Новости апрель -1
117-й элемент таблицы Менделеева синтезировали в Дубне

[image: image1.png]

0

Российские ученые из Объединенного института ядерных исследований (ОИЯИ) в Дубне вместе с коллегами из США синтезировали 117-й элемент таблицы Менделеева. Об этом сообщил руководитель эксперимента академик Юрий Оганесян, слова которого цитирует РИА Новости. Для получения нового элемента ученые обстреливали мишень из берклия-249 ионами кальция-48 на ускорителе У-400 Лаборатории ядерных реакций ОИЯИ. В общей сложности было зафиксировано шесть событий рождения ядер 117-го элемента, который пока не имеет официального названия. Эксперимент был начат в июне 2009 года. В экспериментах по синтезу нового элемента ученые также зафиксировали необычно долгое время существования 113 элемента - 5,5 секунды. В ближайшее время исследователи намерены изучить его химические свойства, рассказал корреспонденту агентства директор Лаборатории ядерных реакций имени Флерова ОИЯИ профессор Сергей Дмитриев. Для исследований 113-го элемента была построена экспериментальная установка. Первые опыты намечены на апрель-май текущего года.

Дмитриев отметил, что полноценное исследование провести вряд ли удастся по причине того, что у ученых может не хватить берклия-249. Этот изотоп российские специалисты получили от американских исследователей из Окриджской национальной лаборатории, и к настоящему моменту у ученых осталось всего 3,5 миллиграмма вещества.

Помимо изучения свойств 113-го элемента в планы ученых из ОИЯИ входит получение новых элементов с атомными номерами больше 118 (конкретно - 119-го и 120-го). Для их синтеза необходимо будет провести модернизацию ускорителя У-400, которую планируется начать в 2010 году. Первые опыты предварительно запланированы на первые месяцы 2012 года.

В 1998 году сотрудники ОИЯИ синтезировали 114-й элемент таблицы Менделеева. Спустя 11 лет ученые из Национальной лаборатории Лоренса в Беркли подтвердили результаты этой работы, также синтезировав этот элемент.

lenta.ru. Апрель. 2010.
 Bayern-Chemie испытала ракету на гелевом топливе

Компания Bayern-Chemie, "дочка" немецкого подразделения французской MBDA, провела испытания ракет на гелевом топливе, сообщает Defense Aerospace. Испытания проводились на полигоне Меппен в Германии в декабре 2009 года, однако известно об этом стало только сейчас. В тестах, которые завершились успешно, принимали участие две ракеты - демонстратора технологии.

[image: image2.png]

Двигательная установка на гелевом топливе сочетает в себе положительные качества двигателей на твердом и жидком топливе. В частности, речь идет о готовности к запуску, безопасности хранения и транспортировки, а также регулируемой тяге. Последнее свойство позволяет ракете более эффективно расходовать топливо в полете. Кроме того, ракеты на гелевом топливе, по расчетам Bayern-Chemie, меньше подвержены выходу силовой установки из строя.

К числу положительных сторон гелевого топлива также относятся устойчивость к самопроизвольному возгоранию, а также к медленному или слишком быстрому сгоранию, малое выделение дыма, а также относительно небольшое тепловыделение, что увеличивает малозаметность ракеты. Также, благодаря малому давлению паров, в двигательных установках гелевых ракет не будет проявляться эффект "огненного шара", который может приводить к преждевременному разрушению жидкотопливных силовых установок.

Принцип действия гелевых двигетелей таков - после впрыска топливного геля в камеру сгорания, он превращается в жидкое топливо и начинает гореть. Гель впрыскивается в камеру под давлением сжатого газа. Создание топливного геля ведется под контролем Агентства по оборонным технологиям и закупкам (BWB), которое занимается финансированием проекта.

lenta.ru. Апрель. 2010.

Компьютер на углеродных нанотрубках.

