шесть телескопических элементов, повторяющих форму крыла.

В полёте лётчик поочерёдно извлекал их тросовым приводом, и они придвигались друг к другу, образуя как бы второе крыло размахом 6,2 м, при этом его площадь достигала 28,8 кв. м.

В том же 1937 г. ЛИГ-7 РК подняли в небо. Лётчики-испытатели отметили, что раскладка крыла занимает всего 30 — 40 с, уборка — 20 — 30 с, управление самолётом в обоих случаях было одинаково простым. Новинку сочли перспективной, и в 1938 г. Бакшаев представил комиссии ЦАГИ и командованию ВВС РККА проект подобного самолёта, оснащённого двигателем М-105 мощностью 1050 л.с., который при полёте на высоте 2 тыс. м должен был развивать весьма приличную скорость — 800 км/ч. Замысел одобрили, а военные выразили желание получить одноместный истребитель с двигателем М-106 в 1200 л.с., который мог бы развивать скорость в 780 км/ч.

В 1940 г. модель будущего РК-800 исследовали в аэродинамической трубе ЦАГИ, подтвердив правильность расчётов автора, и вскоре приступили к постройке опытного экземпляра. Его корпус и хвостовое оперение выполнили дюралюминиевым, шасси — убирающимся с двумя основными и хвостовым колёсами. А вот раздвижное крыло Бакшаев спроектировал иначе.

Точнее, на РК-800 или РК-И было два расположенных параллельно — тандемом крыла, состоявших из пар соединённых электросваркой стальных панелей с полотняной обшивкой. Элероны и закрылки разместили на задней. Когда пилот включал специальный механизм, электромотор поочерёдно вытягивал из находившихся рядом с крылом отсеков по 15 блоков с дюралюминиевыми носками, каркасом и полотняной обшивкой так, что они заполняли пространство между крыльями — два маленьких превращались в одно большое.

РК-И собирались вооружить двумя пушками ШВАК калибром 20 мм и парой пулемётов ШКАС и по огневой мощи он должен был превосходить любой истребитель-ровесник. Не говоря о скорости — до его 780 км/ч было далеко даже новейшим Як-1 (580 км/ч), ЛаГГ-1 (605 км/ч) и МиГ-1 (626 км/ч). Однако

в серийное производство, а потом и на фронты Великой Отечественной пошли именно они..

РК-И подвёл двигатель М-106, под который он создавался. Его не смогли вовремя «довести до ума», и только в 1942 г. поставили на истребитель Як-9, а бакшаевскую машину так и не успели построить. Однако самолётами с изменяемыми крыльями у нас занимался не только Бакшаев. Одновременно с ним, в 1938 г., за решение этой проблемы взялся В.В. Никитин, создавший полтора десятка разнообразных лёгких самолётов. А военный лётчик В.В. Шевченко тогда же предложил проект ИС («истребитель складной»). Это был биплан со складывающимся в полёте крылом, в результате машина превращалась в моноплан.

В 1938 г. по инициативе Шевченко при московском авиационном техникуме построили макет самолёта и организовали Конструкторское бюро № 30, в котором работало 60 сотрудников. Биплан ИС-1 «сухим» весом 1,4 т и взлётным 2,3 т выкатили на аэродром в 1940 г. Он был оснащён двигателем М-63 мощностью 900 л.с. с трёхлопастным пропеллером изменяемого шага и четырьмя пулемётами ШКАС.

Крыльям придали трапециевидную форму с закруглёнными концами. Верхнее, типа «чайка», было размахом 3,3 м и площадью 13 кв. м, нижнее обычное, размахом 6,7 м и площадью 7,2 м². После взлёта, набора скорости и высоты, лётчик включал пневматическое устройство, нижнее крыло складывалось — его часть с шасси убиралась в соответствующую ему выемку в фюзеляже, а верхняя в углубление в верхнем крыле и самолёт становился монопланом. А перед манёвренным боем и заходом на посадку машина вновь превращалась в легкоуправляемый бипланом.

По мнению пилота Научно-исследовательского института Г.М. Шиянова, истребитель был послушен, перемещение нижней плоскости проходило безупречно. Вот только в образе моноплана ИС-1 развивал 453 км/ч — меньше, чем новейшие истребители и даже фронтовые бомбардировщики.

Игорь БОЕЧИН

Истребитель РК-И:

взлётный вес, т	3,1
скорость наибольшая расчётная, км/ч	780
вооружение: 2 пушки ШВАК, 2 пулемёта ШКАС	
мощность силовой установки, л.с.	1200
запас топлива, ч	2,5
длина, м	8,8
размах крыла, м	8,2
площадь крыла, кв. м.	11,9/28

Экспериментальный самолёт ЛИГ-7:

вес пустого, кг	667	потолок, м	2300
взлётный, кг	837	длина, м	7,3
скорость наибольшая, км/ч	150	размах крыла	11,3
посадочная, км/ч	100	площадь крыла, кв. м	16,5
мощность силовой установки, л.с.	100	разбег, м	250
дальность полёта, км	400	пробег, м	210

Для тех, кто ценит своё время, – новый формат HDi SHOW 2010!

На правах рекламы

Для того чтобы увидеть и оценить премьеры лучших мировых брендов акустики и домашних кинотеатров, не обязательно тратить массу времени, обходя отдельные салоны и шоу-румы. Истинные поклонники кристального звука и качественного изображения уже привыкли, что каждую весну в Москве все новинки аппаратуры можно посмотреть в одном месте, на Международной выставке HDi SHOW.

HDi SHOW – главное событие в области домашнего аудио-видео в России и странах СНГ, состоится с 15 по 18 апреля. HDi SHOW 2010 готовит гостям приятный сюрприз – новый удобный формат проведения. Теперь выставка будет проводиться одновременно на двух площадках, расположенных под общей крышей, – во втором павильоне «Крокус Экспо» (зал 5) и новом отеле «Аквариум», в третьем павильоне «Крокус Экспо». Для того чтобы попасть из зала 5 в отель, посетителям достаточно совершить 5-7-минутную прогулку по удобному крытому переходу. Ещё одна приятная новость – на территории «Крокус Экспо» уже работает новая станция метро «Мякинино».

Концепция HDi SHOW совершенствуется год от года, стремясь предоставить как можно больше возможностей для демонстрации техники и аксессуаров в оптимальных условиях, раскрывающих преимущества различных видов аппаратуры. Так, на специальной экспозиции «Premium Hi-Fi» в изолированных номерах отеля «Аквариум» будут продемонстрированы High End- и Hi-Fi-системы, элитные домашние кинотеатры. Условия демонстрации на этой площадке максимально приближены к домашним.

Стеновая экспозиция в «Крокус Экспо» идеально подойдёт для презентации новейших технологий и форматов. Участники представят новейшие 3D-технологии, OLED, LED, ЖК и плазменные телевизоры, проекторы, сетевые медиacentры, Blu-ray-проигрыватели, Hi-Fi-аппаратуру, домашние кинотеатры, наушники и мн. др.

Участники HDi SHOW 2010 – признанные лидеры – мировые производители и российские дистрибьюторы легендар-

ных брендов аппаратуры, мебели и аксессуаров. В 2010 году среди них: Sony, Pioneer, Yamaha, Epson, BenQ, Sennheiser, Funai, «Русская Игра», ММС, СТС Capital, Бонанза, Barnsly Sound Org., «Абсолютное Аудио», Overton, Hi-Fi Audio, «Цифровые системы», «Марвел», Unibat, «Пурпурный Легион», «Нота+», A.P.Technology, «Стереоправда», «Ультра-Т», «Гонг-АВ», «Алеф», «Квинта», «Аудио Альтернатива», New Ambience, «Ульtima», Homesound, T-Art, «Акустический Институт», Concert Ltd., Videoservice, Expert Sound, «Техинтерьер», Atem, soundex.ru, Sommer Cable, Belsis, Conset Rus, Trone, DVTech, «Проект-Л», Coby и др.

Для специалистов организаторами HDi SHOW 2010 предусмотрена насыщенная деловая программа. 16 апреля Ассоциация РАТЭК и компания МИДЭКСПО проводят конференцию «Тенденции развития рынка потребительской электроники». Посещение конференции бесплатное, по предварительной регистрации на сайте www.hdishow.ru до 05 апреля.

Хорошей традицией становится проведение в рамках HDi Show Фестиваля «Когда играют Джаз». 16 и 17 апреля посетители вновь смогут стать свидетелями гениальных импровизаций великих исполнителей в стиле джаз и блюз, живых концертных программ, где можно будет услышать как известные мировые хиты, так и новейшие творения мастеров.

15 апреля на выставке будут объявлены результаты престижной Национальной премии в области потребительской электроники «Продукт года». Фотоэкспозиция продуктов победителей будет размещена в зале регистрации. С подробной информацией ознакомиться на сайте www.productgoda.ru

HDi SHOW является частью крупнейшего события в области потребительской электроники в России и странах СНГ – ТЕХНОШОУ-2010, в которое также входят ФОТОФОРУМ и Mobile&Digital Show, выставка любительского и профессионального фото и видео и выставка мобильных и цифровых устройств и развлечений.

Подробная информация о проекте: www.hdishow.ru

HDi show 2010

www.hdishow.ru

МЕЖДУНАРОДНАЯ ВЫСТАВКА АУДИО-ВИДЕО
ТЕХНИКИ И ДОМАШНИХ СИСТЕМ РАЗВЛЕЧЕНИЙ
и специальная экспозиция «**PREMIUM HI-FI**»

15-18 апреля Крокус Экспо

На двух площадках: **Павильон 2** и **Отель АКВАРИУМ** (Павильон 3)

**ПРОДУКТ
ГОДА**

Национальная премия
ПРОДУКТ ГОДА

УЗНАЙ ВЫБОР ПРОФЕССИОНАЛОВ!

На выставках эксперты объявят
лучшие продукты в области фото,
видео, аудио, компьютерной,
мобильной и портативной техники.

www.productgoda.ru

Крокус Экспо (павильон 2)

- 3D технологии
- LED, OLED, ЖК и плазменные ТВ
- Проекторы, экраны
- HD плееры, Blu-ray проигрыватели
- Hi-Fi, Домашние кинотеатры
- Наушники, кабели

Отель Аквариум (павильон 3)

- High End аудио и видео
- Элитные домашние кинотеатры

Фестиваль «Когда играют джаз»

16 и 17 апреля, с 15.00 до 18.00, зал 5 (павильон 2)

Одновременно проводятся выставки **ФОТОФОРУМ** и **Mobile & Digital Show**

Проезд: станция метро «Мякинино», МВЦ «Крокус Экспо» 55-56 км МКАД. Имеется бесплатная парковка на 30 000 машин.

Организатор:

MID expo
МЕЖДУНАРОДНЫЕ ВЫСТАВКИ И ЯРМАРКИ

Официальный
медиа-партнер:

RU TV

Главные медиа-партнёры:

АудиоМагазин

STEREO
L VIDEO

WHAT HI-FI?
ЗАКОН БИРО

Технический спонсор
фестиваля джаза:

AV Mediasystems
Presentation equipment

ЛЕОНАРДО ДА ВИНЧИ — У ИСТОКОВ МАШИННОГО ПРЯДЕНИЯ

Концептуальные идеи Мастера

«Если запастись терпением и проявить старание, то посеянные семена знания непременно дадут добрые всходы. Ученья корень горек, да плод сладок» [1]*

В 1452 г. в Италии возшла звезда, озарившая сиянием мысли всё последующее развитие европейской цивилизации. Леонардо да Винчи был живописцем, инженером, механиком, плотником, музыкантом, математиком, патологоанатомом, изобретателем, археологом, метеорологом, астрономом, архитектором... Большая часть перечисленных видов человеческой деятельности практиковалась в определённом количестве мастерами Возрождения, воспринимавшими окружающую реальность с эстетической точки зрения. И только Леонардо, ставшему «символом безграничных устремлений человеческого разума» [2] и намного опередившему своё время, была присуща необычайная многогранность личности.

Леонардо да Винчи родился 15 апреля в небольшом тосканском городе Винчи, расположенном недалеко от Флоренции. В 1482 г. Леонардо переехал в Милан, где изучал военное дело, гидротехнику и занимался подготовкой фейерверков. Считавший механику «раем математических наук», он создавал эскизы металлургических печей, прокатных станов, текстильных, землеройных и деревообрабатывающих механизмов... (Смотри «ТМ» №6 / 2001, №2 / 2003).

Современные исследователи отмечают особую роль его работ, заключающуюся в визуализации изобретаемых им устройств. Мастер, по их мнению [3], предвосхитил инженерное образование: «Перед нами указание ещё на одно значение, которое Леонардо придавал рисунку: он нечто большее, чем трёхмерная модель, и требует для своего понимания специальной теор-

Леонардо да Винчи. Автопортрет

ретической подготовки (например, в том, что касается пропорций между различными частями). Использование чертежей вместо деревянных моделей отличало продвинутую в техническом отношении мастерскую, в которой инженер выступал уже как представитель умственного, а не ручного труда».

Это обстоятельство может объяснить долгое забвение, в котором пребывали изобретения Леонардо. Они не были востребованы до тех пор, пока не развилось инженерное образование — навыки по работе с техническим рисунком и чертежами.

Становление институтов технических наук (технических теорий) способствовало решению большого количества технических задач. Так, например, в программу научной подготовки инженеров Парижской политехнической школы, основанной в 1794 г. математиком и инженером Гаспаром Монжем, создателем начертательной геометрии, была заложена ориентация на математическую и естественнонаучную подготовку будущих инженеров.

Во времена Леонардо о подготовке такого уровня, как в Парижской политехнической школе, не могло быть и речи.

Растолковать содержание работ Мастера многочисленному кругу людей было достаточно тяжело. И именно развитие инженерного образования способствовало осознанию гения Леонардо.

Современные исследователи отмечают особый философский подтекст работ Леонардо, основанный на его мировоззренческой концепции. Пониманию значения эскизов, созданных Леонардо да Винчи, способствует осознание его отношения к рисунку и живописи в целом. Нечёткость (размытость) эскизов Мастера, избегающего представлять фигуры, ограниченные чёткими линиями, является особым оптическим изображением. «Глаз в действительности не видит чётких линий», — именно это философское восприятие окружающего мира не позволяет ему считать возможным определение чётких границ контура изображаемого объекта. «Контуров вещей не являются какой-либо частью этих вещей, потому что контур одной вещи строится на другой... поэтому эти контуры ничего не значат», — это замечание Леонардо позволяет заключить, что граница тела для него не существует в конкретном очертании, а воспринимается как окончание тела, пе-

* Все приведённые цитаты принадлежат перу Мастера.

Рис. 1. Проект реконструкции самопрядки Леонардо да Винчи

Самопрядка в экспозиции музея в Рунданах, Латвия

Исайя Боурсе. «Interior with an Old Woman at a Spinning Wheel». 1667. Частная коллекция

реходящего в воздух, окружающий его. Размытые контуры — несуществующие границы объекта — являются не просто «фотографическим» отражением, а представляют собой исследование уже существующей или вновь созданной реальности. Выполняя, таким образом, операцию абстрагирования — выделение существенных признаков при отвлечении от ряда свойств предметов и отношений между ними, Мастер имитировал реальность, создавая эскиз объекта. Последнее замечание является немаловажным при рассмотрении вопроса реконструкции идей Леонардо и «реализма» его проектов [3].

Из многочисленных записей, оставшихся после Леонардо (более 6 тыс. разрозненных и не систематизированных листов и рисунков), исследователи его творчества составили три трактата: «Трактат о живописи», «Атлантический кодекс» и «Трактат о полёте птиц» [1].

Особое место среди эскизов Леонардо занимают те, которые посвящены различного рода механизмам. Для осознания принципа работы устройства в целом Мастер выявлял концептуальные идеи, заложенные в каждый составляющий его конструкцию механизм и узел. В инженерных конструкциях он искал ключи к тайнам мироздания, уподобляя отдельные части механизма внутренним органам живых организмов [2].

В 1516 г. Леонардо переехал во Францию ко двору короля Франциска I, где 2 мая 1519 г. на 67-м году жизни скончался в окружении учеников и своих шедевров. На надгробии в замке Кло-Люсэ выбили надпись: «В стенах этого монастыря покоится прах Леонардо из Винчи, величайшего художника, инженера и зодчего Французского королевства» [2].

Модели текстильных артефактов Мастера

«Кто может идти к источнику, не должен идти к кувшину» [2]

Многие исследователи, рассматривая конструкцию самопрядки Леонардо да Винчи, обращают внимание на оригинальность её исполнения, при этом описывая последнее не совсем достоверно. Наряду с этим фактом, встречаются моменты, когда другие артефакты, например машину для плетения канатов называют самопрядкой и так далее.

Говоря об артефактах, созданных для текстильного ремесла, а среди эскизов Мастера можно выделить и такую группу, представляется возможным выделить несколько революционных идей.

1) САМОПРЯЛКА (другое встречающееся название ПЛАСТИНЧАТЫЙ ШПИНДЕЛЬ [4]) — в работах встречается часто, наиболее подробно описывается узел формирования и наматывания. Механизмы и конструктивные элементы обычно не рассматриваются [5, 6, 7], но иногда наоборот, основной упор при описании делается на механизмы без рассмотрения процесса формирования пряжи.

2) ДВУХВЕРЕТЁННЫЙ, ТРЁХВЕРЕТЁННЫЙ, ПЯТНАДЦАТИВЕРЕТЁННЫЙ станки для прядения — возможно, что имели место как все варианты, так и какой-то из них в отдельности; подробное описание устройства трёхверетённого и пятнадцативеретённого станков, как и эскизы Мастера, в доступной форме не встречаются. Конструкция двухверетённого станка кратко описана в книге [8], трёхверетённый и пятнадцативеретённый

станки встречаются на интернет-ресурсах, там же можно встретить упоминание СТАНКА ДЛЯ ЧЕСАНИЯ ПРЯЖИ (возможно — ворсования). Анализируя скупые факты и принимая во внимание большое количество неточностей, встречающихся при описании артефактов Мастера, возможно предположить наличие каких-то несоответствий или искажений.

3) МАШИНА ДЛЯ НАМОТКИ БОБИН — в её конструкции просматривается обычная колёсная прядка, в литературе описание данного артефакта не встречается, изображения доступны на электронном ресурсе [4].

4) МАШИНА ДЛЯ ПЛЕТЕНИЯ КАНАТОВ — в литературе может встречаться под названием самопрядка, изображение доступно на электронном ресурсе [4].

Машины из пунктов 2–4 рассматриваться подробно в данной статье не будут, так как их сколько-нибудь достоверное описание не доступно, а переписывание изобретения с упором лишь на догадки чревато серьёзными промахами. Машина из пункта 1 — самопрядка, конструкция которой достаточно чётко восстановлена в книге [9], позволяет провести структурный анализ конструкции и принципа её работы.

Реконструкция самопрядки Мастера

«Наука — капитан, а практика — солдаты» [2]

На рис. 1 представлена самопрядка (проект реконструкции). Перед описанием конструктивных особенностей сделаем два замечания по этому рисунку:

«Irish spinning wheel». Около 1900 г.
Коллекция Библиотеки конгресса США

— на эскизах Мастера [8] точное указание на то, как должна перемещаться мычка по рогульке, не встречается, можно лишь различить небольшую окружность, предположительно выступающую в роли направляющей. В современных работах при реконструкции данного узла самопрядки встречаются как минимум два варианта исполнения: в первом скручиваемая мычка произвольно огибает одну из ветвей рогульки и крючком на её конце направляется на катушку [9]; во втором варианте мычка несколько раз по винтовой линии огибает одну из ветвей рогульки (такой способ применим в камвольном прядении [10]) и крючком на её конце направляется на катушку [7]. И в первом, и во втором вариантах, в особенности во втором, перемещающаяся по рогульке мычка должна будет сильно деформироваться под действием сил трения. Согласно формуле Эйлера для случая скольжения гибкой нити по поверхности шероховатого цилиндра [10], «...сопротивление проскальзыванию <...> тем больше, чем большее число раз...» нить огибает поверхность цилиндра. Принимая во внимание концептуальность идей Мастера и изображённую на его эскизах окружность, предположим, что мычка должна перемещаться параллельно ветви рогульки, то есть так, как это происходит на рогульчатом веретене самопрядки, получившей широкое распространение на европейском континенте с 1530 г. [11]. Сделанное

предположение полностью соответствует изображению в работе [5]. Представленная на рис. 1 рогулька содержит только два направляющих стержня, в отличие от рогульки обычной самопрядки, поскольку в конструкции самопрядки Мастера предусмотрен механизм раскладки пряжи на катушке, другие направляющие стержни не требуются;

— второе замечание относится к конструктивному исполнению червячной передачи в приводе пластинчатого шпинделя. В книге [9] данная передача изображается вполне современно, но концептуальный эскиз Мастера предоставляет большие возможности для спекуляций на тему о конструктивном исполнении. Зубья червячного колеса, наиболее вероятно, имели сходство с зубьями (цевками) обычных зубчатых колёс Мастера, то есть представляли собой цилиндры, хотя эскиз в доступном нам виде позволяет определить их форму как прямоугольную (последний вариант представлен на рис. 1). Червяк на рисунке изображён в виде трёх цилиндрических пластин, установленных таким образом, что между продольной осью вала 8 и диаметральными осями пластин образуется угол наклона, позволяющий толкать червячное колесо (данная интерпретация — неоднозначна).

Одна из возможных реконструкций концептуальных идей, заложенных в самопрядку Мастером, представлена на рис. 1. На шпинделе веретена 1-1 закреплена рогулька 2 и свободно надета трубка 3, на которую плотно насажена катушка 4. При вращении рукоятки 5 рогулька 2 приводится в движение ремённой передачей от шкива 6 через шкив 16, а катушка — от шкива 7 через шкив 17. Червяк 9, насаженный на вал 8, приводит в движение червячное колесо 10, на торцевой стороне которого по окружности укреплены цевки 11. Цевки сцепляются то с верхним цевочным колесом 12 с цевками, занимающими одну половину окружности барабана 14, то с нижним 13 с цевками, занимающими вторую половину окружности барабана 14. Работа описанного механизма вызывает качание барабана 14, а вместе с ним и рычага-вилки 15, который сообщает шпинделю возвратно-поступательное движение вдоль оси вращения [9].

В конструкции рогульчатого веретена самопрядки, по мнению А.П. Малышева [9], число оборотов веретена могло достигать 1000–1200 мин⁻¹. Автор статьи [12] приводит возможную длину пряжи, выработанной в одном из регионов России, которая составляет приблизительно 650 м в день для самопрядки с рогульчатым веретеном. Принимая, что рабочий день пряжи составлял 10 ч, скорость подачи (наматывания) нити должна составлять 1 м/мин.

Исходя из геометрических размеров ремённой (шнуровой) передачи рогульчатой самопрядки [11], определим величину частоты вращения рукоятки 5 (рис. 1), которая могла составлять 86–103 мин⁻¹.

Исследуя эскиз самопрядки Мастера с измерительным инструментом, возможно получить передаточное отношение для веретена — около 30 и для катушки — около 3. Приведённые цифры являются не совсем точными, но помогают предварительно оценить возможности самопрядки. Частота вращения веретена при таком передаточном отношении и частоте вращения рукоятки 80 мин⁻¹ будет достигать 2400 мин⁻¹, частота вращения катушки — 240 мин⁻¹. Скорость наматывания составит: 2400·240=2160 мин⁻¹.

Исходя из обратного расчёта, при частоте вращения веретёна 1000 мин⁻¹ частота вращения рукоятки должна составлять около 30 мин⁻¹, а частота вращения катушки соответственно 100 мин⁻¹. И первый случай (частота вращения веретена 2400 мин⁻¹), и второй (частота вращения веретена 1000 мин⁻¹) представляются маловозможными, поскольку имеет место достаточно большая разница между частотой вращения шпинделя веретена и катушки. В самопрядках обычных конструкций разница между этими величинами могла достигать от 74 до 108 оборотов в минуту.

Рассматривая механизм раскладки (пластинчатый шпиндель) легко понять, что в указанном конструктивном исполнении [8, 9] его работоспособность является нулевой. Это связано с тем, что при половинном обороте червячного колеса 10 с закреплёнными по окружности цевками, верхнее цевочное колесо 12 должно провернуться боль-

Мартин ван Хеемскерк.
«Portrait of a Woman». 1529.
Музей Бойманса ван Бёнингена. Роттердам

ше одного раза вокруг своей оси, что невозможно, поскольку рычаг-вилка 15 должен совершать качательное движение. Наиболее благоприятным представляется конструкция (рис. 1), когда у верхнего цевочного колеса 12 и нижнего 13 отсутствуют по половине зубьев. При увеличении передаточного отношения в передаче пластинчатого шпинделя скорость перемещения шпинделя веретена будет уменьшаться. Исходя из анализа габаритных размеров приводного шкива 6 обычных самопрялок, можно установить, что расстояние от оси качания рычага-вилки до оси шпинделя веретена будет составлять около 400 мм.

Исходя из длины катушки 4 (принимая 200 мм), можно определить расстояние от оси качания рычага-вилки до оси шпинделя веретена. Так как поворот цевочного колеса 12 на 180° должен соответствовать одному ходу оси шпинделя, то есть длине катушки (200 мм), получаем искомое расстояние 71 мм. Полученное значение не позволяет применить ремённую передачу с соответствующим размером шкивов. Анализ геометрических параметров пластинчатого шпинделя и ремённой передачи веретена приводит к выводу о сугубо концептуальной идее, свя-

занной с применением пластинчатого шпинделя.

При расстоянии от оси качания рычага-вилки до оси шпинделя веретена 400 мм ход шпинделя составит 1140 мм. Такой габаритный размер должен соответствовать длине катушки и длине ветвей рогулек, рабочий режим которых при частоте вращения 1000 мин⁻¹ не будет стационарным (ветви рогульки согнуться под натяжением нити).

