

ТЕХНИКА МОЛОДЕЖИ

№924
сентябрь 2010

7 Фотолёт: лет от задумки до рекорда

Как взломать смертоносную
программу генома

Магнитная fuga
для электрической пушки

ЭКСПО-2010:
Незнайка — и это наше всё?

ОН БЫЛ МОБИЛЬНИКОМ

Куда девать старые мобильные телефоны? Их часто выбрасывают на помойку, забывают в ящике стола.

Продавцы мобильных в США организовали приём отработавших своё аппаратов, которые (без SIM-карты, остающейся у владельца) отправляются на переплавку. Но не сразу.

Сортировка

Компания ReCellular, крупнейший в США утилизатор электронных гаджетов, ежемесячно сортирует и тестирует более полумиллиона мобильных. Сначала из них вынимают аккумуляторы, которые утилизируют отдельно. Затем телефоны тестируют на работоспособность. В результате около 60% мобильных, приведённых в порядок, вновь поступают в продажу. (Интересно, что некоторые аппараты проходят процедуру «тестирование — восстановление — продажа» до трёх раз.)

Резка и переплавка

Ежемесячно более 13,5 т телефонов, уже не подлежащих восстановлению, отправляются на переплавку. Ленточным транспортёром они загружаются в измельчитель, откуда крошка попадает в печь, где полностью сгорает пластмасса. Оставшийся металл спекается в бруски, которые покрываются антикоррозийной кремниевой плёнкой и продаются для использования в строительных и дорожных конструкциях. Из бывших мобильных строят дома, ими мостят дороги.

Содержание номера

Общедоступный выпуск для небогатых

Секвенирован геном агента биотерроризма № 1

21.06.2010 Кирилл Воронин... Секвенирован геном агента биотерроризма № 1

12

Возлеводород, микробы, биотерроризм...

ФОТОЭЛЕМЕНТАРНО, ВАТСОН!

ИЛИ ПОБЕДНАЯ ПОСТУПЬ СОЛНЕЧНОГО ЛЕТАНИЯ

16

16

Возлеводород, микробы, биотерроризм...

Перспективы магнитофугальной электропушки

31 июля 2008 г. в магнитофугальной пушке... Электропушка

22

Возлеводород, микробы, биотерроризм...

28

Возлеводород, микробы, биотерроризм...

ЭКСПО-2010: вдоль общей дороги

Российский павильон... Экспозиция

41

Возлеводород, микробы, биотерроризм...

50

Возлеводород, микробы, биотерроризм...

Оружие чести офицерской

Корпус офицерской... Оружие

Оружие чести офицерской

Корпус офицерской... Оружие

50

Возлеводород, микробы, биотерроризм...

7

Возлеводород, микробы, биотерроризм...

- 2 Люди науки В. Скулачев
- 7 Взломает ли SkQ смертоносную программу генома? Время – Пространство – Человек С. Данилов
- 7 В любимую пещеру... со стрижами
- 8 XXI – век нано Нанотехнологии А. Гурьянов
- 10 Лампочка накопления Эхо «ТМ»
- 12 Секвенирован геном агента биотерроризма № 1 Историческая серия И. Боечин
- 14 Потомки «Ильюшина» Горизонты науки и техники С. Славин, В. Мейлицев
- 16 Фотоэлементарно, Ватсон! или Победная поступь солнечного летания Патенты А. Платонов
- 22 Перспективы магнитофугальной электропушки
- 26 Вокруг земного шара Военные знания А. Царьков
- 28 «Санкт-Петербург»: долгий путь к причалу Сделано в России Ю. Макаров
- 36 Полёты без пилота! Выставки ЭКСПО-2010: вдоль общей дороги Дети — и это наше всё? Антология таинственных случаев М. Дмитриев
- 46 Улетевший от смерти И. Боечин
- 48 Быть агрессивным и стойким! Мир увлечений О. Семёнов
- 50 Оружие чести офицерской Наши партнёры
- 53 Подать, разрезать, проташить! Музей агентурного оружия А. Ардашев
- 54 Стреляющий перстень Клуб любителей фантастики В. Гвоздей
- 56 Период становления Ю. Молчан
- 57 Свет оседлавшие А. Краснобаев
- 60 Я, не робот! Клуб «ТМ»
- 62

ВЗЛОМАЕТ ЛИ SKQ СМЕРТОНОСНУЮ ПРОГРАММУ ГЕНОМА?

Академик РАН, директор НИИ физико-химической биологии Владимир Петрович Скулачёв, автор нашумевшей в своё время и до сих пор вызывающей споры теории так называемой «запрограммированной смерти организма», уже несколько лет руководит биологическим проектом «Ионы Скулачёва». Его цель — борьба со старением — болезнью, которой страдает 100% населения Земли. В основе проекта лежит концепция, по которой человек — некое устройство, выполняющее приказы своего генома. Как правило, генетические программы достаточно разумны и полезны для организма, но в некоторых случаях они оказываются контрпродуктивными, вредными, заставляющими человека стареть, болеть и, наконец, умирать.

Можно ли взломать заложенную в геноме смертоносную программу, опасную для нашего организма, скажем так, как это делают хакеры, и вступить в борьбу со старением и конкретными старческими болезнями? Удастся ли создать инструмент не просто для увеличения продолжительности жизни, но для продления её активного периода?

С этого началась беседа специального корреспондента журнала «Техника — молодёжи» Наталии ШАПОВОЙ с академиком В. П. СКУЛАЧЁВЫМ.

— **В генетической системе человека действительно заложена его гибель?**

— Именно это имел в виду известный немецкий биолог Август Вейсман, когда говорил: «Все мы носим в себе семена смерти». Он полагал, что смерть от старости не есть первичная необходимость, а нечто, приобретённое в ходе эволюции.

— **Семена — это, вероятно, активные формы кислорода — АФК, поскольку многие геронтологи считают, что именно они играют ключевую роль в ослаблении жизненных функций при старении?**

— Действительно, стареющий организм постепенно сам себя отравляет активными формами кислорода, образующимися, главным образом, в митохондриях клеток — органеллах, которые являются в нашем организме своего рода маленькими «электростанциями», обеспечивающими нас необходимой энергией. Мы — аэробные существа, дышим и получаем энергию, окисляя в митохондриях кислородом различные вещества. К сожалению, эта реакция сопровождается неким побочным эффектом — до 1% кислорода превращается в свободные радикалы, в АФК. Они крайне реакционно-способны и атакуют наши собственные белки, липиды и, что самое опасное, — нуклеиновые кислоты. Фактически мы носим в своих митохондриях потенциальный генератор

сильнейшего яда, который легко может убить наши клетки и нас вместе с ними. Такая катастрофа произойдёт даже не столько из-за прямого токсического действия АФК, а вследствие запуска процессов некроза, клеточной смерти в результате воздействия внешних патогенных факторов, а также апоптоза, запрограммированной гибели клетки. Мощными индукторами этих процессов служат именно свободные радикалы.

— **Каков механизм апоптоза?**

— Их несколько. Какие-то идут через всплеск свободных радикалов в митохондриях, остальные — через другие системы. Однако без апоптоза организм не может обойтись, именно этот процесс уничтожает раковые клетки, а также некоторые ненужные органы при внутриутробном развитии.

В современной биологии апоптозом называют биохимическое самоубийство клетки. Оказалось: в геноме есть для него специальная программа, которая включает целый каскад процессов, приводящих, в конце концов, к клеточной смерти. Как правило, это происходит с клеткой в ответ на некие изменения внутри неё самой.

— **Но от запрограммированной смерти клетки до самоубийства организма один шаг, значит и в этом случае должна существовать некая программа?**

— Принцип, сформулированный мной и названный «самурайским» за-

коном биологии, гласит: «Лучше умереть, чем ошибиться». Иными словами, сложные биологические системы (от органелл и выше) снабжены программами самоликвидации, которые активируются, когда данная система оказывается опасной для любой другой, занимающей более высокое положение в биологической иерархии. А поскольку в живых организмах существует «диктатор» — геном, и каждый индивид беспрекословно выполняет его приказы, это означает: любое критическое состояние индивида, при котором он уже не может гарантировать сохранность генома и в случае выздоровления способен воспроизвести потомство с изменённой генетической системой, должно стать сигналом к самоликвидации, названной нами феноптозом. Сейчас этот термин уже вошёл в обиход научных публикаций.

Таким образом, в процессе эволюции приоритетное значение по сравнению с благополучием индивида приобрели сохранение, развитие и экспансия генома как единственной самовоспроизводящейся биологической структуры. То есть, организм — всего лишь устройство, временно, на период собственной жизни, обеспечивающее интересы генетической системы. Так что, основная парадигма биологии — всё только ради индивида и на благо индивида — не верна и подлежит пересмотру.

— В природе есть примеры запрограммированной самоликвидации живых организмов?

— На рубеже XX–XXI веков были обнаружены гены самоубийства у дрожжей, биохимически чрезвычайно похожих на человеческие. Дрожжи размножаются вегетативно, но в какой-то период переходят к половому размножению и гибнут в результате воздействия собственного феромона, продукта секреции, управляющего процессом размножения. Это, безусловно, запрограммировано в процессе эволюции. Есть такое удивительное существо — австралийская сумчатая мышь. Примерно через две недели после гона самцы умирают. Английский физиолог Брэдли проследил все стадии этой гибели. Поразительно, но здесь тот же механизм, что и у дрожжей — мышь гибнет из-за того, что её убивает собственный феромон. У животных он продуцируется специальными железами и необходим для привлечения брачных партнёров. Вначале самец их выделяет, чтобы «завести» самку. В ответ на связывание феромона, нервы самца отправляют сигналы в мозг, и гипоталамус, важнейший орган, контролирующей гормональную систему, «сходит с ума». Происходит чудовищный выброс стероидных гормонов в кровь, при этом продуцируется колоссальное количество адреналина и норадреналина, в результате развивается почечная недостаточность, и организм погибает.

Митохондрия под электронным микроскопом

Гибель одного из родителей при половом размножении, видимо, придумана природой для обеспечения разнообразия потомства. Новые родители дадут жизнь следующему поколению, наделив его новыми свойствами.

— А для чего эволюция избрала старение?

— По нашей гипотезе, с помощью старения можно выявить и вытащить какой-то новый небольшой, но положительный признак. Когда организм молод и силён, слабый признак не может быть объектом естественного отбора, потому что он слабый. Но когда с годами ослабевают все функции и на этом фоне сохраняется хотя бы одна какая-то положительная, то в определённый момент она может стать жизненно важной. Именно из-за этого природа и придумала старение и записала его в программу генома. Замечательный тому пример — африканская рыбка, обитающая в пересыхающих лужах. Пока в них есть вода после муссонных дождей, а это приблизительно четыре месяца, она успевает созреть, многократно размножиться, но самое интересное, за этот ничтожно малый срок рыбка успевает «нажить» типичные признаки старения — остеопороз, ухудшение иммунной системы и даже бляшки, наподобие альцгеймеровских. Это яркий пример того, что старение необходимо для определённой биологической цели, раз оно может произойти даже в считанные месяцы.

— По мнению большинства геронтологов, старение связано с накоплением повреждений в организме, скажем, со снижением уровня гормона эпифиза — мелатонина или же с укорочением концевых участков ДНК — теломер; по американскому биологу Харману — с образованием свободных радикалов; по вашей теории процесс старения запрограммирован в геноме. Вы согласны в чём-то с другими биологами или полностью их отрицаете?

— С большей частью классической геронтологии мы категорически согласны. Что касается теломер, то и сам автор теломерной теории Оловников, с которым мы постоянно общаемся, далеко не уверен в том, что их укорочение имеет непосредственное отношение к старению. Скорее, это некий счётчик деления клеток. Главное расхождение

с авторами различных теорий — идеологическое, оно заключается в том, запрограммировано старение или нет. Целый ряд геронтологов, их называют пессимистами, считает, что процесс накопления поломок в организме неизбежен, его как-то можно замедлить, как-то облегчить страдания человека, но ничего серьёзного сделать нельзя, а уж попытаться лечить старение — вообще шарлатанство.

В живых организмах существует «диктатор» — геном, и каждый индивид беспрекословно выполняет его приказы, это означает: любое критическое состояние индивида, при котором он уже не может гарантировать сохранность генома, должно стать сигналом к самоликвидации. Так что основная парадигма биологии — всё только ради индивида и на благо индивида — не верна и подлежит пересмотру.

Геронтологи-оптимисты считают, что в живых организмах существуют некие генетические программы старения, которые можно попытаться изменить, а это даёт нам шанс на продление жизни. Ведь мы уже умеем ломать программы, например компьютерные. Мы научились изменять и вредный ген, блокируя какой-нибудь неправильный процесс на стадии синтеза белка, или, когда он уже всюю пошёл, остановить его, уничтожив один из узлов каскада сигналов, поступающих в геном.

— Что поддерживает веру оптимистов в то, что старение — не обязательный атрибут существования сложной живой системы?

— Прежде всего, то, что многие живые существа не стареют. Примеров тому много. Моллюск жемчужница живёт, к примеру, до 200 лет. Чем дольше, тем он устойчивее к голоду и к отсутствию кислорода, растёт всю жизнь, при этом у него не наблюдается признаков старения. Возможно, это запрограммировано. Жемчужница умирает не от старости. Дело в том, что раковина моллюска удерживается в вертикальном положении за счёт мускульной ноги, но растёт

раковина слишком быстро, и в определённый момент нога уже не может удержать её. Раковина падает на дно, её заносит илом, песком, и она умирает от голода, так и не постарев. Но самый яркий пример «нестарения» — голый землекоп, крыса-крот размером с мышку. Живут эти существа в Центральной Африке в катакомбах, которые сами себе прогрызают в скальном грунте на глубине полметра — метр. У них треть всех мышц обеспечивает работу резов, которые способны прогрызать даже бетон. Голые землекопы имеют настоящее социальное обустройство, наподобие муравьёв. Колония примерно из 250 особей охраняет царицу, которая одна имеет возможность размножаться, остальных самок она терроризирует, лишая права на производство потомства. Землекопы живут до тридцати лет, в отличие от обычных мышей, которые еле дотягивают до трёх. У них нет рака, атеросклероза, других признаков старения. Гибнут по разным причинам, чаще всего в боях между различными семействами. Описано более 500 случаев гибели землекопа в лаборатории, но ни разу причиной смерти не были ни атеросклероз, ни рак, ни диабет, ни инфаркт, ни какое-либо инфекционное заболевание. У этого животного мощнейший иммунитет, который сохраняется до конца жизни.

Гибель одного из родителей при половом размножении, видимо, придумана природой для обеспечения разнообразия потомства. Новые родители дадут жизнь следующему поколению, наделив его новыми свойствами.

— **А как же программа старения?**

— Она у землекопа, видимо, отменена. Старение — способ ускорить эволюцию, создать экологическую нишу, чтобы ослабить прессинг естественного отбора. Но у этих кротов-мышей такого прессинга нет, как нет его и у человека. У нас эволюция «де факто» прекратилась. Мы уже не испытываем давления внешней среды, обеспечивающего естественный отбор. Мы уже не приспосабливаемся к изменяющимся условиям окружающего мира, а подстраиваем их под себя.

— **Но, тем не менее, смертельные**

Схема расположения митохондрии в клетке и схема действия «электровоза»

контрпродуктивные программы в наших генах остались и продолжают уже безо всякого эволюционного смысла убивать людей, используя для этого, в частности, активные формы кислорода. Нам недоступны способы напрямую вести борьбу с геномом, какими же методами надо действовать?

— Фармакологическими, с помощью антиоксидантов. Сама природа указывает нам этот путь. В митохондриях клеток есть мембранные белки, содержащие на своей поверхности необычно большое количество метионина — аминокислоты, способной перехватывать АФК, окисляясь при этом до метионина-сульфоксида. Причём митохондрии способны затем регенерировать метионин — вернуть его в исходную форму, чтобы он снова мог принять на себя окислительный «удар» свободных радикалов. Интересно, что для обеспечения такой антиоксидантной защиты природе пришлось изменить генетический код митохондрий, обеспечив увеличение количества метионина. Причём, избыток этой аминокислоты есть только у организмов, потребляющих кислород. Однако с возрастом естественных антиоксидантов оказывается недостаточно. За последние десятилетия разработаны искусственные антиоксиданты. Но, к сожалению, ни один из известных в XX веке препаратов не смог достичь какого-либо эффекта.

— **Почему?**

— Дело в том, что «правильный» антиоксидант должен селективно направляться в митохондрии. При этом он обязан эффективно убирать не вообще все свободные радикалы, а только их избыток, поскольку они выполняют целый ряд жизненно важных функций, например участвуют в борьбе с бактериями и вирусами. Кроме того, антиоксидант не должен быть токсичным, а также узнаваемым для клеточных фер-

ментов, иначе они его уничтожат.

— **Как обеспечить точное попадание антиоксиданта в митохондрию?**

— В наши дни эта задача может быть решена методами нанотехнологии, которая способна обеспечить сверхточную внутриклеточную адресацию нужного вещества. На митохондриальной мембране постоянно генерируется электрический потенциал, причём внутри самих митохондрий возникает мощный отрицательный заряд. При этом их внутреннее пространство является единственным местом в клетке, заряженным отрицательно по отношению к окружающей среде. Эту уникальную особенность митохондрий было предложено использовать для адресного накопления в них веществ, имеющих противоположный, положительный, электрический заряд. Таким образом, положительно заряженные ионы (катионы), попав в клетку и обладая способностью проникать через митохондриальную мембрану, должны накапливаться в митохондриях.

Для проверки этого предположения мы изучали катионы алкилтрифенилфосфония (ТФФ), в которых положительно заряженный атом фосфора окружён гидрофобными остатками. Заряд в таких ионах равномерно распределён по большому объёму, окружающему центральный атом. Подобная конструкция препятствует гидратации иона, являющейся основной причиной непроницаемости мембран для заряженных молекул. Наши исследования показали — катионы ТФФ проникали через мембрану митохондрий и накапливались в них. В семидесятых годах С.Е. Северин, Л.С. Ягужинский и ваш покорный слуга предложили использовать проникающие ионы в качестве молекулярных «электровозов», способных доставлять внутрь митохондрий различ-

ные соединения, которые могли бы воздействовать на процессы, протекающие в этих органеллах клетки. В 1974 году, с подачи американского биохимика Д. Грина, такие катионы получили официальное название — «Ионы Скулачёва».

— **Вашу идею «молекул-электро-возов» использовал английский биохимик М. Мерфи в конце 90-х годов. Почему его попытка создать митохондриально-адресованный антиоксидант окончилась неудачей?**

— Мерфи присоединил к ионам ТФФ витамин Е и убихинон — остаток коэнзима Q из митохондрий животных. Полученное вещество, названное MitoQ, действительно, накапливалось в митохондриях и убирало свободные радикалы, но оказалось, что при минимальной передозировке оно работает совершенно противоположным образом — количество АФК в митохондрии растёт. Стало ясно, что британцы сделали не тот антиоксидант. Когда Мерфи, начав работать с убихиноном, пригласил меня на семинар в Кембридж, я сразу сказал ему об этом и предложил заменить животный коэнзим на растительный. Но он отказался, сославшись на то, что у него инвестиционный проект и искать другое вещество — значит потерять несколько лет.

После поездки в Кембридж я обсудил с коллегами сложившуюся ситуацию. Вырисовывалась следующая картина: идея «молекул-электровозов» была наша, моим именем названы новые вещества, мы предложили способ их доставки в митохондрии, разработали концепцию фенотипа, англичанам же не удалось сделать оптимальный антиоксидант, причём, Мерфи не собирался лечить старение, он работал над созданием лекарства от болезни Паркинсона. Стало быть, нам следует вплотную

заняться этим направлением и сделать свой антиоксидант.

После того как мы всё это изложили ректору МГУ В.А. Садовничему и он активно нас поддержал, было решено начать работу над проектом, который назвали «Ионы Скулачёва». Надо сказать, что к этому времени я уже придумал, какой антиоксидант буду прицеплять к нашему «электровозу».

— **Что же это за вещество?**

— Оно было синтезировано в 2004 году и названо SkQ1. В нём «ион Скулачёва» ТФФ выполняет функции «электровоза», доставляющего в митохондрии соединённый с ним растительный антиоксидант — пластохинон, полученный из растений, чрезвычайно богатых кислородом. Расчёты, а впоследствии эксперименты показали: SkQ1, проникая во внутреннюю мембрану митохондрий, располагается в ней с точностью до нескольких нанометров. Это принципиально важно, так как именно здесь антиоксидант должен перехватить активные формы кислорода, образующиеся при дыхании, а затем полностью регенерироваться. Расположение вещества в мембране было термодинамически рассчитано с помощью суперкомпьютера «Чебышев» ВЦ МГУ. Благодаря способности многократно восстанавливаться дыхательной цепью митохондрий в прежнее состояние и сохранять при этом свои антиоксидантные функции, наше соединение действует даже в предельно малых наномолярных концентрациях и потому в сотни раз превышает эффективность английского аналога.

— **Таким образом, вы получили вещество, на основе которого можно было работать над созданием «лекарства от старости». Это, вероятно, самая амбициозная задача Проекта?**

— Безусловно. Поскольку митохондриальный окислительный стресс играет важную роль в самых разных старческих болезнях, наше лекарство должно быть многофункциональным, нацеленным не на какое-то одно, а на целый ряд возрастных патологий. Задача эта настолько масштабна, что для её

решения мы подключили сотни отечественных и зарубежных учёных из десятков научно-исследовательских лабораторий и университетов, работающих над проблемами различных аспектов старения и связанных с ним болезней. Среди них — МГУ им. М.В. Ломоносова, Российский онкологический центр им. Н.Н. Блохина, Московский НИИ глазных болезней им. Гельмгольца, Институт биоорганической химии им. М.М. Шемякина, Ветеринарная академия им. К.И. Скрябина, Институт молекулярной генетики РАН, Томский государственный Институт систематики и экологии животных СО РАН, Отделение фармакологии медицинского института им. Р.В. Джонсона в Принстоне, американские компании патентных поверенных и консультантов по разработке лекарств, Институт Венер-Грен Стокгольмского Университета в Швеции и многие другие.

Старение — способ ускорить эволюцию, ослабить прессинг естественного отбора. Но у голых землекопов такого прессинга нет, как нет его и у человека. У нас эволюция «де факто» прекратилась. Мы уже не приспосабливаемся к изменяющимся условиям окружающего мира, а подстраиваем их под себя.

— **Вы руководите Проектом почти пять лет. Удалось ли вам приблизиться к замедлению и лечению старения?**

— Уже после получения первых результатов стало понятно: различные варианты SkQ могут быть эффективны при лечении целого ряда старческих (и не только) заболеваний. Причём наиболее эффективным веществом является SkQ1. Такое заключение мы сделали на основе анализа его действия на различные организмы. С этого момента начались прицельные исследования, направленные на разработку препаратов против конкретных болезней. Эта работа включала стадию испытаний действия вещества на модельных животных. Для ответа на вопрос — можно ли увеличить продолжительность жизни у животных, надо было провести так называемые опыты «на дожитие».

Голый землекоп — всегда здоров!

Мы использовали в этих экспериментах лабораторных мышей. Они получали препарат в низких дозах в течение всей жизни с питьевой водой. Первый такой опыт стартовал в конце 2004 года, а осенью 2007-го был завершён. С тех пор мы его несколько раз повторили. Эксперименты показали, что максимальная продолжительность жизни мышей, которым постоянно добавляли в пищу SkQ1, увеличилась незначительно по сравнению с контрольной группой, а вот средняя — резко выросла. Например, в одном эксперименте к трёхсотому дню «дожития» более половины мышей контрольной группы умерли, а получавшие препарат остались живы, более того, сохраняли активность. Такие результаты получили в институте онкологии им. Петрова в Санкт-Петербурге и в Стокгольме в лаборатории вице-президента Академии наук Швеции Барбары Кэннон. Это говорит о том, что нам, похоже, удалось замедлить программу старения.

Интересные опыты провели с мутантами, у которых был «нокаутирован» белок P53, обеспечивающий основную противораковую защиту организма. Эти животные очень быстро умирали от лимфом. Под воздействием нашего препарата продолжительность жизни у них значительно увеличивалась. SkQ1 оказался эффективным и в случаях так

«Ион Скулачёва» выполняет функции «электровоза», доставляющего в митохондрии соединённый с ним растительный антиоксидант, чрезвычайно богатый кислородом. Расчёты и эксперименты показали: SkQ1, проникая во внутреннюю мембрану митохондрий, располагается в ней с точностью до нескольких нанометров. Это принципиально важно, так как именно здесь антиоксидант должен перехватить активные формы кислорода, образующиеся при дыхании, а затем полностью регенерироваться. Наше соединение действует даже в предельно малых наномолярных концентрациях и потому в сотни раз превышает эффективность английского аналога.

SkQ улучшает состояние всего организма, замедляет развитие признаков старения

В старческом для мышей возрасте 630 дней у контрольных мышей появлялись выраженные признаки старения (например, поседение, облысение и горбатость), эти мыши часто впадали в ступор и имели пониженную температуру тела. Все эти признаки старения отсутствовали у мышей, получавших SkQ1

Старение контрольных и опытных мышей

называемого «ускоренного старения» под действием облучения, а также при нарушении функций митохондрий у мышей. В последнем случае результаты можно было увидеть невооружённым глазом: мыши, получавшие SkQ, оставались белыми и пушистыми, а контрольная группа к определённому возрасту превращалась в дряхлых умирающих уродцев.

Чтобы «зафиксировать» результаты проекта, мы создали НИИ «Митоинженерии» — биотехнологический проектный институт, интегрированный в МГУ. Главная его задача — масштабные исследовательские проекты, направленные на разработку и внедрение высокоэффективных лекарственных препаратов и биотехнологий.

— **Какие старческие болезни можно будет лечить с помощью вашего препарата?**

— Наша ближайшая цель — лечение старческих заболеваний глаз. К настоящему времени мы разработали глазные капли на основе SkQ1. Но если суммировать все патологии живых организмов,

на которые эффективно действует наш препарат, то их более полутора десятков. SkQ1 уменьшает смертность с возрастом, замедляет развитие ретинопатии, катаракты, глаукомы, некоторых видов рака, замедляет дегенерацию тимуса, возрастное изменение иммунной системы, уменьшает область инфаркта миокарда, предотвращает сердечную аритмию и старческую анемию и многие другие возрастные патологии. Это позволяет нам говорить не только о глазных каплях, но и о препаратах системного действия.

— **То есть о «таблетках от старости»? Когда можно ожидать их появления в аптеках?**

— Мы сейчас заканчиваем очередной этап исследований, и утверждать — будут ли таблетки лечить старение — ещё рано, но, думаю, они должны быть эффективны при некоторых распространённых болезнях, таких, как, например, сердечно-сосудистые. На завершение разработок и, в первую очередь, клинические испытания капсул на основе SkQ нам понадобится ещё не менее пяти лет. **TM**

В ЛЮБИМУЮ ПЕЩЕРУ... СО СТРИЖАМИ

Панельные дома — это среда, в которой мы выросли. От них нельзя избавиться в одночасье, но со временем районы, застроенные такими домами, начинают зарастать высокими деревьями, а сами дома приобретают вид потёртого временем привычного, надёжного жилища, как старая, любимая пещера. Районы становятся живописными, тихими и уютными. В воздухе царит спокойствие, нарушаемое только радостным визгом стрижей, рассекающих крыльями голубое небо.

Как оживить и даже благоустроить панельные девятиэтажки? Компания DuPont организует проект «Changing the Face» («Изменяя лицо»), направленный на ревитализацию архитектурного облика типовых зданий. Поскольку условием проекта является применение материалов, изготавливаемых компанией, многие участники используют композитный камень «Кориан» в оформлении фасадов. Бесшовное соединение плит и применение технологии термоформинга позволяет создать

монолитное сооружение плавной, обтекаемой формы. Однако отделать все панельные дома «Корианом» — заманчивая, но утопическая идея. Материалы DuPont занимают верхний ценовой сегмент в своей нише, и использовать их для реконструкции изношенных панельных домов экономически нереалистично.

А вот сделать из «Кориана» на каждом доме большое многоквартирное гнездо для стрижей — это реально. Вот так московским архитекторам Алексею Горяинову и Михаилу Крымову (Архитектурная мастерская «Arch group») пришла идея создать «Супергнездо» для этих удивительных птиц. Чёрные стрижи не похожи на других пернатых. Всю жизнь они проводят в полёте: едят в полёте, пьют в полёте, спят в полёте, размножаются тоже в полёте. По земле не ходят принципиально, на помойках отбросами не питаются, и этим отличаются от других городских птиц. Максимум пользы, минимум вреда. Один стриж приносит птенцам в гнездо за день около 30 000 насекомых. Таким образом, чем больше стрижей в городе, тем лучше для его экологии.

Вообще-то стригам гнездо не нужно, в отличие от жителей Москвы — одного из самых дорогих городов мира. Поскольку птица практически не опускается на землю, каждая дыра, дупло, пролом или достаточно широкая щель ему достаточно, чтобы отложить яйца и высидеть птенцов. В качестве подстилки используются собранные опять-таки на лету нитки, пёрышки, пух или волоски. Но в городских условиях стригам приходится конкурировать с голубями в поиске подходящего жилья, а также с ласточками, тоже хорошими пилотами. На скорости в 50 км/ч ласточки легко влетают в любую щель, которая могла бы стать приютом для стрижа. Пока стриж затормозит со своих 150 км/ч, ласточка успевает занять укромное место, и стрижу опять приходится спариваться на лету.