Первые трехмерные схемы на основе углеродных нанотрубок, созданные учеными из Стэнфордского университета (Stanford University), могут стать очень важным шагом в создании компьютеров на нанотрубках — намного более быстрых и менее энергоемких, чем современные компьютеры на кремниевых микросхемах. Компьютерам на нанотрубках уже, как минимум, десять лет, но стэнфордским исследователям удалось преодолеть еще один важный этап, создав не плоские, а многоуровневые интегральные схемы. Многоуровневость позволяет сосредоточить на той же площади большую процессорную мощность и упростить отвод тепла.

Последние исследования компании IBM показали, что при равных затратах энергии схема на углеродных нанотрубках работает впятеро быстрее, чем кремниевая схема. «Мы можем делать кремниевые транзисторы все меньше и меньше, но исключительно малые размеры уже не дают желаемой производительности», пишет Чэнь Чжихун (Zhihong Chen), [image: image3.png]

директор отдела углеродных технологий Уотсоновского исследовательского центра IBM (Watson Research Center). «Именно поэтому мы обращаемся к новым материалам».

Хотя в лабораторных условиях уже довольно давно удавалось создавать одиночные транзисторы на основе нанотрубок, создание из них сложных интегральных схем было затруднительно — трудно контролировать качество каждой отдельной нанотрубки. Однако разработка стэнфордских ученых делает возможным создание весьма сложных схем на нанотрубках. Ее решение лежит в учете ограничений материалов в устройстве схемы. «Мы должны были найти способ включать в схему металлические нанотрубки так, чтобы они не вызывали проблем», пишет Субхасиш Митра (Subhasish Mitra), профессор электротехники и информатики в Стэнфордском университете. Стэнфордская группа создала сначала то, что Митра называет «тупой» схемой: методом штамповки ученые создали на кремниевой подложке плоское, выровненное построение углеродных нанотрубок, выращенных на кристалле кварце. На поверхности кремниевой подложки, между кремнием и нанотрубками, создавался проводящий слой, используемый как тыловой затвор — он позволяет отключать полупроводящие нанотрубки, прежде чем их сожжет электрический разряд с металлических нанотрубок. Сверху настилался верхний затвор, причем таким образом, чтобы он не контактировал с трубками неправильной формы. Наконец, схема протравлялась — удалялись металлические электроды, не нужные в финальном варианте схемы.

 В настоящий момент стэнфордская группа работает над созданием еще более сложных интегральных схем. «Пока речь только о сложности, никаких фундаментальных ограничений нет», говорит Митра. Остаются, однако, ограничения, связанные с материалами. Стэнфордские схемы на нанотрубках — одни из самых плотных в мире, от пяти до десяти нанотрубок на микрометр, но этого мало. «Для по-настоящему хорошей производительности нам нужна плотность в 100 нанотрубок на микрометр», — говорит Вонг.

strf.ru. Февраль 25, 2010
Разработан материал, делающий объекты невидимыми

Ученые впервые создали материал, делающий объекты невидимыми в трех измерениях в диапазоне длин волн света, близких к видимому, сообщается в статье исследователей, опубликованной в сегодняшнем выпуске журнала Science. Структура представляет собой каркас из полимерных блоков размером в 100-200 микрон и позволяет сделать невидимым объект толщиной чуть менее полутора микрон, лежащий на плоской поверхности.

[image: image4.jpg]

Подобные материалы демонстрировались и прежде, однако до сих пор они делали объекты неразличимыми только при наблюдении их с определенного угла или, в лучшем случае при рассмотрении в двух измерениях. Новый "плащ-невидимка" позволяет прятать объекты от наблюдения в трех измерениях при углах рассмотрения от 0 до 60 градусов.

Как и прежде "плащ-невидимка", разработанный командой Тоглы Эргина (Tolga Ergin) из Технологического института Карлсруэ в Германии представляет собой так называемый метаматериал - материал, строение которого наделяет его отрицательным коэффициентом преломления электромагнитных волн.