Не составляет сложности показать, что при скорости выпуска 1 м/мин раскладка нити на катушку, даже если она имеет длину 200 мм, будет неравномерной и не будет составлять даже одного полного витка винтовой линии. Вывод о неравномерности намотки также приводится в работе [9].

Существенным недостатком такой конструкции является то, что скорость подачи шпинделя зависит от угла поворота рычага-вилки, вследствие чего нить неравномерно раскладывается на катушке. Но главный недостаток заключается в том, что процесс вытягивания нити оставался ручным, и можно было обслуживать только одно веретено [9].

Заключение

«Истина была единственной дочерью времени» [1]

Самопрялку Леонардо да Винчи необходимо рассматривать в ракурсе новаторства изобретательской мысли в вопросе перемещения шпинделя веретена для раскладки нити. Кинематическое исполнение механизма пластинчатого шпинделя явно не могло позволить реализовать эту идею Мастеру. Таким образом, главным в самопрялке Мастера остаётся идея перемещения шпинделя веретена, и в связи с этим вполне справедливо только схематичное её изображение [5], без пластинчатого шпинделя, встречающееся как во многих работах, так и у самого Мастера на эскизе. Ещё сам Мастер отмечал, что некоторые его изобретения нельзя было воплотить в реальность, поскольку не существовало ещё в те времена материалов для этого. В связи с неэффективностью данная самопрялка не могла быть применена для выработки пряжи.

Литература

1. Мудрость тысячелетий. Энциклопедия. — М.: ОЛМА-ПРЕСС; ОАО ПФ «Красный пролетарий», 2005. — Автор-составитель В. Белязин. — 848 с.
2. 100 человек, которые изменили ход истории / Ежедневное издание. Выпуск №1, 2008. — М.: ООО «Де Агостини». — 31 с.
3. Машины Леонардо да Винчи: тайны и изобретения в рукописях учёного / Под ред. Д. Лауренцы, М. Талдея, Э. Дзанона; Пер. с итал. — М.: Издательство «Никола-Пресс», 2007. — 240 с.: ил.
4. Электронный ресурс / Режим доступа: www.vinci.ru
5. Насекин Н.А. Из истории хлопчатобумажного производства / Краткий исторический очерк. — Иваново-Вознесенск: ОСНОВА, 1926. — 41 с.: ил.
6. Основы прядения / Часть I. Будников В.И., Будников И.В., Зотиков В.Е. и др. — М.-Л.: Гизлегпром, 1944. — 318 с.
7. Смирнов А.С. История текстильной науки и техники. Часть I. История хлопкопрядения в России. Учебное пособие для вузов. — М.: МГТУ им. А.Н. Косыгина, 2005. — 416 с.
8. Цейтлин Е.А. Очерки истории текстильной техники. — М.: Гизлегпром, 1940. — 463 с.
9. Мальшев А.П. Веретено. — М.: Гизлегпром, 1950. — 239 с.
10. Основы прядения / Часть II. Будников В.И., Будников И.В., Зотиков В.Е. и др. — М.-Л.: Гизлегпром, 1945. — 311 с.
11. Федотов Г. Левковская самопрялка / Приложение к журналу «Юный техник», №1, 1980. — С. 14–16.
12. Глушков С. Самопрялка-самоделка / Альманах «Сделай Сам», №3, №5, 2000. — С. 58–67.

Вячеслав БОРИСОВ,
кандидат технических наук,
Московский государственный текстильный университет
им. А.Н. Косыгина

Поправки к предыдущему номеру журнала

На с. 10 нижнее фото в центральной колонке должно выглядеть так:

На левом верхнем фото на с. 29 — автор статьи и рисунков Михаил Дмитриев у макета крепости

Допущенные ошибки вызваны проблемами перехода на вёрстку в новом программном пакете.

На правах рекламы

«Американский чоппер»

Зрители возвращаются в самую известную мотомастерскую мира Orange County Choppers (ОСС), где вновь встретятся с полюбившимися героями — грозным и бескомпромиссным главой семейства Полом Тотулом-старшим и его сыновьями.

Под пронзительный визг болгарки, ослепительные искры и крепкие словечки идёт работа над новыми уникальными чопперами, стоимость которых зашкаливает за сотню тысяч долларов. На очереди амбициозный проект старого байкера:

мастерская ОСС приступает к одновременной постройке двух чопперов — для Национальной хоккейной лиги и для корпорации Northrop Grumman, в честь 20-летия первого полета бомбардировщика «Стелс В-2».

«Гром среди ясного неба»

МЕСЯЦ РЕВУЩИХ МОТОРОВ

В сонной и патриархальной американской провинции кипят страсти, которые и не снились участникам многих крупных автогонок: три внешне мирных и благополучных фермерских семьи вот уже 25 лет соревнуются друг с другом на просёлочных дорогах Канзаса. Каждый уикенд все жители Канзас-сити с замиранием сердца следят за очередным этапом гонок, в которых конкуренция достигает предельных значений. Понятие «честь семьи» возведено в абсолют, а личные амбиции у участников состязаний не меньше, чем у победителей самых престижных гонок мира.

Апрель — на полной мощности! Смотрите беспрецедентный цикл «Месяц ревущих моторов» на **Discovery CHANNEL**

На якорном направлении не всё гладко

В марте состоялось заседание коллегии Минобрнауки России, на котором были подведены промежуточные итоги федеральных целевых программ «Исследования и разработки по приоритетным направлениям развития научно-технологического комплекса России на 2007–2012 годы» и «Развитие инфраструктуры наноиндустрии в Российской Федерации на 2008–2010 годы». Открывая заседание, зам. министра

Владимир Миклушевский отметил, что «обе программы направлены на развитие науки и инноваций в РФ, являются базовыми, или, как принято говорить, якорными».

В рамках первой из этих ФЦП разрабатываются 26 критических технологий¹, обеспечивающих нам конкурентные преимущества на мировом высокотехнологичном рынке. Программа реализуется с использованием механизмов

государственно-частного партнёрства, что позволяет значительно увеличить вовлечённые в неё средства и в дальнейшем рассчитывать на её самостоятельное функционирование и развитие.

Нельзя сказать, что всё идёт гладко. В 2009 г. ассигнования на реализацию программы были уменьшены на 33%, в 2010-м предусмотрено сокращение на 68%. Для компенсации срок действия программы увеличивается на один год, и все целевые индикаторы сохраняются неизменными.

Работы же, произведённые на первом этапе выполнения программы, дали те результаты, которые были в них заложены в качестве целевых показателей. Например, объём производства новой и усовершенствованной продукции за счёт коммерциализации созданных передовых технологий достиг почти 20 млрд руб., что дало бюджету более 2 млрд руб. налоговых поступлений.

В ходе реализации второй программы в 2009 г. запущена система мониторинга исследований и разработок в области нанотехнологий и наноматериалов, продолжено развитие информационной инфраструктуры наноиндустрии — запущены в работу высокоскоростные линии передачи данных между центрами национальной нанотехнологической сети (ННС), созданы элементы инфраструктуры Центра метрологического обеспечения и оценки соответствия нанотехнологий и продукции наноиндустрии. Продолжается патентно-лицензионная деятельность в рамках контрактов по программе. К различным ресурсам ННС получили доступ более 240 организаций.

Руководитель Роснауки Сергей Мазуренко подчеркнул задачу и перспективы развития этой ФЦП:

— Это не научно-исследовательская программа, а инфраструктурная. Как она должна дальше развиваться? У нас есть участвующие в программе министерства, есть агентства, а также государственная корпорация Роснано. Нам необходимо объединить усилия Минобрнауки, госкорпорации Роснано и головного научного центра «Курчатовский институт», чтобы получить синергетический эффект в создании национальной наносети. **TM**

Детектор взрывчатых и наркотических веществ создан в Дубне, в Объединённом институте ядерных исследований. Построенный на базе миниатюрного ускорителя дейтронов, он, в отличие от рентгена, идентифицирует скрытое вещество по его элементному составу, а не по плотности. То есть он находит не некий опасный предмет, в котором может быть героин или тротил, а сам наркотик или взрывчатку. И находит их в чемоданах, сейфах, даже за бетонной стеной. На фото: стационарный (слева) и переносной (справа) варианты детектора

Лазерный измеритель наноперемещений — разработка ОАО «Научно-исследовательский центр по изучению свойств поверхности и вакуума» (НИЦПВ). Прибор позволяет измерять перемещения в диапазоне от 1 нм до 1 мкм с дискретностью отсчёта 0,1 нм. Он может применяться в различных отраслях техники и науки, в частности в нанотехнологиях, — для калибровки и проверки систем сканирования и позиционирования нанообъектов.

На фото: измерительный интерферометр можно назвать главной подсистемой измерителя — именно он в первую очередь определяет характеристики прибора

Одна из поддерживаемых Роснаукой программ Санкт-Петербургского ЗАО «Светлана-Оптоэлектроника» называется «Сверхъяркие светодиоды и изделия из них». Это предприятие — единственное в России, где создан полный цикл производства мощных полупроводниковых источников света, начиная с изготовления наноразмерных полупроводниковых гетероструктур и заканчивая готовыми к установке светильниками. Их энергопотребление в 3–10 раз меньше традиционных источников, срок службы — в 10–100 раз больше.

На фото: участок автоматизированной сборки полупроводниковых источников света

¹ Перечень критических технологий Российской Федерации утверждён Президентом Российской Федерации 21 мая 2006 г., Пр-842.

Взгляни на Землю с астероида

Американские учёные из NASA выпустили ролик пролёта мимо Земли астероида Апофис-99942 в 2029 г. Новый ролик даёт уникальную возможность взглянуть на Землю с пролетающего мимо астероида (что-то подобное довелось сделать героям фильма «Армагеддон»). При этом небесное тело движется вокруг нашей планеты по достаточно сложной траектории.

Апофис был открыт в 2004 г. и сразу привлёк внимание общественности. Согласно первым расчётам, вероятность столкновения этого астероида с Землёй в 2029 г. составляла 27 к 1000. Позже, однако, выяснилось, что вероятность значительно ниже, и 13 апреля 2029 г. Апофис пройдёт на расстоянии 30–40 тыс. км от Земли. Данное сближение будет не единственным. После пролёта рядом с Землёй в 2029 г.

траектория Апофиса изменится таким образом, что в 2036 г. произойдёт повторное «рандеву» с нашей планетой. Ещё одна встреча с астероидом состоится в 2068 г., вероятность столкновения с Землёй во время которой примерно 3 к 1 млн.

Вирусы дают ток

Впервые в истории исследователям удалось в лабораторных условиях создать генетически модифицированные вирусы, которые способны генерировать как положительные, так и отрицательные электрические заряды.

Учёные из Массачусетского технологического института говорят, что новые «вирусные» батареи имеют ту же электрическую ёмкость и ту же выходную мощность, что и обычные аккумуляторные батареи, используемые в бензиновых и гибридных автомобилях. Помимо автомобилей, батареи можно оптимизировать и под другие сферы использования, например для ноутбуков, плееров, фотокамер или сотовых телефонов. При этом батареи, созданные на основе микроорганизмов, являются дешёвым и экологичным продуктом, готовым к массовому применению. Химические реакции с участием генно-модифицированных вирусов могут происходить при комнатной температуре, а для их старта в батареях не требуется наличия каких-то вредных веществ, таких как свинец, ртуть и им подобные. Используемые вирусы относятся к обычным бактериофагам, безопасным для человека.

Уже первые образцы «вирусных» батарей способны выдерживать, по крайней мере, 100 циклов зарядки/разрядки, но учёные работают над улучшением этого показателя.

Стоунхендж за двумя заборами

Группа британских археологов, завершившая первое за почти 100 лет комплексное исследование ландшафта вокруг Стоунхенджа, пришла к выводу, что в древности памятник был обнесён двумя заборами, представлявшими собой две концентрические окружности. Археологи по-

лагают, что их функция была двояка: с одной стороны, они не позволяли непосвящённым подобраться слишком близко к священным камням, а с другой — защищали людей от сверхъестественной энергии, которую, как считалось, излучали камни. Учёные затруднились указать точное

время возведения ограждений. Предположительно, это произошло в начале бронзового века — примерно за 2000 лет до нашей эры. Как отмечают специалисты, к тому времени Стоунхендж уже приобрёл свой нынешний вид. Ранее было установлено, что древнее капище возводили в несколько этапов — примерно с 3000 до 1900 г. до нашей эры.

Специалисты до сих пор не пришли к окончательным выводам об истинном предназначении Стоунхенджа, однако большинство сходится во мнении, что это было сакральное место, связанное с культом воды и, возможно, культом мёртвых.

Гибкий фотоаппарат

«Студией Лебедева» (Россия) разработан новый концепт, который переворачивает представление об обычной форме фотоаппарата.

Фотоаппарат «Флексимус» (Fleximus), так называемый гибкий фотоаппарат, представляет собой гибкую трубку с линзами и сенсором на одном конце и объективом на

другом. К трубке на выбор подсоединяется либо компактный видеосканер, либо модуль с трехдюймовым цветным дисплеем и клавишами управления. «Флексимус» работает в режиме фото- или видеосъёмки, при этом гибкая трубка позволяет фотографу получать снимки с прежде невозможных ракурсов.

Гибкий фотоаппарат с подсоединённым цветным дисплеем

Количество управляющих элементов камеры сведено к абсолютному минимуму.

Грамотность изменяет структуру мозга

Обучение чтению и письму изменяет структуру человеческого мозга, увеличивая плотность серого и белого вещества в некоторых его отделах. К такому выводу пришли доктор Мануэл Каррерас из Баскского центра по изучению сознания, мозга и языка и его коллеги из Колумбии и Великобритании. Исследователи по-новому интерпретировали задачу функции угловой извилины мозга, ранее ассоциировавшейся специалистами с грамотностью, которая, как оказалось, состоит в предугадывании следующей буквы или слова

по мере прочтения или написания того или иного слова или выражения. Учёные впервые смогли зафиксировать эффект, который оказывает грамотность на человеческий мозг, проведя своё исследование на группе колумбийских партизан, обучившихся грамоте лишь по достижении зрелого возраста. Зоны, отвечающие за грамотность, оказались сконцентрированы в нескольких областях левого полушария мозга. Плотность серого вещества, отвечающего за обработку информации, увеличилась после обучения чтению, причём именно в тех областях, которые отвечают за распознавание букв, их преобразование в звуки и осмысленные слова и фразы. Кроме того, учёные обнаружили, что плотность белого вещества, отвечающего за связь между этими зонами, тоже возрастает по мере обучения грамоте.

Даровая энергия в устьях рек

В местах, где реки впадают в моря или океаны, пресная вода смешивается с солёной, и этот процесс способен поставлять человечеству немало даровой энергии. О потенциале такого рода естественных источников учёные задумывались давно. И методы получения тока из мест контакта речной воды с морской также известны: экспериментальные установки вырабатывали мощность до киловатта на каждый литр пресной воды, протекающий через систему в секунду. Но эти методы базируются на специальных мембранах, через которые должна проходить вода. А мембраны дороги, и срок службы у них ограничен. Дориано Броджиоли из университета Милана удалось придумать простое и недорогое устройство. Он предложил построить конденсатор из двух пластин, созданных из высокопористого углерода. Сначала в него подаётся морская вода, в которой, как известно, всег-

да присутствует энное количество ионов хлора и натрия. Чтобы запустить систему в работу, на обкладки подаётся напряжение от «стартового» источника питания. При этом положительный электрод притягивает ионы хлора, а отрицательный — ионы натрия. Далее в устройство подаётся пресная вода. Разность в концентрации соли заставляет ионы покидать обкладки, преодолевая действие электростатических сил. Напряжения в электродах при этом заметно вырастает. В дальнейшем система уже сама вырабатывает ток, пока в аппарат поступают солёная и пресная вода.

Заморозить воду нагреванием

Группа исследователей под руководством Игора Любомирского из научного института Вайцмана (Израиль) сумела заморозить переохлаждённую воду, нагревая её. Чистая переохлаждённая вода способна оставаться жидкой до -40°C , и обычно переходит её в кристаллическое состояние способствует какое-либо внешнее возмущение или добавка центров кристаллизации (мелких твёрдых частиц). Однако возможна парадоксальная ситуация, при которой переохлаждённая жидкость самопроизвольно и резко начнёт обращаться в лёд при нагреве. Данный эффект, как открыли учёные, получается при контакте воды с

пироэлектриками. Последние представляют собой материалы, способные при росте или падении температуры создавать на своей поверхности временные нескомпенсированные электрические заряды.

По результатам экспериментов с водой на кристалле LiTaO_3 и на квазиаморфной тонкой плёнке SrTiO_3 учёные установили, что появление положительных зарядов на поверхности этих веществ способствует кристаллизации H_2O , а отрицательных зарядов, напротив, снижает температуру замерзания воды. Это, в свою очередь, приводит к интересным явлениям. Так, капельки воды, охлаждённые на отрицательно заряженной поверхности

LiTaO_3 до -11°C (и остающиеся при этом жидкими), мгновенно замораживаются при повышении температуры до -8°C , поскольку пироэлектрик в этот момент меняет заряд поверхности на положительный. Используя рентген, авторы эксперимента установили, что на положительно заряженной поверхности замораживание начинается с раздела твёрдое тело / вода, а на отрицательно заряженной лёд растёт с границы вода / воздух. Вероятно, это связано с поляризацией молекул воды (электронные облака в которых смещены в сторону кислорода).

Понимание всех тонкостей взаимодействия воды и пироэлектриков может дать богатую пищу для размышлений о защитных процессах в тканях

холоднокровных животных, попадающих в лёд, а также может привести к новым методам криоконсервации клеток и тканей, защиты сельскохозяйственных растений от замерзания и искусственной генерации облаков.

По материалам lenta.ru, NASA, CyberSecurity, National Geographic, Science, MIGnews, bigad.lv, membrana, monte-club.ru и coб.информ.

СПАСИБО СОВЕТСКОЙ РАЗВЕДКЕ

ДОЛЖЕН СКАЗАТЬ ЛЮБОЙ АВТОЛЮБИТЕЛЬ НА НАШЕЙ ПЛАНЕТЕ, ВЕДЬ ИМЕННО ЕЙ ОН ОБЯЗАН ПОЯВЛЕНИЕМ ЭЛЕКТРОННЫХ АВТОМОБИЛЬНЫХ ОХРАННЫХ СИСТЕМ. ПРИВЫЧНЫЕ СЕГОДНЯ АВТОСИГНАЛИЗАЦИИ СТАЛИ ПОБОЧНЫМ ПРОДУКТОМ РАЗВЕДЫВАТЕЛЬНОЙ ДЕЯТЕЛЬНОСТИ СОВЕТСКОГО РЕЗИДЕНТА В АНГЛИИ ПОЛКОВНИКА КГБ КОНАНА МОЛОДОГО.

1 Весной 1956 г. на факультет африканистики и востоковедения лондонского университета пришло письмо от гражданина Канады Гордона Лонсдейла с просьбой принять его на учёбу. Поскольку канадец, согласно документам, имел солидный банковский счёт, его прошение было удовлетворено, и в сентябре всё того же 56-го мистер Лонсдейл сошёл с борта парохода «Америка» в порту Саутгемптона на английскую землю. Так началась нелегальная работа в Англии, пожалуй, самого удачливого советского разведчика эпохи «холодной войны» Конана Трофимовича Молодого и ... история электронных автомобильных охранных систем.

Надо сказать, что К.Т.Молодой был человеком очень интересной судьбы. Он родился в Москве в 1922 г. В 1932-м с разрешения Советского правительства Конан выезжал в США и в течение шести лет жил в Сан-Франциско у своей тётки, которая уехала в Штаты ещё в 1914 г. В 1938-м Молодой вернулся в Москву, в 1940-м закончил школу и был призван в армию. Прошёл всю войну во фронтовой разведке. Демобилизовавшись в 1946 г. он поступил в Институт внешней торговли, который и закончил в 51-м.

Всё в том же 1951 г. Молодого привлекли к работе в нелегальной разведке органов госбезопасности. С 1956 г. он стал резидентом советской разведки в Великобритании под видом канадского гражданина Гордона Лонсдейла.

Как каждый нелегал Молодой нуждался в хорошем прикрытии. Сам Конан Трофимович вспоминал, что ему, помимо учёбы в лондонском университете, требовалось заняться каким-то бизнесом, который, с одной стороны, должен был отнимать минимум времени, а с другой оправдывать

наличие у мистера Лонсдейла приличных денежных средств, без коих разведчик не в состоянии заниматься своим делом. Молодой довольно быстро нашёл такой бизнес. Он стал одним из первых в Европе дельцов, занявшихся торговыми автоматами. Эти устройства могли торговать почти любым мелким товаром от жевательных резинок до презервативов. При этом налоговые службы практически не могли проверить доход от них. Такой аппарат, будучи установлен в бойком месте, мог «наторговать» практически на любую сумму.

Дело Лонсдейла быстро начало «процветать». Его фирма к концу 50-х превратилась в респектабельную компанию с приличным штатом сотрудников. Да и разведдеятельность Молодого тоже достигла впечатляющих масштабов. Он сумел завести агентов во многих госучреждениях Британии, неоднократно лично присутствовал на закрытых заседаниях парламента в качестве почётного гостя. Времени на бизнес у нашего разведчика оставалось всё меньше и меньше. И тогда он решил организовать новое дело, которое приносило бы прибыль, практически не требуя его вмешательства. Молодому было очевидно, что это должно было быть производство какого-то нового товара, причём такого, что его потенциальными потребителями могли стать сотни тысяч, если не миллионы людей. Конан Трофимович справедливо считал, что, наладив производство и оптовый сбыт такого продукта, потом он сможет в течение нескольких лет получать прибыль, тратя на управление бизнесом минимум времени.

Поиски подходящего товара долгое время не приносили результата, но Молодому помог случай. В середине 1959 г. один из сотрудников его фирмы по обслуживанию

1. Удачливый канадский бизнесмен Гордон Лонсдейл. Так советский резидент в Великобритании Конан Молодой выглядел в конце 50-х гг. XX в.

2. Всю войну К.Т. Молодой прошёл в рядах армейской разведки, был награждён орденом и медалями.

3. Народный артист СССР Донатас Баннионис неоднократно встречался с Конаном Молодым во время съёмок фильма «Мёртвый сезон».

Излишне говорить о том, кто стал прототипом главного героя этой картины.

4. Памятный почтовый конверт с самыми известными советскими разведчиками, выпущенный к 70-летию внешней разведки. Удостоился чести «расположиться» на нём и К.Т. Молодой

торговых аппаратов, молодой парень по имени Томми Рурк как-то сказал шефу, что у него есть к нему серьёзное деловое предложение. «Я хочу познакомить вас, мистер Лонсдейл, со своим отцом,— сказал Томми.— Он изобрёл стоящую штуку».

В этот же вечер «канадский» бизнесмен посетил Рурка старшего. Старик оказался занятым человеком, а прибор, изобретённый им, очень перспективным.

Английский «кулибин» выложил на стол перед нашим разведчиком чёрную металлическую коробочку и снял с неё крышку. Внутри виднелись разноцветные провода, соединяющие различные радиодетали.

— Это сторож, — с гордостью сказал старик. — Автомобильный сторож. Вот этими клеммами вы соединяете прибор с системой зажигания и стартером автомобиля. Теперь вам не удастся завести его, пока вы не наберёте вот на этом диске цифровой код.

После этого Рурк выкатил из гаража свой старенький «Остин» и предложил Лонсдейлу завести двигатель. Как только Гордон повернул ключ в замке зажигания, пронзительно взревел клаксон автомобиля и замигали его фары. Машину завести так и не удалось.

Как оказалось, старик уже успел запатентовать своё изобретение, работал над новой, более совершенной моделью, а вот найти инвесторов для организации производства ему не удавалось. Поняв, что он напал на золотую жилу, Молодой пообещал наладить массовый выпуск автомобильных сторожей.

В самые короткие сроки наш разведчик создал фирму по выпуску первой в мире электронной сигнализации. Успех пришёл не сразу, но уже через год компания понемногу начала приносить прибыль, и Лонсдейл свернул свой бизнес по обслуживанию торговых автоматов.

Массовую же популярность сигнализации получили после Международной выставки инноваций 1960 г. в Брюсселе. На ней Гордон Лонсдейл и Рурк старший представили своё детище, и оно получило Большую золотую медаль «как лучший британский экспонат». После выставки сигнализации начали продаваться по всей Европе. Оборот фирмы увеличивался, готовилась к производству новая модель, Лонсдейлу стали поступать предложения о покупке у него компании за очень приличные деньги, но...

В конце 1960 г. сотрудник польской разведки Михаил Гонелевский перебежал на запад. Вскоре ЦРУ передало британским спецслужбам полученные от него данные об агентах нелегального советского резидента в Англии Бена (под таким кодовым именем проходил в закрытых документах Молодой) на базе ВМС в Портленде. За ним установили слежку и в январе 1961 г. Лонсдейл был арестован во время конспиративной встречи со своими информаторами.

В ходе следствия британской контрразведке не удалось расколоть нашего резидента — он не выдал никого. Более того, англичане даже не смогли узнать его настоящего имени — Конан Молодой во всех материалах следствия проходил под

Современная автосигнализация Jaguar, произведённая американской компанией Saturn — прямой потомок устройств выпускавшихся в начале 60-х гг. прошлого века фирмой Гордона Лонсдейла

именем Гордона Лонсдейла. Тем не менее состоявшийся над ним в марте того же года суд приговорил его к 25 годам тюремного заключения.

Сидя в английской тюрьме Конан Молодой продолжал управлять своим бизнесом вплоть до конца 1963 г., когда ему стало известно, что его собираются обменять на британского шпиона Гервилла Винна, задержанного в СССР. Тогда, по некоторым данным, Молодой продал принадлежавший ему контрольный пакет акций фирмы американскому электронному концерну «Saturn» (средства от этой сделки естественно пополнили казну Советского Союза). Эта компания известна сегодня в России своими сигнализациями «Alligator», «Pantera», «APS», «Jaguar», «Clifford» и ... «KGB». Название последнего брэнда особенно символично, поскольку в какой-то степени именно этой организации американская компания обязана своим успехом на рынке. Впрочем, обязанным советской разведке должен себя чувствовать и любой автомобилист, ведь не заинтересуйся изобретением Рурка советский резидент, и сигнализации могли бы появиться на рынке значительно позже.