Чтобы этого не произошло, в «Супергнезде» предусмотрен калиброванный, диаметром всего 50 мм вход в гнездо. Это делает невозможным использование гнезда голубями или его разорение воронами. Внутри

«Супергнездо» расширяется до 300 мм. Каждое гнездо защищено от затекания воды разрывом, закрытым металлической сеткой. Она же позволяет птицам цепляться своими крючкообразными и очень острыми когтями — основным оружием стрижа в борьбе за выживание.

По замыслу архитекторов каждое гнездо является ещё и гигантским обозначением номера дома, который виден издалека. Это очень удобно для жителей города. Необычная форма гнезд радикально меняет образ дома из простой коробки для хранения людей в полноценный природный объект. Старые, привычные районы окончательно приобретают уникальный природный шарм. Конечно, проект не решит проблему доступного жилья для жителей столицы. Но, может, он сделает это хотя бы для птиц? **™**

Сергей ДАНИЛОВ, при участии мастерской «ARCH-GROUP»

Для чего нанотехнологу камера-обскура

Один из перспективных способов получения наноразмерных структур – литография, причём сегодня наиболее широко используется оптическая фотолитография. Но она имеет свои недостатки: во-первых, большая длина световой волны ограничивает разрешающую способность этого процесса; во-вторых, после получения изображения необходимо проделать ещё ряд операций, чтобы получить собственно требуемые «конструкции». В частности, химическое селективное травление, экологически вредное и зачастую повреждающее поверхность подложки.

Физики из Института спектроскопии РАН и Московского физико-технического института предложили совершенно новую технологию получения «нанодеталей», обеспечивающую одновременно и простоту, и массовость «производства».

Они изготавливают наноструктуры заданной формы на подложке из полупроводникового материала путём облучения подложки атомами – в опытах использовались атомы индия и серебра. Такая идея даёт целый ряд преимуществ. С нейтральными атомами связано излучение с меньшей дли-

ной волны, чем у фотонов видимого света, что означает увеличение разрешающей способности. Кроме того, облучение атомами обеспечивает возможность прямой литографии, то есть создания «целевых» структур прямо из облучающих атомов, что исключает из процесса ряд дополнительных стадий.

Аппаратная основа метода – устройство, по принципу действия аналогичное старинному прибору для получения изображений – камере-обскуре. Схема его работы показана на рис. 1. На маске создают прообраз будущего объекта – его увеличенное изображение. Пучок атомов, проходя через маску и мембрану с точечными отверстиями, формирует на экране – в нашем случае это кремниевая подложка – уменьшенное изображение прообраза, то есть требуемый объект. Поскольку в методе достигается уменьшение габаритов оригинала в десятки тысяч раз, то, имея оригинал с размерами в миллиметры – заметьте, это объект макромира, – получаем самый настоящий нанообъект. Минимальный размер элементов наноструктур в экспериментах авторов составил 30 нм (рис. 2).

Исключительно благоприятным обстоятельством является то, что в мембране может быть множество отверстий, и за каждым из них образуется изображение – получается организованный массив наноструктур заданного вида.

Добавим, что разрешающая способность камеры может регулироваться за счёт изменения диаметра отверстий в мембране (рис. 3). По мнению учёных, с помощью изобретённой технологии и реализующего её устройства можно получать структуры весьма сложной формы, из разных материалов, на подложках разного состава.

Рис. 1. Схема эксперимента и принцип работы устройства

Рис. 2. Создание структур с размерами порядка 30 нм. (а) фотография использованной маски; (б) изображение полученной структуры

Рис. 3. Влияние размера отверстий на разрешение камеры. (а) мембрана с отверстиями различного диаметра; (б) изображения полученных структур

Генерейка или батарейка?

В предыдущем номере («ТМ» №8 за 2010 г.) мы писали о суперконденсаторах с двойным электрическим слоем, производимых Сарапульским заводом «Электонд». Сегодня приходится констатировать, что изобретательные японцы пошли дальше. На основе аналогичной технологии они изготовили, ни много ни мало, – самозаряжающиеся батарейки.

Конечно, гибридный автомобиль на них не поедет, но для телевизионного пульта и даже светодиодного фонарика их мощности хватает.

Устройство, предлагаемое компанией «Бразер Индастриз», называется Vibration-powered Generating Battery, то есть, приблизительно, батарея с виброгенерацией. Из названия понятен принцип: сочетание генератора, работающего от вибраций, с накапливающим элементом; энергия извлекается из колебаний человека при ходьбе. Конечно, сам по себе этот принцип далеко не нов, новостью является то, что впервые такую систему смогли (или догадались?) смонтиро-

вать в габаритах стандартных пальчиковых батареек размеров AA и AAA.

Технические характеристики устройства: мощность генератора при колебаниях с частотами 4–8 Гц от 10 до 180 мВт; ёмкость конденсатора с двойным электрическим слоем – 0,5 Ф. Генератор периодически подпитывает конденсатор, а последний работает непосредственно на нагрузку.

Разработчики предлагают два варианта конструктивного исполнения: в одном корпусе и в двух – отдельно генератор и конденсатор. На фото – второй вариант.

Как правильно использовать моль в солнечной энергетике

Глаза моли (справа), их поверхность под микроскопом (слева вверху) и искусственная наноструктура, имитирующая эту поверхность (слева внизу)

Бионика – наука, пограничная между биологией и техникой, решающая инженерные задачи на основе анализа структуры и жизнедеятельности живых существ. Считается, что она оформилась как научная дисциплина на симпозиуме в Дайтоне в 1960 г. Сегодня, с освоением нанометрового масштаба, бионические подходы получают для своего развития новые технологические возможности.

Вот один из примеров.

Как известно, пока КПД преобразования у солнечных батарей не слишком высок; даже у самых лучших образцов он ненамного превышает величину 40%, а у массовых изделий лежит в диапазоне 9–24%. Но и это не всё. Типичные кремниевые пластины отражают порядка 30% падающего на них светового потока – соответственно на треть снижается общая эффективность энергетической установки.

Для решения этой проблемы в Национальной лаборатории Саванна Ривер, подведомственной Министерству энергетики США, в сотрудничестве с учёными из Университета Флориды ведутся работы по улучшению характеристик поглощения солнечной энергии при помощи специальных покрытий.

Где здесь бионика? Вот где: разработанное покрытие имитирует природную структуру – глаз обычной моли. Ну, не совсем глаз, а механизм поглощения им оптического излуче-

ния. Результат внушает оптимизм: коэффициент отражения обычных кремниевых фотоэлементов, оборудованных этим покрытием, уменьшился с упомянутых 30 до 2%.

Проект, реализуемый объединённой группой, предусматривает оценку применимости новых покрытий в промышленных и бытовых солнечных установках. Рассматривается также возможность использования их в экстремальных условиях, например в космосе. Поэтому в перечень работ включены испытания твёрдости и прочности разработанных наноструктурных покрытий, нанесённых на подложки для фотоэлементов различных типов, а также измерение их эксплуатационных параметров при высокой температуре, влажности, под воздействием радиации.

Наномеханик из нашего огорода

Это, конечно, не нанотехнология в строгом смысле слова. Во-первых, потому, что это вообще не технология, это – творение природы. Во-вторых, потому, что размеры «конструкций» всё же превышают цифры, принятые как критерий для отнесения объекта к нанобию (см. «ТМ» №5 за 2008 г.). Впрочем, толщина некоторых нитей довольно близко подходит к требуемому значению...

Это серия изображений паутины садового паука, сделанных на растровом электронном микроскопе. Её поместил на портале Нанометр.ру Андрей Бурмистров, сотрудник Института геохимии и аналитической химии им. В.И. Вернадского (ГЕОХИ) РАН. Нам они показались интересными, и мы решили показать их вам в нашей нанотехнологической рубрике.

Может быть, и паук подскажет что-нибудь специалистам-бионикам?

- 1. Радиальное – несущее – волокно паутины состоит из нескольких одиночных нитей.**
- 2. Основной конструктивный узел – место сплетения и склейки кольцевых и радиальных волокон.**
- 3. Какая организованность, симметрия – и это на масштабе единиц микрон! На кольцевых нитях видны капельки – видимо, это клей, к которому прилипает несчастная жертва.**
- 4. Капли клея расположены с почти абсолютной регулярностью. Похоже на цепочку идеально выставленных заградителем морских мин...**

По материалам www.nanonewsnet.ru, www.nanometer.ru, www.membrana.ru, www.azonano.com, tigr.iams.sinica.edu.tw, users.ecs.soton.ac.uk

НО

Лампочка накаливания

Настало ли время отправлять на пенсию обычные лампочки накаливания? Нельзя ли как-то поднять их КПД, сохранив при этом свойственные им экологические преимущества?

Картинка из жизни. Энергосберегающие лампочки в 10–15 раз дороже, но не во столько же раз лучше

Нагревательный прибор

Иногда шутят, что лампочка накаливания – это не осветительный прибор, а нагревательный. Действительно, та доля забираемой ею из сети мощности, которая превращается в свет, не превышает десятка процентов. Остальное идёт на обогрев окружающей среды. Это серьёзные цифры, если вспомнить, что мощность большинства лампочек около сотни ватт, а энергия солнечного излучения, приходящаяся на квадратный метр земной поверхности, как раз равна этой величине...

Конструкция, проверенная столетней эксплуатацией, не может сравниться по эффективности с появившимися на рынке энергосберегающими лампочками, равно как и с новейшими светодиодными, плазменными и квантовоточечными источниками света. У первых эта величина в разы выше. Во столько же, если не больше, они дороже. И экологически вреднее, так как содержат ртуть, требующую особого внимания при утилизации.

Энергосберегающие лампочки представляют собой аналог всем известной лампы дневного света – представьте себе, что её трубку сильно уменьшили в размере, изогнули в дугу или сверну-

ли в спираль и присоединили концы к патрону обычной лампочки. Принцип её действия известен уже столетие: электрический ток при разряде в разреженном газе или парах какого-либо вещества вызывает излучение волн определённой длины. Это излучение преобразуется в белый или желтоватый свет на люминесцирующем, то есть преизлучающем, веществе стенок лампы. Большинство других типов новейших источников света тоже требуют люминесцирующих покрытий – для получения привычного цвета освещения. Однако спектр этого освещения всё равно не такой гладкий, как у лампочки накаливания, что, по мнению ряда врачей, отрицательно влияет на глаза.

При современных российских ценах на электроэнергию одна не выключенная в туалете лампочка уже ложится существенным бременем на семейный бюджет. Если же учесть, что сегодняшняя российская продукция – это уже не те «советские», произведённые по апробированной технологии, которые горели десятилетиями, то понятно, что традиционное освещение становится накладным.

Американская наношутка

Однако, как показали недавние ис-

следования группы из университета Рочестера под руководством профессора Чунь Лэй Го, лампочку накаливания списывать рано. Похоже, её световую отдачу можно будет приблизить к таковой у осветительных приборов новых типов: помощник профессора Леонид Воробьёв говорит, что уже предварительные результаты дают повышение КПД в два раза.

Идея состоит в обработке вольфрамовой нити ламп накаливания тонким, диаметром в доли миллиметра, лучом лазера, длительность импульсов которого составляет фемтосекунды, то есть на пятнадцать порядков короче секунды. В месте обработки создаётся колоссальная плотность мощности лазерного луча, которая изменяет форму поверхности вольфрама на микро- и наноуровне. Обработанная область нити резко увеличивает свою световую отдачу при тех же, что без обработки, энергетических затратах на её нагрев.

Интересно, что такую обработку можно производить даже на готовой лампочке!

Экономия на спичках

Как известно, подавляющая часть всей вырабатываемой энергии расходуется на промышленное производство. На бытовые нужды идёт лишь малая доля, поэтому за призывами к экономии электроэнергии населением всегда стоит поискать чей-то «специальный» интерес. То же относится и к энергосберегающим лампочкам, которые по соотношению цена/качество на данный момент сильно уступают лампочкам накаливания.

Уступают они и по показателям вреда для здоровья – недаром советский Минздрав не допускал повсеместной установки их аналогов, ламп дневного света.

Так не рано ли искать добра от добра? В этом смысле идея профессора Го очень привлекательна, потому что предлагает возможность плавного изменения ситуации: сейчас – повышать эффективность проверенных десятилетиями лампочек накаливания, параллельно исследуя приборы на новых принципах; и потом переходить на них, но уже с достаточным набором знаний об их применении и его последствиях. **ТМ**

Александр ГУРЬЯНОВ

НТ-МДТ – приборостроение для нанотехнологий

Комплексное оснащение нанотехнологических
научно-производственных и научно-образовательных центров

ВВЕДИТЕ КОД
NTMDT1702BH
ПОЛУЧИТЕ ПРИЗ*

ОБРАЗОВАНИЕ

НАУКА

ПРОИЗВОДСТВО

- НАНОЭДЬЮКАТОР – классы для практического обучения основам нанотехнологий
- ИНТЕГРА – многофункциональные исследовательские зондовые нанолaborатории
- НАНОФАБ – модульная платформа для исследования и мелкосерийного производства

* Введите код на сайте www.ntmdt.ru и получите подарок от компании НТ-МДТ. Внимание: количество подарков ограничено!

**Сенсации!
на потоке!**

СЕКВЕНИРОВАН геном агента биотерроризма № 1

21.06.2010 Крейг Вентер опубликовал пресс-релиз нового исследования с результатами секвенирования и анализа генома платяной вши. Вошь является переносчиком бактерии *Rickettsia prowazekii*, из-за которой возникают эпидемии тифа, и потому она считается агентом биотерроризма категории В. Кроме того, в последнее время у вшей развилось устойчивое сопротивление традиционным пестицидам. Поэтому секвенирование генома вши откроет новые пути борьбы с этими насекомыми. А сравнительный анализ этого и других секвенированных геномов поможет лучше понять взаимоотношения между насекомыми, переносимыми ими инфекционными патогенами и человеком. Вот ещё одно доказательство того, что рекламная машина Крейга Вентера, о которой писали в «ТМ» №7 за этот год М.Нииттюранта («Гегемон геномной революции») и М.Гельфанд («Химеры Крейга Вентера»), может сделать из мухи слона, а из вши – открытие. Об этом, кстати, и пишут специалисты, откликнувшиеся на нашу публикацию.

Как бактерии добыли имя

Уважаемый г-н главный редактор! Не преувеличивайте масштаб работ Крейга Вентера. В них масштабен только пиар, больше ничего. Вентер – это известный жук. Он пользуется своим именем и тем, что он действительно гениальный менеджер. То, чем он занимается, к науке имеет не слишком много отношения. Я всё это хорошо знаю и отношусь крайне негативно. Негативно потому, что это достаточно рядовая работа. Просто вокруг нее, как всегда вокруг Вентера, раздута огромная реклама. Если бы это не Вентер был, прошла бы новость, статья, прошла бы на ура. Может, о ней бы написали в двух-трех изданиях. А сейчас искусственные организмы, бактерии добывают имя Вентеру. Деньги он гребет немерено и лишает финансирования учёных, которые могли сделать что-нибудь толковое. Когда пошёл геном человека, Вентер ухватился за него в погоне за Нобелевской премией. Для этого начали совершенно идиотскую, с точки зрения любого биолога, программу по секвенированию бактериального генома всего мирового океана. Но не может один учёный, один институт хвататься за такие серьезные проблемы. Все это пиар и ничего другого. Это мнение не только моё, но и многих биологов. У меня есть приятель, очень

крупный специалист. Вот мы как услышали про эту новость, обменялись, не сговариваясь, одними и теми же словами, не могу сказать, какими. У меня, как и у многих, к Вентеру очень негативное отношение. А вообще-то я человек пристрастный, мы с ним вместе работали. Так что узнайте другие мнения, чтобы была более объективная картина. Подписываться я не буду – по понятным причинам.

Живу в Сан-Диего, США.

Потрошитель геномов

Уважаемая «ТМ»! Сейчас есть новое, очень интересное направление в биологии, которое называется «синтетическая биология». Придумал его не Вентер, и название это изобрел не Вентер. Идея состоит в том, чтобы средствами новейших биотехнологий искусственно создавать сложные биомолекулы вплоть до настоящих цепочек ДНК, настоящих сложных белковых структур, и затем компоновать из них искусственные биообъекты. То есть имитировать искусственные биообъекты. Это направление чрезвычайно перспективное, и этим уже занимаются и, безусловно, будут очень много заниматься.

Многие вещи, которые сейчас делаются методом геной инженерии, можно бу-

дет делать другим способом. Например, сейчас берут ген какого-то белка, имеющего значение как лекарство, встраивают его в бактерию, и бактерия начинает синтезировать этот белок, который потом продают в аптеке для лечения, скажем, гепатита. Но этот же ген можно не вытаскивать из бактерии. Если будет известно, по какому принципу он работает, его можно собрать и встроить. И вот тогда это действительно серьезная вещь.

В идеале Вентер хочет сделать следующее. Он надеется, что когда-нибудь на суперкомпьютерах можно будет рассчитывать структуру ДНК таким образом, чтобы на выходе, если эту ДНК засунуть в ту или иную клетку, скажем, в бактерию, то эта бактерия будет делать то, что нужно. Например, Вентер мечтает о бактериях, которые будут очень эффективно поглощать углекислый газ и выделять кислород. Три миллиарда лет назад таких бактерий было очень много, и именно они очистили атмосферу от углекислоты и создали тот запас кислорода, которым мы до сих пор дышим. Сейчас таких бактерий нет, но если они были когда-то, то, в принципе, их можно создать. Но пока это очень далёкая перспектива, хотя она реальна, и в ней нет ничего невозможного. Точно так же можно методами синтетической биологии из белков формировать защитные оболочки бактерий или вирусов, потому что с вирусами сейчас тоже много работают. Например, очень перспективны вирусы, которые поражают злокачественные опухоли, потому что их можно модифицировать. В целом синтетическая биология — это очень интересное направление, и Вентер к нему пристроился. Я не скажу, что то, что он делает, бесполезно, но он очень здорово эти вещи рекламирует. Он действительно абсолютно гениальный специалист по пиару.

Около двух лет назад команда Вентера начала искусственно собирать изолированный геном одной очень маленькой бактерии, где-то на полмиллиона-миллион нуклеотидов. Эта задача технически совсем непростая, но она сейчас решаема. Сперва строятся маленькие фрагменты генома, потом их вставляют в какую-нибудь бактерию, например дрожжевую, где работают сшивающие ферменты. Из фрагментов получается цепочки подлиннее, их наращивают, как лоскутное одеяло, и в конце концов получают более или менее целый геном. Это очень долгая работа, но это выполнимо, и группа Вентера это осуществила. Но тогда они геном никуда не вставляли.

Сейчас же они собрали геном одной бактерии, взяли другую, родственную бактерию, выпотрошили из нее ее собственный геном и вставили этот с небольшими ошибками. Кстати, каждый раз идёт речь о бактериях с очень небольшими геномами, порядка миллиона нуклеотидов, больше пока сложно. Получилась не идеальная копия, но близкая к оригиналу, наверное, более чем на 99%. Совершенно неудивительно, что эта копия там прижилась, заработала, стала синтезировать белки, типичные для той и другой бактерии. Этот результат сам по себе интересен как демонстрация возможностей этого метода. В близкой перспективе это ничего особенно не даст. Рекомбинантные бактерии с изменёнными геномами умеют получать уже лет тридцать, только другими способами. Но в более далекой перспективе это еще один шаг к реализации общей исследовательской программы синтетической биологии. А вот когда говорят, что Вентер создал искусственную или синтетическую жизнь и всюду это повторяют, поскольку это очень эффектно, это, конечно, чужь. Никакой синтетической жизни там нет. Во-первых, то, что они сделали, это просто копия реального генома. Собрали они его из кусочков, но его можно было собрать и в другом, более дорогом эксперименте. Ведь ДНК сама по себе неживая, живой является клетка. Они вставили её в реальную бактерию, только освобождённую от своего собственного генома. Эта была нормальная природная бактерия. Если бы они хоть бактерию создали из кусочков, можно было бы говорить, что это близко к синтетической

жизни. Если очень грубо говорить, то операцию можно сравнить с трансплантацией органа от одного животного другому, родственному, с преодолением всех отторгающих барьеров. Такие работы в ближайшее время на развитие биотехнологий никак не скажутся. Но их надо делать, чтобы отрабатывать и совершенствовать методы, и в далеком будущем реализовать программу синтетической биологии. Она реальна, это не Петрик. Но надо время. Время и деньги. Алекс, Вашингтон.

Бессмертное, неживое, эволюционирует!

Уважаемая редакция! Не знаю, насколько «синтетической» была созданная К.Вентером бактерия — судя по вашим публикациям, не очень, но шума было много. (Кстати, на обложке «ТМ» вы зачем-то поменяли местами имя и фамилию, а так в Америке не принято). А вот создание искусственной генетической системы, способной к репликации и эволюции, которая была упомянута в статье М.Гельфанда «Химеры Крейга Вентера», прошло почти незамеченным. Еще в начале года учёные в Институте Скриппса в Сан-Диего (США) синтезировали энзимы РНК (рибозимы), которые могут реплицироваться без помощи протеинов или других компонентов клетки. Эти простые нуклеиновые кислоты к тому же выступают как катализаторы, поэтому процесс самовоспроизведения идёт до бесконечности. В системе вообще ничего нет от биологии — ни протеинов, ни клеток, ни биологического вещества. Это химическая неживая система, которая, тем не менее, эволюционирует по Дарвину и фактически представляет собой бессмертные молекулы. Учитывая, что, согласно одной из гипотез, жизнь до ДНК и протеинов развивалась из РНК, такая искусственная генетическая система вполне могла бы показать, как развивалась клеточная жизнь на раннем этапе. РНК в состоянии накапливать информацию, как ДНК, одновременно выступая в роли протеинов, и поддерживать таким образом жизнь на доклеточном уровне. Конечно, такой рекламы, как у Вентера, у искусственной генетической системы не было, хотя «бессмертная молекула» звучит не хуже «синтетической бактерии». Григорий Б., Москва.

Потомки «Ильюшина»

В 1939 г. С.В.Ильюшин, включив бронекapsулу с экипажем и двигателем в силовой набор самолёта, построил первый удачный двухместный штурмовик ЦКБ-55, как его ещё называли БШ-2 (бронированный штурмовик второй). Это позволило увеличить прочность машины, не наращивая её веса, однако в 1940 г. по требованию военных убрали стрелка, защищавшего штурмовик от атак истребителей сзади, и одноместный теперь уже ЦКБ-57 приняли на вооружение, переименовав в апреле 1941 г. в Ил-2.

Уже в первых боях штурмовики показали высокую эффективность и... уязвимость — немецкие истребители заходили им в хвост и беспрепятственно расстреливали. Пришлось срочно возвращать самолёт «в первобытное состояние», и с июня 1942 г. на фронт пошли двухместные Ил-2.

Ил-2, а потом и его более совершенная версия Ил-10, вполне удовлетворяли фронтовиков.

Однако у них был врождённый недостаток — заходя на цель на малой высоте, они в последний момент взмывали вверх, а затем переходили в пологое пикирование под углом 30°, выходя из него в 50 м от земли, потом набирали высоту и вновь шли в атаку. Это было необходимо, потому что капот двигателя ограничивал обзор вниз. И по этой причине первый заход не всегда выходил удачным и его приходилось повторять, попадая под огонь с земли.

В 1942 г. в конструкторском бюро С.В.Ильюшина разработали проект одноместного штурмовика МШ, в котором учли опыт применения Ил-2 на фронте. Кабину лётчика переместили в переднюю часть фюзеляжа — за пропеллером и обзор из неё вниз достиг 24°, тогда как у Ил-2 не превышал 8°.

В первые послевоенные годы в КБ Ильюшина приступили к постройке нового штурмовика Ил-20. Установив, куда чаще всего пули и снаряды попадали в Ил-2 и Ил-10, бронекорпус «двадцатого» выполнили разной толщины. Кабину лётчика поместили в носовой части, что обеспечило обзор вниз в 40–45°, толщину лобового бронестекла довели до 100 мм.

Под кабиной пилота находился двигатель жидкостного охлаждения МФ-47 с 4-лопастным пропеллером.

На Ил-20 за передней кабиной установили топливные баки, а за ними расположили прикрытый фонарём из бронестекла место стрелка-радиста, который дистанционно управлял огнём из 23-мм НС-23. Проектом предусматривалась вторая такая же пушка под хвостовым оперением, приводимая стрелком в действие тоже на расстоянии.

Кроме того, в оборонительное вооружение входили 10 авиационных гранат АГ-2. Они представляли собой чугунные корпуса диаметром 82 мм с разрывным зарядом весом в 80 г и встроенным парашютом. После сброса стрелком с держателей раскрывался парашют, через 3–4 с срабатывал взрыватель, и граната превращалась в 100–130 осколков, разлетающихся на 10 м — достаточно, чтобы сбить либо вывести из строя атакующий сзади истребитель.

Для поражения наземных целей предназначались четыре пушки НС-23, установленные в фюзеляже стволами к земле. Позже их сочли целесообразным переместить в крыло, а лётчик мог нацеливать их горизонтально или вниз под углом 22°.

Во внутрифюзеляжном отсеке размещались четыре сотни малокалиберных осколочных бомб общим весом 1130 кг, на наружных держателях две по 500 кг, под крылом четыре неуправляемых реактивных снаряда калибром 132 мм или восемь РС-82.

В 1947 г. первый Ил-20 построили, и в декабре лётчик-испытатель В.К.Коккинаки поднял его в воздух. В полётах подтвердились расчётные данные. Однако двигатель так и не смогли довести до совершенства, а потому авиация стала массово переходить на реактивные моторы.

В КБ С.В.Ильюшина приступили к разработке двухместного Ил-40 с двумя турбореактивными двигателями РД-9В тягой по 3250 кгс и с воздухозаборниками в передней части фюзеляжа. Они должны были обеспечить скорость 990 км/ч, запас топлива позволял преодолевать более 1100 км. Вооружение состояло из четырёх пушек калибром

23 мм на подвижном лафете и такой же в хвосте и 1400 кг бомб.

7 марта 1953 г. Ил-40 взлетел, испытания двух первых штурмовиков шли успешно, однако на оснащение ВВС они так и не поступили. В те годы в моду вошли появившиеся ещё во Второй мировой войны истребители-бомбардировщики. США применяли такие самолёты в Корейскую войну 1950–1953 гг., после чего военные эксперты решили, что надобность в штурмовиках специальной конструкции отпала. Этот вывод подхватили и у нас, и место Ил-20 и Ил-40 заняли истребители-бомбардировщики МиГ-15 бис ИШ и Су-7Б. Впрочем, довольно скоро пришлось взяться за возрождение штурмовиков.

В середине 70-х гг. ильюшинцы занялись созданием двухместного Ил-102 с бронированными гондолами двух турбореактивных двигателей, размещённых в стыках крыла с фюзеляжем, топливными баками, кабинами с бронестеклами и катапультируемыми сиденьями. В кабине лётчика установили коллиматорный и оптоэлектронный прицелы, для двухствольной пушки калибром 30 мм, у стрелка-радиста — прицельные устройства с дальномером, вычислителем и дистанционным управлением пушкой ГШ-23, находящейся за хвостовым оперением. В корневых частях стреловидного крыла толстого профиля устроили шесть отсеков для авиабомб, а на шести внутри, шести подкрыльевых и два подфюзеляжных узлах подвешивали бомбы и реактивные снаряды.

25 сентября 1982 г. лётчик-испытатель С.Близнюк совершил первый полёт на Ил-102, за которым последовало ещё 360, которые посчитали успешными.

Однако в 1968 г. сотрудники конструкторского бюро П.О.Сухого и Военно-воздушной академии им. Ю.А. Гагарина выработали концепцию войскового штурмовика нового поколения, в КБ подготовили проект, и 22 февраля 1975 г. лётчик-испытатель В.С.Ильюшин поднял самолёт Т8-1, ставший прототипом знаменитого «Грача» Су-25.

Игорь БОЕЧИН

Заход на цель Ил-2 (1) и Ил-20 (2)

Штурмовик Ил-20:
 вес пустого — 7535 кг,
 взлётный — 9500 кг,
 скорость наибольшая — 515 км/ч,
 посадочная — 150 км/ч,
вооружение:
 пять пушек калибром 23 мм,
 четыре или восемь реактивных
 снарядов,
 1000 кг бомб,
 мощность силовой установки —
 3 тыс. л.с.,
 потолок — 7,7 тыс. м,
 дальность полёта — 1180 км,
 длина — 12,5 м,
 размах крыла — 17 м,
 площадь крыла — 44 м²,
 экипаж — два человека

Штурмовик Ил-102:
 вес пустого — 18000 кг,
 взлётный — 22000 кг,
 скорость наибольшая — 950 км/ч,
 посадочная — 180 км/ч,
вооружение:
 спаренная пушка калибром 30 мм,
 пушка калибром 23 мм,
 500 кг бомб,
 шесть реактивных снарядов,
 мощность силовой
 установки — 10400 л.с.,
 потолок — 11 тыс. м,
 дальность полёта — 800–1000 км,
 длина — 17,7 м,
 размах крыла — 16,9 м,
 площадь крыла — 63,5 м²,
 высота — 5 м,
 экипаж — два человека

ФОТОЭЛЕМЕНТАРНО, ВАТСОН! ИЛИ ПОБЕДНАЯ ПОСТУПЬ СОЛНЕЧНОГО ЛЕТАНИЯ

Размах крыла – как у межконтинентального пассажирского «Боинга», а полётная масса – как у довоенного истребителя И-16. Суммарная мощность двигателей – как у средней руки мотоцикла, а дальность полёта... дальность полёта почти неограниченная.

