

Ассоциация Нетрадиционных Исследований

Торсионные поля и информационные взаимодействия – 2014

Материалы IV-й международной научно-практической
конференции

Москва

20-21 сентября 2014 г.

Москва - 2014

УДК 53.04+537.867+537.868+539.143.42

Торсионные поля и информационные взаимодействия – 2014: Материалы IV-й международной научно-практической конференции. Москва, 20-21 сентября 2014 г. – М., 2014 - 287 с.

Материалы настоящей конференции доступны в Интернете:

<http://www.second-physics.ru/node/30>

Редактор В.А.Жигалов

Подписано в печать 27.08.14. Усл. печ. л. 22. Уч.-изд. л. Формат 60x84/16. Печать офсетная.
Тираж 300 экз.

Программный комитет

Шипов Г.И. - д.ф.-м.н, академик РАЕН;

Маленков А.Г. - зам. председателя программного комитета, д.б.н., почетный вице-президент РАЕН;

Бобров А.В. - к.б.н., почетный академик РАЕН, доцент ГОУ ВПО ОрелГТУ;

Шарков В.Ф. - д.ф.-м.н., член Академии инженерных наук им. А.М.Прохорова, Российской академии космонавтики им. К.Э.Циолковского;

Панов В.Ф. - д.ф.-м.н., профессор Пермского Государственного Национального Исследовательского Университета;

Полетаев А.И. - д.ф.-м.н., профессор, Центр теоретических проблем физико-химической фармакологии РАН;

Смирнов А.Ю. - к.б.н.

Кернбах С. - Dr.rer.nat., Cybertronica Research, Research Center of Advanced Robotics and Environmental Science

Жигалов В.А. - и.о. председателя программного комитета, к.т.н., Ассоциация Нетрадиционных Исследований;

Мельник И.А. - К.г.-м.н., ТФ ФГУП “СНИИГГиМС”

Шкатов В.Т. - к.ф.-м.н.

От редактора

Настоящий сборник содержит доклады 43 авторов из 8 стран. Направление исследований, связанное с «торсионными», «неэлектромагнитными», «информационными», «высокопроникающими», «тонкополевыми», «вихревыми», «спиновыми», «эфирными» и прочими взаимодействиями (на конференции осознанно не препятствуется разноречивой терминологией), представлено в 31 докладе. Приведённые цифры, конечно, мало что могут сказать по существу продолжающихся исследований. Дело в том, что некоторые вехи движения в данном направлении не всегда заметны даже тем, кто внимательно изучит тексты представленных докладов. И об этих вехах хотелось бы сказать несколько слов.

Пожалуй, главное, что отличает ситуацию 2012 года (год предыдущей конференции) от ситуации 2014 года – наличие рецензируемого научного журнала, основной тематикой которого явилась как раз «торсионика». Журнал *Формирующихся Направлений Науки* (www.unconv-science.org), о необходимости которого много говорилось на круглых столах предыдущей конференции, обрёл жизнь, в том числе усилиями организаторов и докладчиков конференции – сейчас готовится уже шестой номер журнала. Возможно даже, что журнал «перетянул» на себя некоторые работы, которые могли бы быть поданы как доклады в настоящий сборник, но в итоге стали журнальными публикациями.

Процесс отбора докладов в этот раз был аналогичен отбору статей в журнал (два рецензента независимо рекомендовали или не рекомендовали каждый из поступивших докладов). При этом отбор докладов был менее строгим по сравнению с журналом – программный комитет по-прежнему довольно толерантно относится к разным точкам зрения, приветствуя дискуссии на конференции. Тем не менее, в этом году процент «отсеянных» работ оказался самым большим со времени первой торсионной конференции «нового времени» (2009 года).

Начала работу Ассоциация Нетрадиционных Исследований – новая орг. структура, которая призвана поддерживать исследователей представленного направления. Журнал – первый, но не единственный проект Ассоциации, и конференция в этом году проводится под её «крылом».

По традиции, данный сборник трудов полностью выложен в Интернете. Изменена структура сборника. Теперь она содержит лишь три раздела – философский, теоретический и практический. При этом темы принимаемых докладов остались прежними:

- Сверхслабые информационные взаимодействия;
- Торсионные поля и эффекты от вращающихся масс;
- Геопатогенные зоны и защита от них;
- Нелокальные явления на макро-уровне;
- Метастабильные состояния вещества;
- Психофизические феномены;
- Философия науки XXI века.

Хотелось бы предварить представленные доклады словами Ивана Ефремова: «...Наука движется во тьме неизвестных глубин мира подобно слепцу с протянутыми руками, осязая неясные контуры. И лишь после громадного труда создаются аппараты исследования, могущие осветить неизвестное и приобщить его к познанному». И читателям, и авторам данного сборника хочется пожелать не страшиться предстоящих объёмов этого громадного труда. Всё только начинается.

В.А. Жигалов

ОГЛАВЛЕНИЕ

ПРОГРАММНЫЙ КОМИТЕТ.....	3
ОТ РЕДАКТОРА.....	4
ОГЛАВЛЕНИЕ.....	5
ФИЛОСОФИЯ. МЕТОДОЛОГИЯ	8
НЕКОТОРЫЕ СОВРЕМЕННЫЕ ПРОБЛЕМЫ НАУЧНОЙ МЕТОДОЛОГИИ В АНАЛИЗЕ РЕЗУЛЬТАТОВ ПО ТЕМАТИКЕ «ПСИХОФИЗИЧЕСКИХ», А ТАКЖЕ ФИЗИЧЕСКИХ И БИОФИЗИЧЕСКИХ ЯВЛЕНИЙ ПОКА НЕИЗВЕСТНОЙ («НЕКЛАССИЧЕСКОЙ») ФИЗИЧЕСКОЙ ПРИРОДЫ	8
<i>Д.Н. Куликов.....</i>	8
О СУЩЕСТВОВАНИИ МНОГОУРОВНЕВОЙ ЕДИНОЙ ТОРСИОННОЙ ПРОГРАММЫ РАЗВИТИЯ С ПОЗИЦИЙ ИНФОРМАЦИОННОЙ ПАНСПЕРМИИ	18
<i>В.Д. Шкилев, А.Н. Адамчук, Д.В. Шкилев</i>	18
ТЕОРЕТИЧЕСКИЕ МОДЕЛИ. ОБЗОРЫ.....	32
ТОРСИОННЫЕ ПОЛЯ В МЕХАНИКЕ ДЕКАРТА	32
<i>Г.И. Шипов.....</i>	32
О НОВОМ ПРЕДСТАВЛЕНИИ СПИНОРНОЙ ВОЛНЫ В КОНТЕКСТЕ ТЕОРИИ ФИЗИЧЕСКОГО ВАКУУМА.....	42
<i>Г.И. Шипов, М.И. Подаровская.....</i>	42
МЕХАНИЗМЫ ПОДСОЗНАНИЯ И ПАМЯТИ В ПОЛЕВОЙ КОНЦЕПЦИИ МЕХАНИЗМА СОЗНАНИЯ.....	46
<i>А.В. Бобров.....</i>	46
О МЕХАНИЗМЕ ВЗАИМОДЕЙСТВИЯ ВРАЩАЮЩИХСЯ МАСС	66
<i>В.А. Эткин.....</i>	66
ОБ ЭФИРНОЙ ПРИРОДЕ ВСЕХ ВЗАИМОДЕЙСТВИЙ	71
<i>В.А. Эткин.....</i>	71
СВЕТ КАК ВИХРЕ-ВОЛНОВОЙ ПРОЦЕСС В ФИЗИЧЕСКОМ ВАКУУМЕ СО СВОЙСТВАМИ СВЕРХТЕКУЧЕГО ³ HE-V.....	80
<i>Л.Б. Болдырева.....</i>	80
КВАНТОВЫЕ КОРРЕЛЯЦИИ – НЕЭЛЕКТРОМАГНИТНОЕ ВЗАИМОДЕЙСТВИЕ КВАНТОВЫХ ОБЪЕКТОВ. СВЕРХТЕКУЧИЕ СПИНОВЫЕ ТОКИ	87
<i>Л.Б. Болдырева.....</i>	87
КРУТИЛЬНЫЕ ИНДИКАТОРЫ И ФЕНОМЕН ГРАВИТАЦИОННОГО ЛИНЗИРОВАНИЯ ВЕНЕРОЙ ПОЛЯ ВИХРЕВОГО ИЗЛУЧЕНИЯ СОЛНЦА.....	95
<i>Г.А. Никольский.....</i>	95
О ПРОЕКТЕ МОБИЛЬНОГО КОМПЛЕКСА АППАРАТУРЫ ДЛЯ МОНИТОРИНГА ПОТОКОВ СПИРАЛЬНО-ВИХРЕВОГО СОЛНЕЧНОГО И ЗЕМНОГО ИЗЛУЧЕНИЙ.....	108
<i>А.Ф. Пугач, Г.А. Никольский.....</i>	108
СМЕЩЕНИЕ МАГНИТНОГО ПОЛЮСА ЗЕМЛИ ОТРАЖАЕТ КОМПЕНСАЦИЮ НЕРАВНОМЕРНОСТИ НАГРУЖЕНИЯ ЗЕМНОЙ КОРЫ	110
<i>М.И. Шмелёв, А.В. Савельев.....</i>	110
SOME PHYSICAL ASPECTS OF ARTIFICIAL AND NATURAL FIELD GYROSCOPES. RELATION TO ATMOSPHERIC PHENOMENA AND GEO-PATHOGENIC ZONES.....	115
<i>Mark Krinker</i>	115
POSSIBLE MANIFESTATION OF THE FIELD GYROSCOPE IN EXPERIMENTS OF N.P. MYSHKIN AND HIS CONTEMPORARIES.....	125
<i>Mark Krinker</i>	125

О КОДЕ ПИФАГОРА ПРИ РАСЩЕПЛЕНИИ ПЕРВЫХ ЦИФР НАТУРАЛЬНОГО РЯДА НА ПРАВО- И ЛЕВОВРАЩАТЕЛЬНЫЕ ГЕОМЕТРИЧЕСКИЕ ФИГУРЫ КАК БАЗИСНЫЙ ИНФОРМАЦИОННЫЙ ПОДХОД К ПОНИМАНИЮ ТОРСИОННЫХ ПОЛЕЙ	131
<i>В.Д. Шкилев</i>	131
ОБ ОДНОМ ОПТИЧЕСКОМ ЭФФЕКТЕ В ВЫСОКОЧАСТОТНОЙ ТЕОРИИ ДИФРАКЦИИ, ПОДТВЕРЖДАЕМОМ ПРОСТЕЙШИМ ЭКСПЕРИМЕНТОМ	136
<i>В.Ф. Апельцин</i>	136
БИОИНФОРМАЦИОННЫЕ ЭФФЕКТЫ МАГНИТНО-РЕЗОНАНСНОЙ ТОМОГРАФИИ И ФУНДАМЕНТАЛЬНАЯ КОНЦЕПЦИЯ НАУКИ	143
<i>А.Н. Русскова</i>	143
ЭКСПЕРИМЕНТ. ПРАКТИКА	154
ГЕНЕРАТОРЫ ВОЗБУЖДЕНИЙ ВИРТУАЛЬНОЙ ПЛАЗМЫ ФИЗИЧЕСКОГО ВАКУУМА НА ОСНОВЕ ПРЕОБРАЗОВАТЕЛЯ КОГЕРЕНТНОГО ЭМИ КВЧ В ПЛАЗМАТОРСИОННОЕ ИЗЛУЧЕНИЕ	154
<i>А.Ю. Смирнов</i>	154
БИОФИЗИКА ИНФОРМАЦИОННЫХ И НЕЛОКАЛЬНЫХ ВЗАИМОДЕЙСТВИЙ	168
<i>А.Ю. Смирнов</i>	168
ДВИЖЕНИЕ ФИЗИЧЕСКИХ ТЕЛ В НЕОДНОРОДНОМ СПИН-ТОРСИОННОМ ПОЛЕ ГЕНЕРАТОРА А.Е.АКИМОВА.....	170
<i>В.Т. Шкатов</i>	170
ПРИМЕНЕНИЕ ГЕНЕРАТОРОВ СВМ-ПОЛЯ В МЕТАЛЛУРГИИ	183
<i>В.Ф. Панов, С.А. Курапов, А.Е. Бояршинов</i>	183
КОРПУСКУЛЯРНО-ВОЛНОВЫЕ СВОЙСТВА ТОРСИОННЫХ ПОЛЕЙ - ИТОГИ СОБСТВЕННЫХ ЭКСПЕРИМЕНТОВ	185
<i>Диана Войтковьяк, Эльжбета Малярчик, Казимеж Радушкевич, Мирослава Скурковска, Марьян Войтковьяк, Анджей Фрыдриховски</i>	185
ОБНАРУЖЕННЫЕ ЭФФЕКТЫ ИНТЕНСИВНОГО НЕЭЛЕКТРОМАГНИТНОГО ВОЗДЕЙСТВИЯ НА СЛУЧАЙНЫЙ ПРОЦЕСС РАДИОАКТИВНОГО РАСПАДА.....	198
<i>А.В. Каравайкин</i>	198
ЗАКОНОМЕРНОСТИ СТАТИСТИЧЕСКОГО АНАЛИЗА ДАННЫХ РЕГИСТРИРОВАНИЯ ИНТЕНСИВНОСТИ ПРОЦЕССА РАДИОАКТИВНОГО РАСПАДА, ПОДВЕРЖЕННОГО ВНЕШНЕМУ ВОЗДЕЙСТВИЮ НЕЭЛЕКТРОМАГНИТНОЙ ПРИРОДЫ.....	209
<i>А.В. Каравайкин</i>	209
О ВЛИЯНИИ ЦИФРОВЫХ ОТОБРАЖЕНИЙ ГЕОМЕТРИЧЕСКИХ ФИГУР НА ПРОГРАММУ РАЗВИТИЯ СЕЛЬСКОХОЗЯЙСТВЕННЫХ ОБЪЕКТОВ	224
<i>С.Н. Маслоброд, В.Д. Шкилев, С. Кернбах</i>	224
СЕМЕНА КАК ТЕСТОВЫЙ ОБЪЕКТ ПРИ ОЦЕНКЕ НЕКОТОРЫХ ФУНКЦИОНАЛЬНЫХ СВОЙСТВ ЗАЩИТНОГО УСТРОЙСТВА «ЭКРАН».....	229
<i>М.И. Ковальков, С.Н. Маслоброд</i>	229
ОСОБЕННОСТИ ИНФОРМАЦИОННОГО ВОЗДЕЙСТВИЯ НИЗКОИНТЕНСИВНЫХ ПОЛЕЙ РАЗЛИЧНОЙ ПРИРОДЫ НА БИОЛОГИЧЕСКИЕ СИСТЕМЫ	234
<i>В.В. Софронов, С.Н. Шабунин, С.Д. Яремчук</i>	234
НОВАЯ КОНЦЕПЦИЯ ВОЗДЕЙСТВИЯ НА ПРОЦЕСС НАКИПЕОБРАЗОВАНИЯ ВНУТРЕННИХ ПОВЕРХНОСТЕЙ ТРУБ МАГНИТНЫМ ПОЛЕМ.....	243
<i>Н.П. Бакуров, В.А. Загрядский</i>	243
ДИСТАНЦИОННОЕ ПЛОЩАДНОЕ ОКОНТУРИВАНИЕ УТЕЧЕК НЕФТЕПРОДУКТОВ И ДИСТАНЦИОННАЯ РАЗВЕДКА ЛОКАЛЬНЫХ АНОМАЛИЙ ПРИБОРОМ ИГА-1.....	248
<i>Е.Г. Горохов, М.И. Давлетов, Ю.П. Кравченко, Р.Р. Ялчин</i>	248
ЭЛЕКТРОМАГНИТНЫЙ СМОГ СРЕДЫ ОБИТАНИЯ ЧЕЛОВЕКА.....	258
<i>М.В. Курик, А.Р. Павленко</i>	258

ГЕОФИЗИЧЕСКИЕ ПРЕДПОСЫЛКИ ФОРМИРОВАНИЯ СЕТИ ХАРТМАНА (СЕТЬ G).....	263
<i>Ю.А. Ярошенко</i>	263

ФИЛОСОФИЯ. МЕТОДОЛОГИЯ

НЕКОТОРЫЕ СОВРЕМЕННЫЕ ПРОБЛЕМЫ НАУЧНОЙ МЕТОДОЛОГИИ В АНАЛИЗЕ РЕЗУЛЬТАТОВ ПО ТЕМАТИКЕ «ПСИХОФИЗИЧЕСКИХ», А ТАКЖЕ ФИЗИЧЕСКИХ И БИОФИЗИЧЕСКИХ ЯВЛЕНИЙ ПОКА НЕИЗВЕСТНОЙ («НЕКЛАССИЧЕСКОЙ») ФИЗИЧЕСКОЙ ПРИРОДЫ

Д.Н. Куликов

dmitriy_koulikov@mail.ru

Статья рассматривает некоторые актуальные проблемы корректной первичной интерпретации авторами результатов своих исследований по данным тематикам. Также рассмотрен ряд сопутствующих специфических особенностей исследуемых явлений, которые необходимо учитывать при первичной интерпретации результатов их исследований и написании публикаций. Показана необходимость отказа от имевшихся популярных теоретических интерпретаций наблюдаемых явлений и поиска их достоверного теоретического объяснения. Также показана перспективность развития идей интерпретации «психофизических» явлений на основе «энергоинформационной» концептуальной модели.

Данная статья ни в коей мере не имеет цели «объять необъятное» и подменить собой правила научной методологии, усваиваемые исследователями в процессе их обучения и рабочей практики. Она имеет цель лишь акцентировать внимание исследователей упомянутых специфических научных тематик на некоторых проблемах и ошибках, имеющих массовый характер, а потому нуждающихся в осознании и учёте исследователями данных научных тематик.

Упомянутые научные тематики, безусловно, являются передним краем науки, зоной проработки гипотез и, помимо нахождения в «зоне научного риска», как правило, имеют крайне сложный междисциплинарный характер. Отсюда вытекает первая из проблем – проблема обеспечения корректности при первичном анализе явлений комплексного междисциплинарного типа.

В сущности, гарантированного способа решения данной проблемы нет. Исследователи неминуемо вынуждены выходить за пределы их формальной научной специализации, и это создаёт высокий риск ошибок. Единственное, что можно сделать в данном случае – это, насколько возможно, аргументировать свои идеи ссылкой на результаты работ и высказывания «профильных» научных специалистов. (Необходимо отметить, что это вовсе не освобождает исследователей от необходимости собственного тщательного анализа достоверности и уместности используемых аргументов.) Также правилами «хорошего тона» в науке является постоянное использование различных оговорок по поводу имеющейся у исследователя неполноты знания в затрагиваемых научных областях вне его специализации и возможности ошибочности его суждений.

Второй чрезвычайно сложной проблемой научной методологии в анализе результатов исследований по рассматриваемым научным тематикам является обеспечение корректности конкретизации, идентификации пока ещё неизвестных действующих физических и биофизических факторов «неклассической» научной природы. Разум большинства исследователей весьма рационален и требует определённости и конкретности в отношении действующих факторов, обуславливающих наблюдаемое ими. Но, к сожалению, именно в подобных случаях жизни идентификация действующих факторов длительное время не только затруднена, но и невозможна. Отсюда возникает нестерпимое стремление

исследователей ухватиться за что-либо, что позволило бы решить эту проблему, заполнить пустоту неопределённости.

Борьба за выход из научного тупика в данных научных областях имела чрезвычайно тяжёлый и затяжной характер, начавшись, фактически, в XIX веке. Примерно в 80-е года XX века на основе ряда научных озарений и эмпирических данных у ряда исследователей сформировалось некое интуитивное понимание перспективного подхода к теоретическому объяснению некоторых действующих факторов наблюдаемых явлений и созданию соответствующей специфической научной аппаратуры. Также появились некоторые теоретические идеи, претендующие на возможность объяснения накопленных эмпирических данных. По ряду обстоятельств, для описания этого интуитивного научного понимания наибольшую популярность получил термин «торсионные эффекты». Основной идеей при этом было, что значительная часть наблюдаемых парадоксальных физических и биофизических эффектов эмпирически была взаимосвязана со специфическими формами различных физических эффектов кручения, которые генерировали неизвестные действующие физические факторы. Такие аномальные эффекты рассматривались в двух получивших популярность теоретических моделях: теории физического вакуума Г.И. Шипова и «EGS-концепции» А.Е. Акимова. Г.И. Шипов исходил из абстрактной физико-математики, пытаясь развить идеи глобальной «геометризации физики» путём введения в используемый физико-математический аппарат специфической разновидности кручения, называемого им «кручением Риччи», и лишь затем были предприняты попытки наделения полученной теории конкретным физическим смыслом и найти её обоснования в эмпирических данных [1-2]. «EGS-концепция» А.Е. Акимова была изначально эмпирической моделью, автор которой сам говорил, что не считает её полноценной физической теорией [3]. Необходимо отметить, что некоторые научные идеи А.Е. Акимова (эмпирического плана) дали полезные результаты в самых разных областях исследований, в то время как теория Г.И. Шипова не смогла дать конкретных полезных результатов.

Несмотря на все сложности, тематика изучения «торсионных эффектов» и первичные попытки её теоретического обоснования получили взрывной рост популярности в связи с тем, что на месте «великой пустоты» образовалось хоть что-то напоминающее истину. В «академической» науке имеется понятие «затравочная теория», что обозначает какие-либо первичные, пусть впоследствии несостоятельные идеи относительно какой-либо сложной проблемы, к изучению которой непонятно как подступиться. Это должно стимулировать первичную интеллектуальную работу исследователей, чтобы впоследствии достичь реального достоверного научного понимания. Теоретические концепции А.Е. Акимова и Г.И. Шипова по сумме различных причин оказались удобны для большинства российских исследователей в качестве подобной «затравочной теории». В значительной мере, этому способствовало то, что А.Е. Акимов и Г.И. Шипов никак не осаждали желание многих исследователей весьма вольно развивать различные умопостроения на основе их первичных идей. Спустя короткое время это создало почву для необузданного буйства явно ненаучных измышлений самого разного рода, которые весьма причудливо переплелись с собственно научными исследованиями по тематике «торсионных эффектов» и всего, что стали пытаться объяснять на их основе. Будучи принципиальной новой физической идеей, «торсионная теория» была закономерным образом привлечена энтузиастами для объяснения всего необъяснимого (или труднообъяснимого) в нашем мире, включая физические и биофизические явления с неясной (не обязательно «не классической») физической природой, а также парапсихологические, в частности «психофизические» явления. При этом в публикациях практически всех исследователей стали использоваться безоговорочные утверждения о том, что наблюдаемые ими эффекты и явления обусловлены именно некими «торсионными» полями или излучениями в их интерпретации А.Е. Акимовым и Г.И. Шиповым. То есть, началось массовое нарушение научной методологии в плане обеспечения корректности идентификации наблюдаемых в экспериментах неизвестных действующих физических и биофизических факторов.

В связи с этим необходимо отметить следующие основополагающие особенности научной методологии, которые должны пониматься как авторами, так и критиками:

1) Экспериментальное наблюдение и достоверность существования каких-либо явлений и эффектов никак не обусловлены их теоретической интерпретацией. Невозможность их теоретического объяснения никак не умаляет важности данных наблюдений.

2) Попытки использования для интерпретации экспериментальных наблюдений каких-либо неустоявшихся, не успевших получить признание «научного большинства» теоретических идей *в виде прямых безоговорочных утверждений*, во-первых, всегда содержат большой риск ошибки, во-вторых, *перекрывают мышлению исследователей мысленный простор для изучения альтернативных механизмов реализации наблюдаемых явлений*. Поэтому использование данных недостаточно верифицированных теоретических идей всегда должно сопровождаться большим количеством оговорок по данному поводу в текстах публикаций (что является «правилами хорошего тона» в науке). Иначе имеется очень большая вероятность массового ухода «научной мысли» в сторону каких-либо ложных идей, заблуждений.

Не подлежит сомнению, что благодаря самоотверженной работе научных энтузиастов было накоплено большое количество эмпирических данных, показывающих взаимосвязь пока ещё неизвестных действующих физических факторов со специфическими формами физических эффектов кручения. Но было принципиальной ошибкой категорически идентифицировать эти «неизвестные действующие физические факторы» именно как «торсионные» поля или излучения в их интерпретации А.Е. Акимовым и Г.И. Шиповым. Их теоретические интерпретации оказались полностью ложными (что сейчас понято даже некоторыми их старыми сторонниками), они были не более чем «затравочными теориями», и принятие их энтузиастами в качестве безусловной и безальтернативной истины принесло огромный вред развитию рассматриваемых научных тематик, уведя их в сторону от истины.

Исчерпывающее обсуждение причин ошибочности теоретических идей А.Е. Акимова и Г.И. Шипова требует написания целой книги (в основном, из-за необходимости цитирования) и явно не может быть сделано в рамках данной статьи. Но, как правило, в физике закономерно принято полагать, что если в какой-либо теории имеется хоть одна ошибка физико-математических построений, то она уже не может быть истинной. Поэтому далее будет дано только краткое упоминание подобных принципиальных ошибок.

Теория физического вакуума и «торсионных» эффектов Г.И. Шипова относится к разряду физико-математики высшей степени сложности, с которой способны компетентно работать лишь немногие учёные. Соответственно, вероятность возникновения у кого-либо из них желания анализировать и официально рецензировать подобную сложную концепцию весьма мала. Учитывая размах популярности теории Г.И. Шипова, всё же следовало бы ожидать, что российские физики-теоретики отреагируют на это, особенно на фоне объявленной российской академией наук «борьбой с лженаукой». То, что это не произошло, выглядит явной аномалией. Зарубежная наука весьма инертно отнеслась как к взрыву российских исследований в области «торсионных» эффектов, так и к теории Г.И. Шипова. Но кое-кто из физико-математиков всё же проанализировал его теорию и дал официальную рецензию на обнаруженные в ней ошибки. Польским профессором Аркадием Яджиком ещё в 1999 г. были обнаружены ошибки преобразований рассматриваемых физико-математических пространств, что приводит к нарушению связности базовых физико-математических преобразований [4]. Вследствие этого все дальнейшие физико-математические построения и сопутствующие рассуждения неизбежно оказываются полностью ложными. Данные ошибки впоследствии также открыто дискутировались одним из российских физико-математиков с Г.И. Шиповым на русском научном интернет-форуме «Мембрана».

Что касается «EGS-концепции» А.Е. Акимова, то даже сам автор признавал её эмпирический характер и говорил, что она не претендует на роль настоящей физической теории, в её нормальном научном понимании. Впоследствии многими исследователями закономерно были обнаружены в ней различные нестыковки с физической реальностью [5-

6]. Например, В.Л. Дятлов указывал на её невозможность объяснить поляризационные свойства физического вакуума [7]. Для корректировки данной концепции требовалось бы её усложнить и постулировать существование неких специфических комбинаций «частиц-античастиц» отрицательной массы. Но подобный произвол является недопустимым в науке.

В данном контексте очевидно, что «торсионная теория» в интерпретации Г.И.Шипова и А.Е.Акимова оказалась великой иллюзией современной эпохи российских исследований «психофизических», а также физических и биофизических явлений пока неизвестной («неклассической») физической природы. Массовое увлечение данной иллюзией (привнесенное потоком сопутствующих измышлений и некорректных первичных интерпретаций экспериментов) принесло безусловный огромный вред науке, в первую очередь, потому, что перекрыло мышлению исследователей мысленный простор для изучения альтернативных «неклассических» физических механизмов реализации наблюдаемых аномальных явлений.

Тем не менее, это никак не уменьшает высокой научной ценности многих экспериментальных результатов, полученных при исследованиях в области «психофизических» явлений и «торсионных» эффектов. Так что со временем они помогут совершить назревший скачок в теоретической физике и получат свою достоверную интерпретацию.

Рассмотренное выше требует безусловного учёта в жизненной практике исследователей по рассматриваемым научным тематикам. Во-первых, оказывается ложной огромная масса различных умопостроений в публикациях, основанных на интерпретации «торсионных» эффектов Г.И. Шиповым и А.Е. Акимовым. Во-вторых, в дальнейшем любые попытки конкретизации, какой-либо идентификации пока ещё неизвестных действующих физических и биофизических факторов «неклассической» научной природы должны избегаться во избежание повторения произошедшего катастрофического массового заблуждения. Даже попытки оперирования терминами поле и излучение в данном случае являются методологически ошибочными, ибо в настоящее время нет абсолютно никакого достоверного понимания природы рассматриваемых явлений. И использование каких-либо конкретных определений вне чёткого доказательства их физической уместности опять же будет препятствовать мысленному простору, который будет необходим для формирования достоверного научного понимания физической природы данных явлений.

Необходимо отметить, что данный «кризис отсутствия достоверных теоретических интерпретаций» - вовсе не препятствие для продолжения различных эмпирических исследований и, несомненно, будет благополучно пережит. Кроме того, интерпретации «торсионных» эффектов Г.И. Шиповым и А.Е. Акимовым вовсе не являются единственными. Имеются и другие теоретические интерпретации, на которые ранее просто не обращали внимание, и они вполне могут оказаться перспективной основой для формирования необходимого достоверного научного понимания.

В качестве третьей сложной проблемы научной методологии исследований рассматриваемых научных тематик необходимо рассмотреть проблему идентификации пока ещё неизвестных действующих физических факторов, обуславливающих реализацию конкретно «психофизических» явлений. Как уже было рассмотрено ранее, при этом необходимо сразу же отбросить все ранее сделанные различные умопостроения на основе «торсионной теории» Г.И. Шипова и А.Е. Акимова. В сущности, это означает необходимость для российских исследователей начать формирование новых идей в данной области почти с нуля. При этом во избежание повторения подобных ошибок принципиально важно найти пути перспективного научного объяснения ряда специфических особенностей природы «психофизических» явлений, провести предварительный научный анализ «методом исключения». Для оценки применимости каких-либо научных подходов в отношении объяснения природы «психофизических» явлений необходимо рассмотреть следующие принципиальные вопросы:

- 1) *Объяснение неэкранируемости «психофизических» явлений.*

Как правило, авторы предполагают, что физический агент, обуславливающий реализацию «психофизических» явлений, имеет фактически неограниченную проникающую способность. Однако тогда становится непонятным, каким образом он способен оказывать эффективное воздействие на целевой объект или способен улавливаться мозгом.

2) *Объяснение чёткой адресности «психофизических» явлений.*

Ни один из вариантов теорий, предполагающих существование каких-либо специфических физических агентов «психофизических» явлений, не смог дать удовлетворительное объяснение, почему этот гипотетический физический агент обеспечивает избирательное «психофизическое» взаимодействие именно с целевым объектом или группой объектов.

3) *Объяснение вневременного характера реализации «психофизических» явлений.*

Существуют некоторые экзотичные попытки дать объяснение этому путём предположения о возможности каких-либо пространственно-временных переходов предполагаемого физического агента в процессе его распространения. Однако подобные гипотезы слишком натянуты и закономерно не находят поддержки среди большинства физиков.

4) *Объяснение неограниченности разнообразия возможных вариантов реализации «психофизических» явлений.*

Ни один из вариантов теорий, предполагающих существование каких-либо специфических физических агентов «психофизических» явлений, не смог дать удовлетворительное объяснение, почему этот гипотетический физический агент обеспечивает наблюдаемое в исследованиях неограниченное разнообразие физических и биофизических эффектов в объектах «психофизических» воздействий.

5) *Объяснение связи «психофизических» явлений с процессами функционирования мозга.*

Авторы современных теорий «психофизических» явлений недопустимо небрежно относятся к данному научному аспекту. Ни один из вариантов теорий, предполагающих существование каких-либо специфических физических агентов «психофизических» явлений, не смог удовлетворительно связать процесс генерации или восприятия этого гипотетического физического агента с процессом генерации нервных импульсов, являющихся материальной основой всех процессов функционирования мозга [8].

В сущности, даже беглый обзор данных вопросов сразу показывает принципиальную невозможность существования какого-либо пусть сколь угодно фантастического по своим свойствам физического агента «психофизических» явлений. Таким образом, возникает формальный парадокс, на котором и «сломалась» как «академическая», так и «альтернативная» наука: феномен достоверно есть, но способов научно объяснить его принципиально не существует.

Но любые парадоксы имеют искусственный характер, и обуславливаются различными ошибочными исходными предпосылками. В данном конкретном случае парадокс возникает из-за ограниченности поля поиска интерпретаций только одной концептуальной моделью: классической научной биофизической моделью «приёмник-передатчик», предполагающей, что все эффекты должны быть обусловлены какими-либо материализованными физическими агентами в виде полей, излучений и т.п.

Странным образом, данная проблематика интерпретации природы «психофизических» явлений вплоть до настоящего времени оставалась практически непонятой в России, в то время как, например, в США её осознали, практически, изначально (по крайней мере, в 1970-е годы). Об этом можно косвенным образом судить по содержанию научных работ американских учёных по тематике «психофизических» явлений [9-13].

Закономерно возникает вопрос о возможности каких-либо альтернативных концептуальных моделей реализации «психофизических» явлений. Они, безусловно, уже были сформированы. Эти концептуальные модели можно назвать как «квантово-корреляционная» и «энергоинформационная».

«Квантово-корреляционная» концептуальная модель (которая происходит от идей некоего «квантового сознания» [14-15]) предполагает, что особенности «психофизических» явлений могут быть объяснены на основе явлений «квантовой корреляции» и каких-либо других явлений квантовой физики, каким-либо образом связанных с процессами функционирования мозга. В сущности, данная концептуальная модель является всё той же классической биофизической моделью «приёмник-передатчик», в которой материализованные физические агенты попытались заменить на нематериализованные. Отсюда вытекает и унаследование ей всех проблем классической биофизической модели в отношении интерпретации особенностей «психофизических» явлений. Фактически, это делает её заведомо бесперспективной.

«Энергоинформационная» концептуальная модель предполагает, что особенности «психофизических» явлений могут быть объяснены существованием и специфическими внутренними процессами некоего гипотетического «информационного континуума», представляющего собой информационное отображение физических объектов, процессов и событий настоящего, прошлого и будущего нашего материального мира. На чисто информационный характер природы психофизических явлений указывают, в частности, результаты многочисленных исследований явления «микрорепродукции» [9-13]. До недавнего времени данная концептуальная модель существовала лишь в виде весьма туманных и ничего не объясняющих гипотез философского характера. Тем не менее, несмотря на все сопутствующие сложности, именно она является наиболее перспективной для теоретической проработки для объяснения механизмов реализации и особенностей природы «психофизических» явлений.

В данной концептуальной модели «информационный континуум» выполняет как связующую роль во взаимодействии объектов и субъектов «психофизических» явлений, так и основную функциональную роль в процессах специфического ассоциативного взаимодействия информационных отображений этих объектов и субъектов. При этом физическая информация по-своему материальна на физическом плане своего существования. Какую именно конкретную форму это может иметь – пока не ясно. Можно лишь предположить, что это имеет так называемый «релятивный» вид в форме каких-либо динамико-топологических процессов в бесконечности «квантово смещённых» подобий наблюдаемой нами физической реальности, как это предполагалось в модели «множественности миров» («параллельных вселенных») физика Хью Эверетта. В качестве механизма взаимоотображения реальных объектов и процессов физического мира и их информационных образов, вероятно, могут служить процессы самоорганизации физической информации и информационно-энтропийные процессы, воспринимающие либо обуславливающие изменения квантовых состояний структуры объектов физической среды (в виде сдвигов состояний квантовой неопределённости к какому-либо определённому физическому состоянию), а также, возможно, ранее неизвестный механизм квантовой физики, обуславливающий разнообразие наблюдаемых конечных макроэффектов в результате суммирования множества единичных сдвигов квантовой неопределённости. В отношении живых организмов, обладающих нервной системой, этот механизм может сочетаться с тем, что данные квантовые процессы способны обуславливать изменение функционального состояния элементов синаптических структур нейронов (например, везикул с нейромедиаторами или синаптических рецепторов) и, вследствие этого, влиять на нервно-импульсные процессы.

Кроме рассмотренных выше проблем интерпретации «психофизических» явлений исследователям необходимо обратить внимание на необходимость учёта ряда их других специфических особенностей:

- 1) Существование двух вариантов действующих физических факторов (и соответствующих механизмов формирования эффектов) при экспериментах по реализации «психофизических» явлений вблизи (около 10-20 м) от обуславливающих их операторов-

экстрасенсов. Данные физические факторы могут действовать как независимо, так и синергично.

Первый вариант формирования эффектов обуславливается целенаправленным и избирательным «психофизическим» воздействием со всей характерной, уникальной спецификой «психофизических» явлений (в первую очередь, чёткой адресности взаимодействий и независимости их от расстояния).

Второй вариант формирования эффектов обуславливается неизбирательным, биофизическим воздействием пока ещё неизвестного физического агента, порождаемого процессами функционирования мозга человека при ярко выраженных психофизиологических состояниях.

Таким образом, для обеспечения корректности результатов исследований «психофизических» явлений при постановке экспериментов и их интерпретации необходимо учитывать возможность специфических косвенных биофизических эффектов.

2) Проблема необходимости учёта в «психофизических» экспериментах фактора стороннего «психофизического» (и упомянутого аномального биофизического) воздействия со стороны организатора/наблюдателя экспериментов, а также других присутствующих при экспериментах людей. Данная проблема была лабораторно показана в многолетних экспериментах А.Ю. Смирнова [16] и некоторых других авторов.

3) Проблема достоверного выявления реального механизма формирования регистрируемых какой-либо аппаратурой эффектов «психофизических» воздействий.

Особенностью реализации «психофизических» воздействий является то, что они реализуются по принципу использования наиболее чувствительного элемента в регистрирующей системе, которая содержит в себе множество компонентов. При этом элементом, который обусловит формирование зарегистрированного эффекта, может быть вовсе не предполагаемый исследователем датчик, а, например, какой-либо компонент усилителя сигнала или даже блок питания.

Последней рассматриваемой в данной статье проблемой научной методологии в анализе результатов по тематике «психофизических» явлений является проблема корректной интерпретации термина «физическая информация».

Сущность данной проблемы хорошо продемонстрирована в результатах исследований А.В. Каравайкина [17]. В данных исследованиях некий «неэлектромагнитный генератор», в числе прочего, показал способность обуславливать изменение параметров радиоактивного распада, что было проинтерпретировано автором исследований и некоторыми другими учёными, как чисто информационное воздействие одной физической системы на другую. Соответственно, возникает вопрос: может ли какое-либо физическое устройство быть генератором «физической информации»?

В настоящее время термин «физическая информация» не имеет общепринятого понимания и формулировки. Значительная часть учёных полагают, что любой материальный физический фактор одновременно является и информационным, поскольку при его воздействии на другие объекты их состояние меняется, а значит, можно считать, что им передаётся информация. Некоторые другие учёные полагают, что существуют некие универсальные «информационные коды» мироздания, которые имеют свои некие материальные носители (рассматривалось всё то же «торсионное» излучение) и способны обуславливать реализацию «психофизических» явлений. Часть учёных полагает, что термин «информация» является полной абстракцией и попытки наделения информации каким-либо конкретным физическим содержанием лишены смысла.

Абстрагируясь от проблем верификации исследований, подобных проведённому А.В. Каравайкиным, необходимо отметить, что к настоящему времени накоплен большой и разнообразный эмпирический материал наблюдений подобных эффектов в экспериментах российского биофизика С.Э. Шноля [18-20]. Отличием является только то, что эффекты в

экспериментах С.Э. Шноля были обусловлены явно космофизическим фактором пока ещё неизвестной физической природы. Его особенностью является привязка к астрономическому движению Земли (как вокруг оси, так и в солнечной системе), в результате чего наблюдаются чёткие циклы появления характерных «отпечатков» воздействия данного космофизического фактора на гистограммах параметров радиоактивного распада и многих других физических явлений. Также имеются некоторые наблюдения (пока ещё недостаточно подтверждённые) изменений параметров радиоактивного распада при исследованиях «торсионных» эффектов [21]. Таким образом, представляется, в целом, неправильным утверждать, что данные эффекты имеют характер «чисто информационных».

Конечно, обнаружение возможности какого-либо изменения параметров естественного радиоактивного распада, причём с различными сложными вариациями, невозможно объяснить не только на основе имеющихся знаний, но и, вообще, на основе имеющихся научных физических представлений, как таковых. Это шокирует своей необычностью. Тем не менее, стоит понимать, что современные научные знания и концептуальные представления уже обнаружили своё явное несовершенство и в близкой перспективе неизбежно претерпят значительные изменения. Весьма вероятно, что, в числе прочего, поиск достоверного научного объяснения природы «торсионных» эффектов даст результат в виде новой научной парадигмы и новой фундаментальной физической теории, которые объяснят многое кажущееся сейчас принципиально невозможным.

В настоящее время имеются причины взглянуть на проблему формулировки термина «физическая информация» с другой точки зрения. Ранее в этой статье мы уже рассмотрели проблематику объяснения природы «психофизических» явлений, и это дало вывод, что наибольшие перспективы в этом имеет проработка «энергоинформационной» концептуальной модели. Соответственно, целесообразно ориентироваться на это и при формулировке понятия «физической информации». В этом контексте, «физическая информация» может быть определена как специфическое информационное отображение физических объектов, процессов и событий материального физического мира. «Физическая информация» находится в неразрывной взаимосвязи с тем, что собой отображает на физическом плане мира, но, в то же время, является принципиально абстрагированной от физического мира, категорически не может иметь в нём своего субстрата даже в виде сколь угодно фантастических по своим свойствам полей и излучений (*не может быть запечатлена тем же, что собой отображает*). Понимание этого аспекта является принципиально важным для всех исследователей по тематике «психофизических», а также физических и биофизических явлений пока неизвестной («неклассической») природы.

Таким образом, любого рода физические устройства принципиально не могут быть генератором «физической информации» и обуславливать собой какие-либо «психофизические» воздействия. В этой связи, необходимо также рассмотреть причины возможности функционирования различных вариантов устройств дистанционного «переноса информации» (в разных наименованиях: «телепортаторов информации», «дальнодействующих нелокальных корреляторов»). Наибольший объём эмпирических данных по исследованиям подобных эффектов и созданию соответствующих устройств был получен А.Ю. Смирновым, который смог обеспечить достаточно высокий уровень научной достоверности данных исследований [16].

Чисто внешне мы получаем очередной парадокс, когда некие технические устройства посредством неизвестных, но так или иначе материальных физических агентов обуславливают реализацию того, что соответствует определению «психофизических» явлений (и якобы способны генерировать и переносить «физическую информацию»). Подробное рассмотрение данного парадокса практически невозможно в рамках данной статьи. Можно дать лишь краткое его объяснение. Как обычно, любой парадокс означает ошибку в каких-либо исходных предпосылках, неучёт каких-либо сопутствующих факторов. В данном случае необходим тщательный анализ того, как именно организованы эксперименты по «переносу информации», как именно работают соответствующие устройства, необходимо сформировать общую принципиальную модель их

функционирования. Например, в устройствах «переноса информации», созданных А.Ю. Смирновым, используются различные физические воздействия на «экспонируемую матрицу воздействия», чтобы обусловить «перенос» её свойств в объект воздействия. Внешне всё выглядит именно как работа чисто технического устройства. Но нами ранее уже рассматривалась «энергоинформационная» концептуальная модель реализации «психофизических» явлений. В действительности, реальный диапазон объяснительной способности данной концептуальной модели не ограничен только, собственно, «психофизическими» явлениями, ибо она подразумевает существование во всей природе специфических процессов с участием «физической информации», которая может быть определена как специфическое информационное отображение (всех) физических объектов, процессов и событий материального физического мира. Таким образом, «энергоинформационная» концептуальная модель, фактически, охватывает собой всё сущее в этом мире, и, потенциально, может быть применима и к объяснению механизмов реализации некоторых аномальных физических и биофизических явлений, которые реализуются по принципам, сходным с «психофизическими» явлениями.

С точки зрения «энергоинформационной» концептуальной модели, физические воздействия на «экспонируемую матрицу воздействия» находят отражение в соответствующих им специфических «энергоинформационных» процессах, производят «заякоривание», привязку агента этого физического воздействия к комплексному информационному образу «экспонируемой матрицы воздействия». Дальнейшее воздействие такого «заякоренного» на информационный образ воздействия физического агента на объект воздействия способно обусловить в нём процесс формирования косвенной, опосредованной информационной связи. При этом информационное отображение объекта воздействия получает информационную связь с «экспонируемой матрицей воздействия» через используемый формально чисто физический агент. Необходимо отметить, что используемое при этом устройство для «переноса информации» не производит какой-либо генерации «физической информации», рассмотренные «энергоинформационные» эффекты возникают специфическим естественным путём.

Данное краткое описание возможной интерпретации явлений «переноса информации», разумеется, является лишь экспромтом. Более тщательный анализ возможной природы реализации данных явлений требует проведения отдельной сложной работы и соответствующей публикации.

Литература

1. Шипов Г.И. Теория физического вакуума (Теории, эксперименты и технологии). 1997.
2. Шипов Г.И. Теория физического вакуума в популярном изложении. 2002
3. Акимов А.Е. Эвристическое обсуждение проблемы поиска новых дальнодействий. EGS -концепции. // Препринт МНТЦ "ВЕНТ" №7А, 1991.
4. Arkadiusz Jadczyk WWW.Online:
http://quantumfuture.net/quantum_future/shipov.htm
http://quantumfuture.net/quantum_future/affine.pdf
http://quantumfuture.net/quantum_future/torsion.pdf
5. Бобров А.В. Спиновые поля материальных объектов – второй информационный фактор в явлении полевых информационных взаимодействий. // Торсионные поля и информационные взаимодействия-2012: Материалы III-й Международной конференции. Москва, 15-16 сентября 2012 г. М. 2012 С.163-172.
6. Смирнов А.Ю. Дальние нелокальные взаимодействия могут определяться торсионными возбуждениями и волнами в виртуальной плазме физического вакуума (гипотезы, концептуальный и качественный анализ). // Торсионные поля и информационные взаимодействия – 2012: Материалы III-й Международной конференции. Москва, 15-16 сентября 2012 г. М. 2012 С.173-200.

7. Дятлов В.Л. Поляризационная модель неоднородного физического вакуума. 1998.
8. Дубровский Д.И. Сознание как предмет нейрофизиологического исследования. Эпистемологические и методологические вопросы. // Философские науки №15 М.:2010. С.194-213.
9. Джан Р.Г. Нестареющий парадокс психофизических явлений: Инженерный подход. // Пер. с англ. ТИИЭР, 1982, №3, С.74-80.
10. Schmidt H.A. Collapse of the State Vector and PK Effect. // Foundation of Physics 12, 1982, p.565-581.
11. Schmidt H.A. The strange properties of psychokinesis. // Journal of Scientific Exploration, 1987, Vol.1, No.2, pp.103-118.
12. Джан Р.Г., Данн Б.Д. Границы реальности. Роль сознания в физическом мире. 1995.
13. Jahn R.G., Dunne B.J. The PEAR proposition. //Journal of Scientific Exploration, Vol.19, No.2, pp.195-245, 2005.
14. S.R.Hameroff, R.C.Watt, S.A.Smith Automation model of dynamic organization in microtubules. // Annals of the New York Academy of Sciences, 1986, No.466, pp.949-952.
15. Пенроуз Р. Тени разума. В поисках науки о сознании. 2003
16. Смирнов А.Ю. Дальние нелокальные приборные взаимодействия в формировании концепции «телепортации информации». // Материалы II-й международной научно-практической конференции «Торсионные поля и информационные взаимодействия 2010», Тамбов, 28-29 сентября 2010 г. С.119-149.
17. Каравайкин А.В. Обнаруженные эффекты интенсивного неэлектромагнитного воздействия на случайный процесс радиоактивного распада.
<http://www.second-physics.ru/lib/articles/karavaykin2013.doc>
18. Шноль С.Э., Коломбет В.А., Пожарский Э.В., Зенченко Т.А., Зверева И.М., Конрадов А.А. О реализации дискретных состояний в ходе флуктуаций в макроскопических процессах. // Успехи физических наук. 1998. Том 168, №10.
19. Шноль С.Э. Макроскопические флуктуации формы дискретных распределений как следствие арифметических и космофизических причин. //Биофизика. – 2001. – т.46(3). – С.775-782.
20. Шноль С.Э., Панчелюга В.А. Космофизические эффекты в временных рядах GCP-сети. <http://datchik.agpl.ru/5.pdf>
21. Мельник И.А. Отклик радиоактивного распада на дистанционное воздействие вращающихся объектов. // Квантовая Магия, том 4, вып.3, С.3132-3146, 2007.
<http://migran.trinitas.pro/files/2011/03/ОТКЛИКМIA.pdf>
// Избр. тр. VI Сибирской междисциплинарной конференции по математическим проблемам физики пространства-времени сложных систем. Новосибирск, 15-20 июля 2007г. – Новосибирск, Ин-т математики СО РАН, 2008. С.191-209.

SOME MODERN PROBLEMS OF SCIENTIFIC METHODOLOGY IN THE ANALYSIS OF RESULTS ON SUBJECTS OF «PSYCHOPHYSICAL», AND ALSO THE PHYSICAL AND BIOPHYSICAL PHENOMENA OF STILL UNKNOWN («NONCLASSICAL») PHYSICAL NATURE

D.N. Kulikov

dmitriy_koulikov@mail.ru

Article considers some actual problems of correct initial interpretation by authors of results of the researches on these subjects. Also a number of associated specific features of the investigated phenomena which are necessary for considering at initial interpretation of results of their researches and a writing of publications is considered. Necessity of refusal of available popular theoretical interpretations of the observable phenomena and search of their authentic theoretical explanation is shown. Also perspective of development of ideas of interpretation of the «psychophysical» phenomena on a basis of «energy-informational» conceptual model is shown.