А как же сложилась судьба самого К.Т.Молодого? Весной 1964 г. его действительно обменяли на Гервилла Винна, и советский разведчик вернулся домой. Здесь он, работая в Центральном аппарате внешней разведки, написал в соавторстве с журналистами Н.Губернаторовым, А.Евсеевым и Л.Корешовым мемуары о своей работе в Британии. К сожалению, Конан Трофимович так и не увидел их опубликованными — он скоропостижно скончался от инсульта в 1970 г. в возрасте 47 лет. Его воспоминания долгие годы были запрещены к публикации и увидели свет только в 1990 г. [1]

Константин СМЕРНОВ

13-ый Московский международный Салон изобретений и инновационных технологий "АРХИМЕД"

Под патронатом
Правительства
г. Москвы

Будет проходить 30 марта по 2 апреля 2010 года
в Культурно-выставочном центре "Сокольники",
павильон №4

"Архимед-2010" - это:

- Выставка лучших производственных и творческих достижений в области изобретательства и рационализации;
- Международная конференция по патентной охране объектов интеллектуальной собственности;
- Международная выставка товарных знаков и наименований мест происхождения товаров "Товарный знак "Лидер";
- Обучение в "Международном университете изобретателя".

Конкурсы:

- "Лучшее изобретение Салона "Архимед";
- "Лучший промышленный образец Салона "Архимед";
- "Лучший инновационный проект";
- "Лучший изобретатель Москвы";
- "Инновационный потенциал молодежи";
- "Лучший инновационный менеджер";
- "Лучшая инновационная площадка";
- "Лучшее изобретение в сфере нанотехнологий";
- "Лучшее изобретение в интересах Министерства обороны России";
- "Лучшее изобретение в интересах защиты и спасения человека".

Все участники (экспоненты) Салона "Архимед" имеют реальную возможность отдельной презентации своей продукции, а национальные делегации из зарубежных государств по проведению национальных дней.

За наиболее интересные и перспективные в промышленном применении экспонаты, оцененные Экспертной комиссией и Международным жюри, участникам будут вручены медали Салона, Дипломы и награды Министерств и ведомств Российской Федерации, Правительства Москвы, ВОИР, медали и призы, в т.ч. денежные от российских и зарубежных организаций, салонов изобретений, партнеров Салона "Архимед".

Организаторы Салона:

ООО "Центр содействия развитию изобретательства и рационализации ВОИР".

При поддержке:

Федеральной службы по интеллектуальной собственности, патентам и товарным знакам (РОСПАТЕНТ);
Департамента науки и промышленной политики г. Москвы;
Всемирной организации интеллектуальной собственности.

ООО "Центр развития изобретательства и рационализации ВОИР"

РФ, 105187, Москва,
ул. Щербаковская, д.53, кор. В,
т/ф.: (495) 366-1465, 366-0344,
mail@archimedes.ru www.archimedes.ru
www.intelepexpo.ru www.mosvoir.ru

Реклама

ГАММА-ЛАЗЕР — ПОСЛЕДНЯЯ НАДЕЖДА ЗЕМНОЙ ЦИВИЛИЗАЦИИ

Напечатанная в «Технике — молодёжи» (№ 9 / 2008) статья доктора технических наук Виктора Моторина «Космический гамма-лазер — добро или зло Земли?» вызвала серьёзный резонанс. Наряду с читателями, поддерживающими предложение скорейшего начала проекта по выводу антиастероидного гамма-лазера в космос, есть и противники этого проекта. Обобщённо их аргументы сводятся к двум пунктам:

1. Существует ли вообще опасность столкновения Земли с астероидом, иначе подобный проект будет в лучшем случае пустой тратой времени и денег, а в худшем — приведёт к выводу в космос страшного оружия, несущего угрозу самой Земле?

2. Если астероидная опасность есть, то справится ли предлагаемый гамма-лазер с задачей обезвреживания астероида?

Редакция попросила автора статьи доктора технических наук Виктора Моторина ответить на эти вопросы, обосновав положения предлагаемого проекта «Космический гамма-лазер».

ОБЩИЙ ОБЗОР ПРОБЛЕМЫ

Вопрос о защите планеты Земля от астероидно-кометной опасности (АКО) решением ООН получил в 2007 г. статус МИРОВОЙ УГРОЗЫ. Такое решение основывалось на выводах многочисленных научных международных конференций и симпозиумов, проводимых по программе АКО. Общий вывод из обсуждаемой проблемы малоутешителен для Земной цивилизации: «На сегодняшний день цивилизация не имеет оружия, способного уничтожить опасный космический объект (КО)... Мы не доказали также, что можем отклонить опасный околоземный объект существующими методами». Более конкретно по рассматриваемому вопросу заявили учёные НАСА: «Столкновения комет и астероидов с Землёй несомненно возможны».

Основываясь на результатах теоретических исследований, полученных российскими учёными в области прикладной ядерной и лазерной физики, ужасный сценарий столкновения планеты с КО может быть исключён. Ими подготовлен и научно обоснован технический проект «Космический гамма-лазер», который по своим расчётным параметрам способен стать фундаментом для реального создания в России международной структуры — «Космический щит» по защите планеты Земля

от беспощадного космоса, под эгидой ООН и контролем МАГАТЭ.

Физические аспекты проблемы, математические методы их решений, конструкторская и технологическая проработка устройства, подробно представлены в открытом патенте RU 2243621, который размещён на сайтах организации «Русский Фонд» www.rufund.ru и www.rufund.org.

Эти и другие аспекты проекта «Космический гамма-лазер», кроме журнала «Техника — молодёжи», освещены и обсуждались на международной научной конференции «100 лет Тунгусскому феномену: прошлое, настоящее, будущее», Москва, 2008 (Моторин В.Н., Крикалёв С.К. «Концепция перспективного устройства генерации направленного и когерентного гамма-излучения большой мощности как элемента системы защиты Земли от астероидно-кометной опасности»); на «Круглом столе» фракции ЛДПР «Космический гамма-лазер — оружие защиты земной цивилизации или оружие её самоуничтожения» (октябрь, 2008); в ряде статей, опубликованных в различных отечественных и иностранных журналах.

В тематических разделах Интернета: защита Земли от АКО, будущее лазерного оружия, оружие будущего, пучковое оружие, гамма-лазер, новости науки

и техники и др., разработка российских учёных «Космический гамма-лазер» представлена как главная тема.

В свете изложенного, при реальности уничтожения самой жизни на планете, несерьёзно, мягко говоря, выглядят обсуждения полётов на Марс, построения станций на Луне и других интересных, но не самых актуальных проектов. Когда над нами всеми постоянно висит «дамоклов меч», грозящий уничтожением земной цивилизации, уж если и тратить деньги налогоплательщиков, то в первую очередь на защиту собственной планеты.

ФИЗИЧЕСКИЕ ЗАДАЧИ И МЕТОДЫ ИХ РЕШЕНИЯ

Теоретическая часть проекта выполнена авторами с позиции существующих представлений о природе вещей в общей и квантовой физике. В разработанной конструкции и технологии её изготовления определена последовательность протекающих физических реакций, что позволяет растянуть время накачки активной зоны лазера в миллион раз: с 10^{-9} с, времени развития взрывных процессов, до 10^{-3} с. Таким образом создаются условия работы, аналогичные квантовому генератору, но уже с накачкой от взрыва атомного заряда. Такой процесс возможен, если совместить активную зону лазера с источником накачки — атомным зарядом с твёрдотельной средой из кристалла гидрида урана. Кристаллы гидридов лития и урана не являются радиоактивными и имеют доступную технологию их получения. В России накоплен 30-летний опыт по выращиванию подобных кристаллов. Наглядным примером в этом вопросе может служить технологический запуск Большого адронного коллайдера (БАК). Известно, что только Россия, единственная из всех участвующих в проекте БАК стран, смогла вырастить для ускорителя 24 кристалла из редкоземельных элементов.

Увеличить время взрыва в рассматриваемом устройстве в миллион раз на первый взгляд кажется невозможным. Решение было получено с помощью известного в квантовой физике приёма — «падающих фишек домино». Было установлено, что время взрыва реактора с твёрдотельной структурой, так называемый период накачки лазера, определяется его геометрическими параметрами и

Глобальная защита планеты: В главной роли Гамма-лазер

Космическими средствами обнаружения (2), расположенными вдоль орбиты Земли вокруг Солнца, обнаружен астероид (1) размером 500х300 м, который должен столкнуться с Землёй (в период от двух недель до нескольких месяцев). Оптическими наблюдательными средствами (3) и другими средствами контроля космического пространства (17 и 18) опасность столкновения была подтверждена, предварительно были определены физические свойства угрожающего объекта. Ответственные структуры Международного космического агентства (МКА) (19) принимают решение о перехвате и мобилизуют для этого необходимые технические средства. В течение 1-2 суток после обнаружения к астероиду наиболее готовой (дежурной) ракетой (4) направляется космический аппарат разведчик-рекогносцировщик (5), в задачу которого входит уточнение баллистических параметров траектории опасного астероида и его физических свойств. Оценивая необходимую силу воздействия на астероид, МКА (на третьи сутки после обнаружения астероида) запускает ракетой-носителем среднего или тяжёлого класса (6) космический аппарат-перехватчик (7), а ещё через сутки ракетой-носителем (12) идентичный резервный космический аппарат-перехватчик (13). Таким образом, через четверо суток после обнаружения к опасному астероиду летят уже три космических аппарата: один разведчик (5) и два перехватчика (7 и 13). На подлётной траектории космические аппараты управляются дистанционно из центра дальней космической связи и управления (18), на конечном участке траектории космические аппараты-перехватчики действуют автоматически по программе самонаведения.

На расстоянии более 1 млн км от Земли, сблизившись с астероидом, аппарат-перехватчик производит НАПРАВЛЕННЫЙ поверхностный термоядерный взрыв мощностью ~10 Мт в тротиловом эквиваленте. Пусть, к сожалению, эффект воздействия оказался несколько отличным от ожидаемого. В результате направленного поверхностного взрыва астероид (1) раскололся на два крупных фрагмента (9 и 10), окружённых облаком пыли и мелкими камнями (11) размером от нескольких сантиметров до 1 м. При этом один из фрагментов (10) перешёл на безопасную пролётную траекторию, а второй (9) по-прежнему угрожает Земле столкновением. В таких условиях повторное воздействие на фрагмент (9) поверхностным взрывом при помощи резервного перехватчика (13) становится невозможным. Центром управления МКА (19) принимается решение о дистанционном применении перехватчика (13). С учётом изменившейся траектории фрагмента и

других погрешностей, а также оптимального направления воздействия, аппаратом-перехватчиком (13) в автоматическом режиме с расстояния около 1 тыс. км был произведён выстрел термоядерным гамма-лазером (14) мощностью излучения ~3 Мт в тротиловом эквиваленте в направлении центра масс фрагмента (9). В момент воздействия фрагмент (9) находился на расстоянии около 400 тыс. км от Земли. Реактивной силой нагретого до 150000°C газа (15), истекающего из образовавшейся от попадания луча гамма-лазера скважины, фрагмент (9) также переходит на безопасную пролётную траекторию. Небольшая часть пыли и мелких обломков (11), возникших в результате перехвата, выпадают на Землю в виде безопасного метеорного дождя (16).

1. Астероид — опасный космический объект.
2. Орбитальные станции обнаружения АКО дальней космической связью.
3. Телескоп оптического наблюдения наземного базирования.
4. Дежурная ракета дальнего радиуса действия.
5. Космический аппарат-корректировщик для определения параметров астероида.
6. Ракета-носитель среднего радиуса действия.
7. Космический аппарат перехвата с гамма-лазером на борту. Показан аппарат перехвата с ядерным зарядом как пример уже существующего устройства.
8. Взрыв атомного заряда на поверхности астероида, расколовший астероид на два фрагмента.
9. Опасный фрагмент астероида, летящий к Земле.
10. Безопасный фрагмент астероида, летящий мимо Земли.
11. Облако пыли и мелких камней при расколе астероида.
12. Ракета-носитель ближнего радиуса действия.
13. Космический аппарат перехвата с гамма-лазером на борту.
14. Луч гамма-лазера при взрыве аппарата.
15. Тепловой взрыв внутри опасного фрагмента астероида.
16. Метеоритный дождь после взрыва и уничтожения опасного фрагмента астероида.
17. Орбитальная станция обнаружения ближней космической связи.
- 18-19. Наземное средство контроля космического пространства.
20. Орбита Луны

последовательностью физических процессов в момент взрыва, а именно:

- критической длиной кристалла;
- его критическим диаметром;
- скоростью движения тепловых нейтронов;
- критической массой кристалла;
- волновыми свойствами нейтронов при ядерных реакциях и процессах.

Научным достижением разработчики считают применение гидрида урана, в котором замедление нейтронов происходит внутри объёма гомогенного ядерного заряда. Он также создаёт выходящую нейтронную волну и определяет условия когерентности взрывной волны. Применяя комплексный подход в решении поставленной задачи, были получены следующие расчётные параметры устройства:

- скорость направленного перемещения энергии в пространстве — 300 тыс. км/с;
- критические габариты реактора: длина — 90 см, диаметр — 3 см. Вес — до 220 кг;
- максимальная дальность физического воздействия на объект — до 100 тыс. км;
- максимальная дальность прицельного поражения объекта — 10 тыс. км;
- глубина проникающего теплового взрыва в теле астероида или кометы — от 20 до 70 м;
- время прицельного поражения — 0,03 с;
- общая выходная удельная энергия в луче гамма-лазера в тротиловом эквиваленте — 1 мегатонна.

Со стороны научной мировой ответственности не было высказано ни одного возражения по проекту и полученным параметрам, которые были опубликованы не только в Интернете, но и в различных журналах и конференциях.

Динамика теоретических, экспериментальных и практических достижений при разработке космического гамма-лазера в СССР и России

В России данная работа ведётся уже более 20 лет, и её вполне можно приравнять к национальной идее. Рассматривая процесс развития конкретного изделия — космического гамма-лазера, последовательно перечислим некоторые значимые научные достижения в этой области, которые логично приближают нас к его созданию в РФ.

1980 — Первая попытка испытаний гамма-лазера в США под руководством

Эдварда Теллера.

1984 — Разработка программы управляемого термоядерного синтеза (УТС) с твёрдотельной средой под руководством академика А.М. Прохорова.

1988 — Проведены испытания системы охлаждения зеркал в реальных технологических лазерах высокой мощности. Акт испытаний подписали четыре научных руководителя известных вузов и предприятий в СССР, а именно: ректор МЛТИ проф. А.Н. Обливин, ректор ДИИТ проф. В.А. Каблуков, ректор МГТУ им. Н.Э. Баумана лётчик-космонавт проф. А.С. Елисеев, руководитель ИОФ АН СССР академик А.М. Прохоров.

Документ опубликован в диссертации Моторина В.Н. «Интенсификация теплопереноса в зеркалах технологических лазеров, охлаждаемых тепловой трубой».

1989 — Проведены испытания адаптивной оптической системы мощных технологических лазеров. Акт подписан директором ИОФ АН СССР академиком А.М. Прохоровым, опубликован в диссертационной работе В.Н. Моторина.

2001 — На научном семинаре «Цепные ядерные реакции синтеза в твёрдотельной среде» (Москва, ФИАН, руководитель академик П.А. Феоктистов) сделан доклад ведущим специалистом в области ядерной и термоядерной физики А.М. Фроловым. Доклад одобрен как научное достижение в области ядерной энергетики в РФ.

2002 — Руководствуясь взглядами академика А.М. Прохорова на создание термоядерного реактора с твёрдотельной средой, в России впервые в мире теоретически обоснован и разработан до рабочих чертежей проект малогабаритного термоядерного реактора «Джордано». Получен открытый патент RU 2212064 от 26 марта 2002 г. на «Способ получения тепловой энергии и устройство для её генерации».

К сожалению, за 8 лет эта работа не нашла в России дальнейшего продолжения. Именно проект «Джордано» стал первоисточником для последующего теоретического анализа проекта «Космический гамма-лазер» и его научного обоснования.

2003 — Научно-теоретическое обоснование проекта «Космический гамма-ла-

зер», опубликовано в открытом патенте RU 2243621 от 18 декабря 2003 г., как «Способ получения направленного и когерентного гамма-излучения и устройство для его реализации». Проект имеет полную научную, конструкторскую, технологическую, финансовую и организационную документацию и предназначен для создания системы уничтожения опасных космических объектов или отклонения их от встречи с Землёй.

Проведённый анализ научных и экспериментальных данных позволяет сделать вывод, что гамма-лазер способен стать базой для работ по созданию международного космического цита от АКО. И затягивать с их началом чревато для всего человечества.

СОЦИАЛЬНЫЕ АСПЕКТЫ ПРОЕКТА «КОСМИЧЕСКИЙ ГАММА-ЛАЗЕР»

Открытый патент РФ на «Гамма-лазер» достаточно глубоко как физически, так и математически, представлен на двух языках на сайтах организации «Русский фонд». За три года его существования патент несколько тысяч раз скопирован с сайта в основном с английским текстом. Только за май 2009 г. материалы по патенту и проекту в целом были распечатаны 138 раз, из которых 95 определены как сегмент Интернета «Военные США».

Совершенно очевидно, что это не просто любознательность — это негласное широкомасштабное ведение научно-исследовательских работ по созданию нового вида космического оружия. В журнале «ТМ» в статье «Космический гамма-лазер — «добро или зло Земли?» читаем: «Гамма-лазер» на несколько порядков «круче этих игрушек» (имеются в виду атомная и водородная бомбы), и последствия в такой гонке вооружений будут страшнее «Ящичка Пандоры». Известно, что работы по созданию и совершенствованию новых видов вооружений за всю историю человечества никогда не прекращались, и

можно сойти с ума, если представить, какие финансовые средства были потрачены на уничтожение жизни на Земле самим человеком.

Международный космический щит — это не только защита жизни на Земле от беспощадного космоса, но и постоянная миссия сохранения мира и спокойствия на планете.

КОСМИЧЕСКИЙ ГАММА-ЛАЗЕР КАК ВАЖНЕЙШИЙ КОМПОНЕНТ ПРОЕКТА «МЕЖДУНАРОДНЫЙ КОСМИЧЕСКИЙ ЩИТ»

Логика развития космической деятельности, особенно в сфере защиты планеты от АКО, неизбежно приведёт к созданию всемирной космической организации (ВКО). Вопрос только в одном, на каком физическом принципе и соответствующем устройстве она будет задействована. Авторы проекта убеждены, что «у человеческой цивилизации нет альтернативной защиты от беспощадного космоса, кроме гамма-лазера». На центральном развороте журнала представлена структура глобальной системы защиты планеты Земля от АКО и один из возможных сценариев её функционирования. Отметим, что практически все элементы системы защиты, кроме гамма-лазера, давно и надёжно работают в раз-

личных межгосударственных и международных проектах на ближних, средних и дальних орбитах космического пространства. Для претворения в реальность предложенной системы защиты надо объединить уже готовые элементы космической системы в одну общую систему, сделать гамма-лазер и ввести его в систему в качестве постоянного компонента.

Россия давно накопила практический опыт широкого международного сотрудничества по масштабным проектам, таким как:

– экспериментальный термоядерный реактор ITER (ТОКАМАК);

– большой адронный коллайдер LHC (БАК);

– международная космическая станция ISS (МКС) и др.

Мировое сообщество уже потратило на эти объекты не один десяток миллиардов \$ в течение почти 20 лет. Известно, что было бы с некоторыми проектами, если бы российские учёные не участвовали в них.

Разработка
п р о -

екта «Международный космический щит» на базе гамма-лазера принесёт России инвестиций в 100 раз больше, чем инвестиции, полученные Швейцарией, Францией и другими от мирового сообщества на строительство выше указанных объектов вместе взятых. Это не один триллион долларов. Для России это огромное благо и решение многих проблем на ближайший десяток лет. У мирового сообщества нет выбора: или оно всё потеряет от удара астероида, новой гонки вооружений, хаоса и нестабильности, или больше приобретёт от мира и спокойствия на планете, гарантией которого достойно станет РФ. [™]

*Виктор МОТОРИН, д.т.н.,
авторы патентов Виктор МОТОРИН
и Александр ФРОЛОВ,
разработчик структуры защиты
Андрей МАНАНКОВ*

В ДВУХ ШАГАХ ОТ СИБИРСКОЙ ЯЗВЫ

История сибирской язвы уходит корнями в глубокую древность. По мнению ряда исследователей, это заболевание под названием «священный огонь» было описано ещё Гомером в поэме «Илиада», в которой рассказывается об осаде Трои греками-данайцами в XII в. до нашей эры. Бог Аполлон, разгневанный вождём греков Агамемноном, «язву на воинство злую навёл», начав метать из своего лука в лагерь греков серебряные стрелы. Эпидемия началась массовой гибелью животных (месков — мулов или лошаков), а затем смертоносная болезнь вспыхнула и среди воинов:

«В самом начале на месков напал он и псов празднобродных;

После постиг и народ, смертонос-

ными прыща стрелами;

Частые трупов костры непрестанно пылали по стану.

Девять дней на воинство божие стрелы летали».

Описание симптомов этого заболевания встречается в трудах великих эскулапов античности Гипократа и Галена, которые называли её «антраклезой» (от греч. anthrax — «уголь», из-за образующегося чёрного струпа, напоминающего его внешним видом). Арабские врачи именовали эту грозную болезнь «персидским огнём».

Однако, несмотря на столь богатую историю, даже в XVII в. это заболевание всё ещё оставалось загадочным и таинственным, хотя к тому времени его наблюдали многие европейские

и отечественные учёные (Леро, Рамадзини, Фурнье и др.) Так, русский врач А. Эшке, работавший на Алтае в 1758 г., сообщил, что болезнь поражает и животных, и человека. А в 1762 г. Н. Кожевников описал кожную форму болезни у человека. Первое же достоверное описание этой болезни у человека сделал в 1766 г. французский врач С.-Ф. Моран в своём докладе Академии наук в Париже. При этом все европейские врачи отрицали её заразность, а клинические проявления заболевания считали последствием укуса неизвестного насекомого, получившего название «Адская фурия». Даже к концу XVIII столетия не была ещё установлена идентичность заболевания у людей и животных, то есть не было твёрдой уверенности, что опасная для жизни животных и человека инфекция — одна и та же. А без этого, естественно, невозможно было разработать эффективные меры лечения и профилактики. Заразную и зоонозную (передающуюся человеку от больных животных) природу этой болезни убедительно доказал русский врач С. С. Андреевский (1760 — 1818).

В 80-х гг. XVIII в. в Медицинскую коллегию и Сенат стали поступать сообщения о появлении и распространении в Сибири «неизвестной болезни», поражающей людей и скот, пережить которую удавалось далеко не многим. В конце 1785 г. Сенат получил сообщение из Уфимского наместничества о том, что в Зауралье, особенно в Челябинском округе, вновь распространилась эта страшная эпидемия. В ответ Медицинская коллегия отправляет для изучения неведомой болезни специальную комиссию, для которой «назначены яко искусные и известные в своих знаниях практикующей медицины доктор Борнеман и состоящий в службе лекарь Андреевский и с ними подлекари Санкт-Петербургского сухопут-

ДОСЬЕ

Сибиреязвенная бацилла — *Bacillus anthracis* — представляет собой спорообразующую палочку длиной 6 — 10 и шириной 1 — 2 тысячных доли миллиметра. При неблагоприятных условиях внешней среды при доступе кислорода этот микроб резко замедляет обмен веществ и окружает себя плотной защитной оболочкой — спорой. В этой форме существования сибиреязвенная бацилла отличается феноменальной устойчивостью ко всем воздействиям внешней среды и сохраняет жизнеспособность дольше, чем все другие известные патогенные микроорганизмы. Так, в воде и почве споры сибиреязвенных бацилл могут спокойно сохраняться в течение многих десятилетий. Они весьма устойчивы к воздействию низких и высоких температур (даже при кипячении погибают через 60 мин) и дезинфицирующих веществ (сулема, карболовая кислота, хлорамин и др. могут уничтожить их в течение нескольких часов, а этиловый спирт — через 50 дней!). При попадании в благоприятную среду сибиреязвенные споры прорастают в течение нескольких часов, образуя вегетативные формы. Сибиреязвенная бацилла способна продуцировать экзотоксин, с которым связывают воспалительное и летальное действие этого микроба. Бацилла *B. anthracis* является возбудителем сибирской язвы — остро инфекционного заболевания, протекающего преимущественно в виде кожной формы, реже — в виде лёгочной и кишечной форм.

ного госпиталя Вальтер и Василий Жуковский».

В марте 1786 г. комиссия прибыла на место и разделилась на две партии: С. Андреевский и В. Жуковский отправились в Троицк, а Борнеман и Вальтер — в Челябинск. Вскоре Борнеман представил в Медицинскую коллегию не подтверждённый никакими исследованиями доклад о якобы успешных случаях излечения больных и сразу же выехал в Екатеринбург под предлогом необходимости изучения химического состава воды, которую он и считал источником заболевания. И только С.С. Андреевский с помощью подлекаря В.Г. Жуковского продолжил начатые исследования. Уже в первом докладе в Медицинскую коллегию в начале 1788 г. он впервые называет эту болезнь «сибирской язвой». Кроме того, Андреевский представил подробное описание клинической картины болезни с собственноручными рисунками, «представляющими вид, величину, внутреннее строение и начало опухолей, людей и скот поражающих».