Это – «солнечный» самолёт Solar Impulse. 9 июля этого года он доказал, что способен летать на солнечной энергии круглые сутки – и ночью тоже. То есть, фактически, бесконечно долго. Первый в мире!

...Похоже, вскоре и пилотам начнут попадаться на заоблачных трассах своего рода «летучие голландцы». Странного вида самолёты с множеством бесшумно вращающихся винтов. Чёрные, с фиолетовым отблеском, они будут едва заметны на фоне темно-синего, с яркими звёздами, неба больших высот.

Первые «птенцы»

Если быть точным, самый первый в мире БПЛА с солнечной энергоустановкой, разработанный конструктором Р. Баучером из компании Astro Flight по контракту с ARPA (исследовательским агентством Пентагона), поднялся в воздух 4 ноября 1974 г. на полигоне Байсикл-Лейк военной базы Форт-Ирвин в Калифорнии. Крылья Sunrise I были обклеены 4096 фотоэлементами, дававшими

суммарную мощность 450 Вт. Этого оказалось достаточно, чтобы аппарат с размахом крыла 9,75 м и массой 12 кг достиг высоты 6100 м. Правда, взлетал он не сам, а запускался с помощью своеобразной «рогатки».

Спустя год в воздух поднялся Sunrise II, имевший 4480 фотоэлементов, дававших уже 580 Вт. А весил он, благодаря использованию новейших композиционных материалов, всего 10,2 кг. Конструкторы надеялись, что аппарат поднимется на высоту 23 000 м, однако проблемы с управлением так и не позволили этого достичь.

Следующим стал Gossamer Penguin, построенный в 1980 г. фирмой AeroVironment при участии химической компании Dupont. Его конструктор, знаменитый Пол Мак-Криди ранее постро-

ил самолёт-велосипед Gossamer Albatros, совершивший в 1979 г. первый в мире перелёт через Ла-Манш на мускульной силе человека.

Теперь Мак-Криди взял слегка уменьшенный вариант того же «Альбатроса» и заменил велосипедные педали на электромотор и солнечные панели, установленные на высоких стойках над фюзеляжем. 3920 фотоэлементов давали мощность 541 Вт. При размахе крыла 21,66 м аппарат имел собственный вес 30,87 кг.

Это был, вероятно, первый взлётывший пилотируемый солнцелёт. Он тоже должен был перелететь Ла-Манш, однако оказался хрупким и летал плохо. Во время первых испытаний он почти не отрывался от земли, а после доработок летал не дальше, чем на 3 км.

Второй вариант назывался Solar Challenger, и он сделал своё дело: стал первым в истории самолётом, который в 1981 г. пролетел 262 км через пролив от Парижа до Мэнстона в графстве Кент, «питаясь» исключительно Солнцем.

Конструкция была радикально переработана: изменилось расположение двигателя, винта, киля, панелей фотоэлементов. Суммарная их мощность была доведена до 2,6 кВт. Два двигателя разгоняли аппарат до 65 км/ч, высоту он набирал со скоростью 0,76 м/с.

Gossamer Penguin. Хорошо видны панели солнечной батареи – их площадь явно невелика...

Solar Challenger, одна из удивительных конструкций удивительного человека – Пола Мак-Криди

За дело берётся НАСА

Возможность полёта на солнечной энергии была убедительно доказана, и ему стали искать практическое применение. При этом само по себе отсутствие потребности в топливе было не столь уж важно; гораздо большее значение имела перспектива почти сколь угодно долгого нахождения в воздухе. Она же направляла внимание специалистов к беспилотным аппаратам – ведь в такой ситуации фактором, ограничивающим длительность полёта, становится человек.

Получив финансирование от одного

Пол Мак-Криди (в середине) и его более молодые соратники обсуждают крохотные, но отлично летающие аппараты с электромоторами и батарейным питанием. В руках у Мак-Криди – 25-сантиметровый... орнитоптер (!), который способен держаться в воздухе 25 мин!

из правительственных ведомств США, в AeroVironment начали работу над проектом «Высотного солнечного беспилотного самолёта» (HALSOL – High Altitude Solar). Аппарат, начавший полёты в июле 1983 г., представлял собой «летающее крыло» размахом 30 м и шириной 2,44 м, сделанное из композитов и пластмасс. Под центральной секцией (всего их было пять) смонтировали две гондолы, в которых размещалась целевая нагрузка, система радиуправления и телеметрическая аппаратура, а также шасси. Почти равномерно по размаху размещались восемь двигателей с винтами переменного шага. HALSOL весил 185 кг, из чего примерно 10% составляла полезная нагрузка.

Загвоздка была в том, что для аппарата не нашлось подходящих солнечных элементов. Поэтому полёты, проходившие в районе военной базы Грум-Лейк, штат Невада, осуществлялись при запитке моторов от аккумуляторов. Естественно, полноценных испытаний быть не могло; но проведённые девять полётов дали уверенность в том, что аэродинамические решения выбраны правильно. Оставалось ждать прогресса электроники... а пока HALSOL был поставлен на хранение.

Прошло более 10 лет, прежде чем проект вернули к жизни специалисты

НАСА. Они призвали его на службу в ERAST – «Программу использования авиационных и сенсорных технологий в области охраны окружающей среды». Вместе с новым именем – Pathfinder – аппарат получил космические фотоэлементы, причём теперь они занимали практически всю верхнюю поверхность крыла. Ещё на нём была аккумуляторная батарея, обеспечивавшая полёт в течение двух–пяти часов – на случай необходимости долететь куда-нибудь после наступления темноты. А количество двигателей вскоре уменьшили до шести. Для управления по тангажу самолёт имел узкие рули на задней кромке крыла; управление по курсу и крену осуществлялось за счёт дифференциального регулирования оборотов внешних двигателей.

Первой задачей Pathfinder'a было доказать, что столь лёгкая конструкция с таким большим удлинением крыла (отношение размаха крыла к его хорде) может эксплуатироваться с обычного аэродрома и способна забираться на очень большие высоты. Что ж, с этим солнцелёт справился: 11 сентября 1995 г. в 12-часовом полёте с авиабазы Драйден он достиг высоты 15 400 м, что стало неофициальным рекордом – пока только для самолётов, приводимых в действие энергией Солнца.

А в июле 1997-го зафиксировано новое достижение: высота полёта 21 800 м. Это был уже рекорд не только для солнцелётов, но и вообще для летательных аппаратов, приводимых в движение воздушными винтами.

В следующем, 1998 г., на арену вышел усовершенствованный Pathfinder Plus. Основных изменений было два. Во-первых, сделали новую центральную секцию крыла – со специальным высотным профилем и вдвое большего размаха; общий размах увеличился до 36,9 м. Во-вторых, на эту секцию поставили новейшие фотоэлементы фирмы Sun Power. Имея КПД 19% против 14% у «старых», они увеличили максимальную мощность системы электропитания с 7,5 до 12,5 кВт. На самолёте опять было восемь двигателей.

6 августа 1998 г. Pathfinder Plus потеснил с пьедестала своего предшественника, установив новый рекорд высоты полёта для солнцелётов и винтовых аппаратов: 24 445 м. В 2002-м аппарат участвовал в исследованиях по программе «атмосферных спутников» – изучалась эффективность высотных самолётов в качестве ретрансляторов телекоммуникационных сетей в сравнении с геостационарными спутниками аналогичного назначения.

Впрочем, специалистов интересовала в первую очередь эффективность нового поколения фотоэлементов, которые предполагалось использовать при разработке самолёта Centurion с практическим потолком в 30 000 м.

Этот аппарат уже не был «сделан из» Pathfinder'a, хотя в нём использована та же концепция – летающее крыло. Это крыло имело размах уже 62,8 м и значительно более прочную конструкцию, число двигателей увеличилось до 14. Машина имела четыре подкрыльные гондолы для оборудования и шасси, а её полезная нагрузка доходила до 272,5 кг. Это был уже настоящий беспилотный самолёт, пригодный к практической работе.

В честь бога Солнца

Но заниматься таковой Centurion'у не пришлось. Он выполнил всего три полёта, причём не под солнечной батареей, а с использованием аккумуляторов. Однако правильность избранного пути была доказана, и в 1999 г. аппарат стали

7 июля 1997 г., лётно-исследовательский центр Драйден. Pathfinder проходит последние проверки перед рекордным полётом

Восьмимоторный Pathfinder Plus над Гавайями...

дорабатывать уже под новым именем – Helios.

Тенденция продолжилась – крыло новой машины, состоящее из шести одинаковых секций, имело длину 75,3 м – больше, чем у самых крупных американских «транспортников» – гражданского Boeing 747 (65,6 м) и военного С-5 Galaxy (67,9 м). И это при максимальном взлётном весе всего 272,4 кг! В названных самолётах тонн больше, чем в Helios'e – килограммов...

Хорда крыла была такой же, как у Centurion'a и Pathfinder'a – 2,44 м; за счёт большего размаха количество фотоэлементов было доведено до 62 120. Внешние секции, для повышения устойчивости по крену, устанавливались с углом поперечного $V = 10^\circ$. Пять подкрыльевых гондол располагались в местах стыка секций крыла. Количество двигателей уменьшили до 10.

В рамках программы ERAST Helios должен был продемонстрировать возможность достижения двух целей: (1) установившийся полёт на высоте порядка 30 км и (2) полёт длительностью не менее 24 ч, из которых не менее 14 на высоте не менее 15 км. Вторая задача опреде-

лила состав энергетической системы: это была комбинация из солнечных батарей, аккумуляторов и воздушно-водородных топливных элементов для полёта ночью.

Что ж, с первой из задач Helios практически справился: 13 августа 2001 г. была достигнута высота 29 523 м – новый рекорд для не реактивных аппаратов. При этом более 40 мин он летел выше 29,3 км, доказывая, что может стать прототипом воздушного ретранслятора или разведчика, способного очень долго находиться на очень большой высоте – во всяком случае, по своим аэродинамическим решениям.

Однако едва ли не те же решения привели этот действительно многообещающий прототип к печальному концу. 26 июня 2003 г., во время второго предварительного полёта по программе подготовки к 40-часовому испытанию, аппарат потерял управление, частично разрушился и упал в Тихий океан.

А длительность – за Европой!

В Европе занялись «солнечной авиацией» сравнительно поздно. Цели для разрабатываемых аппаратов заявляются примерно те же – мониторинг окружа-

Centurion – солнцелёт, так и не летавший на энергии Солнца. Промежуточный этап...

Последнее достижение программы ERPA, Helios Prototype. Интересно, что на первых порах в его испытаниях принимали участие и пилоты, для которых к «летающему крылу» была подвешена специальная кабина

ющей среды, ретрансляция сигналов в линиях связи (в этом качестве их часто называют «псевдоспутниками»). Соответственно, и основные требования к аппаратам такие же, как и у заокеанских конструкторов: большие потолок и продолжительность полёта.

В 2000–03 гг. группа специалистов Туринского политехнического университета (Италия) совместно с коллегами из британского Йоркского университета разработала концепцию аппарата Heliplat – крупной машины, построенной по двухбалочной схеме, с размахом крыла 70 м и восемью двигателями. Система питания, как и у «американцев», комбинированная – солнечная батарея плюс топливные элементы. Самолёт должен кружить над большим городом, покрывая территорию размером в 1000 км в поперечнике. 425 тыс. преобразователей, установленных на нём, по расчёту, должно хватить для обслуживания 8,5 млн абонентов сотовой связи.

Практические шаги этой итало-британской программы пока скромны: в 2007 г. совершил серию испытательных полётов малоразмерный демонстратор, предназначенный для

тестирования солнечных элементов и электрической силовой установки. Он сделан из модели мотоплана Super Dimona 2400 с размахом крыла 7 м. Панели с монокристаллическими кремниевыми фотоэлементами поставили поверх обшивки, в дополнение к ним аппарат нёс литиевые аккумуляторы, так что возможность полётов в тёмное время суток тоже была обеспечена. Полезной нагрузкой служили ИК-прибор и видеокамера; вместо «штатной» аппаратуры дистанционного управления на модели был установлен автопилот.

По заявлению руководителя исследований, профессора Джулио Ромео, это были первые полёты солнцелёта в Италии...

Даже раньше, чем итальянцы, солнцелётами занялись англичане: компания QinetiQ провела первые испытания своего БЛА Zephyr ещё в 2006 г.

Zephyr – это не отдельный образец, а программа, в ходе которой создаются аппараты, сходные по аэродинамике и конструкции, но различающиеся в размерах. Схема у них вполне классическая – моноплан с рейкой-фюзеляжем и

Как всегда, в процессе набора высоты Helios должен был пройти через зону атмосферной турбулентности на подветренной стороне острова. Надо сказать, прогноз погоды в этот день был не слишком благоприятным; впрочем, он не был и совсем уж «запретительным». Однако из-за небольшой неисправности аппарат задержался на старте. Погода ещё немного изменилась по сравнению с моментом принятия решения на старт – появилась облачность. А это очень большая опасность для солнцелёта. Мощность силовой установки уменьшилась, а с ней и скорость набора высоты. Helios задержался в зоне турбулентности... Под её воздействием концы крыла стали чрезмерно загигаться кверху. Это произошло через 16 мин после старта. Аппарат начал колебаться относительно поперечной оси (по тангажу), но система управления пока справлялась, и скоро колебания прекратились. Ещё через 15 мин, когда солнцелёт был на высоте порядка 850 м, явление повторилось, причём в значительно более сильном варианте. Крыло выгнулось уже за пределы допустимого угла. Колебания стали расходящимися – Helios потерял продольную устойчивость. С каждым новым «клевком» скорость полёта увеличивалась. Нагрузка от скоростного напора росла и в конце концов превысила то значение, на которую была рассчитана конструкция.

Разрушение началось с элементов передних кромок внешних секций крыла. Стали отрываться солнечные панели и обшивка на верхней стороне. Солнцелёт – не штурмовик; этих повреждений с запасом хватило для того, чтобы аппарат упал в воду в границах испытательной зоны.

Думается, дело тут в недостатке, органически присущем «летающему крылу». У самолёта нормальной схемы стабилизатор с рулём высоты находится на хвосте, на большом удалении от центра масс. Это значит, что даже небольшое усилие на них создаёт большой момент, возвращающий аппарат в нужное положение. Небольшое изменение угла атаки стабилизатора, небольшое отклонение руля высоты – и возмущение парировано.

У Helios'a, который был типичным, «генетически чистым» «летающим крылом», было 72 маленьких руля на задней кромке средней секции крыла. Плечо, на котором приложена аэродинамическая сила, – мизерное, всего-то 1,5 м. При большом возмущении, как ни отклоняй хоть все рули сразу – момента не хватит. Это называется – недостаточный запас рулей...

Обратите внимание: все солнцелёты, о которых пойдёт речь ниже, и действующие рекордсмены, и проекты из будущего, все они имеют нормальную аэродинамическую схему.

Такой изгиб крыла – ещё в пределах нормы...

Испытания Zephyr на знаменитом полигоне Уайт Сэндз, штат Нью-Мексико

Sun Sailor из «Техниона» – пока ещё типичная авиамодель

обычным хвостовым оперением, двигатели – на крыле, винты тянущие. Внешние части консолей примерно на 40% размаха установлены с положительным V для повышения поперечной устойчивости, на верхней поверхности крыла – солнечные батареи толщиной в лист бумаги, внутри – литиевые аккумуляторы. Основные силовые элементы сделаны из углеродных композитов.

Первые два аппарата испытывались на американском полигоне Уайт Сэндз в марте 2006 г. Это были машины с размахом 12 м, весом 27 кг. Лучшие результаты – 6 ч в воздухе, высота 8,2 км. А в сентябре следующего года был установлен рекорд. Если американский Helios достиг рекордных показателей по одному из двух главных направлений – высоте полёта, – то Zephyr стал лидером по другому – его продолжительности.

Рекорд был поставлен аппаратом следующего поколения – весом 31 кг, с размахом крыла 18 м. Zephyr летал 54 ч – это больше, чем официальный мировой рекорд продолжительности полёта, остающийся пока за «обычным» американским беспилотником Global Hawk – 31 ч 30 мин.

Zephyr взлетает под управлением оператора, а в некоторый момент времени управление берёт на себя автопилот, направляющий путь аппарата с помощью спутниковой навигационной системы.

У программы Zephyr есть практическое будущее. Поверив в возможности электrolёта – а разработчики обещают 30 км высоты и три месяца продолжительности, – этот аппарат выбрали в качестве воздушной платформы европейского проекта Pegasus. Проект подразумевает создание Европой собственной системы сбора визуальной информации – картография, погода, урожай, рост лесов, пожары. Помимо беспилотников,

нём будут работать спутники и, конечно, наземные станции приёма и обработки информации. Если всё получится, оснащённый целевой аппаратурой Zephyr получит «штатное» название Mercator.

Пока же... Пока аппарат перекрыл своё же достижение. Стартовал 28 июля 2008 г., Zephyr летал до 31-го и налетал 82 ч 37 мин. Этот рекорд тоже был неофициальным, так как не регистрировался ФАИ; но разработчики говорили, что это их не очень заботит – они делают технику для будущего практического использования, а не для сегодняшних формальных рекордов.

Наконец, в июле нынешнего года Zephyr показал совсем уж заоблачную цифру – 336 ч 21 мин! На этот раз официальный рекорд должен быть зафиксирован. И это будет не только «беспилотная» победа над Global Hawk, давно заслуженная. Теперь, похоже, это будет абсолютный рекорд продолжительности беспосадочного полёта неорбитального аппарата тяжелее воздуха. Потому что перекрыто достижение рутановского Voyager'a – 216 ч 3 мин. 44 с, – время его кругосветного перелёта в 1986 г. (см. «ТМ» №12 за 2007 г.).

...Надо сказать, что далеко не все группы разработчиков считают, что «псевдоспутник» обязательно должен быть большим. Так, Немецкий авиационно-космический центр работает над аппара-

том такого же назначения Solitair, размах крыла которого – всего 5,2 м.

Сравнимой величины машину делают студенты и преподаватели израильского технологического института «Технион». Конечная цель усилий – кругосветный перелёт, но до этого, похоже, ещё довольно далеко. Их сверхлёгкий БЛА Sun Sailor с солнечными элементами общей мощностью 90 Вт начал летать в июле 2006 г. Правда, вместо побития рекорда самолётик пролетел всего 25 км и упал из-за плохой работы системы управления. Следующий аппарат, Son of Sun Sailor, создавался уже в сотрудничестве с Israel Aircraft Industries, испытывался в том же году; но и он разбился. Работа продолжается...

В мире ведутся и другие работы по маленьким аппаратам на солнечной энергии, естественно, беспилотным. С другой стороны, строятся более крупные пилотируемые мотопланеры, такие, как Sunseeker II – мы писали о нём в №12 за 2009 г. Но самое, наверное, интересное, – это возможность длительного, в несколько суток, полёта человека на самолёте, не требующем для работы ничего, кроме энергии нашего дневного светила.

И сегодня это становится реальностью. ■

Окончание следует.
Станислав СЛАВИН,
Владимир МЕЙЛИЦЕВ

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

28 сентября -
1 октября

Москва

Всероссийский
выставочный центр

павильон 75

2010

12-й Всероссийский форум

«ОБРАЗОВАТЕЛЬНАЯ СРЕДА»

ОРГАНИЗАТОРЫ ФОРУМА:

Министерство образования и
науки Российской Федерации

ОАО «ГАО Всероссийский
выставочный центр»

ПРИ ПОДДЕРЖКЕ:

Комитета по образованию
Государственной Думы
Российской Федерации

Правительства Москвы

Торгово-промышленной
палаты Российской Федерации

Совета ректоров вузов
Москвы и Московской области

★ *Новый раздел на Форуме*

**«СОВРЕМЕННЫЕ ОБРАЗОВАТЕЛЬНЫЕ
ТЕХНОЛОГИИ»**

- Содержание и технологии образования
- Информационные технологии в образовании

★ *Национальная образовательная инициатива -
«Наша новая школа»*

- Технологии обучения детей с ограниченными возможностями
- Достижения региональных систем образования
- Технологии и средства обучения иностранным языкам

**«МАТЕРИАЛЬНО-ТЕХНИЧЕСКОЕ ОСНАЩЕНИЕ
ОБРАЗОВАТЕЛЬНЫХ УЧРЕЖДЕНИЙ»**

- Продукция для оснащения образовательных учреждений
- Специальный и специализированный автотранспорт для образовательных учреждений
- Оборудование и технологии питания в образовательных учреждениях

«УЧЕБНАЯ И РАЗВИВАЮЩАЯ ЛИТЕРАТУРА»

- ★ *Библиотека как учреждение образования, культуры и досуга*

Контакты:

Россия, Москва, проспект Мира, 119, ОАО «ГАО «Всероссийский выставочный центр»
Тел.: +7 (495) 981-81-06, E-mail: edu@Vvcentre.ru

WWW.EDU-EXPO.RU

Перспективы магнитофугальной электропушки

31 января 2008 г. в исследовательском центре вооружений надводного флота ВМС США г. Дальгрэн, штат Вайоминг были проведены испытания электромагнитной пушки, работы над которой ведутся с 2005 г. В результате кинетическая энергия боеприпаса, разогнанного до 21000 км/ч (примерно 6 км/с) за 0,2 с, превысила расчётные 10 МДж, а дальность составила 370–400 км. Орудие будет оснащаться GPS-корректором, который не даст снаряду отклониться от точки прицеливания более, чем на 5 м. Также нужно отметить, что пушка испытывалась всего на треть своей номинальной мощности (32 МДж), а в будущем планируется достичь мощность в 64 МДж.

Думал ли русский учёный Борис Семёнович Якоби, в XIX веке изобретший сугубо мирный линейный электродвигатель, что его изобретение через полторы сотни лет будет рассматриваться как самое перспективное оружие XXI столетия.

Линейный электродвигатель впервые применить в военном деле решил ещё в 1895 г. австрийский инженер Ф. Гефт, предложивший запускать на Луну «космические корабли» с помощью электромагнитной пушки (рейл-гана, как называют такие орудия за гра-

ницей), которая разгоняла бы «снаряд» до необходимой скорости в стволе-соленоиде. Однако дальше идеи дело не пошло, так как при тогдашнем развитии техники этот проект был невыполним. Норвежц К. Брикланд, видимо, первым сообразил, что из такой пушки можно стрелять не только космическими кораблями по Луне, но и по целям на Земле. В 1901 г. он — подал патентную заявку на электромагнитную пушку. За скандинавом в 1915 г. последовали русские инженеры Н. Подольский и М. Ямпольский, которые предложили

правительству проект сверхдальнобойного электромагнитного орудия, которое могло посылать снаряд на 300 км. Однако Артиллерийский комитет Главного артиллерийского управления русской армии посчитал, что предложение это преждевременно. Да и где найти электростанцию, которая будет всегда рядом с орудием?

В 1916 г. французским инженерам Фашону и Виллепле удалось сконструировать работающую модель пушки, которая разгоняла модель снаряда массой 50 г до скорости в 200 м/с, однако

Сегодня американские военные рассматривают возможность установки электромагнитной пушки на космические околоземные аппараты

работы вскоре пришлось свернуть — создание полноразмерного экземпляра оказалось безумно дорогим и сложным мероприятием.

«Для того чтобы сильнее удлинить тот промежуток, на котором должно производиться ускорение, теоретически существует ещё возможность сооружения кольцеобразного туннеля, состоящего целиком из соленоидов, — писал в 1935 г. немецкий инженер Макс Валье, также взявшийся за конструирование подобного оружия. — В таком туннеле можно было бы заставить гранату обращаться до тех пор, пока она не приобрела бы необходимой скорости с тем, чтобы при последнем обращении перестановкой «стрелки» направить её в отросток туннеля, ведущий по касательной; который в данном случае играл бы роль верхнего конца смотанного в кольцо ствола электромагнитной пушки. Разумеется, в этом случае из кольца соленоидов должен был бы быть выкачан воздух, а расположенный по касательной отросток ствола необходимо было бы закрыть воздухо непроницаемой крышкой. При достаточно большом радиусе кривизны имеется теоретическая возможность осуществить такой круговой полёт гранаты. Практически же трудности заключаются, главным образом, в необходимости преодоления получающейся огромной центробежной силы и в неосуществимости «стрелочного перевода», вследствие чего и этот план, приписанный апрельским номером французского журнала «Je sais tout» («Я всё знаю») за

Полёт снаряда, выпущенного из электромагнитной пушки на испытательном полигоне ВМС США в Дальгерне, 2008 год

1927 г. видным французским инженером Масу и Друэ, приходится признать неосуществимым».

Впрочем, такое заключение не мешало американскому изобретателю Вирджелу Ригсби в начале тридцатых годов построить два работающих электромагнитных пулемёта. Первый получал энергию от обычного автомобильного аккумулятора и за счёт 17 магнитов разгонял пули по 33-дюймовому стволу. Откуда брал ток второй, неизвестно, но он мог выплёвывать пули 44-го калибра (по другим данным — 22-го калибра) со скоростью 121 м/с. В планах изобретателя в качестве первоочередной задачи значилось повыше-

ние этого значения до 914 м/с. Заявленная скорострельность составляла 600 выстр./мин, правда, на демонстрации оружие почему-то стреляло с темпом 7 выстр./мин. Видимо, всё дело было в недостаточной мощности «батареек», потому идея пулемёта-рэйлгана ни одной, ни другой конструкции отклика в душах американских военных так и не нашла.

Вскоре после Октябрьской революции в Советской России было создано магнитофугальное бюро, которое занималось как раз созданием электропушки. При Комитете по изобретениям специалистами Комиссии особых артиллерийских опытов (КОСАТОП) испытывались сразу два образца: магнитофугальное (электромагнитное) орудие на переменном токе и электрическое орудие, на постоянном токе. Вскоре Артиллерийский комитет Главного артиллерийского управления рекомендовал инженерам «заняться проектированием электрического орудия постоянного тока мощности 3-дюймовой полевой пушки. К осуществлению этого имеется много благоприятных обстоятельств». Однако вскоре КОСАТОП был распущен, и работы по этой теме прекращены.

Во время Второй мировой войны инженеры Германии и Японии также работали над созданием электромагнитной пушки по принципу линейного электродвигателя, в котором роль

Перспективный эсминец DDG-1000, оснащённый газотурбинной энергетической установкой мощностью 72 мегаватт, рассматривается как наиболее вероятный носитель электромагнитной пушки

якоря отводилась снаряду. Наибольших успехов достиг немецкий учёный И. Хенслер, чья модель смогла сообщить небольшому снаряду начальную скорость 1200 м/с. Впрочем, к счастью для союзников, ни полномасштабный

макет, ни, тем более, серийную модель Хенслер создать не успел.

«Электрические орудия представляют немало выгод: дальностью, выражающаяся в сотнях километров; выстрел почти без звука, без дыма и огня; отсутствие поперечных давлений при выстреле даёт возможность конструировать электрическое орудие без стальной толстой трубы, как в современных орудиях, — писал в 1938 г. в своей книге «Русская артиллерия в мировую войну» Е.И. Барсуков. — При выстреле электрическое орудие не подвергается высоким температурам и потому может быть долговечным; живая сила снаряда больше, чем при стрельбе пороховым зарядом, так как электромагнитные силы действуют во всей массе снаряда, а не только на дно его, что происходит при выстреле пороховым зарядом; скорострельность может быть выше, чем у обыкновенных орудий, откат — меньше.

Всё это действительно так, и у электропушек есть всего один, но очень существенный недостаток — они требуют затрат миллионов киловатт электроэнергии непосредственно перед каждым выстрелом, для накопления которой нужна целая мощная электростанция.

Тем не менее электрическим орудиям, в особенности построенным на принципе создания в — стволе магнитной волны, увлекающей снаряд, принадлежит, вероятно, будущее. Дальность этих орудий будет зависеть от мощности источника электричества и потому может увеличиваться до огромнейших размеров, с весьма малым при этом износом орудия. Дальность полёта снаряда придётся регулировать подбором надлежащей силы тока». Ну что ж необходимо отметить, что Е.И. Барсуков был совершенно прав в далёком 1938 г.

В настоящее время конструкторы вплотную подошли к оснащению современных видов боевой техники электромагнитными пушками. Так, в середине 90-х гг. прошлого века фирма General Dynamics Land Systems и автобронетанковое управление армии США предложили несколько вариантов дальнейшего развития основного боевого танка M1 Abrams. Одним из основных новшеств должна была стать

Испытания американской электромагнитной пушки Blitzer, 2009 год

установка вместо башни бронированного дистанционно управляемого орудия, в качестве которого, наряду с традиционной гладкоствольной пушкой рассматриваются и автоматические 25-мм и 35-мм электромагнитные пушки, дульная энергия каждой из которых на 30-40% превосходит тот же показатель обычных танковых орудий.