О СУЩЕСТВОВАНИИ МНОГОУРОВНЕВОЙ ЕДИНОЙ ТОРСИОННОЙ ПРОГРАММЫ РАЗВИТИЯ С ПОЗИЦИЙ ИНФОРМАЦИОННОЙ ПАНСПЕРМИИ

В.Д. Шкилев¹, А.Н. Адамчук², Д.В. Шкилев³

¹Институт прикладной физики Академии наук Республики Молдова, г.Кишинев, Молдова

²Министерство технологий и связи Республики Молдова, г.Кишинев, Молдова

³Славянский Университет Республики Молдова, г. Кишинев, Молдова

Vladimir-Shkilev@mail.ru

Проанализировано множество проявлений вихревых торсионных структур в природе – в инновациях, в поведении системы травоядные-хищники, в химических пульсирующих реакциях, в поведении грибов типа *discoideum*, в математике при построении геометрических фигур, в звездных системах, образующих спиральные галактики и содержащих в центре пульсирующие черные дыры. На всех уровнях природных явлений, несмотря на проявление принципиально разных сил, обнаружена единая программа спирального вихревого развития. Такое многообразие может быть объяснено с позиции модели пульсирующей монады.

Для читателя, привыкшего пользоваться только методологией анализа, данная статья будет казаться мешаниной из разных направлений, не имеющих между собой ничего общего. Статья будет интересна только для читателей, привыкших к методологии синтезного мировоззрения и холистичной (от греческого *holos* – единая) философии. Вспомним библейскую фразу – «Время разбрасывать камни и время их собирать». Время собирать «камни» пришло.

Обратимся к проявлениям, обнаруженным в поведении гриба-слизевика (миксомицет диктиостелиум, *discoideum*). Обнаружен и описан он относительно недавно (1935 г.). Удивительный природный трансформер. Иногда, как бы из ничего он появляется в нечто похожее на слизня, который имеет черные глазки, большие усики и морщинистую кожу. Передвигаясь по твердой поверхности, он оставляет блестящий слизистый след. Но при возникающей опасности он принимает форму гриба с ножкой и шляпкой, что и позволяет его классифицировать как гриб. У фантаста Кира Булычева в его «Перевале» описана другая планета, на которой описаны бегающие и пищущие грибы. Но оказывается, на нашей планете Земля, есть еще более интересные грибы. Добравшись до территории богатой пищи в виде «слизняка» он распадается на самостоятельно передвигающиеся клетки-амебы, которые разбегаются в разные стороны для поиска пищи.

Уничтожив пищу в этом месте одна или несколько клеток (так и хочется их назвать руководящие клетки) издают химический сигнал – (все на сборку) и отдельные амебы вновь образуют гриб-слизевик, способный перемещаться в пространстве гораздо быстрее, чем отдельные амебы. Нечто подобное описано у философа-мистика К. Кастанеды в виде понятия «точка сборки Сознания человека». Меняя точку сборки, человек, согласно К. Кастанеде, может перемещаться в пространстве. Проверить это мистическое предсказание трудно, а вот увидеть аналог этого чудесного превращения трансформера в виде «гриба-слизевика» вполне возможно. Удивительно другое - отдельно существующие клетки-амебы *разбегаются и вновь собираются к «месту-сборки» по спиральным траекториям.* Фактически поведение этого гриба - слизевика является прекрасной моделью для изучения развития цивилизации, которая поглощает ресурсы и гибнет в своих же отходах. Аналогом такого поведения может быть передвижение в пространстве огромной стаи саранчи (войска Чихгиз-хана, Александра Македонского или Наполеона).

Теперь обратимся к совершенно другой теме, к теории инноваций, и попробуем найти в ней нечто общее с поведением гриба-слизевика. В изначальных работах [1-2], посвященных инновационной тематике, приводились синхронно существующие волны изобретений и инноваций. Отмечалась некоторая периодичность этого явления (рис. 1), что позволяло предполагать наличие структуры, обладающей временной упорядоченностью, или когерентностью в мягком смысле определения этого понятия. Большинство физиков-

оптиков, пользующихся жестким определением когерентности, требующим одинаковости длин волн и одинаковости фаз, примут использование мягкого термина когерентности с некоторым недоумением, если не протестом. Но это проблема физиков, борющихся за «чистоту науки», и ошибочно считающих для этого возможность зашорить свое мировоззрение и отказать тем самым себе в понимании всей красоты и гармонии Природы. Напомним график, приведенный ранее в [1]:

Рис. 1. Совместный анализ волн изобретений и волн инноваций.

Дать объяснения причине возникновения такой периодичности в то время не удалось. Периодичность была преподнесена в свое время автором волновой теории инноваций Й.А. Шумпетером, как факт, проистекающий из статистической обработки патентов и инноваций за многие годы по некоторым странам [3]. Не вызывает сомнений, что аналогичные автоколебательные процессы характерны и для пары экономика-политика [4].

Немного отвлечемся от инноваций и рассмотрим с энергоинформационных позиций механизм существования экосистемы травоядные – хищники, например, кроликов и лисиц. Введем предположение о неисчерпаемости травы для кроликов. В свое время такой режим наблюдался в середине прошлого века в Австралии, куда завезли кроликов и где у них не было естественных противников, для которых кролики являлись естественной добычей. Такой режим сопровождался взрывом популяции кроликов. Этот случай менее интересен и в теории инноваций соответствует, например, взрыву патентов в Великобритании в начале XIX века, когда за один год число патентов на велосипеды превышало несколько тысяч. Более интересен случай, когда у кроликов есть естественные противники, например лисицы. Естественно, что этот случай интересен не самим кроликам, а внешним наблюдателям, изучающим популяцию тех и других. Внешнее совпадение в поведении популяций кроликов и лисиц (рис. 2), по сравнению с парой патенты-инновации, на первый взгляд кажется надуманным. Процессы, мягко говоря, разные. Но не будем спешить с выводами. С энергоинформационных позиций системы сходны, обе системы имеют неограниченную подпитку энергии, одна в виде травы для кроликов, вторая в виде неограниченной интеллектуальной энергии изобретателей, стремящихся получить патенты, но не способных их перевести в стадию инноваций. С позиций системного подхода мы используем так называемый организменный подход [5].

Рис. 2. Совместный анализ волн популяций кроликов и лисиц.

Рассмотрим более подробно механизм существования популяций кролики - лисицы. Приведенные графики (Рис.1-2) свидетельствуют о том, что в ходе своего взаимодействия выбранные противоположности (пары типа колики-лисицы или патенты-инновации) формируют некий процесс многократного повтора предыдущей программы. Вероятнее всего этот процесс свойственен и более фундаментальным понятиям, например, таким, как повтор развития предыдущей программы цивилизации в целом. Наличие какого-либо понятия формирует в пространстве положительную обратную связь для стимуляции и дальнейшего развития этого понятия. Вероятнее всего, здесь нужно учитывать и наличие отрицательной обратной связи, без которой эволюция невозможна.

Но вернемся для простоты понимания к паре кролики-лисицы. Если бы рождение кроликов от кроликов, поедающих траву, было бы неограниченным и при этом лисицы не потреблялись человеком (из-за желания получить меха хорошего качества), то это также могло бы сопровождаться взрывным нарастанием пары кролики-лисицы. Конечно, в случае неограниченного энергетического источника (в виде травы для кроликов или патентов для инноваторов), во времени эти популяции растут до определенного энергетического предела (рис.3):

Рис. 3.

Вероятнее всего, именно влияние более развитого элемента в пищевой (потребительской) цепи приводит к тому, что график на рис. 3 выходит на свое плато (даже

при наличии неограниченного изначального энергетического потенциала в виде травы для кроликов). На стадии «взрыва» популяции кроликов наблюдается автоматически и взрыв популяции лисиц (по причине неограниченного запаса пищи для лисиц) Если это происходит, то происходит с некоторым запаздыванием во времени и со временем это неизбежно приводит к снижению популяции кроликов. Это в свою очередь приводит к снижению популяции лисиц, порождающее новый взрыв популяции кроликов и т.д. Подъемы и спады, положительные и обратные связи приводят к автоколебательному процессу. Стабилизацией этого процесса управляет тот, кто находится на вершине потребительской цепи, то есть, человек.

Более компактно этот автоколебательный процесс можно привести на графике, расположенном на фазовой плоскости. Особенность такого представления заключается в том, что на осях одновременно откладываются популяции и кроликов и лисиц (инноваций и патентов). Время откладывается точками на кривой, называемой фазовым портретом (рис. 4).

Рис. 4. Фазовый портрет популяций кролики-лисицы (патенты-инновации).

Так кто же в паре патенты-инновации выполняет роль кроликов, а кто лисицы? На роль кроликов, на наш взгляд, претендуют патенты, рождающиеся из ничем неограниченного запаса интеллектуальной энергии изобретателей (аналог травы как пищи для кроликов). Роль лисиц достается инноваторам, пытающимся съесть (преобразовать первично выраженный интеллектуальный замысел в виде патента в нечто материальное в виде изделия или процесса) кролика. Периодический цикл роста и падения патентов и инноваций является структурой, обладающей временной упорядоченностью или когерентностью. С энергетических позиций существует поток энергии в интеллектуальную сферу в виде неограниченного запаса интеллектуальных усилий изобретателей и оттока из нее в виде реализованных инноваций. На фазовой плоскости это легко представляется в виде вихревой структуры (рис. 4). Каждый новый виток на этой спирали все ближе подходит друг к другу, подтверждая стабилизацию процесса. Этот вихрь (рис. 3) человек может регулировать, как путем отстрела лисиц, так и кроликов или, не используя насильственные методы, ограничивая травяные угодья для кроликов.

Может быть «царь природы-человек» не подвержен этим закономерностям? Еще как подвержен! Помимо чисто биологических механизмов регуляции численности людей, явно или не очень, но присутствуют и социальные механизмы регуляции. Не хочется по этому поводу обращаться к «теории заговоров», к таким понятиям как «комитет 300», «мировое теневое правительство», но человечество не однородно и кто-то из «более вышестоящих» явно участвует в социальных механизмах регуляции численности населения. Как остаться при этом в «тени» и продолжать возможность управления цивилизацией? Использование

военных действий, распространение смертельных искусственно созданных вирусов и других способов для регулирования численности населения на планете становится опасным для самого «мирового теневого правительства», мечтающего о модели «золотого миллиарда». Проще всего и безопаснее для «теневого мирового правительства» или «вышестоящим» замаскировать свои социальные действия под биологические механизмы регулирования численности народонаселения.

Впервые к этим биологическим механизмам обращался широко известный Т.Р. Мальтус, предсказавший неизбежность глобального голода на планете. Многие годы, сопровождающиеся более быстрым ростом производства пищи над увеличением численности населения на планете, подходы Мальтуса считались ошибочными и откровенно высмеивались. Но сегодня становится очевидным, что «безграничное величие Разума Человека» эфемерно и конечно во времени. Любой биологический вид в том числе бактерии, растения, животные и мы сами, существуя в благоприятных условиях, начинает размножаться взрывным способом, как раковые клетки в здоровом организме. Природа такого не терпит и вынуждена напоминать о себе существованием отрицательных обратных связей.

Как только численность населения достигает соответствующей емкости среды обитания, экономика развитого в экономическом отношении государства, развивающаяся до этого в режиме устойчивого экономического роста, начинает переходить в режим нулевого роста.

В бюджеты этих стран вкладываются огромные деньги, а экономика на это не реагирует и демонстрирует нулевой рост. Попытка дальнейшего «разогрева» экономики неизбежно разрушает среду обитания, вызывая экологический кризис и неизбежное снижение численности населения. На первый план выходит не столько пища, сколько качественная вода, темп потребления которой уже много лет выше темпа увеличения численности населения (удвоение каждые 35 лет). Все это приведет к тому, что численность населения неизбежно сократится до уровня соответствующего возобновляемым ресурсам (по некоторым оценкам это от 200 миллионов до миллиарда). Почему такой большой диапазон в оценке численности? Разная вера в изобретательские возможности человечества. Нас сегодня на планете более шести миллиардов, учитывая рост на 2% в год легко посчитать наши «перспективы». Переход численности населения с 8-10 миллиардов, до 200 миллионов будет для всей цивилизации очень болезненным. Есть ли в мире модель – описывающая эти проблемы? Да, такая программа известна и она заложена в символе мироздания (этот символ на Востоке назван Инь-Ян, а на Западе – монадой. Согласно этой программе, неконтролируемый рост населения неизбежно приведет к его резкому сокращению и достижению устойчивого состояния при гораздо меньшей численности населения [4-5].

Такие закономерности возникают в обществе и без существенного колебания численности населения [12] и сопровождаются резонансным, демпфирующим или деформирующим возникновением природно-экономических, научно-технических, государственно-политических и социокультурных циклов и кризисных фаз в развитии мировых и локальных цивилизаций. Циклы и кризисы, описанные в [12], это только мелкая рябь на поверхности цивилизации. При достижении численности населения соответствию емкости среды обитания, мелкая рябь превращается в крупные волны, сопровождающиеся сильными колебаниями численности населения. Возможно, что для полного осознания всеми этих закономерностей, понадобится несколько циклических пульсаций, сопровождающихся развитием и угасанием цивилизации (рис 5-6).

Рис. 5.

А дальше будет попытка осознать произошедшее, разработать новые технологии (возможно на это будет претендовать нанотехнология), способные решить все проблемы с пищей, в том числе и с помощью 3-d принтеров и вновь устремиться на новый виток увеличения численности (Рис 6), которая будет сопровождаться освоением космоса и расселением землян для начала на других планетах или искусственно созданных в космосе поселениях.

Но вернемся к обсуждению вариантов катастрофического снижения численности населения. Эта тематика подробно обсуждена, правда, не на символическом уровне, в [13]. Самый «естественный» вариант причины такой катастрофы – сокращение пищевых ресурсов и качественной воды. Уже сегодня, по оценкам экспертов, около 2 миллиардов или голодают или питаются не качественно, а 20 миллионов людей каждый год умирают от голода. Мировое сообщество, как правило, такую информацию предоставляет редко и под углом «где-то в Африке произошло существенное снижение численности населения из-за голода». Но эти факты вовсе не звонок, это скорее сирена, звучащая на всю планету и призывающая нас прекратить это беспощадное и ультимативное уничтожение себе подобных

Рис. 6.

Военный захват других территорий, имеющих запас ресурсов, несмотря даже на примитивное мышление «вышестоящих политиков», будем надеяться, менее вероятен.

Больше надежд на вариант политический путем ограничения рождаемости и постепенного снижения численности населения. Такая программа существовала в Китае, но ее результаты не впечатляют. Более того, такая программа в Китае на сегодня отменена. Во многих семьях Китая официально из 5-6 детей регистрируется всего один ребенок. Эта проблема не решается на уровне отдельной женщины путем запрета ее популяционных биологических механизмов.

Популяционные механизмы должны стать понятными всему человеческому биологическому виду - в этом есть определенная вероятность смягчения проблемы. Человечество обязано узнать законы развития Природы и научиться выполнять монадную программу развития. Отказа от тезиса «Что хорошо человеку, то хорошо вообще» и принятие тезиса «Человек обязан развиваться по той же программе, что и вся Природа», позволят смягчить надвигающийся кризис. Емкость среды непостоянна, для нее характерны пульсации и эти пульсации человечеству нужно научиться замечать. Для человека, к сожалению, свойственна чрезвычайная агрессивность, которую не часто можно встретить в природе даже у животных. Он легко подчиняется примитивным инстинктивным программам выживания, самоорганизуясь в тоталитарные иерархические системы, со своими «паханами» или «фюрерами», издающие сигнал «тут кто-то лишний». Братоубийственные внутрипопуляционные взрывы могут более явно проявиться в кризисные годы. Жесткий контроль за распределением пищи в это время приведет к естественному разделению на тех, кто будет распределять и на тех, кто будет только потреблять. В этих условиях выживут только первые.

Предсказывать будущее человечества занятие не праведное, мы знаем даже о себе слишком мало. Можно предсказать, что высокоразвитые страны смогут плавно снизить свою численность путем снижения рождаемости. Признаки этого процесса мы можем наблюдать уже сегодня. Удастся ли эти подходы распространить на все другие государства? Ответ на этот вопрос сегодня никому не известен. Не известен даже ответ на вопрос – сохранится ли цивилизация при численности в 200 миллионов? Сохранятся ли при этом современные средства коммуникации?

Обратимся теперь к совершенно другой сфере и рассмотрим, как ЕДИНАЯ ПРОГРАММА работает на химическом уровне.

С целью доказательства широкого использования явления когерентности и тесно связанного с ним явления интерференции в природе, обратимся к реально существующим химическим реакциям, например, реакция Жаботинского – Белоусова [6], которая также может быть представлена в виде многозаходной спирали (рис. 7). В химии предпочитают не использовать термин химической интерференции, терминология там несколько другая. Такую же многозаходную спираль можно построить и для одновременного изображения нескольких классов изобретений-инноваций (в МКИ – восемь классов изобретений). Реакция Жаботинского-Белоусова, ставшая научным открытием России [7], сегодня это класс химических реакций, протекающих в колебательном режиме, при котором некоторые параметры реакции (цвет, концентрация компонентов, температура и др.) изменяются периодически, образуя сложную пространственно-временную структуру реакционной среды. При определенных условиях эти системы могут демонстрировать очень сложные формы поведения от регулярных периодических до хаотических колебаний и являются важным объектом исследования универсальных закономерностей нелинейных систем. В частности, именно в реакции Белоусова — Жаботинского наблюдался первый экспериментальный странный аттрактор в химических системах, и была осуществлена экспериментальная проверка его теоретически предсказанных свойств.

Рис. 7. Многозаходная спираль химической реакции Жаботинского-Белюсова.

Интересно отметить, что нечто аналогичное химической реакции обнаружено и в плазме искрового разряда [8] (рис.6), что позволяет предположить существование в мироздании некой информационной Программы, которой подчиняется практически все в природе, в том числе и структура звездных образований в спиральных галактиках [9]. Мы привыкли в каждом из научных направлений создавать свою специфичную терминологию и такой подход, основанный на анализе, заслоняет от нас единую картину, основанную не на анализе, а на синтезе знаний. Многозаходная спираль легко наблюдается в условиях искрового разряда [9-10] и может быть повторена в условиях лабораторной работы в любом университете, имеющем высоковольтное оборудование:

Рис. 8. Многозаходная спираль электроразрядных перфораций в условиях искрового разряда.

Почему же так долго наше Сознание было не способно увидеть проявление «спиральности» в естественных процессах? Причина прежде всего в особенностях нашего Сознания. Вообразим себе некую сущность, Сознание которой существует в плоскости и которое способно воспринимать только две координаты и предположим, что эта плоскость движется вдоль трехмерной цилиндрической спирали (рис. 9):

Рис. 9.

Что может увидеть в этом случае сущность с двухмерным Сознанием? А такая сущность способна увидеть только результат пересечения плоскости и спирали, то есть постоянно вращающуюся по кругу (на рис. 9. круг отмечен пунктиром на плоскости) точку. И никогда двухмерное Сознание не сможет себе представить объемную спираль. Те, кто смог увидеть в двумерных рентгенограммах трехмерную спираль ДНК, состоящую из двух спиралей РНК, были людьми с трехмерным Сознанием и стали лауреатами Нобелевской премии.

Представим теперь двухмерное Сознание, живущее на плоскости, пересекающей структуру большого трехмерного дерева (рис. 10).

Рис. 10.

Что способна увидеть двухмерная сущность? А увидит эта сущность нечто мистическое – сначала только поперечное сечение основания ствола, которое по неизвестной причине сужалось до определенного размера, а затем распалось на ряд сечений разного размера (эквивалент основных ветвей дерева), затем на бесконечное число сечений отдельных веточек и сучков, которые сначала будут появляться из небытия, расти, а затем уменьшаться и, наконец, исчезать в небытие. При наличии ветра и раскачивании дерева, даже при отсутствии перемещения условной плоскости вдоль дерева, сущность регистрирует ничем не объяснимое перемещение сечений под действием неведомых ей сил. И никогда двухмерное сознание не сможет постичь единство всех этих сечений. Приблизительно так наше

неподготовленное Сознание воспринимает появление в мире материальном электронно-позитронной пары и исчезновение ее при возвращении в Тонкие Миры. То, что часть из нас испуганно воспринимает как мистику, всего лишь относится к понятию пока непознанной нами до конца информации.

И последний пример. Двухмерная сущность, живущая на плоскости, пересекает область искрового разряда.

Рис. 11.

В этом случае сущность увидит только последовательно возникающие перфорации на рис.8 и никогда двумерное Сознание не соединит их спиральными кривыми, сходящимися к центру и никогда не способно будет увидеть и постичь вихревое единство этого явления. У двумерной сущности будет простой довод – перфорации на рис. 8 можно соединить любым другим способом. Только трехмерное Сознание способно увидеть проявление спиральных структур у природного явления. Означает ли это, что все сущности, живущие на плоскости интеллектуально слабее, чем трехмерные? Далеко не всегда. Выдающихся результатов можно получить и на «плоскости». Выход из плоскости в объем даст всем без исключения новое мировоззрение.

Известно, что пчелы передают друг другу информацию о направлении и расстоянии до медоносов с помощью спиральных «танцев». Но это вовсе не означает, что пчелы интеллектуально более развиты, чем люди. Открытие Фриша, ставшего лауреатом Нобелевской премии, сегодня известно почти каждому школьнику. Как считают ученые, этот пчелиный язык чрезвычайно точен и выразителен. Пчелы знают его в достаточной мере, чтобы объяснить собратьям, где расположен источник пищи, как далеко лететь за нектаром, каким образом добраться до нужного поля, где делать повороты или какие обходить препятствия. Открытие Фриша долгое время ставилось под сомнение, предполагалось, что для передачи информации используется запах. Ученые не верили, что пчела способна передавать информацию с помощью сложнейшей системы дистанционного (визуального) наведения. Ведь она включает абстрактные символы, что характерно именно для языка.

Был подтвержден сам факт использования пчелами «языка танцев», расшифровка которого продолжается до сих пор. Карл фон Фриш получил Нобелевскую премию, а мир вынужден был признать, что передавать информацию в символической форме способны не только так называемые «высшие» животные, но и скромное беспозвоночное создание – пчела. Хороший пример для всего человечества – серьезно обратить внимание на абстрактные символичные спиральные структуры как средства информационного общения.

Учитывая свойство многомерности пространства, перед Сознанием Человека будет существовать еще множество аналогичных психологических барьеров, для преодоления которых нужно будет эволюционно развиваться до уровня СВУ (Сознания Высших Учителей).

Идея панспермии, основанную на переносе на метеоритах вирусов и бактерий с других планет, которую условно можно назвать «метеоритной панспермией», меркнет перед

величием *информационной торсионной панспермии*, предполагающей распространение жизни во Вселенной, основанной на изначальном существовании *единой программы*, предшествующей моменту Большого Взрыва и участвующей в последующем создании Мироздания и всего того разнообразия, которое присуща всем формам жизни [11].

В Мироздании найти признаки жизни в той или иной форме не проблема, (скорее проблема только для нас, ищущих жизнь на Марсе) труднее всего будет найти те области Мироздания в которых ее нет. Еще лучше все Мироздание со всеми спиральными звездными структурами признать изначальным живым и бесконечно разумным существом.

Являются ли эти вихревые структуры полностью новыми для нас? Или о них хорошо было известно тысячи лет назад? Найденный Фестский диск, который относят к средней или даже поздней минойской культуре (атлантам) и говорит о том, что это не было новостью даже для наших далеких предков/

Исследованию Фестского диска посвящено множество работ, как специалистов, так и любителей, причём последние неоднократно делали заявления о дешифровке надписи на его поверхности. Однако ни одно из предложенных прочтений не стало общепризнанным в научном сообществе. *И не могло стать по простой причине. Фестский диск зашифрован на символьных образах*, которые понимают далеко не все. Более того, *символ, это не знак, а, следовательно, предполагает неограниченное число трактовок. Научное общество никогда не сможет отдать предпочтение только одной из трактовок его расшифровки.*

Рис. 12. Сторона А, Фестский диск.

Перед нами самый сложный информационный пакет, а не одна программа. Лингвист увидит в нем текст и такую расшифровку поддержат только лингвисты, физик увидит спиральный набор перфораций от искрового разряда, культуролог – принцип развития цивилизации и т.д. Один из расшифровавших Фестский диск, пошутил, что тот, кто увлечен, например биографией В.В. Путина, сможет доказать, что на Фестском диске изображен поэтапно его жизненный цикл.

Работа по изучению Фестского диска продвигается медленно, что связано, в первую очередь, с краткостью сообщения и изолированностью применённой в нём системы письма. По мнению большинства специалистов, реальная перспектива дешифровки Фестского диска может появиться только после обнаружения других памятников этой же письменности. Также существует ряд гипотез о нелингвистическом характере изображений Фестского диска. Существует гипотеза, что на Фестском диске записан по-гречески религиозный гимн в честь бога солнца, вечно кружащегося и вечно возрождающегося. Этот религиозно-мифологический памятник – не только первый в мире печатный текст, но и первое произведение античной и вообще европейской литературы. Значимость Фестского диска, написанного на символьном уровне, переоценить невозможно. Кто-то в расшифровке обратил внимание на часто встречающегося бегущего человека, на кипарис. Мы обратились к другому символу – монаде. На диске рассмотрена последовательность эволюционного

развития этого могучего символа, который сам Пифагор рассматривал как символ всего сущего. На Фетском диске (сторона А) этот символ встречается в самом сердце спирали – в позиции 1. Рассмотрим последовательность этих монадных символов, встречающихся на стороне А:

Рис. 13. Последовательность монадных рисунков на стороне А Фетского диска.

На первой позиции приведен первый этап развития монады – волнистой триединой линией монада разделена на две половинки. На одной из половинок монады приведен символ, вероятнее всего не круга, а того, что мы привыкли называть сердцем (13.1) На второй позиции (13.2) приведена монада, у которой символика сердец приведена уже на обеих половинках монады и тем самым приобретает известный всем символ, который на востоке назван символом Инь-Ян, а на западе – монадой. На третьей позиции (13.3) вместо сердца на одной из половинок монады располагается мастерок – как символ построения чего-то материального, на четвертой (13.4) на одной стороне признаки растительного мира, а на другой – животного. Но что это - или понимание последовательности развития жизни на планете или совет совмещать в приеме пищи как растительную, так и животную составляющую, остается неизвестным. Это конечно не расшифровка, а всего лишь один из бесконечно возможных ключей к пониманию символики. Монада, как известно, по Пифагору – это все.

Идеи известного любителя - дешифровщика Гриневича поддерживают преимущественно только лингвисты, но отвергается научным сообществом в целом. В декабре 2009 года Круг языческой традиции и Союз славянских общин славянской родной веры в совместном заявлении, осудили творчество Г. Гриневича и ряда других маргинальных авторов, обвинив их в сознательной провокации и откровенных домыслах, которые дискредитируют как современное языческое движение, так и российскую науку. Такую реакцию можно ожидать на любой лингвистический текст, с любым лингвистическим содержанием кто-то будет не согласен. Мы относимся к расшифровке Геннадия Станиславовича Гриневича более спокойно – как одному из бесконечно возможных вариантов расшифровок спиральных символов. На наш взгляд сосредотачиваться нужно не на бесконечном наборе вероятных лингвистических текстов, а на изучении самого спирального подхода. Любой лингвистический текст – это предельно узкая трактовка самого спирального принципа. Согласие можно найти только на общих осознанных принципах формирования спирали. Не исключено, что Фетский диск помимо символьного уровня мог выполнять и функцию лингвистического письма. Для этого отправитель и получатель (или Алиса и Боб, как это принято у современных шифровальщиков) должны предварительно оговорить некий дополнительный ключ для расшифровки конкретного лингвистического письма. Без этого дополнительного ключа расшифровка Фетского диска невозможна.

Один из исследователей текста Г. Ипсен предположил, что на диске последовательно изображены бегущий человек, ребенок, женщина в набедренной повязке с обнаженной грудью, кипарис, коромысло, кустарник, голова мужчины с татуированными щеками, голова с убором из перьев, козий рог, колос, лилия, крокус (шафран), дельфин, гусеница, пчела, пленник со связанными за спиной руками, голубь, снятая шкура, летящий сокол, натянутый лук, дом (а возможно и космический аппарат), корабль и т.д.

Однако с наших позиций информацию на диске можно также представить как многоуровневую циклическую информацию о практически любом процессе.

Выводы

Вихревые торсионные структуры, обусловленные существованием единой многоуровневой программы информационной панспермии, предшествующей Большому Взрыву, подтверждаются на математическом, физическом, химическом, биологическом и культурологическом уровнях.

Литература

1. Торшин В.В. Спиральные структуры в окружающем мире. Альманах современной науки и образования. №6 (25) с. 195-200.
1. Шкилев В.Д. «О единстве кластерной и волновой теории инноваций, монадное понимание инновационного процесса. Сборник докладов Международной конференции «Экономика и интеллектуальная собственность», Кишинев, 2007, с. 224-231.
2. Шкилев В.Д. «О системном подходе к волновым проявлениям в экономике» Научно-практическая конференция «Белые ночи». Санкт-Петербург, 2008, с. 295-301.
3. Шумпетер Йозеф Алоис. «История экономического анализа», Часть III, Глава VII «Деньги, кредит и экономические циклы».
4. Шкилева В.Д. «Об экономике и политике с позиции символизма». Альманах современной науки. ISSN 1993-5552, № () 2012, с.
5. Пирумов В.С. Стратегия выживания социума. Системный подход в исследовании проблем геополитики и безопасности. Российская академия естественных наук. Академия проблем геополитики и безопасности. Москва, Дружба народов, 2003, - 544 с.
6. Жаботинский А. М. «Концентрационные колебания». М.: Наука, 1974, 179 с.
7. Потоцкий В.В. Научные открытия России. Научное открытие № 174 «Явление образования концентрационных автоволн в гомогенной активной химической среде».
8. Шкилев В.Д. Мартынюк Н.П., Адамчук А.Н. «О проявлении самоорганизации в плазме искрового разряда». Вестник Российской академии естественных наук, ISSN 1682-1696, 2012, том 12, №1, с.31-35.
9. Шкилев В.Д. «О цифрах и фракталах с позиций квантовой механики». Альманах современной науки. ISSN 1993-5552, №1 (56) 2012, с. 86-107.
10. Шкилев В.Д., Мартынюк Н.П., Адамчук А.Н. Научное открытие №421 «Явление интерференции в условиях искрового разряда».
11. Шкилев В.Д.»О первопричине интерференции и когерентности мировых культур и религий» Альманах современной науки. ISSN 1993-5552, №1 (56) 2012, с. 86-107 .
12. Яковец Ю.В. Открытие в области общественных наук. «Закономерность взаимодействия циклов и кризисов в динамике общества» Диплом №10-S Сборник научных открытий» Российская академия естественных наук по редакцией В.В. Потоцкого, Москва, 2004, с. 286-287.
13. Ю.А. Плакиткин Закономерности развития глобальной энергетики и численности населения. Вестник РАЕН, 2012, том 12, №1, с.4-12.

ON THE EXISTENCE OF MULTILEVEL DEVELOPMENTAL TORSION PROGRAM

V.D. Shkilev¹, A.N. Adamchuk², D.V. Shkilev³

¹Institute of Applied Physics of the Academy of Sciences of the Republic of Moldova, Chisinau, Moldova Vladimir-Shkilev@mail.ru

²Ministry of Technologies and Communications of the Republic of Moldova, Chisinau, Moldova

³⁾Slavyansky University of Moldova, Chisinau, Moldova

Multiple manifestations of torsion (twisting) vortex structures in nature were analyzed - in innovations, in the behavior of predator-prey systems, in pulsating chemical reactions, in the behavior of fungi discoideum, in different geometric shapes, in stellar systems forming a spiral galaxy and containing pulsating black holes in the center. At all levels of natural phenomena, despite manifestation of fundamentally different forces, a single program of spiral vortex development was found. Such diversity can be explained by the model of pulsating monads.

ТОРСИОННЫЕ ПОЛЯ В МЕХАНИКЕ ДЕКАРТА

Г.И. Шипов

Институт Физики Вакуума

warpdrive09@gmail.com

Рассматривается четвертое обобщение механики Ньютона, названное автором механикой Декарта, поскольку в ней все движения сводятся к вращению. Такая механика объединяет общерелятивистскую механику Эйнштейна с квантовой механикой Шредингера. Основную роль в механике Декарта играют торсионные поля Риччи $T^a{}_{bk}$, которые физически интерпретируются как поля инерции. Пространство событий в новой механике расслоено, десятимерно и обладает двумя метриками - трансляционной метрикой Римана $ds^2 = g_{ik} dx^i dx^k$ и вращательной метрикой $d\tau^2 = T^a{}_{bk} T^b{}_{an} dx^k dx^n$. Проведен анализ теоретических выводов механики Декарта, которые проявляются в эксперименте. Показано, что квантовая механика, которая следует из механики Декарта, описывает динамику полей инерции, связанных с любым физическим объектом.

Введение

Из истории физики мы знаем, что каждый раз фундаментальное развитие науки приводило к изменению наших представлений о таких базисных понятиях, как система отсчета, размерность пространства событий, элементарный физический объект, новые физические поля и т.д., причем все эти новые понятия оказываются основой более общей механики, поглощающей все существующие. Так, например, релятивистская механика Эйнштейна-Минковского (1905 г.) обобщила механику Ньютона на случай больших скоростей, сравнимых со скоростью света. В свою очередь, релятивистская механика была поглощена общерелятивистской механикой Эйнштейна (1915 г.) на случай больших ускорений, когда пространство событий становится искривленным. Вместо гравитационных уравнений механики Ньютона $\Delta\varphi = -4\pi G\rho$, в механике Эйнштейна сильное гравитационное поле искривляет пространство событий и удовлетворяет уравнениям Эйнштейна

$$R_{ik} - \frac{1}{2} g_{ik} R = \frac{8\pi G}{c^4} T_{ik}. \quad (1)$$

Совершенно в стороне от развития теории относительности стоит квантовая механика, основное уравнение которой – уравнение Шредингера мы запишем в виде квантового уравнения Гамильтона для движения волновой функции ψ

$$\frac{\partial\psi}{\partial t} = -\frac{i}{\hbar} [\psi, \hat{H}]. \quad (2)$$

А. Эйнштейн считал, что уравнение (2) носит временный характер, поскольку вероятностная трактовка волновой функции ψ в этом уравнении привела к отказу от образного мышления в физике. Скорее всего, по этой причине, несмотря на невероятные усилия, теоретикам до сих пор не удалось объединить уравнения (1) и (2). Две наиболее продвинутые теории - Стандартная модель и теория (супер)струн, претендующие на объединение всех видов физических взаимодействий, далеки от решения поставленной задачи, поскольку не затрагивают основ механики. Оказалось, что такое объединение получается не за счет использования изощренных математических методов, а путем построения новой механики - механики Декарта [1].

1. Основные уравнения механики Декарта

Уравнения (1) механики Эйнштейна используют в качестве базового пространства геометрию Римана, заданную на четырехмерном многообразии трансляционных координат x, y, z, ct , обеспечивающих трансляционную инвариантность уравнений (1) при переходе из одной произвольно ускоренной системы отсчета в другую. Такими системами отсчета могут быть свободно падающие в гравитационном поле лифты Эйнштейна. Однако, когда свободно падающие лифты вращаются, они имеют не 4 степени свободы как в теории Эйнштейна, а 10 степеней, из которых 6 степеней описывают четырехмерное вращение, используя 3 пространственных угла $\varphi_1, \varphi_2, \varphi_3$ и три псевдоевклидовых угла $\theta_1, \theta_2, \theta_3$. Простейшим геометрическим многообразием, которое описывает 10 степеней свободы произвольно ускоренной системы отсчета, является расслоенное (векторное) многообразие $A_4(6)$. Одним из основных объектов пространства $A_4(6)$ является неголономная тетрада e_j^a , которая представляет собой математический образ 4D произвольно ускоренной системы отсчета. Координатный индекс $i=0,1,2,3$ принадлежит базовому пространству 4x трансляционных координат x, y, z, ct , на котором задана трансляционная риманова метрика

$$ds^2 = g_{ik} dx^i dx^k, \quad g_{jk} = \eta_{ab} e^a_j e^b_k, \quad \eta_{ab} = \eta^{ab} = \text{diag}(1-1-1-1). \quad (3)$$

Локальный индекс $a=0,1,2,3$ нумерует вектора тетрады e_j^a и принадлежит внутреннему пространству \mathfrak{b}^{mu} неголономных вращательных координат $\varphi_1, \varphi_2, \varphi_3, \theta_1, \theta_2, \theta_3$, на котором задана вращательная метрика

$$d\tau^2 = d\chi^a_b d\chi^b_a = -De^a_i De^i_a = T^a_{bk} T^b_{an} dx^k dx^n, \quad (4)$$

$$i, j, k \dots = 0,1,2,3, \quad a, b, c \dots = 0,1,2,3,$$

где $d\chi_{ab} = -d\chi_{ba}$ - дифференциалы неголономных вращательных координат,

$$T^i_{jk} = -\Omega^i_{jk} + g^{im} (g_{js} \Omega^s_{mk} + g_{ks} \Omega^s_{mj}) \quad (5)$$

- коэффициенты вращения Риччи (торсионное поле геометрии $A_4(6)$),

$$-\Omega^i_{jk} = T^i_{[jk]} = -e^i_a e^a_{[k,j]} = \frac{1}{2} e^i_a (e^a_{j,k} - e^a_{k,j}), \quad ,k = \frac{\partial}{\partial x^k} \quad (6)$$

- кручение геометрии $A_4(6)$ (объект неголономности) [2].

Теперь вращающиеся свободно падающие лифты движутся согласно уравнениям с уравнениями

$$\nabla^*_k e^i_a + \Delta^i_{jk} e^j_a = e^i_{a,k} + \Gamma^i_{jk} e^j_a + T^i_{jk} e^j_a = 0, \quad (7)$$

где

$$\Delta^i_{jk} = \Gamma^i_{jk} + T^i_{jk} = e^i_a e^a_{j,k} = -e^a_j e^i_{a,k}, \quad (8)$$

- связность абсолютного параллелизма и

$$\Gamma^i_{jk} = \frac{1}{2} g^{im} (g_{jm,k} + g_{km,j} - g_{jk,m}) \quad (9)$$

- символы Кристоффеля.

Уравнения (7) распадаются на следующую систему уравнений

$$\frac{de^i_0}{ds} + \Gamma^i_{jk} e^j_0 \frac{dx^k}{ds} + T^i_{jk} e^j_0 \frac{dx^k}{ds} = 0, \quad (10)$$

$$\frac{de^i_A}{ds} + \Gamma^i_{jk} e^j_A \frac{dx^k}{ds} + T^i_{jk} e^j_A \frac{dx^k}{ds} = 0, \quad (11)$$

$$i, j, k \dots = 0, 1, 2, 3, \quad A, B, C \dots = 1, 2, 3,$$

причем уравнения (10) описывают вращение в псевдоевклидовых углах $\theta_1, \theta_2, \theta_3$, а уравнения (11) вращение в пространственных углах $\varphi_1, \varphi_2, \varphi_3$. Выбирая в уравнениях (10) вектор касательным к мировой линии и умножая его на пробную массу μ_0 , получим «трансляционные» уравнения движения ориентируемой материальной точки [2]

$$\mu_0 \frac{d^2 x^i}{ds^2} + \mu_0 \Gamma^i_{jk} \frac{dx^j}{ds} \frac{dx^k}{ds} + \mu_0 T^i_{jk} \frac{dx^j}{ds} \frac{dx^k}{ds} = 0. \quad (12)$$

Таким образом, любое движение в новой механике является вращательным, в силу чего она и была определена как механика Декарта [1]. Легко видеть, что уравнения (12) обобщают уравнения движения теории гравитации Эйнштейна, поскольку содержат дополнительную силу, порождаемую торсионным полем T^i_{jk} . Вместо уравнений (1), в механике Декарта мы имеем уравнения [1]

$$\nabla_{[k} e^a_{j]} + T^i_{[k j]} e^a_i = 0, \quad (A)$$

$$R_{ik} - \frac{1}{2} g_{ik} R = \nu T_{ik}, \quad (B.1)$$

$$C^i_{jkm} + 2\nabla_{[k} T^i_{j|m]} + 2T^i_{s[k} T^s_{j|m]} = -\nu J^i_{jkm}, \quad (B.2)$$

которые описывают динамику торсионных полей T^i_{jk} , при этом уравнения (B.1) представляют собой полностью геометризованные (включая правую часть) уравнения Эйнштейна. Действительно, тензор энергии-импульса материи в правой части (B.1) определяется через торсионные поля T^i_{jk} как [2]

$$T_{jm} = -\frac{2}{\nu} \left\{ \left(\nabla_{[i} T^i_{j|m]} + T^i_{s[i} T^s_{j|m]} \right) - \frac{1}{2} g_{jm} g^{pn} \left(\nabla_{[i} T^i_{p|n]} + T^i_{s[i} T^s_{p|n]} \right) \right\}, \quad (13)$$

откуда следует определение для плотности материи

$$\rho = \frac{T}{c^2} = \frac{g^{jm} T_{jm}}{c^2} = \frac{2g^{jm}}{\nu c^2} \left\{ \nabla_{[i} T^i_{j|m]} + T^i_{s[i} T^s_{j|m]} \right\} \quad (14)$$

и инерционная масса источника гравитационного поля

$$\mu = \int \rho \sqrt{-g} dV = \int \frac{2g^{jm}}{\nu c^2} \left\{ \nabla_{[i} T^i_{j|m]} + T^i_{s[i} T^s_{j|m]} \right\} \sqrt{-g} dV, \quad g = \det|g^{jm}|, \quad dV = dx^1 dx^2 dx^3. \quad (15)$$

Уравнения (B.2) представляют собой уравнения Янга-Миллса для тензора Вейля C^i_{jkm} . В этих уравнениях торсионное поле T^i_{jk} выступает как калибровочный потенциал группы $O(3,1)$. Уравнений подобного типа в теории Эйнштейна нет. В правой части уравнений Янга-Миллса (B.2) в качестве источника кривизны Вейля стоит полностью геометризованный тензор тока [2]

$$J_{ijkm} = 2g_{[k(i} T_{j)m]} - \frac{1}{3} T g_{i[m} g_{k]j}, \quad (16)$$

который определяется через тензор энергии-импульса (13). Что касается уравнений (A), то, в силу соотношения (6), их нужно рассматривать как определение кручения пространства $A_4(6)$.

2. Соответствие уравнений механики Декарта уравнениям Эйнштейна

Уравнения (B.1) внешне напоминают уравнения Эйнштейна (1), но качественно отличаются от них. Действительно, если положить в уравнениях (B.1) торсионное поле $T^i{}_{jk}$ равным нулю, то они, так же как и уравнения Вейля (B.2), обращаются в тождества вида $0=0$. При этом же условии из уравнений (A) получаем, что тетрада e^a_j становится голономной и вращательная метрика (4) обращается в нуль. Одновременно обращается в нуль плотность материи (14) и масса источника (15). Это обстоятельство говорит о том, что уравнения (A), (B.1) и (B.2) являются принципиальным обобщением уравнений Эйнштейна (1). Тем не менее, соответствие между теорией гравитации Эйнштейна и системой уравнений (A), (B.1), (B.2) существует. Для доказательства этого утверждения достаточно найти решение системы уравнений (A), (B.1), (B.2), которое приводит к трансляционной метрике (3), совпадающей с метрикой Шварцшильда [2]

$$ds^2 = \left(1 + \frac{2\varphi_N}{c^2}\right) c^2 dt^2 - \left(1 - \frac{2\varphi_N}{c^2}\right) (dx^2 + dy^2 + dz^2), \quad \varphi_N = -\mu G / r. \quad (17)$$

Для простоты, метрика (17) записана в (квази)декартовых координатах. В слабых полях $|2\varphi_N / c^2| \ll 1$ и пространство событий мало отличается от плоского. При этом условии из (17) следуют соотношения

$$g_{00} = \left(1 + \frac{2\varphi_N}{c^2}\right), \quad g_{\alpha\alpha} = -\left(1 - \frac{2\varphi_N}{c^2}\right), \quad 1 \gg \left|\frac{2\varphi_N}{c^2}\right|, \quad \alpha, \beta, \gamma \dots = 1, 2, 3, \quad (18)$$

$$e^a_0 = \left(1 + \frac{2\varphi_N}{c^2}\right)^{1/2} \delta^a_0 \approx \left(1 + \frac{\varphi_N}{c^2}\right) \delta^a_0, \quad e^0_\alpha = \left(1 + \frac{2\varphi_N}{c^2}\right)^{-1/2} \delta^0_\alpha \approx \left(1 - \frac{\varphi_N}{c^2}\right) \delta^0_\alpha. \quad (19)$$

При подстановке этих величин в соотношения (5) и (9), находим из уравнений геодезических (12) в нерелятивистском приближении

$$\mu_0 \frac{d^2 x^\alpha}{dt^2} = -\mu_0 c^2 \Gamma^{\alpha}_{00} - \mu_0 c^2 T^{\alpha}_{00} = \frac{\mu_0 \mu G}{r^3} x^\alpha - \frac{\mu_0 \mu G}{r^3} x^\alpha = 0, \quad (20)$$

$$\alpha, \beta \dots = 1, 2, 3.$$

Сравнивая эти уравнения с уравнениями движения свободно падающего лифта Эйнштейна (без вращения в пространственных углах $\varphi_1, \varphi_2, \varphi_3$), записанными в системе отсчета, связанной с лифтом

$$\mu_0 \frac{d^2 \bar{x}}{dt^2} = \mu_0 \bar{g} - \mu_0 \bar{W} = 0, \quad (21)$$

мы видим, что сила $-\mu_0 c^2 \Gamma^{\alpha}_{00}$ в (20) представляет собой гравитационную силу, а сила $-\mu_0 c^2 T^{\alpha}_{00}$ выступает в роли силы инерции, которая локально компенсирует гравитационную силу, создавая условие невесомости. Отсюда следует, что в уравнениях (12) величина

$$F^i = \mu_0 T^i{}_{jk} \frac{dx^j}{ds} \frac{dx^k}{ds} \quad (22)$$

оказывается силой инерции. Из уравнений (20) и (21) видно, что

$$c^2 T^{\alpha}_{00} = W^{\alpha} , \quad (23)$$

т.е. торсионные поля T^i_{jk} определяют в уравнениях движения (12) поля инерции.

Поделив вращательную метрику (4) на ds^2 , имеем

$$\frac{d\tau^2}{ds^2} = \frac{d\chi^a_b}{ds} \frac{d\chi^b_a}{ds} = T^a_{bk} T^b_{an} \frac{dx^k}{ds} \frac{dx^n}{ds} = \Omega^a_b \Omega^b_a = \Omega^2 , \quad (24)$$

где

$$\Omega^a_b = T^a_{bk} \frac{dx^k}{ds} \quad (25)$$

- 4D угловая скорость вращения тетрады e^a_j (или 4D ускоренной системы отсчета).

Используя угловую скорость (25) и записывая ее в мировых координатах $\Omega^i_j = e^i_a T^a_{bk} e^b_j dx^k / ds$, запишем уравнения (12) в виде

$$\mu_0 \frac{d^2 x^i}{ds^2} + \mu_0 \Gamma^i_{jk} \frac{dx^j}{ds} \frac{dx^k}{ds} + \mu_0 \Omega^i_j \frac{dx^j}{ds} = 0 . \quad (26)$$

Из (23) следует, что $\Omega^{\alpha}_0 = W^{\alpha}/c^2$, т.е. поступательное ускорение начала O ускоренной 4D системы отсчета представляет собой угловую скорость Ω^{α}_0 , которая описывает вращение в пространственно-временных углах $\theta_1, \theta_2, \theta_3$. Это еще раз подтверждает гипотезу Декарта, что любое реальное движение является вращением.

Переход от уравнений движения (12) к уравнениям теории гравитации Эйнштейна имеет место при условии, что сила инерции (22) обращается в нуль, при этом поле инерции T^i_{jk} (в силу определения (5)) оказывается отличным от нуля, антисимметричным по всем трем индексам и совпадающим с кручением пространства $A_4(6)$ [2]

$$T_{ijk} = -T_{jik} = T_{jki} = -\Omega_{ijk} . \quad (27)$$

При условии (27) силы инерции в уравнениях движения (12) обращаются в нуль, поэтому системы отсчета, в которых выполняется это условие, мы будем называть ускоренными (квази)инерциальными системами отсчета. В таких системах отсчета плотность материи (14) значительно упрощается, принимая вид

$$\rho = -\frac{1}{vc^2} \Omega^{.i}_{sm} \Omega^{.s}_{ji} = -\frac{1}{vc^2} T^{ji}_s T^{.s}_{ji} = \frac{1}{vc^2} \varphi^2 > 0 . \quad (28)$$

В этом случае тензор энергии-импульса (13) записывается как

$$T_{jm} = \rho c^2 u_j u_m + p g_{jm} , \quad (29)$$

где

$$\text{а) } \rho = \frac{1}{vc^2} \varphi^2 > 0 , \quad \text{б) } p = -\frac{1}{2} \rho c^2 < 0 . \quad (30)$$

По своей структуре тензор (29) напоминает тензор энергии-импульса «идеальной жидкости» с отрицательным давлением, однако мы здесь имеем дело с полевым протяженным объектом – сгустком поля инерции, который создает вокруг себя гравитационное поле. Таким образом, в (квази)инерциальных системах отсчета силы инерции равны нулю, но порождающие их поля инерции *отличны от нуля и образуют плотность материи (30 а)*.

