Г. Ф. Плеханов (Томск)

100 ЛЕТ ТУНГУССКОМУ МЕТЕОРИТУ, 50 ЛЕТ КСЭ
(ВЕКОВАЯ ДРАМА ПОИСКОВ ТУНГУССКОГО МЕТЕОРИТА)
Часть первая. Хронология.
Первый полувековой период: гигантский железный метеорит.

Этап первый – Истоки.
1. 30 июня 1908 г. примерно в 0 ч. 15 мин. мирового времени произошло событие, получившее позднее название «Падение Тунгусского метеорита (ТМ)», которое было документально зафиксировано на сейсмограммах, барограммах и магнитограммах в некоторых местах России, Европы, в Иркутске, а также на микробарограммах в Англии.
2. Июль 1908 г. Публикации в сибирских газетах о «пролете утром 30 июня 1908 г. аэролита в северной стороне от наблюдателей», который сопровождался громоподобными звуковыми явлениями и сотрясением почвы.
3. Июль – август 1908 г. Большая серия публикаций в Европе и Европейской части России о «Светлой ночи» 30.06.08. В 1922 г. эти два явления были объединены.

4. Осень 1908 г – 1920 г. – полное затишье.
Этап второй – Куликовский.
5. 1921 г. Опросы Л. А. Куликом очевидцев пролета ТМ в районе Канска, во время его поездки по Сибирской магистрали для сбора метеоритов.

6. 1921 – 1924 гг. Серия выступлений Л. А. Кулика в АН СССР о необходимости изучения ТМ непосредственно в районе его падения.

7. 1925 г. Публикация в «Мироведении» статьи А. В. Вознесенского.
8. 1925 г. Опросы И. М. Сусловым очевидцев во время съезда эвенков в Стрелке-Чуне.
9. 1927 г. Публикация статьи И. М. Суслова в «Мироведении».
10. 1927 г. Первая экспедиция Л. А. Кулика. Поиски гигантского железного метеорита.

11. 1928 – 1930 гг. Вторая и третья экспедиции Л.А. Кулика. Раскопка мочажин. (Первая «находка ТМ» - черновик статьи Л. А. Кулика.)
12. 1930 – Публикация статьи Уиппла об английских микробарограммах.

13. 1933 г. Статья И. С. Астаповича о сибирских барограммах.

14. 1934 г. Статья А. А. Трескова с анализом сейсмограмм.
15. 1939 г. Л. А. Кулик проводит аэрофотосъемку центра Тунгусской катастрофы (ТК).
16. 1942 г. Л. А. Кулик вступил в ополчение и погиб.
Этап третий – Война, Казанцев, Сихоте-Алиньский метеорит.
17. 1945 г. Атомный взрыв в Хиросиме.
18. 1946 г. Рассказ А. П. Казанцева «Взрыв».
19. 1947 г. Падение Сихоте-Алинского метеорита и переключение всех работ Комитета по метеоритам АН СССР (КМЕТ) на его детальное изучение.
20. 1949 г. Книга Е. Л. Кринова «Тунгусский метеорит».

21. 1948 – 50 гг. Первая словесная дискуссия: «Метеорит или космический корабль?».

22. 1952 г. Е. Л. Кринов и С. С. Фонтон – статья «Обнаружение метеорной пыли на месте падения Сихоте-Алинского метеорита».
23. 1953 г. Поездка К. П. Флоренского в Ванавару с посещением центра. Вывал виден.
24. 1957 г. А. А. Явнель – статья «Метеоритное вещество с места падения Тунгусского метеорита». (Вторая «находка ТМ»)
25. 1958 г. Экспедиция КМЕТа под руководством К. П. Флоренского – магнетитовые шарики и «стружки» ТМ в почвах района ТК не обнаружены. Нет их и в пробах Л. А. Кулика, хранившихся на Заимке. Официально высказано мнение о возможности воздушного взрыва ТМ. Полный крах концепции «гигантского железного метеорита».
26. 1958 – 59 гг. вторая бурная дискуссия на тему: «Метеорит или космический корабль». Выдвижение альтернативных гипотез о природе ТМ и организация ряда «стихийных» экспедиций в район ТК.

Второй полувековой период – три направления работ:

а) КМЕТ, б) альтернативные гипотезы, в) КСЭ.

Первый этап – 1959 – 1961 гг., проверка альтернативных гипотез.
27. 1959 г. Работа четырех экспедиционных групп в районе ТК (Б. И. Вронский, Б. Р. Смирнов, А. В. Золотов, КСЭ-1). Возникновение Комплексной Самодеятельной Экспедиции (КСЭ) как самостоятельной организации.
28. 1960 г. Февраль, Серия московских контактов: КМЕТ, ГЕОХИ, ЛИПАН, ИПГ. Поддержка Президиумом АН СССР работ КСЭ-1 и рекомендация СОАН СССР финансировать очередную экспедицию КСЭ-2.
29. 1960 г. Киевская метеоритная конференция. Серия докладов по ТМ. Рекомендация в решении: «…всем самодеятельным группам работать в контакте с Томской группой».

30. 1960 г. КСЭ-2. Первая, действительно комплексная экспедиция, основу которой составили томичи (сотрудники ТГУ, ТМИ, ТПИ), работавшие совместно с группами из ИПГ, Королевского института, Вронским. Томский филиал КСЭ вступает в члены ВГО и сдает в печать под его эгидой сборник трудов – «Проблема тунгусского метеорита». (Первая официальная «крыша» КСЭ).