В подобной среде величины магнитной и диэлектрической проницаемости - фундаментальные характеристики материи - плавно меняются так, что электромагнитные волны, распространяющееся внутри нее, отклоняются и огибают предмет, помещенный в нее, и тот остается невидимым для внешнего наблюдателя. В альтернативном варианте применения этой технологии, реализованной в данном случае, волны света все же достигают спрятанного предмета и отражаются от него, однако для наблюдателя этого отраженный свет выглядит отраженным от плоской поверхности, находящейся под плащом.

Реализация этого принципа стала возможной с появлением в последние годы нового типа материалов - композитных материалов, свойства которых определяются не столько их составом, сколько геометрией внутреннего строения. Такие материалы, получившие название метаматериалов, позволили получить свойства, не встречающиеся в природе, в частности отрицательную диэлектрическую и магнитную проницаемости среды.

Для того, чтобы материал, созданный командой Эргина, и скрывающий предметы от наблюдения в инфракрасном диапазоне волн, мог делать предметы невидимыми в видимом диапазоне волн света, его структура, должна состоять из полимерных фрагментов размером всего 10 нанометров. Создание таких маленьких объектов представляет существенную техническую сложность, поэтому в ближайшее время ожидать применения подобной технологии не стоит.

Тем не менее члены научного сообщества признают, что продемонстрированная разработка представляет собой важный шаг к созданию материалов-невидимок пригодных к практическому применению.

"Демонстрация невидимости в трех измерениях - это важный шаг вперед", - сказал профессор Ортвин Хесс (Ortwin Hess) из Университета Суррея в Великобритании, слова которого передает BBC.

 rian.ru. Март 20, 2010

Наша Вселенная есть внутренность черной дыры

Американский физик-теоретик Никодем Поплавски (Nikodem Poplawski) предложил теоретическую модель, согласно которой наша Вселенная есть внутренность черной дыры, расположенной где-то в объемлющей Вселенной. Статья ученого появилась в журнале Physical Review Letters, а ее краткое изложение приводится на сайте Индианского университета, в котором работает Поплавски.

[image: image5.jpg]

В рамках работы Поплавски удалось показать, что все астрономические черные дыры (области пространства, из которых ничто не может выйти) можно рассматривать как входы в червоточины Эйнштейна-Розена. Эти объекты представляют собой гипотетические тоннели, соединяющие различные регионы пространства.

Поплавски полагает, что другой конец червоточины черной дыры соединен с белой дырой (антипод черной дыры - область пространства, в которую ничто не может попасть). При этом внутри червоточины возникают условия, напоминающие расширяющуюся Вселенную, аналогичную наблюдаемой нами. Из этого следует, что и наша Вселенная может оказаться просто внутренней частью какой-то червоточины.

Все конструкции Поплавски носят теоретический характер, то есть автор не предлагает способа проверки собственной теории. К плюсам данной гипотезы можно отнести тот факт, что она позволяет решить информационный парадокс: при попадании в черную дыру информация об объектах исчезает из Вселенной, поскольку ничто не может покинуть дыру.

 lenta.ru. Апрель 9, 2010
Ученые опровергли теорию возникновения планет

Астрономы обнаружили с помощью транзитного метода девять новых экзопланет, и из общего объема имеющихся данных ясно, что почти четверть таких планет движутся вокруг своих звезд по ретроградной орбите, в сторону, противоположную направлению вращения самой звезды. Данные, вступающие в противоречие с современной теорией возникновения планет, ученые представили во вторник на ежегодном совещании Королевского астрономического общества (RAS) в Великобритании.

[image: image6.jpg]

Экзопланетами называют планеты, не принадлежащие Солнечной системе. Всего в настоящее время известно более 400 таких планет.

Как считается, планеты образуются в диске из газа и пыли вокруг молодой звезды. Этот протопланетный диск вращается в том же направлении, что и сама звезда. Поэтому до настоящего момента ученые полагали, что все планеты, возникшие из этого диска, будут двигаться примерно в одной плоскости и в одну и ту же сторону, так, как вращается их светило. Именно так обстоит дело в Солнечной системе.