Более того — 31 января 2008 г. в исследовательском центре вооружений надводного флота ВМС США г. Далгрен, штат Вайоминг были проведены испытания электромагнитной пушки, работы над которой ведутся с 2005 г. В результате кинетическая энергия боеприпаса, разогнанного до 21000 км/ч (примерно 6 км/с) за 0,2 с, превысила расчётные 10 МДж, а дальность составила 370–400 км. Орудие будет оснащаться GPS-корректором, который не даст снаряду отклониться от точки прицеливания более, чем на 5 м. Также нужно отметить, что пушка испытывалась всего на треть своей номинальной мощности (32 МДж), а в будущем планируется достичь мощность в 64 МДж.

Однако такая мощная пушка требует большого количества электроэнергии — сила тока, необходимая для выстрела, составляет 6 млн. ампер. Следовательно, подходящей платформой может служить только корабль — например перспективный эсминец DDG-1000, оснащённый газотурбинной энергетической установкой мощностью 72 мегаватт. Несмотря на то, что ведение интенсивной стрельбы (больше шести выстрелов в минуту) из-за энергопотребления грозит потерей скорости в бою, американские эксперты уверены, что за электромагнитным оружием — будущее. **tm**

Первая модель электромагнитного пулемёта американского изобретателя Вирджела Ригсби

Вторая модель электромагнитного пулемёта Вирджела Ригсби

Такой представлялась электромагнитная пушка в середине 20-х гг. прошлого века

X МОСКОВСКИЙ МЕЖДУНАРОДНЫЙ САЛОН ИННОВАЦИЙ И ИНВЕСТИЦИЙ

7–10 сентября 2010 г., Москва, Гостиный двор

При поддержке Комитета Государственной Думы
по науке и наукоемким технологиям

Московский международный салон инноваций и инвестиций является крупнейшим в России и уникальным научно-техническим форумом изобретателей, разработчиков и производителей высокотехнологичной продукции, инвестиционных проектов в научно-технологической сфере и промышленности.

Салон проводится в целях содействия развитию инновационной деятельности, техническому перевооружению российского производства, развитию рынка объектов интеллектуальной собственности, совершенствованию патентной и лицензионной деятельности, объединению интересов изобретателей, разработчиков и производителей высокотехнологичной продукции и представителей промышленного и финансового бизнеса Российской Федерации, стран ближнего и дальнего зарубежья.

Организаторы: Министерство образования и науки Российской Федерации, Правительство Москвы, Федеральное государственное учреждение «Научно-исследовательский институт – Республиканский исследовательский научно-консультационный центр экспертизы». При поддержке Комитета Государственной Думы по науке и наукоемким технологиям. Председатель Оргкомитета Салона – Министр образования и науки Российской Федерации А.А. Фурсенко.

Салон пользуется официальной поддержкой профессиональных международных изобретательских и выставочных организаций.

Московскому международному салону инноваций и инвестиций присвоен Знак Российского Союза выставок и ярмарок.

Главная тема Салона-2010 – модернизация и технологическое обновление экономики России.

Посещение Салона -2010 запланировано первыми лицами государства.

Приглашаем к участию в X Московском международном салоне инноваций и инвестиций: российские и зарубежные научные организации и промышленные предприятия, государственные научные центры, институты РАН, высшие учебные заведения, организации и предприятия оборонно-промышленного комплекса, предприятия малого инновационного бизнеса, изобретателей, инициаторов инновационных проектов, представителей предпринимательских кругов, заинтересованных в получении коммерческого результата от реализации конкурентоспособной наукоемкой продукции и инновационных технологий; фонды, технопарки, инновационно-технологические центры, центры международного научно-технического и инновационного сотрудничества; венчурные фонды, финансовые и консалтинговые структуры, деятельность которых предполагает участие в финансировании, реализации и сопровождении инновационных наукоемких проектов.

Tel/fax: 8 (499) 259- 86- 46; 8 (495) 961- 20- 12

E-mail: andrnick@extech.ru; post304@bk.ru

Web-site: <http://salon.extech.ru>

Побриться мобильником

Стремление создать на базе мобильного универсальное устройство, похожее, не имеет границ. То, что совсем недавно было предназначено только для обеспечения связи между парой абонентов, теперь способно замещать аудио- и видеоплеер, соединяться с Интернетом, управлять вертолётом (см. ниже), платить за квартиру, служить проездным билетом...

Но такого, что придумали хитроумные китайцы, ещё не было: китайская ком-

пания разработала Shave Mobile — мобильный телефон со встроенной электрической бритвой. Неожиданное решение призвано послужить людям, которые много путешествуют или же просто «живут» на работе и не имеют времени побриться дома.

Вечна ли вечная мерзлота?

Количество органических веществ, растворённых в глубоководной части Северного Ледовитого океана, увеличилось в два раза за 12 лет, что может быть ещё одним проявлением глобального потепления климата. Об этом на конференции «Морские исследования полярных областей Земли во время международного полярного года» сообщила заведующая лабораторией морской экологии института рыбного хозяйства и океанографии (ВНИРО) Наталья Лапина. Этот вывод сделан на основании сопоставления данных о количестве органики, полученных во время экспедиций германских учёных на судне «Поляр Штерн» в 1996 г. и российской экспедиции на судне «Академик Фёдоров» в 2008 г. Исследователи измеряли присутствие в воде Северного Ледовитого океана органических веществ: углеводов, липидов, белка, а также хлорофилла и каротиноидов (красный пигмент). Во всех случаях

количество органики, определённое экспедицией на «Академике Фёдорове», оказалось значительно больше, чем у германских исследователей.

Лапина отметила, что так как приток органических веществ в Северный Ледовитый океан складывается, в основном, за счёт стока рек с континентов, рост количества органики может свидетельствовать о таянии вечной мерзлоты в Сибири.

Программа распознаёт сарказм

Достижения современной компьютерной индустрии позволяют машинам всё лучше понимать человеческую речь. В частности, специально разработанные алгоритмы позволяют распознавать положительные и отрицательные эмоции. Но понимание таких тонких вещей, как сарказм, по-прежнему является проблемой. Во многих случаях распознать сарказм сложно даже человеку, не говоря уже о компьютере.

Специалисты из Университета Хебрю в Иерусалиме создали программный анализатор настроения. Программа способна распознавать сарказм на основании базы данных саркастических высказываний, отобранных разработчиками. Для анализа точности работы программы учёные

использовали описания продукции на сайте Amazon.com и случайные сообщения на сервисе микроблогов Twitter, которые необходимо было оценить на наличие сарказма. Результаты сравнивались с оценкой тех же текстов добровольцами. Мнение программы совпало с мнением испытуемых в 77% случаев при анализе текстов с Amazon.com и 83% при анализе записей в Твиттере. Понятно, что различным людям бывает достаточно сложно прийти к единому мнению по поводу того, является ли высказывание саркастичным. И исследование показало, что компьютеры способны определить сарказм так же хорошо (или так же плохо), как и люди.

Между тем в США уже запатентовали специальный смайлик для обозначения сарказма. Использовать смайлик можно, заплатив правообладателям \$2.

iPhone управляет вертолётом

Компания Parrot (США) продемонстрировала модель вертолёта AR.Drone, которым можно управлять с iPod touch, iPhone или iPad.

Летательный аппарат класса «квадрокоптер» (с четырьмя несущими винтами) оснащён парой камер на передней части и системой трансляции изображения на дисплей устройства от Apple. AR.Drone присоединяется к iPod touch, iPhone или iPad по собственной Wi-Fi сетке, и для управления вертолётом необходимо установить

программу AR.FreeFlight. Пользователи могут выбрать режим управления, от «начинающего» до «аса». Для запуска и приземления выделены специальные клавиши, а количество кнопок управления зависит от уровня сложности выбранного режима. Для управления AR.Drone используются встроенные акселерометры Apple-устройств. С помощью программного обеспечения (ПО) можно создать имитацию битвы со вторым летательным аппаратом или другими противниками, выведя условное изображение на дисплей и наложив его на картинку с основной камеры.

Даёшь налоги!

Корпорация IBM выпустила систему, способную помочь правительствам в поиске методов сбора налогов с должников.

Исследователи из IBM Research и консультанты из IBM Global Business Services совместно разработали решение IBM Tax Collections Optimizer, которое использует патентованную комбинацию метода анализа данных и других моделей для создания плана действий по каждому конкретному налоговому случаю. При этом состав и последовательность мер, которые должны обеспечить максимум объёма собранных долгов, динамически варьируются в зависимости от текущей налоговой ситуации. Действия агентов по сбору оптимизируются с учётом сложных взаимозависимостей между имеющимися у налогового органа ресурсами (в частности, численностью персонала налоговиков), нуждами бизнеса и допустимыми правовыми мерами принудительного

взимания налогов.

По каждому налоговому случаю система корректирует действия налогового агента в зависимости от результата, достигнутого на предыдущих этапах. Так, например, система определяет, должен ли следующим действием по взиманию налогов быть телефонный звонок, письменное уведомление или личный визит агента.

Система Tax Collections Optimizer является данный момент самой последней по времени, но не единственной в линейке технологий, разработанных совместно с исследователями из IBM Research для портфеля решений по борьбе с мошенничеством, растратами и злоупотреблениями. Например, система налогового аудита и проверки надёжности аудиторских данных (TACS), ещё один проект, используемый в настоящее время правительством штата Нью-Йорк, должен принести в казну дополнительно 100 млн долларов в ближайшие три года.

Маринус ван Реймерсвале. Сборщики податей. Москва, ГМИИ им. А.С. Пушкина

Океанский мусор — в утиль!

Известный производитель пылесосов шведская компания Electrolux решила укрепить свои позиции как организации, которая сражается за чистоту окружающей среды.

Основную массу мусора в океане составляет пластик, который, как известно, разлагается в естественных условиях чрезвычайно медленно, а некоторые виды и вообще не разлагаются. Выловленный пластик будет перерабатываться и использоваться для производства пылесосов компании. «Ни для кого не секрет, что в океане имеются целые плавающие острова из пластика, площадь которых вдвое превышает площадь штата Техас», — сказала Сесилия Норд, вице-президент компании.

Инженеры Electrolux разработали шесть новых мо-

делей пылесосов, которые будут изготавливаться из переработанного пластика. Одну из них — Ultra Silencer Green, на 55% состоящую из переработанного пластика, компания уже выпустила на рынок.

Тем не менее учёные-экологи сходятся во мнении, что сбор пластика в океане не способен привести к существенному улучшению ситуации, так как около 70% попадающего в океан мусора тонет. Кроме того, ежегодные объёмы загрязнения на несколько порядков превосходят даже самые смелые прогнозы по возможностям очистки.

Болезнь не скучно!

Лондонская детская больница Great Ormond Street Hospital внедряет мультимедийные комплексы, призванные развлекать и обучать юных пациентов. С их помощью юные пациенты смогут смотреть фильмы и телеканалы, слушать радио, получать доступ в Интернет, обмениваться мгновенными сообщениями с родными и друзьями. Предполагается также ис-

пользовать мультимедийные комплексы для трансляции образовательных программ.

В состав каждого комплекса входят 15-дюймовая телевизионная панель, сенсорный блок управления, телефонная гарнитура, считыватель смарт-карт. В дальнейших планах больницы — подключить мультимедийные комплексы к медицинской информационной системе. Тогда прямо у койки пациента врачи получат доступ к информации о результатах анализов и лабораторных исследований и рентгеновским снимкам.

По материалам CNet News, NewScientist, ЮГА.py, РИА Новости, IBM Business Analytics and Optimization, CyberSecurity, 3Dnews.ru, сайта больницы Great Ormond Street Hospital, AKSIMED.RU

«Санкт-Петербург»: долгий путь к причалу

Подводные лодки Советского Союза

Проанализировав действия подводных лодок во Второй мировой войне, изучив достижения немецкой конструкторской мысли, отобрав собственные перспективные наработки, в СССР приступили к серийному строительству этих кораблей как для собственного ВМФ, так и для флотов наших союзников. Масштабы строительства были впечатляющими: например, подводных лодок проекта 613 было построено аж 215 штук. Пройдя десятки самых разнообразных модернизаций, они стали основой советского подводного флота в 1950–70-х гг. 40 кораблей этого проекта были переданы союзникам – Албании, Болгарии, Египту, Индонезии, Китаю, Кубе, Польше и Сирии, – а Китай и Северная Корея строили их сами.

Лодки следующего поколения стали сложнее и столь крупными сериями уже не строились. Дальнейшим развитием класса дизель-электрических субмарин стал проект 633, который строился отечественными заводами в конце 1950-х – начале 1960-х гг. По нему было построено 20 кораблей, часть из них вновь была передана союзникам – Алжиру, Египту, Болгарии и Сирии. И опять Китай и

**Перерыв длился 16 лет...
Последней дизельной
субмариной, пополнившей
ряды нашего флота,
стала Б-345 проекта 877,
заложенная в 1992 г.
и вошедшая в состав
Тихоокеанского флота
в 1994-м. После этого –
кризис судостроения,
упадок неатомного
подплава... И вот –
историческое событие:
8 мая 2010 г. в Санкт-
Петербурге был подписан
приёмный акт дизельной
подводной лодки
четвёртого поколения
«Санкт-Петербург».
Это первая построенная
в России неатомная
субмарина, не ушедшая
на экспорт.**

Северная Корея строили 633-й по советским чертежам.

Новым этапом стали океанские подводные лодки 641-го проекта. В Ленинграде в 1960–70-х гг. их было построено 75: 58 лодок для советского флота, 17 для союзников (Индии, Польши и Ливии). Эти многоцелевые субмарины составили костяк советского подплава в 1970–80-е гг. Они вошли в историю участием в Карибском кризисе – тогда командование послало их к берегам Кубы в качестве сопровождения транспортов с оружием. Их дальнейшим развитием стали большие торпедные лодки проекта 641Б, которых в 1970-х – начале 80-х гг. судостроители Горького построили 18 единиц. Эти удачные, надёжные корабли стали наивысшим достижением советских конструкторов.

Значительное число подводных лодок, в частности 613-го и 633-го проектов, ВМФ предоставил в распоряжение оборонных НИИ в качестве опытовых. На них испытывали гидроакустические комплексы, выдвижные устройства, новые формы корпуса, новейшие образцы вооружений – торпед, мин и ракет. Для проведения глубоководных гидроакустических исследований была построена

подводная лодка (ПЛ) БС-555. Имелись четыре ПЛ-мишени проекта 690, которые могли выдерживать попадания в корпус практических торпед. Были построены две специальные спасательные ПЛ проекта 940, каждая из них несла по два глубоководных спасательных аппарата.

К середине 1970-х гг. были проделаны обширнейшие научно-исследовательские работы, которые позволили создать принципиально новую ПЛ. Проект 877 был во многом революционным. Лодка получила значительно более высокую степень автоматизации, но не это главное. Впервые советские конструкторы применили корпус «альбакировской» формы, снабдив его специальным покрытием; вкупе с другими мерами это резко снизило уровень акустического поля – настолько, что на Западе эту ПЛ прозвали «чёрной дырой». У нас же она получила имя «Варшавянка», т.к. планировалась для поставок странам-участникам ОВД.

До развала СССР по этому проекту успели построить 22 субмарины, по одной передали Польше и Румынии. Ещё две были «по инерции» построены после развала страны. Помимо 877-го проекта, были созданы проекты 877Э, 877КМ, которые строились исключительно на экспорт. Их дальнейшим развитием стали подводные лодки проекта 636. Эти субмарины хорошо зарекомендовали себя и, наряду с «варшавянками», стали основой подводных сил Китая и Индии. На данный момент по этим проектам в Санкт-Петербурге, Нижнем Новгороде и Северодвинске построено более полутора сотен кораблей, и их строительство ещё не прекращено.

Шифр — «Лада»

Широко отметив в 1996 г. 300-летие российского флота, руководство страны вспомнило о ВМФ и обратило внимание на его плачевное состояние – к этому времени численность корабельного состава уменьшилась в несколько раз. И вот теперь решили исправлять положение...

С большими трудностями достроили тяжёлый атомный ракетный крейсер «Пётр Великий», большой противолодочный корабль «Адмирал Чабаненко», несколько атомных субмарин. Заложили несколько новых боевых кораблей, в частности, сторожевые корабли «Новик», «Стерегущий», большой десантный ко-

Основа советского подплава 1970–80-х гг. – лодки проектов 641 и 641Б. Некоторые из них стали музеями. Один из «Фокстротов» (так называют в НАТО пр. 641) стоит в Лос-Анджелесе (вверху), «Танго» (641Б по-НАТОвски) установили в Москве, напротив Речного вокзала (внизу)

Подводная лодка «Алроса» – одна из «варшавянок», которые сегодня составляют неатомный подводный флот России. В НАТО они называются «Кило»

рабль «Иван Грен». Не обошли вниманием и состояние неатомного (тогда этот термин только появился) подводного флота. ПЛ проекта 641 и 641Б к этому времени были выведены из его состава, остались лишь «Варшавянки», но и они требовали ремонта и модернизации.

Необходимость пополнения рядов флота, особенно на Балтике и Чёрном море, стала очевидной для всех.

В качестве основного корабля для российского подплава была выбрана неатомная субмарина четвёртого поколения проекта 677 (шифр «Лада»). Работы по её проектированию начались в ЦКБ МТ «Рубин» ещё в 1989 г., технический проект был утверждён в 1993-м. По словам её конструктора Ю.Н. Кормилицина, лодка задумывалась «как своего рода морской подводный охотник, способный уничтожать любые цели, будь то боевые надводные корабли, транспортные суда или подводные лодки, нанесением торпедных, ракетных ударов, постановкой минных заграждений, а также с помощью боевых пловцов».

Для ПЛ четвёртого поколения был создан противокорабельный комплекс «Клуб-С» с ракетами, запускаемыми из торпедных аппаратов. На них ставится интегрированная система управления оружием и техническими средствами. В результате лодки получили новое качество – способность наносить залповые ракетные удары по одиночным и групповым надводным целям.

677-я оснащена инерциальным навигационным комплексом, который обеспечивает безопасность кораблевождения и определение параметров движения с точностью, необходимой для использования ракетного оружия, при длительном нахождении под водой. «Лада» вооружена шестью 533-мм торпедными аппаратами с системой быстрого заряжания, которые будут стрелять новыми образцами универсальных самонаводящихся и телеуправляемых торпед.

Основная носовая антенна гидроакустического комплекса по эффективной площади в несколько раз превосходит антенны отечественных и зарубежных

дизель-электрических ПЛ, находящихся сегодня в эксплуатации. Это должно обеспечить одно из главных преимуществ, заложенных в концепцию лодки, – гарантированное упреждающее обнаружение кораблей противника. Помимо гидроакустического, 677-й проект располагает радиолокационным комплексом с пассивной и активной РЛС, другими радиоэлектронными средствами получения информации о внешней обстановке, объединёнными специальной общекорабельной системой обмена данными. В составе радиосвязного оборудования имеется выпускная буксируемая антенна, позволяющая скрытно на глубине принимать командные и информационные сообщения.

В рубке расположен командирский перископ «Парус» (разработчик ЦНИИ «Электроприбор») с оптическим и низкочастотным телевизионным каналами – это принципиально новый универсальный многофункциональный перископ. Подъёмно-мачтовые устройства сделаны телескопическими, они не проникают в

Корпус «альбаковской» формы – по названию американской экспериментальной дизель-электрической ПЛ «Альбакор», спущенной на воду в 1953 г. Лодка имела принципиально новую форму, рассчитанную на достижение высокой скорости хода под водой: корпус напоминал очертаниями тело кита, плоская палуба отсутствовала, рубка походила на спинной плавник рыбы.

С 1910-х гг. и до «Альбакора» внешние контуры подводных лодок в большей или меньшей степени напоминали надводный корабль: плоские борта на значительной части длины, высокий острый форштевень, палуба обычного вида ... Это было сделано ради достижения приемлемой мореходности в надводном положении – ведь в боевом походе дизельная лодка проходит под водой десятки миль, а на поверхности – тысячи.

С появлением атомной силовой установки надводная мореходность перестала быть важным фактором – атомная ПЛ может месяцами не выходить на поверхность. Главными стали скорость и экономичность движения под водой, а также бесшумность. Нужна была форма, соответствующая этим требованиям. Учёные-гидродинамики её рассчитали, а на «Альбакоре» она проверялась в условиях натурального эксперимента.

Со временем, на новом уровне техники и тактики, такие обводы потребовались и неатомным субмаринам...

Классическая двухкорпусная ПЛ. Всё, что будет над поверхностью в крейсерском положении, – как у надводного корабля. Эти формы образованы вторым – лёгким – корпусом, который как бы «надет» на первый – прочный – корпус. На фото – спуск на воду американской ПЛ «Пирания», одной из больших океанских лодок типа «Балао». 1943 г.

А это – 1953 г., спуск на воду экспериментальной ПЛ «Альбакор». Обтекаемый корпус китообразной формы, обтекаемая рубка, крестообразное «хвостовое оперение»...

прочный корпус, за исключением командирского перископа. Лодка оборудована антенной приёма спутниковых навигационных систем типа GPS и GLONASS. Управление всеми корабельными системами и оружием отличается высокой степенью автоматизации и осуществляется централизованно с операторских постов, расположенных в главном командном пункте, при помощи системы «Литий».

Сообщалось, что подводные лодки четвёртого поколения получают новое энергетическое оборудование: дизель-генераторы переменного тока с выпрямителями и главный электродвигатель, единый для всех режимов движения; новые, с повышенным сроком службы, аккумуляторные батареи. Коломенским заводом создан дизель-генератор с высокой удельной мощностью, способный работать с большими противодавлениями, и при этом значительно меньший по размерам и массе по сравнению с ранее применявшимися. Агрегат имеет регулируемую систему наддува и снабжён средствами диагностики, позволяющими определять неисправности на ранних стадиях их возникновения. Выбранная для него величина мощности даёт возможность реализовать специально разработанный российскими специалистами режим ускоренной зарядки, значительно сокращающий время нахождения субмарины в перископном положении.

В качестве движителя применён семилопастный гребной винт с саблевидными лопастями.

Максимальная дальность плавания ПЛ проекта 677 экономической скоростью подводного хода 3 узла – 650 миль, в режиме РДП со скоростью 7 узлов (без учёта расхода топлива на зарядку аккумуляторной батареи) – 6000 миль, при чередовании режима маломощного подводного хода скоростью 3,5 узла и хода в режиме РДП скоростью 7 узлов с зарядом аккумуляторной батареи до полного израсходования топлива – 1600 миль.

Все эти тактико-технические характеристики, значительно превосходящие корабли конкурентов, помогли командованию ВМФ сделать выбор в пользу 677-го проекта. В августе 1997 г. Министерством обороны РФ был подписан контракт с ФГУП «Адмиралтейские верфи» на постройку головной субмарины для ВМФ РФ.

«Санкт-Петербург» у причала Ленэкспо, МВМС, июль 2005 г. Лодка стала «звездой» салона

От закладки до серии

26 декабря 1997 г. на «Адмиралтейских верфях» в Санкт-Петербурге была заложена головная лодка четвёртого поколения. При закладке, на которой присутствовал главком ВМФ адмирал В.И. Куроедов, она получила название «Санкт-Петербург». Её строительный номер 01570. Одновременно в соседнем цехе заложили однотипную ПЛ, которую верфь планировала построить на экспорт (проект 677Э «Амур-1650»).

Строительство головной субмарины рассчитывали завершить к 2002 г., но вскоре в стране разразился финансовый кризис, и деньги для военного судостроения кончились. Понятно, большие перерывы в финансировании не могли не отразиться на сроках сдачи лодки заказчику.

В начале 2000-х гг. ситуация стабилизировалась, и ВМФ вновь стал выделять средства на постройку «Санкт-Петербурга». В прессе появлялась информация о его достройке к первому Международному военно-морскому салону (МВМС), проходившему в Санкт-Петербурге в июле 2003 г. Но этого не произошло, и на Салоне можно было наблюдать лишь несколько моделей новой лодки. Была проведена презентация проекта 677, на которой прозвучало нечто не очень конкретное, но весьма амбициозное: лодка будет обладать «в 20 раз большим потенциалом по обнаружению ПЛ противника».

Спуск «Санкт-Петербурга» на воду состоялся 28 октября 2004 г. Было заявлено, что в 2005 г. лодка должна была пройти полный цикл швартовых и ходовых испытаний, после завершения которых она будет передана заказчику и войдёт в состав Балтийского флота. Представители ВМФ сообщили о том, что ПЛ проекта 677 будут строиться для российского флота большой серией – до 40 субмарин. Но... Перед спуском о вертикальное оперение лодки была разбита традиционная бутылка шампанского, но это удалось сделать лишь со второго раза – плохая примета. А моряки суеверны...

Следующим заметным событием в недолгой пока карьере «Санкт-Петербурга» стало участие в МВМС-2005. Новейшая субмарина, впервые продемонстрированная широкой публике, стала «звездой» этого мероприятия. Но в прессе уже стали появляться первые критические отзывы о тактико-технических характеристиках корабля...

Вечером 3 июля буксиры отвели «Санкт-Петербург» от причала Ленэкспо к стенке «Адмиралтейских верфей». Начались испытания.

Об этом очень непросто периоде не принято писать в отечественной прессе. На первом же этапе испытаний, проходившем в Финском заливе, у корабля были выявлены многочисленные конструктивные недостатки, часть которых не удалось искоренить до сих пор. Например, просчёты в компоновке отсеков привели к тому, что простран-

Скрытный, зоркий, многоцелевой

На схеме:

1 – выгородка основной антенны гидроакустического комплекса; 2, 29 – носовая и кормовая цистерны главного балласта; 3 – 533-мм торпедные аппараты; 4 – торпедопогрузочный люк; 5 – якорь; 6 – носовой (торпедный) отсек; 7 – запасные торпеды с устройством быстрого заряджания; 8, 23 – выгородки вспомогательных механизмов; 9, 20 – носовая и кормовая аккумуляторные батареи; 10 – ходовой мостик; 11 – прочная рубка; 12 – второй (центрального поста) отсек; 13 – центральный пост; 14 – главный командный пост; 15 – агрегатная выгородка радиоэлектронного вооружения; 16 – выгородка вспомогательного оборудования и общесудовых систем (трюмных насосов, насосов общесудовой системы гидравлики, преобразователей и кондиционеров); 17 – третий (жилой и аккумуляторный) отсек; 18 – кают-компания и камбузный блок; 19 – жилые помещения и медицинский блок; 21 – четвёртый (дизель-генераторный) отсек; 22 – дизель-генератор; 24 – пятый (электромоторный) отсек; 25 – главный электродвигатель; 26 – топливная цистерна; 27 – приводы кормовых рулей; 28 – линия вала; 30 – кормовые вертикальные стабилизаторы; 31 – обтекатель канала выхода буксируемой антенны

Основные тактико-технические элементы ПЛ проекта 677

Надводное (нормальное) водоизмещение, м3	1765
Главные размеры, м:	
Длина	66,8
Ширина	7,1
Осадка	6,7
Скорость полного подводного хода, уз.	21
Дальность подводного плавания экономической скоростью 3 узла, миль	650
Дальность плавания в режиме РДП со скоростью 7 узлов, миль	6000
Предельная глубина погружения, м	300
Автономность, сутки	45
Экипаж, чел.	35
Количество торпедных аппаратов, ед. (калибр, мм)	6 (533)
Суммарный боезапас ракет/торпед/мин, ед.	18

Универсальный подводный

Головная подводная лодка проекта 677 в доке «Адмиралтейских верфей»

Корабль XXI века

- Особенности проекта:
- однокорпусная схема. Наши конструкторы вернулись к ней впервые за довольно продолжительное время;
 - передние рули глубины, установленные на рубке. На отечественной дизель-электрической субмарине такая компоновка применена впервые;
 - гидролокационное покрытие нового поколения, разработанное в НИИ им. Крылова. Вместе с широким применением шумопоглощающих элементов и амортизацией всех механизмов оно даёт снижение уровня акустического поля в несколько раз по сравнению с лодками 877-го и 636-го проектов;
 - новые стандарты размещения личного состава. Жилой отсек – это своего рода гостиница «каютного типа» со всеми удобствами и наличием персональной койки для каждого моряка; есть даже резервные койки. Впервые кают-компания вмещает одновременно половину экипажа «Санкт-Петербурга». В результате условия жизни команды не имеют себе равных на наших неатомных ПЛ.

тво возле двигателя оказалось крайне тесным, что затрудняет его регулировку и диагностику. Главная энергетическая установка не смогла развивать больше половины положенной ей по спецификации мощности. Среди других обнаруженных «глобальных» проблем – неработоспособность гидроакустики, а это значит, что после погружения подлодка «слепнет».

В течение нескольких месяцев неприятности пытались устранить «на ходу», но это не удалось. В декабре 2005 г. первый этап ходовых испытаний завершили, и «Санкт-Петербург» надолго замер у причала верфи.

Конкуренты злорадствовали, а конструкторы и сдаточная команда стали искать пути исправления недостатков. Лодку поставили в ремонт, начались многочисленные переделки. В СМИ мелькала информация о том, что головная лодка является опытовой, и лишь со второго корабля начнётся серийное строительство субмарин четвёртого поколения...

Несколько лет лодка провела в «лесах», изредка выходя на испытания в воды Балтики. Первоначально её принятие на вооружение флота планировалось в 2006 г., позднее срок сдачи перенесли на декабрь 2007 г., а затем на май 2010 г. Разумеется, модернизация и переделки потребовали значительных средств.

