

Index

A

AAGS, *see* All-Union Astronomical and Geodetical Society
Academic Tunguska expedition of 1958, 6, 78–83
Academy of Medical Sciences (USSR; Russian), 113
Academy of Sciences (Imperial St. Petersburg; USSR; Russian), 5–7, 22–23, 27, 34–36, 39–41, 47, 50–51, 53–54, 58–61, 68, 70, 74, 76, 78, 83–84, 94, 97, 102–104, 106, 109, 112, 114, 116, 118, 120, 123, 133, 192, 198–199, 215, 253, 300
Adrianov, Alexander, 4, 37, 216
Agafonov, Leonid, 192
Alamogordo, nuclear testing ground, 57
Alekseev, Vladimir, 300–301
All-Union Astronomical and Geodetical Society (AAGS), 89
 discussion about the alien spacecraft hypothesis, 71
 expeditions to Tunguska, 214, 216, 219
Anfinogenov, John, 135–137, 141–144, 188, 189, 248, 280, 297, 301
“Anfinogenov’s butterfly”, 136–137, 280
Angara, river, 42, 44, 56, 58, 215, 221, 224, 231, 285
Arizona meteor crater, 12, 29, 298
Artsimovich, Lev, 103, 123
Astapovich, Igor, 6, 27, 56, 57, 145, 224, 227, 230, 281, 306
Atmospheric plume, 297–298
Avarkitta, river, 3, 232

B

Barringer, Daniel Moreau, 12
Beria, Lavrenty, 95
Betatron Laboratory of Tomsk Medical Institute, 98, 101, 159

Bidyukov, Boris, 176–177, 205–207, 301–302
Bishop’s ring, 21–22
Bohr, Niels, 11
Bologna University, 103, 187
Born, Max, 11
Boslough, M. B. E., 296–299, 307
Bostick, Winston H., 172
Boutron, Claude, 187
Boyarkina, Alena, 131, 174–175
Broglie, Louis de, 11
Bronshten, Vitaly, 18, 22, 24, 38, 144, 147, 182, 213, 219, 228, 229, 231, 244, 250–251, 255–256, 260, 298

C

Chamba, river, 44, 48, 233–234
Cheko, lake, 103
Chernobyl, 114, 186, 198
Chicxulub crater, 306
Chladni, Ernst, 12
Chukhnovsky, Boris, 53
Churgim, canyon, 198–199
Churgim Creek, 44, 198, 200
Clarke, Arthur C., 307–308
Cocconi, Giuseppe, 100
Comet Encke, 262–263
Commission on Comets and Meteors of the Astronomical Council of the USSR Academy of Sciences, 253
Commission on Meteorites and Cosmic Dust of the Siberian Branch of the USSR Academy of Sciences, 114–115
Committee on Meteorites of the USSR Academy of Sciences (KMET), 6–7, 51, 58–59, 67, 70, 71, 73, 74–79, 82–83, 87, 89, 97, 102, 105–107, 109–112, 114–115, 117–119, 121–123, 128, 133, 164, 214–216, 219

312 Index

Crawford, D. A., 296–299, 307
Cronin, James, 256

D

Dangerous cosmic objects (DCO),
306–307
Dark matter, 257
David, T. W. Edgeworth, 263
DCO, *see* Dangerous cosmic objects
Deer-stone, 142–143, 301
Demin, Dmitry, 99, 150–151, 169, 189,
220, 276, 279
Denning, William F., 1
Dilyushma, river, 3, 233
Dirac, Paul, 256
Dmitriev, Alexey, 172–173, 220, 255
Doroshin, Igor, 146–148, 155–156
Dozmorov, Sergey, 191
Dragavtsev, Victor, 199
Dravert, Pyotr, 230
Dyadkin, Iosif, 117–118, 120