Но и после этого С. Андреевский не прекратил своих изысканий и остался в очаге эпидемии ещё на год. В своём втором докладе в Медицинскую коллегию, представленном в 1789 г., он писал: «Входя в беспристрастное исследование всех сделанных мною опытов и примечаний, я не мог ещё оставаться вовсе удовлетворённым в моих желаниях. И хотя причины, начало, происхождение и следствия оной болезни, казалось, учинились мне достаточными к познанию её, но я не переставал считать их ещё не доведёнными до надлежащего совершенства, ещё оставляющими за собою следы некоторого сомнения, следовательно, и не заслуживающими прямого внимания учёного общества. Нужен был для того опыт достоверный, ощутительный и никому уже сомнению не подверженный». И 18 июля 1788 г. он решился на рискованный эксперимент: в этот день в Челябинске в присутствии своего помощника В. Жуковского, городничего Швейгфера и судьи Оловянного Степан Семёнович Андреевский в научных целях заразил себя «материей», взя-

Сибирезвевная бацилла (*Bacillus anthracis*) под микроскопом

Работа с микробами сибирской язвы требует особой осторожности

той из язвы больного. Это был первый из известных в истории отечественной и мировой медицины случаев преднамеренного самозаражения врача тяжёлым заболеванием с целью его изучения. С. Андреевский тяжело заболел и в процессе болезни делал ежедневные записи о своём состоянии. Но затем оно резко ухудшилось, и не о каких личных наблюдениях не могло идти речи. «Расстройство и помешательство мыслей... с превеликим страданием, — писал он с сожалением впоследствии, — воспрепятствовали мне сохранить в памяти тогдашнее моё состояние во всём существе его».

Исключительный по своей самоотверженности эксперимент С. С. Андреевского полностью опроверг существующее до того мнение о происхождении болезни от укусов насекомых и выявил возможность передачи её от животных к другим животным и к людям. Кроме того, именно С. Андреевский впервые подробно описал клиническую картину сибирской язвы, определил её формы с поражением внутренних органов без кожных проявлений и разработал меры профилактики, направленные против её распространения, кстати,

сохранившие своё значение до нашего времени. В 1796 г. Медицинской коллегией была издана книга С.С. Андреевского «Краткое описание сибирской язвы, содержащее предохранительные и врачебные средства, в пользу простого народа», которая через Сенат была разослана во все губернии Российской империи для руководства в борьбе с этой коварной болезнью.

В 1876 г. выдающимся немецким бактериологом Р. Кохом был открыт и выделен в чистой культуре возбудитель сибирской язвы. В то время эта болезнь охватила почти всю Европу. Кровь погибшей от сибирской язвы овцы оказалась на предметном стекле микроскопа Коха. И после проведённых исследований, потребовавших самоотверженности и полной самоотдачи, он обнаружил бактерии, вызывающие болезнь, определил механизм их воспроизводства и коварный способ их самоконсервации, то есть способность к образованию

Проявление сибирской язвы на коже

**Памятник Роберту Коху перед входом
в госпиталь «Шарите» в Берлине**

спор, позволяющий им возрождаться практически из небытия. Открытие Р. Коха наконец-то объяснило пути распространения этой опасной болезни.

Но, несмотря на все успехи медицины, даже в начале XX в. заболеваемость сибирской язвой носила массовый характер. Так в период с 1901 по 1910 г. в России эта болезнь ежегодно поражала более 16 тыс. человек и почти 75 тыс. сельскохозяйственных животных. При этом смертность от сибирской язвы достигала тогда почти 90%.

Чаще всего (95%) наблюдается кожная форма сибирской язвы, протекающая относительно легко и характеризующаяся местными изменениями в области ворот инфекции. Причём для развития заболевания достаточно попадания в кожные покровы всего 10 сибиреязвенных бактерий, чтобы через определённое время в этом месте появились характерные карбункулы. Если же бактерии проникают в лёгкие (лёгочная форма) или кишечник (кишечная форма), то заболевание протекает крайне тяжело и исход его, как правило, неблагоприятен: даже при современных методах лечения смерть наступает в считанные дни.

Эта затаившаяся в земле болезнь, к великому сожалению, будет всегда сопутствовать человеку. И даже сейчас ежегодно в мире регистрируются от 2000 до 20000 случаев заболевания

сибирской язвой. География распространения этого заболевания весьма обширна — от Индии до Европы, более чем 40 государств мира отмечены посещением этой незваной гостьи. Одна из причин возвращения и активизации сибирской язвы заключается в том, что её возбудитель относится к разряду «долгожителей». Споры сибиреязвенных бактерий могут пролежать в почве или во льду хоть тысячу лет и прекрасно себя при этом чувствовать. В этой связи значительную эпидемическую опасность представляют скотомогильники, особенно, если трупы животных, павших от сибирской язвы, были зарыты без надлежащих предосторожностей. Даже незначительные отклонения от предусмотренных правил захоронения жертв болезни могут обернуться очередной вспышкой, что подтверждается целым рядом случаев. Так в 1982 г. в одном из колхозов Пермской области внезапно заболела сибирской язвой корова. Вначале было непонятно, откуда же взялась эта болезнь и где искать её источник, так как случаев заболевания сибирской язвой в тех местах не помнили даже старожилы. Но как потом выяснилось, летом на берегу реки Шаква группа студентов-археологов обнаружила древнее поселение. В ходе раскопок появилось предположение, что примерно в VII в. здесь свирепствовала какая-то

болезнь, от которой погибли немало людей и животных. Оставшиеся в живых жители поселения сожгли свои дома и покинули эти места. Около раскопов постоянно паслось колхозное стадо, а в пробах грунта, взятых там микробиологами, оказались споры сибирской язвы, которые почти тринадцать столетий спокойно дремали в глубинах земли.

Сибиреязвенные споры вполне может подхватить и вынести наверх какой-нибудь червь, которого, в свою очередь, может выкопать случайный рыбак, не знающий, что копает на старом скотомогильнике. (Кстати, уже известно немало случаев возникновения у любителей рыбалки кожной формы сибирской язвы.) Всего в России скотомогильников с сибирской язвой насчитывается около 35 тыс. Однако во многих областях сегодня вряд ли кто сможет точно сказать, в каких именно местах находятся многие подобные захоронения, произведённые в предшествующие годы и, что особенно важно, часто с нарушениями обязательных в таких случаях требований санитарии, поскольку все сведения о них носят довольно приблизительный характер. Например, в Волгоградской области, где находятся 402 захоронения животных, ставших жертвами сибирской язвы, достоверно известно расположение лишь 15. Всё это в значительной степени повышает вероятность новых проявлений этого опасного заболевания. ТМ

*Дмитрий МАКУНИН,
сотрудник Муромской
станции скорой медпомощи*

19–22 апреля 2010 года
Россия, Москва, ЦВК «ЭКСПОЦЕНТР»

Реклама

11 МЕЖДУНАРОДНЫЙ ФОРУМ И ВЫСТАВКА ВЫСОКИЕ ТЕХНОЛОГИИ HIGH TECHNOLOGY OF XXI ВЕКА

- нанотехнологии и новые материалы
- биотехнологии и медицина
- энергоэффективность и энергосбережение
- экология
- авиационно-космические технологии
- телекоммуникационные системы
- стратегические информационные технологии
- неогеография
- радиоэлектроника
- машиностроение

ПРИГЛАШАЕМ К УЧАСТИЮ

www.vt21.ru

Устроитель: ООО «ЭКСПО-ЭКОС»

Информация по телефонам: (495) 332-3595, 332-3601

«МЕЖПЛАНЕТНЫЕ ПУТЕШЕСТВИЯ» ЯКОВА ПЕРЕЛЬМАНА

Самой известной книгой Якова Перельмана вполне справедливо считается «Занимательная физика», ведь ею зачитывались все без исключения советские ребята, затем избравшие для себя техническую стезю. Самой же забытой в послевоенные годы работой «великого популяризатора» стали «Межпланетные путешествия». Причём забытой совершенно несправедливо, ведь именно она вызвала интерес к космосу у тех, кто спустя годы запустил первый спутник, вывел человека в космос, послал автоматические станции к другим планетам...

ТРИНАДЦАТЬ МИЛЛИОНОВ

Говорят, что ещё долгие годы после окончания Великой Отечественной войны в Ленинград, на Плуталову улицу, дом 2 приходили письма, адресованные Якову Исидоровичу Перельману. К писателю обращались с вопросами, не зная, что его уже нет в живых, что погиб он от голода и холода в блокадном Ленинграде. Теперь, к сожалению, книги Я.И.Перельмана переиздаются редко. Но было время, когда он являлся настоящим «властителем дум» нескольких поколений читателей.

Конечно, самая знаменитая его книга — «Занимательная физика». Впервые она вышла в свет в 1913 г. и с тех пор переиздавалась более двадцати раз! И так почти любая книжка этого непревзойдённого мастера интересно и доступно рассказывать о самых разных науках. Его «Занимательная алгебра» выдержала тринадцать изданий. «Занимательная геометрия» и «Занимательная астрономия» — по одиннадцать. «Заниматель-

ная арифметика» выходила девять раз. «Занимательная механика» — семь.

Когда дотошные библиографы подсчитали, каков же общий тираж перельмановских книг, изданных только в нашей стране, то получилась «астрономическая» цифра: более тринадцати миллионов экземпляров! Цифра эта намного возрастёт, если учесть и зарубежные издания — в европейских странах, Египте, Японии, Китае.

Плуталова улица — тихая улочка на Петроградской стороне. Здесь Перельман поселился с женой, Анной Давидовной, в далёком 1915 г. и прожил почти безвыездно двадцать семь лет. Адрес писателя был широко известен. Яков Исидорович имел обыкновение указывать его в своих книгах с тем, чтобы каждый при желании мог ему написать, а то и посетить.

Вот сюда, в квартиру №12, пришёл однажды будущий литератор, а тогда, в 1936 г., молодой журналист Лев Разгон. Спустя много лет он вспоминал о том, что увидел.

Стены большой комнаты, рабочего кабинета Перельмана, были сплошь заставлены книжными шкафами и стеллажами, в которых располагались бесчисленные ящички, плотно набитые аккуратными каталожными карточками. На диване, на стульях и просто на полу — кипы журналов, иностранных и отечественных. «Среди этих горных хребтов книг, папок, ящичков, — рассказывал Разгон, — медленно и неслышно расхаживал сам хозяин. Небольшого роста, сутуловатый. За старомодным, «чеховским», пенсне натруженные подслеповатые глаза. Движения его медлительны, но безостановочны, и весь он — маленький, в потёртой бархатной блузе — напоминает чем-то

Я.И.Перельман. Снимок 1930-х гг.

доброго сказочного гнома».

Не прерывая беседы, Яков Исидорович «обрабатывал» свежую почту. Вскрывал конверты и пакеты. Бегло прочитывал письма. Перелистывал журналы, делал в них какие-то пометки или же брал карточку, быстро что-то записывал на ней, не оборачиваясь доставал ящик и привычным движением ставил карточку именно туда, куда следовало. «Смотреть на всё это, — вспоминал Разгон, — было не только интересно — увлекательно! Как будто перед тобой бесперебойно работала хорошо налаженная, отрегулированная интеллектуальная машина».

«ПИШИТЕ, НЕПРЕМЕННО ПИШИТЕ!»

Будучи создателем удивительных книг о науке Перельман, как это не удивительно, по образованию не был ни физиком, ни математиком, ни астрономом. Он закончил в 1908 г. петербургский Лесной институт (с отличием!), но лесоводом так и не стал. Ещё студентом Яков Перельман начал сотрудничать с знаменитым столичным журналом «Природа и люди». Ко дню окончания института он настолько увлёкся журналистикой, популяризацией науки, что уже не мыслил свою жизнь без литературной работы.

К тому времени молодой литератор уже был автором сотен научно-популярных статей, очерков и заметок по астрономии, физике, математике. На всю жизнь запомнились Якову Иси-

Я.И.Перельман за работой. 1934 г.

К.Э. Циолковский на велосипедной прогулке

доровичу напутственные слова, сказанные ему известным петербургским физиком О.Д.Хволсоном: «Лесоводов у нас много, а вот людей, умеющих так увлекательно писать о физике, нет вовсе. Пишите, непременно пишите!». И Перельман самозабвенно отдался делу, которое было его настоящим призванием — популяризации науки. Не имея никаких научных степеней и званий, он стал истинным профессором занимательных наук.

ПОРАЗИТЕЛЬНАЯ СТАТЬЯ

Наступил 1912 г. Перельман уже был известным журналистом, работал над своей «Занимательной физикой», когда в петербургском журнале «Вестник воздухоплавания» появилась работа К.Э.Циолковского «Иссле-

дование мировых пространств реактивными приборами». В те времена и автомобили-то были в диковинку, авиация только набирала силы, а в статье Циолковского говорилось о проникновении человека в мировое пространство, о полёте с чудовищной скоростью. «Предлагаю род ракеты, — писал Циолковский, — но ракеты грандиозной и особенным образом устроенной».

Статья в «Вестнике воздухоплавания» буквально ошеломила Якова Исидоровича. Неведомый ему Циолковский указывал путь в безбрежное космическое пространство. Эти идеи захватили Перельмана. Он понял, что и сам сможет принести немалую пользу, если станет пропагандировать их. У него возникла смелая мысль на-

Я.И. ПЕРЕЛЬМАН

занимательная физика

КНИГА

1

Двадцать первое издание «Занимательной физики»

Первое издание «Межпланетных путешествий»

писать первую в мире научно-популярную книгу о предстоящих полётах во Вселенную.

Естественно было обратиться за советом и поддержкой к самому Циолковскому. Адрес учёного Перельман узнал в редакции «Вестника воздухоплавания». Константин Эдуардович Циолковский жил в Калуге. Перельман написал ему, попросил прислать биографические сведения, портрет, список главных трудов.

Одно из писем К.Э.Циолковского к Я.И.Перельману

Пятое издание «Межпланетных путешествий» с дарственной надписью

Четвёртое издание «Межпланетных путешествий»

ФАНТАСТИКА ИЛИ РЕАЛЬНОСТЬ?

Первое письмо Якова Исидоровича к Циолковскому, к сожалению, не сохранилось. Но уцелело ответное, датированное 8 сентября 1913 г.

«Милостивый Государь! — писал в нём Константин Эдуардович. — На письмо Ваше от 29 августа я в тот же день ответил...Из своей жизни могу пока сообщить только следующее. Я родился в 1857 г. Пробыл учителем 33 года и теперь им состою. Жизнь и силы поглощались трудом ради куска хлеба, а на высшие стремления оставалось мало времени и ещё меньше энергии. Учительский труд мой оплачивается и оплачивался скудно, но я его всё-таки любил и люблю. Жизнь несла мне множество горестей, и только душа, кипящая радостным миром идей, помогла мне их перенести...».

К письму были приложены фотография, сделанная, как писал Циолковский, «лучшим калужским фотографом», и перечень трудов.

Начатая таким образом переписка продолжалась много лет, до самой кончины основоположника звездоплавания. Перельману потребовалось ещё не раз уточнять детали его будущей книги. К тому же он готовился к публичной лекции о межпланетных сообщениях, первой в России на эту тему.

В зале Петербургской консерватории (именно там с разрешения её ректора,

композитора А.К.Глазунова состоялась необычная лекция) в тот вечер было полно народа. Ещё бы! Ведь докладчик собирался ответить на интригующий вопрос: суждено ли человечеству когда-либо разорвать цепи земного притяжения и достичь других планет? Первые петербуржцы услышали так много о Циолковском и его идеях.

Лекция Перельмана произвела на слушателей огромное впечатление. Самые крупные столичные газеты живо отзывались на это событие. Откликнулись «Речь», «Биржевые ведомости», «Новое время», «Русский инвалид». А газета «Современное слово» поместила выдержки из доклада Перельмана в виде отдельной статьи под названием «Возможны ли межпланетные путешествия?».

КНИГА О ЗВЕЗДОПЛАВАНИИ

Об успехе доклада, о прениях, которые разгорелись после него в зале консерватории (выступили, например, астроном, исследователь Марса Г.А.Тихов и учёный-народоволец Н.А.Морозов), Циолковский узнал из сообщений прессы и письма Перельмана. Была в этом письме и вырезка со статьёй о межпланетных путешествиях.

«Глубокоуважаемый Яков Исидорович! Письмо Ваше и статью в «Современном слове» получил и с удовольствием прочёл, — ответил растроганный учёный. — Вы подняли дорогой мне вопрос, и я не

знаю, как Вас благодарить. В результате я опять занялся ракетой и кое-что сделал новое. Благодарю за обещание прислать мне Ваш доклад, если он будет напечатан. Отчёты о нём я читал во многих газетах».

Первая мировая война была в разгаре. И в это трудное время, в конце лета 1915 г., в петербургском издательстве П.П.Сойкина вышла книга Перельмана «Межпланетные путешествия». Выглядела она скромно. Тонкая — объёмом в сто страниц. На обложке был изображён кусочек звёздного неба, а на его фоне — космическая ракета, летящая в мировом пространстве.

Нетрудно представить, с каким удивлением раскрывали эту книгу тогдашние читатели. Странно, непривычно звучали для них названия глав: «Борьба с тяготением», «К звёздам на ракете», «Жизнь на корабле Вселенной».

Конечно, в те отдалённые годы мысль о странствиях в межзвёздных просторах, о посещении других планет была лишь заманчивой мечтой, не более. Но ведь успехи техники были налицо, быстро прогрессировала авиация. «Отчего же не допустить, — спрашивал Перельман в своей книге, — что со временем осуществится и мечта о космических путешествиях, что наступит день, когда небесные корабли ринутся в глубь Вселенной и перенесут бывших пленников Земли на Луну, на планеты, даже, быть может, в системы других солнц, далёких звёзд?».

ПАКЕТ ИЗ ПЕТРОГРАДА

Заглядывая далеко вперёд, Перельман рассказывал о пребывании космонавтов на Луне и Марсе: «В особых непроницаемых костюмах, вроде водолазных, будущие Колумбы Вселенной, высадившись на планету, рискнут выйти из небесного корабля. С запасом кислорода в металлическом ранце за плечами они смогут бродить по почве неведомого мира, вести научные наблюдения, изучать его природу». Путешествия по Луне или Марсу, предсказывал Перельман, будут совершаться в специальных «автомобилях, привезённых с собой».

А ведь так и происходило на самом деле, когда земляне опустились на поверхность Луны. И скафандры были на космонавтах («костюмы, вроде водолазных»), и лунные автомобили они имели в своём распоряжении.

В один из летних дней 1915 г. из Петрограда в Калугу пришёл пакет. По его фирменной надписи «Издательство П.П.Сойкина» Циолковский сразу понял, что это — от Перельмана. Действительно, в пакете находилась его новая книга «Межпланетные путешествия», первая в мире общедоступная книжка о космонавтике. На титульном листе учёный прочитал дарственную надпись: «Инициатору этой книги, глубокоуважаемому Константину Эдуардовичу Циолковскому от автора. 1915. 14.VII. Я. Перельман».

Было большим достижением издать такую книгу в военное время. Она имела успех и увлекла многих. Прочитав её, сотни людей поверили в реальность предстоящих космических полётов.

Прошло всего четыре года, и потребовалось новое издание «Межпланетных путешествий». Во второй раз книга вышла уже при новой власти, в 1919 г. В Петрограде — голод, холод, разруха. И в этих условиях работники типографии, что находилась на Измайловском проспекте, коченеющими от мороза пальцами набирали книжку о звездоплавании. Факт удивительный!

НОВЫЕ ВРЕМЕНА, НОВЫЕ ИМЕНА

Вышло второе издание, а вскоре, в том же 1919 г., и третье. Спустя четыре года появилось четвёртое, а ещё через год — пятое. Каждую новую свою книгу Яков Исидорович считал долгом послать в Калугу, Циолковскому.

«Я писал Вам, — напоминал Перельман учёному весной 1928 г., — что готовлю новое издание моих «Межпланетных путешествий». Речь шла о шестом издании этой книги. Она и раньше обновлялась и пополнялась. За прошедшие годы многое изменилось. Путешествие в космос уже не казалось лишь задачей «чисто теоретической». Уже можно было говорить о довольно-таки близких сроках. Делались первые опыты. Приходили интересные вести из Америки, Германии, Франции. И всё это Перельману требовалось учесть.

В 1915 г. можно было говорить лишь о ракете Циолковского. Теперь вслед за русским учёным пошли и зарубежные исследователи. Американский профессор Роберт Годдард начал первые опыты с ракетами, снабжёнными жидкостными двигателями. Немецкий учёный Герман Оберт разрабатывал проекты межпланетных кораблей. Его соотечественник, инженер Гоман рассчитывал межпланетные трассы.

Шестое издание вышло в 1928 г. Книжка открывалась предисловием Циолковского. Он писал: «Широким кругам читателей идеи мои стали известны лишь с того времени, когда за пропаганду их принялся автор “Занимательной физики” Я.И.Перельман». А в письме к Якову Исидоровичу добавлял с чувством благодарности: «Вас и Ваше расположение ко мне и моим трудам никогда не забываю и не забуду».

В 1932 г. вышло седьмое по счёту издание «Межпланетных путешествий» («вновь переработанное и дополненное»). В следующем году восьмое. Ещё через год — девятое и, наконец, в 1935-м — последнее, десятое — самое подробное и самое обстоятельное.

ТРАГИЧЕСКИЙ ФИНАЛ

В этом, десятом, издании уже можно встретить имена тех, кто впоследствии станет творцами нашей ракетной техники и отправит в полёт первые космические корабли: Сергея Павловича Королёва, Валентина Петровича Глушко, Юрия Александровича Победоносцева. По их собственным словам, в том, что они посвятили себя космонавтике, большое значение имели и перельмановские «Межпланетные путешествия». С.П.Королёв писал Перельману весной 1935 г.: «Ваши книги я всегда читаю с большим удовольствием». Конструктор ракет-

ных двигателей, академик В.П.Глушко вспоминал: «Эта книга дала мне правильное направление в моём увлечении космическими полётами. Так я впервые узнал о работах К.Э.Циолковского». О том же рассказывали космонавты К.Феоктистов, Б.Егоров, Г.Гречко. И в их судьбах много значили книги Я.И. Перельмана.

Накануне Великой Отечественной войны Яков Исидорович закончил подготовку новых изданий «Занимательной физики» и «Межпланетных путешествий». Война перечеркнула всё. Перельману шёл 60-й год. Эвакуироваться из Ленинграда он и его жена отказались. Анна Давидовна, врач по специальности, начала работать в госпитале. Яков Исидорович читал лекции на военных курсах. Когда в блокадном Ленинграде остановились трамваи, он вынужден был ходить на лекции пешком через весь город.

Силы таяли. В середине января 1942 г. от истощения умерла Анна Давидовна. Яков Исидорович остался один в заледенелой квартире. Стёкла в окнах были выбиты, а пустые рамы — завешены одеялами.

Настал день, когда писатель уже не смог подняться с постели. Он скончался 16 марта 1942 г. Так мученически завершилась жизнь выдающегося популяризатора науки, приобщившего к знаниям миллионы людей. И до него и после писались научно-популярные книги. Популярные, но, увы, не занимательные. Перельман обладал редким даром удивляться и удивлять других. Вот почему его книгам было суждено такое поразительное долголетие. **TM**

Геннадий ЧЕРНЕНКО

Размышление о живом техническом языке

Технический язык как защитник истории

По радио «Подмосковье» 4 февраля 2009 г. выступал со своей «новейшей историей» профессор МГУ имени М.В. Ломоносова, доктор физико-математических наук А.Т. Фоменко. Чтобы убедить слушателей в новой хронологии (греч. *chronos* – время и *logos* – смысл, понятие) человеческих цивилизаций, он сказал, что технологии древнего мира (греч. *techné* – мастерство и *logos*) доступны только современному производству. «При раскопках Помпей (город был разрушен извержением вулкана Везувий в 79 г. н.э.) обнаружены такие изделия из стекла с художественной резьбой, которые могли быть получены только современными способами и инструментами. Это подтверждает близость времени их изготовления к настоящему».

Уже ко времени ли средневековья – расцвета венецианского филигранного стекла или богемского хрусталя (15–16 вв.)? Раскопки Помпей начались в 1748 г. Были открыты остатки городских стен, форумов, храмов (6–2 вв. до н.э.), жилых домов и вилл с мозаиками и фресками (3 в. до н.э. – 1 в. н.э.). Я задал вопрос по телефону (передача шла в прямом эфире): «Как объяснить, что материалы, инструменты, способы обработки древних мастеров неизвестны и поныне, например, бронза Египта прочностью как сталь, сверление египтянами бус с реверсированием вращения?» (рис. 1). Да и производство стекла возникло в Древнем Египте около 4000 лет до н.э. Не успел упомянуть забытый в средневековье кривошипно-шатун-

Рис. 1. Сверление с реверсивным вращением в Древнем Египте

ный привод древнегреческого механика Феодора (около 500 лет до н.э.), тончайшую резьбу индийских мастеров, которую можно рассмотреть только под микроскопом, а индусы в 14–15 вв. микроскопа не знали. Мастер фокусировал свой глаз физическим напряжением мышц хрусталика. А тульский левша, прообразом которого послужил механик-самородок А.Н. Сурнин, командированный в Англию в 1785 г.? Он подковал «аглицкую» стальную блоху без микроскопа: «Мы люди бедные и по бедности своей мелкоскопа не имеем, а у нас так глаз пристреливши». «Таких мастеров, как баснословный левша, теперь, разумеется, уже нет в Туле: Машины сравнивали неравенство талантов и дарований, и гений не рвётся в борьбе против прилежания и аккуратности» – заканчивает рассказ о левше Н.С. Лесков, 1881 г.

А.Т. Фоменко ответил, что найденные при раскопках амфорные вазы имели равномерную по всей сложной форме тончайшую стенку, и добавил: «Но делал её мастер всю жизнь». Нет, не всю. Тогда бы ему не на что было жить. Просто мастер владел секре-

том сборки амфор по обработанным частям, создававшим в целом сложный образ красавицы. Разгадывание секретов древних ремесленников и механиков подтверждает историческое, а не форсированное течение времени.

