Французский пилот готовит педальный дирижабль к штурму Ла-Манша

Pétole – так на жаргоне французских моряков называется явление, случающееся всего два или три раза в год, когда над Ла-Маншем устанавливается полное безветрие. Именно такой счастливый для себя день попробует поймать смельчак-одиночка, задумавший рискованный опыт: он хочет пересечь пролив на крошечном дирижабле с педальным приводом.

Стефан Руссон (Stephane Rousson) "познакомился" с небом лет в семь, когда из найденных где-то деревяшек и кусков материи смастерил в саду своего деда дельтаплан и попробовал на нём спикировать то ли с крыши, то ли с забора. Этот знаменательный рейс продолжался, наверное, секунду, однако ничуть не отбил у Стефана охоту к полётам.

Годы спустя Руссон стал гражданским пилотом решил осуществить своею давнюю мечту – пересечению Ла-Манша на педальном воздушном судне.

В 2007-м он создал "Мадмуазель Луиза" (Mlle Louise) — белоснежный "корабль", на котором намеревается пересечь Ла-Манш — впервые на аппарате такого типа.

[image: image2.jpg]

Основа "Луизы" — баллон с гелием внутри, который берёт на себя большую часть веса. Однако машина остаётся немного тяжелее воздуха.

Недостающую же подъёмную силу, равно как и горизонтальную тягу, Mlle Louise обеспечивает пара воздушных винтов из углеволоконных композитов. Их диаметр составляет 3 метра.

[image: image3.png]

Для того чтобы преодолеть Английский канал, Руссону потребуется крутить педали с темпом 60 оборотов в минуту, поддерживая мощность 150-200 ватт в течение нескольких часов кряду (фото Philippe Arnassan).Скажем, два винта приводятся в движение самим пилотом, тогда как в гибридах-предшественниках – обычными двигателями. А ещё – роторы Mlle Louise наклоняются, что позволяет создавать тягу в разном направлении.

Для взлёта Руссон удерживает пару винтов в горизонтальном положении, а после набора высоты (это могут быть несколько десятков метров) наклоняет их вперёд. Причём дифференцированный наклон правого и левого роторов позволяет менять направление полёта аппарата.

Надо сказать, что внутри закрытого помещения управление таким педальным дирижаблем не представляет сложности, но на открытом пространстве — совсем другое дело. Если владыка Эол дует со скоростью 10 километров в час, — удержание дирижабля на курсе может оказаться очень сложным.

На базе своего аппарата Руссон испытывает альтернативные (кроме мускульного) типы привода. Так, недавно он проверил в деле изобретение инженера Дидье Коста (Didier Costes) – подводное крыло. Оно оборудовано поплавками для поддержания правильной ориентации под водой. Верхняя красная стрелка показывает силу, действующую на дирижабль со стороны ветра, нижняя — гидродинамическую силу, средняя — направление движения (фото и иллюстрация с сайта rousson.org).

Дидье предложил прицепить к дирижаблю трос с подводным крылом на конце. Смысл в том, что когда ветер начинает смещать баллон в сторону (перпендикулярно направлению движения), сила, возникающая на подводном крыле, ещё сильнее разгоняет аппарат. Это напоминает принцип действия парусов-крыльев.

В одном из тестов дирижабль Стефана ускорялся до 15 километров в час при скорости ветра только в 7 км/ч.

Пока необычное путешествие через пролив намечено на июнь 2008 года. Но день и час будут определены совсем незадолго до старта — всё будет зависеть от погоды.

Membrana.ru 2 мая 2008 года.
Наблюдения за сверхновыми подтверждают гипотезу об ускорении времени

Результаты исследований показывают, что в ранней Вселенной сверхновые гасли намного медленнее, чем сейчас, и это, возможно, доказывает гипотезу о том, что и само время текло медленнее, сообщает New Scientist.

Согласно теории относительности Энштейна, ткань пространства расширяется во всех направлениях. Помимо прочего, это расширение объясняет, почему свет дальних галактик, достигая нас, сдвигается в красную часть спектра. За время своего путешествия световые волны вытягиваются из-за постоянного расширения пространства. Из этого следует, что во времена ранней Вселенной, процессы должны были происходить медленнее, нежели в наши дни.

Астрономы нашли подтверждение этому, наблюдая за взрывом сверхновых типа Ia. По словам участника исследования, Питера Гарнавича из Университета Нотр Дама в штате Индиана, США, их возраст можно измерить простым и заслуживающим доверия методом.