Наш анализ показал, что уравнения движения (12) пробной массы μ_0 совпадают с уравнениями движения теории гравитации Эйнштейна при условии (27). Используя метрику

(17) и условие (27), мы получаем из системы уравнений (A),(B.1),(B.2) приближенные уравнения

$$\nabla_{[k} e^a_{j]} - \Omega^i_{[k j]} e^a_i = 0, \quad (31)$$

$$R_{ik} - \frac{1}{2} g_{ik} R = 0, \quad (32)$$

$$C^i_{jkm} - 2\nabla_{[k} \Omega^i_{|j|m]} + 2\Omega^i_{s[k} \Omega^s_{|j|m]} = 0, \quad (33)$$

из которых видно, что соответствие уравнений (32) с уравнениями (1) имеет место для вакуумных уравнений Эйнштейна $R_{ik} = 0$. Действительно, тензор энергии-импульса T_{ik} в уравнениях (1) не имеет (в отличие от уравнений (B.1)) геометрической природы и, фактически, вставлен, по мнению А. Эйнштейна, в уравнения (1) «руками». Поэтому А. Эйнштейн рассматривал вакуумные уравнения $R_{ik} = 0$ как истинные уравнения гравитационного поля, а уравнения (1) как «временный выход из положения [3]».

3. Соответствие уравнений механики Декарта уравнениям Шредингера

Уравнения движения (12) описывают движение пробной частицы, у которой нет собственного поля. Для того, чтобы найти уравнения движения источника поля, мы воспользуемся тождеством Бианки пространства $A_4(6)$

$$\nabla^*_{[p} S^i_{jk]m} = 2\Omega^{.n}_{[p]i} S^i_{k]nm} \quad (34)$$

где

$$S^i_{jkm} = R^i_{jkm} + 2\nabla_{[k} T^i_{|j|m]} + 2T^i_{s[k} T^s_{|j|m]} = R^i_{jkm} + P^i_{jkm} = 0 \quad (35)$$

- тензор кривизны пространства абсолютного параллелизма. Здесь

$$R^i_{jkm} = 2\partial_{[k} \Gamma^i_{|j|m]} + 2\Gamma^i_{s[k} \Gamma^s_{|j|m]} \quad (36)$$

- тензор Римана, ∇^*_k - ковариантная производная относительно связности (8) пространства $A_4(6)$ и ∇_k - ковариантная производная относительно символов Кристоффеля (9). Используя (34) и учитывая соотношение $\nabla^*_p g^{km} = 0$, получим для тензора энергии-импульса (13) уравнения движения

$$\nabla^*_i T^{ik} = 0. \quad (37)$$

В (квази)инерциальной системе отсчета для тензора (29) имеем

$$\nabla^*_i T^{ik} = \nabla^*_i (\rho c^2 u^i u^k) + \nabla^*_i (p g^{ik}) = 0. \quad (38)$$

Если давление p ковариантно постоянно, то $\nabla^*_i p = 0$ и мы имеем

$$\nabla^*_i T^{ik} = \nabla^*_i (\rho c^2 u^i u^k) = c^2 u^k \nabla^*_i (\rho u^i) + \rho c^2 u^i \nabla^*_i u^k + c^2 u^k u^i \nabla^*_i \rho = 0 \quad (39)$$

Уравнения (39) распадаются на: уравнение непрерывности

$$\nabla^*_i (\rho u^i) = \nabla_i (\rho u^i) + \rho u^n \Gamma^j_{nj} = \nabla_i (\rho u^i) = \partial_i (\rho u^i) + \rho u^n \Gamma^j_{nj} = 0, \quad (40)$$

уравнения движения плотности ρ в соответствии с уравнениями геодезических геометрии $A_4(6)$

$$\rho \frac{du^k}{ds} + \rho \Gamma^k_{mn} u^m u^n + \rho \Gamma^k_{mn} u^m u^n = 0 \quad (41)$$

и уравнения несжимаемости «жидкости»

$$\nabla^*_i \rho = \partial_i \rho = 0. \quad (42)$$

Уравнения (40)-(42) мы будем рассматривать как уравнения движения источника, обладающего собственными гравитационным полем и полем инерции. В (квази)инерциальной системе отсчета и при условии слабости полей плотность (30а) можно в виде плоских волн инерции, нормированных на единицу

$$\psi = \psi_0 \exp \left\{ -i(\vec{k}\vec{x} - \omega t) \right\}, \quad \int \psi^* \psi \sqrt{-g} dV = 1, \quad (43)$$

где $\psi_0 = \varphi \sqrt{(1/\mu v c^2)}$. Тогда плотность (30а) и масса источника записываются как

$$\rho = \frac{1}{v c^2} \varphi^2 = \mu \psi^* \psi, \quad \mu = \int \rho \sqrt{-g} dV. \quad (44)$$

Из формулы (25) следует, что, в общем случае, поля инерции зависят от 10ти координат

$$T^i_{jk} = T^i_{jk}(x, y, z, ct, \varphi_1, \varphi_2, \varphi_3, \theta_1, \theta_2, \theta_3), \quad (45)$$

поэтому, в общем случае, поле ψ так же зависит от 10ти координат

$$\psi = \psi(x, y, z, ct, \varphi_1, \varphi_2, \varphi_3, \theta_1, \theta_2, \theta_3). \quad (46)$$

В нашем случае 3D скорость v_α определяется через пространственно-временные углы $\theta_1, \theta_2, \theta_3$ в соответствии с формулой

$$v_\alpha = c \cdot \text{th} \theta_\alpha, \quad \alpha, \beta, \gamma \dots = 1, 2, 3. \quad (47)$$

Вводя импульс массы μ

$$p_\alpha = \mu v_\alpha, \quad (48)$$

перепишем зависимость поля ψ как

$$\psi = \psi(x, y, z, ct, \varphi_1, \varphi_2, \varphi_3, p_1, p_2, p_3). \quad (49)$$

Поле (49) содержит всю информацию о динамике нерелятивистской массы μ , при этом координаты x, y, z , описывают положение «центра масс» полевого пакета (координату точечной пробной частицы с массой μ), угловые координаты $\varphi_1, \varphi_2, \varphi_3$ описывают пространственное вращение (спин) массы μ , а координаты $\theta_1, \theta_2, \theta_3$ характеризуют 3D импульс и энергию массы μ .

Пусть, например, мы описываем динамику поля инерции, связанного с бесспиновой нерелятивистской массой μ . Тогда поле (49) имеет следующую зависимость

$$\psi = \psi(\vec{x}, \vec{p}, t). \quad (50)$$

Если при движении полевого клубка волновое образование (50) (изменяя форму) ведет себя как единое целое, то его динамика описывается уравнением Гамильтона

$$\frac{d\psi}{dt} = \frac{\partial \psi}{\partial t} + [\psi, H], \quad (51)$$

где

$$[\psi, H] = \frac{\partial \psi}{\partial \vec{x}} \frac{\partial H}{\partial \vec{p}} - \frac{\partial \psi}{\partial \vec{p}} \frac{\partial H}{\partial \vec{x}} \quad (52)$$

- скобки Пуассона, $\vec{v} = d\vec{x}/dt = \partial H / \partial \vec{p}$, $\vec{F} = d\vec{p}/dt = -\partial H / \partial \vec{x}$ и

$$H = \frac{\vec{p}^2}{2\mu} + U(x) \quad (53)$$

- гамильтониан. Поле инерции (50) – это объект, который связан с массой μ и, подобно массе, сохраняется с течением времени, что следует из уравнения неразрывности (40). Этот факт мы аналитически запишем как

$$\frac{d\psi}{dt} = \frac{\partial\psi}{\partial t} + [\psi, H] = 0, \quad (51a)$$

Уравнение (51a) можно рассматривать как своего рода закон сохранения для полевого клубка поля инерции при его движении во внешнем поле с потенциальной энергией $U(x)$. Предположим теперь, что для поля инерции (43) выполняются экспериментально обнаруженные соотношения Планка и Эйнштейна

$$\omega = E/\hbar, \quad \vec{k} = \vec{p}/\hbar. \quad (54)$$

Тогда поле инерции (43) представляет собой волну де Бройля

$$\psi_{x,p}(\vec{x}, \vec{p}, t) = (2\pi\hbar)^{-3/2} \exp \left\{ i \left(\frac{\vec{p}\vec{x}}{\hbar} - \frac{Et}{\hbar} \right) \right\}, \quad (56)$$

где $(2\pi\hbar)^{-3/2}$ - нормировочный множитель. Любую волновую функцию $\psi(\vec{x}, t)$ в уравнениях (51) можно представить в виде тройного интеграла Фурье

$$\psi(\vec{x}, t) = \int_{-\infty}^{+\infty} c(\vec{p}, t) \psi_{x,p}(\vec{x}, t) dp_x dp_y dp_z, \quad (57)$$

где $c(\vec{p}, t)$ - амплитуда волны де Бройля с импульсом \vec{p} . Введем функцию

$$\varphi(\vec{p}, t) = c(\vec{p}, t) \exp \left\{ \left(-i \frac{Et}{\hbar} \right) \right\},$$

тогда интеграл (57) запишется как

$$\psi(\vec{x}, t) = (2\pi\hbar)^{-3/2} \int_{-\infty}^{+\infty} \varphi(\vec{p}, t) \exp \left\{ i \left(\frac{\vec{p}\vec{x}}{\hbar} \right) \right\} dp_x dp_y dp_z, \quad (58)$$

По теореме Фурье об обращении интеграла (58) имеем

$$\varphi(\vec{p}, t) = (2\pi\hbar)^{-3/2} \int_{-\infty}^{+\infty} \psi(\vec{x}, t) \exp \left\{ -i \left(\frac{\vec{p}\vec{x}}{\hbar} \right) \right\} dx dy dz. \quad (59)$$

Несложно показать, что для поля инерции, представленного интегралом (57), выполняются следующие соотношения

$$x^\alpha = \hat{x}^\alpha = i\hbar \frac{\partial}{\partial p_\alpha}, \quad p^\alpha = \hat{p}^\alpha = -i\hbar \frac{\partial}{\partial x_\alpha}, \quad (60)$$

т.е. классические координаты и импульсы оказываются равными дифференциальным операторам (60). В результате для поля инерции (58) уравнение Гамильтона (51a) принимает вид

$$\frac{\partial \hat{\psi}}{\partial t} = -\frac{i}{\hbar} [\hat{\psi}, \hat{H}], \quad (61)$$

эквивалентный уравнениям Шредингера

$$i\hbar \frac{\partial \psi}{\partial t} + \frac{\hbar^2}{2\mu} \Delta \psi - U\psi = 0, \quad i\hbar \frac{\partial \psi^*}{\partial t} - \frac{\hbar^2}{2\mu} \Delta \psi^* + U\psi^* = 0. \quad (62)$$

Конечно, уравнения (62) содержательно отличаются от уравнений современной квантовой механики, поскольку в них волновая функция – это поле материи, в качестве которого выступает нормированное на единицу поле инерции T^i_{jk} . Напомним, что сам Э. Шредингер вначале рассматривал волновую функцию в уравнениях (62) как поле материи. С ним был согласен А. Эйнштейн, который считал, что волновая функция – это реальное поле, пока неизвестной природы. Подобное мнение имел Л. де Бройль, полагая, что волновая функция представляет собой волну некоторого поля, которое сопровождает любую

материальную частицу. Как было нами показано, в механике Декарта этим полем является поле инерции.

4. Реактивное движение без отбрасывания массы

Одним из важных следствий механики Декарта является движение механической системы за счет управления величиной ее инерционной массы. Это следует из определения массы (15), которая, в общем случае, является функцией 10 переменных

$$\mu = \mu(x, y, z, ct, \varphi_1, \varphi_2, \varphi_3, \theta_1, \theta_2, \theta_3). \quad (63)$$

Поэтому из закона сохранения 3D линейного импульса массы (63) следует

$$\frac{d\vec{p}}{dt} = \frac{d(\mu\vec{v})}{dt} = \mu(t)\frac{d\vec{v}}{dt} + \vec{v}\frac{d\mu}{dt} = 0, \quad (64)$$

где $-\vec{v}d\mu/dt$ - локальная сила инерции, в которой ускорение $\vec{a} = d\vec{v}/dt$ может быть создано путем управления внутренним вращением элементов, составляющих массу $\mu(t)$. Действующим прибором, демонстрирующим такую возможность, является 4D гироскоп [4].

В последнее время любителями разных стран помощью видеокамер было получено огромное количество наблюдений летающих объектов [5], которые:

- 1) Имеют размеры от нескольких сантиметров до десятка метров.
- 2) Двигаются со скоростями от 3000 до 10000 и более км/час [6].
- 3) Могут мгновенно менять направление движения на обратное [7].

Эти объекты, получившие название «летающие стрежни» или «небесные рыбы», движутся неизвестным современной науке способом, нарушая хорошо проверенные законы механики Ньютона. Часть наблюдателей относят эти объекты к живым существам. Другая часть считает, что это беспилотные управляемые аппараты, созданные инопланетным разумом, производящие мониторинг Земли с целью исследования событий, происходящих на ней. Как бы там ни было, но отснятые материалы четко указывают, что эти объекты движутся в атмосфере Земли и в космосе по законам более общей механики, не отбрасывая реактивной массы. По моему мнению, более всего для объяснения их движения подходит механика Декарта, которая представляет собой четвертое обобщение механики Ньютона.

Литература

1. G.I. Shipov. Decartes' Mechanics – Fourth Generalization of Newton's Mechanics. In "7 th Intern. Conference Computing Anticipatory Systems " ~ НЕС - ULg, Liege, Belgium, 2005, ISSN 1373-5411 ISBN 2-930396-05-9 P. 178 .
2. Г.И. Шипов. Теория Физического Вакуума, теория эксперименты и технологии, М., Наука, 1997. 450 с.
3. А. Эйнштейн. Собр. науч. тр. М.: Наука, 1967. Т. 4. С. 286.
4. Г.И. Шипов. 4D гироскоп в механике Декарта. Кириллица, 2006, с. 74, http://www.shipov.com/files/021209_tolchdescart.pdf .
5. http://www.youtube.com/watch?v=0uzA5o_m53g .
6. <http://youtu.be/RVausreSTeg> .
7. <http://youtu.be/QHml146u6pA> .

TORSION FIELDS IN DESCARTES'S MECHANIC

G.I. Shipov

Institute of Physics of Vacuum

warpdrive09@gmail.com

The fourth generalization of Newton mechanics, named by author as Descartes's mechanics is considered. In such mechanics all movements are reduced to a rotation. Such mechanics unify general relativistic Einstein's mechanics with quantum mechanics of Schrodinger. The dominant role in Descartes's mechanic play the Ricci torsion field which are physically interpreted as an inertia field. The space of events in the new mechanics is stratified, 10 dimensional and possesses two metrics - the Riemannian translational metrics and the rotational metrics. The analysis of theoretical conclusions of Descartes mechanics which are shown in experiment is carried out. It is shown that quantum mechanics which follows from Descartes's mechanics, describes dynamics of the fields of inertia connected with any physical object.

О НОВОМ ПРЕДСТАВЛЕНИИ СПИНОРНОЙ ВОЛНЫ В КОНТЕКСТЕ ТЕОРИИ ФИЗИЧЕСКОГО ВАКУУМА

Г.И. Шипов, М.И. Подаровская

Институт Физики Вакуума

warpdrive09@gmail.com

Проведено объединение геометро-гидродинамического представления квантовой механики с основными принципами теории Физического Вакуума. Согласно новому формализму спинорная волна, характеризующая состояние материальной частицы, представляет новый тип физического поля, которым является поле инерции или торсионное поле. С волной ассоциируется ансамбль мельчайших вакуумных вихрей. Торсионное поле определяет состояние вращения и оказывает влияние на частицу грубой материи, встроенную в волну.

Одной из основных проблем теоретической физики является построение Единой теории поля, которая позволила бы объединить квантовую теорию с общей теорией относительности. Решение этой проблемы означает, что должны быть найдены такие принципиально новые уравнения общей теории относительности и уравнения квантовой теории, которые бы представляли частный случай уравнений Единой теории поля [1], [2].

В традиционной науке известна гидродинамическая формулировка квантовой механики, в которой эволюция плотности вероятности представима как течение некоей упругой сплошной среды, обладающей спином [3]. Наибольших успехов в развитии "гидродинамической" модели квантовой электродинамики в интерпретации де Бройля - Бома удалось достичь в работах *Т. Такабаяши, П. Вижье, П. Холланда* [4] – [10]. Основной целью геометро-гидродинамического формализма, поддерживающего подход де Бройля - Бома, было визуальное представление информации, закодированной в спиноре Паули ψ^α . Было предсказано, что спинорная волна *должна представлять новый тип физического поля* [7], управляющего положением частицы, встроенной в волну. При этом спинорная волна определяет состояние вращения через взаимно-ортогональную триаду Евклидовых векторов [11].

Процедура *Такабаяси - Маделунга* [4] сводит комплексное уравнение Паули к формально эквивалентной системе действительных уравнений относительно действительных функций ρ , \vec{v} , $\vec{s} = (\hbar/2)\vec{\sigma}$ следующего вида

а) уравнению непрерывности

$$\frac{\partial \rho}{\partial t} + \nabla \vec{j} = 0;$$

б) поступательным уравнениям Эйлера

$$\mu \frac{dv_\alpha}{dt} = \left\{ e\vec{E} + \frac{e}{c}[\vec{v}, \vec{B}] \right\}_\alpha + \frac{e}{\mu c} S_\alpha \partial_\beta B_\alpha - \frac{1}{2\mu\rho} \partial_\beta (\rho \partial_\alpha S_\gamma \partial_\beta S_\gamma) + \partial_\alpha \left(\frac{\hbar^2}{4\mu} \frac{\Delta \sqrt{\rho}}{\sqrt{\rho}} \right), \quad (1)$$

$$\alpha, \beta, \gamma \dots = 1, 2, 3;$$

в) вращательным уравнениям Блоха или уравнениям эволюции вектора спина

$$\frac{d\vec{S}}{dt} = \frac{e}{\mu c} [\vec{S}, \vec{B}] + \frac{1}{\mu\rho} [\vec{S} \times (\partial_\alpha \rho \partial^\alpha \vec{S})], \quad (2)$$

$$\alpha, \beta, \gamma \dots = 1, 2, 3.$$

Вращение является главным свойством спинорного поля. Геометро-гидродинамическое описание спинора приводит к возникновению в уравнении движения (1) и в уравнении эволюции спина (2) вкладов, имеющих исключительно спиновую природу, влияние на движение и спин которых является следствием неоднородности распределения вектора спина в пространстве.

Из уравнений (1) - (2) следует:

- 1) поступательные уравнения (1) и вращательные уравнения (2) представляют собой уравнения движения заряженного «полевого гироскопа»;
- 2) изменение собственного момента вращения – спина \vec{s} и изменение скорости центра масс \vec{v} плотности ρ происходит под действием внешнего магнитного поля \vec{B} ;
- 3) ускоренное движение нейтральных частиц ($e=0$) происходит под действием внутренних полей, порожденных пространственным изменением спина (под действием гироскопических эффектов) и при изменении плотности ρ ;
- 4) в уравнениях (1) и (2) появляется новая *гироскопическая сила*

$$F_\alpha = -\frac{1}{\mu\rho} \partial_\beta (\rho \partial_\alpha S_\gamma \partial_\beta S_\gamma) \quad (3)$$

и гироскопический момент

$$\vec{L} = \frac{1}{\mu\rho} [\vec{s} \times \partial_\alpha (\rho \partial^\alpha \vec{s})] \quad (4)$$

Спиновая сила и спиновый момент должны быть интерпретированы в контексте самодействия, когда даже в отсутствии внешнего магнитного поля или иного силового влияния извне, движение и ориентация спина частицы будут меняться при изменении вектора спина от точки к точке.

Торсионные поля или поля инерции порождены квантовым спином или классическим вращением [12]. Действие на физическую систему внешних торсионных полей или торсионного излучения отражается на изменении её спиновой структуры, которое, в случае одного электрона, может быть представлено математически в слагаемых гироскопической силы и гироскопического момента. Таким образом, согласно *уравнениям Такабаяши*, внешние и внутренние торсионные поля могут действовать на спин через гироскопический спиновый момент (4).

Действие торсионных полей и волн осуществляется через особую среду – *Физический Вакуум*, который, согласно геометро-гидродинамическому представлению, является расслоенным многообразием геометрии Абсолютного Параллелизма, включающей в структуру пространства угловые координаты. Подобно тому, как массивный объект в данном месте и в данное время искривляет вокруг себя геометрию пространства событий, так собственное вращение материального объекта вызывает кручение пространства событий геометрии, включающей подпространство вращательных координат. Любая материя, вращаясь, закручивает упругую ткань (Пространство) Вакуума, вне зависимости от того, обладает она массой или нет.

Несомненно, описание материи должно включать в себя введение внутреннего подпространства вращательных координат. Геометро-гидродинамический формализм позволяет представить спинор Паули в координатах слоя, в углах Эйлера. Спинор определяет состояние вращения через взаимно ортогональный набор евклидовых векторов, триаду \vec{e}'_i , ориентация или вращение которой относительно неподвижной инерциальной системы отсчета \vec{e}_i задается с помощью углов Эйлера, т.е. с помощью введения в рассмотрение внутреннего подпространства вращательных координат. Из теории Физического Вакуума можно сделать следующие основные выводы:

- Спиновая волна, сопровождающая частицу, представляет собой новый тип физического поля, которое способно вызывать влияние на частицу материи, движущуюся в ее пределах. Этим полем является поле кручения или торсионное поле. Подобная трактовка волновой функции является прямым следствием геометрического представления тензора энергии-импульса материи [1] и геометрического представления спинорной волны, сопровождающей спинорную частицу [13]. Согласно основам теории Физического Вакуума, распределение и движение масс приобретает геометрическую природу, являясь формой существования пространственного - временного континуума

$$\rho = \psi^+ \psi = \frac{2g^{jk}}{v c^2} (\nabla_{[i} T^i_{|j|k]} + T^i_{m[i} T^m_{|j|k]}),$$

где тензор T^i_{jk} – есть геометрический образ полей инерции или торсионных полей.

- С волной ассоциируется ансамбль реальных спинирующих частиц, набора ориентированных точек *вакуумной жидкости, вакуумных вихрей*, пространственное распределение которых задаётся выражением $\rho = \psi^+ \psi$.
- Согласно подходу де Бройля – Бома, в природе могут существовать так называемые пустые волны [14], [15], которым соответствует волновая функция ψ , *не несущая энергию и импульс*. Подобная картина математически соответствует торсионному полю, не привязанному к частице грубой материи.
- В механике ускоренных систем отсчета торсионные поля проявляют себя через силы инерции (их известно четыре типа), причем в инерциальных системах отсчета силы инерции равны нулю, а торсионные поля (поля инерции) отличны от нуля, т.е. оказываются своего рода «скрытыми параметрами», удовлетворяющими уравнениям квантовой теории.
- Волна де Бройля в уравнениях квантовой теории оказывается нормированным на единицу полем инерции, связанным с любым физическим объектом, что означает возврат в квантовой теории к образному мышлению.

Литература

- [1] *Шипов Г.И.*, Теория физического вакуума, теория эксперименты и технологии. М., Наука, 1997, с. 450.
- [2] *Shipov G.*, Decartes' Mechanics - Fourth Generalization of Newton's Mechanics. In "7th Intern.Conference Computing Anticipatory Systems"~ НЕС - ULg, Liege, Belgium, 2005.
- [3] *М. А. Микаэлян*, Прикладная физика, 2003, № 3, с. 5.
- [4] *Takabayasi T.*, Progr. Theor. Phys. v. **14**, № 4, 1955, p. 283.
- [5] *Takabayasi T., Vigier J.P.*, Progr. Theor. Phys. v. **18**, № 6, 1957, p. 573.
- [6] *Takabayasi T.*, Progr. Theor. Phys. v. **69**, № 5, 1983, p. 1323.
- [7] *Holland P. R.*, The Quantum Theory of Motion (Cambridge University Press, Cambridge), 1993.
- [8] *Holland P. R., Vigier J. P.*, Found. Phys., v. **18**, 1988, p. 741.
- [9] *Holland P. R., Vigier J. P.*, Phys. Rev. Lett., v. **67**, 1991, p. 402.
- [10] *Holland P. R., Kyprianidis A., Marie Z., Vigier J. P.*, Phys. Rev. A., v. **33**, 1986, p. 4380.
- [11] *Kramers H.A.*, Z. Phys., v. **39**, 1926, p. 828.
- [12] *Акимов А.Е.*, Горизонты науки и технологий XXI века. Феноменологическое введение торсионных полей и их проявление в фундаментальных науках. М., 2000, с. 139.
- [13] *Шипов Г.И., Подаровская М.И.*, Спин-торсионная формулировка квантовой механики и поля инерции. М.: Кириллица, 2012, с. 49.
- [14] *Lucien Hardy*, On the existence of empty waves in quantum theory, Phys. Lett. A, v. **167**, № 1, 1992, p. 11.
- [15] *Franco Selleri, Alwyn Van der Merwe*, Quantum paradoxes and physical reality, 1990.

NEW PRESENTATION OF THE SPINOR WAVE IN THE CONTEXT OF PHYSICAL VACUUM THEORY

G.I. Shipov, M.I. Podarovskaya

Institute of Physics of Vacuum

warpdrive09@gmail.com

The geometro - hydrodynamical presentation of quantum mechanics were unified with the fundamental physical vacuum law. The idea of new formalism to assume that the spinor wave as defining a state of the particle represents a new type of physical field – the torsion field. The ensemble of vacuum vortices is associated with the wave. The torsion field defines a state of rotation and exerts an influence on the particle moving within it.

МЕХАНИЗМЫ ПОДСОЗНАНИЯ И ПАМЯТИ В ПОЛЕВОЙ КОНЦЕПЦИИ МЕХАНИЗМА СОЗНАНИЯ

А.В. Бобров

ГОУ ВПО ОрелГТУ

drobser@yandex.ru

В статье показано, что все проявления психической деятельности человека (сознания, подсознания, мышления, памяти, эмоций, и других) осуществляет некий "Биокомпьютер сознания". Роль подсознания и памяти и выполняет "Процессор"- полевой механизм подсознания и памяти, который обладает свойством сверхбыстрой обработки неограниченного количества информации. Цель настоящей работы – показать, что механизмы подсознания и памяти имеют материальную природу и основаны на физиологических принципах функционирования клеток и клеточных систем.

Введение

В настоящей работе приведены результаты дальнейшего развития концепции полевых механизмов подсознания и памяти, основанной на представлении о существовании двух уровней обработки информации – полевого и клеточного.

В предложенной нами в 2007 году "Полевой концепции механизмов сознания" [1] все проявления психической деятельности человека – сознание, подсознание, мышление, память и т.д., осуществляются на двух уровнях некоего устройства - "Биокомпьютера сознания" (БК), в котором роль Процессора отводилась механизму подсознания, обладающему свойством неограниченной по объёму сверхбыстрой обработки информации.

Функции БК реализуются при участии процессов двух типов – межклеточных и полевых взаимодействий. Функционирование Процессора (механизма подсознания) осуществляется на полевого уровне. Механизм подсознания охватывает ассоциативные области коры головного мозга, содержащие нейроглиальные комплексы, образуемые группами глиальных клеток-сателлитов – олигодендроцитами.

Цель настоящей работы – показать, что в отличие от души, местоположение, структура и устройство которой никогда и никем экспериментально определены не были, механизмы подсознания и памяти имеют материальную природу и основаны на физиологических принципах функционирования клеток и клеточных систем.

Развитие концепции существенно продвинулось после обоснования существования второго, близкодействующего полевого фактора – Собственных спиновых полей материальных объектов [2], [3].

Ниже показано, что механизм памяти, основанный на специфическом свойстве глиальных клеток-сателлитов, входящих в состав нейроглиальных комплексов, органически вписан в механизм подсознания.

О независимом существовании механизма подсознания свидетельствуют многочисленные примеры, основанные на результатах исследования феномена клинической смерти, при которой все признаки процессов жизнедеятельности организма – показатели электрической активности на поверхности коры головного мозга (ЭЭГ, работа сердца (ЭКГ) и дыхания), рефлекторные реакции отсутствуют. Однако, согласно показаниям реанимированных, в состоянии клинической смерти они "слышали" разговоры окружавших их врачей, "видели" всё, что происходило вокруг них, и даже напоминают, куда убрали зубной протез.

1. Механизмы и памяти и подсознания – надводная часть айсберга психической деятельности

Весь массив результатов исследований в прошлом столетии феноменов памяти и сознания – это надводная часть айсберга психической деятельности. Естественно, что, не подозревая о существовании его полевой – "подводной" – части, психофизиология не могла (и не сможет!) объяснить свойства неограниченного объема и быстродействия механизмов этих феноменов. Интересно отметить, что сама психофизиология наработала уже немалое количество доказательств существования их полевого уровня, тщательно скрытого в "подводной" части айсберга. Все они отражены в тупиковых коллизиях многих концепций.

1.1. Механизмы памяти – уровень начала XXI столетия

Рассмотрение механизмов памяти целесообразно начать с оценки существующих проблем в этой области ведущего научного сотрудника Института Психологии РАН, доктора наук Т.Н. Греченко. Ниже приведены краткие выдержки из её работы "Концепции памяти" [4].

Концепция временной организации памяти. Предполагается, что след памяти в своем становлении проходит два этапа – кратковременной и долговременной памяти. Физиологический механизм образования следа в кратковременной памяти основан на реверберации электрической активности нейронов по замкнутым цепям. Поэтому следы памяти должны физически разрушиться и память необратимо исчезнуть, если вызвать амнезию до завершения стадии консолидации. Однако следы памяти спонтанно восстанавливаются. Следовательно, причиной амнезии может быть не физическое уничтожение, а временное подавление энграмм, что противоречит исходным представлениям (выделено автором, А.Б.).

Концепция состояний памяти. Память выступает как единое свойство и не делится на кратковременную и долговременную. Память существует в активной форме, готовой к реализации в данный момент времени, и пассивной (латентной) – не готовой к непосредственному воспроизведению. Активная память – совокупность активных энграмм. Ретроградная амнезия возникает только для энграмм, находящихся в активном состоянии в момент применения электрошока. Новые следы памяти могут поступать в активном или неактивном состоянии, что противоречит временной концепции. *Механизм оживления следа при переходе из латентной формы в активную не известен* (выделено автором, А.Б.).

Концепция распределенности памяти. В опытах с экстирпациями различных участков мозга показано участие разных структур в кратковременной памяти. Даже при экстирпации значительных участков мозга обучение происходило, а память нарушалась относительно мало. Из работ У. Пенфилда и А. Перо (1969) известно, что удаление области коры, при стимуляции которой у людей развивались определенные воспоминания, не отражается на возможности вызывать те же самые воспоминания раздражением другого пункта коры. К. Лешли пришел к выводу о том, что "памяти нигде нет, но в то же время она всюду". *Можно представить, что след памяти распределен по разным нейронам, находящимся в различных структурах, и его невозможно полностью "изъять"* (выделено автором, А.Б.).

Показано, что стимуляция любого пункта мозга (за исключением мозжечка) может применяться в качестве условного раздражения. Следовательно, независимо от того, где находится подвергающийся стимуляции элемент, доступ к другим стимулируемым структурам мозга открыт. *Возможно, существует универсальный биологический механизм, объединяющий два события, попадающих в допустимый интервал времени. Экспериментально подтверждено представление о том, что след памяти не имеет определенной локализации, а считывается с нейронов разных структур мозга в зависимости от обстоятельств. Факты, полученные в опытах, указывают на принцип распределённости энграммы как на основу организации памяти.* (Выделено автором, А.Б.).

Заключение. Ни одна из существующих концепций не претендует и не может рассматриваться как законченная теория памяти. И причины понятны – слишком многие явления остаются за пределами возможностей представленных концепций! Самая большая проблема заключается не в том, существует ли память кратковременная или долговременная,

занята ее осуществлением одна или несколько систем, доминирует процедурная или декларативная память – а в том, как информация, хранимая в разных системах, интегрируется таким образом, что она может воспроизводиться и оказывать влияние на деятельность, делая ее более гибкой, перестраиваемой в соответствии с ситуацией. Усилия исследователей сфокусированы на решении проблемы хранения в большей мере по сравнению с воспроизведением по той причине, что *нет никаких гипотез о том, как поведенческие ответы используют сохраненные знания* (Выделено автором, АБ).

Итак, несмотря на огромный, несомненно полезный, наработанный материал, нейрофизиология по-прежнему остается на исходной позиции, будучи не в состоянии объяснить механизм феномена памяти. Концепции сменяли друг друга. Иногда они вбирали в себя предшествующие наработки, иногда их отвергали. Но все они, по существу, обходили стороной и никак не объясняли парадоксальность основных свойств памяти и сознания – их быстрое действие и ничем не ограниченный объем сохраненной информации. Но что самое главное, их механизм памяти не вписывался как единое целое в механизм интегративной деятельности головного мозга, обеспечивающий все проявления психической функции человека – осознание, ощущение, восприятие, чувства, мышление, творчество, интуицию и т.д.

1.2. Реперные установки

Об объемном и скоростном параметрах, характеризующих феномен памяти, можно судить по приведенным ниже эпизодам, озвученным в СМИ и Интернете.

1. Женщина из Индии Шакутани Дэви соревновалась с компьютером в извлечении корней из чисел. Она мгновенно извлекала корни 6-й степени из 9-значных чисел, что, однако, не свидетельствовало о ее общем уровне интеллекта: она дважды провалилась на промежуточном экзамене на степень бакалавра [5].

В первой половине восьмидесятых годов в средствах массовой информации появилось сообщение "*Женщина-компьютер*" Малограмотная женщина из Индии по имени Шакунтала Деви вычислила с точностью до единицы корень двадцать третьей степени из двухсот одного разрядного числа, опередив на десять секунд ЮНИВАК 1108 – один самых сложных компьютеров США. При этом Шакунтала Деви утверждала, что не знает, как она это делает. [6]"

Для выполнения задачи с вычислением корня двадцать третьей степени не существует простой – на уровне средней школы алгоритм, подобный алгоритму вычисления корня квадратного. По мнению специалистов, решение задачи невозможно без применения специальных методов или современной техники.

Рис. 1. Шакунтала Дэви

Но малограмотная женщина о методах решения задачи путем логарифмирования или разложения числа в ряд знать не могла. Таким образом, на основании объективных фактов, подтверждаемых самой участницей эксперимента, необходимо признать, что в рассматриваемом случае сложнейшая задача выполнялась на уровне подсознания, с применением не известных по своей природе вычислительных средств и неких неизвестных методов, не основанных на современных научных представлениях. Во время решения этой задачи, кроме процесса мышления, необходимы были многочисленные обращения к памяти, сохранение и извлечение бесконечно большого объема цифровой информации. Мышление и память работали совместно с бесчисленным числом переключений.

2. Диктор Чикашвили легко вычисляет, сколько слов и букв произнесено за определенный промежуток времени. Был поставлен контрольный эксперимент, когда диктор комментировал футбольный матч. Требовалось подсчитать число слов и букв, произнесенных им. Ответ последовал, как только диктор закончил: 17427 букв, 1835 слов, а на проверку по магнитофонной записи ушло несколько часов. Ответ был правильный [6].

3. Сотрудник Европейского центра атомных исследований Уильям Клайн помнит таблицу умножения до 100000, квадраты чисел до 150 и все простые числа до 10000. Он неоднократно присутствовал при испытании компьютеров британских фирм. Однажды машине дали задание извлечь корень квадратный из числа 555555555555. Пока программист вводил задание, Клайн сказал: «745356». Позднее машина дала ответ: 745355,9924 [6].

1.3. Поиск альтернативных решений

П.К. Анохин говорит: *“...процесс, позволяющий извлекать из памяти в доли миллисекунды целые картины, образы и воспоминания, должен быть исключительно быстрым... Этот процесс извлечения из памяти является еще более поразительным, если вспомнить, с какой легкостью он ежесекундно и безошибочно помогает принять нужное решение. Обратим внимание, с какой легкостью мы извлекаем из памяти самые тончайшие*

нюансы нашей мысли, разговора и всего того, что было накоплено за всю нашу жизнь... [7] (Выделено авт., А.Б.)".

Если проблема обеспечения сверхбыстрой обработки информации являлась ведущей темой при создании концепции интегративной функции нейрона, для решения которой Анохину пришлось постулировать существование неких сверхбыстрых ферментативных реакций, то сегодня эта проблема по причине отсутствия видимых реальных путей ее решения просто игнорируется в надежде на будущее неожиданное просветление.

Процессы, связанные с сохранением следов памяти, формированием краткосрочной и долгосрочной памяти, угасанием и самовосстановлением, распределением в структурах головного мозга, на протяжении длительного времени исследовались в рамках различных концепций во временном интервале от секунды и выше. Между тем, реальные процессы, направленные на сохранение информации и ее извлечение, относятся к временным интервалам в области от нескольких миллисекунд и менее. Изучение механизмов создания следов памяти и их угасания в рефлекторных реакциях не могло способствовать продвижению в раскрытии механизма неразрушаемой долговременной памяти, оно только увело в сторону от решения этой проблемы. Уход от исследования приоритетной проблемы природы быстрого действия, требовавшей обязательного решения для раскрытия механизма памяти, является и сегодня одной из главных причин отсутствия значимых результатов в объяснении природы этого феномена.

Второй причиной стагнации явилось изучение механизма памяти в отрыве от процессов мышления. Согласно Анохину, функция памяти непосредственно вписана в интегративную функцию нейрона в качестве атрибута последней. Процесс накопления опыта является составной частью процессов, связанных с синтезом информации, поступающей по афферентным каналам через синапсы на дендритах и соме клетки.

Память, считает П.К. Анохин, должна рассматриваться только на основе системного подхода: "... существующая в нейрофизиологии тенденция изучать и рассматривать такие компоненты афферентного синтеза, как память,.. в качестве отдельных, самодовлеющих проблем, неверна и малоэффективна... Взятая в отдельности, сама по себе, как самодовлеющая проблема, она уже показала, что может повести мысль исследователя в другую сторону... Подавляющее большинство исследователей проблемы памяти все внимание сосредотачивают на моменте фиксации пережитого опыта... Это, несомненно, важная сторона памяти, но совсем по-другому выглядит весь вопрос о ней, как только мы будем ее рассматривать как один из компонентов, органически включенных в проблему принятия решения. Здесь сразу же центр событий перемещается с фиксации опыта на динамическое извлечение этого опыта... Совершенно очевидно, что ... чудесная способность памяти быть готовой ежесекундно *отдать, что было накоплено за много лет, ... не может быть изучена иначе, как на основе полного контакта и взаимодействия всех компонентов афферентного синтеза* (Выделено авт., А.Б.)" [7].

Здесь начало основных, неподъемных для Анохина трудностей: выходя на уровень афферентного синтеза – на бесконечные просторы нейронных сетей коры головного мозга, он приходит к бесконечному замедлению процесса "динамического извлечения этого опыта". Вот что говорит Анохин: "Представленный нами в удобопонимаемом виде путь фиксации приобретенного опыта полностью обеспечивает понимание... сверхбыстрого извлечения из памяти прошлого опыта. Извлечение из памяти соответственно изложенным выше представлениям является взрывным химическим процессом, развивающимся на генетически детерминированных и химически структурированных путях нейрона, начиная с прихода возбуждений к его синапсам. Этот процесс – совершенно очевидный, и *для успеха его надо лишь, чтобы конвергирующие на нейрон возбуждения были в том же составе, что и в случае запоминания, т.е. при фиксации памяти* (Выделено авт., А.Б.)" [7].

Оставим в стороне проблему химических реакций взрывного типа – она была порождена безысходностью ситуации, поиском альтернативных решений проблемы быстрого действия. Что касается извлечения (сличения и узнавания) информации, хранящейся в долговременной памяти, то условие тождественности состава возбуждения,

конвергирующего на нейрон при фиксации памяти и при ее извлечении, требует поиска этих возбуждений во всем объеме коры, т.е. бесконечного числа опрашиваемых нейронов и последующего многократного переноса информации при формировании состава конвергирующего на нейрон возбуждения. Это вовсе не "... процесс, позволяющий извлекать из памяти в доли миллисекунды целые картины, образы и воспоминания", о котором говорил Анохин.

1.4. Стагнация

Спустя полстолетия В.В. Шульговский – доктор биологических наук, профессор, зав. кафедрой ВНД МГУ о скорости извлечения накопленного опыта из долговременной памяти пишет: "Объем долговременной памяти вызывает восхищение! По мнению некоторых теоретиков, в долговременной памяти хранится всё, что туда попало в течение жизни индивида. Расположение этой огромной информации в долговременной памяти представляет самостоятельный интерес. Прежде всего, оно упорядочено. *Например, за секунду мы извлекаем из долговременной памяти информацию (о том) кто написал «Евгения Онегина».* При простом переборе огромного массива хранящейся информации на это потребовались бы недели... Математические модели долговременной памяти очень сложны, как и ее устройство. Использование хранящейся в долговременной памяти информации связано с решением задач, логической дедукцией, учетом ответов на вопросы, припоминанием фактов и т.п..." (Выделено автором, А.Б.) [8].

И больше ничего по проблемам долговременной памяти – психофизиология застыла на полстолетия, а то и больше. И сам по себе напрашивается вывод: механизм извлечения информации из долговременной памяти должен быть основан не на принципе единственно известного межнейронного переноса информации по нейронным сетям, а на неизвестном пока принципе ее мгновенно доступной сверхскоростной обработки.

2. Полевой механизм подсознания – подводная часть айсберга

2.1. Полевой механизм обработки и запоминания информации

По существу, в конце XX столетия нейрофизиология вплотную подошла к решению проблемы долговременной памяти. Переход к концепции полевого механизма психической деятельности человека висел "на кончике пера".

Мы напомним об основном выводе, содержавшемся в работе Греченко, свидетельствующем о необходимости пересмотра всех выдвигавшихся ранее концепций предполагаемых механизмов памяти и поиска новых принципов, заложенных в реально существующих ее механизмах: "можно представить, что след памяти распределен по разным нейронам, находящимся в различных структурах, и его невозможно полностью изъять" [4]. Он основан на результатах многих экспериментальных исследований, проведенных в 20-м столетии, из которых для дальнейшего нашего изложения мы воспользуемся следующими, сформулированными Греченко, положениями:

а. Согласно концепции распределенности памяти, стимуляция любого пункта мозга (за исключением мозжечка) может применяться в качестве условного раздражения.

б. В опытах с экстирпацией различных участков мозга было показано участие разных структур в кратковременной памяти; *даже при экстирпации значительных участков мозга обучение происходило, а память нарушалась относительно мало.*

в. Известно, что удаление области коры, при стимуляции которой у людей развивались определенные воспоминания, не отражается на возможности вызывать те же самые воспоминания раздражением другого пункта коры. Именно поэтому К. Лешли пришел к выводу о том, что «памяти нигде нет, но в то же время она всюду».

Объяснение эпизодов, приведенных в п. 1.1 – проблема неподъемная для нейрофизиологии, и вовсе не случайно, что никто и не пытался дать им объяснения. Они –

объект рассмотрения психофизики и для нас являются "реперными" – исходными установками, определяющими уровень дальнейших исследований.

В 1996-1998 гг. появились первые публикации А.Е. Акимова и В.Н. Бинги, [9] Г.И. Шипова [10], А.В. Боброва [11], [12] в которых с позиции психофизики рассматривалась возможность существования полевого механизма сознания и памяти, основанного на уникальных свойствах торсионных полей – физического фактора, способного нести информацию. Было показано, что все результаты десятилетних исследований, необъяснимых с позиции нейробиологической науки, могут найти решение в рамках полевой концепции. Несмотря на то, что эти работы не содержали никаких конкретных попыток описания самого механизма памяти, они четко показали, что дальнейшее изучение механизмов сознания и памяти, скрытых в "подводной" части айсберга, должны проходить с учетом их полевой основы.

2.2. О функциях и значимости полевого канала поступления информации

Наши представления о свойствах и функциональной значимости информационных полей, способных сохранять и транслировать информацию, основаны на многочисленных фактах. Наличие у полевого канала механизма поступления информации вытекает из факта существования множества феноменов экстрасенсорики и парапсихологии, подтвержденного экспериментально работами [13]-[15] и многими другими исследованиями. О значимости и функциональных возможностях этого канала можно судить по приведенным ниже следующим примерам его крайнего проявления.

В публикации [16] приводится ряд эпизодов:

- В 1987 году в Тульской области колхозник-пенсионер Г.Н. Смирнов на следующий день после сильнейшего удара по голове стал свободно говорить по-немецки – с этим языком он ранее не был знаком.

- В 1992 году девочка из Ярославля после перенесенной тяжелой болезни вдруг заговорила на шумерском языке, существовавшем в 3-м веке до нашей эры

- В Москве 70-летняя больная после перенесенного инсульта, позабыв родной русский язык, начала изъясняться на иврите, который знала в детстве.

- 50-летняя шотландка во сне пережила инсульт в легкой форме. Проснувшись утром, она стала разговаривать на родном языке с южноафриканским акцентом, хотя никогда там не была.

- Пенсионер С.П. Перов, придя в себя после автокатастрофы, начал говорить на старофранцузском языке.

Далее автор публикации сообщает: "лунатики" во время сна и медиумы во время спиритического сеанса легко переходят на иностранные языки, хотя в нормальном состоянии они этими языками не пользуются и, как правило, не владеют. Так, американская медиум Лаура Эдмондс, не зная никакого языка, кроме родного – французского, легко и свободно использовала 10 различных языков во время таких сеансов и даже пела на итальянском, индийском, немецком и польском языках, совершенно бессознательно, и не понимая ни слова. А девочка из США - Эмилия Толмэдж, отроду не знавшая ни одной ноты и никогда не игравшая ни одной мелодии, неожиданно записала (ноты) и блестяще исполнила на фортепиано музыкальное произведение.

Из приведенных выше примеров можно сделать вывод: кроме известных сенсорных каналов поступления информации из внешней среды на клеточный уровень ЦНС человека, существует полевой канал спонтанного поступления информации из внешней среды.

Информация может носить сложный характер. Например, во время сна возможно поступление "директивной" информации, требующей от индивида реализации после пробуждения предложенного действия без необходимого длительного предварительного обучения исполнителя (использования им в разговоре незнакомого языка, исполнения незнакомого музыкального произведения и т.д.).

Приведенные выше факты, вместе с приведенными в п.1 примерами уникальных свойств человека сохранять в памяти неограниченную по объёму информацию и производить её сверхбыструю обработку, свидетельствуют о существовании на полевом уровне *механизма подсознания*, обладающего функциями обработки и запоминания информации. Ниже показано, что устойчивое функционирование этого механизма зависит от непрерывного поступления в него афферентной информации как по каналу связи с внешней средой, так и с клеточного уровня головного мозга. Поскольку функции механизма подсознания подобны функциям процессоров в существующих современных компьютерах, механизм подсознания принято называть "Процессором".

2.3. Обработка информации в клеточных структурах – технические характеристики

Имеются многочисленные свидетельства существования двух уровней обработки информации в процессах, связанных с психической деятельностью – клеточном и полевом. Наиболее значимым из них является резкое расхождение между техническими характеристиками клеточных структур, участвующих в переносе и обработке информации, с временными показателями реальных психических процессов. Так, в приведенном выше примере о продолжительности ответа на вопрос об авторе произведения "Евгений Онегин", многонедельному подбору верного варианта в нейронных сетях коры головного мозга противопоставлен мгновенный ответ на полевом уровне механизма подсознания.

Скорость процессов обработки информации в нейронных сетях ограничена "миллисекундной техникой" ее переноса. Так, продолжительность синаптической передачи без учета прохождения нервного импульса по аксону в коре головного мозга составляет порядка 1-1,5 мс. Длительность нервного импульса (потенциала действия) составляет 1-1,5 мс, однако длительность рефрактерного периода, ограничивающего предельную частоту возбуждения нейрона (250-350 имп/с) составляет порядка 3,5 мс. Если учесть, что переносимая информация кодирована частотой следования нервных импульсов и их количеством в серии, то время переноса информации между двумя близлежащими клетками возрастает на порядок или более. В результате прохождения по различным путям афферентной информации, отражающей образ внешней среды, она поступает в ассоциативные области коры лишь спустя 70-100 мс после возникновения периферической реакции на воздействие фактора внешней среды – рецепторного потенциала. Минимальный период времени активации мозговых структур для осознанного восприятия сигнала внешней среды, поступающего от рецепторов, составляет 100-300 мс [17].

2.4. Основные критерии оценки концепции двухуровневого механизма психической деятельности

Концепция двухуровневого механизма психической деятельности человека требует:

1. Экспериментально обоснованного доказательства существования носителя информации, обладающего специфическими свойствами, необходимыми для реализации функций обработки, переноса и запоминания информации, поступающей из внешней среды и от систем жизнеобеспечения организма.

а. Обоснование способности СПП МО переносить информацию и обмениваться информацией с полями живых и неживых материальных объектов;

б. Обоснование стабильного существования источника информационного поля в структурах головного мозга на протяжении всего времени существования индивида;

в. Обоснование способности ССП МО проникать сквозь любые природные среды;

г. Обоснование высокой помехоустойчивости стабильности ССП МО во времени, обусловленных их принадлежностью структурам головного мозга индивида;

2. Обоснования возможности и описание возможных механизмов переноса информации с полевого уровня на клеточный и с клеточного на полевой путём использования методов, основанных на участии физиологических процессов.

2.5. Информационные поля - реальный фактор

В 2010 году в Лаборатории биофизических исследований ОрёлГТУ обнаружено явление Информационного взаимодействия Собственных спиновых полей (ССП) материальных объектов (МО) [2], [3]. Показано, что эти поля обладают уникальными свойствами проходить сквозь любые экраны, нести и информацию о структуре, топологии и элементном составе вещества материального объекта и отвечают всем остальным требованиям, изложенным выше в п.2.4.

Результаты экспериментальных исследований 2004-2005 года [1] (с.81-89) и 2009-2011 годов [2], [3], [18] - [20], привели к заключению о существовании близкодействующего фактора – Собственных спиновых полей материальных объектов (ССП МО) – в явлении Информационных полевых взаимодействий. ССП МО реализуют непосредственное спин-спиновое взаимодействие на макро и микроуровнях при расстоянии, не превышающем протяженность ближней зоны. При расстояниях, превышающих протяженность ближней зоны, взаимодействие ССП двух материальных объектов происходит с участием дальнедействующих торсионных полей Физического Вакуума. При этом реализуются спин-торсионные взаимодействия.