Избранные места из переписки с экспертизой

Синусоидальный червяк

С удивлением обнаружил, что экспертиза заявок на новизну в последнее время начинается с критики технических терминов в тексте.

Возьмём, к примеру, заявку на винт круглого сечения с изогнутой осью, похожий на извивающегося червя (рис. 2). Ну как такую деталь назвать? Известно, что когда ось имеет форму окружности, то фигура круглого сечения называется тором. А если ось – синусоида? И автор, не найдя подходящего слова в математических справочниках, назвал такой винт круглым синусоидом. Экспер-

Рис. 2. Винт с изогнутой осью

тиза указала, что в доступных научно-технических источниках термин «синусоид» применяется в области медицины и обозначает разновидность кровеносных капилляров. Данный термин, применительно к винтам, экспертизе неизвестен. А что! Неплохой термин придумали медики для кровеносных сосудов. Они хотя и крошечные, но формой и сечением похожи на мегаколена трубопроводов, особенно в местах переходов и компенсаций удлинений. Взять бы, да и ввести сей термин в технический язык. Но экспертиза не имеет на то права и предлагает исключить признак из формулы изобретения. В случае отказа заявка, согласно регламенту рассмотрения изобретений, признаётся не действительной.

Автор благодарен экспертизе: Она проверила на новизну и техническую сущность, и терминологию заявки, да ещё приняла решение о выдаче патента на винтовую передачу с изогнутым винтом. Дело за малым – ввести синусоид в технический словарь. А почему бы и нет? Медицина всю использует технические термины: аппарат опорно-двигательный, моторика организма, хрусталик, молоточек и наковальня среднего уха, функция двигательная, желудочная, сердечная, шлаки.

Предположим определение. Синусоид – тело круглого сечения, имеющее ось периодически повторяющейся кривизны в прямоугольной системе координат; неправильный синусоид – тело переменного круглого сечения с осью переменной кривизны; овальный, эллиптический синусоид. Возможен другой вариант: синусоид – это разомкнутый тор, имеющий ось тела периодически повторяющейся кривизны. А может быть синусоидальный червяк? «Техника – молодёжи» горазда на термины: золотое кольцо (термин Ю.Н. Егорова), звездолёт, экстрасенс (термин Ю.Ф. Филатова).

Экспертиза указала, сославшись на «Толковый словарь русского языка» С.И. Ожегова и Н.Ю. Шведовой, что, «согласно определению, кольцо – то, что имеет форму окружности, обода. Другими словами, кольцо не может иметь некруглую форму». Заявитель ответил, что словарь не технический и не учитывает исполнение фасонной формы как, например, у стандартного стопорного кольца (см. рис. 3). Разведка закончилась, и тогда экспертиза привела несколько аналогов, в которых применяют плоские спиральные пружины. Основной из них – замковое соединение (а.с. СССР №898128, 1982). «Известно стопорное кольцо пружинное, устанавливаемое в канавке детали (в данном случае в коль-

Рис. 3. Стопорное кольцо серповидной формы

Рис. 4. Стопорное кольцо из плоской спиральной пружины

Стопорное кольцо... пружинное

Стопорное кольцо предназначено для осевой фиксации детали на валу или в корпусе. Оно устанавливается в канавке базовой детали и имеет слож-

Рис. 5. Шток с кольцевой канавкой, в которую западают шарики

Рис. 6. Стопорное кольцо пружинное, устанавливаемое в канавке

Рис. 7. Стопорные механизмы

Рис. 7

цевой канавке корпуса), при этом кольцо выполнено в виде плоской спиральной пружины».

Заявитель смотрит на фигуру (рис. 5) и видит деталь – шток с кольцевой канавкой, в которую западают шарики. «Эге-е, – думает, – а я-то поверил, что в канавку входит плоская пружина. На самом деле она в несколько слоёв обхватывает шарики и заталкивает их в канавку. И как это происходит?» Лента пружины тянется к барабану на другом валу. При его вращении против часовой стрелки пружина закручивается и, вдавливая шарики в канавку, фиксирует от осевого сме-

щения. Стопор на коромысле электромагнита удерживает храповое колесо барабана от поворота. При включении катушки электромагнита коромысло притягивается к её сердечнику и стопор выходит из зацепления с храповым колесом. Барабан освобождается, пружина распускается, освобождая шарики. Теперь шток может двигаться вдоль оси.

Заявитель возмущён: пружина, оказывается, не стопорная, а стягивающая шарики как хомут, но для эксперта это не аргумент. Он приводит ещё устройство для соединения шлангов (а.с. СССР №800474, 1981), «из которого известно стопорное кольцо пружинное, устанавливаемое в канавке» (рис. 6).

Мы видим в обеих полумуфтах шлангов для подачи жидкой среды шариковые клапаны. Их назначение – запирать напорную магистраль при разъединении полумуфт. Между шариками расположена шайбочка с центрирующими коническими углублениями. Чтобы не потерялась – цель изобретения, – её удерживает спиральная пружина, закреплённая наружным витком в корпусе полумуфты. Но пружина не служит стопором. Наоборот, она смещается вдоль оси под давлением шарика на шайбу. Вот вам и логика двух сторон!

Спор разгорается, никто не хочет уступать. Экспертиза снова обращается к терминологии. «Согласно определению, стопор (стопорный механизм) – устройство, останавливающее, удерживающее звенья механизма в определённом положении», – ссылается она словарь А.Ф. Крайнева

«Механика машин. Фундаментальный словарь», М.: Машиностроение, 2000 г.

Находим на с. 690 стопорный механизм, выполненный в виде зубчатого колеса и стопора – разрезной вилки, принудительно перемещаемой в пазу корпуса, а также механизм стопорения шпиндельного блока (рис. 7). Таким образом, экспертиза рассматривает стопор и как деталь – разрезная упругая вилка, и как механизм.

А как определён стопор в другом Словаре*? Да так же, как и у А.Ф. Крайнева: «Стопор (англ. stopper – пробка, затычка) – деталь, часть детали (обычно выступ) или устройство, останавливающее и удерживающее части какого-либо механизма в определённом положении». М-м-да. Всё-таки целесообразнее разделить эти два понятия.

Но продолжим борьбу за новизну предложенного стопорного кольца. Заявленное спиральное кольцо является пассивным элементов. Оно свободно установлено в кольцевой канавке детали, а в известных стопорных устройствах спиральная пружина связана с двумя деталями и работает как промежуточное звено, преобразовывая потенциальную энергию в кинетическую. Напомним технической результат нового кольца: простота и универсальность: возможности установки одного и того же кольца в канавках различного диаметра как вала, так и корпуса, способность фиксировать детали некруглой формы. Эти качества неизвестны в стопорах и стопорных устройствах.

Палата по патентным спорам Роспатента защитила честь мундира, опираясь на первый источник – а.с. СССР №898126 «Замковое соединение» (см. рис. 5). Опущен шлагбаум перед одним из колёсиков технического прогресса. Стопорное кольцо остаётся рогатым месяцем. Альтернативной детали путь закрыт.

Усидчивый читатель заметил роль словарей и экспертизы в истории и прогрессе. **ТМ**

Юрий ЕРМАКОВ,
д.т.н, проф., заслуженный
изобретатель РСФСР

* Ермаков Ю.М. Технические термины бытового происхождения. Словарь. М.: «Техника - молодёжи», 2008. –184 с.

Уважаемые читатели!

Вы имеете возможность заказать книги, журналы и DVD-диски нашего издательства в любую точку России.

Наложенным платежом товар, к сожалению, не высылаем.

Самый быстрый способ купить издания – приехать в редакцию по адресу:

Москва, ул. Лесная, д. 39, оф. 307, тел.: (495)234-16-78

Бланк заказа

Ф.И.О. _____

Телефон _____

Адрес _____

Индекс _____

Область, район _____

Город _____

Улица _____

Дом _____ Корпус _____

Квартира/офис _____

Я заказываю: _____

ЗАПОЛНИТЕ бланк заказа, извещение и квитанцию.
ПЕРЕЧИСЛИТЕ деньги на указанный расчётный счёт.
ОТПРАВЬТЕ копию квитанции с отметкой об оплате и заполненный бланк заказа по факсу (495) 234-16-78 или по адресу:
127051, Москва, а/я 94.
Тел. (499) 972-63-11

www.buy-tm-magazin.ru

ЗАО «Корпорация ВЕСТ» не несёт ответственности за сроки прохождения корреспонденции.

В цену включена доставка.

Извещение

ЗАО «Корпорация ВЕСТ» (получатель платежа)	
Расчетный счет	40702810038090106637
Сбербанк России ОАО, Мещанское ОСБ 7811, Москва (наименование банка)	
Корреспондентский счет	30101810400000000225
ИНН 7734116001	КПП 770701001
БИК 044525225 (для юр. лиц)	Код ОКП 42734153 (для юр. лиц)
Индекс	Адрес

Ф.И.О:

Вид платежа	Дата	Сумма

Кассир _____

Подпись плательщика _____

Квитанция

ЗАО «Корпорация ВЕСТ» (получатель платежа)	
Расчетный счет	40702810038090106637
Сбербанк России ОАО, Мещанское ОСБ 7811, Москва (наименование банка)	
Корреспондентский счет	30101810400000000225
ИНН 7734116001	КПП 770701001
БИК 044525225 (для юр. лиц)	Код ОКП 42734153 (для юр. лиц)
Индекс	Адрес

Ф.И.О:

Вид платежа	Дата	Сумма

Кассир _____

Подпись плательщика _____

АРМИИ, СРАЖЕНИЯ, УНИФОРМА

1. Армии Украины 1917 — 1920 гг., 140 с.	200
2. Армейские Уланы России в 1812 г., 60 с.	146
3. Армия Петра III. 1755 — 1762 гг., 100 с.	190
4. Белая армия на севере России, 1918 — 1920 гг., 44 с.	120
5. Белье армий Северо-Запада России, 1918 — 1920 гг., 48 с.	120
6. Униформа армий мира	
I ч. 1506 — 1804 гг., 88 с.	130
II ч. 1804 — 1871 гг., 88 с.	130
III ч. 1880 — 1970 гг., 68 с.	130
7. Униформа Красной армии 1936 — 1945, 64 с.	130
8. Гвардейский мундир Европы 1960-е гг., 84 с.	135
9. Иностранцы добровольцы войск СС, 48 с.	130
10. Индейцы великих равнин, в тв. обл., 158 с.	150
11. История пиратства, 144 с.	160
12. Кригсмарине (униформа, знаки различия), 46 с.	120
13. Униформа Гражданской войны 1936 — 1939 гг. в Испании, 64 с.	120
14. Знаки Российской авиации 1910 — 1917 гг., 56 с.	120
15. Битва на Калке в лето 1223 г., 64 с.	130

АВИАЦИЯ

16. Авиация Гражданской войны, 168 с.	250
17. Воспоминания военного лётчика-испытателя. С.А.Михоян, в тв. обл., 478 с.	400
18. Отечественные бомбардировщики (1945 — 2000), I ч., тв. обл., 270 с.	350
19. Халхин-Гол. Война в воздухе, 68 с.	150
20. Ближний бомбардировщик СУ-2, 110 с.	190
21. «Бесхвостки» над морем, 56 с.	130
22. Ту-2, 104 с.	190
23. Истребители Первой мировой войны. ч. 1, 84 с.	250
24. Истребители Первой мировой войны. ч. 2, 75 с.	250
25. Неизвестная битва в небе Москвы, 1941 — 1945 гг., 144 с.	300
26. История развития авиации в России 1908 — 1920 гг.	260
27. Советская военная авиация 1922 — 1945 гг., 82 с.	150
28. Фронтовые самолёты Первой мировой войны, 76 с.	180

БРОНЕТЕХНИКА

29. Основной боевой танк США М1 «Абрамс», 68 с.	120
30. Бронетехника Японии, 1939 — 1945 гг., 88 с.	150
31. Операция «Маркет-Гарден» сражение за Арнем, 50 с.	130
32. Танки Второй мировой. Вермахт, 60 с.	220
33. Танки Второй мировой. Кн. 2: Союзники, 60 с.	200
34. Ракетные танки, 52 с.	130

ФЛОТ

35. Моря в Гражданской войне, 82 с.	120
36. Лайнеры на войне 1897 — 1914 гг. постройки, 86 с.	150
37. Лайнеры на войне 1936 — 1968 гг. постройки, 96 с.	150
38. Линейные корабли типа «Императрица Мария», 48 с.	160
39. Отечественные подводные лодки до 1918 г., 76 с.	180
40. Глубоководные аппараты, 118 с.	160

ОРУЖИЕ

41. Эволюция стрелкового оружия, I ч., Федоров В., 208 с.	280
42. Эволюция стрелкового оружия, II ч., 320 с.	280
43. Справочник по стрелковому оружию иностранных армий, 280 с.	290
44. Справочник по патронам, ручным и специальным гранатам иностранных армий, 133 с.	250
45. Оружие (спецвыпуск): Авторское холодное, выпуски 1 — 5, 64 с. по 60 руб. всего 300	
46. Ручные гранаты, 142 с.	220

НОВИНКИ

47. Материальная часть стрелкового оружия под ред. Благограва А.А. т. 1,2,3, по 250 руб. всего 750	
48. Материальная часть стрелкового оружия под ред. Благограва А.А. т. 1,2,3, по 300 руб. всего 900	
49. Словарь технических терминов боевого происхождения, в тв. обл., 181 с.	140
50. История снайперского искусства, О. Рязанов, 160 с.	200
51. Отряд специального назначения «Русь», 256 с.	350

DVD Архивы журналов «Техника — молодежи» (1933 — 2008), «Оружие» (1994 — 2008) и «Авиамастер» (1996 — 2007)

Убийство в Гилее. Скифский детектив

Середина VI в. до н.э. В приазовских степях было совершено преступление: скифский царь Савлий убил стрелой старшего брата, царевича Анахарсиса, вернувшегося из Эллады после тридцати лет отсутствия. Не будь этого братоубийства, возможно, история Скифии была бы иной...

Человек в скифском плаще

«...нет ни одного племени у Понта, которое бы выделялось мудростью, и мы не знаем ни одного учёного мужа, кроме скифского племени и Анахарсиса», — писал Геродот. Почитая Анахарсиса за обширный ум, греки причисляли его к семи мудрецам, из столетия в столетие передавали рассказы о его путешествиях и беседах, переписывали и хранили в библиотеках свитки с изречениями и письмами. Античные писатели оставили о мудром скифе так много разнообразных биографических сведений, что, сопоставляя их, возможно даже более или менее точно установить дату его рождения: около 625 г. до н.э.

Прадед Анахарсиса и его брата-убийцы Савлия носил имя Спаргапиф и был родоначальником скифских царей. Царём был и их дед Лик, и отец Гнур. Согласно изысканиям историков, Гнур правил во второй половине VII — начале VI в. до н.э. в Нижнем Побужье и Нижнем Поднепровье, поэтому можно предположить, что Анахарсис родился на скифских землях, прилегающих к Борисфену — Днепру.

«Эта река, — писал Геродот, — как я думаю, не только из скифских рек наиболее щедро наделена благами, но и среди прочих рек, кроме египетского Нила (с Нилом ведь не сравнится ни одна река). Тем не менее из остальных рек Борисфен — самая прибыльная река: по берегам её простираются прекрасные тучные пастбища для скота; в ней водятся в больших количествах наилучшая рыба; вода приятна на вкус для питья и прозрачна (по сравнению с водой других мутных рек Скифии). Посевы вдоль берегов Борисфена превосходны, а там, где земля не засеяна,

растстается высокая трава. В устье Борисфена само собой оседает несметное количество соли. В реке водятся огромные бескостные рыбы под названием «антакеи» и есть много других диковин. С севера течение Борисфена известно на расстоянии сорока дней плавания от моря до земли Герра. Однако никто не может сказать, через области каких племён течёт эта река дальше на север. До страны скифов-земледельцев она, очевидно, протекает по пустынной местности. Ведь скифы эти живут по берегам реки на десять дней плавания. Это — единственная река, да ещё Нил, истоков которой я не могу указать (да, как думается мне, и никто из эллинов). Близ моря Борисфен — уже мощная река. Здесь к нему присоединяется Гипанис, впадающий в один и тот же лиман. Клинообразная полоса земли между этими реками называется мысом Гипполая».

Скифы, поражавшие современников могуществом и силой, впервые заявили о себе на мировой арене лишь в VII в. до н.э. Однако столетие спустя, ко времени Анахарсиса, Скифия уже занимала обширную территорию: часть современной Румынии, Приднепровье, Крым, а жизнь скифов-кочевников, к которым принадлежал его род, во многом изменилась. Скифия вошла в орбиту европейских народов, принимая активное участие в важнейших исторических событиях той поры, происходящих на огромных пространствах от Северного Причерноморья до Ближнего Востока. Они осваивали Кавказские горы, им приписывают даже первенство в названии Кавказских гор, что означает «белоснежные». Скифские воины принимали походы в Среднюю Азию;

Геррит ван Хонхорст «Солон и Крез», 1624. Гамбург, Кунстхалле
Солон — Крезу. «Я счастлив твоим добрым расположением ко мне; и, клянусь Афиною, не будь мне дороже всего жить под народовластием, я охотнее принял бы кров в твоём дворце, чем в Афинах, где насильственно властвует Писистрат. Однако житьё мне милее там, где для всех законы равные и справедливые. Всё же я еду к тебе, готовый стать твоим гостем». Диоген Лаэртский. О жизни, учениях и изречениях знаменитых философов

Фукидид (IV в. до н.э.) утверждал, что по военной силе и количеству войск с ними не могли сравниться никакие царства. Позже именно скифский военный опыт будет перенят Чингисханом.

О скифском быте можно судить на основании свидетельства знаменитого греческого врача V в. до н.э. Гиппократ: «Называются они кочевниками потому, что у них нет домов, а живут они в кибитках, из которых наименьшие бывают четырёхколёсные, а другие — шести-колёсные; они кругом закрыты войлоками и устроены подобно домам, одни с двумя, другие с тремя отделениями; они не-проницаемы ни для воды, ни для света, ни для ветров. В эти повозки запрягают по две и по три пары безрогих волов... В таких кибитках помещаются женщины, а мужчины ездят верхом на лошадях; за ними следуют их стада овец и коров и табуны лошадей. На одном месте они остаются столько времени, пока хватает травы для стад, а когда её не хватит, переходят в другую местность».

Успехи Великой Скифии, торговля и культурный обмен со многими странами, знакомство с жизнью других народов породили потребность в новом знании, и потому нет ничего удивительного в решении царя Гнура отправить одного из своих сыновей «в ученье к эллинам». Почему выбор пал именно на Анахарсиса, неизвестно. Хотя, основываясь на его достижениях в Греции,

можно предположить, что скифский царевич с детства обладал более острым умом, чем брат. Диоген Лаэртский также ссылается на то, что Анахарсис «по матери был эллином», но в других источниках подтверждения этому нет.

Оживлённая торговля с античными городами Малой Азии и Греции, тесное общение с греками как «дома», в Северном Причерноморье, где к этому времени были основаны процветающие греческие колонии, так и в самой Аттике, где часто бывали скифы, способствовало довольно сильному влиянию греческой культуры на скифскую. К тому же греки оказали неоценимую «информационную поддержку» бесписьменным соседям, записав и сохранив скифские мифы и легенды. Правда, передавая легенду о том, «откуда есть пошло племя скифское», по свойственной им привычке во всё вносить идеологию панэллинизма, греки превратили родоначальника скифов Таргитая в своего героя Геракла, сделав его сыном Зевса и полудевы-полузмеи, дочери реки Борисфен...

Ссылаясь на рассказы скифов, Геродот писал, что Таргитая было трое сыновей — Липоксаис, Арпоксаис и Колаксаис. В их царствование на Скифскую землю с неба упали золотые предметы: плуг, ярмо, секира и чаша. Первым увидел эти вещи старший брат. Едва он подошёл, чтобы поднять их, как золото запылало. Приблизился второй брат, и опять золото объяло пламя. И лишь третий брат, Колаксаис, смог получить заветные реликвии. Поэту старшие братья согласились отдать

царство младшему. «Так вот, от Липоксаиса, как говорят, произошло скифское племя, называемое авхатами, от среднего брата — племя катиаров и траспиев, а от младшего из братьев — царя — племя паралатов. Все племена вместе называются сколотами, то есть царскими. Эллины же зовут их скифами».

Прямодушные, бесхитростные дети степей всегда были глубоко симпатичны грекам, проявлявшим любопытство ко всему скифскому, а скифским стрелковым делом они так искренне восхищались, что тут же окружили его мифами, опять же — с греческим акцентом, — возвеличивая своего бесконечно любимого Геракла, который якобы и принёс в Скифию свой лук и завещал его младшему из трёх сыновей. Лишь изредка признавалось, что дело было иначе, и это скиф по имени Тевтар обучил Геракла стрельбе из скифского лука.

Ну, хоть изредка.

В чужих пределах

Бесценным источником сведений об Анахарсисе является трактат Диогена Лаэртского. И сколько бы современные учёные не критиковали греческого доксографа за пересказывание нелепых анекдотов из жизни философов, этот единственный дошедший до нас сводный труд античной эпохи частенько крепко выручает историков.

Как сообщает незаменимый Диоген Лаэртский, Анахарсис в Афины прибыл в 48-ю Олимпиаду, в архонтство Евкраты (в 589 г. до н.э.). По прибытии явился

к дому Солона, великого законодателя, поэта и философа, и «велел одному из рабов передать, что к хозяину пришёл Анахарсис, чтобы его видеть и стать, если можно, его другом и гостем. Услышав такое, Солон велел рабу передать, что друзей обычно заводят у себя на родине. Но Анахарсис тотчас нашёлся и сказал, что Солон как раз у себя на родине, так почему бы ему не завести друга? И поражённый его находчивостью, Солон впустил его и стал ему лучшим другом».

Судьбы Солона и Анахарсиса оказались схожи — и у грека, и у скифа она сложилась трагично. Горожане, поклонявшиеся Солону и избравшие его архонтом Афин, признали затем сумасшедшим и заставили доживать жизнь в изгнании на Кипре. Анахарсис же погиб от руки брата.

Но это случится позже. Когда в двери дома Солона постучался человек в скифском плаще, афинянин был на пике славы и на долгие годы стал Анахарсису учителем и близким другом, а их частые и долгие беседы и многие столетия спустя служили источником, в котором черпали вдохновение греческие писатели. Наиболее подробно разговоры Солона и Анахарсиса описаны в цикле рассказов замечательного греческого сатирика Лукиана (ок. 125 г. н.э. — ок. 190 г. н.э.) «Анахарсис, или о гимназиях», где среди прочих приводится и такая беседа:

«Солон: Совершенно естественно, Анахарсис, что такого же рода занятия (гимнастические) кажутся тебе чужды-

Царь скифов Скилур, II в. до н.э. Реконструкция М.М. Герасимова, создана в 1946 г.

При раскопках Неаполиса Скифского в Крыму был обнаружен мавзолей, датируемый II в. до н.э. Просторная гробница из белых известняковых плит, остатки богатой одежды, шлем с серебряной инкрустацией, большое количество золотых украшений, мечи с золотыми и серебряными рукоятками, колчан, украшенный золотыми пластинами, найденные вместе со скелетом мужчины, свидетельствовали о том, что это погребение знатного скифа.

Изучение останков показало, что они принадлежали крепкому человеку европеоидного антропологического типа, умершего в возрасте не более 40–45 лет.

Когда для придания большей достоверности реконструкции неизвестного воина ему была сделана скифская причёска с длинными волосами и борода, то выявились явное портретное сходство с изображённым на монетах и барельефах царём Скилуrom. По историческим сведениям Скилур погиб в сражении с войсками царя Митридата Понтийского.

На изображениях хорошо заметна характерная деформация головы. Царские скифы перевязывали голову младенцам, чтобы она приобрела вытянутую, «аристократическую» форму

Пронизи в виде женских головок. IV в. до н.э.

Скиф, натягивающий тетиву на лук. Рельеф на золотом сосуде. IV в. до н.э.

Золотой шлем с изображением батальной сцены. Греко-скифская работа, IV в. до н.э.

Золотая гривна. Фрагмент. 400–350 гг. до н.э.

Бляшка нашивная, изображающая конного скифа, 350 г. до н.э.

Пектораль. Деталь. IV в. до н.э.

Скифские племена, как и другие бесписьменные народы, оставили историкам множество загадок. Нет единого мнения об их происхождении. Ещё древние греки причисляли к скифам более пятидесяти народов, относившихся к различным антропологическим и языковым группам — славянским, тюркским и угрофинским. Сюда входили, например, аримаспы, будины, гелоны, иссидоны, киммерийцы, роксаланы, сарматы и т.д. Зато мы можем видеть, как они выглядели внешне. С золотых украшений, хранящихся в музеях России и Украины, предстают красивые, с правильными чертами, в которых так остро угадывается что-то родное, славянское, что волей-неволей вспоминается Блоковское: «Да, скифы — мы! Да, азиаты — мы! С раскосыми и жадными глазами!»

ми и далеко не похожими на скифские обычаи, всё равно как и у вас есть много занятий, которые показались бы странными нам, эллинам...

Анахарсис: А у нас, скифов, если кто ударит кого-либо из равных, или, напав, повалит на землю или порвёт платье, то старейшины налагают за это большое наказание, даже если обида будет нанесена при немногих свидете-

лях... Однако, Солон, я прибыл к вам из Скифии, проехав такое пространство суши и переправившись через Эвксинский Понт именно с той целью, чтобы изучить эллинские законы и познакомиться с вашими обычаями...»

В Греции Анахарсис прожил более тридцати лет, до самой смерти Солона в 559 г. до н.э., настолько прославившись здесь своим умом и находчивостью, что

стал даже членом Ареопага — верховного органа управления государства эллинов. Слава скифского мудреца была столь велика, что древние греки приписали ему изобретение горящего трута, двузубого якоря и гончарного круга. А судя по тому, что скиф не раз удоставлялся высших наград на Олимпийских играх, он был ещё и отличным спортсменом и физически сильным человеком.