Чтобы измерить, как шли внутренние "часы" сверхновой, достаточно изучить спектр света, который она излучает, который изменяется по мере её расширения. Более глубокие слои вещества сверхновой содержат тяжёлые химические элементы, которые излучают световые волны различной длины.

Во время двух других независимых исследований, проведённых ранее, оказывалось, что конкретные сверхновые развиваются медленнее других. В ходе последнего исследования, команда астрономов изучила 13 сверхновых с разными значениями красного сдвига и, соответственно, на разном расстоянии от Земли. Как оказалось, развитие самых дальних из них происходило на 60% медленнее, нежели современных.

Дальнейшие наблюдения помогут уточнить эту информацию. По словам руководителя исследования, Стефана Блондина, любое отклонение от предсказанного ускорения времени будет иметь огромное влияние на космологию
 Новости Компьюленты. 29 апреля 2008 года.
Лазер приблизил астрономов к недрам гигантов
До недр далёких планет учёные пока что добраться не могут. Да и что греха таить — никто детально не знает, что и как находится и шевелится в родной Третьей планете. Однако нетерпеливые исследователи взялись за работу по изучению глубин газовых гигантов с помощью лазеров. Какие-такие лазеры внутри планет? Никаких — работа по-прежнему кипит на Земле.
Наши представления о внутреннем строении газовых гигантов ограничены не только с практической стороны — не долететь и не пробурить. Есть и теоретическая проблема. Чтобы знать о "конструкции" таких объектов, необходимо хорошо представлять, как должен вести себя гелий — основной компонент гигантов — в условиях сверхвысоких давлений и температур.

Но и у этой трудности есть практический аспект. Раньше никто никогда не работал с гелием, находящимся в столь экзотическом состоянии: подобные условия не так просто создать на Земле.

В настоящее время провести столь масштабный эксперимент позволяет совместный проект университета Рочестера (University of Rochester) и Ливерморской национальной лаборатории (Lawrence Livermore National Laboratory — LLNL), в котором используется мощная лазерная установка Omega.

[image: image4.jpg]

Она была создана в 1995 году и постоянно подвергается модификациям, в результате которых её возможности становятся всё шире. В настоящее время она позволяет концентрировать на изучаемых объектах 60 лазерных пучков с общей энергией 40 тысяч джоулей.

На этот раз с помощью такого страшного излучения учёные попытались исследовать образец жидкого гелия. В результате этого давление в нём достигло огромного значения — 100 гигапаскалей, что в миллион раз больше атмосферного давления. Для сравнения — в ходе некоторых предыдущих исследований давление достигало "всего" 16 гигапаскалей.

Мишень с гелием, предварительно доведённым до повышенного давления. Кварцевый квадратик использовался для регистрации некоторых параметров опыта. После эксперимента от цели останется лишь дырочка диаметром 2 миллиметра (фото с сайта publicaffairs.llnl.gov).
В экспериментах с Omega учёные сначала поместили гелий, находящийся под высоким давлением, в крошечный сосуд, который должен быть мишенью. А затем с помощью направленных лазеров вызвали в гелии ударные волны, благодаря которым и удалось довести вещество до необычного состояния.

Как утверждает один из организаторов грандиозного испытания, физик доктор Гилберт Коллинз (Gilbert Collins), достигнутое состояние гелия близко состоянию в центре гигантских планет. Так, внутри Юпитера давление примерно равно ста миллионам атмосфер.

Как предсказывает теория, там с гелием должны начинаться чудеса. В частности ожидается, что это вещество, известное нам как газ или как сверхтекучая жидкость при сверхнизких температурах, должно и при громадном давлении проявлять свойства сверхтекучести, а также становиться проводником и, как ни удивительно, кристаллизоваться.

Обнаружить все такие фантастические особенности экспериментаторы не смогли, так как продолжался опыт очень короткое время. Однако наличие электропроводящего состояния всё же было зафиксировано.

Кроме этого, основываясь на полученных данных, физики смогли вывести уравнение состояния гелия в недрах больших газовых планет. Кое-что об этом можно узнать из статьи Коллинза и его коллег, опубликованной в Physical Review Letters. По словам Коллинза, "открытие уравнения состояния гелия под таким давлением — это первый шаг к глубокому пониманию устройства планет-гигантов".

	

	[image: image1.png]

Установка Omega. Слева: вид сверху. Справа: один из исследователей LLNL готовит к опыту камеру с мишенью (фото с сайта llnl.gov).