31. 1961 – 1962 гг. Для КСЭ – выбор направлений дальнейшей работы.

32. 1961 г. Вторая экспедиция К. П. Флоренского. КСЭ участвует в ней как отряд (51 человек из 78). Третья экспедиция А. В. Золотова для доказательства ядерной природы ТК. Организация по инициативе КСЭ в структуре СОАН Сибирской Комиссии по метеоритам и космической пыли под председательством академика В. А. Соболева. (Вторая официальная «крыша» КСЭ).
33. 1961 г. Ноябрь. Статья В. Г. Фесенкова «Это была комета». Очередная бурная дискуссия о ТМ. Размежевание КМЕТа и КСЭ. Не состоявшееся представление работ по ТМ к премии на государственном уровне.
34. 1962 г. Ленинградская метеоритная конференция. В докладе КСЭ поддерживается концепция В. И. Вернадского об облаке космической пыли.
35. 1962 г. Третья экспедиция К. П. Флоренского. Шарики неизвестного происхождения, неизвестно на каком мировом фоне и с каким сроком сохранности в почве обнаружены до Таймуры и дальше. Причем, чем дальше, тем больше.
После этого КМЕТ от работ по ТМ полностью самоустранился. Работали только отдельные специалисты разных академических НИИ, занимаясь модельными расчетами возможности воздушного взрыва космического тела при движении его в атмосфере.
Второй этап работ КСЭ – «Долговременной осады» (с 1963 г.).
Ежегодные экспедиции КСЭ в центр ТК и контрольные районы.

36. 1963 г. Выход из печати первого сборника работ КСЭ «Проблема Тунгусского метеорита», одобренного в печати И. С. Астаповичем и премированного ВАГО.
37. 1964 г. Организация, по рекомендации Министра МВ и ССО РСФСР В. Н. Столетова, в ТГУ лаборатории без штатов по исследованию ТМ, выделение для нее помещения и финансирование части полевых работ (Третья официальная «крыша» КСЭ).

38. 1965 г. Включение КСЭ в Томское отделение ВАГО. (Четвертая «крыша» КСЭ).

39. 1966 г. Метеоритная конференция в г. Новосибирске. (Проводит КМЕТ).
40. 1967 г. Выход из печати второго сборника работ КСЭ в издательстве ТГУ.
41. 1971 г. Новосибирская конференция КСЭ с публикацией ее материалов.
42. 1989 г. Первые иностранцы на Тунгуске. (Япония, уфологи).
43. 1990 г. Первая международная экспедиция на Тунгуску с участием КСЭ. (Франция, Англия, Швеция, Болгария, Югославия).
44. 1995 г. Томская международная конференция по ТМ с выездом в Ванавару и Центр. Организация Государственного природного Заповедника «Тунгусский».
45. 1996 г. Болонья, Италия. Международная конференция по ТМ. 10 участников КСЭ.

47. 1998 г. Красноярская конференция «90 лет ТМ». С выездом в Ванавару и Центр. (17 докладов от КСЭ из 47).
48. 2000 г. Итальянская экспедиция в район ТК Дж. Лонго с участием КСЭ.
49. 2003 г. Московская конференция «95 лет ТМ». (18 докладов от КСЭ из 48).
50. 2006 г. Конференция по ТМ в Германии.
Часть вторая. Детализация второго полувекового периода.

В хронологии приводится только краткий перечень узловых моментов изучения ТМ, поэтому во второй части имеет смысл остановиться на содержании проводимых работ.
Как уже указывалось, переломным в изучении проблемы стал 1958 год. Обескуражившие результаты экспедиции КМЕТа привели к бурному возникновению или активной поддержке альтернативных гипотез о природе ТМ: межпланетный корабль, кусок антивещества, электрический метеорит, взрыв облака метана, радиоимпульс направленный Тесла и т.д. Уже к лету 1959 г. возникло не менее 6 групп собирающихся поехать в район ТК и провести там работу по проверке своих предположений.
Однако сейчас, спустя полвека, можно однозначно сказать, что фактически после экспедиции 1958 г. возникло три принципиально разных направлений его исследований.

1. КМЕТ и ряд теоретиков из Москвы – доказательство кометной природы ТМ.

2. Разные лица – выдвижение и теоретическое обоснование альтернативных гипотез.

3. КСЭ – сбор достоверных последствий ТК в пространственно-временном аспекте.