В годы, проведённые в Греции, Анахарсис много путешествовал, побывал в Лесбосе, Фивах, Коринфе, Фокиде, Беотии, Сицилии, Египте, Персии. Диодор Сицилийский в I в. до н.э. считал, что именно Анахарсис возглавлял посольство философов к царю Крезу, последнему правителю Древней Лидии, самой сильной тогда державы в Малой Азии, союза с которой добивались даже правители таких великих царств, как Египет и Вавилон. Понятно, дружбы с Лидией искали и Афины, отправив туда самых мудрых своих граждан, среди которых были прославленные Биянт, Солон, Питтак и Анахарсис.

Первым же для беседы с лидийским царём был избран Анахарсис.

— Какое же из живых существ храбрее? — спросил его лидийский царь.

— Самое дикое, — ответил тот, — ибо только оно мужественно умирает за свою свободу.

— А какое из существ справедливее?

— Самое дикое. Только оно живёт по природе, а не по законам, установленным человеком. Справедливее пользоваться тем, что открыто богом, а не людьми.

— Так не зверь ли самое мудрейшее существо?!

— Это так, — согласился скиф. — Предпочтение истины природной истине закона проверяет всё живое на мудрость.

Крез посчитал такие ответы результатом скифского «звероподобного воспитания». Но высказывания Анахарсиса фактически были одним из выражений принципов стоической философии, приверженность к которой ещё не раз прозвучит у него.

Особенно греки ценили «скифское красноречие» Анахарсиса. Как пишет Диоген Лаэртский: «В свободоречии своём он был таков, что это от него пошла поговорка «говорить, как скиф». А о том, что в Элладе были популярны скифские пословицы, сохранилось множество свидетельств и у других античных авторов.

В Афинах в VI до н.э. обосновалось немало скифов. Как великий лекарь и мудрец прославился в Элладе скиф Токсарсис. Во время чумы он посоветовал горожанам поливать улицы прокисшим вином, чем спас Афины от эпидемии. За это греки объявили

Токсарсиса потомком Асклепия — бога врачевания, удостоили его звания героя, установили после смерти на могиле обелиск и, как великому врачу, даже приносили ему жертвы.

Лукиан, сообщая о первых шагах Анахарсиса в Афинах, в рассказе «Скиф или гость» говорит о встрече Анахарсиса с Токсарисом: «Токсарис был ещё жив, когда Анахарсис, только что высадившись, шёл в Афины из Пирея. Как иностранец и варвар он испытывал сильное смущение, не зная, что с собой делать. Он не находил никого, кто бы знал его язык, и вообще уже раскаивался в своём путешествии и решил, только взглянув на Афины, немедленно отправиться обратно. При таком настроении встречается с ним, поистине как добрый гений, Токсарис уже в Керамике. Сначала его привлекла одежда его родины, а затем ему уже было нетрудно узнать и самого Анахарсиса, происходившего из знатнейшего скифского рода...»

Дошли до нас и предания о скифском жреце Абарисе, приезжавшем к Пифагору для беседы «о промысле богов, о небесных явлениях и земных переменах», который умел совершать очищения, изгонять моровые болезни из городов, точно предсказывать землетрясения, успокаивать ветры и умирять морские волнения. О нём писали древнегреческий поэт Пиндар (522–442 гг. до н.э.), софист Гимерий (315–386 гг. н.э.), философ Гераклid Понтийский (388–310 гг. до н.э.). В схолиях к «Государству» Платона есть замечание, что «Пифагор, между прочим, слушал гиперборея Абариса и мага Зарата».

По словам великого географа и историка Страбона, «Анахарсис, Абарис и некоторые другие скифы, им подобные, пользовались большой славой среди эллинов, ибо они обнаруживали характерные черты своего племени: любезность, простоту, справедливость».

Три грозди винограда

Мудрецы времён Анахарсиса и символизировали тот рубеж философии, когда она существовала ещё на грани народной мудрости, щедро черпая из этого мощного источника весёлое остроумие. Впрочем, философия во времена мудрого скифа Анахарсиса ещё и названия не имела, а философы

представляли собой бродячих умников, этаких вагантов античности, которые перебирались из города в город, наслаждались жизнью и судили метко, остроумно обо всём, что видели.

Никаких записей они, понятно, не вели, всё, что мы знаем о них или их высказываниях, известно из более поздних античных источников. При этом имя остроумца со временем становилось чем-то вроде фирменного знака, и его авторитетом узаконивалась любая остроумная мысль. Анахарсиса, например, частенько цитировали Сократ, Платон и Аристотель. И хотя современные исследователи считают, что не все меткие выражения, приписываемые Анахарсису, принадлежат скифскому мудрецу, но как же хорошо сказано: «Виноградная лоза приносит три грозди: гроздь наслаждения, гроздь опьянения и гроздь омерзения»; «Первая чаша принадлежит жажде, вторая — веселью, третья — наслаждению, четвёртая — безумию»; «Злой человек похож на уголь: если не жжёт, то чернит тебя».

Узнав, что корабельные доски имеют толщину в четыре пальца, Анахарсис сказал, что моряки плывут на четыре пальца от смерти. На вопрос о том, какие корабли безопаснее, он ответил: «вытащенные на берег». На вопрос, кого больше, живых или мёртвых, он переспросил: «а кем считать плывущих?»

Диоген в своём сочинении пишет, что Анахарсис выразил удивление тому, что у эллинов состязаются художники, а судят их не художники. Порицаемый аттическим гражданином за своё скифское происхождение, он сказал: «Мне позор — моё отечество, а ты — своему отечеству». На вопрос, что у людей хорошо и дурно, он сказал: «Язык». Площадь он называл местом, определённым для взаимного обмана и корыстолюбия. Оскорблённый юношей на пиршестве, он сказал: «Юноша, если ты в молодости не переносишь вина, то в старости будешь пить воду».

Об остроумных ответах Анахарсиса рассказывает также и Плутарх. В его «Сравнительных жизнеописаниях» скифский мудрец фигурирует в двух сюжетах. В первом — он якобы беседует с сыном бога Гефеста Ардалом, который считался изобретателем флейты, а во втором — с баснописцем Эзопом.

Ардал, обратившись к Анахарсису, спросил, есть ли у скифов флейтистки?

Тот сказал, что нет даже лоз. «Но боги же есть у скифов?» — спросил Ардал с иронией. «Конечно, — ответил мудрец, — но понимающие человеческий язык; не так, как эллины, думающие, что они говорят лучше скифов, и полагающие, что боги с большим удовольствием слушают костяные и деревянные инструменты...»

На замечание Эзопа, что у Анахарсиса нет дома, и «он даже гордится тем, что он бездомный и живёт на повозке подобно тому, как о солнце говорят, что оно странствует на колеснице, посещая то одну, то другую сторону неба», мудрый скиф возразил, что «поэтому-то оно единственное из богов свободно, самостоятельно и властвует над всем».

Скифское мироощущение звучит во многих афоризмах Анахарсиса. Как истинный сын степей, воспитанный для жизни в гармонии с природой, Анахарсис считал, что истина природы выше истины законов и воли властителей — и в том основной признак мудрости. Законы же, по его мнению, «слабее и тоньше паутины», а богатство преходяще и враждебно свободе. В пример он приводил скифский образ жизни: «Мы все владеем всей землёй. То, что она даёт добровольно, мы берём, а что скрывает, оставляем; защищая стада от диких зверей, мы берём взамен молоко

и сыр; оружие имеем мы не против других, а для собственной защиты».

Античная литературная традиция донесла до нас десять писем, принадлежащих якобы Анахарсису и содержащих интересные сведения о Скифии, нравах и обычаях скифов.

В одном из писем «к афинянам» читаем следующее:

«Вы смеётесь над моим языком за то, что он не отчётливо выговаривает греческие буквы. Анахарсис неправильно говорит среди афинян, а афиняне — среди скифов. Не языком отличаются люди от людей и приобретают славу, а мыслями. Скифы не порицают речи, которая выясняет должное, и не хвалят ту, которая не достигает цели. Речь не бывает дурна, когда прекрасные мысли и дела следуют за речами. Скифы считают речь дурной, когда бывают дурны помыслы...»

В другом письме, озаглавленном «К Медоку», говорится: «Зависть и страх суть великие доказательства низкой души: за завистью следует печаль от благополучия друзей и сограждан, а за страхом — надежды на пустые слова. Скифы не одобряют таких людей, но радуются чужому благополучию и стремятся к тому, чего им возможно достигнуть; а ненависть, зависть и прочие пагубные страсти они изгоняют»

В письме «К Аннону» изложены принципы неприхотливой жизни: «Мне одеянием служит скифский плащ, обувь — кожа моих ног, ложем — вся земля, обедом и завтраком — молоко, сыр и жареное мясо, питьём — вода...»

В письме, которое называется «К царскому сыну», автор рассуждает о внутренней свободе человека. «У тебя флейты и кошельки, а у меня стрелы и лук. Поэтому, естественно, ты раб, а я свободен, у тебя много врагов, а у меня ни одного. Если же ты захочешь, отбросив серебро, носить лук и колчан и жить со скифами, то и у тебя будет то же самое».

Роковой обет

По поводу убийства Анахарсиса Геродот сообщает: «На обратном пути в скифские пределы ему пришлось, плывя через Геллеспонт, пристать к Кизику. Кизикенцы в это время как раз торжественно справляли праздник Матери Богов. Анахарсис дал богине такой обет: если он возвратится домой

здоровым и невредимым, то принесёт ей жертву по обряду, какой он видел у кизикенцев, и учредит в её честь всеобщее празднество.

Вернувшись в Скифию, Анахарсис тайно отправился в так называемую Гилею (эта местность лежит у Ахиллесова ристалища и вся покрыта густым лесом разной породы деревьев). Так вот, Анахарсис отправился туда и совершил полностью обряд празднества, как ему пришлось видеть в Кизике. При этом Анахарсис навесил на себя маленькие изображения богини и бил в тимпаны. Какой-то скиф подглядел за совершением этих обрядов и донёс царю Савлию. Царь сам прибыл на место и, как только увидел, что Анахарсис справляет этот праздник, убил его стрелой из лука».

Смерть скифского философа исследователи относят к 550–535 гг. до н.э.

Случилось это, как полагают современные историки, в Приазовье. Действительно ли существовало на скифской территории место, названное в честь греческого героя «Ахиллесово ристалище», доподлинно неизвестно. С одной стороны явно греческое название места смущает, с другой — объясняется всё логично: и Геродот, и другие путешествующие греки нередко давали местам, в которых побывали, свои названия, часто связанные с любимыми гомеровскими героями.

С Гилеей греки связывают миф о происхождении скифов и Скифии. Геродот на этот счёт приводит сразу две легенды. В одной из них говорится, что Геракл, находясь в Скифии, встретил в пещере земли Гилея женщину, нижняя часть которой была змеиной. От их супружества родились три сына — Агафирс, Гелон и Скиф, к которому восходит и род Анахарсиса. Несомненно лишь одно — в Гилее, где он был убит, располагался один из сакральных центров Скифии, где отправлялись важные религиозные и государственные обряды. У скифов, как и сарматов, славян, угро-финнов и некоторых других народов было распространено почитание природных «священных мест»: рош, источников, озёр, рек.

Мотивом убийства Геродот называет то, что скифы «старательно избегают пользоваться обычаями других народов». Вслед за ним современные толкователи также считают, что Анахарсис

Изображение скифа, найденное в Бамиане, провинции в центре Афганистана. На этих землях в середине II в. до н.э. возникло Индо-скифское царство, основанное восточной ветвью кочевых скифов — саками. На изображении хорошо узнаваема скифская шапка-башлык, хорошо известная ещё по изображениям скифов в греческой терракоте и вазовой живописи

Титульный лист русского издания жизнеописания и изречений Анахарсиса

был убит по религиозным мотивам, что подтверждается не только участием мудреца, но и убийством скифского царя Скила, тайно принявшего посвящение в таинства греческого бога Диониса и также казнённого в V в. до н.э. по приказу родного брата.

Провинность Анахарсиса состояла в том, что он устроил праздник, посвящённый малоазиатской богине Кибеле, а вышло, что сильнее её оказалась Табити, скифская богиня огня и домашнего очага.

Возможно, скифам и была свойственна нелюбовь к иностранным обычаям, но, думается, поклонение чужой богине было лишь поводом, тогда как истинной причиной был обычный делёж власти. Вряд ли скифы были исключением в языческом мире, в котором к чужим божествам относились терпимо. К тому же, они куда большее значение придавали ритуалу военной клятвы, чем религиозному обряду, и не имели даже жреческого сословия — роль жрецов выполняли главы семей. Нет фактов, говорящих и о том, что в религиозное сознание скифов были внедрены какие-либо серьёзные запреты и ограничения.

Не была свойственна скифам и ксенофобия. Они никогда не были изолированным народом, ездили в разные страны по торговым и иным делам, помогали соседям в войнах, позднее скифские наёмники высоко ценились в войсках Александра Македонского, римских, византийских. В XII в. н.э. потомки степных скифов в составе не-

скольких полков были направлены во Францию киевскими князьями, чтобы посадить на трон короля.

Довольно распространены были среди скифов браки с невестами из соседних государств. Известно, что Шпако, сестра Ишпакая, предводителя скифов в походах в Азию, была женой киммерийского царя Теушпы, основавшего в 668 г. до н.э. династию Ахеменидов в Персии. От их брака родился будущий царь персов Кир I. Предводитель скифов Партатуа, пришедший к власти после смерти Ишпакая в 673 г. до н.э., вступил в союз с Ассирией и взял в жёны ассирийскую царевну. Его сын Мадия (Мадиса) в 653 г. стал скифским царём. Скифский царь Аргот был супругом боспорской царицы Камассарии. На дочь царя скифов Антира положил глаз персидский царь Дарий I, пожелавший взять её в жёны.

Скорее всего, участь скифского царевича была предрешена ещё до того, как он появился в своём отечестве... Савлий опасался, что тот захватит власть, на которую он как старший сын царя вполне мог заявить свои права. И неважно, что сам Анахарсис говорил: «Золота мне не нужно, довольно мне воротиться в Скифию, став лучше, чем я был», мог ли знать младший брат, что на уме у старшего? Не задумает ли Анахарсис, напивавшийся чужим эллинским духом, изменять жизнь скифов, внедрять чужие традиции и строить на вольных скифских степях в честь чужих богов пышные храмы, вроде тех, которые возводили греки в Элладе и своих причерноморских колониях?

Успехи кочевого и земледельческого хозяйства, торговля и культурный обмен со многими странами не низводили традиционные скифские ценности, но, вполне резонно предположить, что реальная жизнь задавала сложные вопросы о личной судьбе и роли человека в обществе, о предназначении своего народа и месте своей страны в огромном и многообразном мире.

Выражаясь современным языком, Скифия уже нуждалась в своём Петре I, т.е. просвещённом правителе, и у царевича Анахарсиса были все основания возглавить скифский народ. Он был на голову выше брата, получил прекрасное образование, много повидал в путешествиях в разные страны,

был знаком с лучшими достижениями античной культуры и выдающимися людьми Греции и Малой Азии. Не в его пользу в глазах младшего брата была слава и авторитет у греков, основавших свои колонии на территориях Северного Причерноморья, которые скифы считали своими. Можно предположить и то, что его суждения снижали ему популярность уважение и у земляков. Но единственный скифский философ, которого даже греки считали великим мудрецом, погиб до того, как его влияние успело проявить себя среди его народа. А скифы, принадлежностью к которым он всегда гордился, отвергли его, предав забвению даже имя.

Послесловие

В конце IV в. до н.э. настали тяжёлые времена. Скифы потерпели поражение от правителя Фракии Лисимаха. С запада скифов теснили фракийцы и кельтские племена галатов. С востока — сарматы, кочевавшие на степных просторах Поволжья и южного Приуралья. Во времена Анахарсиса соседи — скифы и сарматы — жили ещё мирно, были союзниками в войнах и партнёрами в торговых делах.

Скифские купцы, направляясь в восточные страны, свободно проходили через сарматские земли. В войне с персами сарматы были надёжными союзниками скифов. Известно, что сарматские отряды состояли на службе в войске и при дворе скифского царя. Отдельные группы сарматов поселялись на территории Европейской Скифии.

В III в. до н.э. дружественные отношения сменились враждой и военным наступлением сарматов на Скифию. И вскоре сопротивление скифов было сломлено, и сарматы установили в Скифии своё господство. По преданию, сохранившемуся в сочинениях древнеримского писателя Поллена, власть в Скифии перешла к сарматской царице Амаге.

Территория, подвластная скифским царям, теперь ограничивалась нижним течением Днепра и крымскими степями. Остальная часть Скифии была опустошена завоевателями. Скифия стала называться Сарматией.

Однако история, которую часто упрекают в несправедливости, столь же часто бывает и справедливой и помнит великого скифа Анахарсиса. ■

Татьяна СОЛОВЬЁВА

Ствол в телешфоновой трубке

Стреляющие трости, портсигары и трубки ушли в прошлое, так как эти бытовые предметы сами вышли из повседневного обихода. Зато широкое распространение получили другие вещицы, наличие которых в кармане, на поясе или в руке стало привычно и не вызывает опасений — в первую очередь это пейджеры и мобильные телефоны. Поэтому сегодня нередко оружие маскируют именно под них.

В фильме «Завтра не умрёт никогда» Джеймс Бонд получает советский телефон, в который вмонтирован «электрощокер на двадцать тысяч вольт». Подобные устройства действительно предлагаются на рынке (причём — легальном!). Например, такое устройство под названием 2002 XCellular Phone Stun Gun выпускает компания Micro-surveillance.

В огнестрельном мобильном телефоне ствол удобно маскируется под выступающую антенну. Впервые такой мобильник был обнаружен в октябре 2000 г. в Амстердаме в тайнике наркоторговцев. Он оказался родом из бывшей Югославии. Позже задержали хорватского нелегального торговца оружием, который вёз через Словению в Западную Европу целых 10 пистолетов-телефонов. Аппарат «Cell Phone Gans» тут же нарекли «телефонным оружием». В результате практически во всех аэропортах мира начали просвечивать рентгеном «мобильники» пассажиров.

Стреляющие «мобильники», показанные публично, сделаны довольно аккуратно, отличаются от настоящих разве только массой и некоторыми деталями внешней отделки. Сымитированы иногда даже надписи на корпусе, кнопки управления и монитор. Один из таких «мобильников» по устройству напоминает американское «карманное оружие выживания» «Кинг Кобра» — блок стволов крепится к блоку ударно-спускового механизма на боковом шарнире. В другом варианте верхняя часть просто сдвигается относительно нижней. В запертом положении они составляют единый плоский корпус, на котором красуется название несуществующей компании — NOKITEL, хорошо ещё, что без слогана «Disconnecting People». Больше всего полиции не понравилось сильное сходство этого пистолета в телефонном обличье с обычным мобильным телефоном. Он похож почти во всё, за исключением того, что это и не телефон вовсе: ни с него, ни на него позвонить нельзя. Этаким волк в овечьей шкуре. Перед стрельбой NOKITEL разделяется надвое: в верхнюю часть, то есть под дисплей, в четыре ствола вставляются патроны калибра .22 (5,6 мм). Потом оружие превращается в «телефон», а в его нижней части оттягивается пружина. По капсюлям бьют отдельные бойки, позволяя поочерёдно произвести 4 выстрела. Спуском служат 4 кнопки на клавиатуре.

Четырёхзарядный аппарат «Cell Phone Gans» 22-го калибра (слева), его компоновка (в центре) и схема перезарядки (справа)

Правда, точность и убойная сила «мобильного пистолета» невысока. Попасть в цель из данного устройства можно только с расстояния не более двух метров. Но оно для того и замаскировано, чтобы стрелять в упор. Понять, что это именно оружие, а не телефон, можно, только взяв его в руки. Шумиха вокруг этого устройства, довольно быстро улеглась. Меры были приняты, безопасность усилена, и в начале 2001 г. о NOKTEL уже никто и не вспоминал.

В недавнем докладе Национальной службы криминальной разведки Великобритании, посвящённом маскированному оружию, говорится: «Если в прошлом огнестрельное оружие, замаскированное под мобильные телефоны, мы могли идентифицировать по неизвестной марке мобильного или названию производителя, то теперь преступники начали использовать подлинные названия, чтобы улучшить маскировку».

Правда, последовательная минимизация настоящих мобильных делает процесс маскировки под них стреляющих приспособлений всё более сложным. Пока же в Германии якобы в некоторые бары перестали пускать с мобильными телефонами, справедливо полагая, видимо, что такое «оружие» предпочитают представители криминального мира.

Компания Birdman Weapons Systems — BWS создала одноразовое переносное оружие калибра 9 мм — ShotCaller2000, которое и звонит и стреляет. Устройство предназначено для контртеррористических подразделений и предлагается использовать в качестве своеобразной диверсионной мины-стоприза. Например, оно передаётся преступнику, захватившему заложников, якобы для переговоров и ним. Затем полиция звонит на этот аппарат с «нормального» телефона, а когда преступник берёт трубку, полицейский набирает на своём аппарате трёхзначный код и производит только один выстрел, но зато точно в ухо преступнику.

Существуют и другие аналоги подобных «мобильников». В «Палестинской автономии», например, сотовых телефонов бояться как огня после того, как 5 февраля 1996 г. израильтяне ликвидировали известного террориста Ихье Айяша с помощью сотового телефона Pefephone, «оснащённого» примерно 50 г пластиковой взрывчатки и радиовзрывателем, реагировавшем на определённый кодированный сигнал. Ихье Айяш, член террористической организации «Хамас», был специализирован по взрывным устройствам, за что получил прозвище «Инженер». На его совести 50 убитых и 340 раненных бомбами израильтян.

Зная об угрозе покушения с помощью мобильного, «Инженер» регулярно разбирал свой сотовый телефон и проверял его начинку. Террорист скрывался в лагере беженцев в секторе Газа. Однажды утром, в декабре 1995 г., владылец дома, где он жил, принёс ему сотовый телефон. Раздался звонок. «Это Ихье?» — спросили «Инженера». «Да, — ответил Айяш. В ту же секунду телефонная трубка взорвалась, убив боевика на месте. Хозяева обнаружили лишь тело без головы...»

Алексей АРДАШЕВ, инженер

Контртеррористический мобильник ShotCaller2000 компании Birdman Weapons Systems — BWS калибра 9 мм. Известны модели калибра 10 мм и .038. Стреляет точно в ухо

Рис. Мухамма ШМИТОВА

Заигрались

Владимир МАРЫШЕВ

Курица — не птица, малый сторожевик — не корабль. И то правда: слабее их в составе Военно-космических сил были лишь одноместные патрульные катера. Служа на такой убогой посудине, можно и комплекс неполноценности заработать. А поскольку МС-13 достался ещё и несчастливый номер, его решили немножко «возвысить», назвав в честь созвездия Большого Пса.

Малый сторожевик «Большой Пёс»... Звучит солидно, хотя и абсурдно, — примерно как «витязь-доходяга» или «карликовый верзила». Но при желании всегда можно договориться со здравым смыслом и закрыть глаза на явную нелепицу. Зато как приятно величать своё судёнышко не слегка облагороженной оружием лоханью, а полноценной боевой единицей!

Сейчас эта единица болталась за орбитой Марса, дабы в случае чего врезаться по супостату из установок главного (и единственного) калибра. Если же не получится, сообщить другим единицам — покрупнее и «позубастее»: «Готовьтесь к бою!» Но крошечный экипаж давно не надеялся дослужить до момента, когда этот случай наступит. А потому, чтобы не спать в ожидании, развлекался как мог.

Говорят, военные — самые ограниченные люди на свете. Злобное враньё! Конечно, эти двое не могли похвастать одухотворёнными лицами. И всё-таки они обнаруживали явные признаки интеллекта, поскольку увлечённо рубились в «Абордаж-3». Игра не из самых сложных, но тоже соображения требует...

В воздухе висел голубоватый параллелепипед, разбитый на ячейки-кубики. В кубиках мерцали фигурки боевых звездолётов, начиная с корветов и заканчивая красавцем линкором. Флотилиям полагалось нещадно лупцевать друг друга смертоносными лучами разной силы и дальности. Одни могли проникнуть только в кубик напротив, другие прошивали сразу десяток-полтора, причём в любых направлениях. Самым убийным оружием считался «уничтожитель пространства». Применить его можно было только раз, зато он выжигал вокруг себя обширную зону.

Однако на единственный вражеский линкор никакие лучи не

действовали. Одолеть его можно было только «дедовским» способом — взять на абордаж. Всего ничего — подобраться под самый бочок, проделав коридор в стае кораблей охраны. Просто? А вы попробуйте!

— Ну и куда же ты лезешь? — презрительно спросил Лещёв. — Этот куб под боем с четырёх сторон. Совсем мозги потерял?

— А я жертвую! — напыщенно произнёс Клюгль.

— Целый крейсер?! Нет, старина, дело, конечно, твоё. Но только знаешь, где я видал таких стратегов?

— Ты будешь бить или нет? — набычился Клюгль.

— Да с превеликим удовольствием! Дураков надо учить. Сейчас, сейчас...

Лещёв подпёр одной рукой подбородок, а пальцами другой забарабанил по коленке.

— Учить, учить, взять и замочить... — У него была неприятная привычка размышлять вслух. — Легко сказать! Воткнул, понимаешь, сюда свой гадский фрегат. Давно стоит, зараза, и никак мимо него не прошмыгнуть. Уже два моих корвета грохнул. Я бы лучше его слопал, чем этот крейсер... А, ладно, была не была!

Крейсер исчез, словно его слизнула языком пробравшаяся в расположение флота космическая корова.

— Съел, значит... — бесстрастно констатировал Клюгль. — Ну, тогда получи!

«Гадский» фрегат остался на месте, но из глубины боевого порядка вдруг выдвинулся другой, ранее неприметный, и взял под прицел самую гущу вражьего воинства. Мгновение спустя Лещёв разразился бешеной тирадой, где самыми безобидными словами были «мать», «великий космос» и «кровопийца».