Первой экзопланетой с ретроградной орбитой, не соответствующей этому правилу, стала открытая в 2009 году WASP-17b в созвездии Скорпиона. Нестандартное поведение планеты ученые тогда объясняли гравитационным воздействием другого тела.

Команда астрономов, чьи результаты представил на совещании RAS профессор Эндрю Кэмерон (Andrew Cameron) из Сент-Эндрюсского университета, показала, что на самом деле оно может быть не таким уж нестандартным: шесть из 27 изученных ими экзопланет движутся именно так, а более чем у половины известных "горячих юпитеров" орбиты смещены относительно оси вращения звезды.

"Мы сбросили на поле исследования экзопланет настоящую "бомбу", - сказал участник проекта Амари Триа (Amaury Triaud) из Женевской обсерватории, которого цитирует пресс-служба RAS.

Исследователи с помощью спектрографов на телескопах ESO и Swiss Euler в обсерватории Ла-Силья в Чили, обсерватории От-Прованс во Франции и Nordic Optical Telescope на острове Ла-Пальма подтвердили обнаружение девяти новых экзопланет, зафиксированных в рамках программы поиска планет WASP.

Объединив новые данные с имеющимися, ученые неожиданно выяснили, что орбиты более половины так называемых "горячих юпитеров", газовых гигантов, которые находятся очень близко к своей звезде, на самом деле смещены относительно оси вращения звезды. Более того, шесть планет, в том числе и две "новинки", вращаются вокруг своих звезд в "неправильную" сторону.

Планет нет
Новые данные, помимо прочего, практически исключают возможность обнаружения в системах с "горячими юпитерами" других планет, похожих на Землю.

Как считалось ранее, ядра "горячих юпитеров" возникают из смеси каменной породы и льда на холодных "окраинах" планетной системы. Сами планеты затем, из-за гравитационного взаимодействия с пылевым диском вокруг звезды, "мигрируют" к ней, подходя в десятки раз ближе, чем на расстояние от Меркурия до Солнца. Результатом такого движения, которое может длиться несколько миллионов лет, становится орбита, выровненная по оси вращения родительской звезды. Кроме того, такой сценарий допускал возникновение в этой же системе каменных планет, подобных Земле.

Новые данные может объяснить только альтернативная теория миграции. Согласно этому подходу, "горячие юпитеры" оказываются близко к своим звездам не из-за взаимодействия с диском, а в ходе своеобразного гравитационного "перетягивания каната" с другими космическими объектами. После такого взаимодействия орбита планеты смещается в другую плоскость и удлиняется, и каждый раз, подходя близко к звезде, она теряет энергию. В конце концов, планета "закрепляется" на почти круглой, но наклоненной под случайным углом орбите близко к светилу.

"Грустный побочный эффект этого процесса состоит в том, что он "сотрет" с космического пространства в этих системах все более мелкие планеты, похожие на Землю", - сказал Дидье Квелоц (Didier Queloz) из Женевской обсерватории.

У двух из планет-"ретроградов" уже нашли массивные объекты-спутники, которые могут быть причиной их смещения. Ученые считают, что их результаты активизируют поиск таких объектов в других планетных системах.

 rian.ru. Апрель 13, 2010
Солнце: первые сверхдетальные изображения.
Сверхдетальный мониторинг солнечной активности позволит осознать глубину несоответствия реальности текущих научных моделей светила, и, возможно, помочь кардинальному их пересмотру.
21 апреля 2010 года в США, в центре имени Годдарда NASA в торжественной обстановке были представлены первые изображения Солнца сверхвысокого разрешения, полученные аппаратом SDO (Dolar Dynamic Observatory).

Станция SDO массой 3100 кг была 11 февраля 2010 года выведена на геостационарную орбиту. Аппарат предназначен для получения изображений Солнца в узких спектральных областях с высоким угловым, и, самое гдавное, временным разрешением.