E

Einstein, Albert, 11–12, 137, 236, 267, 288
Electrophonic sounds, 230–231, 253
Emelyanov, Yury, 194
Epiktetova, Lilia, 226–227
Evenkya, 79, 235, 293, 295

F

Fast, Wilhelm, 130–137, 141, 144,
150–152, 174, 189, 195, 206, 225,
248, 273, 280, 284, 285, 297
“Fast’s butterfly”, 131, 133, 136–137, 152,
280, 284–285, 297
Fedorenko, Olga, 199–200
Fedynsky, Vsevolod, 72, 75
Fesenkov, Vasily, 17, 19–20, 67, 71, 74, 79,
87–88, 101–102, 105, 109–111,
114–115, 122–123, 167, 184
Fitch, Val, 256
Florensky, Kirill, 8, 76–78, 80–85,
104–111, 118, 123, 128–130, 147,
182, 245
Florensky, Pavel, 76, 108
Foot, Robert, 256–258

G

Gagarin, Yury, 104, 242, 309
Galli, Menotti, 193

Gindin, Efim, 70, 73
Ginzburg, Vitaly, 68
GIRD, *see* Group for Investigations of
Rocket Dynamics
Girs, A., 22, 30
Glavlit (the Soviet censorship), 306
Glazenap, Sergey, 15, 17
Golden sphagnum, peat moss, 183
Golenetsky, 9, 184–187, 193, 196–197,
264, 276, 305
Greater Pit, river, 146
Great Tunguska Expedition of 1929–1930,
51–54, 252
Grechko, Georgy, 103
Grigoryan, Samvel, 250, 299
Group for Investigations of Rocket
Dynamics (GIRD), 309
Guelich, Oswald, 42, 46, 121

H

Halley, Edmund, 230
Halley’s comet, 12–13
Heisenberg, Werner, 11
High-impulse thermobaric weapons, 245
Hiroshima, 2, 6, 10, 67, 69, 105,
204–205, 281
Holocene Impact Working Group, 294,
307–308
Hypotheses about the nature of the
Tunguska explosion
ballistic shock wave from the
disintegrating body, 5, 7, 84–86,
105, 112, 119–120, 122, 128, 132,
137–146, 156, 166, 231, 240,
243–244, 247, 250
chemical explosion, 85, 245–248,
262–264, 279–282
electric discharge, 241, 253–254
meteorite impact, 13, 19, 54–55, 142,
240–242
“natural non-local explosion” (NNLE),
259–261, 265, 299
nuclear explosion, 6–8, 46, 67–69, 81, 98,
114–120, 148, 161–166, 177, 241
ricochet off a lower layer in the
atmosphere, 6, 145–147, 240
Sandia model of a disintegrating stony
asteroid, 296–298, 307
swift fragmentation of a meteorite or a
comet core, 250–251, 272,
275, 279