Спокойно выдержав водопад ругательств, Клюгль растянул тонкие губы в улыбку:

— Поздно сотрясать воздух, дружище. Тебя никто не заставлял делать этот ход. Ну, так кто из нас дурак?

Боевой звездолёт куркуннов выпал из подпространства в намеченной точке. Он выглядел настолько устрашающе, что корабли противника редко осмеливались вступить с ним в схватку. Увидев эту воплощённую в металле смерть, жалкий враг предпочитал тут же сдаться на милость победителя!

И всё же среди разумных рас Галактики была одна, не уступающая куркуннам в военной силе.

Не прошло и минуты, как в сотне тысяч километров от первого звездолёта материализовался супердредноут флифликов. Конечно, это не было совпадением. Друзья-соперники заранее договорились о встрече, чтобы обсудить участь Земли. Уютная планета с массой кислорода, мягким климатом, изобилием природных богатств — за такой лакомый кусок неизбежна грызня. Грызня часто перерастает в бойню, а это уже опасно. В истории полно примеров, когда чересчур затянувшаяся война приводила к краху самые могучие империи! Так не лучше ли решить вопрос полюбовно, без лишней крови и жертв?..

Лещёв обдумывал гениальную, как ему казалось, многоходовую комбинацию. Оставалось ещё разок прокрутить её в мозгу, но тут, спутав все мысли, пронзительно завершал вестник тревоги — «крикун».

— Уи-уи-уи! — надрывалось гнусное устройство, заставляя переборки судёнышка мелко вибрировать.

Лещёв чертыхнулся и хлопнул ладонью по мигающей красной кнопке. Визг оборвался.

— Так нельзя, Антон, — беспокоился Клюгль. — Инструкция...

— Да пошёл ты со своей немецкой педантичностью знаешь куда! — взорвался Лещёв. — Эта дрянь неисправна, согласен? Два раза она уже срабатывала ни с того ни с сего, верно?

— Верно... — нехотя признал поборник инструкций. Ещё бы не признать, если добрую четверть приборов «Большого Пса» давно полагалось списать в утиль...

— Ну так пусть заткнётся! Не отвлекайся на всякую ерунду, Петер. Лучше готовься сдать. Крейсер ты у меня отквитал, но это тебе не поможет. Через десять–пятнадцать минут твой линкор возьмёт абордажная команда!

— Через полчаса, не раньше, — невозмутимо уточнил Клюгль. — И не мой, а твой.

— Чёрта лысого! — хохотнул Лещёв. — Для начала, старина, я пойду вот сюда...

...

Надкомандор куркуннов смотрел на экран и от удивления всё шире разевал клюв. В том, что точно между его кораблём и супердредноутом флифликов оказался сторожевик землян, ничего уникального не было — простая теория вероятностей. Но почему люди отнеслись к двойному вторжению так спокойно? У прославленного вояки, Героя второго класса, это не укладывалось в голове.

Он знал, что сторожевик, несмотря на скромные размеры, способен довольно больно «кусаться». Сейчас ему полагалось уже выбрать цель и попытаться атаковать. Конечно, силы неравны, и шансов у землян маловато. Осознав это, они могли передумать насчёт боя и, как многие до них, выкинуть белый флаг. Но почему-то не предприняли ничего. Вообще никакой реакции, словно под носом у них не вражеские сверхкорабли, а пара самых маленьких камушков из пояса астероидов!

Надкомандор был логиком до мозга костей, а потому находил лишь одно объяснение увиденному — ужасно неприятное. Возможно, предстоит по-настоящему тяжёлая битва. Но сначала он должен был убедиться, что его догадка верна...

Подполковник флифликов блаженствовал в шикарной ванне, напоминающей раковину огромного моллюска. Чтобы приготовить воду по всем правилам, пришлось добавить в неё полдюжины различных ароматных масел. Дорого, конечно, но он не имел привычки отказывать себе в роскоши.

От наслаждения на желтовато-бурой коже выдающегося флотоводца выступили круглые пузырьшки, а огромные глаза почти закрылись, превратившись в узкие щели. Он предвкушал скорый триумф. Переговоры с коллегой-куркунном не должны были затянуться — основные детали предстоящего раздела Земли стороны успели обсудить заранее. Так что они немного побеседуют, скрепят подписями договор, виртуально чокнутся бокалами с любимыми напитками — и миссия окончена!

Но беседа сразу же не заладилась. Когда в овале коммунатора возникла тщедушная фигура надкомандора, от неё повеяло таким холодом, что неженке флифлику на мгновение стало зябко.

— Мне непонятны ваши действия, Буфос, — надменно произнёс куркунн на южногалактическом и для пушщего эффекта выпятил костлявую грудь. — Требую объяснений.

— Требуете?! — Подполковник был смешлив и, какую бы пакость ему ни подстроила судьба, воспринимал её с юмором. Но тут он от неожиданности позеленел, а бугорки на его коже заострились,

превратившись в колючки. — Что за тон, Галлар?

Вообще-то, надкомандор мог бы выбрать тон и пожестче. Но он гордился своим высоким происхождением и не хотел унижаться до перебранки с этим безродным выскочкой.

— Вы, конечно, уже заметили человеческий корабль, — сухо продолжил Галлар. — Так вот, земляне ведут себя неадекватно. Абсолютно никаких действий! Как будто точно знали, где и когда мы появимся, а теперь изготовились к бою и только ждут указаний. Ваших указаний, подполковник!

— Моих?! — Нелепость обвинения настолько развеселила Буфоса, что его упитанная туша заколыхалась, и из ванны стала выплёскиваться через край драгоценная жидкость. — Да вы шутник, Галлар!

— Ничуть. Это единственное объяснение. Вы стоворились с людьми, чтобы ударить совместно. Победа над нами гораздо заманчивее для флифликов, чем раздел Земли. Не так ли?

Жабью физиономию Буфоса прорезала широчайшая улыбка — от одного перепончатого уха до другого. Казалось, верхняя часть его головы вот-вот отвалится и задорно запрыгает по полу.

— Вам надо лечиться, Галлар! Такой бред в здравом уме не сочинишь. А если я вас самого обвиню в сговоре с врагом? Причём ровно на том же основании!

— Это невозможно, — ещё сильнее выпятив грудь, ответил надкомандор. — Мы, куркунны, не умеем предавать. Моя родовая честь...

— Ваша честь?! — Буфоса затрясло от смеха так, что ванна, уже опустевшая наполовину, принялась ходить ходуном. — Выдерните у себя самое длинное перо, нанижите на него свою честь и суньте её в...

Есть предел оскорблениям, когда даже хвалёной фамильной выдержке приходит конец. После омерзительных слов флифлика перья у Галлара встали дыбом, хвост распушился, а гребень на голове налился кровью.

— Я был прав, пупырчатый урод, — зловеще произнёс надкомандор. — Таких «союзников» надо уничтожать. Это война!

— Прощай, чучело в перьях, — издевательски изрёк Буфос и выключил коммунатор. Затем прямо из ванны отдал приказ: немедленно нанести удар по противнику, так долго притворявшемуся другом.

Супердредноут выпустил целый рой полуразумных боевых элементов, от которых ни одна раса в Галактике так и не нашла защиты. Смертоносные малютки ринулись к цели, определяя на ходу, кто в какое место вражеского корабля будет «жалить». Но и куркунны не дремали. Как только связь с флифликами оборвалась, надкомандор лично привёл в действие новинку — расщепляющий луч с двойным эффектом.

Это было жуткое и вместе с тем невероятно красивое зрелище. Наблюдая за ним, какой-нибудь стихоплёт мог бы сочинить целую поэму про «два костра, прожегших купол вечной ночи». Галлар так и не исполнил заветную мечту — стать при жизни Героем первого класса. А Буфос самую малость не дослужился до полного адмирала...

...

Лещёв до сих пор не научился достойно проигрывать. Ему хотелось закрыть глаза, чтобы не видеть, как от его выпотрошенного линкора отваливается абордажная команда противника.

— Ну и гад же ты, Петер, — мрачно произнёс он. — Никакого благородства, а пара ходов были прямо-таки подлые!

— Победителей не судят, — благодушно ответил Клюгль. —

Думать надо, а не звёзды считать. Кстати, Антон, глянь-ка на прибор. Они фиксируют какие-то аномалии за бортом. Странное возмущение пространства...

Лещёв глянул.

— Действительно, что-то есть, — подтвердил он. — Ну и плевать! Пусть над этим учёные раздумывают, мы-то тут при чём?

— Тогда сыграем ещё? — предложил Клюгль.

— К чёрту! — отмахнулся Лещёв. — Хотя... Что нам с тобой остаётся? Скука смертная! Эх, как хотелось бы забросить эту виртуалку и поучаствовать в настоящей космической битве! Или хотя бы посмотреть на неё краешком глаза...

— Брось фантазировать! — В этом вопросе Клюгль был упёртым скептиком. — С «Большим Псом» такого никогда не случится. Даром, что ли, у него несчастливый номер? **ТМ**

Великий Электронщик

Юрий АНТОЛИН

Десятки вертолётов, полных вооружённых солдат, взлетали с военных баз и летели в направлении мегаполисов. Солнце в небе горело в зените, сверкая на лобовых стёклах и лопастях винтов, превращая боевые вертолёты в машины из далёкого будущего, в инопланетные корабли, явившиеся, чтобы истребить всё живое на Земле.

Эдик Потапкин нетвёрдой походкой вошёл в кабинет. Усатый доктор за широким письменным столом оторвался от бумаг и поднял на него глаза. Застарелый шрам, протянувшийся от края губы через всю щёку, придавал его лицу устрашающее выражение. Однако взгляд был добродушным.

— Ну-с, как наши дела?

— У меня плохое предчувствие, доктор Херц. — Потапкин протянул ему папку с распечатками.

— Так-с, посмотрим, что показали анализы. Так. Да. Да. — Доктор Херц жевал кончик своих роскошных усов. — Ммм... увеличено... так... кхе-гм... расширено. Н-да. Всё-таки положительный. Придётся вам, Эдик, — он отложил распечатки и сочувственно посмотрел на пациента, — ложиться на операцию.

Эдик вздрогнул, как берёза под порывом ветра. Бледность покрывала его лицо.

— Не переживайте вы так, — попытался успокоить доктор. — Подумайте, ещё тридцать лет назад, когда вы только родились, любой, у кого обнаруживали рак мозга, садился писать завещание. — Доктор ободряюще улыбнулся. — Вы должны благодарить Великого Электронщика, что в наши дни операция по удалению злокачественной опухоли стала не сложнее удаления гланд. И столь же эффективна, должен заметить. Медицина не хуже прочих наук, мы всё время движемся вперёд. Иначе нельзя, от нас зависят жизни людей.

— Великий Электронщик, — повторил Потапкин, уныло глядя в пол.

— Именно он, — кивнул врач, — не забывайте, что это благодаря его изобретению мы теперь лечим, или вернее, ремонтируем человеческие тела без риска для жизни пациента.

— Да, — согласился Эдик вяло, — сестра моей подруги лечилась таким образом. Ей полгода назад заменяли желудок.

— Великий Электронщик, как его называют, и его команда прикладывают огромные усилия, чтобы мы жили в комфортном и как можно более совершенном мире. Хотя, если уж Бог не смог

сотворить мир совершенным, то куда там Электронщику. Пусть даже Великому.

— Вы верите в Бога, доктор? — удивился Эдик. — Да вы — настоящий музейный экспонат.

— Когда-то я был священником. Потом ушёл в медицину. Порой спасти жизни людей здесь и сейчас важнее, чем от того, что вовсе может не наступить.

— Знаете, по вашему лицу не скажешь, что вы были священником. Скорее — боксёром-тяжеловесом.

Херц усмехнулся.

— Вы про шрам? До того, как принять сан, я служил в элитных войсках. Потом перешёл в спецотряд «Янычары». Мы проводили множество операций в Непале и Индии.

— Вы настоящий боевой монах, — улыбнулся Потапкин. — Доктор, — сказал вдруг он, и лицо его приняло отрешённое выражение, — а как вы думаете, этот наш Электронщик и всё, что он затеял, — к добру или к худу?

Врач пожал плечами. Резкая перемена в разговоре его не смущала. Пациент нервничает, всё-таки ему предстоит серьёзная операция.

— Думаю, это естественный ход вещей, — сказал он.

— Не всем будет уютно жить, окружёнными компьютерами, — сказал Эдик. — Мне вот, неуютно. Да и, может, всё это враки? И нет никакого Электронщика, ведь никто даже не знает его ни имени, ни фамилии.

— Вам сейчас надо думать не об этом, Потапкин! У вас впереди операция.

— Я помню, доктор. Но я бы хотел традиционным способом. Проверенным. Без этого вашего Великого Электронщика. А то мне как-то не по себе.

— По-другому — нельзя! — доктор нетерпеливо отмахнулся. Этот разговор отнимал слишком много времени, у него было ещё полно дел. — Возвращайтесь в палату, я проинструктирую медсестру, чтобы помогла вам подготовиться.

«Пусть введёт ему успокоительное, — подумал Херц, когда дверь за Эдиком закрылась. — На каждые пять пациентов, которые лечатся технологией ОТ (Отделения Тела) спокойно, приходится один или два вот таких, которые проедят тебе плешь нитьём. С ума сойти. На дворе конец двадцать первого века, а они всё никак не привыкнут».

Он снова принялся жевать ус и вернулся к заполнению бумаг.

Грузовики, наполненные вооружёнными солдатами, с рёвом мчались по ровным чистым дорогам в направлении мегаполисов. Каждый солдат включал электронные очки, в которые был встроен компьютер с автоприцелом и списком «помеченных». Необходимо было провести последнюю проверку перед операцией.

Идущие грузовики фиксировались сотнями установленных вдоль трассы камер, как и легковые автомобили, что обгоняли колонны грузовиков.

Выкурив в коридоре сигарету, Эдик вернулся в палату, где кроме него лежало трое стариков. Медсестра Сонечка сделала ему инъекцию, но нервы Потапкина были настолько возбуждены, что никакие седативные препараты не могли его успокоить. Он лежал, глядя в покрывавшие потолок экраны. Там одна за другой сменялись цветные гаммы, мелькали и исчезали геометрические фигуры, ломаные, кривые и параллельные линии. Всё это походило на скринсейверы уже вышедших из использования компьютеров и обладало успокаивающим эффектом.

Старики рядом с Эдиком говорили в полный голос, и ему неку-

да было деваться, кроме как слушать их болтовню.

— Слушайте, а правда говорят, что Великий Электронщик это целый научный городок, а нам выдают его за одного человека, чтобы мы не разуверились в гениальности и уникальности человеческой мысли?

— Да что этот слух по сравнению с тем, что я недавно слышал от племянницы, которая поступила в будда-электромонастырь! Мы все живём в иллюзорном мире, мужики! Великий Электронщик погрузил нас в сон, чтобы мы были счастливы. С помощью электроники он выстроил для нас этот мир. Он один бодрствует, охраняя наш сон. Мы все должны быть ему благодарны. Ведь он — всегда на страже нашего покоя и счастья.

— Ну и ты счастлив, Авдал?

— Конечно. Война Индии и Китая нас, слава Электронщику, больше не затрагивает. Теракты, конечно, случаются, но ни я, ни мои близкие в них не попадаем. Конечно, я счастлив. А ты разве нет?

— Мир не будет прежним, — вздохнул другой старик. — Это медицинский факт, мужики. Гуманитарные науки и искусства больше не нужны. Музыка и картины уже давно создают на компьютерах. Теперь это сфера Великого Электронщика. Скоро в мире останутся одни аналитики, конструкторы и специалисты по IT и нанотехнологиям. Не с кем будет выпить. Да ещё врачей оставят, хотя и всего горстку. Нас всех будут лечить... как их... нанороботы... наноботы... забьют. Они будут плавать у нас в крови и убивать всех микробов.

— А остальных людей куда ж денут?

— Стерилизуют, чтобы не размножался балласт.

— Дурак ты, братец, — сказал Авдал.

— Поживём увидим, — возразил старик.

За окном раздался грохот.

— Что это? — спросил Эдик, вздрогнув.

— Да ничего. Вертолёты. Наверное, опять проводят учения.

В палату вошла полноватая медсестра с двумя санитарями. Потапкин заметил, что это была не Сонечка, с которой он уже практически подружился. Но это не имело значения, потому, что седативное, которое ему вкололи, наконец, начало действовать. Однако беспокойство перед операцией по технологии ОТ его не оставило.

— Потапкин, — скомандовала медсестра, — на операцию.

Санитары вкатили носилки и переложили на них упавшего духом Эдика. В коридоре они скрылись в ординаторской, а Эдика повезла медсестра. Он рассмотрел, что женщина была привлекательная. Несмотря на то, что толстая и лет на двадцать старше него.

— Сестра, — позвал он.

— Да, — отозвалась женщина и посмотрела на него, не переставая толкать носилки.

— У меня нервный срыв перед операцией. Помогите!

— Без проблем. Сейчас сделаю укол. Спустите-ка штаны.

— Не надо укол. Вы замужем?

— А вам-то что?

Потапкин сразу взял быка за рога.

— Видите ли, сестра... Может быть, ходим в кино, когда меня выпишут? Выпьём турбоколы, похрустим попкорном. Вы попкорн любите? Ну что вы, с фигурой у вас всё в порядке. Хорошего человека чем больше, тем лучше... Правда? Ну я попкорн тоже как-то не очень. Знаете, мне очень нравятся ваши духи. И вам очень идёт этот халат. — Эдик нашёл взглядом бэджик с её именем на

лацкане халата — «Мария Сурикова». Медсестра катила носилки вперёд, операционная неумолимо приближалась. Большие электронные часы на стене показывали 12.47.

— Маша, так мы ходим в кино?

На пороге операционной их ждал хирург. Из палаты донёлся привычный голос доктора Херца:

— Завозите!

Внезапно Эдик поднялся и сел на носилках.

— Доктор, операцию придётся отменить.

На первом этаже больницы раздался звон разбитого стекла, застрекотали выстрелы. В жилые и правительственные здания по всему мегаполису врывались военные и отряды полиции. Люди падали замертво, не понимая, что происходит.

Некоторых щадили. Тех, кто не был помечен в электронных очках-компьютерах. Эти люди пригодятся, а остальных нужно было ликвидировать. В том числе и всех стариков. От них нет никакого проку.

В операционную, куда только что ввезли Эдика, ворвались четверо в камуфляжной форме. Трое из медперсонала упали замертво, когда они спустили курки. Доктор Херц отступил к стене, хмуро глядя на вооружённых солдат и трупы санитаров и его ассистентки.

Один из солдат стащил с головы маску. Ему было лет тридцать пять, полностью выбритая голова и лишённое бровей лицо выглядели отталкивающе.

Солдат подошёл к операционному столу, скользнул взглядом по Херцу, медсестре и двум хирургам. Женщина от шока упала в обморок.

— Эдуард Сергеевич, — солдат обратился к Потапкину, — с вами всё в порядке?

— Да, — кивнул Эдик, — только успокоительным накачали. — Он нетвёрдо поднялся с операционного стола. — Полковник, принесите мою одежду и чего-нибудь выпить. Здесь в ординаторской наверняка найдётся.

— Напрасно вы так рисковали, — покачал головой полковник, — ведь мы могли вас потерять. Мало ли, очки могли дать сбой.

Эдик посмотрел на него холодно.

— Ни одна разработка Великого Электронщика не даёт сбой. Идите.

— Да, сэр. — Полковник помедлил. — Эдуард Сергеевич, позвольте спросить. Зачем вы это сделали? Зачем пришли сюда в обличье гражданского? Вас ведь действительно могли убить.

— Мне нужно было услышать, что говорят обо мне люди. Готовы ли к принятию грядущих перемен. Но это уже неважно. Вы, — Потапкин посмотрел на доктора Херца, — были правы. Перемены наступают, не спрашивая, готов ты к ним или нет.

— Ради чего всё это? — спросил доктор хмуро. — Ради власти?

— Ради нового мира, — огрызнулся Потапкин. — Мира, где изнурительный физический труд будут выполнять машины. Где нанотехнологии, усиленное развитие которых я давно финансирую, продлят человеку жизнь. Мир, где нет места всем подряд, а только тем, кто будет ему полезен. Все остальные должны уйти.

Эдуард Потапкин, мультимиллиардер, идеолог и программист, известный как Великий Электронщик, давно уже распространивший своё влияние на весь мир и внедривший своих людей в правительственные структуры, вышел в пахнущий кровью и заваленный трупами коридор. Ему хотелось побыть в одиночестве хоть немного. Он встал у окна, за которым была улицы, брошенные автомобили и тела ненужных будущему людей.

Вытащив из кармана сигарету, он закурил и стал ждать, пока ему принесут одежду и алкоголь.

Хруст битого стекла под чьей-то ногой на полу заставил его отвлечься от обдумывания цены, которую заплатят люди за право жить в мире будущего.

— Прости мне Господи, что отнимаю чужую жизнь, — услышал он странную, архаичную фразу.

Рядом с ним стоял доктор Херц, бывший спецназовец и священник-расстрига. Только теперь взгляд врача не выражал доброжелательности, как при их разговоре тогда в кабинете. Поташкину снова бросился в глаза шрам на щеке доктора. Херц словно улыбался ему порванным и вновь зашитым ртом. Свет из окна падал так, что казалось, Эдику улыбается нечто ужасающее и всесильное.

Руки врача метнулись к нему привычным, хоть и немного подзабытым движением. Шею и подбородок Эдика сдавили тиски. Поташкин попытался высвободиться, но железную хватку врача разорвать было невозможно, мощные руки сдавливали гортань только сильнее. Затем резко крутанули его голову в сторону.

Хруста собственных позвонков Великий Электронщик уже не услышал. **ТМ**

Вселенский форум гуманоидов

Валерий ГВОЗДЕЙ

На космодром, с монотонностью воды, капающей из крана, сдвинулись звездолёты самых разных конструкций.

Посланцы вселенной шли нескончаемым потоком. Их принимало в своё чрево огромное здание, расцвеченное флагами тысяч миров.

Предъявив свой мандат, величественные посланцы исчезали за массивными дверями.

Хотя пускали туда не всех гуманоидов. Кто-то из них получал от ворот поворот.

Но был ещё и задний вход, возле которого маячил стражник в бутафорских латах, опираясь на бутафорскую алебарду.

Здесь тоже наблюдалось движение. Правда, не такое активное.

Вот подскакал на четвереньках рыжий орангутан, с явным намерением проскользнуть внутрь.

— Ах, ты! — Стражник замахнулся алебардой. — Пошёл отсюда! Хвост оттяпаю!

— Да нет у меня хвоста!.. — обиженно крикнул примат, убегая за угол.

— Что, уже оттяпали? — ухмыльнулся стражник. — Видать сокола по полёту!

Он поправил шлем, постоянно съезжающий на глаза.

И вдруг заметил, что перед ним стоят два человека, одинаковых с лица, только один — худой, а другой — полный.

— Вот наш мандат, — сказал худой с улыбкой и предъявил глянцевою карточку.

— Что значит наш? — нахмурился стражник. — Один мандат — один гуманоид!

— Да поймите же вы, мы — один человек! — заволновался полный.

— Он — моё альтер эго! — пояснил худой.

— Чего-чего?.. — насторожился охранник и взял алебарду покрепче.

Его шлем вновь сполз на глаза.

— Моё второе я! — сказал худой, тоже начиная волноваться.

— Ничего не знаю! — Стражник решительно оттеснил их от входа. — Один мандат — один гуманоид!

— Я — альтер эго!.. — взвизгнул полный, сиюсь вернуться на прежнее место.

Худой стал его оттаскивать. Незаметно завязалась драка.

— Но-но! — строго прикрикнул стражник, поправляя шлем. — А ещё гуманоиды!

— Поймите же вы, мы — один человек! — воскликнул худой.

— Это заметно.

Охранник ухмыльнулся и принял вид мудреца из народа, хорошо знающего, что почём в этой жизни.

— Да вы прочитайте, ведь тут написано! — худой снова протянул свой мандат.

— Чего там? — Некоторое время стражник читал запись на карточке, шевеля губами. Затем нахмурился, размышляя. — Да я что... Моё дело маленькое.

— Ну? Видите? — с надеждой проговорил худой.

— Ладно! — решил охранник. — Проходите! Но только — по одному!

— Как это? — растерялся полный.

Худой что-то зашептал ему на ухо. Тот заулыбался.

С сугубо официальным лицом худой снова приблизился к стражнику и предъявил законный мандат. Выпрямился.

— Проходите, — важно кивнул охранник, тоже с официальным лицом.

Худой прошествовал мимо. На цыпочках вернулся назад, за спиной бдительного стража протянул карточку полному. Страж подчёркнуто не замечал этих манёвров. Тем более что противный шлем опять съехал ему на глаза.

— Мандат! — сказал полный.

Сдерживая волнение, он предъявил карточку охраннику.

Тот взял документ в руки. Придирчиво изучив, отдал.

— Всё в порядке! — сказал он. — Проходите!

И полный радостно устремился к двери.

Облегченно улыбаясь, эта странная пара исчезла в недрах здания.

— Морочат голову, — проворчал страж.

Оглянувшись по сторонам, он собрался уже как следует хлебнуть из бутылки, спрятанной у него за мусорной урной. Тут снова появился орангутан.

— Я тебе что сказал?! — заорал на него стражник. — А ну пошёл отсюда!

— Да человекообразный я! — захныкал орангутан и быстро сунул что-то охраннику в руку.

Выражение бдительного лица мгновенно изменилось.

— Оно конечно, — в размышлении пробормотал стражник.

— Что-то человеческое в тебе есть, определённо... А, ладно. Проходи!

Орангутан с готовностью проскакал в двери.

— Хорошего человека сразу видно... — пробурчал стражник, пряча купюру за подкладку шлема.

И — осёкся. Перед ним возникла сногшибательная девица. Одета столь избирательно, что бдительный страж нервно сглотнул, чуть не выронив шлем:

— Э-э... Вы куда? Не велено! Чтобы, значит, никаких дам-с!