Несмотря на всё это, на «Адмиралтейских верфях» шла подготовка к серийному строительству подводных лодок 677-го проекта. О заказе второй ПЛ в 2005 г. заместитель глав-

Б-585 «Санкт-Петербург» у причала «Адмиралтейских верфей» во время проведения работ по ремонту и модернизации (2007)...

кома ВМФ вице-адмирал Смоляков заявил ещё на церемонии спуска головной субмарины. Действительно, контракт на её постройку был заключён сразу после окончания второго МВМС, а церемония закладки состоялась 28 июля 2005 г. Она получила имя Б-586 «Кронштадт», строительный номер 01571. В прессе говорилось, что это «первый серийный корабль 677-го проекта, в котором сосредоточено более 130 новейших технических разработок». Было сообщено, что лодка войдёт в состав ВМФ через два с половиной года и пополнит Балтийский флот. На нём к 2020 г. планировалось иметь две бригады неатомных ПЛ по шесть субмарин в каждой. 10 ноября 2006 г. произвели закладку третьей лодки серии, Б-587 «Севастополь». Эта ПЛ со строительным номером 01572 строится для Черноморского флота. Её сдача

была запланирована на 2010 г., но сроки уже неоднократно переносились.

На данный момент сдача «Кронштадта» и «Севастополя» анонсирована на 2013 и 2015 гг. соответственно. В прессе появлялась информация о том, что в ближайшие годы будет заложено ещё пять субмарин 677-го проекта для российского ВМФ. Возможна и их постройка на экспорт.

А «Санкт-Петербург»? В марте 2009 г. он прошёл очередной этап ходовых испытаний, на которых обкатывались реализованные в проекте принципиально новые решения в вопросах электродвижения средств обнаружения и вооружения, и, конечно, продолжалась работа над устранением замечаний.

Завершающая фаза испытаний, начавшаяся 10 октября 2009 г., прошла успешно. 22 апреля 2010-го был подписан акт о принятии подводной лодки «Санкт-Петербург» на вооружение. Лодка принята ВМФ в опытную эксплуатацию с недоведённым главным электродвигателем (развивает 60% от запланированной мощности) и недоработками в ряде других систем.

8 мая 2010 г. на многострадальной субмарине был поднят Андреевский флаг. А 25 июля она, уже в качестве строевого корабля, участвовала в военно-морском параде в одноимённом городе – Санкт-Петербурге... **ТМ**

... и после поднятия военно-морского флага. 8 мая 2010 г.

*Алексей ЦАРЬКОВ,
специально для «ТМ»
Фото из собрания автора
и коллекций Никиты ПРОХОРОВА
и Владимира ЛЕМОНОСА*

Уважаемые читатели!

Предлагаем оформить подписку в редакции, что сэкономит вам до 20 % от розничной цены журналов в киосках и позволит гарантированно и в срок получать журналы от ИД «Техника—молодёжи».

Первым десяти подписавшимся мы с удовольствием подарим диск с архивом журнала «Техника—молодёжи» или «Оружие», или «Горные лыжи/SKI» (по вашему выбору).

Оформить редакционную подписку можно и в интернет-магазине www.buy.tm-magazin.ru

Служба подписки ответит на все ваши вопросы.

e-mail: real@tm-magazin.ru, тел.: (499)972-63-11

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

В цену включена доставка.

«Техника—молодёжи»

6 номеров — 490 рублей

12 номеров — 980 рублей

«Оружие»

6 номеров — 560 рублей

12 номеров — 1120 рублей

«Горные лыжи/SKI»

3 номера в полугодие (январь, февраль, март) — 330 рублей

6 номеров в год (январь, февраль, март, октябрь, ноябрь, декабрь) — 660 рублей

Извещение

ЗАО «КОРПОРАЦИЯ ВЕСТ»

(наименование получателя платежа)

расчетный счет **40702810038090106637**

Сбербанк России ОАО, Мещанское ОСБ 7811, Москва

(наименование банка)

корреспондентский счет **30101810400000000225**

ИНН **7734116001** КПП **770701001**

БИК **044525225**

Индекс _____ Адрес _____

Ф.И.О. _____

Вид платежа _____

Дата _____

Сумма _____

Кассир _____

Подпись плательщика _____

Квитанция

ЗАО «КОРПОРАЦИЯ ВЕСТ»

(наименование получателя платежа)

расчетный счет **40702810038090106637**

Сбербанк России ОАО, Мещанское ОСБ 7811, Москва

(наименование банка)

корреспондентский счет **30101810400000000225**

ИНН **7734116001** КПП **770701001**

БИК **044525225**

Индекс _____ Адрес _____

Ф.И.О. _____

Вид платежа _____

Дата _____

Сумма _____

Кассир _____

Подпись плательщика _____

Полёты без пилота!

В Жуковском, на Международном форуме «Технологии в машиностроении-2010» были продемонстрированы новинки в области аэрокосмонавтики и вооружения, разнообразные беспилотные комплексы и, конечно, лучшие образцы отечественной танковой и колёсной техники, а также шоу танцующих танков.

Словом, «обкатка» технологии организации самых масштабных выставочных проектов прошла успешно. Как объяснил замминистра промышленности правительства Московской области Михаил Савин, это была генеральная репетиция перед открытием транспортно-выставочного комплекса «Россия», который через несколько лет будет функционировать в рамках Национального центра авиастроения, создаваемого в наукограде Жуковский по указу Президента РФ.

Участие 40 организаций оборонно-промышленного комплекса, входящих в государственную корпорацию «Ростехнологии», придало выставке несколько воинственный вид: от множества бронированных монстров на гусеничном и колёсном ходу рябило глазах. Пожалуй, самыми прилежными почитателями этого нагромождения металла стали многочисленные китайцы, которые стайками перебегали от одного железного чудовища к другому, нещадно всё фотографируя и замеряя.

Параллельно с выставочными мероприятиями шла деловая программа. На секции «Инновации в авиастроении» был заслушан ряд докладов по

разработке полимерных композиционных материалов, применению нанотехнологий в авиационной промышленности, исследованиям в области антикоррозионных покрытий и т.д. Обсуждались работы по «интеллектуальным» материалам и материалам с управляемыми свойствами, новым композитам с улучшенными механическими свойствами за счёт дисперсии наночастиц в полимерную матрицу. Хорошие перспективы у металлокомпозитов, например алюминиевых сплавов с карбидом кремния, которые могут заменить традиционные алюминиевые сплавы в конструкции летательных аппаратов. Наноструктурированные керамические композиты могут применяться для покрытия лопаток турбин и камер сгорания, защищать конструкции от тепловых потоков, окисления и коррозии. Большие перспективы у нанотрубок; например, при их заполнении металлом получают изолированные проводники диаметром несколько нанометров.

Ещё одна область применения нанотехнологий в авиационной промышленности – защита топливных баков от бактерий, которые живут и размножаются в лакокрасочном покрытии баков, особенно на границе между топливом и воздухом. Попавшие в топливо бактерии забивают датчики топливомеров, что искажает их показания. Как сказал президент некоммерческой организации «Национальная ассоциация nanoиндустрии» М.А. Ананян, эта задача была решена путём нанесения тончайшей плёнки из наночастиц серебра на поверхность стенок топливных баков. На технологию получен сертификат Ростехнадзора. Казалось бы, идея витает в воздухе – давно известно, что вода в серебряных ёмкостях долго не портится. Именно поэтому хранят питьевую воду на подводных лодках в посеребрённых цистернах. И вот теперь – серебро защищает топливные баки.

Как известно, на борьбу с коррозией тратятся огромные средства. Оригинальную антикоррозионную суспензию для авиационных конструкций предложил директор Фраунгоферского института доктор Юрген Шрайбер. Суспензия разработана в содружестве с компанией Airbus, её «изюминка» состоит во включении в состав антикоррозионного покрытия наноалмазов.

Многофункциональный БПЛА «Акула» фирмы «АэроРоботикс», г. Жуковский

У таких миниатюрных БПЛА вес телеаппаратуры наблюдения составляет всего 100–150 г

Один из БПЛА семейства «Дозор» компании «Транзас»

Как писал Ян Флеминг, «алмазы вечны», – так почему бы не использовать это их качество для промышленных целей? Наноалмазные частицы, образуя кластеры, не только закрывают трещины и царапины, но и формируют стабильное защитное покрытие, надёжно предохраняющее поверхность металлических конструкций от окисления. Предложенная технология позволяет увеличить износостойкость антикоррозионного покрытия в четыре раза, усиливает адгезию наружного покрытия самолётов в пять раз, обеспечивает снижение трения, вероятности обледенения и веса покрытия в два–четыре раза.

Экспонаты выставки «Беспилотные многоцелевые комплексы – «UVS-TECH-2010» наглядно убеждали в стремительном развитии беспилотной авиатехники. Как известно, армии разных стран весьма эффективно использовали беспилотные летательные аппараты (БПЛА) в ходе локальных инцидентов – с 1996 г. они применялись, по крайней мере, в 20 военных конфликтах. По мнению экспертов, к 2025 г. примерно 90% боевых самолётов будут беспилотными, и только 10% – пилотируемыми. Лётчики будут участвовать только в выполнении самых сложных и ответственных

заданий. Уже сейчас число беспилотников, используемых силами коалиции в Ираке и Афганистане, почти вдвое превышает количество обычных самолётов и вертолётот.

В рамках выставки был представлен ряд интересных образцов БПЛА отечественного производства. ООО «АэроРоботикс» впервые продемонстрировало многоцелевой беспилотный комплекс А175 «Акула». Комплекс предназначен для дистанционного мониторинга и зондирования земной поверхности в круглосуточном режиме, в широком диапазоне метеоусловий, при сложном рельефе местности. В его состав входят два БПЛА, мобильный наземный пункт управления и катапультная установка, размещённая на автомобильном прицепе. Пункт управления построен на базе полноприводного грузопассажирского микроавтобуса. Комплекс обслуживают три человека: пилот-оператор, техник БПЛА и механик-водитель. Комплекс А175 «Акула» разрабатывается с 2007 г. Во второй половине 2009 г. начались лётные испытания единственного лётного экземпляра БЛА. Взлётная масса «Акулы» 75 кг, вес полезной нагрузки – 5–15 кг, рабочая высота полёта 100–1000 м, максимальная скорость – 250 км/ч. Максимальный радиус действия: по командной радиодлинии – 100 км, в автоматическом режиме с заранее запрограммированной посадкой – 700 км. Максимальная продолжительность полёта: с полезной нагрузкой 5 кг – 7 ч, с полезной нагрузкой 15 кг – 3 ч.

Перед ангаром компании «Транзас» распростёр широкие крылья БПЛА «Дозор». Этот средневысотный аппарат с взлётным весом 723 кг предназначен для долгосрочного наблюдения с высоты до 7000 м за оперативной обстановкой и воздушного патрулирования обширных районов. Запас топлива на борту в объёме 320 л позволяет аппарату держаться в воздухе 24 ч с полезной нагрузкой до 120 кг. «Дозор» оснащён оптико-электронными средствами поиска и обнаружения объектов, находящихся на значительном удалении от точки старта. Имеется система спутниковой связи для взаимодействия с наземным пунктом управления.

Дистанционно пилотируемые микровертолёты, укомплектованные стандартными электродвигателями и литиевыми аккумуляторами

Роботизированные БПЛА вертолётного типа с поршневым двигателем

ДПЛА «Иркут-200». На заднем плане – «Иркут-5»

Так выглядит компактный БПЛА на стартовой установке

Полезная нагрузка беспилотного вертолёта-амфибия составляет многие десятки килограммов

Компании «Транзас» и «Кронштадт» разработали несколько вариантов БПЛА. Один из них, «Дозор-100», успешно использовался в учениях «Запад-2009» в районе Калининграда, где выполнял задачи загоризонтного обнаружения целей и передачи данных. По мнению экспертов, «Дозор-100» по своим характеристикам и составу по-

лезной нагрузки не уступает лучшим мировым образцам в своем классе.

На выставке были также представлены беспилотные авиационные комплексы и БПЛА «Инспектор 301», «Рубеж», Ptero-E, ZALA-421-08, вертолёт беспилотного типа и другие экспонаты.

По оценкам экспертов, объём ми-

рового рынка беспилотных летательных аппаратов в 2010 г. превысит \$5,5 млрд. Для сравнения, аналогичный показатель 2009 г. составил \$5,1 млрд. На ближайшее десятилетие рынок БПЛА оценивается в \$30 млрд.

Наибольший спрос на беспилотники будет обеспечен со стороны США. Максимальный рост продаж беспилотных летательных аппаратов ожидается в секторах малых, тактических, высотных и боевых беспилотников. Определённый рост будет наблюдаться и в секторе гражданских беспилотных систем. Помимо США, наиболее активно покупать беспилотники будут Китай, Индия, Южная Корея и Япония.

Сегодня наращиванием парка БПЛА занимаются многие страны мира. Так, собственные разработки в этой области ведёт Индия. Кроме того, военные этой страны ранее объявили тендер на покупку беспилотных аппаратов, которые способны функционировать как ракеты и в случае необходимости поражать объекты противника. Россия ведёт собственные разработки БПЛА, что не исключает возможность в перспективе приобретать лучшие образцы беспилотников зарубежного производства. **TM**

Мологабаритный БПЛА «Инспектор-301»

Юрий МАКАРОВ,
наш специальный корреспондент

Уважаемые читатели!

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

АРМИИ, СРАЖЕНИЯ, УНИФОРМА

1. Армии Украины 1917 — 1920 гг., 140 с.	200
2. Армейские Уланы России в 1812 г., 60 с.	140
3. Армия Петра III. 1755 — 1762 гг., 100 с.	130
4. Белая армия на севере России, 1918 — 1920 гг., 44 с.	120
5. Белые армии 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-в 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.Михоля, 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. «Бешхостки» 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

БРОНТЕХНИКА

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. Моряки 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. Благонарова А.А. т. 1,2,3, по 250 руб. всего 750	
48. Материальная часть стрелкового оружия под ред. Благонарова А.А. т. 1,2,3, по 300 руб. всего 900	
49. Словарь технических терминов бытового 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)

ЭКСПО-2010: вдоль общей дороги

Попавшего на Всемирную выставку ЭКСПО-2010 в Шангае в первую очередь поражает необычность архитектурных форм павильонов разных стран. Вот уходят ввысь столбы огня от павильона Китая, а сразу за ним светятся 12 красно-золотых куполов павильона Российской Федерации. К этим резным, ажурным башням и, конечно, надписи «Россия» на русском, китайском и английском сразу привлекается внимание.

Про чудо-павильон России в Китае, кажется, наслышаны все. Это подтверждает и статистика его посещений: всего через три недели после начала работы ЭКСПО (а закроется она 31 октября) российскую экспозицию осмотрели полмиллиона человек, а к началу августа их число подошло к трём миллионам! Чтобы попасть в российский павильон, надо отстоять огромную очередь. Китайцы, которых на выставке (как и в мире) подавляющее большинство, хотят знать, что представляет их великий северный сосед миру.

На ЭКСПО наша страна в прямом смысле стоит в одном ряду с самыми передовыми государствами мира, вдоль одной общей дороги, — подчёркивает Иван Малахов, гендиректор ОАО «ГАО Всероссийский выставочный центр». — Свой взгляд выражается, прежде всего, в архитектуре и дизайне павильонов, так что Всемирная выставка — это демонстрация современной архитектурной и дизайнерской мысли.

К примеру, павильон Соединённых

Штатов Америки — самой высокотехнологичной страны мира — вовсе не кажется выдающимся. Обычная типовая коробка, с виду напомина-

ющая гипермаркет. Зато павильон Великобритании буквально поражает воображение. Он весь, снаружи и изнутри, состоит из акриловых тру-

бок, в которые впаяны семена растений, растущих в разных уголках Земли. Его так и называют — банк семян, и по окончании выставки все

Биокожа заживляет раны

Специалистами Научно-производственной лаборатории клеточных технологий Оренбургского государственного университета разработан уникальный инновационный продукт — биокожа «Гиаматрикс». Изобретение может быть полезно при ожогах высокой степени, кожных заболеваниях, проблемах с барабанными перепонками, необходимости восстановления кожных слоёв после косметических процедур. Биокожа «Гиаматрикс» — плёнка из упругого материала, образованного нанонитями гиалуроновой кислоты. При помощи фотохимической сшивки формируется устойчивый каркас, то есть сетка, размеры которой составляют от 10 до 100 нм. Продукт является не только экологически чистым, но и более доступным по цене, чем зарубежные аналоги. Биокожа способна растворяться в ране по мере её заживления, не требует перевязок и удаления остатков материала. Кроме того, западные аналоги должны храниться в специальных условиях, а «Гиаматрикс» продолжительное время сохраняет свои свойства в обычной обстановке.

Уникальные свойства биокожи «Гиаматрикс» обратили на себя

внимание военных и структур МЧС. Запатентованные технологии планируется применять в комбустиологии (ожоговой медицине), хирургии (для лечения больных с диабетической стопой; венозно-трофическими язвами), отохирургии (пластика дефектов барабанной перепонки) и косметологии («омоложение» кожи; восстановление покрова после пилинга, дермабразии).

Наночернилами по стеклу

Первый экологичный УФ-принтер широкоформатной печати был разработан российской «Инновационной Компанией Сан» (г. Новосибирск) в 2007 г. Под воздействием ультрафиолетовых волн определённой длины чернила отвердевают моментально. Секрет столь быстрой и качественной печати кроется в кристаллах нитрата галлия, которые составляют основу работы светодиодного источника. Примечательно, что при использовании технологии UV-LED печать

они будут переданы в дар китайской стороне. А собственно экспозиции в классическом понимании этого слова у Великобритании на ЭКСПО нет.

Необычен павильон Нидерландов, который представляет собой некий воздушный город, лежащий сразу в нескольких плоскостях. Сами голландцы, выставившие на обозрение публики национальные символы и последние научно-технические достижения своей страны, прозвали его «хэппи стрит» — «улица счастья».

Павильон Австралии, по задумке его создателей, в начале работы выставки должен был быть серебристым, а потом за полгода «поржаветь», приняв цвет австралийской саванны. Но, видимо, австралийцев каким-то

образом подвёл капризный шанхайский климат: павильон стал «ржавым» сразу, что, впрочем, только добавило ему шарма.

Тема ЭКСПО-2010 в Шанхае «Лучше город — лучше жизнь». Девиз российской экспозиции «Лучший город — тот, в котором хорошо детям». Как показали уже первые дни работы выставки, выбрав именно такую трактовку лучшего города, разработчики нашей

концепции попали в точку. Во-первых, городская среда обитания действительно должна стать комфортной в первую очередь для детей. Во-вторых, китайцы своей непосредственностью и тягой к знаниям сами во многом напоминают детей. Так что талисман нашего павильона Незнайка (по-китайски Сюэ Сюэ — «ищущий знания») близок им своим стремлением постичь окружающий мир.

может осуществляться на любых материалах, даже нетермостойких. Этот способ печати нисколько не вредит окружающей среде: в атмосферу не поступают вредные испарения и озон. А полученные изображения абсолютно безопасны для здоровья людей.

Не менее важной и сенсационной разработкой «Инновационной Компании Сан» стало производство наночернил. Созданные с помощью новейших технологий чернила Sunflower NANOink прошли успешное тестирование, продемонстрировав существенное повышение интенсивности напечатанного изображения. Будучи идеально круглыми по форме, частицы наночернил играют роль линз, что помогает создавать и поддерживать эффект качественной и насыщенной красками печати. С появлением Sunflower NANOink отпала необходимость использовать разные виды чернил для печати на определённых материалах. Теперь без особого труда можно наносить изображения на металлические, керамические, пластиковые и даже стеклянные поверхности.

Три створки для сердца

Трёхстворчатый механический клапан «Трикардикс», разработанный ООО «Роскардиоинвест», полностью повторяет физиологию натурального клапана.

Работа над моделью клапана была начата в 2002 г. В результате был разработан и внедрён трёхстворчатый механический протез клапана сердца «Трикардикс» с центральным кровотоком, который не имеет аналогов в мире и представляет собой клапан нового поколения.

Созданный трёхстворчатый клапан сердца максимально воспроизводит не только форму естественного клапана, особенно аортального, но главное — физиологические условия кровотока через клапан. Его базовая конструкция представляет собой корпус с манжетой, с шарнирно закреплёнными тремя створками. При полном открывании створок обеспечивается осевой кровоток

через клапан, при этом в плоскости проходного сечения, в отличие от двухстворчатых клапанов, отсутствуют какие-либо элементы, оказывающие сопротивление потоку. Это свойство отличает трёхстворчатый клапан от всех двухстворчатых, наиболее широко применяемых в мировой практике в настоящее время. Шарнирный механизм выполнен так, чтобы все детали омывались потоком крови (регургитация) и уменьшалось тромбообразование в клапане.

Благодаря этой особенности конструкции трёхстворчатого клапана, в дальнейшем ожидается дополнительный медицинский эффект в виде значительного снижения (вплоть до отмены) дозы лекарств, назначаемых для антикоагулянтной терапии после операции по замене поражённого клапана пациента.

В Научном центре сердечно-сосудистой хирургии им. Бакулева 18 июня 2007 г. впервые в мире пациенту был успешно имплантирован митральный трёхстворчатый протез клапана сердца «Трикардикс» — МДМ.31 (кардиохирург — академик РАМН Л.А. Бокерия).

Впервые российская разработка модели клапана сердца не догоняет, а опережает разработки признанных лидеров в этой области — американцев примерно на 3-5 лет, что позволяет рассматривать клапан нового поколения как экспортно ориентированный продукт с реальной перспективой выхода на мировой рынок при обеспеченной патентно-лицензионной ценности.

Цинай де пенью, нихао, Сяо Сюньчжи, во де миньци ши Би Би.

亲爱的朋友，你好，我的名字是“碧博”
Здравствуй, дорогой друг Незнайка, это Би-Би.

Вряд ли ты меня помнишь, хотя мы почти ровесники – родились в 50-е, в расцвет инновационного энтузиазма, только он по-другому тогда назывался. Я помладше буду, потому как меня в честь первого спутника назвали, в 1957-м. Ты-то к тому времени уже до Солнечного города добрался. Кто бы мог подумать, что через пятьдесят лет опять доведётся там побывать!

Хотя Шанхай, конечно, не очень солнечный: смог, жара – 35 градусов, влажность. Примерно как в Москве было летом. Так что можно было и в Москве ЭКСПО организовать, совсем не обязательно с Китаем связываться. Тем более что кто её увидит в Шанхае – одни китайцы, а нам ничего не достанется, только рассказы журналистов.

Ну и на том спасибо. А то я хотел познакомить наших читателей с чудо-автомобилем на солнечной энергии, который китайцы на выставке показали. Обратился в оргкомитет, российский, естественно. А мне оттуда пишут: «В рамках российского павильона такого проекта нет, а про другие страны мы писать не будем, наша задача рассказать о павильоне РФ. Поэтому подумайте, о каком *нашем* изобретении вам будет интересно поговорить». И прилагается список изобретений в количестве 16 штук. На российский павильон общей площадью в 6000 кв. м. С 12 башнями, «символизирующими корни «Мирового дерева» и являющимися опорой для «куба цивилизации», который связан с символом «человек». (Это архитекторы так свою концепцию павильона изложили. Только их не Кубик и Вертибутылкин, как в Солнечном городе, а как-то по-другому звали.) То есть получается примерно 1,3333333333... изобретения на башню. А чем заполнено остальное пространство на выставке, которая, согласно официальному сайту, является «символом индустриализации и открытой площадкой для демонстрации технических и технологических достижений»?

Чем-то заполнено. Например, там есть инсталляция Ямало-Ненецкого округа, «отображающая бескрайние

ДЕТИ – И ЭТО НАШЕ ВСЁ?

Открытое письмо Незнайке

В Солнечный город Шанхай, КНР. Павильон России на ЭКСПО-2010

просторы Крайнего Севера, где гости павильона могут увидеть уникальное явление природы – полярное сияние». Я не сочиняю, так в программе написано. Полярное сияние в Шанхае – 31°14' северной широты и 121°29' восточной долготы – наверняка впечатляет больше, чем экспозиция Оренбургской области, основанная на русской традиционной формуле «хлеб-соль». По замыслу авторов, хлеб да соль – «то ценное, чем человек может поделиться». А чем ещё делиться, если остаток площадей занимает то, что я описать не могу, потому что там не был. Поэтому процитирую очевидцев, притом не блоггеров каких-нибудь бесконтрольных, а серьёзных людей. Вот известный обозреватель:

«Ситуация, как если бы хорошая девочка съела галлюциноген: всё безвинно, цветочки и ягодки ей снятся, но разрослись они до чудовищных размеров и так прут со всех сторон в синеватом сумраке, что это становится как-то неприлично. А вместо небалунная поверхность, и по ней ползают лунники, как трилобиты по океанскому дну».

А вот не менее известный экономист: «Прямо у входа стоит какая-то безумная, совершенно шизофреническая композиция. Вытянутые деревянные конструкции, раскрашенные в матрёшечные, жёлто-красно-синие цвета!.. Но если рассматривать их абстрактно от всего привычного, эти инсталляции даже красивы. От первой шарахаешься, вторую терпишь, а к третьей уже привыкаешь и начинаешь находить какую-то прелесть».

Оказывается, первое – это сказка по мотивам приключений Незнайки. Да-да, друг мой Сяо, тебе весь второй этаж российского павильона посвящён. Только без тебя. Потому что Незнайка впервые появляется в магазине, где ещё продаётся хохлома в ассортименте (видимо, чтобы делиться оренбургским хлебом и солью), майки с символикой и сувениры. А так-то тебя нигде нет. И стоило сыр-бор поднимать из-за перевода твоего имени на китайский!

Ну означает «Сяо Учжи», как тебя раньше называли в книжках Носова на китайском языке, «маленький невежда». (Я, кстати, у знакомой китайки консультировался, когда приветствие тебе писал, в отличие от тех, кто тебя в Шанхай отправил.) Ну превратили тебя для ЭКСПО в «Сяо Сюньчжи» – «малыша, ищущего знаний». Какая разница? Ведь, как говорил Конфуций, на которого ссылались критики перевода, трудно найти чёрную кошку в тёмной комнате, особенно если её там нет. Или, словами другого известного мудреца, нет человека – нет проблем.

Если тебя, Незнайка, нигде нет, так и говорить не о чем, а жаль. Во-первых, тебя окружали такие замечательные персонажи, как Винтик, Шпунтик и Знайка, которые всё знали и всё могли сами сделать, а не воровали изобретения и не клонировали «ай-фоны», как китайцы. Кстати, по одной из легенд и мой образ родился как гибрид вышеупомянутых героев; спутник в очках – это более поздняя версия. Во-вторых, в настоящем Солнечном городе – твоём, а не китайском, – столько инноваций было, что Жюль Верн бы позавидовал. Автомобиль на этаноле, например, – это в 1958 г. Или циркулина – универсальный круговой самоходный посадочный робот-комбайн, который к тому же производил комбинированное удобрение и всасывал сорняки. Или «радиолария» с системой удалённого доступа через телепередатчики. А на ЭКСПО-2010 – атомный ледокол 15-летней давности и плавучая атомная электростанция, которая войдёт в строй в 2013 г.

Шизофреническая же композиция, упомянутая известным экономистом, – это город будущего глазами детей. И слава Богу, что детей. Потому что Воронез в 2050 г., отобразённый взрослыми архитекторами на одноимённом панно, напоминает Шанхай десятилетней давности, только с православным храмом. Да и вообще, дети – это наше всё... Или нет, Пушкин, кажется, это наше всё. Вот и надо было его вместе с тобой, Незнайкой, на ЭКСПО вы-

ставить – вроде памятника рабочему и колхознице.

Без Пушкина, однако, не обошлось. На 1 сентября в расписании российского павильона запланирован «Международный день знаний». День знаний в павильоне Незнайки – это посильнее северного сияния в Шанхае, пожалуй, будет. В рамках мероприятия предполагается провести «открытый чемпионат по русскому языку, к участию в котором приглашаются китайские студенты и школьники, изучающие русский язык, а также все посетители выставки, кто знает и любит язык Пушкина и Толстого». Причём не просто чемпионат, а «Интеллектуальное соревнование “Русская игра слов” на Кубок Гагарина! Офигеть!

По словам разработчика игры, соревнование «будет способствовать формированию привлекательного образа русского языка и России в целом и пройдёт под слоганом: «Знаешь русский? Узнай Россию!». Привлекательный образ России таким образом должен формироваться посредством «составления участниками на игровой доске из восьми произвольно выбранных букв грамматически правильных слов».

Ты, Незнайка, возможно, не знаешь (извини за каламбур), что вообще-то «Русская игра слов» была придумана в 1938 г. американским архитектором Альфредом Баттсом и называется «Скрэббл». Можно, конечно, было бы предположить, что разработчики этой «Русской игры» об этом не осведомлены – на то ты, Незнайка, и символ нашего павильона. Только вот картинка игрового поля на сайте разработчика почему-то сохраняется под именем «Scrabbleboard» –

«Доска для Скрэббла».

А вообще-то я придираюсь. От зависти. Потому что, как ты уже понял, в Китае мне поехать не удалось – кризис, сам понимаешь. А жаль: посмотрел бы на ПС-1 – первый искусственный спутник Земли. Да-да, тот самый «Бип-Бип». Тёзка мой висит в российском павильоне вместе со старой орбитальной космической станцией, только на втором этаже, там, где лунные галлюцинации – видимо, чтобы не стыдно было.