В ретроспективном плане первые проявления спин-спинового взаимодействия материальных объектов были обнаружены в 1901 году в области эмбриологии Г. Шпеманом. Природа и механизмы феномена, названного "Индукцией", оставались неизвестными 110 лет, и только в 2010 году было показано, что многочисленные функции роста, развития и поддержания их жизнедеятельности многоклеточных организмов реализуются в результате информационного взаимодействия их Собственных спиновых полей [18].

Следующее "белое пятно" в биологии - Явление сдвига электрического потенциала на поверхности биологических объектов было обнаружено в 1971 году [21], а его природа и механизмы были описаны только в 2014 году [22].

Что касается дальнедействующих полей, способных, по мнению авторов, нести информацию и участвовать в информационном обмене с Собственными спиновыми полями клеток головного мозга, на сегодняшний день существует ряд концепций дальних взаимодействий. К ним относятся: концепция торсионных полей (ТП) А.Е. Акимова; концепция эфиродинамических полей В.А. Ацюковского; концепции скалярных электромагнитных полей и др.

В 2002 году В.А. Эткин на примере взаимодействия вращающихся волчков обосновал существование взаимодействующих спиновых полей и указал на их значимость как независимого активного фактора в явлении полевых информационных взаимодействий. В.А. Эткин пишет: "При наличии постоянного "возмущения" в виде приложенного к оси волчка момента сил он начинает прецессировать с определенной угловой скоростью, зависящей от соотношения приложенного момента и момента количества движения волчка относительно его оси симметрии. Величина этой дополнительной кинетической энергии прецессии и определяет величину перешедшей в нее "конфигурационной" энергии. Это означает, что в процессе переориентации одного тела взаимодействие спиновых объектов осуществляется через разделяющую их среду. В рамках концепции близкодействия это означает наличие некоторого поля, передающего воздействие одного тела на другое. Рассматривая с этих позиций описанные выше эксперименты, мы приходим к заключению, что в них обнаружен новый, неизвестный ранее вид взаимодействия спиновых объектов. Специфика спин-спинового взаимодействия состоит в самопроизвольном установлении и поддержании единой ориентации систем ядерных магнитов. Этот вид взаимодействия несводим не только к теплообмену, но и к электрическому или магнитному взаимодействию.

Согласно В.А. Эткину, «способность передавать упорядоченность одних микрочастиц другим, а также сравнительно большие времена спин-спиновой релаксации могут пролить новый свет на ряд не познанных до сих пор явлений. К ним относятся

процессы воспроизводства или изменения структуры объектов живой и неживой природы» [23].

Наиболее подробно изучены свойства дальнедействующего неэлектромагнитного компонента излучения, индуцируемого квантовыми – лазерными и светодиодными источниками [1] (с. 33-71). Совокупность свойств этого компонента позволяет судить о его торсионной природе.

В главе 2 работы [1] приведены результаты экспериментальной проверки ряда положений торсионной концепции, проводившейся на протяжении 12 лет. Результаты исследований в основном подтверждают представления А.Е. Акимова, за исключением неверно истолкованных результатов экспериментов, в которых близкодействующие ССП МО были названы собственными торсионными полями материальных объектов¹. В нашем дальнейшем изложении, мы будем придерживаться торсионной версии дальнедействующего фактора.

Итак, согласно нашим представлениям, Собственные спиновые поля материальных объектов и торсионные поля Физического Вакуума – это два класса спиновых полей, относящиеся к категории информационных явлений, механизмы которых основаны на спиновых взаимодействиях. ССП МО и торсионные поля Физического Вакуума – это два активных фактора, имеющие различное происхождение, обладающие различными характеристиками и свойствами, выполняющие различные функции, но имеющие общую – спиновую природу и единый механизм спинового взаимодействия [19], [20].

2.6. Структурные составляющие двух полевых информационных факторов

В п. 2.5 определена принадлежность торсионных полей Физическому Вакууму: Торсионные поля являются специфическими спиновыми структурами Физического Вакуума. Они возникают только в Физическом Вакууме в результате его спиновой поляризации и являются *атрибутом* Физического Вакуума. Аналогично, Собственное спиновое поле материального объекта является его *атрибутом*.

Эти определения свидетельствуют о неадекватности и различной принадлежности Собственных спиновых полей материальных объектов и торсионных полей Физического Вакуума – двух активных информационных факторов феномена Полевых информационных взаимодействий. Вместе с тем, эти факторы объединяет единая спиновая природа механизмов взаимодействия, а также главное их свойство: способность переносить и обмениваться информацией.

ССП МО содержат две составляющие: не меняющуюся – "*структурную*", несущую информацию об элементном и количественном составе вещества объекта, его структуре и топологии, и составляющую, содержащую информацию о состоянии спинов – их вращении, прецессии и нутации, изменяющихся в процессе взаимодействия. Назовём эту составляющую "*информационной*". ССП всех материальных объектов, за исключением Физического Вакуума, обладают структурным компонентом.

В отличие от всех других материальных тел, в составе структурной составляющей Физического Вакуума отсутствуют атомы и, следовательно, информационная составляющая ФВ содержит информацию только о вращении спинов – их прецессии и нутации. Это обстоятельство объясняет результаты экспериментов, в которых константа взаимодействия – отношение эффективности взаимодействия Собственных спиновых полей материальных объектов, расположенных вне ближней зоны (спин-торсионного взаимодействия с участием торсионных полей Физического Вакуума) значительно ниже эффективности спин-спинового

¹ Согласно созданной А.Е. Акимовым концепции торсионных полей, воздействие дальнедействующих полей Физического Вакуума на материальные объекты осуществляется при посредстве собственных торсионных полей материальных объектов. В работах [19], [20] показана некорректность этих представлений: собственные ТП материальных объектов не существуют. А.Е. Акимов при интерпретации экспериментальных результатов, не зная о существовании специфического свойства ССП МО, принял их за собственные торсионные поля материальных объектов.

взаимодействия. Другой причиной пониженного значения константы спин-торсионного взаимодействия может являться сверхмалая плотность предполагаемых (согласно концепции А.Е. Акимова) носителей информации – реликтовых нейтрино в Физическом Вакууме.

2.7. Специфичность функций ССП МО и торсионных полей

Структурная составляющая неодушевленных объектов может оставаться неизменной неопределенно долго, тогда как для ССП полей живых организмов характерен высокий уровень нестабильности. Она обусловлена как непрерывными перемещениями компонентов и организма в целом, так и непрерывными структурными изменениями на тканевом уровне, связанными с изменением элементного состава вещества и перемещением его компонентов, а также с конформационными изменениями белковых макромолекул и вращением полинуклеотидной цепи молекулы ДНК относительно другой в процессе её репликации. Эти факторы определяют протекание метаболических процессов в организме, а их изменения (например, частотных параметров) должны приводить к изменению информационной составляющей – вращения спинов и состояния ССП биологического объекта в целом.

С другой стороны, воздействие внешней среды, ведущее к изменению Собственного спинового поля биологического объекта, также должно приводить к изменению происходящих в нём метаболических процессов, в том числе репликации ДНК, и изменению их функциональной активности, обуславливающей экспрессию белковых молекул и т.д.

Теория информационных взаимодействий должна исходить из четкого понимания неадекватности двух полевых информационных факторов. Вместе с тем, эти факторы всегда функционально жестко связаны. С позиции рассмотрения функций этих полей, они во всех случаях находятся в непосредственном, но не в равном соподчинении друг другу. Торсионное поле *не может* непосредственно взаимодействовать с материальным объектом и вносить какие-либо изменения в процессах происходящие в нём, или с его участием, изменять его состояние. Все эти функции торсионные поля могут осуществлять опосредованно, путём спин-торсионного взаимодействия с ССП данного объекта. При таком взаимодействии изменяется состояние ССП МО, его информационная составляющая – показатели состояния входящих в него спинов и, соответственно, изменяются характеристики и свойства вещества объекта, к которому собственное спиновое поле принадлежит.

В свою очередь, материальный объект *не может* непосредственно взаимодействовать с полями Физического Вакуума. Такое взаимодействие происходит также опосредованно с участием Собственного спинового поля материального объекта.

2.8. Фантомы Собственных спиновых полей материальных объектов и Физического Вакуума

ССП МО, содержащее информацию, приобретенную в результате информационного взаимодействия материальных объектов, названо "Фантомом Собственного спинового поля материального объекта" (ФССП МО). Приобретение информации может привести к изменению процессов, в которых данный объект участвует, и как следствие, к изменению структурного компонента ССП МО.

Торсионным фантомом Физического Вакуума (ТФФВ) названо торсионное поле, индуцированное фантомом Собственного спинового поля материального объекта на уровне Физического Вакуума, несущее информацию, тождественную информационной составляющей ФССП МО [20].

Уникальное свойство спиновых полей проникать сквозь любые природные среды обуславливает беспрепятственный и единый механизм взаимодействия материальных объектов – непрерывный обмен информацией, реализуемый путём спин-торсионного взаимодействия между ФССП МО и ТФФВ (торсионными полями Физического Вакуума).

В результате спин-торсионного информационного взаимодействия идентичная информация о параметрах вращения спинов, топологии, структуре, элементном составе вещества и процессах, происходящих в материальном объекте, существует одновременно в ФССП на уровне материального объекта и в ТФФВ на уровне Физического Вакуума.

Механизм образования ТФФВ напрямую связан с предваряющим его образованием ФССП МО. Взаимодействие ФССП МО с ТФФВ, обусловленное проникающим свойством спиновых полей, происходит в пределах ближней зоны, в том числе, в пространстве, занимаемом материальным объектом, т.е. при нулевом расстоянии, в условиях наибольшей эффективности взаимодействия (материальные объекты как бы "растворены" в Физическом Вакууме). Это обстоятельство обеспечивает оптимальные условия для спин-торсионного взаимодействия спиновых полей Физического Вакуума с ССП всех остальных материальных объектов.

Взаимодействие ССП двух материальных объектов не может привести к непосредственному изменению их структурных составляющих. Однако оно вызывает изменение информационной составляющей ССП каждого из объектов – показателей состояния его спинов. Как следствие, такое взаимодействие может привести к изменению характеристик и свойств вещества объектов, обуславливающему изменение происходящих в них физических, физико-химических и биологических процессов, и как конечный результат, к изменению показателей структурной составляющей ССП МО.

Итак, торсионные поля Физического Вакуума – это торсионные фантомы Физического Вакуума, содержащие информацию, приобретенную Собственными спиновыми полями материальных объектов.

2.9. Продолжительность жизни ФССП МО

Продолжительность существования ТФФВ и ФСС МО определяется временем жизни их структурного и информационного компонентов, то есть каждого из основных структурных показателей материального объекта – его структуры, элементного состава вещества и топологии, а также от изменения состояния его спинов, обусловленного информационным взаимодействием ССП данного материального объекта с ССП всех остальных материальных объектов. При смене показателей структурного или информационного содержания, ФССП МО прекращает существование; возникают новые ФССП МО и ТФФВ.

Каждое новое информационное воздействие на материальный объект изменяет состояние спинов ФССП МО. Это приводит к изменению информационной составляющей фантома, и, следовательно, к прекращению его существования, несмотря на сохранение структурной составляющей ФССП, привязанной к материальному объекту. При следующем воздействии возникает новый ФССП этого же объекта, содержащий сохранившийся структурный компонент и вновь возникший информационный. Понятно, что изменение структуры материального объекта и, следовательно, структурной составляющей его ФССП также должно приводить к исчезновению первоначально существовавшего ФССП и возникновению нового с изменённым структурным содержанием.

Для биологических объектов с непрерывно меняющейся структурной составляющей характерно непрерывное чередование сменяющих друг друга ФССП и ТФФВ, подобно сменяющим друг друга кинокадрам. Существование каждого такого "кадра" – ФССП и ТФФВ, обусловленное непрерывным обменом информации, сохраняется на всё время существования материального объекта – независимо от его местонахождения, живого или мёртвого.

3. Механизмы психической деятельности человека

3.1. Биокomпьютер сознания

Функцию психической деятельности человека выполняет Биокomпьютер сознания (БКС) – некое материальное "устройство", в функции которого входит обработка, отбор и хранение информации, необходимой для процессов жизнеобеспечения организма, в том числе психических процессов осознания, мышления, творчества и т.д. БКС функционирует на клеточном и полевом уровнях.

На клеточном уровне, кроме коры больших полушарий, БКС охватывает участвующие в психических процессах клеточные структуры промежуточного мозга. В них поступающая афферентная информация при постоянном участии ретикулярной формации подвергается первичной обработке. К структурам, участвующим в этих процессах, относятся компоненты лимбической системы – центры боли и удовольствия, нейрогуморальной регуляции, жажды, голода и насыщения, сна и бодрствования, терморегуляции. Поясная извилина и миндалина участвуют в формировании эмоций (в частности, информация приобретает эмоциональную окраску), лимбические ядра таламуса и гипокамп участвуют в организации памяти и обучения.

На полевом уровне БКС представлен механизмом подсознания – *"Процессором"*, образованным Собственными спиновыми полями глиальных клеток олигодендроцитов, входящих в состав нейроглиальных комплексов коры головного мозга. Работа Процессора основана на взаимодействии ССП клеточных структур коры – спутниковых глиальных клеток нейроглиальных комплексов, входящих в качестве подсистем в ССП коры головного мозга. Отличительная особенность механизма подсознания заключается в том, что его функционирование никогда не прекращается даже в случае полного отсутствия на клеточном уровне БКС всех признаков клеточной активности структур головного мозга и прекращения всех функций ЦНС.

В БКС по трем основным каналам поступает информация, различная по происхождению, назначению и функциональной направленности:

- На клеточном уровне от рецепторов сенсорных зон анализаторов и внутренних рецепторов в кору головного мозга поступает афферентная информация, отображающая состояние внешней среды и состояние внутренних органов;

- На полевом уровне в Процессор поступает информация из Физического Вакуума;

- Из клеточных структур БКС, входящих в нижние отделы головного мозга, в кору головного мозга и на полевой уровень в "Процессор" поступает информация, связанная с психической деятельностью индивида. Эта информация, управляющая процессами отбора, обработки, и оценки афферентной информации, поступающей по первым двум каналам, в том числе из "архивов" долговременной памяти, необходима для определения основных задач обеспечения развития и жизнедеятельности организма. Оценка значимости информации и выбор приоритетов определяется в процессе многократных межуровневых переносов и её повторной обработки.

3.2. Роль глиальных клеток - материального субстрата Процессора

Согласно п.2.6, все материальные объекты живого организма, в том числе нервные и глиальные клетки коры головного мозга, обладают Собственными спиновыми полями, несущими информацию об их структуре, топологии, элементном составе вещества и состоянии спинов.

Состояние ССП нервных и глиальных клеток головного мозга не остаётся постоянным во времени. При изменении состояния клетки, вновь возникший фантом её Собственного спинового поля (ФССП) индуцирует в Физическом Вакууме новый торсионный фантом (ТФФВ), который, в свою очередь, остается неизменным лишь до очередного изменения состояния клетки. Таким образом, живые организмы являются генераторами следующих друг за другом торсионных полей – фантомов ТФФВ.

Феномен памяти функционально реализуется на полевом уровне. Механизм памяти входит в состав механизма подсознания. Его существование обусловлено свойством информационных полей сохранять информацию неопределенно долго во времени в виде

фантомов. Существуют свидетельства того, что ТФФВ обладают свойством сохранять неопределённо долго информацию о структуре спиновой системы уже не существующих биологических объектов. Это, возможно, объясняется затянувшимся процессом деградации клеточных структур объекта исследования и, соответственно, угасания его Собственного спинового поля.

3.3. Межуровневое разграничение и структур БКС

Разграничение структур, относящихся к клеточному и полевому уровням БКС, производится путём условного разделения нейроглиальных комплексов – субстратов коры головного мозга на два компонента: клеточный (нейроны, входящие в состав нейроглиальных комплексов) и группы глиальных клеток-сателлитов этих нейронов. Определим их топологическую принадлежность.

Нейроны комплексов и по топологическому и по функциональному признакам принадлежат клеточному уровню БКС – коре головного мозга.

Глиальные компоненты комплексов, расположенные в коре головного мозга, функционально относятся к полевому уровню БКС – к Процессору, и представляют его клеточный состав.

Таким образом, пути афферентной информация, поступающей в Процессор по полевому каналу, и информации, поступающей в кору больших полушарий из нижних отделов головного мозга, сходятся на нейроглиальных комплексах коры головного мозга.

Работа механизма подсознания основана на обработке информации, поступающей из внешней среды по полевому каналу, и от Собственных спиновых полей клеточных структур, входящих в качестве подсистем в ССП Процессора. Такими подсистемами являются группы сателлитных глиальных клеток, входящие в состав нейроглиальных комплексов ассоциативных областей коры головного мозга. При нормальной психической деятельности структуры клеточного уровня головного мозга и полевого механизма обработки информации и памяти постоянно и неразрывно связаны между собой.

3.4. Основные функции нейроглиального комплекса и его компонентов

Нервная клетка каждого нейроглиального комплекса коры головного мозга, на которую в виде коротких нервных импульсов (потенциалов действия) поступает информация, взаимодействует с окружающей ее группой сателлитных глиальных клеток олигодендроцитов.

Нейроны и окружающая их группа глиальных клеток-сателлитов образуют нейроглиальные комплексы, наделенные рядом функций, обеспечивающих функционирование БКС на клеточном и полевым уровнях головного мозга как единого целого.

Основные функции нейроглиального комплекса:

- перекодирование афферентной информации с импульсно-частотного кода, используемого при ее обработке на клеточном уровне, в амплитудно-временной (аналоговый) код, необходимый для обработки информации на полевым уровне;
- участие в функционировании механизма подсознания (Процессора), обуславливающее сверхбыструю обработку неограниченного объёма информации;
- реализация функции кратковременной памяти, обеспечивающей, в частности, возможность совместной обработки разномодовой афферентной информации, исходящей от одного источника и поступающей в сенсорные области различных анализаторов коры головного мозга со значительным временным разбросом (например, идентификации вспышки одиночного выстрела и запаздывающего относительно нее звука).

Обоим компонентам нейроглиального комплекса при их работе в различных режимах отведены определенные специфические функции. Так, при переносе информации с клеточного уровня на полевой, нейрон комплекса является донором – поставщиком

информации глиальным клеткам, входящим в сателлитные группы. При обратном переносе информации с полевого на клеточный уровень глиальные сателлиты выполняют функцию регулятора нейронной активности.

И, наконец, Собственные спиновые поля групп сателлитной глии, являющиеся подсистемами Собственного спинного поля глиальных клеток-сателлитов коры головного мозга, играют ведущую роль в механизме образования совместно с торсионными полями Физического Вакуума "архивов" долгосрочной памяти.

Собственное спиновое поле группы сателлитных глиальных клеток участвует в работе Процессора в качестве подсистемы Собственного спинного поля Процессора. Из этого следует, что некий образ внешней среды, отображенный в топологическом пространстве коры головного мозга в виде мозаики возбужденных нервных клеток, представлен в полевого пространстве Процессора адекватно распределённой "мозаикой" Собственных спиновых полей глиальных клеток-сателлитов.

При расстояниях, соизмеримых с размерами головного мозга человека, эффективность спин-спинового взаимодействия двух глиальных групп сателлитных клеток не зависит от расстояния между ними. Эффективность взаимодействия двух рядом расположенных глиальных подсистем всегда равна эффективности взаимодействия двух наиболее удалённых друг от друга глиальных подсистем.

3.5. Механизм взаимодействия структур нейроглиального комплекса при переносе афферентной информации на полевой уровень

Структурная составляющая Собственного спинного поля глиальной клетки в значительной степени зависит от количества находящихся в клетке ионов калия, определяемого величиной равновесного мембранного потенциала – функцией концентраций ионов калия в цитоплазме [$K^+_{\text{вн. гл.}}$] и во внеклеточной среде [$K^+_{\text{внекл. ср.}}$]. Изменение [$K^+_{\text{вн. гл.}}$] в цитоплазме приводит к адекватному изменению структурной составляющей ССП глиальной клетки и степени поляризации её цитоплазматической мембраны: снижение в клетке количества положительных ионов K^+ приводит к её поляризации.

Отличительной особенностью глиальных клеток-сателлитов является наличие между ними так называемых "щелевых контактов", обуславливающих свободное межклеточное перемещение ионов K^+ и выравнивание величины [$K^+_{\text{вн. гл.}}$] одновременно во всех клетках группы в случае изменении концентрации калия в одной из них. Наличие этого механизма обеспечивает равную по величине деполяризацию мембран и равные значения мембранных потенциалов во всей группе клеток-сателлитов.

Как отмечалось в п.3.4, одной из основных функций нейроглиального комплекса является кодирование афферентной информации, поступающей от клеточных структур нижних отделов головного мозга в виде нервных импульсов длительностью 1,5 мс, в потенциал, продолжительность которого (до сотен секунд) совпадает с продолжительностью кратковременной памяти. Как происходит трансформация на 4-5 порядков 1,5-миллисекундного временного интервала существования потенциала действия в минутный интервал реакции группы сателлитных глиальных клеток, возникающей в ответ на его поступление?

Механизм возникновения деполяризации клеток-сателлитов достаточно прост. При поступлении афферентной информации на синаптический вход нейрона, он возбуждается. При этом из межклеточного пространства в нейрон поступают ионы Na^+ , а из клетки в межклеточную среду выходят ионы K^+ .

Одновременно с ростом во внеклеточной среде концентрации [$K^+_{\text{внекл. ср.}}$], возрастает градиент концентрации ионов калия относительно внутриклеточной концентрации [$K^+_{\text{вн. гл.}}$] в сателлитных клетках. В результате избыточные ионы $K^+_н$ по градиенту концентрации поступают из межклеточной среды в глиальные клетки, что приводит к возрастанию концентрации [$K^+_{\text{внутр. гл.}}$] и деполяризации их мембран во всех клетках сателлитной группы

(к возрастанию равновесного мембранного потенциала, например, от значения -100 мВ до некоторого нового значения -85 мВ).

Продолжительность измененного (деполяризованного) состояния глиальных клеток в каждой сателлитной группе определяется скоростями двух противоположно направленных процессов – деполяризации и поляризации цитоплазматических мембран. Соответственно, скоростей поступления $[K^+_{\text{внекл. ср.}}]$ в глиальные клетки и обратного выхода ионов K^+ из клеток. Особо подчеркнём, что такой процесс начинается и длится в каждой группе глиальных клеток-сателлитов независимо от остальных групп нейроглиальных комплексов коры.

3.6. Время жизни механизма подсознания

Собственные спиновые поля всех подсистем Собственного спинного поля коры головного мозга претерпевают непрерывные изменения, обусловленные их спин-спиновым взаимодействием и непрерывно поступающей информацией.

Процессы поляризации и деполяризации группы глиальных сателлитов, в каждый данный момент определяются следующими факторами:

а. Интенсивностью потока афферентной информации (частоты следования нервных импульсов, длительности и серий импульсов, частоты их следования), поступающей в данный нейроглиальный комплекс из нижних отделов головного мозга и из Физического Вакуума. В частности, информации, поступающей из архивов долговременной памяти, востребованной с клеточного уровня БКС;

б. От протекающего в данной сателлитной группе противоположного по направлению процесса поляризации;

в. Состояния глиальных клеток-сателлитов каждой группы нейроглиальных комплексов коры головного мозга.

Продолжительность процесса деполяризации мембран глиальных клеток каждой сателлитной группы может достигать до сотен секунд (см. ниже, Гл. 4).

С учетом всего вышесказанного, мы приходим к фундаментальному выводу: вследствие непрерывного и несинхронного поступления афферентной информации по всем, или только по одному каналу, мембранные потенциалы сателлитных глиальных клеток коры головного мозга *никогда одновременно не достигают своих граничных значений*. Глиальные клетки в группах различных нейроглиальных комплексов находятся в состоянии непрерывного асинхронного процесса деполяризации и поляризации на протяжении всего периода функционирования БКС.

Отсюда следует: функционирование Собственного спинного поля Процессора (функционирование полевого механизма подсознания) происходит на протяжении всего существования индивида *до прекращения поступления афферентной информации и достижения граничного (критического) значения деполяризации мембран глиальных клеток сателлитов всех нейроглиальных комплексов*.

Собственное спиновое поле механизма подсознания (Процессора) находится в каждый данный момент *в состоянии динамического равновесия* в результате:

а. спин-спинового взаимодействия Собственных спиновых полей групп сателлитных глиальных клеток коры головного мозга,

а также противоположно направленных процессов:

б. деполяризации цитоплазматических мембран глиальных клеток-сателлитов, обусловленной непрерывным поступлением афферентной информации;

в. поляризации цитоплазматических мембран, обусловленной выходом по градиенту концентрации ионов $K^+_{\text{вн. гл}}$ из клетки.

4. Механизмы памяти

Рассмотрим случай, при котором на синаптический вход нейрона одного из нейроглиальных комплексов коры головного мозга поступил одиночный стимул. Это должно привести к изменению количества ионов $K^{+}_{\text{вн. гл}}$ в группе сателлитных глиальных клеток этого комплекса и, как следствие, к деполяризации их мембран с уровня, например, -100 мВ до уровня -80 мВ, и последующей их реполяризации – выходу ионов K^{+} из клеток-сателлитов. Процесс реполяризации зависит от градиента внутриклеточной концентрации ионов калия относительно внеклеточной.

Изменение состояния данной подсистемы СПП коры головного мозга приведет к изменениям состояний всех остальных его подсистем. Изменения, обусловленные спин-спиновым взаимодействием всех подсистем коры, как следствие, приведут к перераспределению величин мембранных потенциалов во всех группах сателлитных клеток коры, что обусловит изменение в них процессов деполяризации-поляризации.

Сказанным объясняется кажущийся парадоксальным принцип организации памяти – распределенности энграммы по всей коре головного мозга, принятый сегодня в качестве основного. Вспомним Лешли: "памяти нигде нет, но в то же время она всюду". В действительности, следы памяти сохраняются на полевом уровне в качестве полевой энграммы с участием ССП глиальных клеток-сателлитов.

Полевая энграмма – это мгновенное отражение сохранённого в памяти информационного содержания Собственного спинового поля коры головного мозга, интегрированного по состояниям всех его подсистем (по состояниям Собственных спиновых полей всех групп глиальных сателлитов, адекватным поступившей в них информации в данный момент времени).

"Всюду" по Лешли (см. п.1.1) – это отражение полевой энграммы на клеточном уровне – в "надводной" части айсберга. Трансляцией информационного содержания полевых энграмм на клеточный уровень объясняется невозможность физического уничтожения энграмм кратковременной памяти амнезийным шоком и их последующее спонтанное восстановление. Полевая энграмма не может быть уничтожена любой последующей информацией, поскольку ее появление в виде "эха" неопределенно долго поддерживается фантомом полевой энграммы, возникающим в Физическом Вакууме одновременно с самой полевой энграммой.

Любой процесс, подобно кадрам кинокартины, отражается на уровне подсознания в виде последовательности n следующих непрерывно друг за другом фантомов полевых энграмм $\text{Э}1, \text{Э}2, \dots \text{Э}n-1, \text{Э}n$, каждая из которых несет информацию о мгновенном состоянии Собственного спинового поля коры головного мозга в моменты времени $t1, t2, \dots tn-1, tn$, соответственно, частота возникновения полевых энграмм (возникновения новых состояний спинового поля коры головного мозга) определяется скоростью переноса афферентной информации с клеточного уровня на полевой. Продолжительность переноса с учетом рефрактерного времени потенциала действия нейрона, в большой степени зависит от длительности кодированной афферентной информации, которая может составлять десятки и даже сотни миллисекунд.

Продолжительность существования полевой энграммы кратковременной памяти определяется характером афферентной информации, поступившей в кору головного мозга и ее модальностью.

В случае воздействия на синаптический вход нейроглиального комплекса одиночным стимулом, после окончания периода деполяризации, продолжительность выхода ионов $K^{+}_{\text{внутр. гл.}}$ в межклеточную среду (продолжительность реполяризации глиальных клеток сателлитной группы) составляет порядка 10 с (Рис. 2а).

Три стимула, повторяющиеся с частотой $1/c$, приводят к суммации эффекта и соответственно, к возрастанию продолжительности процесса реполяризации до 150 с (Рис. 2б).

Одиночная серия с частотой повторения 5 имп/сек доводит продолжительность реполяризации до 1,5-минутного интервала и более (Рис. 2в).

Многократное и частое повторение поступления однопотипной афферентной

Рис. 2. Изменения мембранного потенциала глиальной клетки, возникавшие в ответ на деполяризацию мембраны зрительного нерва при прохождении по нему:

а – одного нервного импульса;
б – трех импульсов с частотой следования 1 имп/с;
в и *г* – другая клетка; частота следования – 2 и 5 имп/с.
 [24]

информации (удержание образа внешней среды) сохраняет полевой след памяти (полевую энграмму), удерживая скорость реполяризации глиальных мембран на одном уровне. Быстрая смена этого же образа и последующее поступление новой информации обуславливает снижение продолжительности времени реполяризации.

Таким образом, продолжительность кратковременной памяти определяется динамикой поступления в кору головного мозга афферентных возмущений и их модальностью. Вследствие непрерывного изменения состояния Собственных спиновых полей подсистем Собственного спинового поля коры головного мозга длительность существования кратковременной памяти носит динамический характер и может составлять сотни секунд.

О механизмах долговременной памяти.

Согласно п. 2.8, несущие информацию фантомы Собственных спиновых полей (ФССП) живых организмов представлены в Физическом Вакууме торсионными фантомами Физического Вакуума (ТФФВ). Отсюда, для всех подсистем Собственного спинового поля коры головного мозга следует, что одновременно с возникновением на полевом уровне Процессора полевой энграммы ФССП_{групп гл. кл.}, отражающей в данный момент времени состояние всех групп глиальных клеток-сателлитов, на уровне Физического Вакуума возникает соответствующий ему торсионный фантом полевой энграммы Собственного спинового поля коры головного мозга – ТФФВ_{групп гл. кл.}

В современной психофизиологии энграмма – это след памяти – результат обработки информации, поступившей в данный момент времени на клеточный уровень коры головного мозга. В рамках Полевой концепции механизма сознания с полевого уровня – из механизма подсознания (Процессора) на клеточный уровень Биокomпьютера сознания транслируется полевая энграмма – информация, представляющая собой мгновенный продукт работы Процессора.

Информация, непрерывно поступающая в Процессор, определяет динамику следующих друг за другом ФССП коры головного мозга и, следовательно, динамику результатов её обработки механизмом подсознания (Процессором) временной последовательности следов памяти – полевых энграмм, отражающих результаты обработки поступившей информации.

Таким образом, на полевом уровне Биоконьютера сознания – в подсознании, и, соответственно, на уровне торсионных полей Физического Вакуума в "архивах" долговременной памяти откладывается временная последовательность следующих друг за другом полевых энграмм следов памяти происходящих процессов внешней среды, органов и систем жизнеобеспечения индивида и происходящих в нём метальных (психических) процессов.

Неопределённо долгое сохранение в "архивах" долговременной памяти "киноленты" следующих друг за другом фантомов полевых энграмм ФССП_{групп гл. кл.} и ТФФВ_{групп гл. кл.} поддерживается путём непрерывного спин-торсионного взаимодействия Собственного спинового поля механизма подсознания (Процессора) с торсионными полями Физического Вакуума.

Литература

1. Бобров А.В. Модельное исследование полевой концепции механизма сознания. ОрелГТУ, Орел, 2007, 260 с.
2. Бобров А.В. Взаимодействие собственных спиновых полей материальных объектов Ч1. Сознание и физическая реальность. Фолиум, М., 2010, Т.15 № 7, с. 14-27.
3. Бобров А.В. Взаимодействия собственных спиновых полей материальных объектов (Окончание). Сознание и физическая реальность, Фолиум. М., 2010, Т.15 № 8, с. 9-18
- 4 Т.Н. Греченко. Концепции памяти. Интернет, Июнь, 2004. <http://flogiston.ru/>
5. Знаменитые люди. Рекорды. Подвиги и вершины памяти. http://pomnupi.ru/index/znamenitye_ljudi_rekordy_podvigi_i_vershiny_pamjati/0-58
6. Женщина-компьютер. Вечерний Тбилиси, 30.01.1982.
7. Анохин П.К. Очерки по физиологии функциональных систем. М., Медицина, 1975, с. 49.
- 8 В.В. Шульговский. Физиология нервной деятельности с основами нейробиологии. М. Издательский центр «Академия». 2003. с. 306.
9. Акимов А.Е., Бинги В.Н. Компьютеры, мозг, Вселенная как физическая проблема // Сознание и физический мир / Под ред. А.Е. Акимова, М., Изд-во агентства «Яхтсмен», 1995. - Вып. 1, с. 126-136.
10. Шипов Г.И. Явления психофизики и теория физического вакуума. // Сознание и физический мир / Под ред. А.Е. Акимова, М., Изд. агентства «Яхтсмен», 1995. - Вып. 1, с. 85-105.
11. Бобров А.В. Торсионные модели в психофизике. ВИНТИ, Деп. № 821-В97, М. 1997, 72 с.
12. Бобров А.В. Полевая концепция механизма сознания. Сознание и физическая реальность. Т. 4, № 3. Фолиум, М., 1999, с 47-59.
13. Джан Р.Г. Нестареющий парадокс психофизических явлений: инженерный подход, ТИИЭР, N 3, (1982), с. 63.
14. Путхофф, Тарг. Перцептивный канал передачи информации на дальние расстояния. История вопроса и последние исследования, ТИИЭР, 3, 1976, с.34.
15. Сперанский С.В. Опыт исследования биологической связи "человек – животное", Информационные взаимодействия в биологии, ТГУ, Тбилиси, (1990), с. 53-75.
16. Кузина С. "Удар по голове и вы полиглот. Почему люди после мозговой травмы или сильнейшего стресса начинают говорить на разных языках?" Комсомольская правда 21.11.1997 г.
17. Смирнов В.М., Яковлев В.Н., Правдивцев В.А. Физиология центральной нервной системы. Academia, М., 2005, с. 31.
18. Бобров А.В. Физическая природа механизмов явления индукции. Сознание и физическая реальность. Фолиум, М. Т.16 № 8, 2011 с.40-62.
19. Бобров А.В. Спиновые поля материальных объектов – второй информационный фактор в явлении полевых информационных взаимодействий. Сознание и физическая реальность, Фолиум, М., 2012, Т.17 № 12, с.27-42.

20. Бобров А.В. Спиновые поля материальных объектов – фактор пятого фундаментального взаимодействия. ФГБОУ БПО "Государственный университет УНПК", Орел, 2013, 106 с.
21. Думбадзе С.И., Бобров А.В. Явление сдвига электрического потенциала на поверхности коры при расположении над ней твёрдого тела. Сообщения АН Грузинской ССР 104, №3, 1981, с. 721-724.
22. Бобров А.В. Явление сдвига электрического потенциала на поверхности биологических объектов. ЖФФН, 2014, выпуск 5.
23. Эткин В.А. О специфике спин-спиновых взаимодействий. 2002. <http://n-t.ru/tp/ng/ssv.htm>
24. Ройтбак А.И. Глия и ее роль в нервной деятельности. С.П-б, Наука, 1983, с. 86-87.

THE MECHANISMS OF THE SUBCONSCIOUS AND MEMORY IN THE FIELD CONCEPT OF THE MECHANISM OF CONSCIOUSNESS

A.V. Bobrov

Orel State Technical University

drobser@yandex.ru

The article shows that all manifestations of human mental activity (consciousness, sub-consciousness, thinking, memory, emotions, and other) performs a "bio-computer of the consciousness". The role of the subconscious and memory plays the "Processor"- field mechanism of the subconscious and memory, which has the property of ultra-fast processing an unlimited number of information. The purpose of this work is to show that the mechanisms of the subconscious and memory are of material nature and are based on physiological principles of functioning of cells and cellular systems.

О МЕХАНИЗМЕ ВЗАИМОДЕЙСТВИЯ ВРАЩАЮЩИХСЯ МАСС

В.А. Эткин

Институт интегративных исследований (Израиль)

etkinv@mail.ru

Показана принципиальная возможность переноса энергии вращения тел в свободном пространстве волновым движением эфира. Приводятся аргументы, исключающие участие в этом каких-либо полей.

Введение

Техническая литература изобилует примерами взаимодействия вращающихся масс, проявляющегося на всех уровнях мироздания [1]. Однако современная физика ограничивается изучением лишь четырех взаимодействий – сильного, слабого, электромагнитного и гравитационного. Такая ограниченность приводит к невозможности объяснения с ее позиций значительного массива экспериментальных данных. В связи с этим приобретает интерес привлечение к решению затронутого вопроса энергодинамики [2] как наиболее общей на сегодняшний день термодинамической теории процессов переноса и преобразования любых форм энергии.

1. Теоретические предпосылки существования вращательного взаимодействия

Наиболее общая до недавнего времени теория переноса тепла, вещества, заряда и импульса, именуемая термодинамикой необратимых процессов (ТНП), оперирует законом сохранения энергии в форме обобщенного соотношения Гиббса [3]:

$$dU = \sum_i \psi_i d\Theta_i. \quad (1)$$

где U – внутренняя (собственная) энергия рассматриваемой системы; ψ_i – «обобщенные» силы (абсолютное давление, температура, химический, электрический т.д. потенциал); Θ_i – «обобщенная координата» i -й формы взаимодействия (объем переносимой субстанции, ее энтропия, масса или число молей, заряд и т.п.).

Энергодинамика, обобщающая ТНП на процессы преобразования различных форм энергии, рассматривает в качестве объекта исследования всю совокупность взаимодействующих (взаимно движущихся) тел вплоть до Вселенной в целом. Такая система изолирована, замкнута и закрыта, и в ней в силу законов сохранения энергии, массы, заряда, импульса и его момента все параметры Θ_i при бездиссипативном протекании процессов остаются неизменными. Это исключает возможность использования закона сохранения энергии в форме (1) и вынуждает учитывать в нем внутренние процессы переноса и преобразования энергии, обусловленные взаимодействием частей системы.

Легко видеть, что в таких системах в разных её областях протекают *противонаправленные* процессы. Например, при вращении какой-либо части системы с угловой скоростью ω остальная часть системы приобретает равный по величине, но обратный по знаку момент импульса L_{ω_0} . Его наличие может быть незаметным на глаз, если момент инерции системы I_{ω_0} много больше момента инерции вращающегося тела I_{ω} , так что $\omega_0 \ll \omega$ ввиду равенства $L_{\omega_0} = I_{\omega_0}\omega_0 = -L_{\omega} = -I_{\omega}\omega$. Это лишает всякого основания утверждения об отсутствии реакции со стороны окружающей гироскоп среды.

Если модуль L_{ω} момента L_{ω} распределен по объему системы неравномерно, положение центра его величины (его радиус-вектор r_{ω}) определяется известным выражением:

$$\mathbf{r}_\omega = L_\omega^{-1} \int \rho_\omega(\mathbf{r}, t) \mathbf{r} dV, \quad (2)$$

где $\rho_\omega(\mathbf{r}, t)$ – плотность момента импульса в точке поля с координатой \mathbf{r} , рассматриваемая как функция времени t .

Сопоставляя эту величину с радиус-вектором $\mathbf{r}_{\omega 0} = L_\omega^{-1} \int \rho_{\omega 0}(t) \mathbf{r} dV$ той же величины L_ω в однородном состоянии с плотностью $\rho_{\omega 0}(t)$, найдем, что в системе с неоднородной «завихренностью» происходит смещение центра величины \mathbf{L}_ω от его равновесного значения на расстояние $\Delta \mathbf{r}_\omega = \mathbf{r}_\omega - \mathbf{r}_{\omega 0}$, в связи с чем согласно (2) возникает некоторый «момент распределения» этой величины:

$$\mathbf{Z}_\omega = L_\omega \Delta \mathbf{r}_\omega = \int [\rho_\omega(\mathbf{r}, t) - \rho_{\omega 0}(t)] \mathbf{r} dV. \quad (3)$$

Этот момент характеризует удаление системы от состояния системы с однородным полем момента импульса и потому может служить одним из параметров её пространственной неоднородности. Наличие таких параметров свидетельствует о том, что в неоднородных системах кинетическая энергия вращения E_ω зависит не только от величины момента инерции L_ω , но и от его положения в пространстве. Иными словами, системы с неоднородным полем угловых скоростей обладают дополнительными степенями свободы, связанными с протекающими в них внутренними процессами переноса импульса вращательного движения. Число соответствующих им дополнительных параметров можно установить, учитывая, что вектор смещения $\Delta \mathbf{r}_\omega$ может быть разложен на два независимых слагаемых, одно из которых, $e \Delta r_\omega$ характеризует его удлинение в направлении единичного орта e , а другое, $\Delta r_\omega d\phi \times e$ – его поворот на пространственный угол ϕ . Таким образом, кинетическая энергия вращения E_ω неоднородной системы в целом становится функцией трех векторных независимых переменных \mathbf{L}_ω , \mathbf{r}_ω и ϕ или девяти их скалярных компонентов. Если такую систему разбить на однородные части, обозначив эти параметры в каждой из них через $\mathbf{L}_{\omega\alpha}$, $\mathbf{r}_{\omega\alpha}$ и ϕ_α , то полный дифференциал ее энергии вращения можно будет представить в виде:

$$dE_\omega = \sum_\alpha \boldsymbol{\omega}_\alpha \cdot d\mathbf{L}_{\omega\alpha} - \sum_\alpha \mathbf{F}_\alpha \cdot d\mathbf{r}_\omega - \sum_\alpha \mathbf{M}_{\omega\alpha} \cdot d\phi_\alpha, \quad (4)$$

где $\boldsymbol{\omega}_\alpha \equiv (\partial E_\omega / \partial \mathbf{L}_{\omega\alpha})$ – угловая скорость вращения части системы; $\mathbf{F}_\alpha \equiv -(\partial E_\omega / \partial \mathbf{r}_\omega)$ – сила гироскопической (осевой) тяги; $\mathbf{M}_{\omega\alpha} \equiv -(\partial E_\omega / \partial \phi_\alpha)$ – крутящий момент, действующий на данную часть системы со стороны остальных. Первый член этого выражения характеризует работу ускорения данной части системы; второй – работу, затрачиваемую на создание пространственной неоднородности системы; третий член – работу по переориентации оси гироскопа.

Классическая механика, не рассматривающая внутренние процессы в неоднородных системах, ограничивается первым членом этого выражения, который для замкнутой системы обращается в нуль. В отличие от нее, энергодинамика учитывает возможность перераспределения угловых скоростей между частями системы, что вызывает смещение центра ее инерции на величину $\Delta \mathbf{r}_\omega$, а также изменяет их ориентацию относительно друг друга.

Если применить к (4) предложенный Дж.Гиббсом метод установления условий термодинамического равновесия, основанный на прекращении энергообмена между ее частями, то несложно установить, что для рассматриваемой системы условием наступления вращательного (торсионного) равновесия будет равенство угловых скоростей всех частей системы $\boldsymbol{\omega}_\alpha$ (отсутствие относительного вращения), что сопровождается исчезновением гироскопических сил \mathbf{F}_α и моментов $\mathbf{M}_{\omega\alpha}$ и выражается в неизменности взаимной ориентации и расположения этих частей. Напротив, при нарушении равновесия в системе могут возникнуть процессы перераспределения угловых скоростей, положения отдельных частей системы и их переориентации. Все эти процессы реально наблюдаются в системе вращающихся тел [1].

2. Природа среды, осуществляющей перенос «завихренности»

Выясним теперь свойства, которыми должна обладать среда, переносящая в свободном пространстве энергию вращения после того, как она покинула одну часть системы и еще не достигла другой. Совершенно очевидно, что такая среда должна обладать собственной энергией, не зависящей от других частей системы. В противном случае энергия системы в целом не будет аддитивна, как того требует закон сохранения энергии. Таким свойством обладает, как известно, только внутренняя энергия U , которая по определению не зависит от положения или движения тела относительно окружающей среды. Потенциальная энергия взаимодействия тел этим свойством не обладает, поскольку она зависит от взаимного положения этих частей и, следовательно, принадлежит всей их совокупности (т.е. «взаимна»). Ее нельзя отнять у одного тела и передать другому. Это обстоятельство часто ускользает от внимания исследователей, которые в целях упрощения расчетов приписывают эту энергию некоему абстрактному «полю», понимая под ним область пространства, где обнаруживаются какие-либо силы. Как справедливо заметил Р.Фейнман, «поле – это математическая функция, которая используется нами, чтобы избежать представления о дальнем действии» [4]. Как было показано нами на основе законов Ньютона, Кулона и Ампера, никакое поле не может возникнуть, если их источники – массы, заряды и токи – равномерно распределены по всему пространству, когда для «пробным» массе или заряду просто не остается места.

Иное дело эфир как носитель волновой формы энергии. Плотность ρ_v энергии волны E_v определяется выражением, единым для акустических, гидродинамических и электромагнитных волн [5]:

$$\rho_v = \rho A_v^2 v^2 / 2, \text{ (Дж/м}^3\text{)}. \quad (5)$$

где ρ , A_v , v – плотность среды распространения волны, ее амплитуда и частота. Это выражение освобождает нас от необходимости наделять эфир какими-либо свойствами, характерными для вещества, за исключением единственного, присущего всем формам материи – *отличной от нуля плотности*.

Согласно (5), плотность ρ_v энергии волны на любой частоте ν меняется в пространстве в пределах длины волны λ (рис. 1). Таким образом, эфир пространственно неоднороден, и центр массы ее волны испытывает то же смещение $\Delta \mathbf{r} = \mathbf{R}'' - \mathbf{R}'$, что и другие экстенсивные параметры Θ_i , в том числе и упомянутый выше момент импульса. Иными словами, волна представляет собой диполь, и сила его взаимодействия с веществом определяется тем же выражением, что и в уравнении (4):

Рис. 1. Волна как диполь

$$\mathbf{F}_v = - (\partial E_v / \partial \mathbf{r}). \quad (6)$$

Согласно (6), пространственная неоднородность осциллирующего эфира порождает его «поляризацию», подобно тому, как это происходит в диэлектриках. Образование «эфирных диполей» порождает возникновение в нем дальнедействующих сил \mathbf{F}_v , подобных силам, исходящим от электрических или магнитных диполей. Равнодействующая таких сил в какой-либо точке пространства \mathbf{r} от всех эфирных диполей, и создает то, что мы называем *силовым полем*. Как видим, силовое поле – это просто напряженное состояние эфира, так что перенос взаимодействия осуществляется в действительности не полем, а эфиром. По этой причине

никакое поле не может подменить эфир как материальный носитель энергии и источник всех сил, действующих на вещество.

Остается выяснить «механизм» этого переноса для случая вращающихся тел. Возникающие в эфире автоколебания плотности приводят к возникновению в эфире волн самой различной частоты. Волны, как известно, переносят энергию без переноса массы. В этом принципиальное отличие осциллирующего эфира от предлагавшихся ранее вихревых его моделей Г. Гельмгольца, В. Томсона и др. В этих моделях двигался (вращался) сам эфир, что противоречило фактам, свидетельствующим об отсутствии в эфире вязкости (трения) и невозможности возникновения вихрей в его отсутствие.

Диапазон частот колебаний эфира настолько велик, что благодаря колебаниям плотности (и соответствующих сил \mathbf{F}_v) он способен избирательно взаимодействовать с любыми структурными элементами вещества. Такое взаимодействие усиливается на резонансных частотах собственных колебаний этих элементов и потому может вызывать в нем самые разнообразные эффекты – от диссипации энергии до противоположных им процессов структурообразования. В частности, если электроны на каком-либо участке орбиты двигаются в направлении, противоположном действию сил \mathbf{F}_v , они испытывают торможение, а эфир – возмущение, распространяющееся в нем в виде волны соответствующей длительности. В зависимости от соотношения длины пути торможения электрона и периода волны эфира может образоваться целый пакет волн, именуемый нами фотоном, а электрон может испытывать многократное торможение или ускорение, что и определяет его траекторию. Такие тела воспринимают механические колебания эфира как электромагнитные.

В других случаях волны эфира могут вызвать поляризацию, ионизацию, фотоэффект, фотосинтез, флуоресценцию, фотоядерные реакции, синтез химических элементов, структурообразование и т.п. С этих позиций свет – лишь та часть диапазона механических колебаний эфира, которая при взаимодействии его с веществом проявляется в нем в виде оптических эффектов. Еще меньшая часть энергии этих колебаний рассеивается веществом, т.е. воспринимается им как теплота. Такое излучение называется тепловым. Таким образом, эфир является *источником сил любой природы*, которые различаются частотой и тем, как вещество воспринимает колебания эфира. Этим же определяются и способы изоляции вещества от его излучений. Например, электромагнитные экраны поглощают излучение эфира в том диапазоне частот, которые способны возбуждать электроны, но значительно слабее – в рентгеновском диапазоне, и еще меньше – в диапазоне частот, соответствующих так называемым «тонким физическим полям». Именно это, а не малая («нетепловая») интенсивность таких излучений обуславливает их глубокую проникающую способность, отнюдь не свойственную электромагнитным волнам. Если в веществе имеются вращающиеся структуры типа молекулярных токов или спинов частиц, их взаимодействие с эфиром может вызвать появление в нем кольцевидных (замкнутых) волн¹⁾, которые представляются нам как «торсионное поле». Такие волны характеризуются отличной от нуля циркуляцией вектора \mathbf{F}_v ($\text{rot}\mathbf{F}_v \neq 0$), что воспринимается веществом как «магнитное» поле. Обратное действие волн этого диапазона на эти вещества вызывают в них то, что мы называем «магнитной индукцией». Если такие кольцевые волны эфира действуют на незаряженные частицы вещества, они могут вызвать вместо вихревых токов вращательное движение структурных элементов вещества и восприниматься как действие «торсионных полей» или «торсионной» компоненты излучения. Таким образом, физическая природа всех сил едина – это механические колебания плотности эфира той или иной частоты. Различен лишь диапазон этих колебаний и как следствие – их проявления в веществе. По этой причине физический вакуум нами вообще не рассматривается, поскольку он не может быть средой распространения волн.