— Какой вы серьёзный, положительный... — заговорила девица грудным голосом. — Ну а слабую женщину к настоящему-то мужчине — так влечёт, так влечёт...

Бдительное лицо залила краска.

Надев шлем, страж несколько судорожно обхватил алебарду, как последний оплот верности служебному долгу.

— В мужчине серьёзность — прежде всего, — продолжала сногшибательная девица. Она вынула алебарду из рук охранника и прислонила её к стене. — Когда сменяешься? Подожди меня тут. Я скоро. Не скучай, милый!

Девица исчезла за дверью.

Страж похлопал глазами.

— Ну что сказать? Не знаю я, что сказать... — Он взял алебарду в руки. — Нет, ну какая, а?!

Лицо охранника приобрело нежное, мечтательное выражение...

По залу вселенских заседаний прокатывались волны синхронного перевода. Низенький Председатель стоял на трибуне, за частоколом разнокалиберных микрофонов, и бубнил отчётный доклад.

Худой, чуть приподнявшись в кресле, покрутил головой:

— В зале чёрт знает кто... И это Вселенский форум гуманоидов!

Орангутан не сводил глаз со сногшибательной девицы, сидящей рядом.

— Пойдём отсюда? — шептал он. — Чего тут высиживать? Я думал, кино покажут... Или шоу с девочками...

— Отстань. Не мешай слушать.

— Пойдём! Фрукты, конфеты, шампанское. Всё, что хочешь! Ты какое шампанское любишь?

— Коряги свои не распускай, понял? Не на такую напал... Полусладкое нравится.

— Ну так пойдём! Вечер при свечах. Не пожалеешь, слово мужчины!

— Лапы свои не распускай, понял? Не на такую напал. Вот доклад кончится...

— Номер — люкс! — шептал девице орангутан. — Шампанского — хоть залейся! Пойдём!

— Руки свои не распускай, понял? Не на такую напал... Давай перерыва дождёмся.

— Чего нам время терять? В шампанском купаться будешь —

мамой клянусь! Ванну шампанского налью. Нет — бассейн! В нём фрукты плавают. И ты с ними. Решайся.

Председатель закончил бубнить.

— Кто желает высказаться по существу доклада? — обратился он в зал.

— Ты щипаться?! — взвизгнула девица.

Она с силой пихнула орангутана, уже сидевшего на подлокотнике её кресла. Примат с грохотом растянулся в проходе.

Невольно, привлечённый шумом, Председатель устался на него:

— Что-то хотите сказать?

— И скажу! — Орангутан вскочил. — До каких пор мы, гуманоиды, будем...

— Ты что, сдурел? — зашипела девица. — А ну сядь!

— Вы мне рот не затыкайте! Правду не задушишь!

— Ба! — сразу пришёл в восторг худой. — Эй, шимпанзе! Ты как сюда попал?

— Как все! — ответил орангутан с достоинством. — И я вам не шимпанзе! Я — орангутан!

— Давай, орангуташа! Крой их! — веселился худой.

— Э-э... Что же конкретно вы можете сказать по существу доклада? — снова обратился к орангутану Председатель.

— Да я уже всё сказал.

Орангутан сел с победным видом.

Сногшибательная девица ошеломлённо воззрилась на него.

— Э-э... Спасибо, — растерянно сказал Председатель. — Теперь давайте перейдём к прениям.

Он снова начал бубнить, глядя в бумажку.

По залу вновь пошли волны синхронного перевода.

Словно вспомнив что-то, сногшибательная девица оглянулась на худого. И встретила его горящий взгляд.

Посланцы вселенной стали озираться, почувствовав невероятно мощный, интенсивный поток флюидов...

Стражник в надвинутом шлеме дремал, опершись на свою алебарду. Услышав смех, он встрепенулся.

Из двери вышел худой со сногшибательной девицей под ручку.

— Что, всё уже кончилось? — пробормотал стражник, поправляя шлем.

— Нет, всё только начинается! — радостно сообщил худой.

— Не скучай, милый! — нежно пропела девица, помахав стражнику на прощание.

Глядя им вслед, стражник будто жевал ядрёный лимон без сахара. Он боролся с сильным желанием изо всей силы шархнуть об пол шлемом:

— Нет, ну какая, а?! И этот... Я его пустил как человека... С этим... Как его... А он... Э-эх!

Тем временем альтер эго сидел на высоком стуле у стойки бара. Примат обнимал его за плечи длинной лохматой рукой.

— Бросил меня, как... — Полный горько всхлипывал, роняя в бокал скупые мужские слёзы. — Променял на какую-то...

— А, ты голубой?.. Не плачь. Все они такие, — утешал его орангутан. — Моя тоже меня вон бросила. А я не плачу. Видишь? И ты не плачь. Будь мужчиной... Или ты у нас — девочка?..

— Я — альтер эго.

— Да?.. Всё равно. Давай ещё по одной.

— Давай.

Полный и орангутан дружно выпили. И заказали ещё. А потом — ещё. **TM**

Неизвестное об известном ЦЕПИ, КОТОРЫЕ ЖАЛЬ ПОТЕРЯТЬ...

В предыдущем номере мы рассказывали, какую большую научную жатву дало исследование цепной линии в математике. Но, оказывается, не меньшее богатство решений нить, провод и цепь дают и в технике.

Интуитивно, по закону: действие равно противодействию, нам кажется, что всё равно как прокладывать провод: сматывать его с неподвижно закреплённой катушки или, наоборот, закрепив один конец катушку нести на себе. Но это интуитивное мнение обманчиво: выгоднее катушку нести на себе. В этом случае мы не тянем провод, преодолевая непрерывно нарастающее сопротивление, а просто укладываем его, свободно соскальзывающего с катушки на землю. Этот принцип, хорошо знакомый телефонистам и телеграфистам, в годы Первой мировой войны был применён немцами при создании управляемых по проводам самовзрывающихся катеров: катушки с проводом всегда устанавливались на борту катеров. Позднее катушки с управляющими проводами ста-

ли устанавливаться на первых противотанковых ракетах.

В технике часто требуется активное торможение, нарастающее по мере ускорения объекта. Например, при спуске кораблей на воду. И тут цепь может сослужить хорошую службу. В 20-х гг. при спуске крупнейших в мире линейных крейсеров американские кораблестроители применили интересный и простой метод торможения. На палубе вдоль бортов стоявшего на стапеле корпуса они прикрепили концы нескольких длинных цепей, гудами сложенных на грунте вдоль стапеля. После освобождения задержников корпус начинал двигаться по наклонному стапелю, постепенно выбирая цепи из лежащих на земле гуд. Сопротивление непрерывно удлиняющихся, волочащихся по земле цепей прогрессивно возрастало, замедляя движение корпуса и уменьшая длину его выбега.

В представлении большинства людей цепь и якорь представляют собой как бы неразрывное целое, но, как это ни удивительно, моряки столетиями вынуждены были пользоваться якорными

канатами, сушка и хранение которых в дальних походах были настоящей проблемой. Появившаяся лишь в 1811 г. якорная цепь сразу сняла все затруднения, благодаря замечательному свойству цепи: при нулевой устойчивости на сжатие, цепь отлично работает на растяжение. В канатный ящик она ссыпается под действием собственной тяжести, не доставляя команде никаких хлопот. А натянута якорем, зацепившимся за грунт, она удерживает корабль даже во время шторма.

Это свойство цепи издавна использовалось в строительных конструкциях. Так, шотландский инженер Смитон для скрепления каменных блоков фундамента знаменитого Эддистонского маяка в Англии применил кольцевую цепь, уложенную в специально выдолбленную выемку, залитую расплавленным свинцом для защиты от коррозии. Такая же кольцевая цепь стягивает барабаны соборов Святого Петра в Риме и Святого Павла в Лондоне, чтобы удержать распор, создаваемый каменными куполами. Интересное применение цепям нашёл во время Граждан-

ской войны в США командир североамериканского шлюпа «Кирсардж», вышедшего на бой с «Алабамой» — знаменитым рейдером южан. Он приказал развесить якорные цепи гирляндами на бортах своего корабля для защиты от вражеских ядер. И эта необычная корабельная кольчуга сработала: «Кирсардж» получил меньшие повреждения, чем потопленная им «Алабама». В заключение заметим, как глубоко неправильно с инженерной точки зрения утверждение, будто очень важно найти некое «ключевое звено», ухватившись за которое можно вытащить всю цепь. Цепь — равнопрочна, её можно вытащить за любое звено. Поэтому правильным будет другое утверждение: важно найти хоть какое-нибудь звено и за него можно вытащить всю цепь!

Герман Смирнов

БЕСКОРЫСТНЫЕ МЫСЛИ

При изучении научного наследия Д. И. Менделеева поражает удивительная точность его научных, технических и экономических прогнозов. Вот лишь несколько примеров.

В 1867 г. Дмитрий Иванович мечтал о «приёме, позволяющем вводить в землю те условия или те вещества, которые заставят недейтельный азот воздуха превратиться в ассимилируемый аммиак и азотную кислоту». Прошло несколько десятилетий — и появились так называемые бактериальные удобрения, способные выполнять такое превращение.

В 121-м дополнении к «Основам химии» Менделеев, говоря о возможности выделения кислорода из жидкого воздуха,

писал, что, используя его, можно достичь очень высокой температуры, «полезной во многих (особенно в металлургии) применениях». Через несколько десятилетий эта идея привела к появлению кислородного дутья в металлургии.

В 1885 г. выдающийся химик утверждал, что в будущем стены, фундаменты, полы, потолки и даже подоконники будут изготавливать из цемента. «Избы крестьян и те станут делать це-

ментные», — писал он. В наши дни это пророчество Менделеева осуществилось, как и десятки других его идей: стратостаты, пирокерамы-ситаллы, дома с кондиционированием воздуха, взрывчатые вещества из смеси угля и жидкого воздуха.

Складывается впечатление, что идеи Менделеева как будто изначально наделены магической способностью рано или поздно воплощаться в действительность. Думается, секрет этой неотвратимой материализуемости

менделеевских идей таилась в том свойстве его личности, которое можно было бы назвать бескорыстием мысли.

Начни Менделеев думать о личном преуспевании, руководствоваться корыстными мотивами — и его поразило бы роковое научное бесплодие, а его мысли и идеи умерли бы вместе с ним. Но Дмитрий Иванович Менделеев твёрдо знал: идеи, нужные народу, не умрут, неотвратимо пробьют себе дорогу, осуществятся и надолго переживут их создателя. «Ни капиталу, ни грубой силе, ни своему достатку я ни на йоту не служил, а только старался, и пока могу, буду стараться — дать плодотворное, промышленно-реальное дело своей стране...».

Досье эрудита ЛАТЫШКИ С БОЛЬШОЙ ДОРОГИ

В 1915 г. по приказу царского правительства были созданы латышские стрелковые части для защиты Прибалтики от германских войск. Так началась история известных латышских красных стрелков. Советская официальная история рисовала их бескорыстными рыцарями революции, исследователи демократического толка называют этих людей большевистскими наймитами и душителями свободы. Однако, как это ни удивительно, обе характеристики весьма далеки от истины.

В 1918 г. один из командиров латышских частей Иоаким Вацетис создал первые отряды красных латышей. От желающих вступить в них не было отбоя. Уже в девятнадцатом году в составе Красной армии действовала целая латышская дивизия, состоявшая из девяти

полков. В годы Гражданской латыши зарекомендовали себя как умелые солдаты и беспощадные каратели. После войны часть прибалтов вернулась в уже независимую Латвию, другая часть осталась в Советской России.

Вот тут-то и начинается мало кому известная история латышских стрелков. Во-первых, вопреки расхожему мнению, на родину из более чем 10 тысяч уехало лишь 2200 человек, 1900 из которых были членами ВКП(б). Оставшиеся в СССР насытили собой кадры ЧК и

системы концентрационных лагерей. В тридцатые годы в ходе сталинских чисток партийного и советского аппарата большинство из них были уничтожены. Но совсем неожиданным образом сложилась судьба тех латышей, кто вернулся в Латвию.

Вопреки ожиданиям Советского правительства, после присоединения в 1940 г. Прибалтики к Советскому Союзу осевшие на родине латышские стрелки не стали бескорыстными проводниками идей социализма, а наоборот, стали им в оппозицию. Более того, после захвата Латвии немцами в срок первом именно они составили ядро латышского региона СС, командиром которого стал член ВКП(б) с 1919 г. Рудольф Бангерскис. Из 2200 человек, вернувшихся после Гражданской домой, 1400 вступили в части СС. Из них более тысячи были членами ВКП(б).

За годы Отечественной войны две сотни служащих латышского региона СС немцы наградили железными крестами. Все без исключения кавалеры этого ордена служили когда-то в Красной армии и состояли когда-то в большевистской партии.

После того как Советская армия изгнала немцев из Прибалтики, на территории Латвии некоторое время орудовали около полусотни банд «лесных братьев». Руководителями этих отрядов были всё те же эсэсовцы с большим стажем в компартии. История латышских стрелков показывает, что они не были ни передовым отрядом революции, ни душителями демократических свобод. Эти люди в разные годы с лёгкостью стреляли как в русских, так и в латышских крестьян. Они были обычными наёмниками, которые верно служат любому, кто им хорошо платит.

ГИБЕЛЬ КОМФЛОТА

1 марта 1917 г. царь ещё не отрёкся от престола, а в Гельсингфорсе, где стоял Балтийский флот, уже началась кровавая расправа с офицерами, в ходе которой было убито около 50 человек. Среди них был и командующий Балтфлота вице-адмирал Андриан Иванович Непенин. Участник русско-японской войны, человек разносторонних знаний и широкого кругозора, он явился создателем Службы наблюдения и связи на Балтике, внедрил радиотехнические средства и морскую авиацию в оперативную разведку. Назна-

ченный комфлота в сентябре 1916 г., он был таинственно убит менее чем через полгода. Об этой смерти в советских источниках писали глухо: мол, убит в Гельсингфорсе хулиганствующими матросами. И лишь недавно стали известны ужасающие детали этого коварного убийства.

4 марта 1917 г. на Вокзальной площади Гельсингфорса состоялся многотысячный митинг, на котором матросы большинством голосов избрали на пост комфлота адмирала Максимова вместо Непенина. Новый командующий сразу же отправился на штабное судно

«Кречет», чтобы принять дела у Непенина. Андриан Иванович воспринял это известие спокойно, потребовав лишь подтверждения своей отставки Временным правительством. Но в 13 ч на «Кречет» явились

вооружённые матросы, арестовали Непенина и членов его штаба и повели их пешком в арестный дом. Когда группа поравнялась с воротами порта, один из конвоиров внезапным выстрелом в спину напал и убил адмирала.

Через несколько дней жена одного из офицеров эскадры увидела в морге жуткую картину: у входной двери стоял окоченевший труп Непенина в лихо надвинутой набекрень фуражке и с всунутой в рот папиросой. Остаётся только гадать, кто заказал конвоиру это убийство: подстрекатели бунта или немецкая разведка?

Однажды ПРИКОСНОВЕНИЕ К НЕПРИКОСНОВЕННОМУ

Весной 1906 г., открывая первую Государственную Думу, Николай II выразил надежду, что думцы станут ему верными помощниками в работе на благо Отечества. Увы, эти упования императора не оправдались.

Часть думцев в свободное от заседаний время разъезжала по митингам и заводам, а другая гуляла по кабакам и ресторанам. Как-то раз один из таких думцев неподобающе повёл себя в трактире. Когда трактирщица сделала ему замечание, он заплетаясь языком сказал:

— Не смейте мне указывать! Я — депутат, лицо неприкосновенное!
Тут разъярившаяся трактирщица взяла его одной рукой за лацканы, а другой начала хлестать по физиономии, приговаривая:
— Для меня ты, сволочь, неприкосновенен!

Уважаемые авторы!

1. Тексты материалов для рассмотрения на предмет публикации в журнале принимаются ТОЛЬКО в электронном виде в формате .doc или .rtf. В тексте можете обозначить места под иллюстрации. Сами иллюстрации передаются в отдельном файле. Нумерация иллюстраций должна соответствовать нумерации в тексте материала. (Материалы в бумажном виде могут быть приняты только по предварительному согласованию с редакцией.)
2. Материалы, ранее опубликованные в других изданиях, в том числе в Интернете, к рассмотрению не принимаются, за исключением специально переработанных для журнала. При этом точное указание на издание, в котором произведение опубликовано ранее, обязательно.
3. Максимальный объём текста 10 000 – 15 000 знаков с пробелами, если иное не оговорено с редакцией.
4. Иллюстрации принимаются в электронном виде в формате .jpg или .tif с разрешением не менее 300 точек на дюйм при размерах фотографии не менее 6 x 8 см. Указание авторов иллюстраций обязательно. При использовании иллюстраций из полиграфических источников обязательно представление письменного разрешения на воспроизведение. Фотографии из Интернета, имеющие указанное выше разрешение, принимаются к рассмотрению, только если они размещены на открытых фоторесурсах или при наличии разрешения на публикацию от держателей авторских прав.
5. Материалы высылайте на адрес: wp@tm-magazin.ru или ck@tm-magazin.ru

Уважаемые читатели!

Вы имеете возможность приобрести электронные версии журналов «Техника – молодёжи», «Авиамастер», «Танкомастер», «Флотомастер» и «Оружие» в интернет-магазине на сайте www.buy.tm-magazin.ru

Сервисный центр «Владис»

Заправка картриджей
Ремонт копировальной техники,
принтеров, факсов
Заключаем договора
на сервисное обслуживание

www.eliteservice.ru

Продажа расходных материалов
Картриджи, тонеры, чернила, бумага
Доставка

111250 г. Москва, ул. Красноказарменная, д. 17, офис А-211
Тел.: (495) 362-7339, 362-7063, 722-3939

Техника – молодёжи
Ежемесячный научно-популярный журнал, с 1933 г.

Оружие
Ежемесячный научно-популярный журнал, с 1994 г.

Ski/Горные лыжи
Международный спортивно-художественный журнал, с 1992 г.
Ski/Гид: Горнолыжные курорты мира, в 2 т. Ежегодный альманах, с 1998 г.
Ski/Гид: Горнолыжное снаряжение. Ежегодный альманах, с 1998 г.

Главный редактор
Александр Перевозчиков
Зам. главного редактора
Валерий Поляков
wp@tm-magazin.ru

Ответственный секретарь
Константин Смирнов
ck@tm-magazin.ru

Научный редактор
Владимир Мейлицев

Обозреватели
Сергей Александров, Игорь Боечин, Юрий Егоров egor@tm-magazin.ru, Юрий Ермаков, Юрий Макаров, Татьяна Новгородская nota@tm-magazin.ru

Отдел фантастики
wp@tm-magazin.ru

Допечатная подготовка
Игорь Макаров, Андрей Скворцов, Анастасия Бейзерова

Техническое обеспечение
Тамара Савельева (набор)
Людмила Емельянова (корректур)

Распространение
Альберт Шайбаков
Тел.: (499) 972 63 11; (499) 978 49 33;
e-mail: real@tm-magazin.ru;

Отдел рекламы
Денис Бирик
Тел.: (495) 234 16 78;
e mail: reklama@tm-magazin.ru
Издатель ЗАО «Корпорация ВЕСТ».
Генеральный директор Ирина Нииттюранта
irinafin@list.ru

Адрес: 127051, Москва, а/я 94.
Адрес редакции: ул. Лесная, 39, оф. 307 (ЗАО «Редакция журнала «Техника – молодёжи»»).
Тел. для справок: (495) 234 16 78 (многоканальный).

Для писем: 127055, Москва, а/я 86, «ТМ».
Email: tns@tm-magazin.ru. Тел.: (499) 978 51 18.
За содержание рекламных материалов редакция ответственности не несёт.

Подписка на «ТМ»:
Подписка на журнал «Техника – молодёжи» осуществляется по каталогам «Почта России», Агентство «Роспечать» и Объединённому каталогу «Пресса России».

Рукописи не возвращаются и не рецензируются.

Коллаж на 1-й обложке: www.marsonearth.org

Свидетельство ПИ№ФС77-35783.
Подл. к печати 12.04.2010. Заказ №
Тираж 50 000, 1-й завод 25 000.

Общедоступный выпуск

ISSN 0320 331X
© «Техника – молодёжи»,
2010, № 04 (919).

Наши партнёры
ЗАО МДП «МААРТ» www.maart.ru
Телефон (495) 744-55-12
Генеральный директор
Александр Печиков
Отдел продаж: Sbyut_maart@mail.ru
Отдела подписки: podpiska@maart.ru

От кутюрье XVII века

Яркая палитра вышивки, ткачества, кружева, тонкого шёлка и белого льна перетекает от одного русского костюма к другому, сочетаясь с позументом, жемчугом и бисером. Всегда празднично и возвышенно!

Ткацкий стан, прялки, веретёна существовали в каждом крестьянском доме, чтобы всем можно было шить рубахи, порты, сарафаны, наверхники и шушпаны

Как развивались текстильные ремёсла и одежда в России и Западной Европе в XVII–XX вв., рассказывает уникальная тканетка в Музее художественных тканей Московского государственного текстильного университета, где собраны тысячи фолиантов с образцами текстиля ведущих мануфактур и фабрик, экспонируются национальные костюмы, украшения, предметы быта и интерьера. Со дня создания в 1934 г. собрание пополнялось образцами тканей и предметами декоративно-прикладного искусства за счёт приобретений и даров от текстильных предприятий Москвы и частных коллекционеров, от известных меценатов и деятелей культуры. Ежегодно совершались научно-творческие экспедиции студентов и преподавателей на север России, на Урал и в Сибирь, создававшие новые фонды и экспозиции. См. также с. 20.

Татьяна ИГНАТЬЕВА,
директор Музея художественных тканей
МГТУ им. А.Н. Косыгина

Мода Испании эпохи возрождения диктовала жёсткий металлический корсет со шнипом, кринолином, тонким фактурным воротником «фрезой», и всё это из очень красивого двоёморного бархата пурпурного цвета

Пелерина Сорти де бал (sortie de bal — Fr.). Бархатная накидка с вышивкой синелью одевается на бальное платье, чтобы прорезать тонкую ручку в перчатке через специальный разрез и сесть в карету

Синее платье к XIX–н. XX в. Искусным мастерством владел закройщик городского ателье, чтобы из репса, атласа с зашипами, фестонами, изящными манжетами, покрыв всю плоскость бисером и стеклярусом, создать такой грациозный дамский наряд

Подризник из узорного шёлка с епитрахилью и фрагментом плащаницы

ВПЕРВЫЕ НА DVD-ДИСКАХ

ПОЛНЫЕ ЭЛЕКТРОННЫЕ АРХИВЫ ЖУРНАЛОВ И.Д. «ТЕХНИКА — МОЛОДЁЖИ»:
 «ТЕХНИКА — МОЛОДЁЖИ», «АВИМАСТЕР», «ФЛОТОМАСТЕР», «ТАНКОМАСТЕР», «ОРУЖИЕ»,
 «ГОРНЫЕ ЛЫЖИ/SKI» «SKI-ГИД/ГОРНОЛЫЖНЫЕ КУРОРТЫ МИРА».

ЭЛЕКТРОННЫЙ АРХИВ ЖУРНАЛА
 «ТЕХНИКА — МОЛОДЁЖИ»
 (1933 — 2008)

1040 рублей

ЭЛЕКТРОННЫЙ АРХИВ ЖУРНАЛА
 «ФЛОТОМАСТЕР»
 (1997 — 2007)

440 рублей

ЭЛЕКТРОННЫЙ АРХИВ ЖУРНАЛА
 «ОРУЖИЕ»
 (1994 — 2008)

740 рублей

ЭЛЕКТРОННЫЙ АРХИВ ЖУРНАЛА
 «ТАНКОМАСТЕР»
 (1997 — 2007)

540 рублей

ЭЛЕКТРОННЫЙ АРХИВ ЖУРНАЛА
 «ГОРНЫЕ ЛЫЖИ/SKI»
 (1992 — 2008)

640 рублей

ЭЛЕКТРОННЫЙ АРХИВ ЖУРНАЛА
 «АВИМАСТЕР»
 (1996 — 2007)

540 рублей

ЭЛЕКТРОННЫЙ АРХИВ КАТАЛОГА
 ГОРНОЛЫЖНЫЕ КУРОРТЫ
 «SKI ГИД — 2010»

340 рублей

ЭЛЕКТРОННЫЙ АРХИВ КАТАЛОГА
 ГОРНОЛЫЖНОЕ СНАРЯЖЕНИЕ
 «SKI ГИД — 2010»

340 рублей

с. 20

СТОИМОСТЬ ДИСКОВ УКАЗАНА С ПЕРЕСЫЛКОЙ

ПЕРЕЧИСЛИТЕ ДЕНЬГИ НА НАШ РАСЧЁТНЫЙ СЧЁТ.

ЗАО «КОРПОРАЦИЯ ВЕСТ»
 РАСЧЁТНЫЙ СЧЁТ 40702810038090106637 СБЕРБАНК РОССИИ ОАО, МЕЩАНСКОЕ ОСБ 7811, МОСКВА
 КОРРЕСПОНДЕНТСКИЙ СЧЁТ: 30101810400000000225
 ИНН 7734116001; КПП 770701001
 БИК 044525225 (для юр. лиц) ОКПО 42734153 (для юр. лиц)
 ОТПРАВЬТЕ КОПИЮ КВИТАНЦИИ С ОТМЕТКОЙ ОБ ОПЛАТЕ И УКАЗАНИЕМ «ЗА ЧТО»
 ПО ФАКСУ (495)234-1678; E-MAIL: TNS@TM-MAGAZIN.RU ИЛИ ПО АДРЕСУ 127051, МОСКВА, А/Я 94

ТЕХНИКА ДОМ
 МОЛОДЁЖИ

ISSN 0320-331X

10004

9 770320 331009

WWW.TECHNICAMOLODEZHI.RU