Но эксперименты только начинаются. В скором времени учёные планируют поставить новые опыты в лаборатории National Ignition Facility при LLNL. Находящаяся там лазерная установка имеет 192 пучка с общей энергией в 1,8 мегаджоуля! Но сейчас она находится на реконструкции.

Ожидается, что результаты будущих испытаний помогут лучше понять как процессы в газовых гигантах, так и некоторые особенности состояния вещества в центре обычных планет. Планируется также расширить область применения экспериментов, в частности, для того чтобы узнать некоторые особенности протекания процессов при взрывах ядерного оружия (которые, как известно, могут довести до ужасного).

membrana. ru 29 апреля 2008 года

Xerox продемонстрировала бумагу многоразового использования
Специалисты исследовательского центра Xerox в Пало-Альто (Калифорния, США) создали бумагу нового типа, которую можно многократно использовать для печати.

В семидесятые годы прошлого столетия многие эксперты прогнозировали практически полное исчезновение бумажных носителей информации за счет внедрения электронного документооборота. Однако этого пока не произошло, и в офисах по всему миру ежедневно расходуется огромное количество бумаги. При этом, как отмечает менеджер Xerox Эрик Шрейдер, зачастую распечатанные документы, например, электронные письма, сразу после прочтения выбрасываются. В такой ситуации появление бумаги многоразового использования могло бы позволить компаниям и организациям сократить затраты на расходные материалы, а заодно и улучшить экологическую обстановку.

Бумага, созданная экспертами Xerox, содержит специальные молекулы, состояние которых изменяется под воздействием ультрафиолетового света, в результате чего формируется отпечаток. В течение последующих 24 часов молекулы самостоятельно возвращаются в исходное состояние, и напечатанный текст исчезает. Процесс "стирания" можно ускорить при помощи нагрева листа.

Принтеры, работающие с многоразовой бумагой, могут быть очень компактными. Правда, пока технология адаптирована только для монохромной печати, хотя в большинстве случаев при распечатке документов для однократного прочтения краски и не требуются. Впрочем, о возможных сроках коммерциализации методики в компании Xerox пока умалчивают.

Нужно заметить, что исследовательский центр Xerox в Пало-Альто был основан еще в 1970 году и за время своего существования разработал множество технологий, применяющихся в современной компьютерной отрасли. Именно в исследовательском центре Xerox в Пало-Альто первая компьютерная мышь приобрела вид, сходный с конструкцией современных устройств. Здесь же были разработаны технология Ethernet и графический пользовательский интерфейс, без которого теперь невозможно представить взаимодействие с компьютерами.

Новости Компьюленты. 30 апреля 2008 года.

Зеркальный фасад говорит на языке механических бликов
Каждый знает, что кусочки разбитого зеркала прекрасно отражают всю обстановку не хуже зеркала целого. Но разве в детстве никто из вас не пытался по-новому переставить фрагменты стекла, чтобы получить иную картинку? Нечто подобное удалось теперь создателям динамического фасада.

[image: image5.jpg]

Небоскрёбы, стены которых составлены сплошь из стекла, многие ругают за невыразительность облика, но у них есть, по меньшей мере, одно визуальное преимущество перед зданиями из кирпича и бетона: они способны "менять" внешность в зависимости от цвета неба. Бегут ли по нему облака, или стоит ясная погода, фасад "зеркального" небоскрёба будет отражать в себе всю эту красоту.

А что если сделать следующий логический шаг? Пусть различные части фасада по-разному отражают небо, окружающие здания, землю и асфальт. Пусть эти отражения живут своей жизнью, постоянно меняясь. Наконец, заставим по стене здания бегать светлые и тёмные полосы, волны, круги. А если ещё такую изменчивость помножить на непостоянство неба…

Именно такое феерическое зрелище способна обеспечить занятная штуковина под названием "Блик-фасад" (Flare Facade). Как он работает, лучше всего видно в этом ролике.

[image: image6.jpg]

Теперь пора сказать, что Flare – это детище берлинской компании WHITEvoid interactive art & design. Диковинное изобретение она представила на выставке искусства и технологий NEXT, прошедшей на днях в датском Орхусе (Aarhus).

Свою систему она именует "кинетической мембраной, отражающей окружение".

Состоит такой фасад из множества блоков сложной формы, каждый из которых является зеркалом из полированной стали.

Замысловатые углы и грани одной такой пластины позволяют скомпоновать из них "экран", способный закрыть фасад любой формы, хоть ровный, хоть волнистый.