- thermal explosion, 86–87, 119, 139, 141, 167, 240–243, 245–246, 249
- vapor cloud explosion, 245–247, 249, 251, 262–264, 274, 279, 288
- Hypotheses about the nature of the Tunguska space body
- alien spacecraft
 - perishing in an aerospace combat, 305–306
 - perishing due to a technical malfunction, 6–8, 67–71, 83–84, 96, 106, 112, 116–117, 163, 201, 228, 266, 303–305
 - archaic space body from the protoplanet cloud, 185–186, 193
 - ball lightning, 239, 260, 265
 - black hole, 240, 255–256, 266
 - carbonaceous chondrite, 120, 304
 - cloud of cosmic dust, 6, 111, 115, 120, 240, 304
 - “cosmic snowflake”, 244, 246, 251, 255, 266
 - icy comet core (“dirty snowball”), 87–88, 119, 229, 242–244, 246–249, 251, 264, 268, 277
 - iron meteorite, 5–6, 10, 45–46, 55, 77–78, 80, 142, 182–183, 220, 243, 253–254, 266
 - mirror asteroid, 240, 258, 265, 267, 304
 - “orbital comet”, 261–264, 267, 288
 - piece of antimatter, 182, 203, 279
 - “solar plasmoid”, 172, 240, 255, 266
 - stony asteroid, 28, 86, 187, 193, 207, 250, 265, 267, 271, 297–298, 304
 - from the Apollo group, 249–250
 - stony-iron comet core (“flying sandbank”), 56, 87–88
 - uranium-containing meteorite, 67–70, 267
- catalog of 5, 000 Tunguska pines, 198
- conference of 2008, 296
- controversy between KMET and ITEG, 8, 108–112, 114–115
- current situation, 9
- discovery of the Weber effect, 176–177
- electronic database on the Tunguska phenomenon, 303
- “Flattened Forest” research program, 130–131
- formation, 7, 96–99
- ITEG-1 expedition of 1959, 99–101
- ITEG-2 expedition of 1960, 103–105
- ITEG-9 expedition of 1967, 226–227
- “Lanthanum” research program, 300
- “Peat” research program, 183
- preservation of Tunguska aerial photos, 59
- research strategies, 14, 96, 105–106, 112–113, 115, 121
- search for the substance of the Tunguska space body, 100–101, 142, 183–184, 187–190
- search for the Tunguska magnetograms, 159, 164–165
- “Thermolum” research program, 205
- Institute of Atomic Energy of the USSR Academy of Sciences, 102
- Institute of Chemical Physics of the USSR Academy of Sciences, 84
- Institute of Geochemistry and Analytical Chemistry of the USSR Academy of Sciences, 77, 83
- Institute of Physical Problems of the USSR Academy of Sciences, 68, 83–84
- Institute of Terrestrial Magnetism, Ionosphere and Radio Wave Propagation of the Russian Academy of Sciences (IZMIRAN), 300
- Ioffe Physical-Technical Institute (*Fiztekh*), 115, 120, 122–123
- Iordanishvili, Evgeny, 146
- Irkutsk Geophysical Observatory, *see* Magnetographic and Meteorological Observatory, Irkutsk
- Isakov, Yury, 199
- ITEG, *see* Independent Tunguska Exploration Group
- Ivanov, Kim, 159, 161–172
- I**
- Idlis, Grigory, 167
- Ilyina, Lidia, 188
- Ilyin, Anatoly, 149–151
- Independent Tunguska Exploration Group (ITEG)
 - analysis of the Tunguska magnetograms, 164–166, 168–169

J

- Jackson, Albert, 255
 Johnston Island, 160, 163, 169
 Joint Tunguska expedition of ITEG and
 KMET in 1961, 106–108
 Jones, Sir Harold Spencer, 96
 Julian calendar, 10

K

- Kalashnikov, Alexey, 161
 Kapitsa, Pyotr, 68, 84
 Kaplina, Olga, 201
 Karyagina, Z. V., 167
 Katmai, volcano, 187
 Kazantsev, Alexander, 6–9, 46, 48, 65–73,
 75–76, 78, 83–84, 89, 96–97, 102,
 104–105, 111, 115–117, 122–123,
 137, 163, 226, 242, 245, 256,
 266–267, 272, 303, 305
 Keay, Colin, 230
 Keldysh, Mstislav, 119
 KGB, 99, 102, 106
 Khrushchev, Nikita, 99, 296
 Khushmo, river, 43–44, 48, 107,
 292–293
 Kiel University, 176
 Kimchu, river, 195
 Kirichenko, Lena, 103, 109
 KMET, *see* Committee on Meteorites of
 the USSR Academy of Sciences
 Kobzarev, Igor, 257
 Kolesnikov, Evgeny, 186–187, 193
 Kondratyev, Kirill, 20–21
 Konenkin, Victor, 217–219, 224–227,
 233–234
 Korobeynikov, Victor, 142–144
 Korolev, Sergey, 104–106, 309
 Korovkin, Mikhail, 301–302
 Kovai, Kozo, 294
 Kovalevsky, Alexander, 164–166
 Krakatoa, volcano, 17, 19, 21
 Krinov, Evgeny, 34, 43, 51–53, 59–61,
 67–68, 70–72, 75–76, 78, 79, 84,
 87, 88, 97, 102, 109, 110, 111,
 114, 128, 139, 142, 149, 154,
 215–217, 227, 229, 235
 Ksudach, volcano, 187
 Kukharskaya, Lyudmila, 194
 Kulesh, G. K., 25
 Kulik, Irina, 296