Пригласили меня на видеомост Москва – Шанхай – Тольятти на тему «Научно-технические инновации и развитие городов». Перекрёстную трансляцию должны были одновременно вести три студии: в Шанхае – российский павильон на ЭКСПО-2010, в Москве – пресс-центр РИА Новости, и в Тольятти – Тольяттинская академия управления. Но павильон из Шанхая не принял участия, потому что не включился по техническим причинам. Журналисты и руководители, находящиеся в Китае, прислали свои звуковые выступления за несколько минут до видеомоста и на связь не вышли.

По тем же (или другим) техническим причинам москвичи Тольятти слышали, но не видели, а вот тольяттинцы Москву видели, но не слышали. Таким образом, участники из Тольятти кричали в Москву: «Вы нас слышите?», а москвичи махали руками и кивали. Тогда тольяттинцы зачитывали текст по бумажке. Потом слово передавали москвичам, но они могли разговаривать только между собой. Ближе к концу телемоста звук появился, но так как все тексты были уже прочитаны, то обсуждать больше было нечего.

В принципе, ничего страшного. «Бип-бипы» первого спутника слушали по радио на частоте 40 МГц и радовались. Можно было и видеомост послушать. Только вот, похоже, ты, Незнайка, остался единственным, кто не знает (опять извини за каламбур) о существовании «Скайпа» и ноутбуков с WiFi. Можно предположить, что и организаторы видеомоста оказались незнайками, но это вряд ли. Ведь «Скайп» – программа бесплатная, под неё средства не освоишь и, соответственно, не отчитаешься. А так по итогам видеомоста был выпущен «пост-релиз», в котором бесстыдно сообщалось о том,

что мост не только состоялся, но во время него ещё и развернулась дискуссия.

Я, дружище Сяо, как и ты, человек старой закалки. Врать в лицо не приучен, поэтому как-то расстроился сначала. А потом успокоился, прочитав ещё одно мнение об ЭКСПО-2010. Оказывается, в шанхайском Солнечном городе намеренно создана сказка, поскольку реальность нашу показывать никому нельзя. Сказка же – это тот жанр, который позволяет не врать в лоб и при этом создать максимально позитивное представление о стране. Поэтому, цитируя всё того же экономиста, «наш павильон – погружение в красивую сказку, в детство. И Россия показывает себя как страна, которая мечтает и которая думает о детях и с детьми». Вот и получается, что, как ни крути, дети – это наше всё.

Ладно, друг Сяо, пора заканчивать, а то по телевизору солнечный город Юрмалу показывают. Конкурс песни называется «Новая волна», хотя песни все старые. Члены жюри только что были на сцене всем составом, пели «под фанеру», через минуту глядишь – полностью переодетые сидят в зале метров за 50 от сцены. А в правом углу экрана – надпись «Прямой эфир». То ли телепортация, как в «Незнайке», то ли нас за незнаек держат.

Дядяжяле, во де пенью, панванг ю ни дзай Элуси цзянджян.

再见了，我的朋友，
盼望与你在俄罗斯相见

Прощай, дружище, до встречи в России!

Почему в России? Потому что на видеомосту решили в 2035 году провести ЭКСПО в Тольятти. Ещё одна сказка...

Улетевший от смерти

В августе 1942 г. в ходе воздушного боя японский лётчик Сабуро Сакаи был серьёзно ранен. Но, несмотря на две крупнокалиберные пули, застрявшие у него в голове, парализованную половину тела и даже потерянный глаз, Сакаи сумел пролететь более 600 км. и вернулся на свою базу.

Сабуро Сакаи до ранения. 1942 г.

Утром 7 августа 1942 г. с аэродрома под Рабаулом, что на острове Новая Британия, поднялось 18 японских истребителей Мицубиси А6М2 «Рейсен». Им предстояло прикрыть два бомбардировщика, посланных за 1037 км к острову Гаудалканал, чтобы атаковать высадившиеся на него войска США. Один из «Рейсенов» вёл опытный лётчик унтер-офицер 1-го класса Сабуро Сакаи.

Отбив наскоки вражеских истребителей, японские бомбардировщики принялись разгружаться над неприятельскими полициями на суше и над кораблями, но тут Сакаи заметил американский истребитель «Уайлдкет», гнавшийся за тремя «Рейсенами». Меткими пулёмётными очередями Сабуро заставил его прекратить преследование. Янки повернули на него. Но японец оказался искуснее и вскоре сбил американца.

Сакаи с тремя «Рейсенами» набрал высоту, выскочил за облака и тут четвёрка японцев попала в прицел стрелка палубного пикирующего бомбардировщика А-24 «Даунтлесс» — пуля пробила фонарь кабины Сакаи и пролетела рядом с его головой. Сабуро догнал и сбил пикировщик, записав на свой счёт 60-ю победу.

После этого японцы заметили две группы по четыре самолёта, похожих на «Уайлдкеты», но те вместо построения для атаки сомкнулись. Сакаи оторвался от ведомых и, набрав ско-

рость, бросился на врага. Он решил напасть на американские самолёты снизу и сзади — недавно такой приём позволил ему сбить пару истребителей «Аэрокобра». Лишь подойдя к мнимым «Уайлдкетам» на 50 — 60 м японец понял, что ошибся — перед ним были торпедоносцы-бомбардировщики «Авенджер», а подступы к хвосту каждого из них защищала турель с двумя пулёмётами калибра 12,7 мм.

«Я мог сделать только одно — лететь вперёд и стрелять из всех пушек и пулёмётов — вспоминал Сакаи — и решительно нажал на гашетки, почти одновременно открыли огонь по нему все вражеские самолёты. Они были всего в 20 м от меня, когда вспыхнули два бомбардировщика. Это было всё, что я успел заметить. Страшный взрыв потряс меня, мир взорвался алым пламенем и я ослеп. (Сабуро считал, что сбил 61-й и 62-й самолёты, однако историки США не подтвердили этого).

Сакаи очнулся от струи воздуха, врывавшейся через разбитый фонарь кабины. Почти ничего не видя, он потянул на себя ручку управления и вывел истребитель из пикирования и попробовал определить, куда ранен. Его лицо было избито осколками, левый глаз заволокло красной пеленой, правый практически ничего не видел, левые рука и нога онемели.

Внезапно самолёт затрясся — он попал под огонь с земли, но всё обошлось новыми пробоинами в крыльях и в фю-

зеляже. Сначала Сакаи решил, что если ему и суждено погибнуть, то лучше не одному, а прихватив с собой парочку врагов и принялся осматривать океан, чтобы найти подходящие для тарана транспорт с войсками или боевой корабль. Но передумал, ведь повреждённый «Рейсен» держался в воздухе, мотор и рули работали — так почему бы не попробовать вернуться в Рабаул?

Взяв по уцелевшему компасу курс на аэродром, он попробовал заняться самолечением. Самой тяжёлой оказалась рана в голове — сквозь дыры в шлеме Сакаи нащупал куски черепа — позже медики установили, что в него попали две пули калибром 12,7 мм. Лётчик попытался перевязать голову, действуя только правой рукой, но уронил бинты, а поднять их не было сил. Тогда он снял шарф, зажатый в зубах ножом и целой рукой разрезал на четыре части. Три унесло ветром, но последнюю удалось зафиксировать между шлемом и раной.

Во время операции неуправляемый истребитель перевернулся, но продолжал лететь по курсу, и Сабуро вернул его в нормальное положение. Через некоторое время он почувствовал, что засыпает, и взбодрился, стукнув сам себя по раненой голове. Так повторялось несколько раз, самолёт раскачивался, рыскал, но летел, куда надо.

После схватки с «Авенджерами» прошло 2 ч, и Сакаи попробовал понять, где находится. Для этого было нужно

Истребитель Мицубиси А6М2. На такой машине Сакаи совершил свой уникальный полёт. Рис. Михаила ДМИТРИЕВА

найти хотя бы один из Соломоновых островов, очертания которых он хорошо знал и по нему сориентироваться. Развернув самолёт влево, он пролетел ещё 40 мин и, наконец, увидел сушу, один из островов Грин.

Внезапно закаприничал двигатель — кончился бензин в основном баке, и Сабуро переключился на запасной, и вскоре показалась Новая Британия. Лётчик хотел сократить путь к аэродрому, но впереди была плотная облачность. Пришлось идти вдоль побережья.

И тут лётчик увидел два японских крейсера, которые быстро шли на юг, скорее всего, к Гаудалканалу. «Мне страшно захотелось посадить истребитель на воду, тогда один из крейсеров повернёт и подберёт меня», — писал Сакаи и, готовясь к приводнению, описал круг, но... вновь набрал высоту и повернул к берегу. «Крейсеры мчатся, чтобы принять участие в битве за Гаудалканал. Если они останутся, чтобы подобрать меня, их орудия не появятся вовремя там, где они нужны».

А вот аэродром. Описав круг, Сакаи снизился, правой ногой (!) выключил зажигание, и через несколько секунд «Рейсен» покатился по аэродрому. «Неописуемое чувство охватило меня — я снова на земле!

Я — дома...» — вспоминал Сабуро.

Выбраться из кабины он не смог, его извлекли друзья. Врач наскоро осмотрел лётчика и хотел было отправить его в госпиталь, но тот потребовал, чтобы его отвели на командный пункт для доклада о полёте, однако, едва начав рапорт, потерял сознание. Хирурги извлекли из его головы две смятые, видимо, при ударе о фонарь кабины крупнокалиберные пули, а из тела четыре осколка.

До января 1943 г. Сакаи лечился в госпиталях Йокосуки и Сасебса. Правый глаз спасти не удалось, но упорный лётчик добился признания годным к службе в авиации и получил назначение в базировавшийся в Японии истребительный полк, звание младшего лейтенанта и принялся готовить лётчиков для императорского флота.

А когда авиация США приступила к постоянным бомбардировкам Страны восходящего солнца, он стал лётчиком полка противовоздушной обороны, сбил два истребителя США «Хеллкет», а 15 августа 1945 г. вместе с напарником и бомбардировщик Б-29 «Сверхкрепость». Однако исследователи США установили, что в тот день «кре-

пости» Б-17 и Б-29 на Токио не летали, а 17 августа столицу Японии посетил разведывательный бомбардировщик Б-32 «Доминатор», его атаковали истребители, и стрелки уничтожили одного из них наверняка, а ещё двух, вероятно, и сам «Доминатор» вернулся на базу. Как оказалось, не было потерь и у японцев.

7 августа 1942 г. Сабуро Сакаи совершил то, что его товарищи сочли чудом. В самом деле, тяжело раненый в голову, потерявший глаз, с парализованной левой стороной тела, почти не видя, на повреждённом самолёте, он сумел преодолеть 667 км и благополучно сесть на своём аэродроме. Мало того, через год вернуться в строй и довести личный счёт побед до 64!

Михаил ДМИТРИЕВ

BEST HOSTING

Компания Бест Хостинг предлагает:

- **ХОСТИНГ;**
- **серверы в аренду;**
- **доменные имена.**

www.Best-Hosting.Ru
(495)788-94-84

Японский истребитель Мицубиси А6М2 на аэродроме в Рабауле в 1942 г.

Быть агрессивным и стойким!

Наш комментарий

Надо сказать, что Сабуро Сакаи повезло — крупнокалиберные пули угодили в него, видимо, после того, как отскочили от стального фонаря кабины, потеряв скорость и убойную силу. Да, его самолёт был повреждён, но не горел, двигатель и рули работали, а лётчик, если терял сознание, то на мгновения, и вновь был в состоянии управлять истребителем. Сказались отменное здоровье Сакаи, солидный лётный опыт и физическая подготовка, которую он получил в учебном центре, где готовили лётчиков для морской авиации. Туда Сакаи приняли в 1937 г.

Спустя 20 лет он опубликовал воспоминания «Самурай!» — название намекало на его принадлежность к этому сословию, которое восходит к XVI в. В них он привёл обращение одного из инструкторов к прибывшим в центр новобранцам: «Лётчик-истребитель всегда должен быть агрессивным и стойким. Здесь вы должны развить эти качества».

Пожалуй, в японских лётных школах велась самая серьёзная и вместе с тем суровая подготовка будущих пилотов. Они изучали устройство своих и чужих самолётов, штурманское дело, приёмы воздушного боя, учились пилотировать. Однако наставники не забывали и о воспитании у них бойцовских качеств.

Всё начиналось со своеобразной фильтрации кандидатов в курсанты. Инструктор вызывал на борцовский ковёр двоих и приказывал помериться силами. Победителя отпускали, а побеждённый вступал в схватку с другим противником, проиграв и ему — со следующим и так далее и заканчивал испытание изрядно помятым, крепко побитым и подлежащим отсеву. И это не всё.

«Одним из самых неприятных испытаний был железный шест, на который нас заставляли карабкаться — писал Сакаи. — На вершине шеста мы должны были повиснуть на одной руке. Кто не мог так провисеть 10 мин, снова и снова отправлялся на шест. В конце обучения курсанты могли провисеть таким образом от 15 до 20 мин».

Инструкторы утверждали, что «каждый военнослужащий императорского флота должен уметь плавать». А если не умел, то учили его. «Методика обучения была предельно проста — курсанта обвязывали верёвкой и выталкивали в море, чтобы он плыл или тонул».

«Мы прыгали с подкидной доски сотни раз, чтобы улучшить чувство равновесия. Это должно было помочь управлять истребителем при выполнении фигур высшего пилотажа. Как только мы освоились с доской, нам приказали прыгать с вышки на твёрдую землю, делая 2–3 сальто и

приземляясь на ноги. Разумеется, кое-кто ошибался, и это приводило к роковым последствиям».

«Акробатика составляла важную часть нашей физической подготовки. Хожение на руках считалось делом совершенно обычным. Нам приходилось учиться стоять на голове, сначала по 5 мин, потом по 10. Я сумел установить личный рекорд стояния на голове — 20 мин. Конечно, эти цирковые трюки были далеко не единственными, которые позволяли нам развить удивительное чувство равновесия и мышечной координации. Эти качества позднее многим не раз спасали жизнь».

«Одним из наших любимых занятий было попытаться увидеть некоторые яркие звёзды днём. Для этого нужно обладать исключительно острым зрением, которое мы тренировали часами, всматриваясь в небо сквозь длинные фанерные трубы. Наши инструкторы утешали нас тем, что заметить вражеский истребитель с расстояния в несколько тысяч метров ничуть не легче, а пилот, который первым обнаружит противника, получит в бою решающее преимущество».

Итак, японских истребителей отличали отличная физическая подготовка — не хуже, чем у нынешних космонавтов и астронавтов, их самолёты, по крайней мере, до 1942 г. зачастую превосходили то, на чём летали противники, добавим сюда их отличное умение стрелять.

Что же касается боевого духа, достаточно вспомнить «одноразовых» лётчиков камикадзе, водителей управляемых торпед кайтенс и тех солдат и офицеров, которые не признали поражение своей страны в 1945 г. и вышли из джунглей островов Тихого океана лишь в 60 — 70-е гг.

Впрочем, вернёмся к случаю с С. Сакаи. Был ли он единственным в своём роде и объясняется ли его поведение присущей самураям склонностью к подвигам? Оказывается, нет, воины, получившие ранения и признанные медиками инвалидами, но добровольно возвращавшиеся в строй, были не только в Японии.

В 30-е гг. английский пилот Д. Бадер потерпел аварию, после которой

лишился ног. Не смирившись с несчастьем, он научился ходить на протезах, а потом и летать. С началом Второй мировой войны он вступил в Королевские воздушные силы и стал воевать на истребителях. В 1940 г. майора Бадера сбили, он спасся на парашюте и попал в плен. Узнав, что при приземлении он сломал протезы, немцы связались по радио с англичанами, те в назначенном месте сбросили запасные, на которых неутомный майор несколько раз попытался бежать на свободу.

В «Краткой боевой летописи 123-го истребительного авиаполка сообщается, что в первый день войны, 22 июня 1941 г., его командир майор Б.Н. Сурин, «провёл четыре воздушных боя и лично сбил три самолёта противника». После последнего вылета он привёл своих лётчиков на аэродром, нормально посадил самолёт и... скончался. Оказывается, Сурин заканчивал бой, командовал подчинёнными и приземлялся смертельно раненым.

В октябре 1941 г. североморец Э.А. Сорокин после неудачного для него воздушного боя потерял ступни. И он освоил ходьбу на протезах, потом управление учебным самолётом, а в 1943 г. истребителем. Совершил 100 боевых полётов, сбил 13 немецких самолётов, и в 1944 капитан Сорокин стал Героем Советского Союза.

Примерно то же произошло с А.П. Маресьевым. В апреле 1942 г. при попытке посадить подбитый истребитель на лес он повредил обе ноги, а когда 19 суток сначала шёл, а потом полз к своим ещё и обморозил их, и врачам пришлось ампутировать голени. И Маресьев заново учился ходить (на протезах), потом летать и, вернувшись в 1943 г. на фронт, увеличил свой счёт на 15 побед.

Впрочем, подобное бывало не только в боевых условиях. Лётчику-испытателю С.Н. Анохину предстоял полёт на серийном, уже освоенном войсками истребителе Як-3. Во время очередного виража самолёт вздрогнул — отвалилось крыло, Анохин ударился головой о фонарь кабины, выбил себе глаз и сломал руку. Самолёт, беспорядочно кувыркаясь, падал, а Анохин одной рукой, почти

После ранения в голову в районе острова Гуадалканал, наполовину парализованный лётчик Сабуро Сакаи пролетел до своей базы в Рабауле около 700 км

ничего не видя, расстегнул привязанные ремни, сбросил фонарь кабины, выбрался из неё и спустился на парашюте. Поскольку одноглазых авиаторов не бывает, они лишены стереоскопического зрения, его признали негодным для лётного дела. Но он не согласился с приговором врачей, стал восстанавливать навыки, тренируясь по своей методике, и через некоторое время вновь приступил к испытаниям самолётов.

Список лётчиков, справившихся с последствиями тяжёлых ранений и травм, можно продолжить. Однако его следует дополнить не только авиаторами.

Кто не слышал об английском адмирале Г.Нельсоне? Историки знают о нём по выигранным им сражениям на море, любители мелодрам по его роману с леди Э.Гамильтон. Кое-кто удивляется, узнав, что знаменитый флотоводец всю жизнь страдал от «морской болезни». А ведь карьера адмирала могла оборваться в самом начале...

В 1794 г. 36-летний офицер Королевского флота Нельсон участвовал в осаде французского порта Кальви на острове Корсика. Когда он командовал действиями подчинённых на берегу, вражеское ядро попало в бруствер построенного англичанами укрепления, а выбитый им кусок

камня угодил в голову Нельсона, перебив зрительный нерв одного глаза, и Нельсон больше им не видел.

В 1797 г. Нельсон был при атаке на испанский порт Санта-Крус на острове Тенериф. При высадке десанта британцы попали под плотный ружейный и пушечный огонь, правую руку Нельсона, выше локтя, перебила мушкетная (по другим данным, картечная) пуля, и руку ампутировали до плеча.

В 1798 г. в сражении с французской эскадрой при Абукире осколок поразил Нельсона опять в голову, сорвал лоскут кожи со лба и вызвал сотрясение мозга. Потом адмирала постоянно мучили головные боли.

Одноглазый и однурукий адмирал продолжал службу на флоте и успешно командовал эскадрами. Так, в 1801 г. он, без формального объявления войны, напал на стоявшие на рейде Копенгагена датские корабли и уничтожил их. Позже организовал оборону юго-восточного побережья Англии на случай ожидаемого вторжения флота и армии Н.Бонапарта и устроил два набега на французский порт Булонь.

А 21 октября 1805 г., в сражении близ мыса Трафальгар, разгромил франко-испанскую эскадру. Но и сам был ранен. На этот раз смертельно... **■**

Игорь БОЕЧИН

ОРУЖИЕ ЧЕСТИ ОФИЦЕРСКОЙ

Кортик изначально был оружием только моряка, а на последующих этапах истории такие однозначные границы были размыты. Свой вклад в расширение этой тематики внёс художник-оружейник Олег СЕМЁНОВ, создавший кортики «Служитель моря» и «За ВДВ».

Наконечник ножен кортика «За ВДВ» выполненный в виде БМП-1

В Россию кортик из Европы привёз Пётр I. Широкое распространение в России он получил в начале XIX в. Из «неморских» образцов очень интересен, например, русский офицерский авиационный кортик образца 1914 г., служивший армейским оружием с 1914 по 1917 г. Общая длина этого образца 350 мм, длина клинка 250 мм, ширина 22 мм. Интересны и гражданские русские кортики. Например, русский кортик почтальонский образца 1820 г., который носили почтальоны с 1820 по 1855 г. Общая длина 710 мм, длина клинка 600 мм,

ширина 30 мм. Кроме того, в России существовали форменный кортик казённого лесничего (общая длина 335 мм, длина клинка 230 мм) и форменный кортик обществ «Согор» и «Земгор» («Союз Городов» и «Объединённый комитет союза земств и городов» — это всероссийские организации, созданные в 1914–1915 гг, не входящие в военные формирования). В советские времена из невоенных кортиков следует назвать форменный кортик комсостава гражданского флота — 1920–1930 гг. Общая длина 410 мм, длина клинка 300 мм. В от-

дельном ряду стоят охотничьи кортики. История кортика показывает, что это оружие уже не сможет стать, как прежде, оружием только моряка. И одновременно позиции кортика незыблемы именно у моряков.

К чему был весь этот экскурс?

Во-первых, чтобы сказать: «В истории с кортиками не всё так однозначно». Во-вторых, чтобы у читателя, малознакомого с этим видом холодного оружия, появилось желание узнать о кортиках как можно больше. А у меня была возможность на основе уже написанного рассказать о со-

Советский кортик образца 1945 г.

В толковом словаре сказано, что «кортик — вид кинжала с прямым коротким гранёным клинком, колющее коротко-клинковое холодное оружие с рукояткой. Появился в XVI в. и первоначально применялся в abordажном бою, но впоследствии утратил чисто боевое значение и стал принадлежностью парадной формы, главным образом на военном и гражданском флотах, а в ряде стран и для генералов и офицеров сухопутных войск». Существовали

образцы и для некоторых полувоенных формирований и гражданских ведомств.

В современной России наиболее распространены офицерские кортики образца 1945 г. — с плоским стальным хромированным клинком ромбовидного сечения, длиной — 215 мм. Длина всего кортика — 320 мм. На правой стороне его рукоятки имеется защёлка, предохраняющая от выпадения кортика из ножен. Рукоять четырёхгранной формы, сделана из пластмассы под слоновую кость. Нижняя оковка, головка и крестовина рукоятки выполнены из цветного позолоченного металла. На головку рукоятки наложена пятиконечная звезда, и сбоку нанесено изображение герба. Ножны из дерева обтянуты чёрной кожей и покрыты лаком. Прибор ножен (две обоймицы и наконечник) выполнены из цветного позолоченного металла. На верхней обоймице с правой стороны изображён якорь, с левой — парусный корабль. У верхней и нижней обоймиц имеются кольца для портупей. Пояс с портупеей одеваются поверх парадной одежды так, чтобы кортик находился с левой стороны. Носится в ножнах на портупее адмиралами, генералами и офицерами ВМС, а также мичманами сверхсрочной службы при парадной форме и во время несения дежурной и вахтенной службы.

Эскиз ножен кортика «За ВДВ»

Эскиз кортика «За ВДВ»

Кортик «За ВДВ» в ножнах

Фигурная гайка крепления рукояти на кортике «За ВДВ»

здании нескольких своих работ.

Из ребят моего поколения никто не боялся пойти служить в армию. Немало было тех, кто хотел стать офицером — Защитником Родины на многие десятилетия. Я отслужил срочную уже много лет назад, но вот,

что удивительно,— спустя годы в памяти остались только светлые воспоминания о сослуживцах и о двух годах беспокойной, но не бесполезной жизни. Тот, кто служил в армии, знает — взросление там идёт быстрее в несколько раз.

Не так давно я почувствовал, что воспоминания о тех уже далёких годах как бы наталкивают меня на мысль создать не совсем обычные образцы авторского холодного оружия — кортики. В конце декабря 2007 г. я нарисовал несколько эскизов.

Кортик «За ВДВ» и ножны к нему

Гарда кортика «За ВДВ» со стороны, противоположной кольцу

Гарда кортика «За ВДВ» со стороны кольца

Первым родился кортик с рабочим названием «Маяк», после более детальной проработки всех элементов отделки он получил своё нынешнее название — «Служитель моря» (см. 3-ю с. обложки). На следующий день почти без труда из-под карандаша вышли очертания кортика — «За ВДВ» и рукоять кортика — «Граница».

Детально прорисованные в последующем эскизы кортиков для других родов войск (ВДВ и пограничников), правда, не имеющих права на форменное ношение этого оружия, получились тесно связанными каждый со своей военной атрибутикой.

Ни один из этих кортиков конечно, нельзя будет одеть офицеру на парад! Созданные мной образцы — коллекционные, но за прототип был взят их служивый «дедушка» — кортик образца 1945 г. Клинки стали первичной отправной точкой в работе над этими произведениями. Они были сделаны из дамаска тульскими кузнецами заранее и переданы мне в уже готовом виде со своими не заданными мной размерами и, естественно, то, что лёгкое изменение размеров коснулось ножен и рукояти по уже не зависящим от меня обстоятельствам.

Изначально я поставил задачу, что мои кортики должны быть максимально приближены к уставным образцам. Поэтому эскизы прорисовывались на контуре, снятом со штатного офицерского кортика. Считается, что левая сторона кортика главная и, как следствие, правую сторону в изобразительном плане можно сделать в более простом исполнении. Может в чём-то это и правильно, ведь

правую сторону можно рассмотреть лишь тогда, когда кортик будет в руках у зрителя, а не на поясе с портупеей у офицера на боку. Не понаслышке знаю, что при гравировке ружья левая сторона также главная, а правая, нижняя и верхняя стороны коробки становятся дополнительными, но ни в коем случае нельзя гравировать их слабее. Это я и взял за основу в своей работе. Кортики я стал делать

десанта БМД-1 предназначена для оснащения подразделений воздушно-десантных войск с целью повышения их мобильности, вооружённости и защищённости. Может десантироваться с самолётов военно-транспортной авиации парашютным и посадочным способом с самолётов типа Ан-12. Является первой в мире машиной данного класса. Немаловажную роль в судьбе машины сыграла «пробивная сила Бати» командующего ВДВ генерала армии Василия Филипповича Маргелова. Были разработаны уникальные средства десантирования для этой техники: многокупольные (платформенные) и парашютно-реактивные (бесплатформенные) системы, аналогов которым не было, да и сейчас нет в других армиях. Эти средства

Детально прорисованные в последующем эскизы кортиков для других родов войск (ВДВ и пограничников), правда, не имеющих права на форменное ношение этого оружия, получились тесно связанными каждый со своей военной атрибутикой. Ни один из этих кортиков конечно нельзя будет одеть офицеру на парад! Созданные мной образцы — коллекционные, но за прототип был взят их служивый «дедушка» — кортик образца 1945 г.

так, чтобы каждый смотрелся со всех сторон, не уменьшая силу образов, а даже усиливая и раскрывая их, вне зависимости от стороны.

При создании кортика «За ВДВ» наконечник ножен — (БМД-1 или «копейка») стал основой при решении объёмов фигур на остальных деталях кортика «За ВДВ» и фигурой, аккумулирующей весь замысел. Для меня было удивительным то, что в процессе работы над каждым кортиком стали раскрываться некоторые страницы истории, связанные с этими двумя основными фигурами.

Посудите сами!

Только после того как кортик «За ВДВ» стал осязаем, я узнал, что этой легендарной машине в 2009 г. исполнилось 40 лет, вот и получилось, что произведение создано во Славу ей за годы верной службы Родине! Боевая плавающая гусеничная машина

позволили десантировать парашютным способом всю штатную технику дивизии. Что касается современного парка боевых машин отечественных ВДВ, то основными считаются БМД-2, БТР-Д и БМД-4. Но предполагается, что и «старушки» БМД-1 по известным причинам останутся на вооружении до 2011 г.». Модернизированные БМД-1П и БМД-1ПК выпускались до 1985 г., а изготовленные ранее при капитальном ремонте доводились до уровня БМД-1П. БМД-1, состоят на вооружении армий России, Азербайджана, Украины, Анголы, Беларуси, Узбекистана, Индии, Ирака, Армении, Молдовы.

Страна гордится подвигами Героев. Разве они не заслуживают Почёта награждения личным холодным оружием? Может этот вопрос — риторический... **тм**

Подать, разрезать, протаскать

— Идёте в лес, берите не топор, а сучкорезную машину, — советуют братья Пеллетье, уже много лет занимающиеся лесорубным промыслом.

Во время работы машины к ней лучше не приближаться, иначе можно попасть под режущую головку с несколькими ножами. Существует ряд комплектаций сучкорезных машин, но самые популярные модели обычно состоят из нескольких механизмов — подающего, режущего и протаскивающего ствол. Одна из главных частей этой машины — гидравлический манипулятор, который

может разбирать лежащие стволы и загружать их в режущий механизм. После того как обрезка сучьев закончена, эта умная машина складывает готовые брусья ровными рядами, откуда их может забрать машина-загрузчик.