Изложенное выше ведет к изменению наших представлений о гипотетических «сильных», «слабых», «электромагнитных», «гравитационных», «нуклонных», «мезонных»,

¹⁾ Такую волну легко представить, соединив начало и конец волнового пакета.

«барионных», «спинорных», «бозонных», «микрелептоновых», «тахсионных», «торсионных», «нейтринных», «тонких», «биологических», «хрональных», «морфогенетических», «информационных» и т.п. полях, которые уже лишили физику не только наглядности, но и здравого смысла [6]. Любая попытка классифицировать такие поля по их источникам, интенсивности или по «механизму» переноса энергии лишена всякого основания. И то, и другое едины и имеют неэлектромагнитную (эфирную) природу. Все они обусловлены пространственной неоднородностью эфира. Различны только процессы, вызванные его воздействием на то или иное вещество или его структурные элементы. Целесообразно поэтому вообще отказаться от деления материи на вещество и поле, и переключить внимание на процессы взаимодействия вещества с эфиром.

Литература

1. Эткин В.А. О взаимодействии вращающихся масс // Журнал формирующихся новых направлений, 2013., № 3(1), стр. 6-14.
2. Эткин В.А. Энергодинамика (синтез теорий переноса и преобразования энергии) – СПб.; «Наука», 2008.- 409 с.
3. Хаазе Р. Термодинамика необратимых процессов. М.: Мир, 1967. – 544 с.
4. Фейнман Р., Лейтон Р., Сэндс М. Фейнмановские лекции по физике. Т. 6. М.: Мир, 1966. С.15.
5. Крауфорд Ф. Берклеевский курс физики. Т.3: Волны. М.: Мир, 1965. 529 с.
6. Эткин В.А. Материально ли электромагнитное поле? <http://www.sciteclibrary.ru/rus/catalog/pages/13898.html>. 26.06.2014.

ABOUT THE MECHANISM OF ROTATING MASS INTERACTION

Valery Etkin

Integrative Research Institute (Israel)

etkinv@mail.ru

The principal possibility of transferring of rotation energy in free space by aether wave motion is shown. The arguments excluding participation in it of any fields are resulted.

ОБ ЭФИРНОЙ ПРИРОДЕ ВСЕХ ВЗАИМОДЕЙСТВИЙ

В.А. Эткин

Институт интегративных исследований (Израиль)

etkinv@mail.ru

Показано, что данное энергодинамикой универсальное определение силы как градиента соответствующего вида энергии применимо и к эфиру. Тем самым обосновано единство природы сил взаимодействия эфира с веществом при различии реакции вещества на воздействия разной частоты. Обсуждаются ближайшие следствия эфирно-солитонной концепции строения материи.

Введение

В классической физике прошлого столетия преобладало деление материи на вещество и поле. При этом под веществом понималась совокупность дискретных образований, обладающих массой покоя (атомы, молекулы, тела и т.д.), силовое же поле характеризовалось как континуальная среда, имеющая нулевую массу покоя [1]. Однако с развитием квантово-механических представлений различие между веществом и полем постепенно стало исчезать: поля утратили свой непрерывный характер в связи с введением частиц – носителей взаимодействия, а частицы – носители материи стали элементами соответствующих фундаментальных полей. По этой причине деление материи на обладающую массой и «безмассовую» постепенно утрачивает свою эвристическую ценность.

Наряду с этим еще в физике XX столетия наметилась явная тенденция заменить «полевую» парадигму, сводящую всю физическую реальность к ряду квантованных полей, волновой теорией происхождения вещества. Совершенно недвусмысленно эту позицию отстаивал Шредингер: «...вообще существуют только волны. Как свет, так и то, что раньше принималось за частицы, на самом деле являются волнами. Значит, вообще не существует частиц, и материю, которую раньше считали состоящей из частиц, мы должны представить себе как состоящую из волн. Это в значительной степени способствовало бы достижению единства нашей картины мира» [2]. В этих словах основоположника волновой механики заложена программа исследований на многие поколения вперед. Она возвращает физику в лоно классицизма, где нет противоречия с принципом причинности и с законом сохранения энергии. Такого же мнения придерживался и В. Вин [3], который считал, что волновая механика является более правильной теорией для описания микромира.

Ниже мы коснемся ближайших следствий волновой концепции строения материи, которая коренным образом изменяет наши представления об окружающем мире и позволяет объяснить ряд явлений, представляющих проблему для современного естествознания.

1. Эфир как разновидность материи

Физические модели эфира как разновидности жидкости или газа предлагались многими учеными [4]. Наиболее популярными были модели, основанные на предположении о вихревом движении эфира. Одну из первых «вихревых» моделей эфира предложил в 1858 году Г.Гельмгольц [5]. Он же дал физическое обоснование теоремы о сохранении вихрей. Однако еще Коши и Стокс доказали, что любая частица идеальной жидкости не может получить вращательное движение при содействии окружающей среды, если она не обладает им в начальной точке отсчета времени. Это означало, что вихревое движение может возникнуть лишь в вязкой жидкости. В таком случае длительное существование вихрей в такой среде становится невозможным из-за диссипации энергии вихрей. Смутила исследователей также неизбежность возникновения при этом сопротивления движению твердых тел через эфир, что расходилось с наблюдавшейся неизменностью траекторий небесных тел. Тем не менее, опираясь на многочисленные работы, посвященные изучению

вихревого движения, Дж. Томсон в 1904 году выдвинул гипотезу «вихревых атомов». Он утверждал, что все пространство Вселенной заполнено эфиром – идеальной жидкостью, в которой атомы материи представлены в виде малых вихрей. Разнообразие атомов вещества Дж. Томсон объяснял большим числом степеней свободы, которым обладают его структурные элементы. Однако предложенная им модель атома типа «пудинга с изюмом» не была подтверждена дальнейшими экспериментами по изучению строения атома.

Одним из следствий наличия в эфире вязкости должно было стать возникновение «эфирного ветра». Поэтому многие экспериментаторы (Физо, Фуко, Араго, Майкельсон и Морли, Гаэль и Миллер, Харисон, Саньяк и Погани) потратили немало лет на постановку опытов по обнаружению этого «ветра» [1]. До сих пор официально считается, что они не привели к его обнаружению, поскольку не давали возможности однозначного толкования их результатов.

Между тем представление об обязательном наличии в эфире вязкости вытекает лишь из наивных представлений прошлого о теплоте как неуничтожимом флюиде, содержащемся во всех материальных телах. Эта точка зрения подкреплялась 3-м началом термодинамики, согласно которому абсолютный нуль температуры недостижим никоим образом. В таком случае диссипация энергии, вызванная превращением упорядоченных форм энергии в теплоту, становится неотъемлемым свойством любых материальных сред. С этих позиций перемещение тел относительно какой-либо среды сопровождается разрывом старых и образованием новых молекулярных связей. Первый из этих процессов требует затраты определенной работы, второй – представляет собой релаксационный процесс, при котором энергия, затраченная на разрушение связей, возвращается уже в форме тепла.

Иначе обстоит дело, если теплоту рассматривать с позиций энергодинамики как синтез кинетической энергии хаотического движения структурных элементов вещества и потенциальной энергии их взаимодействия [6]. Тогда становится ясным, что этот синтез осуществляется лишь на определенном (макроскопическом) уровне структурной организации вещества, и что хаотическая форма энергии отнюдь не свойственна эфиру с упорядоченной формой его колебательного движения. Отсутствие в эфире диссипации энергии (вязкости) приводит к возникновению в нем незатухающих автоколебаний плотности. Образующиеся при этом волны плотности могут быть как стоячими, так и бегущими (в том числе кольцевыми, двигающимися по замкнутым траекториям). Основным свойством таких волн является, как известно, их способность переносить энергию без переноса вещества. Это и делает эфир той средой, которая способна переносить энергию в пространстве «после того, как она покинула одно тело и еще не достигло другого» [7]. Заметим попутно, что этим свойством обладает только среда, имеющая собственную (внутреннюю) энергию. Ни одно силовое поле этим свойством не обладает, поскольку оно обязано своим происхождением потенциальной энергии взаимодействия масс, зарядов, токов или элементарных частиц. Такая энергия, как известно, «взаимна», т.е. принадлежит всей совокупности «полеобразующих» тел или зарядов, и лишь условно приписывается некоему «пробному» телу или заряду, находящемуся в еще более абстрактном «поле». Как справедливо заметил Р.Фейнман, «поле – это математическая функция, которая используется нами, чтобы избежать представления о дальнем действии» [8]. Однако исследователи до сих пор упорно подменяют этой функцией реальный носитель энергии, каковым является осциллирующий эфир.

Решающую роль в том, что концепция эфира в XX столетии была отвергнута, сыграла, как известно, гипотеза М. Планка о квантовании энергии излучения, а также специальная теория относительности (СТО) А. Эйнштейна, представившая свет как поток этих квантов (фотонов) в абсолютной пустоте. Не смогло переломить эту ситуацию и мнение выдающегося экспериментатора Н. Тесла, который писал: «В своих исследованиях я всегда придерживаюсь принципа, что все явления в природе, в какой бы физической среде они не происходили, проявляются всегда одинаково. Волны есть в воде, в воздухе... а радиоволны и свет – это волны в эфире. Утверждение Эйнштейна о том, что эфира нет, ошибочно. Трудно

представить себе, что радиоволны есть, а эфира – физической среды, которая переносит эти волны, нет» [9].

Запоздалое признание А. Эйнштейна в 1924 году о том, что «мы не можем в теоретической физике обойтись без эфира, т.е. континуума, наделенного физическими свойствами» [10], уже не смогло изменить положения. Пришедшая на смену эфиру полевая парадигма подменила (с легкой руки Максвелла) эфир неким абстрактным «электромагнитным полем», якобы не нуждающимся в среде распространения колебаний и не зависящим от его источников. Появившиеся вслед за этим гипотетические «сильные», «слабые», «нуклонные», «мезонные», «барионные», «спинорные», «бозонные», «микрелептонные», «тахсионные», «торсионные», «нейтринные», «тонкие», «биологические», «хрональные», «морфогенетические», «информационные» и т.п. поля лишили физику не только наглядности, но и здравого смысла.

Этой вакханалии гипотез и постулатов может противостоять только возврат на классический путь развития физики, для которого критерием истины является опыт, а критерием логической непротиворечивости – соблюдение причинно-следственных соотношений.

Классическая физика, в отличие от квантовой, не оперирует «безмассовыми» частицами. В ней любой вид энергии выражается произведением экстенсивных Θ_i и интенсивных ψ_i параметров, т.е. характеризуется как с количественной, так и качественной стороны. Так, потенциальная энергия давления выражается произведением объема и давления, связанная (с теплотой) энергия – произведением энтропии и абсолютной температуры, химическая энергия каждого компонента – произведением числа его молей на их химический потенциал и т.д. В соответствии с этим изменение dU внутренней (собственной) энергии U выражается суммой произведений обобщенного потенциала ψ_i (давления, температуры, химического, электрического, гравитационного и т.п. потенциала) на изменение $d\Theta_i$ координаты процесса Θ_i ; как количественной меры движения данного рода, т.е. в форме объединенного уравнения 1-го и 2-го начал классической термодинамики:

$$dU = \sum_i \psi_i d\Theta_i. \quad (1)$$

Этому требованию отвечает и энергия волны E_v , плотность которой ρ_v определяется единым образом для акустических, гидродинамических, и электромагнитных волн [11]:

$$\rho_v = \rho A_v^2 v^2 / 2, \quad (\text{Дж/м}^3). \quad (2)$$

Здесь ρ , A_v , v – плотность среды распространения волны, ее амплитуда и частота.

Как показано в [6], произведение плотности ρ_i экстенсивной величины Θ_i на скорость ее переноса \mathbf{v} определяет плотность потока этой величины $\mathbf{j}_i = \rho_i \mathbf{v}_i$, в том числе плотность тока, а градиент обобщенного потенциала ψ_i определяет движущую силу этого процесса $\mathbf{X}_i = -\nabla \psi_i$, именуемую в термодинамике необратимых процессов «термодинамической силой». Соответственно этому и производную по времени $d\rho_v/dt$ от плотности лучистой энергии также можно представить в виде произведения движущей силы процесса лучистого энергообмена $\mathbf{X}_v = -\nabla \psi_v$ (с^{-1}), на плотность потока лучистой энергии в светонесущей среде \mathbf{j}_v :

$$-d\rho_v/dt = \mathbf{X}_v \cdot \mathbf{j}_v \quad (\text{Вт/м}^3), \quad (3)$$

где $\psi_v = A_v v$ ($\text{м} \cdot \text{с}^{-1}$) – потенциал волны с частотой v ; $\mathbf{j}_v = \rho A_v v \mathbf{v}$ (Дж/м^3) – плотность волнового потока энергии; \mathbf{v} – скорость ее переноса (равная по модулю скорости света c). Как видим, этот поток, имея размерность энергии, пропорционален первой степени частоты.

Это освобождает от необходимости прибегать в дальнейшем к постулату Планка, согласно которому энергия кванта вопреки (2) пропорциональна первой, а не второй степени частоты.

Термодинамическая сила $\mathbf{X}_B = -\nabla(A_B v)$, возникающая вследствие пространственной неоднородности эфира, является причиной возникновения в нем процесса переноса волновой (лучистой) формы энергии. Она же обуславливает и процесс энергообмена между эфиром и веществом. Если применить к эфиру известный термодинамический метод установления условий материального равновесия его с веществом, можно показать, что, как и в других случаях, они соответствуют обращению в нуль термодинамической силы \mathbf{X}_B . Отсюда следует, что нарушить условия «лучистого» равновесия можно, искусственно понизив амплитуду или частоту собственных колебаний в веществе, взаимодействующем с эфиром (проделать эту операцию с эфиром проблематично ввиду бесконечности его объема). В связи с высокой скоростью установления равновесия эфира с веществом нарушить его можно, только осуществляя сверхбыстрое воздействие на вещество (применением различного рода разрядников, кавитацией, ультразвуком, высокочастотными электролизом, электровзрывом и т.п.). К этим способам и прибегают создатели разного рода «сверхединичных» устройств (с КПД якобы выше 100%) [12].

Как видим, концепция эфира как сплошной всепроникающей среды, характеризующейся отличной от нуля плотностью и колеблющейся в неограниченном диапазоне частот, представляет прямую угрозу кажущимся незыблемыми «атомистическим» представлениям древности.

2. Образование вещества из эфира

Известно, что скорость распространения возмущений в сжимаемых средах c определяется выражением $c^2 = (\partial p / \partial \rho)$, где p [Дж/м³] – давление, имеющее в термодинамике размерность и смысл плотности потенциальной энергии среды. Величина этой производной зависит от условий протекания процесса объемной деформации рассматриваемой среды. Для эфира как среды с упорядоченной формой колебательного движения процесс сжатия носит изотермический характер, так что для него справедлива ньютоновская формула скорости распространения в нем возмущений

$$p/\rho = c^2 \text{ [Дж/кг]}, \quad (4)$$

где c – скорость света. Отсюда следует, что удельная энергия эфира $\epsilon = c^2$. Так решается один из принципиальных вопросов теории эфира, свидетельствующий о наличии у него огромных запасов упорядоченной (собственной) энергии, не зависящей от наличия или отсутствия в нем вещества.

С другой стороны, отсюда следует, что при колебаниях плотности эфира ρ в нем возникают волны, уносящие соответствующую часть энергии E_B в форме бегущей волны. В процессе поглощения этих волн веществом возрастает его энергия покоя E_0 ($dE_0 = -dE_B$), а вследствие превращения эфира в вещество уменьшается масса эфира M и возрастает масса покоя системы m , так что в соответствии с законами сохранения массы и энергии $-dM = dm$ и $-dE_B = -c^2 dM = c^2 dm$. Отсюда после интегрирования находим:

$$E_0 = mc^2. \quad (5)$$

К этому выражению¹⁾ задолго до А.Эйнштейна пришел целый ряд исследователей: Шрамм (H. Schramm), Браумюллер (W. Braumüller), Н.Умов, Дж. Томсон (J.Thomson), Хэвисайд (O. Heaviside), Пуанкаре (J.H. Poincare) и Хазенорль (F. Hasenöhr).¹⁾

Далее, согласно (3), в процессе передачи энергии эфира веществу увеличивается масса покоя последнего m . Таким образом, вещество может образоваться в результате «конденсации» (структурного преобразования) эфира, сопровождающегося образованием

¹⁾ Заметим, что к этому выводу нельзя было прийти, не допуская (хотя бы молчаливо) превращения эфира как компонента системы в вещество, поскольку перенос энергии излучением является «безмассовым».

твердых, жидких и газообразных тел в ряде областей пространства. Неизбежен и обратный процесс превращения вещества в эфир. Понять возможность и необходимость такого превращения несложно, если представить полную энергию вещества \mathcal{E} в виде суммы энергии покоя E_0 и внешней кинетической энергии E^k . В таком случае $E_0 = \mathcal{E} - E^k$, и становится ясным, что с приближением скорости движения вещества v к скорости света c и неизменной массе покоя m энергия покоя E_0 уменьшается и при $v = c$ обращается в нуль, если в соответствии с ТО положить $E^k = mc^2 = \mathcal{E}$. Это означает, что по мере ускорения тела все присущие веществу степени свободы вырождаются и при $v = c$ исчезают полностью. Вещество, таким образом, снова превращается в эфир! Однако этот процесс не имеет ничего общего с аннигиляцией электрона с гипотетическим позитроном. Просто те формы взаимодействия, которые ответственны за тепловые, механические, химические и т.п. процессы в нем, по мере ускорения уступают место другим, упорядоченным формам. В самом деле, если скорость центра массы системы, т.е. средняя скорость частиц, равна c , то хаотическое движение в ней становится невозможным, поскольку отклонения от этой скорости в большую сторону исключаются самим фактом предельности этой скорости. Следовательно, при движении вещества относительно эфира должно наблюдаться уменьшение температуры, замедление химических реакций, ослабление кулоновских сил взаимодействия зарядов и т.п., т.е. все те процессы, которые свойственны веществу, а не эфиру. В этом и состоят релятивистские эффекты. Это означает, что движение вещества относительно эфира может быть обнаружено экспериментально по изменению интенсивности внутренних процессов в исследуемых системах по мере приближения скорости их инерциального движения относительно эфира к предельной для него величине.

3. Природа сил, исходящих из эфира

Как показано в энергодинамике, любая сила (внешняя и внутренняя, дальнедействующая и короткодействующая, полезная и диссипативная, механическая и немеханическая) выражается отрицательным градиентом соответствующей формы энергии \mathcal{E}_i [6,19]:

$$\mathbf{F}_i = -(\partial \mathcal{E}_i / \partial \mathbf{r}). \quad (6)$$

Это обстоятельство позволяет унифицировать понятие силы и доказать единство не только физического смысла и размерности, но и происхождения внешних для вещества сил, исходящих из эфира как окружающей среды. С этой целью рассмотрим одиночную волну эфира, вызванную отклонением плотности эфира ρ от среднего значения $\bar{\rho}$ в обе стороны с образованием отрицательной и положительной полуволны. Это иллюстрируется рис. 1, на котором изображена одиночная волна длиной λ и амплитудой A_b как функция пространственной координаты (радиус-вектора \mathbf{r}). Разобьем волну на два полуволновых участка протяженностью $\lambda/2$ и обозначим через Θ_b' и Θ_b'' площади заштрихованных фигур в каждом полупериоде волны. Тогда положение центров каждой из двух заштрихованных площадок \mathbf{R}' и \mathbf{R}'' определится известным образом:

Рис. 1. Волна как диполь

$$\mathbf{R}' = \int [\rho(\mathbf{r}) - \bar{\rho}] \mathbf{r} dV / \Theta_b'; \quad \mathbf{R}'' = \int [\rho(\mathbf{r}) - \bar{\rho}] \mathbf{r} dV / \Theta_b'', \quad (7)$$

где $\Delta \mathbf{R}_b = \mathbf{R}'' - \mathbf{R}' = \Delta \mathbf{r}$ – плечо волнового «диполя», равное в данном случае длине полуволны $\lambda/2$. Таким образом, пространственная неоднородность осциллирующего эфира порождает его «поляризацию», подобно тому, как это происходит в диэлектриках.

Образование «эфирных диполей» порождает возникновение в нем далекодействующих сил $\mathbf{F}_i = -(\partial \mathcal{E}_i / \partial \Delta \mathbf{r})$, подобных силам, исходящим от электрических или магнитных диполей. Равнодействующая таких сил в какой-либо точке пространства \mathbf{r} от всех эфирных диполей, и создает то, что мы называем *силовым полем*. Отсюда и понятие силового поля как области пространства, в которой обнаруживаются какие-либо силы. Как видим, поле – это просто напряженное состояние эфира.

Диапазон частот колебаний эфира настолько велик, что он способен взаимодействовать с любыми структурными элементами вещества. Такое взаимодействие усиливается на резонансных частотах собственных колебаний структурных элементов вещества и потому способно вызывать в нем самые разнообразные эффекты – от диссипации энергии до противоположных им процессов структурообразования. В частности, в диэлектриках и магнетиках воздействие эфира воспринимается как работа поляризации или намагничивания. Это и является причиной, по которой такие тела при применении их в качестве детекторов воспринимают свет как электромагнитное явление. В других телах оно вызывает ионизацию, фотоэффект, фотосинтез, флуоресценцию, фотоядерные реакции, синтез химических элементов, структурообразование и т.п. С этих позиций свет – лишь та часть диапазона колебаний эфира, которая проявляется в телах в виде оптических эффектов. Еще более узкий диапазон этих колебаний воспринимается рассеивается телами. Такое излучение называют тепловым. В рентгеновском диапазоне частот ряд веществ оказываются практически прозрачными для волн эфира. Тогда излучение называют рентгеновским. Таким образом, эфир является *источником эффектов любой природы*. Его воздействие различается частотой и тем, как вещество его воспринимает. Этим же определяются и способы изоляции вещества от этих воздействий. Например, электромагнитные экраны поглощают излучение эфира в том диапазоне частот, которые способны возбуждать электроны, но значительно слабее – в рентгеновском диапазоне, и еще меньше – в диапазоне частот, соответствующих так называемым «тонким», «торсионным» и т.п. полям. Именно это, а не малая («нетепловая») интенсивность таких воздействий обуславливает их глубокую проникающую способность, отнюдь не свойственную электромагнитным колебаниям. В противоположность этому, так называемые «торсионные» поля, действие которых связано, по-видимому, с замкнутыми волнами эфира, в ряде случаев сильно поглощаются полимерными пленками, практически не представляющими препятствий для электромагнитных волн. Таким образом, физическая природа всех сил едина – различен лишь диапазон колебаний этих сил и их проявления в веществе.

Такой подход открывает совершенно новый взгляд на проблему построения единой теории поля. В настоящее время под ним вслед за А.Эйнштейном понимают универсальное поле, ответственное за все виды взаимодействий (силы любой природы). Как известно, поиск такого поля, которому А.Эйнштейн посвятил последние 30 лет своей жизни, не увенчался успехом. Современная физика видит решение этой проблемы в доказательстве единства сил в пределе бесконечных энергий. Бесперспективность поиска такого поля становится ясной с позиций волновой теории материи, когда обнаруживается, что все силы заведомо имеют единую (эфирную) природу независимо от их интенсивности и различаются лишь потому, что им соответствуют специфические способы изоляции и различимые проявления в объектах их приложения. Следовательно, альтернативой поиску единой теории поля может стать единый метод нахождения явно различимых сил, предложенный энергодинамикой.

4. Эфирно-солитонная концепция процесса излучения

Предпринятый нами термодинамический подход к проблеме эфира опирается только на множество экспериментальных фактов, свидетельствующих о волновой природе не только света, но и вещества [13]. Такой подход освобождает нас от необходимости наделять эфир множеством свойств, характерных для вещества, за исключением единственного свойства, присущего всем формам материи – *его отличной от нуля плотности*.

С позиций волновой теории строения материи естественным квантом энергии колебательного движения является волна как дискретная структура, ограниченная как в пространстве, так и во времени. Отсутствие в эфире диссипации энергии делает возникновение в нем автоколебаний плотности неизбежным. Эти незатухающие колебания и приводят к возникновению в эфире волн различной частоты. Часть волн, группируясь в определенные пространственные структуры по этим частотам, воспринимаются нами как вещество. Некоторые из этих структур образуют кольцевидные (замкнутые) волны¹⁾, которые в своих проявлениях представляются нам как вращающиеся частицы типа орбитальных электронов.

Такое представление ведет к переосмыслению многих положений квантовой механики, касающихся процесса излучения. Прежде всего, становится очевидным, что излучение атомом энергии возможно только в случае, когда исходящие из эфира силы F , тормозят движение электронов, поскольку при их движении под действием только центральных сил энергия атома остается неизменной. Вслед за этим становится ясно, что за время полуоборота электрона такое торможение может быть многократным. Следовательно, причиной дискретности процесса излучения и квантования энергии излучения является ограниченная длительность периода осцилляций эфира на частотах, резонансных с частотой колебаний положения электрона относительно ядра атома. Число актов торможения электронов в процессе воздействия эфира на орбитальный электрон образует счетное множество, что обуславливает возможность применения к процессу излучения статистико-механических методов. Этим двух обстоятельств оказывается достаточно, чтобы обосновать закон излучения Планка, не прибегая к специфическим постулатам квантово-механического характера. При этом в модернизированном законе Планка в качестве квантов фигурируют волны, а вместо абстрактных квантовых чисел – числа актов торможения электронов в их орбитальном движении. Становятся излишними и противоречащие классической механике представления Бора о вневременном (лишенном длительности) «перескоке» электрона с одной устойчивой орбиты на другую.

Позиции волновой теории излучения усилились, когда было обнаружено существование солитонов (от англ. *solitary wave* – уединенная волна) – структурно устойчивых частицеподобных волн. Такие волны при столкновении друг с другом не изменяют своей формы, испытывая в некоторых случаях лишь фазовый сдвиг. Их экспериментальное обнаружение снимает проблему дуализма «волна-частица», поскольку солитон заведомо обладает ее свойствами. Перестают быть загадкой и квантовые свойства микрообъектов, поскольку волна существует только в виде целочисленного количества узлов. Это объясняет и квантование энергии излучения и самого процесса энергообмена эфира с веществом.

На начальной стадии изучения солитонов считалось, что структурная устойчивость уединенной волны обусловлена распространением уединенной волны в нелинейной среде, где «расползание» волны вследствие диссипации ее энергии компенсируется дисперсией, т.е. возрастанием скорости волны с увеличением ее «высоты» (амплитуды). Однако по мере исследований обнаружилась избыточность некоторых требований к солитонам, например, в отношении их «уединенности». В результате число объектов, подпадающих под определение солитона, резко увеличилось и продолжает расти. В частности, становится очевидным, что в эфире, где диссипация отсутствует, структурная устойчивость волны обеспечивается и в отсутствие дисперсии ее скорости, в том числе и в случае равенства этой скорости нулю.

В новом свете предстают при этом и уравнения Шрёдингера, в которых волновая функция приобретает простой смысл пространственно-временного распределения амплитуды волны. В областях пространства, где нет частиц, и амплитуда солитонов соответствующей частоты с наибольшей вероятностью равна нулю. Новое объяснение с позиций эфирно-солитонной концепции получает и закон формирования спектральных серий, который может быть получен чисто классическим путем, исходя из зависимости

¹⁾ Такую волну легко представить, соединив начало и конец волнового пакета.

числа актов торможения от длины орбиты. Получают новую трактовку и закономерности фотоэффекта, в которых удается учесть спектральную зависимость квантового выхода фотокатодов. Устраняются и другие трудности, связанные с интерференцией фотона с самим собой, невозможностью нахождения параметров «орбит» электронов и объяснением некоторых других эффектов, считающихся чисто «квантовыми» [14].

Изменяется и представления о специальной теории относительности (СТО). Эта теория, обобщившая классическую механику на случай больших скоростей, по-прежнему не рассматривает внутренние процессы, происходящие в материальных объектах. Между тем такие процессы нарушают принцип относительности, поскольку они, как показано выше, позволяют все же обнаружить приближение скорости её инерциального движения к скорости света наблюдениями за их вырождением в собственной системе отсчета.

Еще более кардинальным оказывается вывод об отсутствии эквивалентности между массой тела и энергией его покоя E_0 , поскольку внутренняя энергия тела U зависит еще и от потенциалов ψ_i и координат Θ_i всех присущих ему степеней свободы.

Не менее значительные изменения претерпевает с позиций эфирно-волновой теории электродинамика Максвелла, подменившая эфир абстрактным «электромагнитным полем» (ЭМП) как переносчиком излучения. Такая «материализация» ЭМП лишила электромагнитные волны среды их распространения и привела к конфликту с законом сохранения энергии [6]. Наконец, признание эфирно-волновой природы любых излучений (в том числе света) открывает новую страницу в изучении так называемых «сверхслабых» излучений, позволяя объяснить их высокую проникающую способность врожденным свойством эфира как «всепроникающей» среды. Особенно важным в контексте данной статьи является понимание единства происхождения сил любой природы, различающихся только благодаря различной степени «прозрачности» вещества для волн эфира различной частоты, и, как следствие – специфичностью проявлений процесса их поглощения разными материалами.

Таким образом, выясняется, что пересмотр классических представлений о времени и пространстве, предпринятый на основании постулатов и соображений частного порядка, не может считаться обоснованным.

Литература

1. Уиттекер Э. История теории эфира и электричества. – Москва – Ижевск, 2001.- 512 с.
2. Шредингер Э. Новые пути в физике. – М.: Наука, 1971. – 428 с.
3. Томсон Дж. Дж. Взаимоотношения между материей и эфиром по новейшим исследованиям в области электричества: Пер. с англ./ Под ред. И. И. Боргмана. СПб.: Изд-во "Естествоиспытатель". 1910. 23 с.
4. Лоренц Г.А. Теории и модели эфира: Пер. с англ./ Под ред. А.К. Тимирязева. М.-Л.: ОНТИ, 1936.
5. Гельмгольц Г. Основы вихревой теории. // books4study.org.ua/kniga2466.html.
6. Эткин В.А. Энергодинамика (синтез теорий переноса и преобразования энергии).- СПб.: «Наука», 2008, 409 с.
7. Максвелл Дж. К. Избранные сочинения по теории электромагнитного поля: Пер. с англ.- М.: Гостехтеориздат, 1952.
8. Фейнман Р., Лейтон Р., Сэндс М. Фейнмановские лекции по физике. Т. 6. М.: Мир, 1966. С.15).
9. Тесла Н. Лекции. Статьи. – М., Tesla Print.- 2003. - 386 с.
10. Эйнштейн А. Об эфире. - Собрание научных трудов. М.: Наука. 1966. Т. 2. С. 160.
11. Крауфорд Ф. Берклеевский курс физики. Т.3: Волны. М.: Мир, 1965. 529 с.
12. Эткин В.А. Теоретические основы бестопливной энергетики. – Канада, «Altaspera», 2013. 155 с.
13. Гартаковский П.С. Экспериментальные основания волновой теории материи.-М. ГТТИ, 1932.-153 с.

14. Эткин В.А. Об основаниях квантовой механики. // Вестник Дома ученых Хайфы, 2006. – Т.10. – С.19-27.

THE ETHEREAL NATURE OF ALL INTERACTIONS

Valery Etkin

Integrative Research Institute

etkinv@mail.ru

It is shown that the universal definition of electrodynamics forces as gradient of corresponding type of energy applies to the ether. Thereby shows that the forces of interaction of ether and substance are one in nature and differ only in reaction of substances on different frequencies influence. Discussed next consequences of ether-soliton concept structure of substance.

СВЕТ КАК ВИХРЕ-ВОЛНОВОЙ ПРОЦЕСС В ФИЗИЧЕСКОМ ВАКУУМЕ СО СВОЙСТВАМИ СВЕРХТЕКУЧЕГО $^3\text{He-V}$

Л.Б. Болдырева

Государственный университет управления

boldyrev-m@yandex.ru

Показано, что наделение физического вакуума свойствами сверхтекучего $^3\text{He-V}$ (вакуум с такими свойствами назван сверхтекучим физическим вакуумом – СФВ) позволяет дать физическое объяснение наблюдаемым свойствам света: волновым (волны в электрическом и магнитном полях), классическим корпускулярным (масса, импульс), квантовым (спин, волны материи, квантовые корреляции). Все рассмотренные свойства фотонов аналогичны свойствам вихре-волнового процесса, распространяющегося в СФВ: магнитные явления вызываются движением СФВ; электрические явления являются следствием электрической поляризации вихрей в СФВ; корпускулярные свойства обусловлены изменением инерционных свойств СФВ в вихрях; квантовые явления определяются спиновой поляризацией вихрей. Квантовые корреляции осуществляются сверхтекучим спиновым током, скорость которого как безынерционного процесса может превышать скорость света в вакууме.

1. Введение

В настоящее время для описания известных оптических явлений в физике введено несколько представлений фотона [1]: *С-фотон* – классический волновой пакет, т.е. локализованное в пространстве квазимонохроматическое электромагнитное излучение с энергией $\hbar\omega$ (\hbar – постоянная Планка) и центральной частотой ω ; *М-фотон* – гипотетическая элементарная частица, имеющая момент количества движения и массу с присущими ей волновыми свойствами; *Q-фотон* – объективная сущность, соответствующая состоянию светового поля с $n=1$ или суперпозиции близких по энергии таких состояний; по существу, Q-фотон введён для описания квантовых корреляций фотонов.

В данной работе показано, что все рассмотренные свойства фотонов аналогичны свойствам вихре-волнового процесса, распространяющегося в физическом вакууме, наделённым свойствами сверхтекучего $^3\text{He-V}$ (вакуум с такими свойствами назван сверхтекучим физическим вакуумом – СФВ). Допустимость наделения физического вакуума свойствами сверхтекучего $^3\text{He-V}$ обосновывается во многих работах [2-10].

2. Некоторые свойства сверхтекучего $^3\text{He-V}$

Используемая литература: [11-12] – для свойств 1–11 и [13-15] для свойства 12.

1. В невозмущённом состоянии является однородной и изотропной средой.
2. Как и в любой сверхтекучей жидкости, отсутствует сдвиговая (линейная) вязкость.
3. При вращении образуются квантованные вихревые нити, в которых момент количества движения спаренных атомов ^3He равен $n\hbar$; $n = 1, 2, \dots$
4. Квантованные вихри в стационарном состоянии не диффундируют.
5. Действует эффект Барнетта: передача момента количества движения спаренных атомов ^3He , составляющих вихрь, спинам этих атомов.
6. Могут образовываться вихри, оканчивающиеся внутри жидкости за счет полной передачи момента количества движения атомов ^3He , составляющих вихрь, их спинам.
7. Спины атомов ^3He в сердечниках вихрей совершают прецессионное движение.
8. Имеет место эффект Эйнштейна–де Газа – вращение объёма жидкости при изменении ориентации и величины спинов атомов ^3He , составляющих этот объём, то есть при $\partial \mathbf{A}_i / \partial t \neq 0$, где \mathbf{A}_i – суммарный спин рассматриваемого объёма жидкости.
9. Сердечники вихрей являются электрическими диполями.

10. В сердечнике вихря за счёт ориентации спинов атомов ${}^3\text{He}$ в одном направлении происходит фазовый переход, приводящий к изменению инерционных свойств жидкости в сердечнике вихря по сравнению с инерционными свойствами жидкости в остальном объеме.

11. Относительное движение частиц, составляющих куперовскую пару, соответствует p -состоянию. То есть между электрически одноимённо заряженными частицами со спинами, ориентированными вдоль одной прямой, действуют силы притяжения.

12. Углы прецессии и нутации прецессирующих спинов атомов ${}^3\text{He}$ являются углами ориентации параметра порядка, и существуют процессы, стремящиеся выровнять как значения углов прецессии, так и углов нутации во всём объёме жидкости. Такими процессами являются сверхтекучие спиновые токи.

3. Уравнения вихре-волнового процесса в сверхтекучем физическом вакууме

Так как свойства СФВ подобны свойствам сверхтекучего ${}^3\text{He-B}$, то согласно свойствам 1-5 (раздел 2) динамика СФВ в нестационарном случае в завихрённой области может быть описана моделью идеальной спиновой жидкости, в которой отсутствует сдвиговая (линейная) вязкость и имеются внутренние степени свободы, характеризующиеся вектором \mathbf{A} суммарного спина бесконечно малого элемента объёма жидкости и вязкостью, передающей макровращения в жидкости спинам составляющих её частиц. Уравнение движения жидкости, если пренебречь потоком импульса через границу, можно записать в виде [16]:

$$\rho \frac{\partial \mathbf{u}}{\partial t} = (\nabla_i P_{ji}) \exists_j, \quad (1)$$

где ρ – плотность жидкости, \mathbf{u} – вектор скорости движения жидкости, \exists_j – базисный вектор, P_{ji} – компоненты тензора напряжений в этом базисном векторе ($i, j = 1, 2, 3$). В декартовой системе координат:

$$\nabla_i P_{ji} = \frac{\partial P_{j1}}{\partial x} + \frac{\partial P_{j2}}{\partial y} + \frac{\partial P_{j3}}{\partial z}. \quad (2)$$

Используя формализм, разработанный в механике для записи уравнений движения сплошных сред с внутренними степенями свободы, представим компоненты тензора напряжения P_{ji} в виде [16]:

$$P_{ji} = B_{jilm} A_{lm}, \quad l, m = 1, 2, 3, \dots \quad (3)$$

где A_{lm} – компоненты антисимметричного тензора внутренних вращений. В модели СФВ тензор характеризует суммарный спин бесконечно малого элемента объёма жидкости. Определяем A_{lm} в виде:

$$A_{lm} = \sum_{q=1}^3 a_q \varepsilon_{qlm} = a_1 \varepsilon_{1lm} + a_2 \varepsilon_{2lm} + a_3 \varepsilon_{3lm}. \quad (4)$$

Коэффициенты ε_{qlm} определяются как

$$\varepsilon_{qlm} = \begin{cases} 1 & \text{при } q, l, m = 1, 2, 3; 2, 3, 1; 3, 1, 2 \\ -1 & \text{при } q, l, m = 2, 1, 3; 1, 3, 2; 3, 2, 1 \\ 0 & \text{в остальных случаях.} \end{cases}$$

Выражая ε_{qlm} через дельта Кронекера, δ , уравнение (4) записываем в виде:

$$A_{lm} = a_1 (\delta_{l2} \delta_{m3} - \delta_{l3} \delta_{m2}) + a_2 (\delta_{l3} \delta_{m1} - \delta_{l1} \delta_{m3}) + a_3 (\delta_{l1} \delta_{m2} - \delta_{l2} \delta_{m1}). \quad (5)$$

Коэффициенты B_{jilm} зависят от свойств жидкости; таким образом, они должны формировать тензор IV ранга и не должны изменяться при любых ортогональных преобразованиях координат. Как уже было сказано выше, среда, моделирующая свойства

СФВ, характеризуется внутренними степенями свободы, отсутствием сдвиговой (линейной) вязкости и вращательной вязкостью, проявляющейся в нестационарном случае. Для такой среды, при условии однородности и изотропности пространства (свойство 1, раздела 2), в линейном случае, в декартовой системе координат рассматриваемый тензор имеет следующий вид [6, 17]:

$$B_{jilm} = b_1 \delta_{jm} \delta_{il} + b_2 \delta_{ji} \delta_{lm} + b_3 \delta_{jl} \delta_{im}, \quad (6)$$

где b_1, b_2, b_3 – константы. Подставляя (5) и (6) в (3), мы получаем выражение для компонентов тензора напряжений в форме:

$$P_{ji} = b_1 [a_1 (\delta_{j3} \delta_{i2} - \delta_{j2} \delta_{i3}) + a_2 (\delta_{j1} \delta_{i3} - \delta_{j3} \delta_{i1}) + a_3 (\delta_{j2} \delta_{i1} - \delta_{j1} \delta_{i2})] + b_3 [a_1 (\delta_{j2} \delta_{i3} - \delta_{j3} \delta_{i2}) + a_2 (\delta_{j3} \delta_{i1} - \delta_{j1} \delta_{i3}) + a_3 (\delta_{j1} \delta_{i2} - \delta_{j2} \delta_{i1})] \quad (7)$$

Учитывая (5) в уравнении (7), имеем:

$$P_{ji} = b_1 (-a_1 \varepsilon_{1ji} - a_2 \varepsilon_{2ji} - a_3 \varepsilon_{3ji}) + b_3 (a_1 \varepsilon_{1ji} + a_2 \varepsilon_{2ji} + a_3 \varepsilon_{3ji}) = -(b_1 - b_3) A_{ji}. \quad (8)$$

Записываем уравнение (1), используя (2) и (8):

$$-\frac{\rho}{b_1 - b_3} \frac{\partial \mathbf{u}}{\partial t} = \left(\frac{\partial A_{11}}{\partial x} + \frac{\partial A_{12}}{\partial y} + \frac{\partial A_{13}}{\partial z} \right) \exists_1 + \left(\frac{\partial A_{21}}{\partial x} + \frac{\partial A_{22}}{\partial y} + \frac{\partial A_{23}}{\partial z} \right) \exists_2 + \left(\frac{\partial A_{31}}{\partial x} + \frac{\partial A_{32}}{\partial y} + \frac{\partial A_{33}}{\partial z} \right) \exists_3 = \left(\frac{\partial a_3}{\partial y} - \frac{\partial a_2}{\partial z} \right) \exists_1 + \left(\frac{\partial a_1}{\partial z} - \frac{\partial a_3}{\partial x} \right) \exists_2 + \left(\frac{\partial a_2}{\partial x} - \frac{\partial a_1}{\partial y} \right) \exists_3 = \text{rot} \mathbf{A},$$

или

$$\frac{\partial \mathbf{u}}{\partial t} = \frac{b_3 - b_1}{\rho} \text{rot} \mathbf{A}. \quad (9)$$

Согласно свойству 8 (раздел 2) в СФВ действует эффект Эйнштейна-де Гааза (или, иначе, эффект Ричардсона):

$$\frac{\partial \mathbf{A}}{\partial t} = -\chi \text{rot} \mathbf{u}, \quad (10)$$

где χ - коэффициент пропорциональности,

$$\chi > 0. \quad (11)$$

Введём константу ξ :

$$\xi = \sqrt{\frac{\chi(b_3 - b_1)}{\rho}}. \quad (12)$$

С учётом (11) необходимым условием того, чтобы величина ξ имела физический смысл, является условие:

$$b_3 - b_1 > 0. \quad (13)$$

Используя (12) в (9) и (10), получаем систему уравнений:

$$\frac{\partial \mathbf{u}}{\partial t} = -\xi \cdot \text{rot} \left(-\frac{\xi}{\chi} \mathbf{A} \right), \quad (14)$$

$$\frac{\partial \left(-\frac{\xi}{\chi} \mathbf{A} \right)}{\partial t} = \xi \cdot \text{rot} \mathbf{u}. \quad (15)$$

Уравнения (14)-(15) описывают спиново-волновой процесс, распространяющийся со скоростью ξ в СФВ. Вследствие того, что спин возникает в вихрях, этот процесс является вихре-волновым процессом. В обычной несверхтекучей среде внутренние вращения не могут распространяться как волновой процесс вследствие значительной диффузии вихрей. Но согласно свойству 4 (раздел 2) в СФВ квантованные вихри не диффундируют. Если существует в СФВ механизм, который, подавляя вихрь в одной точке пространства,

одновременно переносит энергию вихря в соседние точки пространства, вихревой процесс может распространяться в СФВ.

Рассмотрим физический смысл переменной $-\xi/\chi\mathbf{A}$, которая согласно (11)-(13) пропорциональна \mathbf{A} , направлена противоположно \mathbf{A} и имеет размерность скорости. Для этого обратимся к свойству 9 раздела 2. Согласно этому свойству в сердечнике вихря, образующегося в СФВ, может иметь место электрическая поляризация СФВ, направленная вдоль оси вихря. Эта поляризация может быть обусловлена свойством 11 (раздел 2) сверхтекучего $^3\text{He-V}$. Следовательно, величина $(\xi/\chi)\mathbf{A}$ может означать скорость движения электрических зарядов в вихрях относительно СФВ. Скорость электрически разноимённых зарядов относительно друг друга равна $2(\xi/\chi)\mathbf{A}$.

4. Энергия вихре-волнового процесса в сверхтекучем физическом вакууме

4.1. Энергия, связанная с движением зарядов в вихре

Удельная кинетическая энергия СФВ, $W_{(\xi/\chi)\mathbf{A}}$, связанная со скоростью $\xi/\chi\mathbf{A}$:
 $W_{(\xi/\chi)\mathbf{A}} = (\rho_+ + \rho_-) \cdot (\xi/\chi)^2 A^2 / 2$, где ρ_+ и ρ_- – удельная плотность соответственно положительно и отрицательно заряженных частиц в среде. Учитывая, что $\rho_+ + \rho_- = \rho$, получаем: $W_{(\xi/\chi)\mathbf{A}} = \rho (\xi/\chi)^2 A^2 / 2$. Так как в результате движения электрических зарядов в вихре возникает электрическое поле, удельную энергию этого движения можно приравнять удельной энергии возникшего электрического поля. Принимая, что вся энергия $W_{(\xi/\chi)\mathbf{A}}$ конвертируется в удельную энергию W_E возникшего электрического поля \mathbf{E} [18]: $W_E = E^2 / 8\pi$, и, принимая, что $\mathbf{E} \uparrow \downarrow \mathbf{A}$, получаем: $\mathbf{E} = \xi/\chi \sqrt{4\pi\rho} \cdot \mathbf{A}$. Используя последнее выражение в (14) и (15), получаем:

$$\frac{\partial(\sqrt{4\pi\rho} \mathbf{u})}{\partial t} = -\xi \cdot \text{rot} \mathbf{E}, \quad (16)$$

$$\frac{\partial \mathbf{E}}{\partial t} = \xi \cdot \text{rot}(\sqrt{4\pi\rho} \mathbf{u}). \quad (17)$$

Уравнения (16)-(17) описывают электро-волновой процесс, распространяющийся в СФВ со скоростью ξ . Заметим, что $\text{rot} \mathbf{E}$ в уравнении (16) характеризует не вихревое движение в электрическом поле, а циркуляцию \mathbf{E} , являющуюся результатом электрической поляризации СФВ в сердечнике вихря.

4.2. Энергия, связанная с движением сверхтекучего физического вакуума

Удельная кинетическая энергия СФВ, W_u , связана со скоростью движения u как:

$$W_u = \rho u^2 / 2. \quad (18)$$

Проанализируем характер зависимости давления p в СФВ от скорости u . Так как в вихрях СФВ происходит «разрыв» частиц, составляющих вихри, на электрически разноимённо заряженные части, то можно предположить, что в завихрённой области СФВ внутренние напряжения работают на «разрыв», и, следовательно, согласно [16]:

$$\rho u^2 / 2 - p = \text{const}. \quad (19)$$

То есть давление в завихрённой области имеет отрицательный знак.

В [16] показано, что имеется аналогия между структурой формул, описывающих магнитные взаимодействия токонесущих проводов и структурой формул, описывающих

взаимодействие вихрей в идеальной несжимаемой жидкости, имеющей отрицательное давление, то есть жидкости, для которой справедливо уравнение (19). Можно предположить, что в завихрённой области СФВ скорость \mathbf{u} проявляет себя в экспериментах как магнитное поле \mathbf{B} (более детальное обоснование этого предположения см. в [6]). Исходя из равенства удельной энергии магнитного поля $B^2 / (8\pi)$ кинетической энергии СФВ, определяемой уравнением (18), получаем: $\mathbf{B} = 2\sqrt{\pi\rho} \mathbf{u}$. Используя это соотношение в (16)-(17), имеем:

$$\frac{\partial \mathbf{B}}{\partial t} = -\xi \cdot \text{curl} \mathbf{E}, \quad (20)$$

$$\frac{\partial \mathbf{E}}{\partial t} = \xi \cdot \text{curl} \mathbf{B}. \quad (21)$$

4.3. Энергия вихря, связанная с прецессией спинов частиц, составляющих вихрь

Согласно свойству 7 (раздел 2) в сердечниках вихрей СФВ имеет место прецессия спинов составляющих его частиц. Частота этой прецессии ω_v определяет энергию, связанную с прецессирующими спинами, W_v . При малых углах нутации имеем [16]:

$$W_v = S_v \omega_v, \quad (22)$$

где S_v – суммарная величина прецессирующих спинов в вихре. В соответствии со свойством 5 (раздел 2), в СФВ происходит передача момента количества движения частиц, составляющих вихрь, спинам этих частиц. При полной передаче момента количества движения (свойство 6 раздела 2) и с учётом свойства 3 раздела 2 суммарный спин S_v частиц, составляющих вихрь, может быть равен $n\hbar$, $n = 1, 2, 3, \dots$ При $n = 1$

$$S_v = \hbar. \quad (23)$$

Тогда выражение (22) можно представить в виде: $W_v = \hbar \omega_v$.

4.4. Энергия, связанная с инерционными свойствами вихря

Согласно свойству 10 (раздел 2) в вихрях СФВ происходит изменение инерционных свойств среды, что позволяет ввести массу вихря m_v . Наличие скорости $\xi / \chi \mathbf{A}$ частиц, составляющих вихрь, приведёт к образованию двух электрически разноимённо заряженных частей массы $m_v / 2$. Прецессионное движение спина означает и движение массы внутри вихря (рис. 1).

Рис. 1. Движение электрически заряженных частей массы, $m_v / 2$, внутри вихря. ω_v – частота прецессии, S_v – полный спин вихря.