Рассмотрим их более детально.
1. КМЕТ и примыкающие к нему разрозненные научные сотрудники преимущественно столичных учреждений. Идеология планирования и выполнения работ по ТМ была предельно ясной: доказать любыми способами его кометную природу.
После экспедиции КМЕТа 1961 г. В. Г. Фесенков активно поддержал кометную гипотезу ТМ. В качестве обоснования приводились ее результаты, по обнаружению в 60 – 100 км от центра ТК на С-СЗ ряда точек, где содержание шариков в пробах было повышено. Экспедиция КМЕТа 1962 г. нашла такое же повышение магнетитовых шариков в почвах еще в нескольких точках на расстояниях более ста км от центра, что по мнению сторонников кометной гипотезы, дополнительно подтверждает правомерность ее существования. Еще позднее, уже силами КСЭ, отбор аналогичных проб был продолжен до Нижней Тунгуски с теми же результатами.
Однако общее количество «богатых» проб, где число шариков на пробу больше десяти, не превышает 16, а между ними располагаются десятки нулевых проб. Главное же – неизвестен общемировой фон выпадения космического вещества на поверхность Земли, оценки которого разными специалистами отличаются на несколько порядков. Неизвестны также сроки сохранения магнетитовых шариков в почве. По крайней мере, когда Б. И. Вронский, один из участников экспедиции К. П. Флоренского, «засеял» Сихоте–Алиньскими магнетитовыми шариками небольшую площадку на своем приусадебном участке, то уже через год не смог обнаружить там ни одного.
На этом все практические работы по изучению ТМ КМЕТом были полностью прекращены и продолжались только расчетные работы газодинамиков по обоснованию возможности взрыва метеорного тела при движении в воздухе (К. П. Станюкович, В. П. Коробейников, С. С. Григорян, В. А. Бронштэн, В. В. Светцов и др.). Они показали, что при определенных параметрах состава и движения небесного тела, движущегося в земной атмосфере, возможно его взрывообразное разрушение или испарение. На этой основе вновь появилась серия сообщений о том, что «Проблема ТМ окончательна решена».

Но так ли это? Энергия, выделившаяся при Тунгусском взрыве по оценкам И. П. Пасечника, составляет величину n×1017 Джоулей или 30 – 50 мегатонн в тротиловом эквиваленте. Другие оценки также близки к этому значению. Значит, масса Тунгусского космического тела должна измеряться миллионами тонн. Но даже если все материальные остатки мелкодисперстного вещества, обнаруженные в районе ТК (магнетитовые шарики по К. П. Флоренскому, силикатные шарики по Н. В. Васильеву и Ю. А. Львову, частицы в засмолах 1908 г. по Дж. Лонго, частицы в стояках по В. А. Алексееву, элементные и изотопные аномалии по Е. М. Колесникову) относятся к веществу ТМ, то его общая масса не превышает нескольких тонн. Куда же делось все остальное?

На этом основании выдвигается гипотеза о том, что ТМ состоял из застывших газов и воды с незначительным содержанием тугоплавкой составляющей. Но существуют ли такие тела в солнечной системе? По крайней мере, зондирование кометы Галлея такую концепцию не подтвердило. Опять гипотеза на гипотезу. Хотя в науке принято научную гипотезу строить только на достоверных фактах.

Наконец последнее. Результаты работ по обнаружению мелкодисперсного вещества ТМ не учитывали особенностей фона района ТК, территория которого пришлась на жерло палеовулкана, из-за чего изменились все геохимические показатели прилегающей территории. А землетрясение, вызванное ТК, привело к выходу из под земли газов, что могло сказаться на результатах изотопных исследований. Поэтому, даже наиболее перспективные исследования Е. М. Колесникова по изотопным аномалиям нуждаются в более тщательном контроле. Все это позволяет утверждать, что многочисленные заявления и публикации сторонников кометной, а тем более астероидальной гипотезы об окончательном решении «загадки ТМ» не являются достаточно обоснованными. Более подробно о работах этого периода, выполненных работниками КМЕТ и специалистами–газодинамиками изложено в книге В. А. Бронштэна. [Бронштэн, 2000].
2. Второе направление работ по ТМ во вторую половину вековой истории его изучения связано с выдвижением и обоснованием альтернативных гипотез. Основной их недостаток заключается в том, что, за исключением работ А. В. Золотова, все они являются чисто теоретическими, а выводы из них обосновываются построением «гипотезы на гипотезу», что неприемлемо в научных исследованиях. Даже в математике высшие степени бесконечно малых исключаются из дальнейшего рассмотрения как несущественные. Соответственно этому, рассуждения А. Ф. Черняева о гравиболидах, Г. Г. Кочемасова о гигантских шаровых молниях, А. Н. Дмитриева и В. К. Журавлева о солнечном транзиенте, В. Ф. Соляника об «электрическом» метеорите, Б. У. Родионова о «флюксах», Ю. А. Ольховатова о ВНЕЛПах, А. Б. Николаева о взрыве облака метена, сообщения об эксперименте Тесла и другие подобные публикации можно просто исключить из рассмотрения, пока не доказана истинность их первоосновы.

В значительной степени аналогичные сомнения возникают и при рассмотрении работ А. В. Золотова (1969), включая публикации Ф. Ю. Зигеля, Б. В. Ляпунова, А. П. Казанцева, и других сторонников звездолетов, НЛО и вообще техногенных конструкций, поскольку не доказана возможность их существования. К тому же сами работы А. В. Золотова не лишены существенных погрешностей при доказательстве «ядерной природы взрыва ТМ».

3. Третье направление работ во вторую половину векового изучения ТМ представляет КСЭ или Комплексная Самодеятельная Экспедиция. Ее идеология предельно проста и ярко изложена И. П. Павловым в письме к молодежи. [Павлов, 1936] «Никогда не пытайтесь прикрыть недостаток своих знаний хотя бы и самыми смелыми догадками и гипотезами. Как бы ни тешил ваш взор своими переливами этот мыльный пузырь – он неизбежно лопнет и ничего, кроме конфуза у вас не останется. …Изучайте, сопоставляйте, накопляйте факты. Как ни совершенно крыло птицы, оно никогда не смогло бы поднять ее ввысь, не опираясь на воздух. Факты – это воздух ученого. Без них вы никогда не сможете взлететь. Без них ваши «теории» – пустые потуги».