Ну а смена яркости "пикселей" в этом "экране" достигается очень простым образом. Каждый зеркальный блок установлен на оси и может отклоняться на небольшой угол при помощи пневматического привода.

Когда поверхность "пикселя" ориентирована вертикально, для наземного наблюдателя она отражает яркое небо. Ну а если пневмоцилиндры наклонят стальной блок вниз – он будет уже отражать землю. Так и получаются светлые и тёмные точки на "экране".

Разумеется, управляет отклонением всех элементов компьютер, в который можно заложить воспроизведение любого рисунка – хоть статичной картинки, хоть анимации. Быстродействие приводов позволяет создавать на поверхности фасада довольно живые картины.

Компьютер может выводить на них динамические композиции, благодаря которым здание будет "связываться и взаимодействовать" (по определению создателей) с окружающей средой.

Возможно, в одном из пикселей такой стены вы однажды заметите своё лицо, разглядывающее здание. А в следующую секунду отражение исчезнет.

Что ж, мы тоже частицы окружающей среды, с которой стена должна "общаться". И если нам не надоест любоваться её вечно меняющимся обликом (как не надоедает наблюдать за небом), значит, проект свою задачу выполнил.
membrana.ru . 30 апреля 2008 года

Для эмуляции земной атмосферы ученые намерены использовать 20 миллионов процессоров

Исследователи из Национальной лаборатории имени Лоуренса в Беркли совместно с сотрудниками компании Tensilica предложили план строительства суперкомпьютера нового поколения, который должен будет решать задачи комплексного моделирования атмосферы Земли.

Ученые отмечают, что сложная эмуляция земной атмосферы поможет лучше понять процессы изменения климата и влияние деятельности человека на экологическую обстановку. Однако для получения более-менее точных результатов потребуется моделирование километрового слоя атмосферы. Современные суперкомпьютеры с таким объемом расчетов справиться не смогут. Исследователи подсчитали, что для решения задачи потребуется вычислительный комплекс, обладающий в тысячу раз более высокой производительностью по сравнению с доступными сейчас системами.

Если применять процессоры общего назначения, то строительство суперкомпьютера нужной мощности обойдется в миллиард долларов, а его энергопотребление достигнет 200 мегаватт. Поэтому вместо обычных чипов специалисты Национальной лаборатории имени Лоуренса в Беркли предлагают применять большое количество программируемых процессоров для встраиваемых систем с небольшим энергопотреблением.

Предполагается, что основу нового суперкомпьютера, если его строительство будет начато, составят 20 миллионов чипов Xtensa LX компании Tensilica. Пиковая производительность системы будет достигать 200 петафлопс (квадриллионов операций с плавающей запятой в секунду), а постоянная производительность - 10 петафлопс. Для сравнения, самый мощный на сегодняшний день суперкомпьютер, комплекс IBM Blue Gene/L, может выполнять "всего" 478,2 триллиона операций с плавающей запятой в секунду. Расчетная стоимость создания сверхмощной системы составляет 75 миллионов долларов, а энергопотребление суперкомпьютера не должно превысить четырех мегаватт.

Впрочем, о возможных сроках начала строительства вычислительного комплекса нового типа, не говоря уже о сроках его завершения исследователи пока умалчивают. В ближайшие планы ученых входит создание только прототипа системы.
Новости Компьюленты. 08 мая 2008 года.

NASA отправит корабль в атмосферу Солнца

Более 30 лет над этой идеей работала большая группа специалистов из ряда институтов и космических центров США, а также других стран. Чтобы послать космический аппарат к Солнцу, нужно было решить целый ряд технических задач, не говоря уж об изворотливости, которая потребовалась, чтобы уложить стоимость такого уникального предприятия в рамки разумного. Теперь NASA говорит: "Время пришло".

[image: image7.jpg]

В советские годы ходил анекдот, в котором товарищ Брежнев предлагал слетать на Солнце, но делать это надо было ночью - чтобы спутник не сгорел. При всей ироничности ситуации изучение Солнца с близкого расстояния – давнишняя мечта ученых. К примеру, до сих пор не до конца понятен механизм образования протуберанцев и солнечного ветра. Поэтому уже более 30 лет ученые проектируют экспедицию к нашему светилу. И вот, NASA объявила о начале подготовки такого полета, правда состоится он только в 2015 году.