Таким образом, энергию вихря как объекта, имеющего массу, можно представить в виде двух составляющих: кинетической энергии центра масс $W_{m_v}^k = m_v \xi^2 / 2$, в предположении, что в нём сосредоточена вся масса вихря, и энергии $W_{m_v}^S$, связанной с движением массы внутри вихря вследствие прецессии спина. Принимая движение массы m_v относительно оси вихря круговым (рис. 1), имеем: $W_{m_v}^S = J_{m_v} \omega_v^2 / 2$, где J_{m_v} – момент

инерции, связанной с массой m_v . Величина $J_{m_v}\omega_m$ в выражении для $W_{m_v}^S$ определяет внутренний момент количества движения массы m_v , и она должна быть равна внутреннему моменту количества движения вихря S_v , то есть согласно (23): $J_{m_v}\omega_m = \hbar$. Таким образом, полная энергия W_{m_v} движущейся массы m_v относительно физического вакуума, определяется как:

$$W_{m_v} = W_{m_v}^k + W_{m_v}^v = \frac{m_v \xi^2}{2} + \frac{\hbar \omega_v}{2}. \quad (24)$$

Величины W_v и W_{m_v} являются разными видами энергии одного и того же объекта, вихря, следовательно, они должны быть равны друг другу. Из (22)-(24) следует выражение для массы вихря: $m_v = \hbar \omega_v / \xi^2$. Полученная формула при условии

$$\xi = c \quad (25)$$

совпадает с классической формулой, связывающей энергию с массой:

$$m_v = \hbar \omega_v / c^2. \quad (26)$$

В связи с образованием массы в вихрях вихре-волновой процесс в физическом вакууме, обладающем свойствами сверхтекучего $^3\text{He-B}$, является одновременно процессом и в гравитационном поле.

Примечание. В [6] показано, что, основываясь на уравнениях (24)-(26) и классическом законе сложения скоростей, можно для описания продольного и поперечного эффектов Доплера получить формулы, совпадающие с высокой степенью точности с аналогичными формулами, полученными в СТО.

5. Дискуссия

Согласно свойству 12 раздела 2 между областями с прецессирующими спинами атомов $^3\text{He-B}$ при наличии градиентов в значениях углов прецессии и/или углов нутации возникают сверхтекучие спиновые токи. В работах [19, 20] показано, что, во-первых, эти сверхтекучие спиновые токи осуществляют квантовые корреляции фотонов и, во-вторых, скорость сверхтекучих спиновых токов может превышать скорость света в вакууме.

6. Заключение

Вихре-волновой процесс в физическом вакууме со свойствами сверхтекучего $^3\text{He-B}$ является одновременно спиново-волновым, электро-волновым и электро-магнитным процессами. Одновременно он сопровождается образованием массы, что делает его процессом в гравитационном поле и ограничивает скорость его распространения относительно этого поля. Таким образом, рассматриваемый вихре-волновой процесс описывает все известные свойства фотонов: волновые, корпускулярные, квантовые.

Литература

1. Д.Н. Клышко. Квантовая оптика: квантовые, классические и метафизические аспекты // Успехи физических наук 164, №11, стр. 1187–1214, 1994.
2. Bauerle C., Bunkov Yu.M., Fisher S.N., et al. Laboratory simulation of cosmic string formation in the early Universe using superfluid ^3He . Nature, 1996, vol. 382, p. 332.
3. G.E. Volovik. The Universe in a Helium Droplet. Oxford, Clarendon Press. 2003, 526 pp.
4. L.B. Boldyreva. An analogy between effects of ultra low doses of biologically active substances on biological objects and properties of spin supercurrents in superfluid $^3\text{He-B}$ // Homeopathy, 100, issue 3, pp. 187-193, 2011.

5. L.B. Boldyreva, E.M. Boldyreva. The Model of Superfluid Physical Vacuum as a Basis for Explanation of Efficacy of Highly Diluted Homeopathic Remedies // *J. Homeopathy & Ayurvedic Medicine*, 1, issue 2, 1000109 (6 pp.), 2012.
6. Л.Б. Болдырева. Что даёт физике наделение физического вакуума свойствами сверхтекучего $^3\text{He-B}$. Москва, «ЛИБРОКОМ», 2012.
7. L.B. Boldyreva. The Physical Aspect of Action of Biologically Active Substances in Ultra-Low Doses and Low-Intensity Physical Factors on Biological Objects: Spin Supercurrents // *Alternative and Integrative Medicine*, 2, issue 2, 1000110 (6 pp.), 2013.
8. Л.Б. Болдырева. Аналогия между особенностями действия сверхмалых доз биологически активных веществ и низкоинтенсивных физических факторов на биологические объекты и свойствами сверхтекучих спиновых токов в сверхтекучем $^3\text{He-B}$ // *Сложные системы. Междисциплинар. научный журнал*, №1(6), с. 70-89, 2013.
9. L.B. Boldyreva. The cavity structure effect in medicine: the physical aspect // *Forschende Komplementärmedizin / Research in Complementary Medicine*, 20, pp. 322-326, 2013.
10. L.B. Boldyreva. The Physical Aspect of the Effects of Metal Nanoparticles on Biological Systems. Spin Supercurrents // *Nanomaterials and Nanosciences*, 2, issue 1, 2014.
11. В.П. Минеев. Сверхтекучий ^3He // *Успехи физических наук*, 139, вып. 2, 1983.
12. М.М. Salomaa, G.E. Volovik. Quantized vortices in superfluid ^3He . // *Reviews of Modern Physics*, 59, p. 533, 1987.
13. А.С. Боровик-Романов, Ю.М. Буньков, В.В. Дмитриев, Ю.М. Мухарский. Исследования долгоживущего сигнала индукции в сверхтекучем $^3\text{He-B}$ // *Письма в ЖЭТФ*, 40, вып. 6, стр. 256-259, 1984.
14. Yu.M. Bunkov. Spin Superfluidity and Coherent Spin Precession // *Journal of Physics: Condensed Matter*, 21(16), 164201 (6pp), 2009.
15. V.V. Dmitriev, I.A.Fomin. Homogeneously precessing domain in $^3\text{He-B}$: formation and properties // *Journal of Physics: Condensed Matter*, 21(16), 164202 (9pp), 2009.
16. Л.И. Седов. Механика сплошной среды. Т. 1-2. Москва, Наука, 1994.
17. L.B. Boldyreva, N.B. Sotina. Superfluid Vacuum with Intrinsic Degrees of Freedom // *Physics Essays*, 5, pp. 510-513, 1992.
18. E.M. Purcell. Electricity and Magnetism. Berkeley physics course, v. 2, McGraw-Hill Book company, 1965.
19. L.B. Boldyreva. Quantum correlations – Spin supercurrents // *International Journal of Quantum Information*, 12, No. 1, 1450007 (13 pp.), 2014.
20. Л.Б. Болдырева. Свойства фотонов. Эксперименты и теория // Депонированная рукопись, запись в Реестре РАО за № 21831 от 06 июня 2014 года.

LIGHT AS A VORTEX-WAVE PROCESS WITH THE PROPERTIES OF SUPERFLUID $^3\text{He-B}$

Liudmila Boldyreva

The State University of Management (Moscow)

e-mail: boldyrev-m@yandex.ru

The paper shows that the endowing of the physical vacuum with the properties of superfluid $^3\text{He-B}$ (the vacuum with such properties is referred to as the superfluid physical vacuum – SPV) makes it possible to explain the photon properties: wave (the waves in electric and magnetic fields); classic corpuscular (mass, momentum) and quantum (spin, matter waves, quantum correlations). All above properties of photons are similar to those of vortex-wave process propagating in the SPV: the magnetic phenomena are due to the SPV motion; the electric properties are determined by the SPV electric polarization in the vortices; the corpuscular properties are due to a change in the inertial properties of the vortices; the quantum phenomena are determined by the SPV spin polarization in the vortices. The quantum correlations are caused by spin supercurrent, the speed of supercurrent as an inertia free process is greater than the speed of light in the vacuum.

КВАНТОВЫЕ КОРРЕЛЯЦИИ – НЕЭЛЕКТРОМАГНИТНОЕ ВЗАИМОДЕЙСТВИЕ КВАНТОВЫХ ОБЪЕКТОВ. СВЕРХТЕКУЧИЕ СПИНОВЫЕ ТОКИ

Л.Б. Болдырева

Государственный университет управления

boldyrev-m@yandex.ru

Приведены основные свойства квантовых корреляций: не зависят от расстояния, не потребляют энергии, происходят в физическом вакууме, имеют место для квантовых объектов как с нулевой, так и с ненулевой массой покоя. Рассмотрен физический процесс – сверхтекучий спиновый ток, осуществляющий квантовые корреляции в такой макросистеме как сверхтекучий $^3\text{He-B}$, и показана аналогия между свойствами сверхтекучих спиновых токов и приведенными выше свойствами квантовых корреляций между квантовыми объектами. Сверхтекучий спиновый ток в отличие от света не сопровождается возникновением массы (не обладает инерционными свойствами) и, следовательно, не является процессом в гравитационном поле. Таким образом, скорость сверхтекучего спинового тока может быть любой по отношению к гравитационному полю и может превышать скорость света в вакууме.

Введение

Квантовые корреляции относятся к классу явлений, носящему название «квантовая нелокальность»; суть этих явлений можно объяснить на следующем примере. Два квантовых объекта, например фотоны a и b , полученные на светоделителе, то есть описываемые одной волновой функцией, разлетаются в разные стороны: фотон a в зависимости от положения переключателя P [1 или 2] направляется на детектор A_1 или детектор A_2 ; фотон b , направляется на детектор B (рис. 1). При двух разных измерениях, произведённых над фотоном a , фотон b может оказаться в двух разных состояниях, то есть, свойства фотона b определяются результатом взаимодействия фотона a с детектирующей аппаратурой. Заметим, что в рамках классической физики никакие операции над одним из фотонов не должны приводить к изменению характеристик другого.

Эксперименты выявили следующие свойства квантовых корреляций.

1) Не зависят от расстояния между детекторами [1]; проверено на расстояниях до 10 км [2].

2) Имеют место для любого квантового объекта, как с нулевой (например, фотон), так и с ненулевой массой покоя [1, 3].

3) Осуществляются без потери энергии.

4) Имеют место не только между специально подготовленными фотонами [3], полученными из одного источника света (то есть описываемыми одной волновой функцией), но и между перекрывающимися фотонными пучками одинаковой частоты, испущенными разными источниками. Об этом свидетельствует тот факт, что интерферировать и, следовательно, быть когерентными могут фотонные пучки одинаковой частоты, испущенные разными лазерами [4].

5) Осуществляются не в процессе регистрации одновременно обоих квантовых объектов, а в момент регистрации одного из них; при разных расстояниях от источника квантовых объектов до детекторов квантовая корреляция будет происходить в момент регистрации того объекта, который пришёл раньше, а другой ещё «находится в пути» [5].

Характер процесса, обуславливающего квантовые корреляции, может быть проиллюстрирован на примере двухфотонной интерференции.

Двухфотонная интерференция. На рис. 2 приведена схема экспериментальной установки, в которой каждый из интерферируемых лучей света получает фазовую задержку [3]. Световые поля a_1 и a_2 , с частотой ω_a , а также b_1 и b_2 , с частотой ω_b , перемешиваются на светоделителях. Детекторы и схема совпадения измеряют корреляцию интенсивностей. Наблюдаемые антикорреляция и корреляция интенсивностей выходных полей a и b

периодически зависят от фазовых задержек θ_1 и θ_2 . В зависимости от статистики падающих полей возможны два вида интерференции: с фазой $\theta_1 - \theta_2$ и с фазой $\theta_1 + \theta_2$. Первая интерференция носит название «интерференция интенсивностей Брауна-Твисса» [6], вторая – «двухфотонная интерференция». При определённых условиях оба типа интерференции интенсивностей являются результатом преобразования светоделителями флуктуаций фаз входных полей во флуктуации интенсивностей выходных полей. Первый тип интерференции является «классической» интерференцией, вызванной температурными флуктуациями.

Рассмотрим второй тип интерференции. Пусть поля a_k и b_k ($k=1, 2$) имеют постоянные единичные амплитуды и дрейфующие во времени t фазы: $a_k(t) = \exp[-ix_k(t)]$, $b_k(t) = \exp[-iy_k(t)]$. Условие второго вида интерференции имеет вид: $x_1 + y_1 = x_2 + y_2$, или, введя обозначения $\Delta x = x_1 - x_2$ и $\Delta y = y_1 - y_2$,

$$\Delta x = -\Delta y. \quad (1)$$

Условие (1) можно назвать условием антикорреляции фаз.

Рис. 1. Фотон a в зависимости от положения переключателя P (1 или 2) поступает на детектор A_1 или A_2 . Фотон b поступает на детектор B .

Рис. 2. Схема четырёхмодового интерферометра интенсивностей. a_1, a_2, b_1, b_2 - входные пучки света; θ_1 и θ_2 - фазы задержки световых пучков a и b - выходные пучки света.

При сохранении принципа причинности и классических представлений о времени результаты экспериментов по квантовым корреляциям могут быть интерпретированы следующими способами.

1) Отказом от возможности наделения квантовых объектов априорными свойствами («копенгагенская интерпретация»), в частности совместными вероятностями.

2) Введением неизвестных «сверхсветовых» сил, действующих в физическом вакууме между квантовыми объектами.

Заметим, что первая интерпретация не согласуется с приведённым выше третьим свойством квантовых корреляций: различные длины оптических путей, проходимых коррелируемыми квантовыми объектами до измерения. В этом случае квантовые корреляции имеют место, когда один объект поступает на детектор, а другой ещё не достиг детектора. Если следовать копенгагенской интерпретации, то квантовые корреляции в этом случае имеют место между детектируемым квантовым объектом и тем, что ещё не существует. Вторая интерпретация – введение «сверхсветовых» сил - противоречит теории относительности, согласно которой скорость передачи энергии (сигнала) не может превышать скорости света.

В данной статье показано, что, если физический вакуум обладает свойствами сверхтекучего $^3\text{He-B}$, то квантовые корреляции между квантовыми объектами могут осуществляться спиновыми токами, возникающими между спиновыми структурами, образованными виртуальными частицами, создаваемыми в физическом вакууме квантовыми

объектами. Свойства этих спиновых токов аналогичны свойствам сверхтекучих спиновых токов, возникающих между спиновыми структурами в сверхтекучем $^3\text{He-B}$.

Допустимость наделения физического вакуума свойствами сверхтекучего $^3\text{He-B}$ обосновывается во многих работах. Сверхтекучие свойства физического вакуума объясняют бездиссипативное движение небесных тел в космосе, а также аналогию между некоторыми свойствами сверхтекучего $^3\text{He-B}$ и гравитационными свойствами пространства [7-10]. Наделение физического вакуума свойствами сверхтекучего $^3\text{He-B}$ позволяет описать некоторые свойства сверхпроводников [11], действие сверхмалых доз биологически активных веществ и низкоинтенсивных физических факторов на биологические объекты [12-17].

Свойства сверхтекучего спинового тока в сверхтекучем $^3\text{He-B}$

Сверхтекучий $^3\text{He-B}$ состоит из атомов, имеющих спин. Углы ориентации спина относительно выделенных направлений: угол (фаза) прецессии и угол нутации определяют спиновую часть параметра порядка в сверхтекучем $^3\text{He-B}$. Существуют процессы, выравнивающие значение спиновой части параметра порядка во всём объёме жидкости, – сверхтекучие спиновые токи [18-20]. Теоретически сверхтекучие спиновые токи бездиссипативны и не зависят от расстояния.

Рассмотрим две области в сверхтекучем $^3\text{He-B}$, в которых происходит однородная прецессия спинов атомов ^3He , так называемые «однородно прецессирующие домены», $ОПД_1$ и $ОПД_2$, с частотами прецессии соответственно ω_1 и ω_2 , углами прецессии α_1 и α_2 , углами нутации β_1 и β_2 , спинами S и энергиями U_1 и U_2 (рис. 3). При малых углах нутации U_1 и U_2 определяются как:

$$U_1 = S\omega_1, U_2 = S\omega_2. \quad (2)$$

Частоты ω_1 и ω_2 направлены вдоль оси z . При $\beta_1 = \beta_2$ зависимость сверхтекучего спинового тока J_{1-2} , возникающего между этими областями, от разности $\alpha_1 - \alpha_2$ с определённой точностью может быть представлена линейной функцией:

$$J_{1-2} = k(\alpha_1 - \alpha_2), \quad (3)$$

Рис. 3. Спиновые структуры $ОПД_1$ и $ОПД_2$; ω_1 и ω_2 - частоты прецессии; α_1 и α_2 - углы прецессии; β_1 и β_2 - углы нутации; S - спин; л.о. - линия отсчёта; J_{1-2} - сверхтекучий спиновый ток.

Углы прецессии α_1 и α_2 связаны с частотами прецессии (соответственно: ω_1 и ω_2), при условии независимости частот от времени t , следующими соотношениями:

$$\alpha_1 = \omega_1 t + \alpha_1^0, \quad \alpha_2 = \omega_2 t + \alpha_2^0, \quad (4)$$

где α_1^0 и α_2^0 - значения углов прецессии соответственно $ОПД_1$ и $ОПД_2$ при $t=0$. Если сверхтекучий спиновый ток J_{1-2} приводит к изменению углов прецессии α_1 и α_2 (эти изменения обозначим как $\Delta\alpha_1$ и $\Delta\alpha_2$), то в соответствии с уравнениями (4) происходит

изменение частот прецессии (соответственно на $\Delta\omega_1$ and $\Delta\omega_2$). Согласно (2) изменение энергии $ОПД_1$ и $ОПД_2$ (соответственно ΔU_1 и ΔU_2) определяется как:

$$\Delta U_1 = S \cdot \Delta\omega_1, \Delta U_2 = S \cdot \Delta\omega_2. \quad (5)$$

Так как в сверхтекучем $^3\text{He-B}$ справедлив закон сохранения энергии, а сверхтекучий спиновый ток является бездиссипативным процессом, в результате выравнивания соответствующих характеристик взаимодействующих спиновых структур имеет место:

$$\Delta U_1 = -\Delta U_2. \quad (6)$$

Тогда согласно (4)-(6):

$$\Delta\omega_1 = -\Delta\omega_2, \Delta\alpha_1 = -\Delta\alpha_2. \quad (7)$$

Взаимодействие между спиновыми структурами в СФВ наиболее эффективно, то есть происходит выравнивание соответствующих углов прецессии и углов нутации взаимодействующих спиновых структур, если разность между их частотами прецессии $\Delta\omega$ удовлетворяет условию [11]:

$$\Delta\omega \rightarrow 0. \quad (8)$$

Характеристики волновой функции квантового объекта

Согласно постулатам квантовой механики квантовые объекты (включая фотон) создают в физическом вакууме виртуальные частицы. Спин виртуальных частиц имеет такие же характеристики, как и спин реальных частиц. Это означает, что спин виртуальных частиц не имеет определённого направления в пространстве и величина его, как и спина реальных частиц, равна величине проекции спина на выделенное направление, что позволяет ввести прецессионное движение спина относительно выделенного направления в пространстве. Таким образом, квантовый объект создаёт в физическом вакууме спиновую структуру, которую можно характеризовать суммарным спином S_s , углами прецессии и нутации, частотой прецессии ω_s . При малых углах прецессии энергия такой структуры U_s определяется выражением:

$$U_s = S_s \omega_s. \quad (9)$$

Экспериментально доказано [21], что пара виртуальных частиц, образованная фотоном в физическом вакууме, конвертируется в пару реальных частиц (электрон-позитрон, протон-антипротон, и т.д.), если энергия фотона U_{ph} равна суммарной энергии этих реальных частиц. Это означает, что образование фотоном пары виртуальных частиц происходит без потери энергии, и выполняется равенство:

$$(U_s)_{ph} = U_{ph}, \quad (10)$$

где $(U_s)_{ph}$ - энергия пары виртуальных частиц, образованной фотоном в физическом вакууме. Эта пара имеет спин, $(S_s)_{ph}$, равный \hbar :

$$(S_s)_{ph} = \hbar. \quad (11)$$

Сопоставляя уравнения (9)-(11) с известным соотношением между энергией U_{ph} и частотой фотона ω_{ph} , $U_{ph} = \hbar\omega_{ph}$, получаем:

$$(\omega_s)_{ph} = \omega_{ph}. \quad (12)$$

Отметим, что частота фотона является и частотой его волновой функции.

Допустим, что уравнение, аналогичное (10), справедливо для энергии U_q любого квантового объекта:

$$(U_s)_q = U_q, \quad (13)$$

где $(U_s)_q$ - энергия спиновой структуры, создаваемой квантовым объектом в физическом вакууме. Согласно квантовой теории, электрические взаимодействия электрически заряженных реальных частиц передаются виртуальными частицами, образующими виртуальные фотоны. Это означает, что, по крайней мере, для спина $(S_s)_q$ спиновых структур, создаваемых электрически заряженными частицами, справедливо:

$$(S_s)_q = \hbar. \quad (14)$$

Сопоставляя уравнения (9) и (13)-(14) с известным соотношением между энергией U_q и частотой волновой функции Шрёдингера квантового объекта [21] $\omega_{Sh}: U_q = \hbar\omega_{Sh}$, получаем:

$$(\omega_s)_q = \omega_{Sh}. \quad (15)$$

Таким образом, согласно уравнениям (12) и (15), частота волновой функции квантового объекта (для фотона – это частота фотона, а для частиц, имеющих массу, – это частота волновой функции Шрёдингера) равна частоте прецессии спина в спиновой структуре, создаваемой квантовым объектом в физическом вакууме, имеющем свойства сверхтекучего $^3\text{He-B}$.

Сравнение свойств квантовых корреляций и сверхтекучего спинового тока в сверхтекучем $^3\text{He-B}$

Если свойства спиновых токов, возникающих между спиновыми структурами, составленными из виртуальных частиц, аналогичны свойствам сверхтекучего спинового тока в сверхтекучем $^3\text{He-B}$, то перечисленные во Введении свойства квантовых корреляций можно объяснить, базируясь на свойствах сверхтекучих спиновых токов, возникающих между спиновыми структурами в сверхтекучем $^3\text{He-B}$.

1) Сверхтекучие спиновые токи могут возникать между любыми спиновыми структурами независимо от расстояния между ними, что объясняет первое свойство квантовых корреляций: *независимость от расстояния*.

2) Сверхтекучие спиновые токи могут возникать между любыми спиновыми структурами независимо от их размеров и характеристик (при наличии разницы в значениях этих характеристик). Следовательно, сверхтекучие спиновые токи могут возникать между спиновыми структурами, образованными любыми квантовыми объектами, имеющими как нулевую (например, фотон), так и ненулевую массу покоя. Это объясняет второе свойство квантовых корреляций: *квантовые корреляции осуществляются между любыми квантовыми объектами как с нулевой, так и с ненулевой массой покоя*.

3) Сверхтекучие спиновые токи являются бездиссипативным процессом, и это объясняет третье свойство квантовых корреляций: *квантовые корреляции осуществляются без потери энергии*.

4) Согласно (8) эффективность сверхтекучих спиновых токов максимальна, если взаимодействующие спиновые структуры имеют одинаковые по величине и направлению частоты прецессии. Принимая во внимание (12) и (15), это условие объясняет четвертое свойство квантовых корреляций: *квантовые корреляции могут осуществляться между фотонами одинаковой частоты, но испущенными разными источниками*.

5) Сверхтекучий спиновый ток возникает между спиновыми структурами при наличии градиентов в значениях характеристик прецессии спинов этих структур, и он не

зависит от того, подвергаются ли спиновые структуры в это время внешнему воздействию. Это определяет пятое свойство квантовых корреляций: *квантовые корреляции имеют место между фотонами не только в момент их одновременной регистрации.*

Действие сверхтекучих спиновых токов направлено на выравнивание значений характеристик спиновых структур, между которыми они возникают. Равенства (6)-(7) показывают, что изменения в значениях идентичных характеристик взаимодействующих структур – энергии, частоты прецессии, фазы прецессии – одинаковы по величине, но противоположны по знаку. Это свойство объясняет соотношение (1) – изменение фаз (и частоты) световых волн при двухфотонной интерференции.

Примечание. Характер распространения сверхтекучего спинового тока принципиально отличается от характера распространения света.

Так как фотон создаёт в физическом вакууме пару виртуальных частиц, то есть спиновую структуру, движение фотона сопровождается процессом создания в физическом вакууме спиновых структур. Так как виртуальные частицы обладают массой, движение фотона является процессом и в гравитационном поле, и, следовательно, его скорость определяется свойствами гравитационного поля. Аналогичный вывод можно сделать относительно максимальной скорости любого квантового объекта, имеющего ненулевую массу покоя, так как любой квантовый объект при движении относительно физического вакуума создаёт в нём виртуальные частицы, то есть спиновые структуры.

Сверхтекучий спиновый ток возникает между спиновыми структурами, а сам их не производит, то есть сверхтекучий спиновый ток не сопровождается возникновением массы (не обладает инерционными свойствами) и, следовательно, не является процессом в гравитационном поле. Таким образом, скорость сверхтекучего спинового тока может быть любой по отношению к гравитационному полю и может превышать скорость света в вакууме.

Заключение

I. Квантовые корреляции между квантовыми объектами могут осуществляться сверхтекучими спиновыми токами, возникающими между спиновыми структурами, создаваемыми квантовыми объектами в физическом вакууме. Свойства этих сверхтекучих спиновых токов аналогичны свойствам сверхтекучих спиновых токов, возникающих между спиновыми структурами в сверхтекучем $^3\text{He-B}$.

II. Сверхтекучие спиновые токи могут возникать между спиновыми структурами, создаваемыми квантовыми объектами любого типа, как имеющими массу покоя, так и не имеющими. Следовательно, возможны квантовые корреляции, то есть неэлектромагнитное взаимодействие фотона с квантовыми объектами, имеющими массу покоя.

III. Эффективность взаимодействия квантовых объектов посредством сверхтекучих спиновых токов максимальна, если частоты прецессии спинов в спиновых структурах, создаваемых взаимодействующими объектами в физическом вакууме, одинаковы по величине и направлению. Так как частота прецессии спина в спиновой структуре, создаваемой квантовым объектом в физическом вакууме, равна частоте волновой функции квантового объекта, условие эффективности взаимодействия квантовых объектов согласуется с условием корреляции квантовых объектов: описание их одной волновой функцией.

IV. Скорость сверхтекучего спинового тока как безынерционного процесса может превышать скорость света в вакууме.

V. Сверхтекучий спиновый ток, возникающий между спиновыми структурами, создаваемыми квантовыми объектами в физическом вакууме, распространяется в более «тонкой» среде, чем молекулярная – в физическом вакууме – и, следовательно, не экранируется молекулярными веществами.

Литература

1. A.R. Wilson, J. Lowe, D.K. Butt. Measurement of the relative planes of polarization of annihilation quanta as a function of separation distance // *J. Phys. Ser. G*, 2, p. 613, 1976.
2. W. Tittel, J. Brendel, B. Gisin, T. Herzog, H. Zbinden, N. Gisin. Experimental demonstration of quantum-correlations over more than 10 kilometers // *Physical Review A*, 57, p.3229, 1998.
3. Д.Н. Клышко. Квантовая оптика: квантовые, классические и метафизические аспекты // *Успехи физических наук* 164, №11, стр. 1187–1214, 1994.
4. R.L. Pfleeger, L. Mandel. Further Experiments on Interference of Independent Photon Beams at Low Light Levels // *J. Opt. Soc. Am.* 58, pp. 946-950, 1968.
5. А.В. Белинский. Квантовая нелокальность и отсутствие априорных значений измеряемых величин в экспериментах с фотонами // *Успехи физических наук*, 173, № 8. стр. 905-909, 2003.
6. R.H. Brown, R.Q. Twiss. A new type of interferometer for use in radio astronomy // *Philos. Mag.*, 45, pp. 663–682, 1954.
7. C. Bauerle, Yu.M. Bunkov, S.N Fisher, H. Godfrin, G.R. Pickett. Laboratory simulation of cosmic string formation in the early Universe using superfluid ^3He // *Nature*, 382, p. 332, 1996.
8. G.E. Ruutu, V.B. Eltsov, A.J. Gill, T.W.B. Kibble, M. Krusius, Yu.G. Makhlin, B. Plocais, G.E. Volovic, Xu Wen. Vortex formation in neutron-irradiated superfluid ^3He as an analog of cosmological defect formation // *Nature*, 382, p. 334, 1996.
9. G.E. Volovik. *The Universe in a Helium Droplet*. Oxford, Clarendon Press. 2003. 526 p.
10. C.B. Winkelmann, J. Elbs, Yu.M. Bunkov, H. Godfrin. Probing “cosmological” defects in superfluid $^3\text{He-B}$ with a vibrating-wire resonator // *Physical Review Letters*, 96(20), p. 205301 2006.
11. Л.Б. Болдырева. Что даёт физике наделение физического вакуума свойствами сверхтекучего $^3\text{He-B}$. Москва, «ЛИБРОКОМ», 2012.
12. L.B. Boldyreva. An analogy between effects of ultra low doses of biologically active substances on biological objects and properties of spin supercurrents in superfluid $^3\text{He-B}$ // *Homeopathy*, 100, issue 3, pp. 187-193, 2011.
13. L.B. Boldyreva, E.M. Boldyreva. The Model of Superfluid Physical Vacuum as a Basis for Explanation of Efficacy of Highly Diluted Homeopathic Remedies // *J. Homeopathy & Ayurvedic Medicine*, 1, issue 2, 1000109 (6 pp.), 2012, <http://dx.doi.org/10.4172/2167-1206.1000109>.
14. L.B. Boldyreva. The Physical Aspect of Action of Biologically Active Substances in Ultra-Low Doses and Low-Intensity Physical Factors on Biological Objects: Spin Supercurrents // *Alternative and Integrative Medicine*, 2, issue 2, 1000110 (6 pp.), 2013, <http://dx.doi.org/10.4172/2327-5162.1000110>.
15. Л.Б. Болдырева. Аналогия между особенностями действия сверхмалых доз биологически активных веществ и низкоинтенсивных физических факторов на биологические объекты и свойствами сверхтекучих спиновых токов в сверхтекучем $^3\text{He-B}$ // *Сложные системы. Междисциплинарный научный журнал* №1(6), стр. 70-89, 2013.
16. L.B. Boldyreva. The cavity structure effect in medicine: the physical aspect // *Forschende Komplementärmedizin / Research in Complementary Medicine*, 20, pp. 322-326, 2013.
17. L.B. Boldyreva. The Physical Aspect of the Effects of Metal Nanoparticles on Biological Systems. Spin Supercurrents // *Nanomaterials and Nanosciences*, 2, issue 1, 2014.
18. А.С. Боровик-Романов, Ю.М. Буньков, В.В. Дмитриев, Ю.М. Мухарский. Исследования долгоживущего сигнала индукции в сверхтекучем $^3\text{He-B}$ // *Письма в ЖЭТФ*, 40, вып. 6, стр. 256-259, 1984.
19. Yu.M. Bunkov. Spin Superfluidity and Coherent Spin Precession // *Journal of Physics: Condensed Matter*, 21(16), 164201 (6pp), 2009.
20. V.V. Dmitriev, I.A.Fomin. Homogeneously precessing domain in $^3\text{He-B}$: formation and properties // *Journal of Physics: Condensed Matter*, 21(16), 164202 (9pp), 2009.
21. E.H. Wichmann. *Quantum Physics*. Berkeley physics course, vol. IV. McGraw-Hill Book company, 1971.

QUANTUM CORRELATIONS – THE NON-ELECTROMAGNETIC INTERACTION BETWEEN QUANTUM ENTITIES. SPIN SUPERCURRENTS

Liudmila Boldyreva

The State University of Management (Moscow)

e-mail: boldyrev-m@yandex.ru

The main properties of quantum correlations are as follows: they do not depend on the distance, do not consume energy, take place for quantum entities both with zero and with nonzero rest mass, take place in the physical vacuum, that is, it is not necessary for the quantum entities to be detected simultaneously. A physical process is discussed which is responsible for quantum correlations in such macrosystem as superfluid $^3\text{He-B}$. An analogy is shown between the properties of spin supercurrents in superfluid $^3\text{He-B}$ and the above properties of quantum correlations for quantum entities. In contrast with light, spin supercurrent is not accompanied by the birth of a mass (that is, it does not have inertial properties) and therefore it is not a process in a gravitational field. Thus the speed of spin supercurrent may have any magnitude relative to the gravitational field and may exceed the speed of light in vacuum.

КРУТИЛЬНЫЕ ИНДИКАТОРЫ И ФЕНОМЕН ГРАВИТАЦИОННОГО ЛИНЗИРОВАНИЯ ВЕНЕРОЙ ПОЛЯ ВИХРЕВОГО ИЗЛУЧЕНИЯ СОЛНЦА

Г.А. Никольский

Физический ф-т СПбГУ

gnik777@mail.ru

Рассмотрены основные вехи (эксперименты) в ходе развития исследований вихревого излучения Солнца в России с помощью крутильных индикаторов одного и того же типа. Последний эксперимент - с крутильным индикатором А.Ф. Пугача – поставил точку в проблеме существования солнечного проникающего спирально вихревого излучения (СВИ). Заключительным моментом в проблеме СВИ оказался эксперимент сопровождения крутильными индикаторами (КИ) транзита Венеры по диску Солнца 6 июня 2012 г. Впервые экспериментально установлено явление гравитационного линзирования Венерой в “лучах” СВИ. Определена средняя скорость СВИ: 2128 км/с.

Введение

Экспериментальные исследования физических полей с помощью крутильных индикаторов, начатые еще в XIX веке [1], привели, как показано в настоящей работе, к исторически важному выводу о существовании пятого фундаментального силового многокомпонентного поля специфической природы - поля спирально вихревого излучения, главным источником квантов которого является термоядерный реактор в центре Солнца. Фундаментальность этого поля (излучения) проистекает из того, что генерация пятого излучения сопровождает и все другие необратимые физические [2] и химические процессы на Земле, начиная с рассыпания слежавшегося песка или соединения двух реактивов, до реакций холодного нуклеосинтеза. Процесс “горячего” нуклеосинтеза локализован на Солнце и является самым мощным необратимым процессом и, следовательно, самым мощным источником пятого - спирально вихревого излучения в Солнечной системе.

Как нами установлено [3], Солнце является многокомпонентным излучателем вихревого поля: на настоящем этапе мы идентифицировали на Солнце пять вторичных источников – пять разного вида систем квантования специфичных полей солнечного спирально вихревого излучения (ССВИ). В связи с тем, что кванты спирально вихревого излучения не несут заряда, оно обладает высокой проникающей способностью и заполняет пространство и вещество, окружающее каждый термоядерный источник. Отсюда вытекает, что в каждой точке пространства одновременно действуют, по крайней мере, пять специфичных полей ССВИ.

Однако, в связи с тем, что биосфера базируется на поверхности Земли, следует принимать во внимание, кроме вклада вариаций солнечной вихревой активности, еще и изменения излучений первичных и вторичных источников, расположенных в недрах Земли. Из работ Цельнера, Крукса, Мышкина и ряда других [1], а также анализа последних результатов мониторинга изменчивости вихревых потоков выяснилось [4], что потоки из земных недр (в точке проведения мониторинга) превышают поверхностную плотность ССВИ на 1-2 порядка. Таким образом, становится очевидным, что мы существуем в условиях постоянно возобновляющейся вихревой среды, обладающей в ряде случаев жесткими радиационно-волновыми характеристиками. Кроме того, выяснилось, что при постоянном облучении Земли потоками ССВИ, в них часто присутствует строго коллимированная компонента, которая претерпевает преломление в жидкой оболочке земного ядра и фокусируется на ночной поверхности Земли. Другая часть проходящего через Землю потока участвует в процессах рассеяния на неоднородностях слоев земной коры и мантии, а также в процессах отражения на внутренних поверхностях сферических слоев земных недр. Вследствие возникновения в замкнутой сферической полости геоида множества многократных отражений происходит задержка по времени и резонансное накопление

энергии в ряде частотных диапазонов СВЧ, что может приводить к специфичному структурированию динамики потоков СВЧ, выходящих на земную поверхность, например, через коренные залежи известняковых пород (“круги на полях”).

Результаты ключевых исследований по крутильным индикаторам показали, что путь усовершенствования и развития инструментальной базы этого важного направления в изучении физических полей растянулся на 110 лет, а торили его в России лишь ученые-энтузиасты и подвижники: Н.П. Мышкин, Н.А. Козырев, А.Ф. Пугач (автор КИ-П).

Об основополагающих наблюдениях с индикаторами кручения

Первый этап направления

В России первым профессиональным исследователем физических полей “неопределенной природы” стал профессор Н.П. Мышкин, руководивший в период 1894-1906 гг. научной работой в метеорологической обсерватории Ново-Александровской академии (близ Варшавы). Построенные им крутильные радиометры были настолько чувствительны, что регистрировали изменения интенсивности вихревого поля в рассеянной радиации дневного неба. Следует заметить, что радиометры функционировали в закрытом помещении и в замкнутых объемах, так что передачу углового момента подвесной системе радиометра (тончайший слюдяной диск, подвешенный на бифилярной системе двух коконных нитей) мог осуществлять только некий неизвестный полевой фактор (НПФ), переносящий энергию и момент импульса. Очевидно, что НПФ обладал высокой проникающей способностью и скоростью распространения, по крайней мере, на два порядка меньшей скорости света.

Николай Павлович Мышкин следующим образом сформулировал результаты своих исследований феномена НПФ (“пондермоторная пара сил”):

“а) при нарушении равномерности в распределении температуры между отдельными частями радиометра всякий элемент поверхности, который или воспринимает, или испускает лучистую энергию, испытывает при этом давление, заставляющее его отталкиваться от находящихся вблизи его других элементов поверхности;

б) кроме этих давлений в возникающем (при вышеизложенном условии) потоке лучистой энергии, подвижная система радиометра испытывает на себе еще действие такой пары сил, которая стремится произвести вращение ее по часовой стрелке часов, если она поглощает лучистую энергию, и против стрелки часов, если она испускает ее;

с) если в случае равномерного распределения температуры внутри радиометра подвижная система в нем все-таки испытывает на себе действие некоторой пары сил, то возникновение такой пары необходимо относить уже к общим условиям распределения лучистой энергии во всем внешнем пространстве, окружающим прибор;

д) направление этой пары таково, что она стремится вращать подвижную систему по направлению, обратному движению стрелки часов;

е) возникновение такой пары обнаруживается также в воздухе при атмосферном давлении, хотя бы распределение лучистой энергии и было только рассеянным;

ф) наблюдения по индикатору радиации дают весьма ценный материал, позволяющий судить об изменениях в распределении лучистой энергии в атмосфере, которые происходят вследствие всех физико-динамических изменений, претерпеваемых в метеорологических процессах массой атмосферного воздуха с заключающейся в нем массой водяного пара.

Таковы те главнейшие результаты, которые мне удалось получить из своих опытов и наблюдений (Н.П. Мышкин)”.

Если учесть, что в анализе результатов своих опытов Н.П. Мышкин шел непроторенным путем, то вызывает восхищение его интуиция и последовательное отстаивание [5, 6] реальности выводов о возникновении/появлении в земной атмосфере днем и ночью неизвестного силового поля, закручивающего подвижную систему радиометра то влево, то вправо.

В действительности, Н.П. Мышкин, доказывая адекватность своего эксперимента, косвенно оспаривал доказательность опытов П.Н. Лебедева о ЭЛМ-природе светового давления (1899 г), которое из-за своей академичности П.Н. Лебедев вслед за Максвеллом приписал безмассовым фотонам. Конечно, только спустя век с лишним удастся достаточно полно определиться с параметрами выше упомянутого НПФ и предложить считать профессора Н.П. Мышкина соавтором открытия, но уже не светового давления, а давления вихревого поля, эмитируемого при каждом необратимом процессе. Известно, что П.Н. Лебедев использовал в своем историческом опыте мощную дуговую лампу, которая является не менее мощным источником НПФ. Здесь пришло время объявить современное название этого фактора, а именно: спирально вихревое излучение (СВИ), которое обладает высокой проникаемостью, импульсом и сильным моментом. Не вызывает сомнения, что поток СВИ легко поворачивал подвесную систему крутильных весов, использованных П.Н. Лебедевым.

Второй этап исследований

Этот этап исследований природных процессов с помощью КИ развернулся в Главной астрономической обсерватории АН СССР усилиями Николая Александровича Козырева. Его научные интересы распространились от лабораторных опытов с веществом до проблем космофизики и космологии. Там, где его внимание временно сосредотачивалось, вспыхивали открытия, достаиваемые высокого международного признания. Так, открытие извержения газов в лунном кратере Альфонс было отмечено IAA&NASA золотой медалью Большая Медведица с семью алмазами по числу звезд в этом созвездии. Следующим фундаментальным открытием стало обнаружение явления эмиссии необычного проникающего излучения во всех доступных макроскопических необратимых физических процессах. Для этого эксперимента были специально разработаны несимметричные крутильные индикаторы (тогда - крутильные весы - КВ), позволявшие точно определять величину углового момента особенно при быстрых необратимых процессах. Первым подобным процессом стало выплескивание на расстоянии 2-3 м от прибора 5 куб. см. ацетона, при этом показания КВ превысили половину шкалы. Для более тонких опытов верхний конец нити подвеса КВ был закреплен к вибрирующему якорю электромагнита (15-26 Герц), что резко увеличило чувствительность КВ к слабым эффектам. Со временем, Н.А. Козырев обследовал все доступные в лаборатории необратимые процессы: от горящей свечи и газовой горелки, до реверса песочных часов и влияния живых объектов. Все показания КВ были воспроизводимыми и достоверными, что было подтверждено многими последователями. *Этими экспериментами было доказано, что при всех необратимых процессах происходит эмиссия проникающего вихревого излучения, которое Н.А. Козырев называл «поток времени».*

Другой не менее впечатляющий эксперимент был связан с уменьшением веса материальных тел под действием быстрых динамических перегрузок (на эластичных подвесах). Выявлено, что изменение веса вскоре постепенно исчезает. Наиболее выражен этот эффект оказался у твердых и неэластичных объектов. Кроме того, были отмечены изменения веса у таких тел со временем, а также и с географическим расположением места эксперимента. В высоких широтах вихревые эффекты проявлялись более акцентировано и стабильно [7].

Для значительного ряда физико-химических и биологических процессов воздействия «потока времени» были многократно протестированы в лабораторных и природных условиях, в том числе изменения: а) уровня ртути в термометрах; б) работы выхода электронов в фотоэлементах; в) электрических потенциалов термопар; г) частоты кварцевых резонаторов; д) величины сопротивления резисторов; е) вязкости воды; ж) скорости химических реакций; з) скорости роста колоний бактерий и растений.

Третий этап прогресса крутильных индикаторов

Классические крутильные весы как симметричные, так и не симметричные, обладают рядом существенных недостатков: а) шкала углов поворота обычно ограничена $1/2 - 2/3$ частями оборота, что не позволяет совместить высокую чувствительность и размах процесса с амплитудой в несколько оборотов (за исключением КИ инженера-геофизика В.Беляева [8]); б) на положение коромысла КВ существенное влияние может оказывать конвекция воздуха внутри корпуса прибора. И хотя во многих случаях это влияние не существенно при соблюдении специальных предупредительных мер, тем не менее, теоретически оно всегда присутствует. “В приборе Торсинд коромысло заменено очень легким алюминиевым диском, горизонтально подвешенным на монопнити из кокона тутового шелкопряда толщиной около 20 мкм. Насколько известно, такое сочетание сверхлегкого круглого диска (90 мг) из алюминия и органической монопнити было использовано впервые. Осевая симметрия диска сводит возможное влияние конвекции воздуха внутри Торсинда к пренебрежимо малой величине.

Нить с диском находятся внутри кварцевого (стеклянного) сосуда, герметизированного силиконовым герметиком. За вращением диска сверху через прозрачное окно наблюдает вэб-камера, передающая раз в минуту в компьютер изображение круговой шкалы и индекса положения диска для последующей его обработки.

Показано, что Торсинд остается нечувствительным к изменениям собственной температуры, метеорологических параметров, гравитации, степени ионизации ионосферы над пунктом наблюдения, электрического поля, а также не реагирует на звуковые волны, механические вибрации и СВЧ-потоки умеренных интенсивностей” [9].

“В подавляющем большинстве КВ в качестве материала нити подвеса используют упругие органические (бифиляр), либо неорганические материалы. Упругость подвеса обеспечивает реактивный вращающий момент при закручивании нити. Однако шелковая нить обладает отличным свойством: при медленном закручивании реактивный момент не возникает или, другими словами, нить не проявляет упругости. Это было установлено в результате следующих экспериментов. Подвешенный на шелковой монопнити небольшой металлический шарик закручивался вокруг вертикальной оси со скоростью приблизительно 100-150 градусов в секунду или ~ 0.33 об/с на разный угол A в разных направлениях от -450 до $+630$ градусов. После этого измерялся угол α , на который повернется шарик в обратном направлении. Оказалось, что замедленное вращение шарика в реверсном направлении всегда происходило на угол α , меньший, чем первоначальный угол закрутки A . Результат многих измерений показывает, что возвратная реакция прибора составляет менее 10% от первичного воздействия. Но, как выяснилось, самое полезное для Торсинда свойство шелковой монопнити состоит в том, что при малой угловой скорости закрутки, например, меньше 0.003 об/с (приблизительно 1° в секунду и медленнее), реактивный вращающий момент в нити не возникает или не накапливается. Это означает, что после прекращения действия внешнего вращающего момента подвешенный на нити груз не вращается в обратную сторону. Или, строго говоря, реакция настолько мала, что практически не может быть замечена на фоне флуктуаций и погрешности измерений. Условие угловой скорости закрутки менее $1^\circ/\text{с}$ до сих пор всегда выполнялось на практике, поэтому нет необходимости в учете реакции [9].

Удивительное свойство шелковой нити объясняется её молекулярной структурой. Основу нити составляют молекулы белка фиброина, вещества даже более прочного, чем кевлар. Повторяющиеся аминокислотные последовательности этого белка образуют антипараллельные складчатые β -слои, соединяющиеся между собой водородными связями. Эти связи не очень прочные и допускают при умеренных механических нагрузках относительное смещение слоев. Этим, по-видимому, и объясняется тот факт, что при медленном (обязательно медленном!) скручивании нити слои могут без деформации сдвигаться, без нарушения пространственной композиции самой белковой структуры. Более того, при этом не уменьшается механическая прочность нити. В обширной практике имеется много случаев, когда во время больших импульсов диск Торсинда совершал без остановки несколько десятков оборотов в одну сторону и при этом нить не обрывалась. В этом состоит

главная особенность Торсинда: он способен непрерывно регистрировать постоянный слабый сигнал, на что классические КВ не способны” [9].

Как следует из сообщений А.Ф. Пугача, измерения с КИ-П продолжаются в режиме мониторинга уже более 4-х лет. За этот период времени парк КИ увеличился до трех: КИ-П1, КИ-П2 и КИ-П3. Стала возможна одновременная работа двух разнесенных в пространстве КИ-П. Такая методика исследований содействовала выяснению частоты появления из земных недр сильных потоков СВИ с *левой и правой* закрутками. Как выяснилось, в геоактивных потоках СВИ преобладают длительные *левозакрученные потоки*, особенно в ночное время. Чрезвычайно важными фактами оказались: а) регистрация на *правом* дневном подъеме СВИ 5-ти часовой надстройки с 3-х минутными колебаниями чисто солнечного происхождения; б) в дни со спокойной погодой в окружающей космической среде нередко удавались регистрации законных дневных ходов солнечного СВИ. *Эти события дополняют и поддерживают ранее высказанные свидетельства [3,13] прямой регистрации А.Ф. Пугачем потоков солнечного СВИ крутильными индикаторами из семейства КИ-П (ГАО НАНУ, Киев).*

О солнечных полях СВИ

Как было постулировано выше, главным необратимым процессом в Солнечной системе является процесс нуклеосинтеза в ядре Солнца и последующие эмиссии полей СВИ с верхних оболочек нашей звезды: фотосферы, хромосферы и короны.

Используя результаты продолжительных наблюдений с крутильными индикаторами КИ-П и результаты работ [10-12] по длительным инструментальным наблюдениям за вариациями веса при непрерывном аналитическом взвешивании геологических образцов кристаллических минералов, были обнаружены прямые воздействия потоков солнечного спирально вихревого излучения из трех разных солнечных источников на результаты взвешивания [12]. Эти источники являются основными поставщиками на Землю энергии СВИ, сосредоточенной в принципиально различных динамических структурах: от фонового хаотичного потока с поверхности фотосферы (типа дождя) до мощного коллимированного и когерентного потока СВИ из теней солнечных пятен. Третий, наиболее оригинальный -- это хромосферный “многоствольный” источник, выстреливающий высокоэнергичные солитоны (типа веретен) с периодичностью 5-15 мин из каждого магнитного ствола, которых сотни тысяч.

При последующем анализе результатов реакции крутильного индикатора в ответ на появление специфичных вариаций солнечных эмиссий был идентифицирован флоккульный источник с характерной магнитоакустической модуляцией (см. рис. 1), а также широкоплощадной источник скоростного потока вихревого поля (из корональной дыры), на который, как оказалось, КИ-П среагировал через ~ 24 часа после событий на Солнце. Этот результат позволил оценить среднюю скорость распространения СВИ от Солнца до Земли (~ 1800 км/с для 13.10.1993 [12; 3 - рис. 2]).

Таким образом, по результатам двух совершенно разнородных экспериментов удалось определить параметры четырех солнечных источников спирально вихревого излучения и выяснить, что излучение этих источников обладает существенно различающимися структурными, энергетическими и спектральными характеристиками [3].