КСЭ, после двух лет поисковой работы по проверке альтернативных гипотез, с 1963 г перешла по выражению Н. В. Васильева к «долговременной осаде» или скрупулезному сбору достоверной информации о самом явлении 30.06.1908 в двух аспектах: временном и пространственном. Или чем момент катастрофы отличается от других периодов для всего земного шара, и чем район катастрофы отличается от всех других территорий.

Поскольку выяснение природы ТМ является типичным примером «обратной задачи», когда по следствию или «реакции» данного объекта нужно определить ее причину или «стимул», то вся стратегия работ КСЭ строилась по следующему алгоритму.

1. Выявить наличие и достоверность частных временных или пространственных аномалий. (Работа по двойному «кресту»).

2. Обосновать прямую или опосредованную связь выявленной частной аномалии с ТК.

3. Определить для каждой частной аномалии конкретные параметры рассматриваемого «объекта» и его «реакцию» (реакции).

4. На этой основе решить обратную задачу по определению характеристик частного «стимула» («стимулов»), вызвавших у данного «объекта» наблюдаемую «реакцию».

5. Провести аналогичную работу по другим частным аномалиям, определяя параметры действовавшего на них «стимула».

6. Сопоставить отдельные свойства выявленных частных «стимулов», вызывающих у рассматриваемых «объектов» определенные «реакции», найти их связь и на этой основе попытаться определить общие характеристики опознаваемого образа, или построить частную гипотезу.

7. Сопоставить комплекс всех частных «стимулов» с высказанной гипотезой и, если будет доказана их непротиворечивость, попытаться ответить на вопрос: «Что это такое».
Соответственно этому, работы по «временным аномалиям» предусматривали детальный просмотр всех периодических изданий июня – июля 1908 года на предмет выявления каких бы то ни было аномалий по сравнению с другими временными периодами. Помимо собственных работ в библиотеке Томского госуниверситета, которая имела в своих фондах многие журналы и газеты, издававшиеся в 1908 г., включая зарубежные, к просмотру были привлечены студенты Ленинградского университета, так как наиболее полное собрание периодических изданий того времени хранилось в столичной библиотеке им. Салтыкова–Щедрина. В результате было получено несколько сотен выписок о природных аномалиях лета 1908 г., которые были связаны, в основном, с описанием «светлой ночи», «аномальных зорях», обильных дождях, сильных грозах и т.д.

В Томске, при просмотре периодических изданий 1908 г., было обнаружено сообщение Вебера о необычных изменениях геомагнитного поля 27 – 29 июня 1908 г. в Киле, что послужило основанием для рассылки запросов во все 28 магнитометрических обсерваторий, функционировавших в тот период. Так был обнаружен геомагнитный эффект, зарегистрированный в Иркутске и связываемый с Тунгусской катастрофой (ТК). Тогда же было разослано более сотни запросов в существовавшие тогда метеостанции, с просьбой выслать материалы по метеорологической обстановке конца июня – начала июля 1908 г. Полученные материалы, общий объем которых составлял толщину более полуметра, были переданы для анализа и квалифицированного заключения на кафедру метеорологии Томского университета. Проводились также работы в архивах Томска, Красноярска, Иркутска, которые, помимо выявления зарегистрированных аномалий лета 1908 г., преследовали цель более детально разобраться с «Шишковским» вывалом, который И. С. Астапович связывал с ТК, а также с вывалом леса в бассейне р. Кеть, вызванным также, по мнению П. Л. Драверта, «падением ТМ».

Существенное внимание было обращено на сбор показаний еще живых очевидцев события. Для этого проведено более 10 экспедиций на Ангару, Лену, Нижнюю Тунгуску, Витим, а также поездки по отдельным населенным пунктам Эвенкии, Иркутской области и Красноярского края. В результате собрано более 800 дополнительных показаний.
Однако, основное внимание при планировании работ было сосредоточено на выявлении пространственных аномалий непосредственно в исследуемом районе и их связью с самой катастрофой. В период самого события там никаких инструментальных измерений не проводилось, но, позднее, определенные изменения территории были отмечены. Л. А. Кулик дал общее описание наиболее явных и сохранившихся к моменту исследования следов ТК: радиальный вывал леса и пожар. Ю. М. Емельянов, работавший в составе экспедиции К. П. Флоренского в 1958 г., отметил ускоренный прирост деревьев в этом районе, как молодых, так и переживших катастрофу. Работы КСЭ-1 зарегистрировали наличие там же повышенной радиоактивности, подтвержденные затем и А. В. Золотовым, а также признаки геохимической аномалии, особенно по редким землям.
Поэтому основное внимание экспедиции 1960 г., или КСЭ-2 было сосредоточено на выяснении причин повышенной радиоактивности в центральном районе, так как оснований для нее, помимо последствий ТК, может быть еще два: местная природная аномалия и выпадение осадков после испытаний ядерного оружия. С этой целью в состав экспедиции из ИПГ были прикомандированы научные сотрудники Л. В. Кириченко, М. П. Гречушкина и лаборант Э. Бегун имевшие достаточный опыт изучения районов выпадения радиоактивных осадков после ядерных взрывов С их участием была разработана конкретная программа исследований, включавшая ряд пунктов.

1. Полевая радиометрия, проводившаяся по 7 радиусам, от центра до границ вывала, полевыми радиометрами ПГР «Застава» с калибровкой по хлористому калию и аналогичная работа в центре, выполнявшаяся по более густой сетке.

