                                                                                                                Утверждаю:  

                                                                                                           Директор ИНК ТПУ
                                                                                                      ___________ В.Н. Бориков
                                                                                                      «___» ______________2014 г.

                                Акт экспертизы в целях экспортного контроля 

материалов, вывозимых на 6 Международную конференцию “Явление каналирования заряженных и нейтральных частиц” (the 6 International Conference "Charged & Neutral Particles Channeling Phenomena - Channeling 2014"), Капри (Италия) 5-10.10.2014 г.
Объект: текст стендового доклада: “Асимметрия в генерации приповерхностного рентгеновского излучения 33 МэВ электронами при скользящем взаимодействии с тонкой Si пластиной в магнитном поле” (“Asymmetry in Generation of Near-surface X-rays by 33 MeV Electrons at Grazing Interaction with Thin Si Plate in Magnetic Field”). Автор: В.В. Каплин (c.н.с. лаб. 42 ИНК НИ ТПУ). 
Докладчик: Углов С.Р. (в.н.с. ФТИ НИ ТПУ)

В докладе представлены результаты экспериментального исследования физики генерации рентгеновского излучения в монокристалле кремния, проведенного с использованием внутреннего электронного пучка бетатрона с энергией электронов 35 МэВ, со средним током электронов на кристалл около 0,4 мкА и максимальным в импульсе током электронов на кристалл около 300 мкА при частоте работы бетатрона 50 Гц и длительности сброса ускоренных электронов на кристалл 30 мкс. При этом пиковая мощность электронного пучка, взаимодействующего с кристаллом, составляет всего около 0,01 МВт.                   

Длина кристалла, использованного в эксперименте, по пучку электронов – 4 мм кремния (около 0,044 радиационной длины),  в излучение преобразуется всего около 0,024 энергии электрона. Толщина кристалла составляет около 56 мкм, в излучение преобразуется только около 0,001 мощности пучка электронов диаметром 0,7 мм, из-за малой доли электронов попадающих на тонкий плоский радиатор, поставленный вдоль пучка электронов. 
На основании  представленных сведений проведен анализ принадлежности объекта к товарам, технологиям, включенным в контрольные списки. Идентификация проводилась путем сопоставление объекта экспертизы с позициями и параметрами всех контрольных списков. 

  Принадлежность критериев к объектам, подлежащим экспортному контролю:
- список оборудования, материалов и технологий, которые могут быть использованы при создании ракетного оружия и в отношении которых установлен экспортный контроль, утвержденного Указом Президента РФ от 8 августа 2001  № 1005. Cписком контролируются –

15.5.1 Технология в соответствии с общим примечанием по технологии для разработки, производства или использования оборудования или программного обеспечения, указанных в позициях 15.2 или 15.4;

15.2.5 Ускорители с энергией ускоренных электронов 2 МэВ или выше, способные создавать тормозное электромагнитное излучение, и системы, в составе которых имеются такие ускорители, используемые для испытания средств доставки, указанных в позиции 1.1, 19.1.1 или 19.1.2, или систем, указанных в позиции 2.1 или 20.1;
- список товаров и технологий двойного назначения, которые могут быть использованы при создании вооружений и военной техники и в отношении которых осуществляется экспортный контроль, утвержденного Указом Президента РФ от 17 декабря 2011 года № 1661 (Раздел 4. Товары и технологии, вывоз которых с территории Российской Федерации контролируется по соображениям национальной безопасности). Cписком контролируются –
1.5.2.1.1.3. Технология разработки, производства или применения ускорителей.
1.5.2.1.3. Технологии, разработанные для исследований процессов распространения сильноточных  (более 5 кА) высокоэнергетических (более 20 МэВ) пучков электронов:

1.5.2.1.5.Технологии, разработанные для изучения эффектов взаимодействия высокоэнергетических пучков электронов, указанных в пункте 1.5.2.1.3, с мишенями и мер противодействия:

 - список оборудования и материалов двойного назначения и соответствующих технологий, применяемых в ядерных целях, экспорт которых контролируется, утвержденных Указом Президента РФ от 14.01.2003 № 36:
5.5 Технология:

5.2.1. Импульсные рентгеновские генераторы или импульсные электронные ускорители, имеющие любую из следующих пар характеристик: 

а) пиковую энергию электронов ускорителя от 500 кэВ до 25 МэВ; б) добротность (К) 0,25 или более; либо: а) пиковую энергию электронов 25 МэВ или более; и б) пиковую мощность более 50 МВт.
 Объект экспертизы не соответствует контрольным спискам технологий. В предоставленном материале не приведены сведения и информация о технологии разработки, производства, применения бетатрона и не ведется речь о токе ускоренных электронов и интенсивности генерируемого излучения, не приводится данных по интенсивности генерируемого излучения. Из анализа также следует, что пучок электронов бетатрона, используемый в исследованиях для изучения эффектов от взаимодействия высокоэнергетических пучков электронов с периодическими средами, не подпадает под действие п. 1.5.2, так как его максимальный ток в импульсе менее 5 кА, хотя энергия электронов и более 20 МэВ. Кроме того, в материале доклада рассматриваются не сами процессы взаимодействия электронов с веществом, а характеристики вторичного рентгеновского  излучения, образованного электронами. Интенсивность излучения из кристалла гораздо ниже интенсивности излучения существующих рентгеновских трубок мощностью в десятки кВт. Излучения из кристалла является не монохроматическим в отличие от узких линий в спектре излучения рентгеновских трубок.
 Задачей исследования, представленного в докладе, является изучение физики формирования процесса рождения рентгеновского излучения в периодических структурах, что относится к фундаментальным  исследованиям. 
   Вывод: В материалах доклада отсутствуют сведения или информация, подлежащие экспортному контролю.

Приложение:
Текст доклада на 7 стр.
Исполнитель                                                                          _______________ В.В. Каплин
Уполномоченный  по экспортному контролю ИНК

Заместитель директора по НР                                                  _____________  А.П. Суржиков 