Еще более значимым оказались результаты редкого природного эксперимента – прохождения Венеры по диску Солнца 5-6 июня 2012 г. (см. рис. 2-4). Исследование феномена транзита Венеры связало в один тесный узел открытия того, что: (1) Солнце является главным источником спирально вихревого (силового и проникающего) излучения в Солнечной системе, (2) за каждой ее планетой и спутником тянется конус линзирования в “свете” СВИ, что (3) Солнце и внутренняя корона излучают правозакрученное СВИ, (4) на земной поверхности солнечное СВИ смешивается с земным вихревым излучением в различных пропорциях (в большинстве случаев потоки земного СВИ-излучения существенно превалируют над солнечными СВИ), (5) КИ-П позволяет регистрировать тонкие эффекты

СВИ на орбите Венеры, например, зафиксировать явление воздействия фронта ударной волны Венеры (при ее движении по орбите) на форму собственно процесса гравилинзирования, определить среднюю скорость потоков СВИ на пути от Венеры до Земли, как равную 2128 км/с для 06.06.2012)².

3-х минутные строго периодические колебания, характерные только для магнитоакустических колебаний (стоячих волн) на Солнце

Рис. 1. График, свидетельствующий о приходе на Землю сигнала СВИ чисто солнечного происхождения, несущего притом исключительно важную информацию о процессе магнитоакустических глобальных колебаний с минутными периодами (от 1 до 9 мин). Период стоячих волн 180 сек реализуется с большей вероятностью и продолжительностью по сравнению с колебаниями других периодов. Очевидно, что в данном случае 3-х минутное СВИ настроено на основной (земной) сигнал с амплитудой 570 град., имеющий правостороннюю закрутку (вращение вектора поляризации происходит по часовой стрелке).

Кардинально важный эксперимент с транзитом Венеры

Феномен транзита Венеры - довольно редкое событие и, как оказалось, знаменательное для мониторинга солнечных эмиссий с индикаторами кручения нового типа (КИ-П) [13], поскольку они уже подтвердили способность регистрировать тонкие солнечные эффекты. Примером тому может служить ранее упомянутая подробная регистрация трехминутных колебаний на потоках СВИ-излучения из факельных структур 25.12.2012.

Перед рассмотрением результатов мониторинга транзита Венеры, полученных с помощью крутильного индикатора КИ-П2, по-видимому, следует обратиться к итоговой работе А.Г. Пархомова «Космос, Земля, Человек» [14], в которой рассмотрены аспекты процесса гравилинзирования для различного рода астротел, а также представлены табличные данные расчетов эффективности процесса гравилинзирования в Солнечной системе, в том числе и для Венеры. Заглянув в таблицу (стр. 100), можно найти, что расчетная максимальная эффективность гравилинзирования для Венеры равна 7, что только примерно в два раза меньше величины, полученной по КИ-П2 (15) исходя из соотношения величины в максимуме кривой транзита (480°) и максимального отсчета по КИ-П2 в ясный солнечный

² Недавно А.Ф. Пугач сообщил о своем опыте определения скорости СВИ по исходным данным эксперимента: «Скорость СВИ точно можно определить, если расстояние до Венеры в момент транзита (от 41 до 50 млн. км) разделить на интервал времени между реальным началом транзита (22ч09м) и началом реакции обоих торсиндов (03ч55м). Получается скорость СВИ от 1990 до 2400 км/с. Это точно».

день (32°). Однако следует обратить внимание на различие скоростей частиц в оценках А.Г. Пархомова и определенных в нашем эксперименте. Это означает, что оценки K_{\max} в табл. 2.1, по-видимому, опираются на произвольно заданные значения массы и скорости частиц (холодных нейтрино), которые явно не годятся на роль силовых носителей импульса и углового момента ТМ. Напротив, благодаря ведущей роли спирино в реальном процессе гравилинзирования, они окончательно упрочили свои позиции и подорвали позиции медленных нейтрино. Действительно, достаточно очевидна нереалистичность и неперспективность нейтринного подхода к рассмотрению процесса гравилинзирования в Солнечной системе, предложенного А.Г. Пархомовым в своей итоговой работе [14].

Рис. 2. Схемное представление явления гравитационного линзирования Венерой потоков солнечного спирально вихревого излучения в период транзита 5-6 июня 2012 года ее проекции по диску Солнца. Часть потока СВИ, попадающего непосредственно на поверхность планеты, фокусируется ее сфероидом и ядром как оптическими элементами на расстояниях, которые пока остаются неопределенными из-за неполноты сведений об оптических характеристиках недр Венеры для гигагерцового диапазона частот СВИ (длины волн 2-3 мм). Фокусное пятно на орбите Земли больше ее диаметра вдоль орбиты и образует (в динамике) вытянутый овал вдоль нее на 1,2 млн.км. На схеме этот аспект не представлен, поскольку он четырехмерен.

Как можно выяснить из сопоставления данных рис. 1 и рис. 4 (см. далее) эффективность процесса гравилинзирования достигает 15. Такой результат объясняется гигантской разницей гравитирующих масс: масса Венеры 10^{27} г, а масса кванта поля СВИ 10^{-29} г, то есть $\Delta m \sim 10^{56}$. Разница в 56 порядков величин масс гравитирующих тел задает большой радиус области захвата пространством процессом гравилинзирования в плоскости орбиты Венеры и, следовательно, привлечения в процесс огромного числа квантов поля СВИ. Важным вкладом в эффективность процесса является сравнительно невысокая скорость распространения поля СВИ: 2128 км/с, то есть \sim в 150 раз меньше скорости света. Примерно во столько же раз снизилась скорость спирино от момента эмиссии в ядре реактора до момента пришествия на орбиту Венеры.

Чем продолжительнее знакомство со спирино, тем более необычной она оказывается: нейтральная, нераспадная, массовая элементарная частица – примерно в 7000 раз тяжелее нейтрино [15], но обладающая достаточно высокой проникающей способностью, нерелятивистская за пределами половины радиационной зоны Солнца, но обладающая прекрасной левой и правой спиральностью, является идеальным кандидатом в частицы темной материи звездного происхождения и, возможно провоцирует реакции в Si-Ag детекторах вместо нейтрино, а в когерентном исполнении производят распад нуклонов, и в заключение – они обеспечивают наряду с гравитацией и ЭЛМ-излучением Солнца существование земной биосферы на протяжении 4,5 млрд. лет (непрерывная СВИ-энергоактивация воды поднимает температуру ее замерзания с -94° С до -4° С, график смотреть в конце статьи: <http://vd2-77.narod.ru/article12/reason.htm>).

Приведенные выше оценки свойств и параметров спирино в той или иной степени подтверждаются результатами природного эксперимента – высокоэффективного процесса гравитационного линзирования Венерой потоков спирально вихревого излучения Солнца. Несомненно, что кванты СВИ массово эмитируются при реакциях распада-синтеза в термоядерном реакторе Солнца. А что совершают нейтрино?

На Земле процесс транзита сопровождали два крутильных индикатора (КИ-П2 и КИ-П3) [16], работавших в непрерывном режиме на всем протяжении процесса в СВИ (18ч). Процесс транзита в ЭЛМ излучении продолжался 6ч40м, начиная с 22ч09м УТ 05 июня 2012 г. и до 04ч49м 6 июня.

Важно отметить, что явление транзита Венеры оказалось не только связующим звеном между всеми затронутыми выше аспектами солнечно-земной физики, но и фактором, поднимающим всю эту связку на уровень реалистичного знания.

Этот тезис зиждется на обоснованности исходных астрономических данных для этого события, на глубоком анализе записей на КИ-П по нескольким солнечным затмениям, новолуниям и 7 восходам/заходам Солнца [16] и на не менее важных модельных оценках параметров спирино³.

На рис. 3. представлены подробные данные по транзитам 2004 и 2012 гг., составленные Фредом Эспенаком из НАСА/ГЦКП. Эти данные позволяют рассчитать взаимное расположение Земли и Венеры в пространстве в период после окончания транзита в ЭЛМ-излучении и проанализировать последующие данные транзита в СВИ-излучении (см. рис. 4) и, конечно, достоверно оценить среднюю скорость СВИ на трассе Венера - Земля. Наша оценка этой скорости составила 2128 км/с, при расстоянии Венера-Земля 42,45 млн. км (Солнце-Земля 151,35 млн. км, Солнце-Венера 108,9 млн. км). Оценка скорости получается из деления расстояния В-З на время между П-м контактом (см. рис. 3) и началом реакции КИ-П2 на процесс гравитационного линзирования (см. рис. 4: 4ч), оно составляет 4ч + 1ч 32,5м = 5ч 32,5м, а средняя скорость 2128 км/с.

Наиболее вероятным источником эмиссии спирино являются процессы распада ядер изотопов атомов углерода и железа после их возбуждения на МэВ-ные уровни в ходе нуклеосинтеза.

Оценки приведенных выше величин были получены из комбинации соотношений Эйнштейна, Планка и закона смещения Вина: $E_0 = m_0 c^2$, $E_0 = h \cdot \nu_0$, $\lambda_{\max} \cdot T = b$ (b-постоянная закона смещения Вина, равная 0, 28986).

Действительно, подставив в соотношения $\lambda_{\max} \cdot T = b$ и $E_0 = h \cdot \nu_0$, значения констант получим $\lambda_{\max} = 1,8 \text{ \AA}$ и далее через $\nu_0 = c / \lambda_{\max}$ найдем значения $E_0 = 1,1 \cdot 10^{-8} \text{ эрг}$ и $m_0 = E_0 / c^2 = \sim 10^{-29} \text{ г}$.

Итак, мы обнаружили, что транзит Венеры по Солнцу кроме ЭЛМ излучения может быть протестирован и изучен в “свете” спирально вихревого излучения Солнца. Но это может реализоваться только в том случае, если кванты СВИ обладают малой массой покоя $m \sim 10^{-29} \text{ г}$ и скоростью $\sim 2000 \text{ км/с}$. Действительно, в этом случае механизм гравитационного линзирования в Солнечной системе (в случае Венеры $m = 10^{27} \text{ г}$, а $\Delta m \sim 10^{56}$) оказался высоко эффективным - сигнал в максимуме явления достигал 480 град., в то время как прямой сигнал от Солнца - лишь 32 град. (см. рис. 1), то есть превышение составило 15 раз. Следовательно, теперь можно заявить, что “квадратура круга разрешена” или иными словами, что пятое — СВИ-взаимодействие, наконец, обрело реальную почву под собой.

³ С опорой на температуру в центре реактора $\sim 1,6 \cdot 10^7 \text{ К}$ были оценены: частота кванта СВИ $\nu_0 \sim 1,6 \cdot 10^{18} \text{ Гц}$, его начальная энергия $E_0 \sim 10^{-8} \text{ эрг}$, масса покоя $\sim 10^{-29} \text{ г}$ или $6,85 \text{ кэВ}$, импульс ($\sim 10^{-19} \text{ г} \cdot \text{см/с}$) и момент пульса. У спирино спин ± 1 и отсутствует заряд. В верхней хромосфере $E \sim 3 \cdot 10^{-12} \text{ эрг}$, скорость $\sim 6 \cdot 10^8 \text{ см/с}$, импульс $\sim 6 \cdot 10^{-21} \text{ г} \cdot \text{см} \cdot \text{с}^{-1}$. Скорость эмиссии спирино в ядре Солнца оценена как $> 10^{44} \text{ квантов/с}$, и светимость для СВИ $\sim 10^{32} \text{ эрг/с}$.

Рис. 3. Транзит Венеры по Солнцу для 2004 и 2012 гг. Файл подготовлен Фредом Эспенаком из NASA/GSFC.

В заключение остается протестировать графическое представление феномена гравитационного линзирования, составленное на основе показаний индикатора КИ-П2 (рис. 4). Из заметных особенностей фигуры феномена сразу следует отметить прогиб на вершине абриса транзита, который получает простое объяснение, связанное с кратковременным поступлением из тела планеты (в период 10,4 ч -11,2 ч = 48м) узкого луча СВИ с левой закруткой, приобретенной в процессе трансформации и фокусировки в ядре Венеры проникающего солнечного СВИ.

Рассмотрим реакцию КИ-П2 при подходе Венеры к диску Солнца. В момент 01ч16м показания КИ-П2 начинают покидать исходный уровень в 100° в сторону меньших углов, то есть переходят в область левой закрутки, которая продолжается до 4ч45м. Затем Венера сканирует область короны, излучающую СВИ с правой закруткой, с продолжительностью 3,5ч. В этой области происходит совместный комбинированный процесс: гравитационный поворот вектора импульса квантов СВИ к линии соединения трех тел (гравилинзирование) и уплотнение + сдвиг поля СВИ фронтом ударной волны, образующейся при движении Венеры по орбите со скоростью 35 км/с.

Итак, транзит в СВИ по области с правой закруткой составил $7ч23м - 48 м = 6ч35м$ (при вычете “левого” луча СВИ из тела Венеры и при учете факта смены знака поляризации при пересечении проекцией Венеры нулевого меридиана на диске Солнца). Область левой закрутки (без “левой” короны) составляет $7ч + 48м = 7ч48м$.

Напомним, что на рис. 4 приведен ход транзита Венеры в “свете” спирально вихревого излучения Солнца. Этот феномен гравитационного линзирования на планетах Солнечной системы в “свете” СВИ уникален, так как для его реализации оказалось необходимым признать существование солнечного СВИ и использовать его параметры для построения геометрии линзирования: *массу кванта СВИ, оценку скорости его движения на*

пути Венера - Земля и, конечно, получить непрерывную регистрограмму события приборами типа КИ-П.

Рис. 4. Транзит Венеры по диску Солнца воспроизведен по исходным данным только прибора КИ-П2, ясно показывающего особенности взаимодействия ударного фронта Венеры (при ее орбитальном движении со скоростью ~ 35 км/с) с полем солнечного СВИ (скорость ~ 2128 км/с), находящемся в процессе гравилинзирования Венерой.

Теперь еще один раз обратимся к графику транзита (рис. 4), который построен только на основе исходных данных прибора КИ-П2, поскольку чувствительность КИ-П3 была ниже в несколько раз. Очевидно, что своеобразный ход правой части стороны графика не характерен для процесса линзирования, а несет информацию, связанную с уплотнением и сдвигом солнечного поля СВИ фронтом ударной волны, который создается телом планеты и ее гравиполем в процессе своего орбитального движения (35 км/с). Поскольку вектор орбиты строго ортогонален радиальным потокам СВИ, очевидно, что конфигурация боковых частей абриса графика в основном отображает только характерные черты структуры ударной волны, как вогнутость на тыльной, так и выпуклости на передовой стороне, отчетливо проступающие на конечном участке действия ударного фронта потоков СВИ (17-19 ч).

В процессе гравилинзирования силовые линии поля СВИ стягиваются в конус линзирования, что непосредственно проявляется в росте абсциссы, то есть в увеличении угла поворота диска КИ-П2.

Максимальные показания угла поворота достигаются вблизи полдня, в тот же момент происходит смена направления закрутки поля СВИ, то есть именно в момент пересечения Венерой центрального (нулевого) меридиана диска Солнца. Таким образом, выясняется, что восточные долготы приносят правую закрутку, а западные левую. Этот важный результат, по-видимому, подтверждается непосредственными наблюдениями 15.01.2612, когда ровно в истинный полдень был зарегистрирован быстрый спад показаний КИ-П от $+400^\circ$ до -400° [9, рис. 1-б]. Действительно, в тот момент подсолнечная точка на Земле (прибор) пересекала центральный меридиан Солнца.

Заключение и выводы

Используя данные длительных инструментальных наблюдений с индикаторами кручения КИ-П и наблюдениями за изменениями веса геологических образцов при аналитическом взвешивании [11] были обнаружены прямые связи воздействий *полей* спирально вихревого излучения из трех разных солнечных источников на регистрируемые величины в виде различных структурных аномалий. Затем, анализ результатов реакции крутильного индикатора в ответ на появление специфичных вариаций солнечных эмиссий позволил идентифицировать широкоплощадной источник скоростного потока (из корональной дыры) вихревого поля, на который, как оказалось, весы реагировали через ~ 22 часа после событий на Солнце. Этот результат позволил оценить локальную скорость распространения СВИ вблизи Земли (~1800 км/с для 13.10.1993 [3, рис. 2]).

Таким образом, по результатам двух совершенно разнородных экспериментов удалось определить параметры четырех солнечных источников *полей* спирально вихревого излучения и выяснить, что *поля* из этих источников обладают существенно различающимися структурными, энергетическими и спектральными характеристиками [3]. Установлено, что *на земной поверхности солнечное СВИ смешивается с земным вихревым излучением в различных пропорциях в большинстве случаев локальные потоки земного СВИ существенно (пример см. рис. 1) превалируют над солнечными СВИ, что КИ-П позволяет регистрировать тонкие эффекты СВИ на орбите Венеры (например, скорость СВИ, равную 2128 км/с для 06.06.2012.), что при указанных скоростях эффективное участие квантов вихревого поля в процессе гравитационного линзирования неотвратимо свидетельствует о наличии у них массы покоя (по расчетам порядка 6,85 кэВ, см. примечание выше) и, следовательно, подтверждает их происхождение в процессах распада в области нуклеосинтеза в термоядерном реакторе Солнца.*

В связи с тем, что в ходе подготовки и проведения мониторинга феномена транзита Венеры по диску Солнца (5-6 июня 2012) на базе ГАО НАНУ проводился эксперимент с семейством крутильных индикаторов (КИ-П), которые регистрировали потоки солнечного и земного спирально вихревого излучения (СВИ) в непрерывном режиме, были получены нетривиальные результаты [13]. При последовавшем анализе массива данных установлено, что в Солнечной системе существует цепь взаимопределяющих связей и явлений на Солнце, на Земле и других планетах. Также были сделаны следующие выводы и получены оценки:

1) что крутильные индикаторы КИ-П принципиально фиксируют только поля проникающего излучения, переносящего угловой момент с левой или правой закрутками, КИ-П тестированы по всем доступным солнечным явлениям;

2) что все реальные макрофизические процессы являются *необратимыми и сопровождаются эмиссией проникающего ГГц-го спинового (спирально вихревого) излучения (СВИ)*, что следует из обширных лабораторных экспериментов Н.А. Козырева с крутильными весами, многократно подтвержденных его последователями и не только ими;

3) что *главным необратимым процессом в Солнечной системе является термоядерный процесс нуклеосинтеза в ядре Солнца*, однако, не исключено, что в недрах Земли есть свой микропроцесс нуклеосинтеза, поддерживаемый вихревым полем Солнца;

4) установлено, что Солнце, кроме электромагнитной энергии, является также и главным источником вихревой энергии, составляющей в зависимости от фазы солнечной активности от восьми до 15% ЭЛМ-энергии Солнца [3];

5) что Солнце имеет, по крайней мере, пять локальных источников специфично структурированных *полей* СВИ [4]:

а) фотосферно гранульное - хаотичное фоновое поле СВИ;

б) фотосферное из теней пятен – коллимированно-силовое, когерентное поле СВИ;

в) фотосферно-хромосферное – факельно-флоккульное - интенсивное поле СВИ;

г) фотосферно-хромосферное из корональных дыр – высокоскоростное поле СВИ;

д) хромосферное погранично-гранульное солитонно структурированное спиккулярное поле СВИ;

б) что в результате транзита Венеры по диску Солнца *экспериментально* установлены неизвестные ранее явления:

а) гравитационного линзирования в “свете” солнечного спирально вихревого излучения, в процессе которого асинхронно эмитированные множеством фотосферных гранул потоки вихревого излучения гравитационно фокусируются Венерой на орбиту Земли в виде овального фокусного пятна $\geq 1,2 \cdot 10^5$ км;

б) эмиссия в термоядерном реакторе Солнца (в процессе нуклеосинтеза) неисчислимого (на данном этапе, по-видимому) количества массовых нейтральных квантов со скоростью $\geq 10^{44} \text{ с}^{-1}$, несущих импульс, а также орбитальный (спиральный) и спиновый угловые моменты (спин=1);

7) в ходе транзита определена средняя скорость СВИ на трассе Венера – Земля 2128 км/с для 06.06.2012;

8) установлено, что за телом планеты Венера и всеми остальными планетами простирается (по аналогии с Венерой) фокусный конус СВИ, геометрия которого задается скоростью потоков СВИ, диаметром и массой планеты и ее орбитальной скоростью;

9) пункт (6) предопределяет, что кванты вихревого поля – спирино должны быть массовыми, то есть они являются элементарными истинно нейтральными частицами.

10) сопоставление найденных значений конечной скорости (~ 2000 км/с) распространения поля СВИ, с фактом наличия массы покоя у квантов поля СВИ (вытекает из сути явления гравитационного линзирования), указывает на необоснованность теоретических попыток [17] придания природным полям вихревого излучения свойств дальнего действия, свойств исключительно бессиловой информативности и, наконец, указывает на безосновательность введения в теоретическую практику макропроцессов явления физического вакуума.

11) принимая во внимание оценку скорости эмиссии спирино и, полагая, что ее можно принять за среднюю величину для некоторой средней звезды, количество которых во Вселенной оценивается в 10^{24} , получим следующую скорость роста массы темной материи $10^{44+24-29=39}$ г/с. По-видимому, такая же масса темного вещества должна расходоваться на образование звезд и, что в данный момент в обозреваемой Вселенной должно находиться в наличии $\sim 10^{39} \text{ г} = 10^{27} \text{ Мт}$ темного вещества, состоящего из бозонов.

Наша оценка высвобождения *скрытой энергии из звезд наблюдаемой Вселенной* составляет $\sim 3 \cdot 10^{-12+44+24=56}$ эрг или $3 \cdot 10^{37}$ МДж. Очевидно, что эта скрытая, но реально существующая (вихревая) энергия, не имеет ничего общего с равномерно распределенной виртуальной *темной энергией* из Стандартной модели.

В перспективе считаем крайне необходимым приобщить нанотехнологии к приданию прочности и надежности подвесной системе КИ-П (угольные волокна), чтобы можно было широко тиражировать и использовать эти простые приборы для проверки любого помещения, любой территории в отношении пригодности уровня земного СВИ для тех или иных целей. Появится возможность сертифицировать все площадки под строительство, контролировать и анализировать предкатастрофные состояния жилых и иных строений и т.д. И самое главное – открывается перспектива мониторинга глобального фона вихревого поля и, следовательно, статистического разделения солнечных и земных полей и выяснения их энергетического вклада в радиационный баланс Земли и, следовательно, более объективного прогнозирования изменений погоды и климата на Земле и ее континентах (см. Приложение).

Литература

1. Мышкин Н.П. Движение тела, находящегося в потоке лучистой энергии // Журнал русского физ. и хим. общества. - 1906, вып.3, с.151 -184.
2. Козырев Н. А. Избранные труды. Л.: ЛГУ, 1991. 445 с.
3. Никольский Г.А., Пугач А.Ф. Эксклюзивные солнечные источники силового–проникающего излучения и транзит Венеры. Труды восьмой международной конференции Естественные и антропогенные аэрозоли 2012, СПбГУ, 1-5 октября 2012 г.

- СПб.: Изд-во ВВМ. - 2013. – 194-214; или в работе <http://vd2-777.narod.ru/article12/reason.htm>
4. Никольский Г.А. “Наиболее вероятные источники вихревого микроволнового излучения на Солнце. Эффекты их воздействия на геосферы”. Сборник трудов I Межрегионального симпозиума «Экология и Космос» имени К.Я. Кондратьева, 8-9 февраля 2012, ИЕНКО РАН, СПб, изд. СПбГУ, 2012, с. 374 – 387.
 5. Мышкин Н.П. Пондеромоторные силы светового поля, ЖФНН, №2(1), 2013, с.114-126. Мышкин Н.П. Пондеромоторные силы светового поля. // Журнал русского физ. и хим. общества. – 1909, 41, с.161-190.
 6. Мышкин Н.П. Пондеромоторные силы в поле излучающего источника. // Журнал русского физ. и хим. общества. – 1913, 45, с. 371-405.
 7. Козырев Н.А. О возможности уменьшения массы и веса тел под воздействием активных времени. <http://www.nkozyrev.ru/bd/053.php>
 8. В. Беляев, "Дельта" - паучья нить. Техника-молодежи, 1980, №9, с.42-44.
 9. Пугач А.Ф. Торсинд – прибор новой физики, Ч.1. Описание конструкции и особенностей прибора, ЖФНН, Выпуск 5, том 2, 2014, с. 6-13.
 10. Еганова И.А. Природа пространства-времени. Новосибирск: Изд-во СО РАН, филиал «Гео», 2005. 271 с.
 11. Еганова И.А., Клещев А. Г., Струминский В.И. К проблеме геофизического мониторинга: масса кристаллов и минеральных агрегатов // Поиск математических закономерностей Мироздания: физические идеи, подходы, концепции / Ред. М.М. Лаврентьев, В. Н. Самойлов. Новосибирск, Академическое изд-во «Гео», 2006. С.107–123.
 12. Еганова И.А., Самойлов В.Н., Струминский В.И., Каллис В. Известные проблемы гравитации и исследовательские возможности геофизического мониторинга. – Препринт ОИЯИ P2-2007-183, 2007, Дубна, 25 с.
 13. Alexander F. Pugach “Torsind as a Recorder of a Possibly New Energy”, Thermal Energy and Power Engineering, Vol. 2, Issue 4, November 2013, Pages 129-133.
 14. Пархомов А.Г. Космос, Земля, Человек. Новые грани науки, М.: Наука, 2009. -272 с.
 15. Нейтрино. Современные проблемы физики, Сборник статей, М., Наука, 1970.
 16. Pugach A.F. The Torsind – A Device based on a New Principle for Non-Conventional Astronomical Observations, International Journal of Astronomy and Astrophysics, 2013, Vol. 3, PP.33-38.
 17. Шипов Г.И. Программа Всеобщей относительности и Теория Физического Вакуума. 25 лет спустя. <http://trinitas.ru/rus/000/a0007001.htm>

TORSIONAL INDICATORS AND THE PHENOMENON OF GRAVITATIONAL VENUS LENSING VORTEX FIELD RADIATION FROM THE SUN

G.A. Nikolsky

S.Petersburg University, Phys. Faculty

E-mail: gnik777@mail.ru

Abstract - Considered the principal milestones (experiments) during the development in Russia of research vortex radiation from the Sun by vortical indicators of the same type (VI). The last experiment with vortical indicator A.F. Pugach (VI-P) - put an end to the problem of existence sun penetrating spiral vortex radiation (SVR). The final moment the problem of SVR was the experiment transit Venus after the disk of the Sun on June 6, 2012 support vortical indicators VI-P. The first time experimentally established phenomenon of gravitational lensing by Venus going on in the rays of the sun SVR. Average speed of SVR: 2128 km/s.

О ПРОЕКТЕ МОБИЛЬНОГО КОМПЛЕКСА АППАРАТУРЫ ДЛЯ МОНИТОРИНГА ПОТОКОВ СПИРАЛЬНО-ВИХРЕВОГО СОЛНЕЧНОГО И ЗЕМНОГО ИЗЛУЧЕНИЙ

А.Ф. Пугач¹, Г.А. Никольский²

¹ГАО НАНУ, Киев, pugach@yandex.ru

²Физический ф-т СПбГУ, gnik777@mail.ru

Используя данные длительных инструментальных наблюдений с индикаторами кручения КИ-П и наблюдениями за изменениями веса геологических образцов при аналитическом взвешивании были обнаружены прямые связи воздействий полей спирально вихревого излучения на эталонные образцы кристаллических пород [1]. Таким образом, по результатам двух совершенно разнородных экспериментов удалось определить параметры четырех основных солнечных источников полей спирально вихревого излучения и выяснить, что поля из этих источников обладают существенно различающимися структурными, энергетическими и спектральными характеристиками [2]. Кроме того установлено, что на земной поверхности солнечное СВИ смешивается с земным вихревым излучением в различных пропорциях, при этом оказывается, что в большинстве случаев локальные потоки земного СВИ существенно (пример см. рис.1 [3]) превалируют над солнечными СВИ. Эти обстоятельства указывают на необходимость проведения масштабного мониторинга реального уровня суммарного поля в местах, предназначенных под жилищную застройку, детские сады, санатории и др.

Проект предполагает создание измерительной сети для базисных наблюдений потоков Спирально-Вихревого Излучения Солнца (СВИС) и Земли (СВИЗ). Для этого имеются следующие предпосылки.

1. В ряде работ Г.А. Никольского обосновано существование СВИС и предсказаны его энергетические и физические характеристики [1, 2].

2. Для исследования СВИС создан *торсинд* – индикатор кручения, принципиально отличный от всех других приборов подобного типа [3].

3. По торсиндным наблюдениям транзита Венеры по видимому диску Солнца 06.06.2012 подтверждена предсказанная скорость СВИС около 2000 км/с на участке Венера-Земля [1]. Полученное согласие подтверждает перспективность дальнейших исследований.

4. Цель перспективных исследований – изучение свойств и соотношений СВИС и СВИЗ на основе базисных наблюдений из 5-7 наблюдательных пунктов, распределенных по поверхности планеты.

5. Базисные наблюдения дадут возможность:

- изучить пространственное распределение плотности СВИС и СВИЗ во время затмений;

- определить зависимость интенсивности СВИС от количества солнечных пятен;

- экспериментально подтвердить теоретическое предсказание об изменчивости скорости СВИС на разных расстояниях от Солнца;

- количественно определить трансформацию СВИС отдельно ядром Земли, её мантией и их совокупностью;

- определить количественные отличия в ослаблении СВИС Землей и Луной (интегрально);

- во время частных солнечных затмений оценить полярность СВИС по наблюдениям областей Солнца, лежащих восточнее и западнее центрального меридиана Солнца.

- оценить возможность геогенного СВИ (СВИЗ), провоцируемого солнечным СВИ.

6. Предполагается к торсиндным измерениям подключить наблюдения за поведением параконического маятника, аномалии которого предположительно связаны со СВИЗ.

7. Основанием для оптимистической оценки перспективы таких исследований служит имеющийся опыт совместных публикаций [4]. В проведении подобных комплексно-базисных наблюдений заинтересованы наши коллеги из Австралии, Румынии, Франции, Германии, Колумбии, США, России и Украины.

Библиография

1. Никольский Г.А О перспективе глобального мониторинга фона вихревой среды обитания крутильными индикаторами. ЖФНН, №5, 2014, с.17-25.
2. Никольский Г.А. К определению компонент солнечного вихревого поля. Причина, обеспечившая существование цивилизации. Материалы III-й Международной научно-практической конференции, 15-16 сентября 2012, Москва, 2012, с.259-270.
3. Pugach A.F. The Torsind – a Device Based on a New Principle for Non-Conventional Astronomical Observations // International Journal of Astronomy and Astrophysics, 2013, No.3, pp. 33-38
4. D. Olenici, A.F. Pugach et al. Syzygy Effects Studies Performed Simultaneously with Foucault Pendulums and Torsinds...// International Journal of Astronomy and Astrophysics, 2014, v.4, pp.39-53.

ABOUT THE PROJECT THE MOBILE COMPLEX MONITORING EQUIPMENT FLOW SPIRAL-VORTEX SOLAR AND TERRESTRIAL RADIATION

Pugach A.F.¹, Nikolsky G.A.²

¹GAO NASU, Kiev, pugach@yandex.ru

²Physical faculty of SPbSU, gnik777@mail.ru

Using long term data of instrumental observations with indicators torsion KI-P and the observations of changes in the weight of geological samples in analytical weighing were found direct links effects of fields of spiral vortex radiation (SVR) on the reference samples crystalline rocks [1]. Thus, according to the results of two completely dissimilar experiments were able to determine the parameters of the four major solar field sources spirally vortical radiation and to find out what fields from these sources have significantly different structural, energy and spectral characteristics [2]. It was also found that on the earth's surface solar SVR is mixed with the earth's vortex radiation in different proportions, while it appears that in most cases local streams earthly SVR significantly (example SMEs [3]) prevail over the solar SVR of These circumstances point to the need for large-scale monitoring of the real level of total fields in places, intended for residential buildings, kindergartens, sanatoriums, etc.

СМЕЩЕНИЕ МАГНИТНОГО ПОЛЮСА ЗЕМЛИ ОТРАЖАЕТ КОМПЕНСАЦИЮ НЕРАВНОМЕРНОСТИ НАГРУЖЕНИЯ ЗЕМНОЙ КОРЫ

М.И. Шмелёв¹, А.В. Савельев²

1) Изобретатель-исследователь, Москва
m_shmelev@bk.ru

2) Изобретатель-патентовед, Москва
patenttt@yandex.ru

В статье приведены результаты аналитических исследований возможных причин смещения магнитных полюсов Земли и динамики изменения этого процесса. С одной стороны, это явление рассмотрено как физический природный механизм взаимодействия вращательного движения Земли с её специфическим строением, с другой — влияние на смещение магнитных полюсов антропогенных факторов. Положение магнитного полюса является указателем, насколько неравномерно загружена кора относительно всей поверхности. Вклад в неравномерность распределения массы коры по её поверхности может вносить нефтегазодобыча.

Введение

Как многократно подтверждено, в том числе, спутниковыми исследованиями [1], смещение магнитного полюса Земли является общепризнанным фактом. Зафиксировано резкое изменение динамики этого перемещения, принявшего характер близкого к монотонно увеличивающемуся ускорению примерно с 70-х гг. прошлого века [2]. Исследования, проводимые в этой области на сегодняшний день, рассматривают в основном лишь внешние проявления, констатирующие факт и характер самого смещения. В качестве некоторых причин этого явления обычно называются следующие факторы.

1. «Поведение магнитного поля Земли объясняют течением жидких металлов — железа и никеля — на границе земного ядра с мантией. Хотя точные причины смены магнитных полюсов все-таки остаются загадкой... Перемещение магнитного полюса может быть следствием процесса колебаний, и в конечном итоге полюс будет смещаться обратно, по направлению к Канаде. Такова одна из точек зрения. Ранее проведенные исследования показали: за последние 150 лет сила магнитного поля Земли уменьшилась на 10 процентов. За этот период северный магнитный полюс переместился на 685 миль в Арктике. За последнее столетие скорость перемещения магнитных полюсов увеличилась по сравнению с предыдущими четырьмя столетиями» [3].

2. «Считается, что "виновниками" образования магнитного поля Земли являются колоссальные потоки расплавленного железа, которыми окружено земное ядро. Время от времени в них образуются гигантские завихрения, способные заставить потоки расплавленного железа поменять направление своего движения. По мнению сотрудников датского Центра планетарных исследований (Centre for Planetary Science), в районе Северного Полюса и южной Атлантики образовались такие завихрения... Геомагнитный полюс Земли сместился на 200 км. Это зафиксировали приборы Центрального военно-технического института. Как сообщил ведущий сотрудник института Евгений Шаламберидзе, аналогичное смещение магнитных полюсов произошло и на других планетах Солнечной системы. Наиболее вероятной причиной этого, по мнению ученого, является то, что Солнечная система проходит "определенную зону галактического пространства и испытывает геомагнитное влияние со стороны других космических систем, находящихся рядом". Иначе, по словам Шаламберидзе, "трудно объяснить это явление"» [4]. Однако при этом обычно признаётся отсутствие полностью удовлетворяющей системы в причинности смещения магнитных полюсов, характеризуемой, например, так: *«Мы до сих пор не знаем, почему это происходит. Некоторые исследователи полагают, что во всем виновато Солнце, другие считают причиной магнитных инверсий внутренние силы Земли и ее*

вращение. Третьи относят это явление за счет каких-либо космических тел, пролетающих вблизи Земли. И если с геологической точки зрения изменения магнитного поля происходит «очень быстро», в действительности перемагничивание продолжается длительное время. Согласно геологу Р.Г. Казману, 4 тысячи лет.» (см. [5]).

Некоторые соотношения масс с учётом возникновения динамической неравномерности нагружения земной коры

Вначале выясним, насколько существенным может быть влияние величин неравномерности нагружения земной коры для смещения механической оси вращения.

Масса Земли — $5,9736 \cdot 10^{24}$ кг ($3 \cdot 10^{-6} M_{\odot}$).

Масса земной коры — $2,8 \cdot 10^{22}$ кг.

Масса всего ядра — $1,932 \cdot 10^{24}$ кг.

Масса внутреннего (твёрдого) ядра, состоящего из железа (90%) и никеля (10%) [6] — $10,6 \cdot 10^{22}$ кг.

Радиус Земли - 6371,0 км.

Радиус ядра — 1278 км.

Радиус жидкого внешнего ядра — 2200 км.

Добыча нефти в мире до 1985 г. составила $76 \cdot 10^{12}$ кг [7],

с 1985 по 2005 гг. - $70 \cdot 10^{12}$ кг,

с 2005 по 2011 гг. - $24 \cdot 10^{12}$ кг, в 2012 г. - $4 \cdot 10^{12}$ кг.

Итого до 2012 г. добыто: $174 \cdot 10^{12}$ кг,

из них 70% в Северном полушарии - $121 \cdot 10^{12}$ кг, и в Южном полушарии - $53 \cdot 10^{12}$ кг.

Разница составляет - $68 \cdot 10^{12}$ кг.

Суммарная масса выкачанного за 100 лет газа для грубой оценки можно допустить условно столько же - $174 \cdot 10^{12}$ кг. - в основном в Северном полушарии [8].

Вместе с нефтью - $242 \cdot 10^{12}$ кг.

Суммарную массу закачанной за 100 лет воды в нефтяные и газовые скважины, с учётом превышения плотности воды по сравнению с плотностью нефти, можно оценить умножением на порядок — $242 \cdot 10^{13}$ кг = $2,42 \cdot 10^{15}$ кг.

Соотношение суммарной массы закачанной за 100 лет воды в нефтяные и газовые скважины и массы земной коры — 10^{-7} кг, т.е. $10^{-5}\%$.

Компенсаторный механизм смещения ядра Земли

Рассмотрим вращение Земли с учётом её внутренней структуры. Твёрдое ядро [6], находясь в жидкой мантии, при суточном вращении Земли образует сложный вложенный гироскоп с жидкостной прослойкой между внутренним ядром и корой. При этом абсолютно симметричное расположение ядра является математической абстракцией и физически невозможно, так как является динамически неустойчивым. Действительно, при малейшем нарушении этой симметрии возникает нескомпенсированная десимметрия центробежной силы, которая направлена на самоусиление (положительная обратная связь), то есть при отклонении ядра нескомпенсированная центробежная сила начинает отклонять его ещё больше в сторону большей десимметрии положения относительно общей оси вращения и т.д.

Так происходит до тех пор, пока центробежная сила не уравновесится предельным давлением со стороны мантии, при этом ядро занимает стационарное несимметричное положение во внутреннем пространстве, определяемое скоростью вращения, размерами и составом ядра и мантии

Рис.1

(рис. 1). По сути дела, это равновесие и определяет постоянный наклон земной оси в 23 градуса 26 мин. относительно перпендикуляра к плоскости эклиптики [9].

Теперь нагрузим поверхность коры в точке с одной стороны на некотором расстоянии от оси вращения. При этом на внешний гироскоп — твёрдую оболочку (кору) начинает действовать отклоняющий ось вращения момент, который обычно вызывает компенсирующий противодействующий момент во вращающемся гироскопе, если бы он был сплошным и однородным. В случае сложного гироскопа с жидким заполнением и твёрдым ядром во внутреннем пространстве, отклоняющий момент действует, прежде всего, на оболочку, а жидкая часть и ядро продолжают вращение в прежнем направлении.

Таким образом, угол между плоскостью вращения ядра и осью вращения оболочки уменьшается до острого угла A (рис. 2). Под действием силы внутреннего трения в жидкой мантии происходит последующее перемещение ядра вслед за оболочкой, в результате чего оно занимает прежнее положение относительно мантии и оболочки.

В результате этого все слои гироскопа начинают работать как единое целое подобно сплошному гироскопу, что в значительной мере усиливает возвращающий момент, действующий на ось вращения (рис. 3). Под действием этого происходит возврат её в прежнее вертикальное по схеме стационарное положение, соответствующее естественному постоянному наклону земной оси, обусловленное первоначальной асимметрией положения ядра с возможным его проворачиванием в процессе возврата в сторону, противоположную направлению возврата оболочки. Это происходит до выравнивания острого угла B , близкому к 90 градусам, до 90 градусов между линией, соединяющей центры ядра и Земли с осью вращения (рис. 3), то есть до расположения ядра на кратчайшем расстоянии от центра Земли. При этом, вследствие значительного превышения суммарной массы мантии и коры по сравнению с массой ядра (1,7-1,8%) [9], при неравномерном нагружении коры в одном месте, поворота оболочки практически не происходит, а вместо этого перемещается ядро в новое стационарное положение

Рис.2

ближе к оси вращения (рис. 4, 5), что вызывает реактивный момент, направленный в сторону, противоположную направлению смещения оси, что, в свою очередь, компенсирует возникающие при такой неравномерной загрузке силы и моменты.

Таким образом, ядро выполняет функцию естественного балансира, изменяя своё внутреннее стационарное положение в ответ на возникающие моменты, действующие на отклонение оси вращения Земли, в частности, под действием неравномерного нагружения коры. При этом отклонения оси Земли при действии на неё отклоняющего момента не происходит, а вместо этого происходит перестройка положения ядра внутри мантии, что направлено на усиление компенсации действия отклоняющего момента на земную ось.

Отклонение плоскости прохождения кольцевых токов от экваториальной плоскости как маркер неравномерного перераспределения масс на коре

Магнитное поле образовано, по всей видимости, экваториальными кольцевыми токами, обозначенными серым цветом на рис. 1, 4. Начальное несовпадение механической оси

Рис.3

Рис.4

вращения и магнитной оси, проходящей по центру плоскости кольцевых экваториальных токов перпендикулярно ей, обусловлено начальной динамической асимметрией положения ядра, о которой было сказано выше. При перестройке положения ядра происходит также смещение, а именно, наклон плоскости кольцевых токов, в результате чего и происходит смещение магнитных полюсов (магнитная ось обозначена на рис. 4 красным). А поскольку плоскость кольцевых токов в новых стационарных положениях может не проходить через геометрический центр Земли, то это обуславливает (и на рис. 4 видно) неодинаковость смещения Южного и Северного магнитных полюсов по поверхности коры.

Следовательно, положение магнитных полюсов является указателем, насколько неравномерно загружена кора относительно всей поверхности, а величина разности между смещением Южного и Северного полюсов относительно механических полюсов показывает степень несимметричности кольцевых токов в мантии, создающих магнитное поле Земли.

До каких пор происходит компенсация

Понятно, что бесконечной компенсации действия отклоняющего момента на земную ось путём смещения внутреннего положения ядра, при всё большем увеличении величины этого момента, быть не может (рис. 5). При достижении этим моментом определённой величины — порогового значения — может произойти практически мгновенное опрокидывание земной оси, то есть проворот её на значительный угол до следующего стационарного состояния (переключение). Это означает, что точечная неравномерность загрузки земной коры, которая в реальности может произойти только от одного существенно планетарного фактора — за счёт постоянно и неизбежно увеличивающейся добычи нефти и газа и закачки в освободившиеся полости воды, является значимым фактором, который может привести к единовременному мгновенному смещению механической оси вращения Земли. Величину этого угла, как и пороговое значение величины неравномерности загрузки земной коры, можно приблизительно оценочно рассчитать и промоделировать [10].

Рис. 5

Выводы

- Смещение магнитных полюсов — предвестник смещения механической оси, которое ещё не происходит, пока неравномерность распределения масс по коре не превысила критический предел компенсируемости её смещением ядра.
- Мгновенное положение магнитного полюса является указателем насколько в данный момент времени неравномерно загружена кора относительно всей поверхности.
- Вклад в неравномерность распределения массы коры по её поверхности может вносить нефтегазодобыча. С учётом того, что при извлечении нефти и газа производят закачку воды, причём в объёмах, значительно превышающих объёмы извлечённых нефте-, газопродуктов (до 7 раз), и с учётом того, что такое перераспределение масс происходит на протяжении века, а наиболее интенсивно — не меньше полувека, и, наконец, с учётом того, что такое перераспределение происходит практически на расстоянии радиуса Земли, могут образовываться значительные опрокидывающие моменты. Эти моменты компенсируются смещением ядра, на что указывает перемещение магнитных полюсов.
- Несимметричность смещения Северного и Южного полюсов подтверждает отклонение плоскости прохождения кольцевых токов от экваториальной плоскости, в результате чего ось, перпендикулярная плоскости кольцевых токов, называемая магнитной осью, не проходит через центр Земли. Это обусловлено переходом в новое стационарное состояние уравнивания, вызванное неравномерным перераспределением масс на коре.

- Компенсация моментов, действующих на отклонение земной оси за счёт внутреннего реактивного смещения положения ядра не может быть бесконечным. Существует пороговое значение величины неравномерности загрузки земной коры, которое можно приблизительно рассчитать, при превышении которого произойдёт резкий поворот земной оси на значительную величину до следующего стационарного положения.
- Другой фактор, обуславливающий неравномерность нагружения земной коры — жизнедеятельность человека, в частности, строительство крупных мегаполисов. Например, масса зданий Москвы в первом приближении составляет $3 \cdot 10^{11}$ кг [11]. При учёте, что практически все крупные мегаполисы расположены в Северном полушарии.

Литература

1. Т. И. Зверева. Динамика главного магнитного поля Земли с 2001 по 2009 годы по данным спутника CHAMP // Научная конференция: Базы данных, инструменты и информационные основы полярных геофизических исследований 22-26 мая 2012 года, ИЗМИРАН; <http://www.izmiran.rssi.ru/>
2. <http://www.mosdfs.ru/index.php?action=1&idcat=5&id=18>
3. Инверсия полюсов <https://radosvet.net/6880-inversiya-polyusov.html>
4. Смещение полюсов Земли http://planeta.moy.su/blog/smeshhenie_poljusov_zemli/2012-03-13-16327
5. Величайшие катастрофы мира. Энциклопедический справочник. М. Вече. 2006. <http://kometa-vozmezdnie.ru/205-mif-ortodoksalnoy-nauki.html>
6. <http://plate-tectonic.narod.ru/tectonic66photoalbum.html>
7. <http://vseonefti.ru>; <http://burneft.ru>
8. Газпром. Объёмы добычи газа. <http://www.gazprom.ru/about/production/extraction/>
9. Смещение магнитных/географических полюсов Земли <http://barbatos.ru/sdvig-poljusov-kvantovyy-skachok.html>
10. М.В. Шмелёв, А.В. Савельев. Смещение магнитного полюса земли компенсирует неравномерность нагружения земной коры <http://www.sciteclibrary.ru/rus/catalog/pages/12828.html>
11. <http://mosday.ru/forum/viewtopic.php?t=1138>

EARTH'S MAGNETIC POLES SHIFTING REFLECTS COMPENSATE FOR UNEVEN LOADING THE EARTH CRUST

Mikhail Shmelev¹, Alexander Savelyev²

¹) Inventor, researcher, Moscow
m_shmelev@bk.ru

²) Inventor, patent engineer, Moscow
patentt@yandex.ru

The results of analyzes of possible causes of the magnetic poles of the Earth displacement and dynamics of this process is reported. On the one hand, this phenomenon is considered as a natural physical mechanism of interaction of the rotational motion of the Earth with its specific structure, on the other hand, the anthropogenic factors effecting on the magnetic poles displacement. The magnetic pole position is pointer of unevenly loaded relative to the entire surface of the crust. Contribution to the uneven distribution on its crust surface can make oil and gas production.

SOME PHYSICAL ASPECTS OF ARTIFICIAL AND NATURAL FIELD GYROSCOPES. RELATION TO ATMOSPHERIC PHENOMENA AND GEO-PATHOGENIC ZONES

Mark Krinker

Department of Electrical Engineering and Telecommunication Technology. City College of
Technology, CUNY, New York

mkrinker@aol.com

The paper considers physical effects, produced by a spinning electromagnetic field. Unlike a traveling wave, all its energy remains in a localized volume, what relates such the system to a mechanical gyroscope. Like the classical gyroscope, the electromagnetic spinning, manifested as a Field Gyroscope (FG), produces a torque in a case of the non-stationary spinning. However, the electromagnetic base of the spinning brings new features, which the mechanical gyroscope does not have. The phenomena of the Filed Gyroscope allow explanation of dangerous atmospheric processes and anomalies of Geo-Pathogenic Zones as well as the possibility of a new type of the propeller.

1. Introduction

The conception of the Field Gyroscope, (further-FG), was developed by the author as a transfer of ideas and results of mechanical gyroscopic experiments of N.A. Kozyrev [1, 2] and other researchers [3-5] into the Field Domain [6-9].

Rotation of electric vector in the elliptically polarized electromagnetic wave is well known.

However, unlike the elliptically polarized wave, FG does not transfer the energy. Its Umov-Pointing vector equals zero. Energy remains accumulated inside the geometric sizes of FG. The localized energy has an equivalent mass, angular momentum and other attributes of a real gyroscope.

The spinning vector \mathbf{E} is developed by 2 orthogonal parent vectors \mathbf{E}_1 and \mathbf{E}_2 , shifted in a phase.

$$\vec{E}_1 = \vec{E}_{01} \sin(\omega_1 t) \text{ and } \vec{E}_2 = \vec{E}_{02} \sin(\omega_2 t + \varphi) \quad (1).$$

The resulting vector \mathbf{E}_s is a function of time and has a value

$$E_s(t) = \sqrt{E_1^2 + E_2^2} \quad (2).$$

The angle α of a radius-vector is a time-varying value according to

$$\alpha = \arctan \frac{E_2}{E_1} \quad (3).$$

In the simplest case, $\omega_1 = \omega_2$, then the end of \mathbf{E}_s depicts an ellipse, if E_{01} and E_{02} are not equal, the most common case, or a circle, if they are equal.

Non-stationary spinning of FG is of special interest, because it can produce a real physical torque, yet it develops a unique case of mass-variation spinning.

FG originates as a result of superposition of two orthogonal fields shifted in phase.

This situation is pretty frequently occurs in Nature. Because of developed physical consequences, studying artificial and natural FG is a matter of importance.

FG is a spinning reference frame, producing additional accelerations \mathbf{a}_s for the associated objects, having velocity \mathbf{v} inside FG of a radius r .

$$\vec{a}_s = 2[\vec{\omega}\vec{v}] + [\vec{\omega}[\vec{\omega}\vec{r}]] \quad (4).$$

The mechanic manifestation of the first related force is known as a Coriolis force.

However, the degree of this association is a special question. For instance, it's related to passing a laser beam through FG.