2. Измерение радиоактивности на полевой установке «Тобол» золы 16 видов растений, взятых из центральной зоны, с последующими измерениями на стационарной и более совершенной аппаратуре в городе.

3. Послойное озоление спилов лиственниц, переживших катастрофу, в центральной зоне (северо-западный склон горы Фаррингтон) по четырем группам слоев: до 1900 года, 1901 – 1920 гг., 1921 – 1940 гг. и 1940 – 1960 гг. для последующих лабораторных анализов.

4. Послойное озоление пластов торфа до глубины, превышающей слой 1908 г. в районе Кобаевого острова и около с. Ванавара с той же целью.

5. Отбор более 20 проб почвы с поверхности и с глубины, превышающей 5 сантиметров взятых в центральном районе, включая пробы, взятые под избами Кулика, построенными в доядерную эпоху, также для последующих лабораторных анализов.

Учитывая несовершенство измерительной аппаратуры того времени, золу деревьев и торфа приходилось готовить в больших количествах (всего было собрано более 15 кг золы), что вынудило задействовать только на этих работах более 15 человек на весь период экспедиционных работ. Если добавить сюда полевые измерения, отбор проб почвы и работу специалистов, то почти половина состава экспедиции была занята выяснением природы повышенной радиоактивности этого района.

Второе направление исследований, выполнявшееся теми же маршрутными группами, было связано с изучением вывала, пожара, ускоренного прироста деревьев и отбором проб почвы на металлометрию.

Третья группа картировала наличие и повреждения деревьев, переживших катастрофу, в центральном районе, четвертая изучала болота района ТК и их отличия от сопредельных, пятая специальными желонками отбирала послойно ил в озере Чеко и т.д. Всего таких работ по выявлению аномалий в районе ТК было выполнено более пятнадцати.
Тем более, что в августе к экспедиции присоединилась хорошо экипированная группа сотрудников С. П. Королева, руководимая В. А. Кошелевым. После камеральной обработки собранные материалы были опубликованы в сборнике «Проблема тунгусского метеорита», изданным в Томске в 1963 г. Сейчас, по прошествии более 40 лет, можно сказать, что это был первый достаточно серьезный сборник для «самодеятельной экспедиции», который был в центральной печати одобрен И. С. Астаповичем и премирован ВАГО.
Здесь может возникнуть вопрос, почему заостряется особо вопрос на экспедиции 1960 г., тем более что после нее их было проведено в различных районах еще более пятидесяти. Прежде всего, потому, что это была первая, действительно комплексная экспедиция, работавшая по изложенной выше идеологии, определившая весь ход дальнейших исследований, да и сам дух КСЭ, как действительно самодеятельной научно-туристической организации. Ее основные результаты, с позиций сегодняшнего дня сформулировать можно следующим образом:

1. Повышенная радиоактивность центрального района не связана с ТК, а вызвана выпадением радиоактивных осадков после испытаний ядерного оружия. Поэтому говорить о ядерном взрыве, как ее причине, достаточных оснований нет.

2. По 8 направлениям определены границы вывала леса и замерены направления повала деревьев, что позволило В. Г. Фасту определить эпицентр взрыва ТМ, координаты которого составляют: широта – 60º53,7` и долгота 101º53,5`. По тем же данным Д. В. Демин определил минимальные значения дисперсии вывала, которые оказались по различным направлениям от 5 до 12 км, что позволяет оценить высоту источника ударной волны на высоте порядка 8 – 10 км. Сопоставляя данные по вывалу с опубликованными материалами по американским воздушным ядерным взрывам, Е. В. Маслов оценил высоту взрыва ТМ от 6,5 до 11,5 км, а выделившуюся при этом энергию величиной от 2 до 23 мегатонн тротилового эквивалента или (0,8 – 10)×.1023 эрг.
3. Проведено картирование и обследование деревьев переживших катастрофу в центре. Установлено, что почти все они несут следы повреждений типа пожарных подсушин и «рыхлое кольцо», датируемое 1908 годом. Часто встречаются пожарные подсушины только в верхней части ствола и на ветвях. Ориентированы они преимущественно в среднюю часть котловины.

4. По четырем направлениям (магнитный азимут – 0, 90, 180, 270º) от вершины г. Стойкович прорублены визиры и проведены лесотаксационные исследования, подтвердившие данные Ю. М. Емельянова о наличии после ТК ускоренного прироста по диаметру всех пород деревьев, как молодых, так и переживших катастрофу. Границы этой зоны на западе превышают границы вывала и не определены.

5. Продолжены, начатые в 1959 г., работы по метало- и флорометрии. Пробы почвы и образцы ряда растений взяты по восьми направлениям от центра, а также зола от послойного озоления лиственниц и торфа в центральном районе. Результаты анализов, проведенных в лабораториях Томска, Новосибирска, Москвы и Ленинграда показали, что в центральном районе повышено содержание редкоземельных элементов, олова, никеля и хрома. Однако, связывать выявленные геохимические аномалии с ТК пока оснований нет.

6. Магнитометрические измерения по густой сетке (2×2 и 5×5 м) Сусловской и Клюквенной воронок, проведенные более чувствительными магнитометрами, чем были у Л. А. Кулика, никаких аномалий не выявили.