Другие незаменимые помощники Пеллетье — это лесозаготовительные комбайны (или харвестеры). Харвестер — целый деревообрабатывающий комплекс в одной машине! Эти комбайны предназначены для валки деревьев, обрезки сучьев и выполнения множества других функций. «Мозг» такой машины заключён

в компьютере, который не только задаёт направление работы, но и ведёт учёт количества заготовленной древесины и её вида. За час одна машина может обработать в среднем от 100 до 120 деревьев!

Одна из особенностей харвестеров, бережное отношение к лесному массиву.

После того как деревья повалены, обработаны и сложены ровными кучами, в дело вступают лесовозы. Рекордсменами среди них по праву можно назвать канадские грузовики. Дело в том, что канадские бревна могут достигать 1,5 м в диаметре, а вся гряда леса в лесовозе порой возвышается на 10 и более метров!

Лесовозы, сучкорезные машины или другие устройства для валки и обработки древесины должны работать в самых тяжёлых погодных условиях — от морозных зим до дождливых осенних и весенних деньков, когда все дороги превращаются в одно сплошное месиво. Пеллетье с уверенностью могут сказать: пусть их машины и стоят, как виллы миллионеров, но они оправдывают все затраты!

Смотрите программу «Американские лесорубы», начиная с понедельника 16 августа в 22:00 на **Discovery CHANNEL**

Встреляющий перстень

Оружейные конструкторы всегда стремились создать оружие как можно компактнее. Но есть естественный предел миниатюризации — с определённого размера оружие становится просто неудобно пользоваться. И в этой ситуации эволюционное «перстневое» оружие оптимально — жёстко зафиксировано на руке и всегда в боевой готовности.

Напальцевое холодное оружие известно ещё с глубокой древности — ударное, колющее, режущее и рубящее. Но в наше время всё это выглядит очень несовершенным, если не сказать — архаично: кинжалы, кастеты, яды... Нам бы что-нибудь помощнее, погнестрельнее... С появлением малокалиберных унитарных патронов появилась возможность «вооружить» перстень более солидно. Одни из самых известных огнестрельных перстней были разработаны во Франции в 1870-х гг. Это были 5–6 (!)-зарядные револьверы размерами с обычный мужской массивный перстень-печатку: всего-то каких-то 14–16 мм диаметром и 40–43 мм высотой. Это мини-оружие встречается крайне редко и сохранилось в небольшом количестве.

Перстень-револьвер представлял собой подобие солидной печатки, на которую осью-винтом крепились 5- или 6-зарядный барабан. Для заряжания его надо было вывинтить из кольца — для этого в комплект к «перстню» придавалась плоская отвёртка. Барабан выполнялся из стали, кольцо — из бронзы или железа с серебряным покрытием.

Барабан снаряжался шпильчатыми патронами типа «лефоше», выстрел производился прямо из камер. Так, 5-зарядный перстень «Le Petit Gardien» («Маленький стражник») был рассчитан под 4-мм патроны, 6-зарядный «Le Petit Protecteur» («Маленький защитник») — под 3,5-мм (меньше калибра современного спортивного пневматического оружия). Поворачивался барабан рукой за насечки в верхней части, для защиты шпильки патронов от случайного удара имел внизу поясок. Фиксатором служила привинченная к кольцу обойму пластинчатая пружина, западающая в выемки на пояске барабана. К кольцу на оси крепилась открытая курок обтекаемой формы, для облегчения взведения его головка слегка выступала над обрезом барабана. Отведя курок назад, нужно было завести под его взвод планку-спуск, проходившую горизонтально под барабаном. При этом и курок, и спуск занимали положение, легко определяемое на ощупь. Теперь для выстрела достаточно было слегка повернуть спуск.

Патрон «Лефоше», используемый в этом оружии, был изобретён французским оружейником Казимиром Лефоше и представлял собой первый вариант унитарных металлических патронов. Шпильчатые патроны Лефоше оказались просты, дешёвы в производстве и, несмотря на некоторые неудобства из-за торчащей вбок шпильки, быстро нашли широкое применение.

Барабан в этом револьверчике вращается рукой для установки камеры с пат-

а)

б)

а) 5-зарядный «Le Petit Gardien» («Маленький стражник»), рассчитанный под 4-мм патроны;
б) 6-зарядный «Le Petit Protecteur» («Маленький защитник») — под патрон калибром 3,5-мм (меньше калибра современного спортивного пневматического оружия)

Стреляющий перстень Уиттинга в исполнении, предполагающем полную незаметность ствола в «походном» положении

роном под курок, причём вращение возможно в любую сторону. Чтобы удобнее было крутить барабан, на его переднем торце имеется насечка. Закладка патронов и удаление стреляных гильз производится вручную и поштучно, для чего необходимо снять барабан с оси, отвинтив крепящий винт. На конце каждой каморы сделаны прорези для шпильки Леруана. Наличие именно таких прорезей позволяет сразу узнать оружие системы Лефёше.

На нижнем торце барабан снабжён бортиком, который не даёт задеть за торчащие шпильки. Сбоку на барабане нарезаны маленькие зарубки, в которые заскакивает стопорящая пружинка, фиксирующая патрон против курка. С левой стороны от барабана помещён курок на поперечной оси. Пружина, приводящая его в действие, находится в самом корпусе перстня.

Спусковой крючок выполнен в виде лопасти и выступает из корпуса с противоположной курку стороны барабана. Все манипуляции перед стрельбой — поворот барабана, взвод курка, нажатие на спуск — можно делать на ощупь. Предохранитель отсутствует, поэтому не рекомендуется носить перстень со взведённым курком. Спуск у него достаточно лёгкий. Предохранитель отсутствует. Ношение взведённого «перстня» было весьма опасным, так что взведение лучше было проводить перед самым выстрелом. Барабан не имел храпового механизма, проводился в любую сторону, так что владельцу пришлось бы запоминать порядок действий, чтобы не поставить под курок пустую камору. Да и ношение перстня с барабаном не сулило ничего хорошего, предполагалось, что барабан владелец установит на перстень перед применением. Всё это сильно уменьшало вероятность «внезапного» применения. Патроны же были явно слабее для самообороны.

В результате «стреляющие перстни» остались примером курьёзного оружия. Скорее всего подобные мини-револьверы не были предназначены для выполнения коварных операций секретных служб (которые в то время уже имели на вооружении мощные и эффективные виды закамouflированного оружия — трости-пистаги, трости-кинжалы, трости-пистолеты), а служили целям элементарного пижонства, хотя отпугивающий эффект пяти-шести неожиданных выстрелов в упор несомненен.

Более столетия спустя, Роланд Ж. Уиттинг из ЮАР предложил в 1988 г. более современный вариант напальцевого «личного оружия самозащиты» (по терминологии изобретателя). Оно было однозарядным, но в нём использовался достаточно мощный, хотя и малокалиберный патрон калибра 5,6 мм .22 LR или .22 «шот» («короткий»). Снаряжённый перстень можно носить вполне безопасно, ствол с патроном скрыт в подобии массивной печати. Перед стрельбой устройство необходимо взвести, выдвинув ствол вместе с патроном вперед, который фиксировался в этом положении спусковой скобой. При этом сжималась боевая пружина. Для спуска «курка» (которого, кстати говоря, здесь нет совсем) и произведённого выстрела было достаточно опустить соседним пальцем подружиненную спусковую скобу-защёлку. При этом пружина подает ствол с патроном назад и неподвижный ударник накалывает капсюль патрона. Данное оружие компактно и гораздо более эффективно, чем предыдущий образец, хотя поражающий эффект и в этом случае будет весьма мал. Но это устройство известно только в виде патента, и о его производстве сведений нет.

А дело здесь всё в том, что для обеспечения надёжности самозащиты общепризнан минимальным калибр 7,62 мм. Поэтому любые пистолеты и револьверы гражданского образца меньших калибров вряд ли можно отнести к серьёзному оружию в полном смысле этого слова. А уж что говорить о «хлопушках» калибра 3,5 мм или даже 2 мм ...

«Личное оружие самозащиты» — стреляющий перстень калибра 5,6 мм .под патрон .22 LR или .22 «шот» («короткий»). Роланд Ж. Уиттинг. ЮАР. 1988 г.

Алексей АРДАШЕВ, инженер

Рис. Михаила ШМИТОВА

ПЕРИОД СТАНОВЛЕНИЯ

Валерий ГВОЗДЕЙ

Унылый коттедж, на краю берёзовой рощи, голой, как бывает в самом конце осени. Ещё кусты, пара невысоких деревьев у беседки. Изгородь, ворота с калиткой, запертые, конечно.

Земля в роще и вокруг усыпана жёлтой листвой. Коттедж из-за этого кажется ещё более сиротливым, несмотря на дымок из трубы, на фоне хмурого неба едва приметный.

Остановив машину в сотне метров, водитель в голубовато-сером плаще армейского типа вышел. Подумал, надевать ли фуражку, оставшуюся на пассажирском сиденье.

У коттеджа негостеприимный вид...

Не стал надевать.

Прикрыл дверцу, направился к воротам, со вкусом дыша прохладным чистым воздухом. Он не был здесь четыре года с лишним.

Рука нащупала ключи в кармане плаща. Обитатель коттеджа вряд ли менял замки.

Ни собаки во дворе — ни кошки в доме...

Ни женщины. После смерти жены отец жил в сосредоточенном уединении. Раз в неделю выезжал в город — читать лекции, делать покупки. И возвращался в коттедж, словно прятался в раковину.

Отперев калитку, а потом и входную дверь, сын вошёл. В прихожей снял плащ, не глядя повесил на вешалку. Оправил китель с неброской эмблемой Центра космических программ.

В доме сейчас было тихо. Лишь временами он улавливал едва слышные, почти на грани восприятия, короткие и переливчатые звуки, сопровождавшие работу компьютеризированных бытовых устройств.

Запах горящего камина и сложный аромат сушёных трав, пучками висевших на стенах и стоявших в вазах. Плотные шторы на окнах. Ковры. Всё как при матери. Она словно ещё здесь, наполняет пространство дома своей заботой, своим теплом...

Из-за низких серых облаков и штор на окнах в доме несколько сумрачно. Узкая полоска света пробивалась сквозь дверную

щель. Кабинет в угловой комнате, на первом этаже.

Отец шагов не услышал, он смотрел в раскрытый ноутбук, сидя за рабочим столом. Поднял взгляд на скрип двери, удивлённо встал.

Сын вошёл:

— Здравствуй...

Неловко обнялись и — отстранились, пряча глаза, коротко взглянув друг на друга.

— Чем занят?

— Пишу статью. — Отец снял очки.

— Об искажениях времени?

— Да. На этот раз — из-за гравитационных возмущений в системе Луна — Земля — Солнце.

— Поговорить сможем? Я ненадолго.

— Садись. Выпьешь что-нибудь?

— Нельзя. У меня диета.

Расположились в креслах.

Отец был в клетчатой рубашке, в домашних брюках. Ноутбук не выключил, так он и сиял экраном, пока не перешёл в спящий режим.

— Ты не ответил на письмо. — Сын вздохнул.

— Я не знал, что ответить. Честно говоря, думал, ты уже прошёл трансформацию.

— Решил повидать тебя. С твоей нелобовью к техноформам есть риск, что наше общение прекратится вообще.

Старик поёжился:

— Трансформация полная?

— Да.

— Некоторые из вас хотя бы свой мозг оставляют в неприкосновенности.

— Это очень сложно... И какой смысл? В длительном полёте живой мозг разрушается под действием жёсткого излучения. Приходит в негодность. К чему за него цепляться?

— Кем ты станешь после трансформации? Мыслим танком?

— Оцифрованное сознание можно встроить в любой комплекс. И, по желанию, перенести на другой носитель. В андроида, например. Всё дублируется. Гарантия бессмертия.

Отец на секунду прикрыл веки:

— Слава богу, что мать не дождала...

— Ты всегда говорил мне, что я сам могу выбирать свой путь.

— Но ты решил не быть человеком.

— Зачем так категорично... Мы же носим очки, слуховые аппараты, кардиостимуляторы. Используем технику. Я просто расширю спектр возможностей.

— Было бы извинительно — в случае с калекой. Но вы, молодые, здоровые люди...

— Человек — не тело, подверженное старению и смерти, а внутренний мир, духовность.

— Какова будет человеческая духовность — с утратой человеческих органов чувств?

— Биологическая жизнь личности — период становления, подготовки и накопления опыта. Лишь стадия, перед небиологической жизнью, гораздо более долгой, плодотворной.

— А как же дети? Как же продолжение рода?

— Считаешь выполнение чисто биологических функций — настолько важным?.. В Центре останется мой генетический материал. У нас льготы.

— Я никогда не мог до конца понять, что вами движет. Такими, как ты.

— Стремление принести людям пользу, какую не сможет никто

иной. Выход человечества за пределы Земли неизбежен. И чем скорее — тем лучше. Если ждать, когда наука и техника обеспечат людям стопроцентную безопасность в полёте к другим планетам, к другим звёздам — пройдут века. Но лететь нужно сегодня. Мы те, кто приближает далёкое будущее. Человек хрупок, слаб и уязвим. Он не может выдержать полёты без ущерба для здоровья, а главное — для способности работать в чужом мире. Ты знаешь, когда ещё готовились миссии на Марс, находились те, что были готовы на билет в один конец, долететь, увидеть и умереть. А нужна эффективная деятельность. Путь к другим планетам займёт годы. Прибыть туда развалиной, с хрупкими костями, с атрофированной мускулатурой и повреждённым радиацией мозгом?.. Альтернативы нет.

— Человек родился на Земле! И место его — на Земле! Только не нужно её губить!..

— Ты не хочешь понять.

— Что понять? Я верю, чужих планет вы достигнете. Но вы не будете людьми. Не высока ли плата?

— Лишь изменяясь и приспосабливаясь к новым условиям, вид может выжить. Это закон природы.

— Очень мило! Ты апеллируешь к природе, которую вы поправили.

— Но зачем природа нам дала разум? Не физическая сила, не быстрота реакции, не длина ногтей и клыков возвысила человека над миром животных. Разум — наиболее совершенный инструмент выживания, результат эволюции. Теперь он станет базой дальнейшей эволюции гомо сапиенс. Человек сам меняет себя, не дожидаясь, когда это сделает природа. Изменения целенаправленны. Мы станем инструментом, механизмом ускорения прогресса.

— Инструментом, механизмом... А где же человек? Где — мой сын, которого я растил?

— Моя любовь к тебе останется прежней.

— А я смогу видеть сына в куске металла?

— Извечная проблема, любить душу или тело... Признаю, внешне я буду как робот. Но во мне останется моя человеческая душа.

— Сомневаюсь. Вы неизбежно противопоставите себя людям. И скоро придёте к выводу о необходимости их устранения. Людей много, они потребляют столько ресурсов...

— Брось, отец. Не будет войн роботов с людьми. Это сказки для детей. Люди сами захотят столь же легко переносить сверхвысокие и сверхнизкие температуры, огромные перегрузки, давление в сотни атмосфер, полное отсутствие кислорода. В освоении космоса человечество не сдвинется с мёртвой точки, если не решится менять себя, исходя из новых задач.

— А так ли нужен космос? Он лишь прикрытие. Вам интересно. Привлекают технические возможности, игрушки. Вы как дети.

— Многие видят в нас героев.

Отец потёр лоб:

— Ты уже всё решил...

— Да, решил. Трансформация дорога. И право на неё получают лучшие — те, кто обладает интеллектуальным совершенством, психической стойкостью. Мы станем передовым отрядом человечества.

— Боюсь, вы станете его могильщиками.

— Я буду иначе выглядеть — только и всего. Но моя личность сохранится. Представь. По собственной воле копировать сознание, помещать копии в целую группу разных аппаратов... Идеальный экипаж, никакой психологической несовместимости. Единство, неведомое людям раньше.

Отец смотрел с горечью. Видимо, думал о том, что скоро глаза

родного человека заменят объективы.

— Мать не дожила... — сказал он. — Сын, её плоть и кровь, станет куском железа...

Прощание вышло ещё более неловким, отчуждённым.

Покинув двор, сын аккуратно запер калитку. Зашагал к машине.

Разговор ничего не изменил.

Что поделаешь... Так было всегда. Конфликт поколений.

Унылый коттедж, отцовская раковина, удалялся, таял в сумерках.

Но мысли занимало другое.

Венера. Давление около ста атмосфер, температура достигает четырёхсот шестидесяти градусов. Плотный облачный покров, насыщенный парами серной кислоты. Чудовищные ветра, чудовищная турбулентность.

Он словно уже там. Отливающая синевой черепаха на гусеницах.

Его сознание почти сроднилось с изменённым обликом. Не зря сотни часов проведены за тренажёрами, в кабине симулятора.

Обтекаемый, сплюснутый корпус выполнен из оптимальных сплавов, не подверженных коррозии, надёжных, прочных. Реактор снабжает энергией системы. В полёте уже не нужны большие запасы воды, пищи и дыхательной смеси. Нет проблем со здоровьем. Ходовая часть и манипуляторы готовы к работе всегда.

Он человек, изменивший себя, чтобы изменить враждебный мир, сделать его пригодным для жизни людей.

Разве это не искупает всё? **TM**

СВЕТ ОСЕДЛАВШИЕ

Юрий МОЛЧАН

Гул голосов в конференц-зале стих, когда космонавты и ведущий в костюме с галстуком-бабочкой вошли в боковую дверь и сели на длинный стол. Перед каждым из двух космонавтов стоял микрофон, на лацкане пиджака у каждого бейджик с именем: «Иван Татарский», «Данила Берш».

— Добрый день! — приветствовал собравшихся тонкий, как жердь, Татарский.

— Здравствуйте, — прогудел здоровяк Данила. Он скользнул взглядом по белоснежной скатерти, которой был убран стол, бутылкам с искрящейся пузырьками газа минеральной водой. Данила облизал пересохшие губы и наполнил свой стакан. Ему пресс-конференции никогда не нравились, как впрочем, интервью и журналисты вообще. В отличие от Ваньки Татарского, тот всегда общался с ними легко, с удовольствием.

— Итак, господа, — начал ведущий конференции, сидевший слева от Татарского. — Первый вопрос!

В зале передали микрофон худому журналисту с блестящей в свете ламп лысиной.

— Семён Катков, «Вести сегодня». Иван и Данила, через несколько часов вам предстоит совершить полёт на корабле, который может развивать скорость, превышающую скорость света. Вы будете первыми. Что вы чувствуете перед таким эпохальным полётом?

Татарский наклонился к микрофону:

— Возбуждение и адреналин. Это будет незабываемо!

Ведущий кивнул:

— Следующий вопрос.

Поднялся чисто выбритый толстяк с обвисшими щеками.

— Пётр Третьяков, «Свободная газета», — представился он, — всем известно, что скорость света является пределом всякой скорости и разогнаться до неё невозможно, потому что тогда масса корабля достигнет бесконечности. Можно пару слов о принципе работы двигателя, которым оснащён ваш корабль? Как вы собираетесь этого избежать? Известно, что беспилотным кораблям уже удавалось преодолеть световой барьер, но связь с ними так и не была восстановлена.

— Что будет, если двигатели «Резака» в критический момент откажут? — выкрикнула девушка в очках и сиреневой блузке.

Космонавты переглянулись, Данила равнодушно махнул ладонью, мол, валяй, мне это радости не доставляет. Он отпил минералки. На его массивном лице отразились вспышки фотоаппаратов.

— Могу сказать одно, — ответил Татарский, — если двигатели откажут, нас объявят героями посмертно. — Он улыбнулся, показав ровные белые зубы. В зале повисла тишина.

— Принцип работы двигателя не объяснишь на пальцах, — сказал он примирительно, увидев, что его шутка не возымела действия, — мы тут до ночи не разберёмся. — Он вновь одарил зал белоснежной улыбкой. — Могу сказать только, что корабль будет очень маленьким. Двухместным.

— Почему корабль назвали «Резак»? — вновь спросил журналист из «Вестей сегодня».

— Мы же будем резать гиперпространство, — пояснил Татарский, улыбнувшись собственной шутке.

В зале нарастал гул, каждый выкрикивал вопросы. Видя, что конференция грозит превратиться в базар, ведущий взял со стола увесистый колокольчик. По залу прокатился громкий, пронзительный звон.

— Господа, соблюдайте порядок!

На режущий уши звон колокольчика среди журналистов замелькали фигуры охранников.

— Вопрос Даниле Бершу. — Журналист выдержал паузу. — Вы боитесь?

Берш задумался.

— Нет, — ответил он нехотя. — Ведь Бог — это пилот, а наш мир — звездолёт, которым он управляет. Корабль всегда будет идти нужным курсом.

Ведущий взял бутылку и наклонил, в стакан с шипением хлынула струя минералки. Он поднял глаза на журналистов.

— Следующий вопрос, господа.

Покинув поле притяжения Земли, небольшой, похожий на истребитель корабль устремился от неё прочь. Через некоторое время выходящая из дюз плазма ярко вспыхнула. Корабль на миг окутало полупрозрачное поле, а затем «Резак» исчез. Пропал он и с мониторов радаров.

Облачённые в скафандры Татарский и Берш сидели рядом, пе-

регрузка вдавила их в кресла. Однако через несколько минут она отпустила, Данила первым убрал прозрачный щиток шлема и громко, с облегчением выдохнул.

— Фу ты, чёрт. Пронесло.

— Ага, — Иван тоже убрал щиток и лучезарно улыбнулся, — летим со скоростью света. Мы, брат, с тобой войдём в историю!

— Мне бы просто потом на Землю вернуться, — буркнул Данила.

— И желательно застать Машку с сыном в том же возрасте, что они сейчас. А то знаешь, как пишут в фантастике, — возвращаются космонавты домой, а там лет двести прошло, родные состарились. И это в лучшем случае.

— А в худшем?

— А в худшем — на Земле разумные обезьяны с гранатами.

— Да их и сейчас хватает, — заржал Татарский. — Недаром же говорят, что фантастика описывает современность через кривое зеркало.

Данила недовольно промолчал. Шутки Ивана его раздражали.

— Да к тому же, — продолжил Иван, — свою жену надо любить даже, если она вдруг превратится в обезьяну. Разумную. Разве не в этом ты клялся на брачной церемонии? Любовь пройдёт, и ты станешь для неё автоматом для получения комплиментов и денег.

— Закрой пасть, — процедил Берш, с усилием сдерживая себя.

— Не будь таким брюзгой. Мы летим со скоростью света. Расслабься и получай удовольствие.

Терпение Данилы иссякло. Он высвободил из скафандра туловище, руки и потянулся к напарнику с намерением дать ему по физиономии, как вдруг корабль сотряс мощный удар. Берша откинуло на ближайшую стенку.

— Что такое?

Татарский встревоженно смотрел на приборы:

— А я знаю?!

Данила чувствовал странное давление изнутри во всём теле.

— Какого чёрта? — крикнул он, в ту же секунду его тело выгнулось от страшной боли. — Меня как будто... распирает!..

Татарский в соседнем кресле сидел бледнее смерти. Его вырвало.

— Что-то не так с двигателем... — Берш не успел закончить фразу, как изнутри его рвануло в разные стороны. Голова ударилась о твёрдое, перед глазами один за другим вспыхивали разноцветные круги.

Данила чувствовал себя неимоверно тяжёлым, каждая клетка тела будто весила несколько тонн. Вокруг — крошечная тьма. Но он всё ещё был жив.

— Данила! — крик прозвучал прямо в голове.

— Иван! — ответил Берш мысленно, — Живой?

— Вроде. Где ты?

— Где-то здесь. Я не вижу своего тела, даже рук не чувствую!

— Я тоже. — Татарский помолчал. — Думаешь, мы умерли? —

Голос звучал непривычно, задумчиво и хмуро.

— Нет. «Я мыслю, следовательно, существую».

— Сейчас не до философии! Что будем делать? Что вообще произошло... если мы не умерли?

— Ещё не догадался?

— Я просто не могу в это поверить...

— Ну так поверь! Мы приплыли, дальше некуда.

— Неужели мы и наш «Резак»?..

— Ага. Расширились до бесконечности. Видимо, двигатели дали сбой, и массы наших тел и корабля вместе с объёмом вытеснили к чертям всю Вселенную.

— Я даже не знал, что такое возможно... Думал, нас бы просто разорвало.

— Даже смерть познаётся на личном опыте.
— Но мы ж разговариваем. Мыслим, как ты сказал. Значит, не умерли!
— Считаю, что уже умерли. Мой палец весит, я даже не знаю сколько. К тому же мне негде им шевелить. Теперь нам с тобой коротать вечность за разговорами.
Прошло некоторое время, прежде чем Берш снова услышал голос товарища.
— Дань, ты не поверишь!
— Что ещё? — Данила погрузился в воспоминания о своей потерянной жизни на Земле, жене и сыне-второкласснике.
— Я вижу космос!
Берш встрепенулся:
— Как? Где?!
— Ты не поверишь. Он — внутри меня.
У Данилы вырвался мысленный стон.
— Ты не думай, — затараторил Татарский, — я не сдвинулся. Ты вспомни физику. Из чего состоят живые клетки?
— Из молекул и атомов.
— Точно. Но внутри самих атомов электроны вращаются вокруг атомных ядер, между ними — пустота электрического поля.
— Что за бред ты несёшь? Лучше подремли, как я...
— Я не хочу сидеть здесь, пока у меня крыша поедет! Говорю тебе — всё то же самое: электроны вращаются вокруг ядер, как планеты вокруг звёзд. Пустота электрического поля — пустота космоса! Вспомни, чёрт тебя подери, чем нас долбили в университете: «Микрокосм равен макрокосму!» «Человек — крохотное отражение вселенной». Только теперь — всё наоборот. Я — вижу звёзды и галактики, и это не бред! Я даже смогу найти Землю.
При упоминании Земли Данила Берш почувствовал тоску.
— Как мне всё это увидеть?
— Просто сосредоточься.
Данила принялся думать о яркой сверкающей галактиками и скоплениями звёзд Вселенной. Он представил себе сияющий красным и синим Млечный Путь, похожий на два сложенных вместе и вытянутых блюда. Огненно-жёлтое, подвешенное в пустоте Солнце в его крайнем спиральном рукаве и неподвижная для внешнего наблюдателя голубая планета казались издалека не больше, чем крохотными искрами. Данила понёсся им навстречу.
Перед глазами пронёсся бледно-серый шар Меркурия, позади осталась Венера. Перед взором Берша разрасталась Земля. Родная настолько, что он ощутил сладкую дрожь.
— Иван! Ты здесь?
— Ага!
Краем глаза Данила заметил рядом комету с сияющим хвостом белого пламени.
— Это потрясающе...
— Главное, что мы вырвались из той сводящей с ума темноты. Мы с тобой теперь — Вселенная. Помнишь, ты говорил, что Бог — это пилот, а мир — корабль?
— Чего только не брякнешь журналистам, чтобы отвязались.
— Данька, мы теперь с тобой — эти два пилота! Ты ещё не понял? Смотри!
С Солнца сорвался гигантский протуберанец, похожий на огненный хлыст. Берш почувствовал летящую на него волну жара.
«Для жителей Земли такой выброс огня будет катастрофическим», — подумал он. И мысленно приказал солнечному излучению повернуть вспять.
Огненное щупальце словно нехотя перестало тянуться к бело-го-

лубой планете и метнулось в противоположном направлении.
— Видел? Видел?! — ликовал Иван. — Я его вызвал, а ты — остановил! Мы теперь — вроде богов! Два божества — «Иван и Данила. Вот идут Иван и Данила... Мне скажут: «Как это мило!» Я скажу: «Иван и Данила».
— Лично мне больше нравилось человеком. У меня на Земле семья. Они ещё не знают, что я не вернусь.
— А меня ждут девочки и поклонники. Я даже не успел обкатать новый «феррари».
Комета исчезла, на её месте возник камень размером с двухэтажный дом. Два метеора бок о бок мчались к Земле.
Они вошли в верхние слои атмосферы и вспыхнули вишнёвым пламенем, оставляя позади яркие огненные хвосты.
— Как думаешь? — закричал Данила, перекивая рёв ветра.
— Насколько велика теперь сила наших мыслей? Что ещё мы можем?
— Мы — боги, Даня! — донеслось в ответ. — Мы можем всё! Сотворим за шесть дней вторую Землю, а для людей пройдёт шесть миллионов лет. Мы можем зажигать и гасить звёзды! Нам подвластно абсолютно всё. — Но последняя фраза Ивана прозвучала безрадостно. Он подумал о своей прошлой жизни на Земле. В человеческом теле. В хрупком воздушном океане планеты, наполненном бесчётными проявлениями жизни, в отличие от мира, в котором они оказались, чёрного, пусть и бескрайнего, но холодного и пустого, озарённого сиянием звёзд.
— К чёрту эту божественность! — крикнул Данила. — Отдадим кесареву кесарево! А себе оставим своё. Давай попробуем снова стать людьми!
Соседний метеор вспыхнул ярче, хвост окрасился радостным пурпуром.
— Давай!
И они — попробовали.