Solar Probe должен будет приблизиться на рекордно близкое расстояние до Солнца и пролететь через корону светила. Спасать аппарат от жара в 1500 градусов будет специальный колпак из нового материала (пенистый углерод толщиной 15 см). За колпаком будет прятаться оборудование, периодически высовывая датчики для измерения характеристик Солнца. Компактный 481-килограммовый аппарат будет нашпигован самыми различными датчиками и приборами для сбора информации о Солнце, его короне и солнечном ветре, его магнитных полях и пылевой плазме в такой близости от раскалённой поверхности звезды, на которую не подбирался ещё ни один посланник Земли.

Для постепенного уменьшения перигелия американский "разведчик" использует семь гравитационных манёвров около Венеры, которые выполнит в течение примерно 6,5 лет после запуска.

Solar Probe приблизится к Солнцу на минимальное расстояние в 6,6 миллиона километров (считая до центра), что примерно в семь раз меньше, чем перигелий Меркурия, и в восемь раз ближе к нашему дневному светилу, чем какой-либо корабль в прошлом. Орбитальная скорость машины в перигелии превысит 201 километр в секунду.

На своей рабочей орбите аппарату придётся несладко: интенсивность света, обрушивающегося на зонд, будет в 500 раз выше той, которой подвергаются спутники на околоземной орбите. А ведь послать зонд на Солнце "ночью" (как в известном анекдоте про Брежнева) — не получится.

Чтобы Solar Probe проработал там достаточно долго, конструкторы предусмотрели солнечный щит диаметром 2,74 метра и толщиной более 15 сантиметров. Он будет выполнен на основе вспененного углерода и сможет выдерживать нагрев до 1430 градусов по Цельсию.

Только вот температура на внешней поверхности солнечного "зонтика" Messenger в точке наибольшего сближения аппарата с Солнцем достигает "всего" 370 градусов по Цельсию. К тому же на щит Solar Probe будет обрушиваться куда более мощный поток частиц, способных выбивать в его толще настоящие кратеры. Потому создание этого устройства является одной из самых интересных задач в данной миссии.

Кстати, это "укрытие", как уверяют специалисты, имеет родство с плитками теплозащиты шаттлов. Так что инженерам тут не пришлось начинать с нуля.

[image: image8.jpg]

За пределы тени от щита зонд сможет выдвигать и периодически прятать обратно солнечные батареи (чтобы удерживать в разумных границах их температуру), а также — различные датчики. Кстати, окончательный список научного оборудования, которое будет установлено на Solar Probe, ещё не сформирован.

Зато инженеры очень "плотно" поработали над общими системами корабля — его энергетикой, связью и, как уже сказано, защитой от солнечного излучения и мощного потока высокоэнергетических частиц.

Схема перелёта зонда Solar Probe к Солнцу. На финальной орбите перигелийное расстояние составит всего 9,5 радиуса Солнца, а афелий будет куда больше — 0,73 астрономические единицы. Наклонение орбиты к эклиптике составит 3,4 градуса (иллюстрация с сайта solarprobe.gsfc.nasa.gov).

Солнечных батарей на зонде будет четыре штуки: две побольше и две совсем крошечные. Второй набор будет выдвигаться на минимальном расстоянии от Солнца, он будет не так сильно раскаляться за счёт меньшей площади, и к тому же его оснастят системой охлаждения.

Максимальная мощность, отдаваемая батареями бортовой начинке, достигнет 482 ватт.

Специалисты лаборатории прикладной физики подготовили для NASA детальный доклад (PDF-документ, 38,5 мегабайта), описывающий новейшую версию зонда — Solar Probe+ — и все этапы его полёта.

Старт Solar Probe предполагается в мае 2015 года. Если он действительно состоится в срок, то на минимальное расстояние к Солнцу аппарат приблизится в октябре 2021-го. С этого момента он перейдёт на орбиту с периодом обращения в 88 дней.

На этой ближайшей "дорожке" он должен проработать, по меньшей мере, три полных оборота вокруг Солнца, рассчитывают специалисты APL. И если зонд не съедят "солнечные трилобиты", есть шанс, что Solar Probe проживёт ещё дольше. Во всяком случае, инженеры стараются заложить в него солидный запас прочности.

Как мы уже говорили, над данной миссией учёные работали много лет, однако только теперь появился вариант более-менее выполнимый как с точки зрения инженерии, так и в плане общих затрат. Так, может, в настоящее время где-то идёт обсуждение и более впечатляющих проектов, вроде прыжка в Солнце?
publishe.ru. 14 мая 2008 года.