7. Поиски миноискателями «кусков белого серебристого металла» также не увенчались успехом, хотя были обнаружены десятки железных предметов от оленьей упряжи и масса консервных банок. Пробы ила со дна озера Чеко оказались не пригодными для страфикационных исследований из-за его текучести. Исследования болотоведами Южного болота и мочажин северного торфяника показали, что они являются естественными образованиями и ТК на их морфологию никакого влияния не оказала. Повышенная смертность среди эвенков в 1908 г. связана с эпидемией оспы, продолжавшейся там, как сообщала «Врачебная газета», с 1907 по 1909 год. Так называемого «Восточного вывала», о котором сообщал И. С. Астапович, не существует, так как экспедиция В. Я. Шишкова в 1911 г пересекала по Стрелкинской тропе часть Куликовского вывала. Вывалы леса на р. Кеть, связываемые П. Л. Дравертом с падением ТМ, как показала проверка специальной группой, вызваны ветровалом. «Сухая речка» по И. М. Суслову на Лакурском хребте не обнаружена. Это позволяет считать, что район Куликовского вывала является единственным локальным местом ТК.

Таким образом в ходе работ экспедиции было установлено, что прямое отношение к ТК имеют всего три аномалии, выявленные еще Л. А. Куликом: радиальный вывал леса на большой территории, наличие значительного числа деревьев переживших катастрофу в центральной зоне и явные следы пожара, отмечаемые, в том числе и на вершинах этих деревьев. К числу возможных, но не доказанных ее следствий относится наличие геохимической аномалии, обнаруженной в центральной зоне. Следовательно, именно эти направления необходимо включить в планы работ следующего года и провести их по существенно более густой сетке. Ускоренный прирост молодых и старых деревьев, а также наличие «рыхлого кольца» 1908 г. у деревьев переживших катастрофу являются косвенными следствиями катастрофы. Учитывая сложность выявления причин биоиндикационных аномалий, эти направления работ можно пока оставить без продолжения. То же можно сказать относительно работ по радиоактивности района. Пока не будут определены новые методы поиска следов радиации, привязанные к 1908 году, проводить ее прямые измерения необходимости нет.
Экспедиция 1960 года, имела также принципиально важное значение для формирования сути и духа добровольного сообщества людей, именующих себя КСЭ или «Комплексная Самодеятельная Экспедиция». Если в 1959 году были заложены только основы формирования такой организации, то именно в 1960 г. она стала постоянно действующей. Ее принципы стары как мир, изложены в заповедях Моисея и в «Моральном кодексе строителей коммунизма». Разница только в том, что там они были просто провозглашены, а здесь – реализованы без «провозглашения». Действительно, в КСЭ нет программы и устава, нет, каких бы то ни было, бумаг, регламентирующих ее деятельность, нет членства и каких-либо клятв или обещаний следовать определенным правилам. Просто они себя ведут как сообщество единомышленников.

Прошло почти пятьдесят лет с момента ее зарождения. Бывшие юноши и девушки давно стали пенсионерами, бабушками, дедушками. Но суть осталась прежней. Несмотря на все перипетии, существует это сообщество людей, где все себя чувствуют комфортно и регулярно встречаются по разным поводам. Иногда большим коллективом, насчитывающим до сотни человек и более, а иногда маленькими компаниями – «по интересам». Не случайно внутри КСЭ возникло несколько десятков семейных пар. Более подробно об этом, далеко не стандартном сообществе, написано в книге «Тунгусский метеорит» [Плеханов, 2000].
На следующий год проводится очередная КСЭ-3 совместно с экспедицией КМЕТа под руководством К. П. Флоренского, имеющая в своей программе четыре пункта. Площадное картирование: вывала, проводившееся под руководством В. Г. Фаста, следов пожара на верхней части деревьев, переживших катастрофу в зоне сплошного вывала, выполнявшегося И. М. Зенкиным и А. Г. Ильиным, геохимической аномалии по двум методикам – металлометрия и гидрохимия (по Удодову). Причем первые два направления совпадали с планами К. П. Флоренского, и началось их выполнение, а геохимию пришлось перенести на будущее, и выполнена она была только в 1966 г. КСЭ-8.
На этом закончился ранний период деятельности КСЭ по изучению проблемы ТМ, который можно назвать «разведка боем» или «романтика штурма» и после небольшого перерыва начался период «долговременной осады».

Второй этап деятельности КСЭ – период долговременной осады. (1963-2007 и т.д.)
Стратегия работ осталась той же – «двойной крест», однако тактика сместилась в сторону многолетних работ по определенным направлениям. Поэтому излагать их целесообразно не в хронологической, а тематической последовательности, включив в него наработки первых двух лет.
Первое направление – временные аномалии.

1. Обработка материалов, полученных из большинства метеостанций мира показала: что «…падение ТМ не оказало заметного влияния на метеорологическую обстановку северного полушария», а также: «…в интересующем нас районе преобладала тихая ясная погода. Возможны слабые ветры переменных направлений», что не позволяет согласиться с утверждением К. П. Флоренского о северном направлении ветра переместившего продукты воздушного взрыва ТМ в северном направлении (Проблема ТМ, 1963).
2. Обнаружен геомагнитный эффект ТМ, начало которого запаздывает на 6 минут относительно момента взрыва ТМ определенного по сейсмограммам (Проблема ТМ. 1963).
3. На основе детального просмотра Российской и зарубежной периодической печати, а также изучения специальной литературы собраны материалы по «Светлой ночи 30.06.08» и дан их анализ. [Васильев и др., 1965].