- Kulik, Leonid, 4, 5, 10, 22, 27, 28–29,
 33–37, 39–62, 65, 67, 69, 72,
 77–83, 99, 102–104, 118, 120,
 121, 123, 127, 128, 137, 147, 148,
 149, 155–156, 182, 185, 198, 213,
 216, 217, 224, 225, 228, 230, 231,
 241, 252, 276, 292, 296, 300, 301
 Kulik's Tunguska expeditions, 42–54,
 58–59

- Kurbatsky, Nikolay, 155
 Kurchatov, Boris, 202–203

L

- Landau, Lev, 68, 256
 "Land of the Dead Forest", 43, 50
 La Paz, Lincoln, 182, 203
 Lavrentyev, Mikhail, 133
 Lee, Tsung-Dao, 256
 Lena, river, 25, 56, 219, 221, 226, 227,
 248, 285
 Leontovich, Mikhail, 102–103, 123
 Libby, Willard, 203
 Longo, Giuseppe, 193
 Lovell, Sir Bernard, 100
 Lower Tunguska, river, 217–219, 221, 223,
 226–227, 233, 248, 285
 Luchetkan, 42
 Lvov's bog, 188, 191, 300
 Lvov, Yury, 183, 188
 Lysenko, Trofim, 94–95

M

- Magnetic effect of meteors, 161–162
 Magnetographic and Meteorological
 Observatory, Irkutsk, 4, 13,
 23–26, 28, 30, 41, 159,
 161–164, 166, 171–172, 174–175,
 224
 Medvedev, Yury, 261
 Mekhedov, Vladimir, 203
 Mikhaylov, Alexander, 70–73
 Mirror matter, 240, 256, 257–258,
 265, 267
 Moleshko, river, 195
 Moscow Planetarium, 70–71, 73
 Moscow University, 68, 186, 242
 Mount Wilson Observatory,
 19–20, 286
 Muldiyarov, Emelyan, 188

N

- National Nature Reserve *Tungusky*, 9, 114, 292
 “Near earth asteroids” (NEAs), 307
 NEAR Shoemaker, space probe, 258
 Nekrasov, Valery, 194
 Nesvetaylo, Valery, 151
 Nevsky, Alexander, 254
 Newton, Sir Isaac, 137, 296
 Nikolsky, Henrik, 20, 261, 263–264, 267, 288
 Niven, Larry, 308
 Novaya Zemlya, nuclear testing ground, 57, 105, 114, 285
 Nuclear geomagnetic storms, 160–161, 164

O

- Obashev, Saken, 167
 Obruchev, Sergey, 40
 Obruchev, Vladimir, 23, 40
 Okhchen, 42–44, 232
 Okun, Lev, 257
 Oldenburg, Sergey, 22
 Olkhovatov, Andrey, 259–261, 298
 Ostraya, mountain, 174, 189, 191–192, 198, 199–200, 300

P

- Pallas, Peter, 12
 Parenago, Pavel, 71–72
 Pasechnik, Ivan, 25, 170–171, 280–281
 Penfield, Glen, 306
 Peter the Great Geologic and Mineralogical Museum of the Russian Academy of Sciences, 36–37, 40
 Petrov, Georgy, 242–246, 251, 255
 Planck, Max, 11
 Plekhanov, Gennady, 7, 8, 98–99, 100–103, 105–107, 110–115, 123, 146, 159, 164–165, 176, 197–198
 Podkamennaya Tunguska, river, 2, 40, 48, 58, 136, 291
 Polkanov, Alexander, 21
 Pomeranchuk, Isaak, 257
 Pons-Winnecke’s comet, 55–56
 Popper, Sir Karl, 166, 177
 Proctor, Richard, 87