Тьму перед глазами Данилы рассеяла туманная дымка. В открытые глаза просочился свет. Взгляд стал чётче. Берш увидел окружённую частоколом, поросшую травой землю. Перед самым его лицом вился дымок, он чувствовал запах едва горящих дров и горьких трав. Дымок вызывал щекотку в носу и резал глаза. Данила попробовал моргнуть, но не смог. Чихнуть у него тоже не получилось.
Тут же стоял высокий старик в белом балахоне. Двое бородатых мужчин в таких же белых, но уже давно не стиранных одеждах держали под руки бледного от ужаса паренька. По знаку старика его подвели ближе, так что Данила рассмотрел пушок у несчастного под носом. В руке у старика блеснул нож.
Но одновременно он видел и нечто совсем другое...
— Вань! — крикнул он мысленно. — Иван!
— Данила, ты где?
— Не знаю. Вроде в святилище. Я вижу сразу два разных места. Тут какие-то люди в белых балахонах. И частокол.
— Ты — деревянный идол на холме, — сказал Татарский устало.
— А эти в балахонах, очевидно, волхвы. Ты что, в детстве книжки не читал?
— Брось ты! Мне тут собираются принести жертву и окропить меня его кровью!
— Да ну. У меня хуже.
— А с другой стороны ко мне приближается толпа с топорами. С ними — вроде священник. Только он одет как-то чудно. И весь чёрный, с орлиным носом — грек, что ли? Я вижу их мысли —

меня собираются выкорчевать и бросить с холма в Днепр... Боже, да что случилось?! Где сила, о которой ты говорил?

— А у меня, — Татарский его не слышал, — Москва. Кремль как на ладони. Вокруг машины со стенобитными грузами. Они собираются снести меня и построить бассейн. Мы так и остались богами, Дая. Только теперь в другом качестве.

— Да кончай ты, бедолаге уже перерезали горло! Бог мой, мы же хотели всё исправить!

— Похоже, мы так легко не отделаемся... Пробуем ещё раз! Данила, чёрт, слышишь меня?! Сосредоточься!

— Хорошо...

— Раз. Два. Три. Давай! **TM**

Я, НЕ РОБОТ!

Андрей КРАСНОБАЕВ

Это был последний шанс. Как соломинка для утопающего, даже не бревно для потерпевшего кораблекрушение. Как некогда гордый вояка — гроза всех рейдеров Галактики, а ныне покойный майор Дроздов:

— Давай, Костя, на тебя вся страна смотрит!

В верхних слоях атмосферы они попали в зону турбулентности. Вихревые потоки швыряли катер, словно пушинку из стороны в сторону. С силой сжав зубы, Костя вцепился руками в ремни безопасности, с трудом удерживаясь на своём месте.

Упёршись ногами, облачёнными в армейские ботинки, андроид уверенно сидел в своём кресле. На какое-то мгновение Косте померещилась презрительная усмешка, искривившая его губы. Это бездушное лицо из композитных материалов вызывало у него не просто неприязнь, а дикие приступы бешенства.

— Приготовиться, — повернувшись, прокричал второй пилот.

Медленно отъехала в сторону дверь внешней переборки. В салон ворвался холодный воздух и грохот реактивных двигателей. С силой оттолкнувшись ногами, Костя нырнул в открытый проём. Через пять секунд, сухо щёлкнув, открылось крыло.

Лихо, играя на воздушных потоках, мимо него быстро пронёсся андроид. Костя бросил взгляд на высотомер. До поверхности семь километров. Ярко-красное крыло андроида мелькало где-то далеко внизу. Отставать было нельзя. Вытянув руки вдоль тела,

он стремительно нырнул вниз.

Планету Костя выбрал сам. В жестокой гонке преследования между андроидом и человеком это был последний этап. Многомиллионная армия, начиная от простого рядового и заканчивая звёздными генералами, замерла, наблюдая за разворачивающимися событиями. В мясорубке столкнувшихся интересов должен был победить лучший. На одной чаше весов лежала судьба армии, а на другой многомиллиардный контракт для корпорации Роботик Инс. Это испытание призвано было раз и навсегда положить конец всем спорам и пересудам о превосходстве робота над человеком. Против андроида, защищая интересы обычных людей, связавших свою судьбу с армией, выступал Константин Сомов — боевой офицер, прошедший сквозь сеть кропотливого отбора.

Все предварительные испытания на полигоне они прошли практически на равных. Уступая Косте в скорости реакции, андроид, тем не менее, был несколько точнее.

Выживание в условиях, приближённых к боевым, на незнакомой территории с враждебно настроенным населением. Последнее испытание предложил сам Костя.

— На что вы надеетесь? — представитель корпорации Макс Нечаев с интересом заглянул в его глаза.

— На то, что полностью отсутствует у вашего железного грома — на простую человеческую интуицию и опыт.

— Ну, ну — усмехнулся Макс.

В его взгляде мелькнула настороженность и явный интерес.

Внизу разливалось зелёное море джунглей. Это была абсолютно неизведанная и дикая территория. Невольно вспомнилась планета Элея с её непроходимыми чащами. От их полка в живых тогда осталась лишь жалкая горстка. Крейсера ломались от груза дести. Еле живого Костю едва не приняли за мёртвого. Своей жизнью он полностью обязан врачам, совершившим тогда настоящее чудо. На то, чтобы вновь вернуться в строй, понадобились долгие полгода реабилитации. Более тяжёлый андроид опустился первым. Не выдержав, верхушка дерева с треском сломалась под его тяжестью. В последний момент, виртуозно спланировав крылом, Костя тихо сел на соседнее дерево.

Испытание было простым. Нужно было выйти в заданную точку. Из боекомплекта один пистолет с запасной обоймой да острый десантный нож. Кто придёт первым, тот и станет победителем.

Несмотря на хваленый искусственный интеллект андроид действовал предсказуемо, полностью оправдывая себя как машина. Как известно, наименьшее расстояние между двумя точками — прямая, а потому, определившись с направлением, андроид уверенно шагнул в самую чащу.

Прокладывая себе дорогу, он с треском ломал густые кусты, распугивая мелкую живность. От такого напора джунгли ожили. Не ведая чувства страха, андроид своим шумным поведением притягивал к себе внимание. Костя нутром чуял опасность, притаившуюся почти за каждым деревом. Уверенно ориентируясь, он с лёгкостью находил звериные тропы, заранее обходя их стороной, и заметил еле уловимые признаки приближающегося болота. Проламывающийся сквозь кусты андроид выходил точно на него. Заранее начав забираться вправо, Костя пошёл в сторону. Уткнувшись в топь, андроид затих, а затем, судя по звуку, двинул туда же.

Под ногами зачавкала вода. Сквозь густые деревья проглянул небольшой холм, по внешнему виду сильно смахивающий на медвежью берлогу. Осторожно ступая по мягкому болотному мху, Костя аккуратно обходил его стороной. Разбуженное треском

ломающихся кустов и веток в душном смраде берлоги что-то заворочалось. Отойдя на безопасное расстояние, Костя быстро забрался на нижние ветви дерева. Отсюда открывалась прекрасная картина. Бездушная машина, презрев все законы осторожности, уверено приближалась к норе одного из здешних обитателей.

— Железный скорострел, — презрительно прошептал Костя, сжимая в руке ребристую рукоять пистолета.

До развязки оставались считанные секунды. Стоило лишь андроида войти в зону досягаемости, как тварь не заставила себя ждать. Болотное чудовище, чем-то отдалённо напоминающее огромного осьминога, вылезло из своей берлоги. Его щупальца стремительно обвили андроида. Резкий бросок вперёд. Крепкий костяной клюв легко раздробил механическое тело, разорвав его на части. Всё было закончено за считанные секунды. Выплюнув назад механический корпус, искривший разорванными проводками, болотная тварь вновь спряталась в своей берлоге в ожидании очередной жертвы.

— Извини, брат, но ты ей, похоже, пришёлся не по вкусу.

Костя осторожно спустился с дерева. Осталось просто добраться до места встречи. Уже выходя в заданный квадрат, он всего лишь на мгновение ослабил внимание. Что-то свистнуло в ветвях густого дерева. С силой выброшенный вперёд острый длинный хвост притаившегося хищника ударил в плечо. От неожиданности Костя вскрикнул. Боли не было. Выхватив нож, он сильным взмахом отсек упирающуюся плоть. По руке потекло что-то тёплое и лишнее. Выдернув из плеча острый шип, Костя ринулся напролом сквозь зелёную чащу.

Впереди замелькал просвет. На заранее расчищенной от поросли площадке его поджидал катер. Зажимая рукой рану, Костя ввалился в салон.

— Ты один? — пилот оглядел его цепким взглядом, — ранен?

— Пустяки, — Костя махнул рукой, — поднимай машину.

— Что с андроидом?

— Можете забыть о нём.

Взревев реактивными двигателями, катер сорвался с места. Огромный военный крейсер, до отказа набитый журналистами, ждал их на орбите. Стоило Косте появиться на трибуне, как зал для брифинга взорвался аплодисментами. Объективы видеокамер и громкие щелчки фотовспышек. Вынырнувший из толпы генерал Никитин, с трудом сдерживая эмоции, долго тряс Косте руку.

— Я думаю, теперь все вопросы сняты? — прокричал он в микрофоны под одобрителный рёв толпы журналистов.

Раздвигая людей, в первые ряды с трудом протиснулся Макс Нечаев. Пытаясь привлечь к себе внимание, он поднял руку, с трудом стараясь перекричать стоявший шум:

— Остался всего лишь один.

Заметив Нечаева, Никитин помог ему подняться на трибуну. Это был час его триумфа. Повернувшись к своему поверженному противнику, генерал лёгким взмахом руки успокоил толпу:

— Вы что-то хотели спросить?

— Да. Генерал Никитин, — Макс театрально выдержал паузу, — вы готовы признать этого солдата самым лучшим?

Костю кольнула смутная тревога. Спокойная уверенность этого хлыща его настораживала.

— Конечно! — абсолютно не задумываясь, проревел в микрофоны генерал.

— Ну что ж, — Макс пожал плечами, — армия сделала свой выбор. Получив из рук помощника красную папку, он выхватил из неё листок бумаги:

— Позвольте ознакомить уважаемое собрание с одним небольшим документом, — Макс навис над микрофонами. — Согласно нему, Министерство обороны, действуя под грифом «совершенно секретно», три года назад передало корпорации Роботик Инс. для дальнейшего использования тела солдат, погибших в военном конфликте на территории планеты Элея. Константин Сомов, известный в армии как боевой офицер и отличный солдат, не более чем продукт корпорации. Удачный симбиоз человеческой плоти и машины.

В зале повисла тишина. Растерянные журналисты переводили недоумённые взгляды с Нечаева на генерала. Совладав с волнением, Никитин с трудом откашлялся:

— Поймите. Вы хотите сказать, что лейтенант Сомов — это...

— Наша последняя разработка. Андроид нового поколения, — Макс закончил фразу за генерала, — экзоскелет из сверхпрочного титана, покрытый живой тканью. Вместо бездушного процессора настоящий человеческий мозг, легко подстраивающийся под любую ситуацию и управляющий механическим телом. Для полноты сходства с человеком мы полностью сохранили все функции. За два с половиной года пребывания его в армии никто даже и не догадался, что он обычный андроид. Это соревнование корпорация выиграла в самом начале. Задавшись целью найти лучшего, вы, сами того не подозревая, выбрали наше творение.

— Да, но... — растерянный генерал с трудом подбирал нужные слова, — этого просто не может быть!

Макс презрительно усмехнулся. Сделав шаг вперёд, вплотную приблизился к Косте, внимательно оглядывая его куртку, слегка потемневшую на пробитом плече.

— Ты ранен, солдат?

— Немного зацепило.

Подняв руку, Макс сильно ударил Костю в раненое плечо:

— Тебе больно?

— Да нет.

Боли действительно не было. Поддавшись сильному нажиму Макса, промокшая насквозь форменная куртка треснула на плече. Взорам собравшихся предстало тёмно-синее пятно, медленно расплывшееся вокруг раны. Макс был лаконичен:

— Это богатая кислородом жидкость позволяет поддерживать человеческий мозг андроида в рабочем состоянии. В случае ранения она призвана быстро восстанавливать ткани, самостоятельно заживляя повреждение.

Зал просто взорвался. Отстранив генерала Никитина, каждый из журналистов пытался пробиться к Нечаеву, чтобы задать свой вопрос. Костя чувствовал, как начинает медленно терять связь с реальностью. Не выдержав, он заорал во весь голос:

— Остановитесь! Вы все так увлечённо обсуждаете новую разработку Роботик Инс. абсолютно забыв, что это я. А я — не робот!

Последний выкрик Кости потонул в новой волне вопросов охочих до сенсации журналистов. Его человеческий мозг, готовый разорваться от нахлынувших эмоций, уберегали точно рассчитанные сопротивления и правильно вживлённые конденсаторы и микрочипы.

Насколько долго продолжался этот журналистский шабаш, Костя не помнил. Все неприятные воспоминания были напрочь вычеркнуты специально созданной программой. Крики возбуждённых журналистов и вспышки фотокамер потонули во всё поглощающей тьме цифрового безмолвия. Проданная душа Кости Сомова навсегда растворилась в механическом теле андроида. Так в горниле мирового порядка сжигались человеческие судьбы, зарождались легенды и создавались новые технологии. **TM**

Досье эрудита
ТАК ГОВОРИЛ БУДДА

На протяжении нескольких лет мы время от времени публиковали правила, которыми руководствовались в практической жизни великие люди — американский политик Джефферсон, китайский мудрец Лао Цзы, советский политолог Александр Зиновьев, Лев Толстой и др. Сегодня мы предлагаем вниманию читателей 14 заповедей Будды. Основатель одной из мировых религий он носил около десятка имён, но наиболее известно Будда — просветлённый...

1. Самый большой **враг** в жизни человека — это **он сам**.
2. Самая большая **глупость** в жизни человека — это **ложь**.
3. Самое большое **поражение** в жизни человека — это **надменность**.
4. Самая большая **печаль** в жизни человека — это **зависть**.
5. Самая большая **ошибка** в жизни человека — **потерять самого себя**.
6. Самая большая **вина** в жизни человека — **неблагодарность**.
7. Самое **достойное сожаления** в жизни человека — **умаление своего достоинства**.
8. Самое **достойное восхищения** в жизни человека — **подняться после падения**.
9. Самая большая **утрата** в жизни человека — **потеря надежды**.

10. Самое большое **достижение** в жизни человека — **здоровье и разум**.
11. Самый большой **долг** в жизни человека — **искренние чувства**.
12. Самый большой **дар** в жизни человека — **великодушные**.
13. Самый большой **недостаток** в жизни человека — **непонимание**.
14. Самое большое **утешение** в жизни человека — **добрые дела**.

Лексикон прописных истин
ЛАТЫНЬ ДЛЯ ЭРУДИТА

Как приятно, когда в обществе умных образованных людей вдруг услышишь точную, сжатую, афористическую мысль, произнесённую кем-нибудь из присутствующих на латыни. Как точно она характеризует самого говорящего, его взгляд на мир, его жизненную позицию. Предлагаем выбрать из приведённых ниже латинских изречений то, которое вам понравится больше всех, и выучить его наизусть. Мысленно повторяя его время от времени, вы вскоре заметите, как оно, хоть незаметно, но изменяет и облагораживает вас.

1. FORTUNA FAVET FORTIBUS — судьба помогает смелым.
2. COGITO, ERGO SUM — мыслю, следовательно, существую.
3. VIRIBUS UNITIS — объединёнными усилиями.
4. TEMPORA MUTANTUR, ET NOS MUTAMUR IN ELLIS — времена меняются, и мы меняемся вместе с ними.
5. FACTA SUNT POTENTIORA VERBIS — поступки сильнее слов.
6. CURIS GAUDIA MISCE — добавь радости к заботам.
7. MULTA PAUCIS — многое в малом.

8. ARGUMENTA PONDERANTUR, NON NUMERANTUR — сила аргументов не в числе, а в весомости.
9. DOCENDO DISCIMUS — уча, учимся сами.
10. DURA LEX, SED LEX — суров закон, но это закон.
11. TANTUM POSSUMUS, QUANTUM SCIMUS — мы можем столько, сколько мы знаем.
12. SEMPER IN MOTU — всегда в движении.

И попробуйте, не откладывая, выучивать, хотя бы одно изречение в месяц. Убедитесь, что FACTA SUNT POTENTIORA VERBIS — поступки сильнее слов!

Необходимое уточнение
ПУТАЕМ «КУРОК» И «СПУСКОВОЙ КРЮЧОК»

«Сто раз я нажимал курок винтовки, — писал Булат Окуджава, — а вылетали только соловьи». «Курок нажимает всегда тот, кто преследует личный интерес», — заметил Иосиф Бродский в статье «Нажимающий на курок всегда лжёт».

В этих высказываниях авторы имели в виду, очевидно, спусковой крючок. Именно он служит рычажком управления при надобности открыть, продолжить или прекратить огонь из винтовки, автомата и т.п. А курок при этом вообще не соприкасается с рукой. Обычно он упря-

тан конструкторами внутрь затворного устройства.

Впрочем, в некоторых старинных системах оружия он крепился снаружи и мог, если требовалось, сдвигаться пальцами в то или иное фиксированное положение. Но в каких случаях и для чего?

Вспомним описанные в «Евгении Онегине» действия секунданта перед поединком героев:

... Гремит о шомпол молоток,

В гранёный ствол уходят пули,

И щёлкнул первый раз курок.

Курок был смещён сперва при зарядании, вторично — при переключении каждого пистолета с предварительной на окончательную боевую готовность. Выстрел при этом, естественно, не прозвучал. Грянул он лишь после нажатия на спусковой крючок, побудившего механизм воспламенения высечь искры из кремня.

«Часть стрельного замка, хватка, за которую взводят замок». Так определяется курок в Толковом словаре В.И.Даля. И ныне общепринятое, и полузабытые названия этой детали — кур и кочеток — происходят от старинного названия петуха.

Кстати, и русский вариант термина, и многие его иноязычные соответствия, будь то курек по-польски, петелка по-болгарски, когоутек по-чешски, гайлис по-латышски, хаан по-немецки или кок по-английски, имеют одно и то же значение: петух, петушок.

А спусковой рычажок удостоился сравнения попроще, ибо везде и всегда был похож на издревле широко распространённый и обыденный в любом хозяйстве предмет — крючок. Но в оружии он не зря охарактеризован как спусковой. Да, именно он при

нажимании заставляет работать ударник, чтобы начался запально-взрывной процесс в стволе.

Лев БОБРОВ

Неизвестное об известном ИМПЕРИЯ БЕЗ ИМПЕРАТОРА

Однажды при работе над статьёй мне понадобилось привести официальное название Германии в гитлеровские времена. И я столкнулся с неожиданной трудностью. В нашей литературе и историографии её именовали «гитлеровской» или «фашистской», на Западе — «нацистской», сами немцы — «Рейхом», «Третьим рейхом» или даже «Тысячелетним рейхом». Но ведь не могли же руководители Германии в официальных международных документах называть свою страну просто «рейхом», «Третьим рейхом» или, тем более, «нацистской Германией».

Начал наводить справки — и что же выяснилось?

Оказывается, немецкое слово «рейх» может переводиться на русский язык и как государство и как империя «Третий рейх» — название книги немецкого писателя и переводчика Артура ван ден Брука, выпущенной в 1923 г. В ней он доказывал, что рейх — это единое государство, которое должно стать общим домом для всех немцев. Таких «рейхов-империй», доказывал ван ден Брук, было

две. Первая — Священная Римская империя германской нации, существовавшая с 962 по 1806 г., когда Наполеон нанёс ей ряд поражений. Вторым рейхом была Германская империя, провозглашённая в 1871 г. в правление Вильгельма I Гогенцоллерна и ликвидированная в результате Ноябрьской революции 1918 г. Третий рейх, считал ван ден Брук, должен был прийти на смену слабой Веймарской республике.

Гитлеру понравилась идея Третьего рейха. Он лично встречался с писателем, который остался о фюрере невысокого мнения и почему-то покончил с собой в 1925 г. После прихода к власти Гитлер, выступая в сентябре 1934 г. на партийном съезде в Нюрнберге, назвал Третий рейх «мистицизмом. Монах Иоахим Флорский в XI в. разработал учение о трёх царствах: Царстве Бога Отца, Царстве Бога Сына и Царстве Святого Духа. Царство Святого Духа и должно было стать тысячелетним царством.

Германия при Гитлере с 1933 по 1943 официально называлась Германской империей (Deutsches Reich), а с 1943 по 1945 — Великой Германской империей (Großdeutsches Reich). Сам Гитлер никогда не ставил вопроса о признании себя императором, довольствуясь тем, что оставался бессменным рейхсканцлером практически в течение всего существования Третьего рейха.

Некоторые историки считают день капитуляции Германии 8 мая 1945 г. днём падения Третьего рейха. Но это не так: Германская империя официально прекратила своё существование только 23 мая, после ареста правительства Карла Дёница.

Герман СМИРНОВ

Читая классиков ПРОТОТИП ПОЛКОВНИКА БУРМИНА

В одной из повестей Белкина «Метель», написанных во время ссылки в Новороссию, А.С.Пушкин почти точно описывает забавное происшествие, случившееся ещё в суворовские времена с известным генералом И.В.Сабанеевым (1770–1829), тогда ещё молодым офицером. Заняв со своим взводом какую-то молдаванскую деревню, юный поручик обнаружил в церкви очень красивую молодую невесту-молдаванку, страшно нервничавшую из-за отсутствия опаздывающего жениха. Поддавшись внезапному влечению, Иван Васильевич приказал своим солдатам, окружив деревню, никого в неё не пропускать. После этого решительно вошёл в церковь, стал на место жениха и велел начинать обряд венчания... Поражённая невеста и её родня не нашли в себе сил возражать против «подмены жениха» красивым высоким русским офицером-кавалеристом. Тем более, что он щедро одарил всю родню деньгами и подарками и на утро, пообещав скоро вернуться, ускакал со своими кавалеристами....

Прошли годы — молодой поручик стал генералом от инфантерии и был назначен управлять огромными территориями Новороссии, куда входили Одесса, Молдавия,

всё черноморское побережье с Крымом и область Войска Донского. Как военному генерал-губернатору с особыми полномочиями Сабанееву было положено жить в Крыму, в Ливадии и иметь в своём штате личного врача. Врач скоро нашёлся в Одессе и очень понравился генералу. «Женаты ли вы?» — осведомился он у врача, и, получив утвердительный ответ как в высшей степени светский человек, галантно предложил взять супругу доктора в свою карету. «Всё было устроено, — писал много лет спустя пра-пра-пра-правнук генерала, музыковед Леонид Сабанеев. — Мой предок проводил доктора, который ехал раньше, чтобы всё устроить для медицинских целей в Ливадии. Сам же поехал на другой день с докторской женой. С первого взгляда военный генерал-губернатор узнал свою «случайную жену» из молдаванской деревни, а «случайная жена» всё время следила за моим «пращуром» и, в сущности, «подстроила» всю эту авантюру с доктором, который оказался единственным пострадавшим и притом в глупейшем водевильном положении «разбуженного мужа»... Но что же он мог предпринять против военного генерал-губернатора Новороссии с особыми полномочиями да ещё в военное время: война в Новороссии ещё продолжалась».

Таков был прототип героя «Метели», раненого гусарского полковника Бурмина, поражавшего ненарадовских барышень «интересною бледностью». Таков был чародей Пушкин, преобразивший заурядную армейскую интрижку в одну из своих самых возвышенных и романтических повестей!

Григорий РЫЧКОВ

В следующем номере:

Сенсации на потоке

Это не гидросамолёт, который плывёт только для того, чтобы взлететь. Это не экраноплан, который не может подняться выше нескольких метров. Этот аппарат одинаково хорошо чувствует себя и на воде, и в воздухе. Это – САМЫЙ НАСТОЯЩИЙ ЛЕТАЮЩИЙ КАТЕР!

Гонка за бессмертием

Мы можем только гадать, когда

именно человек впервые захотел стать бессмертным. Скорее всего, с того момента, когда только-только стал разумным и стал задумываться о жизни, смерти и об устройстве мира. Задумался и стал искать эликсир бессмертия...

Под водой на сжатом воздухе

«Плунжер», «Духожим» и другие «подводные тарантасы», как и все подводные лодки, созданные до середины XIX в., имели мускульный привод. Когда в Петербурге

заканчивалось строительство подлодки «Морской чёрт», Иван Александровский раздумывал над созданием субмарины своей конструкции...

Ракета в ящике —

так профессионалы называют новое реактивное оружие. Пусковые контейнеры с ракетами не привязаны к конкретному носителю и могут доставляться к месту пуска практически на любом транспорте.

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.

Главный редактор

Александр Переvozчиков
ap@tm-magazin.ru

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 Бочин, Юрий Егоров, Юрий Ермаков, Юрий Макаров

Допечатная подготовка

Игорь Макаров, Андрей Скворцов, Анастасия Бейзерова, Тамара Савельева (набор), Людмила Емельянова (корректур)

Распространение

Денис Бибик
Тел.: (499) 972 63 11; (499) 978 49 33;
real@tm-magazin.ru; reklama@tm-magazin.ru
ЗАО МДП «МААРТ» www.maart.ru
Телефон (495) 744-55-12

Директор по рекламе и спецпроектам

Сергей Данилов
danilov@tm-magazin.ru

Производство ЗАО «Корпорация ВЕСТ»

Генеральный директор Ирина Нииттюранта

Адрес редакции: ул. Лесная, 39, оф. 307
(ЗАО «Редакция журнала «Техника – молодёжи»»).

Тел. для справок: (495) 234 16 78

Для писем: 127055, Москва, а/я 86, «ТМ».

Email: tns@tm-magazin.ru

Уважаемые читатели!

Информируем вас, что с первого полугодия 2011 г. журнал «Техника – молодёжи» распространяется исключительно по подписке.

Подписка на «ТМ» осуществляется, как обычно, по каталогам: «Объединённый каталог «Пресса России» и «Почта России»

Свидетельство ПИ№ФС77-35783.

Подл. к печати 17.08.2010. Заказ № Тираж 48 104 экз.

ISSN 0320 331X

© «Техника – молодёжи». Общедоступный выпуск для небогатых»

2010, № 09 (924)

Служители моря

Словосочетание — «Офицер и кортик» сразу же вызывает в памяти картину бравого морского офицера — чёрная форма и сияющий золотом кортик! Красота! Первоначально мой морской кортик тематически был связан с ВМФ только Андреевским флагом, изображённым на кольце ножен. По остальному своему оформлению, он подходил для всех людей, профессионально связанных с морем. Именно это обстоятельство побудило в дальнейшем на кольце (или обоймце) ножен показать водолазный скафандр образца 30–40-х гг.

При создании художественного образа кортика «Служитель моря» — маяк, собственно рукоять, стал базовым. Меня привлекло увиденное изображение реально существующего маяка. Маяк Тендровский построен в 1827 г. — это белая круглая каменная башня высотой 30 м с двумя чёрными горизонтальными полосами. А когда мне стала известна история Тендровской косы и маяка на ней, пришло осознание, что в мире очень много таких же грациозных морских сооружений, но этот маяк действительно достоин того, чтобы именно его образ использовать в работе. Во-первых, эта коса известна своей коварностью ещё с античных времён. Во-вторых, именно с Тендровским маяком связано имя А.С. Попова. Летом 1901 г. Попов проводил опыты телеграфирования без проводов на расстояние до 70 миль (112 км), во время следования эскадры из Севастополя в Новороссийск. Была установлена радиосвязь между г. Одессой и Тендрой (Тендровская коса). Во время Гражданской войны Тендра

(в 1920) была стоянкой крупных военно-морских сил армии барона Врангеля. С Тендрой неразрывно связаны броненосец «Потёмкин» (1905) и эскадренный миноносец «Фрунзе» («Быстрый») (1941), да и весь гарни-

зон Тендровского боевого участка несколько недель державший круговую оборону в сложную военную осень сорок первого года и покинувший остров только по приказанию командования!

Тендровский маяк

Эскиз рукоятки «Служителя моря». 2005 г.

Эскиз кортика «Служитель моря». 2007 г.

Фигурная гайка крепления рукоятки на кортике «Служитель моря»

Верх гарды «Служителя моря»

«Служитель моря» в ножнах

ВПЕРВЫЕ НА DVD ДИСКАХ

ПОЛНЫЕ ЭЛЕКТРОННЫЕ АРХИВЫ ЖУРНАЛОВ И.Д. «ТЕХНИКА — МОЛОДЁЖИ»: «ТЕХНИКА — МОЛОДЁЖИ», «АВИМАСТЕР», «ФЛОТОМАСТЕР», «ТАНКОМАСТЕР», «ОРУЖИЕ», «ГОРНЫЕ ЛЫЖИ/SKI» «ГОРНЫЕ ЛЫЖИ/SKI КУРОРТЫ».

ЭЛЕКТРОННЫЙ АРХИВ ЖУРНАЛА «ТЕХНИКА — МОЛОДЁЖИ» (1933 — 2009)

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 ЖУРНАЛА «ТЕХНИКА — МОЛОДЁЖИ» (2009)

150 рублей

ЭЛЕКТРОННЫЙ АРХИВ КАТАЛОГА ГОРНОЛЫЖНОЕ СНАРЯЖЕНИЕ «SKI ГИД — 2010»

340 рублей

ПЕРЕЧИСЛИТЕ ДЕНЬГИ НА НАШ РАСЧЕТНЫЙ СЧЁТ:

ЗАО «КОРПОРАЦИЯ ВЕСТ»
 РАСЧЕТНЫЙ 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)234-16-78; E-MAIL: TMS@TM-MAGAZIN.RU ИЛИ ПО АДРЕСУ 127051, МОСКВА, А/Я 94

WWW.TECHNICAMOLODEZHI.RU