4. В период с 1959 по 1980 гг. проведены дополнительные опросы очевидцев падения ТМ и составлен их каталог. [Васильев и др., 1981, Эпиктетова, 1990].

Однако основное внимание было сосредоточено на полевых исследованиях района ТК. Работы велись по следующим направлениям:

1. Уточнение локального района ТК.
а) «Сухая речка» на Лакурском хребте, о которой писал И. М. Суслов, как показали работы специальной маршрутной группы, отсутствует.

б) «Ямы» на Чавидоконе и в окрестностях Муторая являются термокарстом.
в) Вывал леса в верховьях Южной Чуни и в районе Джелиндукона («Шишковский вывал»), как показали специальные вертолетные облеты в 1960 г. отсутствует.

г) Вывал леса в бассейне р. Кеть является типичным полосовым ветровалом.
д) Патомский кратер образовался до ТК, так как вокруг него растут столетние деревья.

Таким образом, локальным местом ТК является только район Куликовского вывала.

2.Углубленные исследования в центральном районе.

Изучались аномалий трех типов: физические, химические, биологические.

2.1. Физические последствия ТК.

а) Механические (Вывал леса, сломы, сдвиг торфа и ударные «кратеры» на камнях).

б) Термические (Пожарные подсушины деревьев, зола торфа, концы сухих веток).
в) Электромагнитные (Палеомагнетизм).
г) Оптические («Лучистый ожог»).
д) Радиационные (Полевая радиометрия, лабораторные анализы почвы, в том числе из экранированных мест, золы растений и послойно отобранной золы деревьев в центре. Исследования термолюминесценции кварца, наличие «мутантов» у сосен и муравьев).

2.2. Химические (поиски вещества ТМ).

а) Куски метеорита в крупных или мелких воронках Центра. То же в других местах.

б) Магнитометрия.
в) Электрометрия.
г) «Горох» в слое торфа 1908 г.

д) Магнетитовые шарики в почвах.
е) Силикатные сферулы в торфе.

ж) Частицы в засмолах 1908 г.

з) Частицы в стояках.
и) Частицы в «карманах».

к) Стратификация ила.

л) Металлометрия.
м) Флорометрия.

н) Изотопный анализ слоев торфа.
2.3. Биологические последствия ТК.

а) Ускоренный прирост деревьев после ТК.

б) Рыхлое кольцо 1908 г.

в) Морфометрия сосны.

г) Морфометрия муравьев.

Здесь перечислены основные направления исследований КСЭ без детализации. Результаты их неоднократно докладывались на конференциях, публиковались в изданиях СОАН или Томского Госуниверситета, а в концентрированном виде представлены в итоговой монографии Н. В. Васильева. [Васильев, 2004]. Поэтому здесь, для справки, приводится только перечень основных изданий КСЭ.
Научные и научно-популярные издания

1. Васильев Н. В. и др. Ночные светящиеся облака и оптические аномалии, связанные с падением Тунгусского метеорита. Наука, Москва, 1965, 110 с.
2. Бояркина А. П. и др. Я был участник многих экспедиций. Томск 2008, 258 с. (Полный иллюстрированный список всех участников КСЭ).
3. Иванова Г. М., Львов Ю. А., Васильев Н. В., Антонов И. В. Выпадение космического вещества на поверхность земли. Томск, Изд-во Томского ГУ, 1975, 120 с.

4. Васильев Н. В. и др. Показания очевидцев тунгусского падения. (Каталог). - Томск. 1981, 306 с. (Деп. в ВИНИТИ 24.11.81. №10350 – 81.)
5. Дмитриев А. Н., Журавлев В. К. Тунгусский феномен 1908 года – вид солнечно-земных связей. – Новосибирск: Изд- во ИГиГ, 1984, 144 с.

6. Журавлев В. К., Зигель Ф. Ю. Тунгусское диво. ЦЕРИС, Новосибирск, 1994, 465 с.
7. Журавлев В. К., Зигель Ф. Ю. Тунгусское диво. Баско, Екатеринбург, 1998, 168 с.
8. Анфиногенов Д. Ф., Будаева Л. И. Тунгусские этюды. Томск, 1998, 107 с.
9. Плеханов Г. Ф. Тунгусский метеорит, Томск, Изд-во Томского ГУ, 2000, 276 с.
10. Демин Д. В., Журавлев В. К., Журавлев, В. В., Штуден Л. Л. По курсу горизонт. Томск: Изд-во Томского ГУ, 2003, 64 с.

11. Васильев Н. В. Тунгусский метеорит. Космический феномен лета 1908 г. Москва, Русская панорама, 2004, 372 с.

Сборники КСЭ о ТМ.

Опубликованные Изд-вом Томского ГУ (Томск)

и «Наука» Сиб. отд. (Новосибирск).

	1. Проблема Тунгусского метеорита
	Томск, 1963, 214 с.

	2. Успехи метеоритики (Тез. докл. 12 конф. КМЕТ)
	Н-сиб., 1966, 28 с.

	3. Проблема Тунгусского метеорита, (Вып. 2)
	Томск, 1967, 238 с.

	4. Современное состояние проблемы ТМ. (Материалы совещания 14-16.04.71. Н-сиб.)
	Томск, 1971, 50 с.

	5. Проблемы метеоритики, «Наука», СОАН
	Н-сиб., 1975, 146 с.

	6. Вопросы метеоритики, (Проблема Тунгусского метеорита)
	Томск, 1976, 176 с.