R

- Research Institute on Anomalous Phenomena (RIAP), 9
 Rodionov, Vladimir, 83–85
 Romeyko, Vitaly, 15, 18, 196, 294
 Roy, Félix de, 111
 Russian Society of Amateurs of Cosmography, 37
 Ryan, Michael, 255
 Rychkov, Yury, 201

S

- Sadovsky, Mikhail, 279
 Sakharov, Andrey, 68, 102
 Sandia National Laboratories, 296–298, 307
 Schnitke, Vladimir, 245–249, 251, 263, 264
 Schoenrock, Alexander, 19, 21
 Schroedinger, Erwin, 11
 Schultz, Edward, 20, 261
 Scientific community, 11–12, 29, 72, 93, 94, 116, 123, 163, 265, 306
 Scorer, R. S., 281
 Sekanina, Zdenek, 249–250
 Semipalatinsk, nuclear testing ground, 105, 114, 201
 SETI, 100, 306
 Shalimov, Valery, 86–87, 243
 Shapley, Harlow, 56
 Shelamova, Evgenia, 146–147
 Shevchenko, V. N., 200
 Shoemaker-Levy, comet, 297, 307
 Siberian Branch of the USSR Academy of Sciences, 7, 103–104, 114, 133
 Sidoras, Saulas, 174–175
 Sikhote-Alin meteorite fall, 74–76, 82, 220, 236, 243, 253
 Silagadze, Zurab, 258
 Simonov, Sergey, 276
 Sobolev, Vladimir, 114
 Solar System, 28, 55, 87, 173, 182, 186, 193, 217, 240, 242, 244, 249, 251–252, 255
 Solonina, I. K., 22
 Solyanik, Vladimir, 253–254
 Southern swamp, 2, 6, 54, 59, 61, 77, 79, 81, 82, 103–104, 107, 133–134, 146, 149–150, 155, 198, 227, 235, 240, 246–248, 254, 263–264, 267, 275

316 Index

Space dust at Tunguska, 79–80, 104,
107–108, 111, 182–184, 250
Spaceplane SpaceShipOne, 141
Stalin, Joseph, 94, 95, 99, 102,
108–109, 133
Staniukovich, Kirill, 72, 75, 86–87,
243–244
State Lenin Prize, 8, 109–111, 114,
123, 133
Stepanok, Vitaly, 9, 184–187, 193,
196–197, 264, 276, 305
Story-Maskelyne, Nevil, 12
Stoykovich, mountain, 48, 100, 134,
142–143, 145, 156, 301
St. Petersburg University, 15
Strukov, Nikolay, 48–49
Stulov, Vladimir, 242–246, 251, 255
Suslov, Innokenty, 3, 41, 42, 50, 102,
216, 232
Suslov's crater, 50, 52, 102–104, 185, 197
Suvorov, Ivan, 235
Svetsov, Vladimir, 298
Svyatsky, Daniil, 13, 22, 37–38
Sytin, Victor, 48–50, 67, 72

T

Tamm, Igor, 68–69, 102
Temnikov, Sergey, 54, 252
Theory of crater-forming meteorites, 75
Thermokarst holes at Tunguska, 5, 45, 51,
127, 300
Tilghman, Benjamin Chew, 12
Tomsk Medical Institute, 14, 98, 100
Tomsk University, 16, 36, 97, 116, 133,
137, 165
Tsar-bomb, 285, 296
Tsikulin, Mikhail, 83–85
Tsiolkovsky, Konstantin, 11
Tsynbal, Maxim, 245–249, 251, 261,
263–264
Tunguska event
mathematical models, 142–144,
147, 297
multidisciplinary model, 10, 284–288,
299, 306
simplest scenario, 138, 144, 145, 147
Tunguska event, eyewitnesses
Aksenov, Ivan, 233–234, 285
Akulina (first name; last name
unknown), 232–233