[image: image7.jpg]

Аппарат оснащён:

· телескопом AIA (Atmospheric Imaging Assembly), позволяющим получать изображения короны на расстоянии до 1,3 солнечного диаметра в многочисленных спектральных диапазонах с угловым разрешением до 1 секунды и временным разрешением не хуже 10 секунд;

· растровым магнитометром HMI (Helioseismic and Magnetic Imager), позволяющим получать магнитограммы всего солнечного диска с угловым разрешением 1 секунда на длине волны 6173 Ангстрем;

· детектором жёсткого ультрафиолета EVE (Extreme ultraviolet Variability Experiment), предназначенным для мониторинга абсолютного уровня ультрафиолетового излучения Солнца вблизи Земли и изучения его вариаций со временем.

Анализ первых последовательностей изображений, полученных аппаратурой SDO и обнародованных сегодня, потребует времени. Можно ли назвать их поразительными и завораживающими.

Информация о результатах анализа первых данных, полученных аппаратурой SDO, будет регулярно представляться на портале Исследования и разработки – R&D.CNews.

Фрагмент полученного с помощью аппаратуры SDO фильма, показывающего развитие протуберанца на Солнца. Изображение: SDO/NASA

nasa.gov.21.04.2010/

Создана наноантенна для оптической связи

Cпустя 120 лет после открытия Генрихом Герцем электромагнитного характера радиоволн, беспроводная передача данных доминирует в информационных технологиях. Применяются все более высокие радиочастоты для передачи постоянно возрастающего объема данных, постоянно сокращается время на их передачу. Несколько лет назад, ученые обнаружили, что световые волны также могли бы использоваться для радиопередачи. Но изготовление маленьких антенн потребовало бы огромных расходов. [image: image8.png]EERRER

Теперь ученые из KIT, нашли способ создать наноантенну из золота.

В 1887 году в техническом колледже города Карлсруэ, Генрих Герц обнаружил электромагнитные волны. Определенная и направленная генерация электромагнитного излучения способствует передачи информации от места генерации к месту приема. Ключевым компонентом в этой передаче, является дипольная антенна на стороне передачи и на стороне приема. Сегодня, эта технология применена во многих сферах повседневной жизни, например в рациях или спутниковом телевиденье. Связь между передатчиком и приемником достигает самой высокой эффективности, если полная продолжительность дипольной антенны соответствует приблизительно половине электромагнитной длины волны.

Радиопередача высокочастотными световыми волнами в частотном диапазоне нескольких 100 000 гигагерц (500 000 ГГц соответствуют желтому свету длины волны в 600 нм) требует очень маленьких антенн, приблизительно длинной в 350 нм (1 нм = 1 миллионный миллиметра). Производство таких структур, до сих пор проблематично во всем мире т.к. они не могут быть произведены оптическими методами экспозиции по физическим причинам, то есть из-за волнового характера света. Достигнуть точности для изготовления золотых антенн, которые меньше 100 нм, ученые смогли при использовании процесса литографии электронного луча.

Физическое действие золотой антенны такое же, как и у радиоантенны. Однако последние являются в 10 миллионов раз большего размера и их длина приблизительно 1 м. Следовательно, частота, полученная наноантеной в 1 миллион раз выше чем радиочастота, то есть несколько 100 000 ГГц, а не 100 МГц.

Эти наноантены смогут передавать информацию с чрезвычайно высокой скоростью, потому что высокая частота волны учитывает очень быструю модуляцию сигнала. Для будущего беспроводной связи это означает повышение скорости передачи данных в 10 000 раз при уменьшении потребления энергии. Но есть ограничения, для передачи данных можно использовать свет с длинной волны в диапазоне от 1000 до 400 нм т.к только он не опасен для человека и животных.