	7. Космическое вещество на земле, «Наука», СОАН
	Н-сиб., 1976, 116 с.

	8. Взаимодействие метеоритного вещества с Землей, «Наука», СОАН
	Н-сиб., 1980, 240 с.

	9. Метеоритные и метеорные исследования. «Наука», СОАН
	Н-сиб., 1983, 238 с.

	10. Метеоритные исследования в Сибири. «Наука», СОАН
	Н-сиб., 1984, 216 с.

	11. Космическое вещество и Земля «Наука», СОАН
	Н-сиб., 1986, 218 с.

	12. Актуальные вопросы метеоритики в Сибири «Наука», СОАН
	Н-сиб., 1988, 256 с.

	13. Следы космических воздействий на Землю «Наука», СОАН
	Н-сиб., 1990, 208 с.

	14. Тунгусский заповедник. Труды. Вып. 1
	Томск, 2003, 294 с.

	15. Тунгусский вестник КСЭ. (Журнал, созданный Б. Ф. Бидюковым для информации о текущих работах по ТМ)

	издававался с № 1 по 6 в электронном варианте - Н-сиб., 1995–97, а с № 7 по 16 -выходил в изд-ве Томского ГУ, Томск, 1997-2005, общим объемом 136 п. л.).

Книги художественные.

1. Васильев Н. В. и др. По следам Тунгусской катастрофы. Томск, 1960.

2. Ероховец А. С. Метеорит или звездолет. Журнал «Сибирские огни». Новосибирск, 1960.

3. Кандыба Ю. Л. В стране огненного бога Огды. Кемерово, 1967.
4. Кандыба Ю. Л. Трагедия Тунгусского метеорита. Красноярск, 1999.

5. Синильга. Сборник стихов КСЭ. Новосибирск, 1996.

6. Демин Д. В. Мир проходящему. Томск, 1999.
7. Кулик Л. А. Стихи разных лет. Томск, 1998.
8. Анфиногенов Д. Ф. «Ручей серебряный». Томск, 2000.
9. Черников В. М. Старый шарманщик. Новосибирск, 1995.
10. Черников В. М. Свидание с Кимчу. Новосибирск, 2006.
12. Блинова О. Н. Облик. Сергиев посад, 2005.
В заключение следует отметить, что своеобразным одобрением работ томичей по проблеме ТМ некоторыми зарубежными астрономами стало присвоение имен вновь открытых ими малых планет Солнечной системы (астероидов): Tomsk, Tunguska, Vanavara, а также фамилий участников КСЭ Andreev, Valina, Nikolaj Vasil`ev, Plekhanov, Jurilvovija, Fast.
Литература (не КСЭ)
1. Астапович И. С. Большой Тунгусский метеорит. Природа, 1951, №2, №3.

2. Бронштен В. А. Тунгусский метеорит, - М.: А. Д. Сельянов, 2000, 312 с.

3. Вознесенский А. В. Падение метеорита 30 июня 1908 г. в верховьях р. Хатанги. Мироведение, 1925, Т. 14, №1, с. 25 – 38.
4. Григорян С. С. О движении и разрушении метеоритов в атмосферах планет. «Космические исследования», 1979, Т 17, № 6, с. 875 – 893.

5. Золотов А. В. Проблема Тунгусской катастрофы 1908 г. – Минск: «Наука и техника», 1969, 204 с.

6. Зоткин И. Т. Форма воздушной волны Тунгусского метеорита. Метеоритика 1972, Вып. 31, с. 35 – 41.
7. Казанцев А. П. Гость из космоса. Полярные новеллы. М.: Географгиз, 1958, 238 с.
8. Коробейников В. П, Чушкин П. И., Шуршалов Л. В. Тунгусский феномен: Газодинамическое моделирование. Следы космических воздействий на землю. Новосибирск: Наука. Сиб. отд. 1990, с. 59 – 79.
9. Кринов Е. Л. Тунгусский метеорит: М.: АН СССР 1949, 196 с.

10. Кулик Л. А. Данные по Тунгусскому метеориту к 1939 году. ДАН СССР, Новая серия. 1939, Т. 11, №8, с. 520 – 524.

11. Пасечник И. П. Оценка параметров взрыва Тунгусского метеорита по сейсмическим и микробарографическим данным. Космическое вещество на земле. Новосибирск. Наука Сиб. отд. 1986, с. 62 – 69.

12. Сапронов Н. Л., Соболенко В. М. Некоторые черты геологического строения Куликовского палеовулкана Триасового возраста (Район падения Тунгусского Метеорита 1908 г.) Проблемы метеоритики. Новосибирск: Наука, 1975, с. 13 – 19.

13. Светцов В. В. Куда делись осколки Тунгусского метеороида? Астрономический вестник 1996, Т. 30, № 5, с. 427 – 441.

14. Суслов И. М. К розыску большого метеорита 1908 г. Мироведение, 1927, Т. 16, № 1, с. 13 – 18.

15. Фесенков В. Г. Тунгусский метеорит. Метеориты и метеорное вещество. М.: 1978, с. 156 – 249.

16. Флоренский К. П., Иванов А. В. О дифференциации вещества метеорных тел в атмосфере земли. Метеоритика, 1970, Вып. 30, с. 104 – 113.

17. Явнель А. А. О составе Тунгусского метеорита. Геохимия, 1957, № 6, с. 553 – 556.