Briukhanov, D. F., 231
Briukhanov, A. K., 222
Bulaev, A., 215
Chardu, Christopher, 235
Chekaren, 3, 42, 232, 263, 276
Chuchancha, 3, 42, 232, 263, 276
Farkov, Feofan, 223
Goloshchekin, A. A., 26
Lurbuman, 233
Naumenko, T. N., 222, 230
Penigin, V. K., 227
Semyonov, Semyon, 3
Tunguska event, eyewitness testimonies
first group, collected in 1908, 216, 220
General Catalog, 214
number of reports, 214, 219
published catalog, 214
second group, collected in the
1920s–1930s, 217, 220
third group, collected in the
1950s–1960s, 217, 220
Tunguska event, instrumental traces
barograms, 56, 276, 281–284, 299
magnetograms, 4, 162–164, 176
seismograms, 25, 56, 171, 276, 280
Tunguska event, material traces
accelerated growth of Tunguska
vegetation, 82, 100, 103, 118,
181, 194–197, 264, 267, 273, 278
anomalies of thermoluminescence,
181, 204–207, 277, 301–302, 305
area of leveled forest
aerial photos, 53–54, 58–59,
135–136, 147, 185, 276
burned negatives, 59–60
investigations of the area, 42–45, 76,
80, 128–131
local centers of forest leveling,
59–61, 185
shape of the area, 84, 128–131, 136,
278–279, 287
strict radiality, 44–45, 85, 130, 134,
138, 276
two axes of symmetry, 136–137,
145, 147, 156, 284, 285
zone of standing trees
("telegraphnik"), 45–46,
67, 69–70, 81, 128, 139, 143,
144, 276
atmospheric anomalies of June 30–July
2, 1908, 13–19, 21–22