В будущем, можно будет использоваться наноантенны не только для информационной передачи, но и как инструменты для оптической микроскопии. С помощью этих маленьких эмитентов света можно изучить отдельные биомолекулы. Кроме того, наноантенна может служить инструментом, показающим наноструктуру полупроводников и интегральных схем. Это достигается за счет эффективного захват света. После чего, он превращается в легкое излучение в виде фотонов.

http://newiddion.com/ Апрель 2010.
Лунное электричество: Кратеры-аккумуляторы

Чем лучше мы узнаем Луну, тем больше сюрпризов она преподносит – и тем больше надежд. Судя по всему, к услугам будущих колонизаторов нашего спутника будет не только добытая на месте вода, но и источник электричества.

Расположенные у полюсов Луны кратеры особенно интересуют специалистов хотя бы потому, что именно здесь, в вечной тьме, которую никогда не разгоняют прямые солнечные лучи, должны находиться так нужные нам ресурсы. При средней температуре -240О С множество ценных веществ могут сохраняться нетронутыми миллионы, если не миллиарды лет. О поисках – и находках – в них воды писалось много раз. Теперь же речь о другой абсолютной ценности современной технократической цивилизации, электричестве.

[image: image9.png]

Специалист-селенолог NASA Уильям Фаррелл (William Farrell) говорит: «По нашим данным, оказавшись на дне приполярных лунных кратеров, исследователи и роботы, помимо ужасающего холода, столкнутся с весьма сложной электрически активной средой, которая оказывает влияние на электростатические заряды тел, химическую активность, свойства пылевых частиц». Фаррелл – руководитель группы ученых, работающих с проектом DREAM, задача которого – исследование некоторых неизвестных пока аспектов жизни нашего естественного спутника. По мнению его команды, механизм происходящего выглядит следующим образом.

Солнце непрерывно бомбардирует окружающее пространство потоком заряженных частиц солнечного ветра. Эти ионы достигают и поверхности Луны, причем, если учитывать тот факт, что ось спутника почти строго перпендикулярна плоскости орбиты, то можно заметить, что в районах полюсов поток ионов направлен почти горизонтально. Так же горизонтально несутся частицы и у линии светораздела (терминатора), т.е. области, где лунный день сменяет ночь.

Однако солнечный ветер не проносится мимо; подобно тому, как обычный ветер на Земле задувает за не слишком крупные препятствия, так и заряженные частицы ветра солнечного способны попадать и в довольно глубокие «ямы» кратеров. Но, в отличие от обычного ветра, частицы, которые он несет, имеют электрический заряд и, взаимодействуя с породами на склонах кратеров, придают заряженность и им.

Надо сказать, что в солнечном ветре носителями отрицательного заряда выступают электроны, а положительного – различные частицы-ионы (например, протоны), вес которых в тысячи раз больше, чем у электронов. Как показало компьютерное моделирование, более легкие электроны легче «следуют за рельефом», они с большей легкостью и глубже проникают в кратер, создавая в нем отрицательно заряженную область. Кратер служит естественным разделителем потока заряженных частиц, что особенно ярко проявляется с его подветренного склона: тяжелым ионам попасть сюда особенно сложно, и здесь образуется целое «облако» электронов. По расчетам группы Фаррелла, оно создает весьма заметный заряд величиной в несколько сотен вольт.

Понятно, что накопление разницы потенциалов не может продолжаться вечно. В какой-то момент притяжение отрицательно заряженного облака электронов и положительных ионов проносящегося над ним солнечного ветра достигает критической величины. Тогда в системе возникает ток, хотя детали этого процесса «снятия напряжения» остаются неясными.

Возможно, отрицательно заряженные частицы лунной пыли со дна кратера поднимаются вверх и уносятся прочь из этого района. А значит, на Луне – даже лишенной атмосферы – могут случаться если не пылевые бури, то вполне заметные пылевые сквозняки. Это до некоторой степени подтверждается наблюдениями астронавтов миссии Apollo, которые, будучи на окололунной орбите, заметили на линии светораздела легкую пылевую дымку, подсвеченную Солнцем.

NASA Lunar Science Institute.21.04.10