- genetic mutations of plants, insects and human beings, 113, 197–202, 273, 277
- geochemical anomalies in Tunguska soil and peat, 187–191, 273
- increased radioactivity of Tunguska soils, 83, 101–102, 105, 112, 181, 273
- increased radioactivity of Tunguska trees, 202–204, 207, 273, 277
- light burn, 46, 81, 127, 147–151, 153, 206, 241, 247, 273, 274
- local geomagnetic storm, 4, 29, 127, 160–172, 207, 263–264, 273, 274, 277, 284–286
- paleomagnetic anomaly, 127, 173–175, 241, 259, 287
- radiocarbon produced by the Tunguska explosion, 203
- rare earths at Tunguska, 101, 105, 188–194, 266, 278, 299, 305
- supposed material remnants of the Tunguska space body, 77–82, 191–192, 300–301
- Tunguska event, precursors
 - atmospheric anomalies of June 27–June 30, 1908, 1, 13–22, 264, 285
 - Weber effect, 127, 176–177, 262–264, 273, 285, 287
- Tunguska explosion
 - altitude, 27, 46, 67, 82, 84, 139, 143–144, 204, 250, 266, 276, 285
 - epicenter, 3, 5, 27, 45, 97, 118, 132–134, 143, 154–155, 189, 198, 207, 217, 219, 221, 224, 227, 233, 247, 250, 276, 286, 295, 301
 - hard (ionizing) radiation, 122, 161, 166, 170–173, 181, 201, 203, 205–208, 274, 277, 284–286, 302
 - high concentration of energy, 247, 279–280, 283, 284–286, 288
 - light flash, 2–4, 46, 81, 147–156, 195, 206, 247, 285, 298
 - magnitude, 2, 10, 57, 75, 141, 247, 251, 254, 276, 280, 284, 297
 - moment, 2, 25, 27, 171, 289
 - number of explosions, 147, 185, 276, 286
- Tunguska Scientific Research Institute, 309
- Tunguska space body (TSB), places of observation
 - central area, 221, 231–233
 - eastern sector, 219, 221, 224–225, 227
 - Erbogachen, 223
 - Filimonovo, 4, 37, 39, 217
 - Kamenskoye, 26
 - Kansk, 22, 39
 - Kezhma, 22, 42, 50, 53, 58, 222–223, 226–227, 231, 248, 262–263, 285
 - Kirensk, 25–26, 283
 - Kondrashino, 227
 - Malyshevka, 224, 228
 - Mironovo, 226–227, 285
 - Nizhne-Kareliniskoye, 4, 26
 - Preobrazhenka, 217, 219, 224, 226–227, 285
 - southern sector, 221–222, 225
 - Verkhne-Pashinskoe, 215
 - Yeniseysk, 18, 215
 - Znamenka, 224
- Tunguska space body (TSB), probable parameters
 - brightness, 5, 26, 215, 222, 223, 225
 - chemical composition, 185–193, 278, 287, 305
 - color, 2, 5, 26, 215, 222–225, 234
 - density, 240, 243, 244, 287
 - diameter, 86, 243, 262, 287
 - maneuvers, 226–229, 237, 248, 262, 264, 266–267, 285, 292
 - mass, 74, 182, 184, 229, 243, 247, 249, 251, 255, 262, 271, 277, 287, 297
 - number of space bodies, 137, 144–145, 147, 151, 225, 262, 284–286, 305–306
 - shape, 2, 5, 26, 215, 222–223, 234, 279
 - trajectories, 27, 85, 138–144, 146, 151, 224–229, 248, 262, 285–287, 297
 - velocity, 141–142, 144–145, 162, 229, 243, 246, 250, 258, 275, 284, 287, 297
- U
- University of Texas in Austin, 255
- V
- Vanavara, 3, 23, 42, 44, 46, 48–49, 50, 53, 58, 78–79, 97, 99, 100, 118, 121, 217–218, 285, 291

318 Index

Vasilyev, Nikolay, 7, 8, 14–16, 25, 59, 100, 113, 114–116, 152–153, 164–165, 175–176, 181–182, 194–195, 199, 200, 201, 205, 301, 302, 304, 305–306

Vernadsky, Vladimir, 6, 34–37, 39–40, 42, 47, 54, 58, 67, 76, 94, 108, 111, 203

Vinogradov, Alexander, 203

Volga German Autonomous Republic, 132

Volga-Urals Branch of the Institute of Geophysics, 117

Vorobyov, Vladimir, 150, 151

Voznesensky, Arkady, 13, 23–29, 41, 162, 171, 216, 224, 227–228

Vronsky, Boris, 81

W

Weber, L., 127, 176–177, 262–264, 273, 285, 287

Whipple, Francis, 5, 55–57, 87, 281

Whipple, Fred, 87–88, 242

Wolf, Max, 13, 17

Wright Brothers, 11

Y

Yakukta, river, 234

Yavnel, Alexander, 77–79, 80, 82, 87

Yenisey, river, 17, 25, 58, 228

Young, Chen-Ning, 256

Z

Zenkin, Igor, 149–151

Zhuravlev, Victor, 35, 51, 97, 99, 101, 132, 135, 153, 162–163, 165, 168–169, 171–173, 175, 177, 190–192, 218, 220, 255, 279–280, 298, 300

Zigel, Felix, 70, 132, 135, 136, 138, 153, 162, 163, 190, 218, 226

Zlobin, Andrey, 229

Zolotov, Alexey, 7, 9, 89, 116–117, 119, 120–121, 123, 137, 140–141, 144, 154, 168–169, 171, 177, 184, 186, 197, 202, 247, 280, 283, 304–306