If the beam is associated in some degree k ($0 < k < 1$) with FG, this can result in deflection of the beam. In this case $\mathbf{v} = k\mathbf{C}$ and the acceleration can be considerable.

The earlier experiments of [10, 11] showed that FG interacts with photons.

In the majority of the cases, the spinning of FG is non-stationary.

Non-stationary spinning FG, having time-varying angular momentum \mathbf{L} produces the torque \mathbf{M} ,

$$\frac{d\vec{L}}{dt} = \vec{M} = [\vec{r}\vec{F}] \quad (5).$$

The non-stationary spinning develops mechanical forces which can rotate even relatively massive objects, placed inside FG.

This force also will result in specific deflection of the light beam

Fig.1 shows the possible experiment of propagating the laser beam inside the non-stationary FG. However, in this planned experiment, the beam is propagating along the long axis, which does not correspond to conditions (4) and (5) in the best way. According to (1) and (2), the beam has to be directed normally to the FG axis to some effect. However, it's not clear yet about special effects along the major axis of FG.

Fig.1. Generating non-stationary FG and one of the possible interference experiments to reveal Space-Time distortions inside FG.

Fig.2 shows the possible outcome of propagation of the beam of light inside the non-stationary FG, normally to its axis. The developed torque F^*r , according to (5) can deflect the beam.

Fig.2. The possible outcome of propagation of the beam of light inside the non-stationary FG, normally to its axis. The developed torque $M= F^*r$, according to (5), can deflect the beam.

2. Parameters of FG

For FG, its mass can be calculated from energy of the field inside its geometrical limits.

$$m = \frac{W}{c^2} \quad (6).$$

Total energy W of FG, having diameter D at the angular speed ω , is a sum of potential and kinetic energy, associated with the momentum of inertia I .

Taking into consideration that the moment of inertia of a cylindrical-like FG, having diameter D is

$$I = \frac{mD^2}{4} = \frac{W}{4c^2} D^2 = W \left(\frac{D}{2c} \right)^2 \quad (7).$$

And the kinetic energy of spinning is

$$W_k = \frac{1}{2} I \omega^2 = \frac{1}{2} W \left(\frac{D\omega}{2c} \right)^2 \quad (8).$$

We can write down

$$W(t) = \frac{1}{2} \varepsilon_0 \int_V E_s^2(t) dV + \frac{1}{2} W(t) \left(\frac{D\omega}{2c} \right)^2 \quad (9).$$

From here, the total energy of FG is

$$W(t) = \frac{\varepsilon_0 \int_V E_s^2(t) dV}{2 - \left(\frac{D\omega}{2c} \right)^2} \quad (10).$$

From here, the mass of FG is

$$m(t) = \frac{\varepsilon_0 \int E_s^2(t) dV}{2c^2 - \left(\frac{D\omega}{2}\right)^2} \quad (11).$$

It has some common features with Lorentz's transformation for the relativistic mass for a linear motion:

$$m = \frac{m_0}{\sqrt{1 - \left(\frac{v}{c}\right)^2}} \quad (12).$$

Generally, for FG, the angular momentum is a function of two time-dependable variables,

$$L(t) = I(t)\omega(t) = \frac{m(t)D^2}{4}\omega(t) = \frac{D^2\omega(t)\varepsilon_0 \int E_s^2(t) dV}{8c^2 - (D\omega)^2} \quad (13).$$

So far we supposed the driving field E_s as a constant. In this case, $dL/dt=0$.

However, the non-stationary is a more natural condition for FG.

If E_s is a time-varying value, so does its mass m , then

$$\frac{dL}{dt} = \frac{D^2}{4} \left(\omega \frac{dm}{dt} + m \frac{d\omega}{dt} \right) = \frac{D^2}{8c^2 - (D\omega)^2} \varepsilon_0 \left(\omega \frac{d}{dt} \int \bar{E}_s^2(t) dV + \frac{d\omega}{dt} \int \bar{E}_s^2(t) dV \right) = \frac{D}{2} F(t) \quad (14).$$

We get a time-varying torque. Its value theoretically tends to infinity at some critical frequencies and changes the sign in vicinity of them.

3. Non-Linear Phenomena of FG: Mass “Resonance”. Antigravity? Gravity Waves

It follows from above that there is a critical point of the frequency of spinning where these functions tend to infinity, experience a rupture and then became negative.

The resonance-like phenomenon exists in vicinity of specific frequencies of spinning.

At this point, FG will consume abnormal amount of energy, the feeding generator will be overload and the effect will not reach its theoretical level.

The “resonance” frequency depends on the diameter of FG. Fig.3 shows this supposed phenomenon for FG having 400 V/m at 1m diameter and 1 m³ volume.

Fig.3. Dependence of mass of FG on its angular frequency for $E= 400\text{V/m}$ at 1 m diameter and 1 m^3 volume.

The resonance-like phenomenon exists in vicinity of specific frequencies of spinning.

The “resonance” frequency depends on diameter of FG. Fig.3 shows this supposed phenomenon of the mass for FG having 400 V/m at 1 m diameter.

Reality of the negative mass has to be studied in the experiments.

As it follows from (11), the “resonant” frequency is

$$\omega_r = 2.83 \frac{c}{D} \text{ rad/s} \quad (15).$$

Fig. 4 shows this dependence.

Fig.4. “Mass Resonance” frequency vs. diameter of FG.

Fig.5 shows the variation of the FG-developed torque in vicinity of the “resonant” frequency for 400 V/m , $D=1\text{ m}$ and 1 m^3 volume.

Fig.5. Dependence of the torque of FG on its angular frequency for $E=400\text{V/m}$ at 1 m diameter and 1m^3 volume, if $d\omega/dt=0$.

According to (11), the mass of the non-stationary FG is a time-varying value yet it can reach considerable values to generate the gravity waves.

4. The Experiment

The experiment had to show that FG really develops the torque.

The experimental installation, that was used earlier to show interaction of FG with gamma-photons [10, 11], was employed in that mechanical experiment. The 14 g disks were suspended inside the double quadrupole spinner, Fig.6. The spinner developed opposite directed FG at 400 V/m at 3MHz, specially modulated to increase the torque.

Fig.6. Two quadrupole spinners, generating opposite modulated spinning electric fields 400V/m @3MHz, according to Fig.1, having the disks placed in the originated FG. During the experiment, the disks turned for as much as 10 degrees.

The quadrupole spinners were driven with the modulated voltage shown in Fig.7. This actually is an image of the trajectory, depicted by the end of the spinning vector E_s .

Fig.7. The actual trajectory, depicted by the end of the spinning vector E_s .

The generated torque is being compensated by an opposite momentum of the twisted filament having a torsion constant k . This results in rotation of the disks for the angle θ .

Now we can show that

$$\frac{dL}{dt} = \frac{D^2}{8c^2 - (D\omega)^2} \epsilon_0 \left(\omega \frac{d}{dt} \int_V \bar{E}_s^2(t) dV + \frac{d\omega}{dt} \int_V \bar{E}_s^2(t) dV \right) = \frac{D}{2} F(t) = -k\theta \quad (16).$$

During the experiment, the disks rotated for an order of 10 degrees. Such a considerable rotation was possible due to presence of high level derivatives, seen in Fig.6 at the upper portion. More detailed analysis of the experiment will be done in the next publication.

5. Quantum Aspects of FG

At low mass, like $1.0e-20kg$, FG can be considered as a quantum object.

There is a point of view that FG-related Torsion Fields are bosons, having an integer spin, according to the quantum statistics.

Then

$$L(t) = I(t)\omega(t) = \frac{m(t)D^2}{4} \omega(t) = \frac{D^2 \omega(t) \epsilon_0 \int_V E_s^2(t) dV}{8c^2 - (D\omega)^2} = n\hbar \quad (17).$$

This allows calculating the number of FG-bosons.

Because the energy of FG increases along with frequency, the higher energies can correspond to higher energy photons. Therefore, we can assume that FG generates virtual particles, in particular – the photons, which are bosons like the quanta of FG.

$$W(t) = \frac{\epsilon_0 \int_V E_s^2(t) dV}{2 - \left(\frac{D\omega}{2c} \right)^2} = nh\nu \quad (18).$$

However, at the critical resonant frequencies, the mass and angular momentum experience drastic increase and FG cannot be considered anymore as the quantum object.

6. FG and GPZ

The author repeatedly raised the question about originating FG over GPZ. The detailed analysis was done in [6, 9, 12].

As the set of formulas above shows, there are possible strong non-linear phenomena in FG-generating GPZ.

The negative mass and the time varying mass can develop distortion of Space-Time metrics with the following consequences.

In particular, speculations about anti-gravity phenomena in GPZ now can get a base.

The set of formulas above shows that the beam of light inside FG can experience deflection. This question was raised by the author in 2005. But FG presents in majority of GPZ. At least two group of experimenters reported later that they observed either attenuation of the signal from laser beam-receiving photo-detector or its deflection [13, 14]. On the other hand, the observed reduction of the signal could be caused by the deflection of the beam from the active area of the detector.

7. FG and Atmospheric Phenomena

The dangerous atmospheric phenomena like twisters, hurricanes and tornados can be explained on a base of this developed conception.

There are a lot of atmospheric FG, produced by lightings and even permanently existing Earth's electromagnetic fields, generated in Van Allen belt and then supported by the Earth's – ionosphere resonator [6]. Electric field in clouds can reach as much as $3.0E+6$ V/m before the electric breakdown at a volume of tens of millions cubical meters. These fields have all the conditions for developing FG. Needless to say, that this FG can produce a heavy torque, which will be able to rotate many-tons mass of the clouds and air.

If so, this gives a hint how to fight these unwanted processes. The opposite spinning artificial FG can be developed to compensate the natural one.

Let's calculate the resonant frequency according to (15) for FG, having $D=1.0E+4$ m in clouds. It equals $8.5e+3$ Hz. The atmosphere is reach with these frequencies, supported by the Earth-ionosphere resonator [6].

Now we can calculate the torque. At the lighting discharge the field can be $E=1.0E+6$ V/m.

If our FG has a height of $1.0e+3$ m, the total volume equals $7.85e+10$ m³. The total energy of this FG is as much as $1.0e+12$ J. The mass of this FG is $1.0e-5$ kg. According to (14), the torque at 8kHz is 0.7 N*m. Even this is enough to start rotation of masses of water vapors and air. As the frequency approaches the resonant one at $8.5E+3$ Hz, the torque theoretically tends to infinity. After $8.5e+3$ Hz, the frequency domain of negative mass and anomalous phenomena begins.

FG could also explain the phenomenon of year 1970, when a small plane flew through the giant bagel-like rotating cloud and was cast through Space and Time getting the destination in Florida for shorter time and with less consumed fuel.

8. FG–Propellers

Direct employing considerable torque of FG in vicinity of the “resonant” frequency develops the pair of forces rather than a net force,

However, the net force can be developed basing on acceleration of the moving particle inside the spinning reference frame. For this purpose the interaction of the particles with FG has to be partial.

Interaction of FG with quantum objects had been proved experimentally. It means that the quantum objects became *partial* participants of the spinning reference frame. This interaction has a spin-to-spin nature. For origination of $2[\vec{\omega}\vec{v}]$ acceleration, every particle has to participate in

rotation. For interaction between FG and particles this is furnished by spins. In this case, FG Propeller can be offered. The Coriolis force can work here, Fig.7.

Fig.8. Conception of FG-Propeller. The outer quantum particles moves through FG, participating in the spinning reference frame due to spin-to-spin interaction. The particles experience action of the Coriolis force. The force of reaction moves FG source.

9. Conclusion

1. Field Gyroscope, FG, is a real object, having a physical mass.
2. Its interaction with quantum particles, crossing it, can result in origination of a force of reaction, if the particles are associated with FG only partially.
3. Non-stationary spinning FG develops a mechanical torque.
4. The existence of the torque was proved experimentally.
5. There are quasi-resonant frequencies of spinning, at which its mass rapidly tends to infinity and then becomes negative as the frequency increases.
6. Non-stationary FG develops the varying mass, which can be considerable at critical frequencies to develop gravitational waves.
7. There is a logic base to assume that FG can produce virtual particles, including photons.
8. FG can cause anomaly phenomena in the atmosphere where it generates the torque enough to rotate considerable masses of vapors and air.
9. One of the anomaly FG-phenomena in the atmosphere is generation of the negative mass which can distort Space-Time metrics.

References and Links

1. N.A. Kosyrev. Possibility of Experimental Study of Properties of Time. Original title: O Vozmozhosti Experimental'nogo Issledovaniya Svoistv Vremeni . Pulkovo, September 1967.
2. Kozyrev N.A. "On the possibility of experimental investigation of the properties of time." //Time in science and philosophy, Prague, 1971, p.111-132.
3. Veinik A.I. "*Termodinamika rjealnyh processov.*", Minsk, Nauka i Tehnika, 1991, 576 p. (Russian) ("Thermodynamics of real processes.")
4. Hayasaka H., Takeuchi S. "Anomalous weight reduction on a gyroscope's right rotation around the vertical axis of the Earth." //Phys.rev.lett., 1989, # 63, p.2701-2704.
5. Shipov G.I. "Ob ispolzovanii vakuumnnyh polei krucheniya dlya peremesheniya mekhanicheskikh system", Moscow, 1991, CISE VENT, preprint # 8, 50 p. ("On using of vacuum torsion fields for movement of mechanical systems.")
6. M. Krinker, L. Pismenny, *What Stands Beyond Dowsing and Feng Shui?*, EcoDowsing LLC, New York, 2006, 76pp.

7. M. Krinker. Spinning Electric Field As a Virtual Gyroscope: On Possibility of Existence of Kozyrev's Effect in Rotating Electrical Fields. Was published at www.ecodowsing.com, 2005.
8. M. Krinker. Вращающееся Электрическое Поле Как Виртуальной Гироскоп. К Возможности Существования Эффекта Козырева Во Вращающихся Полях. Sources of Bio-active Radiations, Collection, pp.9-25, Moscow, 2006. (in Russian).
9. M. Krinker. Spinning Electric Vector Analyzer, SEVA. Theory of Operation and Experimental Test. BioPhysical Method, International Symposium, pp.5-31, Moscow 2008.
10. M. Krinker. F. Kitaichik, Influence of Electric Spinning on Background γ -Radiation. <http://arxiv.org/ftp/arxiv/papers/1004/1004.5161.pdf>
11. M. Krinker, A.Goykadosh, F. Kitaichik, *Spinning Electric Field-Induced Changes in Statistics of Background Gamma-Radiation. Cumulative Aftereffect in the Detector.* Torsion Fields and Informational Interactions. International Conference. Tambov-2010, pp.90-94.
12. M. Krinker, A. Goykadosh. *Photonic Aspects of Dowsing and Feng Shui.* www.scribd.com
13. N. P. Dharmadhikari, D. C. Meshram, S. D. Kulkarni, S. M. Hambarde, A. P. Rao, S. S. Pimplikar, A. G. Kharat and P. T. Patil. *Geopathic stress: a study to understand its nature using Light Interference Technique*, CURRENT SCIENCE, VOL. 98, NO. 5, 10 MARCH 2010.
14. V.A. Atsykovsky. *Detection and Neutralization of Geo Pathogenic Zones of Earth.* Torsion Fields and Informational Interactions. International Conference. Moscow-2012, pp. 305-310

НЕКОТОРЫЕ ФИЗИЧЕСКИЕ АСПЕКТЫ ИСКУССТВЕННЫХ И ПРИРОДНЫХ ПОЛЕВЫХ ГИРОСКОПОВ. СВЯЗЬ С АТМОСФЕРНЫМИ ЯВЛЕНИЯМИ И ГЕО-ПАТОГЕННЫМИ ЗОНАМИ

Mark Krinker

Городской Технологический Колледж. Городской Университет Нью-Йорка. Нью-Йорк

mkrinker@aol.com

Статья рассматривает физические эффекты, производимые вращающимся электромагнитным полем. В отличие от бегущей волны, вся его энергия остается в локализованном объеме, что роднит такую систему с механическим гироскопом. Подобно классическому гироскопу, электромагнитное вращение, проявляемое как Полевой Гироскоп, создаёт момент силы в случае нестационарного вращения. Однако электромагнитная природа вращения привносит новые свойства, которыми механический гироскоп не обладает. Явления Полевого Гироскопа позволяют объяснить опасные атмосферные процессы и аномалии геопатогенных зон, а также предлагают возможность нового типа движителей.

POSSIBLE MANIFESTATION OF THE FIELD GYROSCOPE IN EXPERIMENTS OF N.P. MYSHKIN AND HIS CONTEMPORARIES

Mark Krinker

Department of Electrical Engineering and Telecommunication Technology, City College of Technology, CUNY, New York, USA.

mkrinker@aol.com

Experiments on Crookes radiometer, conducted by N.P. Myshkin and his contemporaries revealed a manifestation of some twisting forces, acting on the blades of the instrument beside the classic light pressure. These forces act even with no visible sources of the electromagnetic radiation. These phenomena can be explained with the model of the Field Gyroscope, (FG), proposed earlier by the author of this publication. The related phenomena of anomaly dependence of the rotation of the blades versus the pressure inside the instrument and rotation of the free cathode of X-ray tube as the current passes (Nipher's Effect) are considered in the context of spin-relay mechanism between molecules and conservation of the angular momentum.

Back in early XX Century, N. P. Myskin, Russian physicist, noted that blades of Crookes radiometer, Fig.1, rotate even without visible sources of a light [1]. Studying this phenomenon, he conducted series of experiments with a mobile body, which could turn around the vertical axis of suspension. He raised a question about some ponderomotive forced acting there [2, 3]. Then, he came to conclusion that a mobile, around the vertical axis, body, exposed to a radiant energy, distributed in the atmospheric air, experiences an action of a pair of forces, which tends to rotate it counterclockwise. He stressed that this specific force was external with respect to internal forces inside Crooks radiometer. Unlike this specific force, the classical Crookes experiment demonstrated rotation of the blades of the radiometer clockwise or counterclockwise, depending on the sign of difference of temperatures between the wings and the source of the radiant energy. He raised a question about some ponderomotive forced acting there [2, 3].

The direction of the flux of energy with respect to the object defines the direction of its rotation.

Myshkin proved then that this phenomenon was not caused by a convection of the air [2].

Fig.1. Crookes radiometer.

Basing on his observations, he writes:

“Amazing simplicity and the strong law in manifestations of the phenomena in all the series of conducted experiments involuntarily lead to a thought that, in the emptiness of the Crookes tube, the process of radiation is accompanied with origination of such a pair of forces for the irradiating body, which tends to rotate it counterclockwise, while the process of light absorption is accompanied with a clockwise rotation of the body.” (Translated by MK).

He used short wavelength electromagnetic waves, X-rays and the radiation of the radioactive decay as the sources of the radiant energy.

Myshkin cites observations of other researchers stating that behavior of Crookes radiometer depends on the degree of lightness of air. Initial lightening the air inside the tube increased a speed of the rotating blades. However, the further lightening air retards the rotation, finally it comes to a stop and then begins to rotate in opposite direction.

The author of this publication believes that N.P. Myskin and other researchers observed a manifestation of the Fired Gyroscope, FG, described earlier [4-9]. The Crookes radiometer works as a detector of spinning fields, which actually are FG.

FG is a localized spinning electromagnetic field. Unlike an elliptical polarized electromagnetic wave, it does not propagate in the space. Its Umov-Pointing vector equals zero. Its equivalent mass spins and has an angular momentum \mathbf{L} . At the condition of non-stationary spinning, FG produces a torque - the turning pair of forces \mathbf{F} [10].

The value of the torque is

$$\frac{d\mathbf{L}}{dt} = \frac{D^2}{8c^2 - (D\omega)^2} \varepsilon_0 \left(\omega \frac{d}{dt} \int_V \vec{E}_s^2(t) dV + \frac{d\omega}{dt} \int_V \vec{E}_s^2(t) dV \right) = \frac{D}{2} F(t) = RF(t) \quad (1).$$

Here, parameters of FG: ω – angular speed, D – diameter, \mathbf{E}_s – spinning vector, V – volume.

Two orthogonal electric vectors, having same frequency, but shifted in a phase, is a major condition for origination of FG. This condition is pretty frequently meets in Nature [5].

As we see, at some critical parameters, when $D\omega = 2.83c$, behavior of the FG becomes strongly non-linear, yet accompanied by transferring the mass through infinity to its negative value as the $D\omega$ increases. At the same point, the torque experiences a similar abnormal non-linear transformation.

Value $D\omega$ is a double speed v of the spinning electric vector of FG. Same criteria can be shown as $v = \sqrt{2}c$. Condition of $v > c$ is prohibited for the group velocity rather than the phase one.

The experiment on rotation of the discs for 10-15 degrees inside the electric spinner, developing the non-stationary spinning at 3 MHz and 400V/m was discussed in [9], Fig.2.

Fig.2. Quadrupole electric spinners, developing the non-stationary spinning the field which could turn 14 gr disks for 10 degrees.

As any gyroscope, FG has inertia. This property was experimentally proved in experiment shown in the video [10].

The space around us is filled with localized natural FG, having various directions of the angular momentum [5].

In a case of a wide spectrum, the total angular momentum is a vector sum of all the components.

Then, in a wide band up to the maximal frequency ω_{max} ,

$$\frac{d\vec{L}}{dt} = \sum_{\omega=0}^{\omega_{max}} \frac{d\vec{L}_i}{dt} = \sum_{\omega=0}^{\omega_{max}} [\vec{R}_i \vec{F}_i(t)] \quad (2).$$

The higher frequencies make a major contribution in the torque.

The Ambient Spectrum for Driving FG

The Earth's environment has a base for originating FG. The limited portion of the Earth's spectrum is shown in Fig.3. The spectrum is driven by Van Allen belt, sending electromagnetic waves into the Earth-Ionosphere cavity resonator. We see the Earth-ionosphere resonant maximums at 6, 12 and 18 kHz. The yellow curve shows the same spectrum under influence of turbulent waters, contributing into the low-frequency portion of the Spectrum. There actually were no industrial components of the spectrum at Myskin's times. Here –it's 60 (50 in Europe) Hz and its harmonics. Theoretically, the maximal frequency of (2) tends to infinity, involving the optical band.

Fig.3. Partial spectrum of the Earth. The spectrum includes industrial frequencies of 60 (50) Hz and their harmonics, which did not exist at Myskin's times. The full spectrum of Earth is much wider, basing on the frequencies supported by Earth-Ionosphere resonator.

For $\omega = 1.0e+8 \text{ rad/s}$ and $E = 1 \text{ V/m}$, $D = 0.1 \text{ m}$ (the dimension of Crookes radiometer) the torque is as order of $1.0e-16 \text{ N}\cdot\text{m}$ according to (1). Taking into consideration (1) and (2) at angular frequencies in the wide band, up to optical frequencies, the total torque can be pretty considerable. The Earth-Ionosphere resonator supports a wide band of frequencies for that. The cavity resonator, having the distance d between its walls can support a number N of waves λ and their frequencies ω if

$$2d = N\lambda, \quad \omega = \frac{\pi Nc}{d}, \quad N \in \{1, 2, 3, \dots\} \quad (3).$$

At average $d = 60 \text{ km}$, the distance between the ground and the floor of the Ionosphere, the number of short waves frequencies ω can count millions. Each of the ω represents the elemental FG in (2).

In addition, taking into consideration that there is a lighting discharge (150000A) on Earth every second, the powerful driver for FG really exists.

Field Gyroscopes exist around us as a manifestation of Geo-Pathogenic Zones and other sources.

Spin-Related Component in Experiments on a Body, Moving in a Flux the Radiant Energy

Myshkin cites observations of other researchers stating that behavior of Crooks radiometer depends on the degree of lightness of air.

“Then Crookes noted the peculiarity in the phenomenon in that the increase of a rate of the rotation takes a place, up to a certain level, then a continuous decreasing this rapidity up to a full cease of the rotation occurs, after what the rotations origin again, but in opposite direction.” (Translated by MK).

On the other hand, he discusses the Nipher’s experiment on a free X-ray cathode, which experiences a rotation as the current passes through the tube.

Both these phenomena can be united under the same principle. This is a manifestation of the spins of particles. There is a spin-relay mechanism in the radiometer with a gas inside. *Rotation is being translated from a molecule to a molecule, and finally- to the rotating blades, due to the relay mechanism.* Non-monotonic behavior of the rotation in the Crooke tube as the pressure decreases consists of 3 phases.

- 1- removal gas molecules from the tube first relieves the rotation due to lesser the friction;
- 2- then, when the number of the molecules gets less, the relay transmission of the spinning can not work properly and then spin-driven rotation retards.
- 3- the reversed rotation, as the number of the molecules keeps decreasing can be caused by FG, which originated as a result of a counter-spinning according to Le Chatelier-Brown Principle. The molecules have gone, but apposite FG remains and spins the blades in its direction of the spinning, which is opposite to left molecules.

The phenomenon of remaining spinning FG was observed by the author of this publication back in 2006 [10]

In the case of the free rotating X-ray tube cathode, observed by Nipher, the explanation looks pretty simple today.

The initial total angular momentum of the cathode was zero. As the electrons leave the cathode, they take away a portion of the angular momentum with the spins of numerous electrons. According to the Conservation of the angular momentum of the *Cathode-Electrons System*, the cathode gains an opposite (to spins of the electrons) rotation.

This looks like the origination of a circulation around a moving airplane wing. The vortexes at its back edge leave the wing, carrying over the angular momentum and stimulating the origination of the opposite angular momentum to keep the initial zero balance of that.

Origination of FG in a Flux of Electromagnetic Energy

In 1998, A.V. Bobrov, Russian scientist, discovered a non-electromagnetic component in a laser and light-emitting diodes radiation [11].

In [12] the author of this publication proposed a model of origination of the localized spinning fields, actually the local FG, in a flow of electromagnetic energy, basing on Huygens – Fresnel Principle.

The basic conception of this model is that during the interference of the secondary waves, there are conditions when their vectors are shifted for 90 degrees in a phase and located normally. These are conditions of origination of localized FGs, represented by the spinning vector E_3 , Fig.4. Fluctuations of the Vacuum also advance this process, provoking the needed phase shift.

The parent vectors E_1 and E_2 (which are components of the vector E of polarization) gain a phase shift if there is anisotropy along E_2 , which can be furnished by fluctuations of the Physical Vacuum or other conditions. If the phase shift between the parent vectors remains invariable for some time in a localized volume, a stable yet localized spinning vector origins.

So, the Huygens – Fresnel Principle contains conditions for originating FGs. The process of origination of FG in electromagnetic waves is inevitable. In turn, FG develops non-electromagnetic Torsion Fields.

Fig.4. Origination of Spinning Vector E_3 from two parent vectors E_1 and E_2 at the condition when one of them gains an additional phase shift by some reasons. Here, this vector gains the additional phase shift due to a local virtual anisotropy at vacuum Fluctuations. The original electromagnetic wave propagates normally to the plane of the drawing. Vector E_3 spins in a plane of the drawing.

Therefore, a light beam can form the FG which can contribute in rotation of blades of Crookes radiometer beside conventional pressure of the light.

Conclusion

1. Effect of rotation of blades of Crookes radiometer as well as a free-hanging object in a flux of irradiating energy, attributed by N.P. Myshkin to some ponderomotive forces, can be explained due to existence of the Field Gyroscope.
2. This phenomenon can work in addition to the conventional light pressure.
3. Phenomena of seeming spontaneous rotation of the blades of the radiometer can be explained with regard to presence of the natural FG in location of the instrument.
4. FG are driven with a spectrum of the electromagnetic field generated by Van Allen Belt and supported by the Earth-Ionosphere resonator at appropriate conditions of superposition of the fields. In particular, these conditions are met in Geo-Pathogenic Zones.
5. The related phenomena of non-monotonic dependence of rotation of the blades of the radiometers on the pressure are explained on a base of relay mechanism of transmitting spin and conservation of the angular momentum, driving FG.
6. The Nipher's effect of spinning the free cathode of X-ray tube at current passage is explained on a base of the conservation of angular momentum as the emitted electrons carry over the spin.
7. Mechanism of origination of FG in a light beam and other fluxes of electromagnetic energy are considered on a base combination of Huygens's-Fresnel's Principle and fluctuations of Vacuum.

References

1. N. P. Myshkin. *Motion of the Body in a Flux of a Radiant Energy*. International Journal of Unconventional Science, No.1, pp. 89-104, 2013. Restored by V.A. Zhigalov (in Russian)
2. N.P. Myshkin. *Ponderomotive Forces of the Light Field*. International Journal of Unconventional Science, No.2, pp. 114-126, 2013. Restored by V.A. Zhigalov (in Russian)
3. N.P. Myshkin. *Ponderomotive Forces in the Field of the Irradiating Source*. International Journal of Unconventional Science, No.3, 2013. Restored by V.A. Zhigalov (in Russian)
4. M. Krinker. Spinning Electric Field As a Virtual Gyroscope: On Possibility of Existence of Kozyrev's Effect in Rotating Electrical Fields. Was published at www.ecodowsing.com, 2005; <http://vixra.org/abs/1407.0137>
5. M.Krinker, L.Pismenny, *What Stands Beyond Dowsing and Feng Shui?* Eco Dowsing LLC, New York, 2006.

6. M. Krinker. Вращающееся Электрическое Поле Как Виртуальный Гироскоп. К Возможности Существования Эффекта Козырева Во Вращающихся Полях. Sources of Bio-active Radiations, Collection, pp.9-25, Moscow, 2006. (in Russian).
7. M. Krinker, L. Pismenny, *Method and Apparatus for Detecting and Analyzing Pathogenic Zones*. Patent Application Publication. US2007/0015990 A1, 2007.
8. M. Krinker. Spinning Electric Vector Analyzer, SEVA. Theory of Operation and Experimental Test. BioPhysical Method, International Symposium, pp.5-31, Moscow, 2008.
9. M. Krinker. Some Physical Aspects of Artificial and Natural Field Gyroscopes. Relation With Atmospheric Phenomena and Geo-Pathogenic Zones. <http://vixra.org/abs/1407.0025>
10. <http://www.youtube.com/watch?v=xvRQLLHzbcA>
11. A.V. Bobrov. *Physical Base of Mechanisms of Informational Therapy*. In Collection: Bio-Field Interactions and Medical Technologies. International Conference. Moscow 2008, pp.107-111 (in Russian).
12. M. Krinker. *Huygens-Fresnel Principle as a Base for Origination of Spinning Processes*. Torsion Fields and Information Interaction. International Conference. Moscow-2012.

ВОЗМОЖНОЕ ПРОЯВЛЕНИЕ ПОЛЕВОГО ГИРОСКОПА В ЭКСПЕРИМЕНТАХ Н.П. МЫШКИНА И ЕГО СОВРЕМЕННОКОВ.

Mark Krinker

Городской Технологический Колледж. Городской Университет Нью-Йорка.

Эксперименты с радиометром Крукса, проведенные Н.П. Мышкиным и его современниками, выявили проявление неких сил кручения, действующих на крылья/лопасти прибора, помимо классического светового давления. Эти силы действовали даже в отсутствии видимых источников электромагнитного излучения. Эти явления могут быть объяснены с привлечением модели Полевого Гироскопа, ранее предложенным автором этой публикации. Родственные явления аномальной зависимости вращения крыльчатки прибора от давления внутри него и вращение свободного катода рентгеновской трубки при прохождении тока (Эффект Нифера) рассматриваются в контексте спин-релейного механизма между молекулами и сохранением момента вращения, соответственно.

О КОДЕ ПИФАГОРА ПРИ РАСЩЕПЛЕНИИ ПЕРВЫХ ЦИФР НАТУРАЛЬНОГО РЯДА НА ПРАВО- И ЛЕВОВРАЩАТЕЛЬНЫЕ ГЕОМЕТРИЧЕСКИЕ ФИГУРЫ КАК БАЗИСНЫЙ ИНФОРМАЦИОННЫЙ ПОДХОД К ПОНИМАНИЮ ТОРСИОННЫХ ПОЛЕЙ

В.Д. Шкилев

Институт прикладной физики АН Молдовы, ул. Академическая, 5, г. Кишинев, MD-2002, Молдова, Vladimir-Shkilev@mail.ru

Предложен монадный подход по раскрытию цифр натурального ряда в волновой пакет. Для графического изображения такого волнового пакета использована лепестковая система координат.

Нельзя сказать, что математики не обращали внимания на связь чисел с геометрией [1-3], но по какой-то никому не известной причине выдающиеся математики прошли мимо двух относительно простых принципов, которые нужно было применить к цифрам: принципа сложения цифр по своему модулю (принципа Пифагора) и использованию лепестковой системы координат. Только совместно применение этих принципов порождает гармонию.

Хорошо известна фраза Пифагора – «Монада – это все». Если это так, то монадная программа, создающая для каждой цифры два вихря, вращающиеся в разные стороны, действительно создает в, частности программу создания первичного духовного (точнее, материально-духовного) элемента. Существование этого элемента предсказали Аристотель и частично Лейбниц, а в более широком толковании и ПРОГРАММУ ТВОРЕНИЯ МИРОЗДАНИЯ, которое также является живым существом, обладающим ВЫСШИМ РАЗУМОМ, работающим в режиме квантового компьютера отдельными элементами которого, работающими в режиме квантовых точек, можно признать звезды [4-5].

Как известно, Великому Пифагору для анализа было достаточно первых девяти цифр натурального ряда – 1,2,3,4,5,6,7,8,9. Цифра 10 ему уже казалось лишней и он, согласно придуманному им коду сложения модулей цифр считал ее $10=1+0=1$ единицей, 12 – тройкой, 18 – девяткой и т.д. Другими словами, Пифагор, натуральный ряд чисел разбивал на циклы кратные девяти. Пифагор считал, что каждому человеку соответствует определенное число от 1 до 9. Цифра 9 у Пифагора соответствовала наиболее духовно развитому человеку. Как это рассчитывалось? По очень простой программе. Допустим, человек родился 13 октября 1948 года. Бралась последовательность цифр 13.10.1948 и складывалась: $1+3+1+0+1+9+4+8=27$. 27 также складывалось из $2+7$, получалось 9. Человек, который получал цифру 9, считался предрасположенным к духовному развитию.

Примем к сведению эзотерический взгляд Пифагора на цифры натурального ряда и попытаемся использовать для интерпретации некоего смысла, заложенного в них, в виде графиков в системе декартовых и лепестковых координат. Предварительно построим геометрическую матрицу состояния с началом в виде точки в первом столбце (цифра 1). Для каждого столбца геометрической матрицы состояния заполняется вспомогательная таблица по ниже приведенной формуле, использующей методологию Пифагора:

$$a_{ij} = (i*j) \text{Mod}_m,$$

где $i, j = 1, 2, \dots, m$; m - число осей, соответствующих номеру столбца в матрице состояний.

В данном сообщении рассматривается ряд от 1 до 9. Поэтому все числа должны наноситься на лепестковую систему координат, имеющую 9 осей. Матрица представлена в таблице. На нем Π означает цикл, построенный последовательно путем прибавления цифры к самой себе. Π - означает использование принципа Пифагора при рассмотрении каждой цифры. Числа от 1 до 9 – однозначные, поэтому здесь Π -принцип означает прибавление к ним нуля. Двухзначные числа разбиваются на две составные цифры. Γ – значения цифр, полученные от сложения по методу Пифагора и используемые для построения графиков в системах декартовых и лепестковых координат.

Таблица 1. Геометрическая матрица состояния для цифр от 1 до 9

Число 1			Число 2			Число 3			Число 4			Число 5		
Ц	П	Г	Ц	П	Г	Ц	П	Г	Ц	П	Г	Ц	П	Г
1	1+0	1	2	2+9	2	3	3+0	3	4	4+0	4	5	5+0	5
2	2+0	2	4	4+0	4	6	6+0	6	8	8+0	8	10	1+0	1
3	3+0	3	6	6+0	6	9	9+0	9	12	1+2	3	15	1+5	6
4	4+0	4	8	8+0	8	12	1+2	3	16	1+6	7	20	2+0	2
5	5+0	5	10	1+0	1	15	1+5	6	20	2+0	2	25	2+5	7
6	6+0	6	12	1+2	3	18	1+8	9	24	2+4	6	30	3+0	3
7	7+0	7	14	1+4	5	21	2+1	3	28	2+8	1	35	3+5	8
8	8+0	8	16	1+6	7	24	2+4	6	32	3+2	5	40	4+0	4
9	9+0	9	18	1+8	9	27	2+7	9	36	3+6	9	45	4+5	9
10	1+0	1	20	2+0	2	30	3+0	3	40	4+0	4	50	5+0	5
Число 6			Число 7			Число 8			Число 9					
Ц	П	Г	Ц	П	Г	Ц	П	Г	Ц	П	Г			
6	6+0	6	7	7+0	7	8	8+0	8	9	9+0	9			
12	1+2	3	14	1+4	14	16	1+6	7	18	1+8	9			
18	1+8	9	21	2+1	3	24	2+4	6	27	2+7	9			
24	2+4	6	28	2+8	9	32	3+2	5	36	3+6	9			
30	3+0	3	35	3+5	8	40	4+0	4	45	4+5	9			
36	3+6	9	42	4+2	6	48	4+8	3	54	5+4	9			
42	4+2	6	49	4+9	4	56	5+6	2	63	6+3	9			
48	4+8	3	56	5+6	2	64	6+4	1	72	7+2	9			
54	5+4	9	63	6+3	9	72	7+2	9	81	8+1	9			
60	6+0	6	70	7+0	2	80	8+0	8	90	9+0	9			

Графики, построенные по значениям цифр в графе Г в системе декартовых координат маловыразительны и здесь не приводятся. Но построенные в системе лепестковых координат, они наглядно показывают, что получаются зеркальные пары, каждая из которых состоит из левовращательной и правовращательной фигур. То же мы можем получить, разбивая цифру 9 на попарно складываемые зеркальные пары чисел:

$$\begin{array}{ll}
 1+8=9 & 8+1=9 \\
 2+7=9 & 7+2=9 \\
 3+6=9 & 6+3=9 \\
 4+5=9 & 5+4=9 \\
 9+9=18 & 9+9=18
 \end{array}$$

Число 18 у Пифагора это $1+8=9$. Таким образом, можно получить 9 геометрических фигур (не 10, а именно 9!). Из них можно выделить 4 пары простых геометрических фигур. Пары образованы одинаковыми (но с позиции теории множеств и понятия конгруэнтности разными) фигурами, отличающимися друг от друга направлением вращения [5-6]. Последнюю пару образуют одинаковые фигуры – девятигранники, на которых трудно выделить направление вращения. На рисунке 1 представлены эти пары в виде зеркальных или изомерных фигур.

1.1+8—9			8+1—9
2.2+7—9			7+2—9
3.3+6—9			6+3—9
4.4+5—9			5+4—9
5.9+9—9			9+9—9

Рис. 1. Геометрические фигуры цифры 9.

Как известно, с позиций конгруэнтности и теории множеств, не бывает двух одинаковых геометрических фигур. И этот, казалось бы, чисто математический вывод глубоко философичен и его нужно иметь в виду при анализе последующего «расщепления» каждой цифры на набор лево и правовращательных (равных с классических позиций и разных с позиции конгруэнтности и теории множеств) геометрических фигур.

Интересен вопрос – мог ли такие, вроде бы простые геометрические фигуры получить сам Пифагор? Ведь известно, что пифагорейская философская школа, пользующаяся монадой, считала все знания, полученные с ее помощью, эзотерической информацией, не подлежащей разглашению. К этой информации пифагорейцы не случайно допускали только духовно развитых людей.

Вероятнее всего, Пифагор таких фигур построить не мог. Основанием для такого утверждения можно признать тот исторический факт, что создатель первой, самой простой, системы координат – Декарт (1596-1650) родился на тысячу лет позже Пифагора (570 г. до н.э. - 490 г. до н. э.), а лепестковая система координат, как известно, была придумана еще позже.

Чуть более сложный набор геометрических фигур соответствует цифре 36. [7, 8]. В построенной и описанной в [5] в геометрической матрице состояний, описаны все 36 цифр (виртуально получены геометрические фигуры, соответствующие первым 1024 цифрам). Программа проста и не имеет ограничений и может выстроить набор геометрических фигур для любого сколь угодно большого числа. В отличие от мысленного эксперимента Шредингера, порождающего мертвого и живого кота, в данном случае программа рождает для каждой цифры целый набор левовращательных и правовращательных геометрических фигур. Назвать эти фигуры по аналогии шредингеровскими было бы эффективным приемом, хотя Шредингер был физиком и цифрами особенно не увлекался.

Деление на левовращательные и правовращательные геометрические фигуры весьма условно, поэтому нужно договариваться, например, что улитка, соответствующая цифровому коду 1+8 и обращенная свои выходом – срезом к направлению вращения против часовой стрелки – с положительным направлением, а улитку с программой 8+1 следует назвать геометрической фигурой с отрицательным направлением вращения.

Выводы

1. Информация о полях кручения (торсионных полях) изначально содержалась в первых числах натурального ряда цифр.
2. Известную фразу Пифагора о том, что все цифры гипостазировались из монады можно дополнить противоположным тезисом - цифровой анализ геометрических фигур раскрывает эволюцию развития монады.
3. Предложена квантовая геоарифметика для обоснования существования лево- и правовращательных торсионных полей.

Литература

1. Грубер П.М. Леккеркеркер К.Г. Геометрия чисел. М.:Наука, 2008, ISBN 5-02-036036-8.
2. Касселс Дж. В.С. Геометрия чисел. М.: Издательство Мир, 1965
3. Минковский Г. Геометрия чисел. Лейпциг, 1911 г. (переиздана в 1996 г.).
4. Шкилев В.Д., Адамчук А.Н., Шкилев Д.В. «О теории простых чисел, гипотезе Римана о попарном существовании простых чисел, об энтелехиях Аристотеля и Лейбница с позиции квантовой механики. Материалы международного симпозиума, Симферополь, 2014.
5. Шкилев В.Д., Адамчук А.Н., Шкилев Д.В. «О свойствах мироздания» Материалы XXII международного научного симпозиума. Симферополь 2013, Глава VIII, Космическая экология, с. 591-616.
6. Шкилев В.Д. « О цифрах и фракталах с позиций квантовой механики» Альманах современной науки, №1 (56), 2012, Издательство «Грамота», с. 86-107.
7. Шкилев В.Д., Адамчук А.Н. Гусева С. А. «О монадном понимании преодоления информационного барьера (фильтра) между арифметикой и геометрией» Материалы XVIII Международного научного симпозиума. Симферополь 2009, с. 814—817.

8. Шкилев В.Д., Адамчук А.Н., «О цифре 36 – священной цифре пифагорейской философской школы». Материалы XX Международного симпозиума Симферополь-2011 с.663- 667.

ON PYTHAGOREAN CODE IN SPLITTING NATURAL NUMBERS INTO RIGHT- AND LEFT- ROTATING GEOMETRIC FIGURES AS AN APPROACH FOR UNDERSTANDING TORSION (TWIST) FIELDS

V.D. Shkilev

Institute of Applied Physics of the Academy of Sciences of the Republic of Moldova, Chisinau, Moldova

Vladimir-Shkilev@mail.ru

We propose a monadic approach for transforming natural numbers into wave packets. A flap coordinate system is used for a graphic representation of suchpackets.

ОБ ОДНОМ ОПТИЧЕСКОМ ЭФФЕКТЕ В ВЫСОКОЧАСТОТНОЙ ТЕОРИИ ДИФРАКЦИИ, ПОДТВЕРЖДАЕМОМ ПРОСТЕЙШИМ ЭКСПЕРИМЕНТОМ

В.Ф. Апельцин

МГТУ им. Н.Э. Баумана

vapeltsin@hotmail.com

Рассмотрена задача о высокочастотном возбуждении полем точечного источника круглого металлического цилиндра, покрытого тонким слоем однородного диэлектрика. В рамках асимптотического приближения, соответствующего обобщению метода Зоммерфельда, получен обобщенный ряд Ватсона, коэффициенты которого содержат поправки к своим фазовым функциям, обусловленные наличием диэлектрического покрытия. Это приводит к малому смещению границ теневой области. Такое смещение оказывается возможным наблюдать экспериментально, не имея в распоряжении никакого специального оборудования, и используя простейшие приспособления, основным из которых является лазерная указка.

Классические методы решения задач рассеяния электромагнитных волн на ограниченных проводящих телах предполагают, что вторичное (рассеянное) поле формируется согласно принципу Гюйгенса. Этот принцип постулирует возникновение вторичного поля как реакцию проводника на внешнее возбуждающее поле в виде наведенных в проводнике токов, излучающих в свободное пространство такое вторичное поле, складывающееся как векторное с полем возбуждающих источников. При этом, в случае идеальной проводимости, внутри проводника поле отсутствует. Все математические модели исследования подобных задач в той или иной форме используют эту физическую модель. Это относится, в первую очередь, к тому немногочисленному числу задач, в основном плоских, где работает метод разделения переменных для краевых задач теории установившихся колебаний, позволяющий получать явные решения в виде дифракционных рядов типа Фурье. А также к другим задачам подобного типа, где явные решения отсутствуют, но возможно применение численных приближенных методов. Практически все известные приближенные численные методы, такие как метод вспомогательных источников, метод интегральных уравнений, метод конечных элементов построены на принципе Гюйгенса.

Однако давно известно, что этот принцип эффективно применим лишь в ограниченном частотном диапазоне, когда длина волны поля сравнима с характерными размерами препятствия. В высокочастотном случае, когда длина волны много меньше этих размеров, такие модели становятся неэффективными, ввиду медленной сходимости приближенного решения к точному. Дело в том, что в этом диапазоне частот принципиально меняется физическая картина распространения волнового поля. Она становится корпускулярно-волновой, когда вся область вне препятствия разделяется на теневую (неосвещенную) область и дополнительную к ней - освещенную источниками. В области освещенной источниками присутствует как дифракционное поле, состоящее из волн многократно обогнувших препятствие, так и геометро-оптическая часть поля, рассеянная границей препятствия подобно потоку дискретных носителей поля (фотонов). В теневой же области присутствует только дифракционная волна.

Единственной математической моделью, адекватно описывающей данный круг явлений в высокочастотной области, до сих пор является метод Зоммерфельда, предложенный для решения задачи рассеяния поля точечного источника или плоской волны на идеально проводящем круговом цилиндре.

I. Постановка задачи и асимптотическое решение в теневой области

Рассматривается следующая плоская краевая задача о возбуждении E – поляризованным полем точечного источника кругового идеально проводящего цилиндра, покрытого тонким кольцевым слоем однородного диэлектрика:

$$\left(\Delta_{r,\varphi} + k^2(r,\varphi) \right) u(r, \varphi; r_0, \varphi_0) = \frac{1}{r} \delta(r - r_0) \delta(\varphi - \varphi_0),$$

$$\text{где } k^2(r, \varphi) = \begin{cases} k_0^2 = \omega^2 \varepsilon_0 \mu_0; & r > R, \\ \omega^2 \varepsilon \mu_0; & a < r \leq R, \end{cases}$$

$$u(a, \varphi) = 0. \quad [u]_{r=R} = 0, \quad \left[\frac{\partial u}{\partial r} \right]_{r=R} = 0. \quad (1)$$

$$\left(\frac{\partial u}{\partial r} - iku \right)_{r \rightarrow \infty} = O(r^{-\frac{3}{2}}). \quad (2)$$

Здесь $\varepsilon > \varepsilon_0$; $u = E_z$; $ka \gg 1$; $k(R - a) = k\delta \ll 1$.

Задача допускает явное решение в случае отсутствия диэлектрического слоя ($\varepsilon = \varepsilon_0$) методом Зоммерфельда [1].

Решение раскладывается при этом по системе функций Ханкеля $H_{\nu_p}^{(1)}(k_0 r)$ комплексных индексов $\{\nu_p\}$, - решений дисперсионного уравнения

$$H_{\nu}^{(1)}(k_0 a) = 0. \quad (3)$$

Корни ν_p принадлежат первому квадранту плоскости комплексного переменного ν , и приближенно описываются с помощью равенства

$$\nu_p = k_0 a + \sigma_p e^{i\pi/3}; \quad \sigma_p = \left(\frac{k_0 a}{6} \right)^{1/3} q_p;$$

q_p - корни функции Эйри [2]. Тем самым, эти функции уже удовлетворяют краевому условию первого рода (1) на границе цилиндра и условию излучения (2). Кроме того, эта система функций составляет ортогональный базис на интервале $[a; \infty]$ с весом $1/r$.

Коэффициенты разложения $A_p(\varphi)$ решения по выбранному базису – функции угловой координаты, удовлетворяют простейшему ОДУ второго порядка

$$A_p''(\varphi) + \nu_p^2 A_p(\varphi) = \psi_{\nu}(r_0) \delta(\varphi - \varphi_0), \quad (4)$$

Где $\psi_{\nu}(r_0)$ - нормированная базисная функция. Решение уравнения (4) на всем интервале $-\infty < \varphi < \infty$, - одномерная функция Грина $A_p(\varphi; \varphi_0) = \frac{e^{i\nu_p|\varphi - \varphi_0|}}{2i\nu_p} \psi_{\nu}(r_0)$.

Периодическое по углу φ решение получают суммированием всех ветвей неперриодического:

$$u(r, \varphi; r_0, \varphi_0) = \sum_{j=-\infty}^{\infty} \sum_{p=1}^{\infty} \frac{e^{i\nu_p|\varphi - \varphi_0 + 2\pi j|}}{2i\nu_p} \psi_{\nu_p}(r) \psi_{\nu_p}(r_0).$$

Суммирование по индексу j проводится в явном виде, и приводит к выражению

$$\frac{i \cos \nu_m \left\{ \varphi - \varphi_0 - \left(\left[\frac{\varphi - \varphi_0}{2\pi} \right] + \frac{1}{2} \right) 2\pi \right\}}{\sin \pi \nu_m}. \quad \text{Для перехода к приближенному}$$

асимптотическому решению в области тени нормированные цилиндрические функции $\psi_{\nu}(r)$; $\psi_{\nu}(r_0)$ заменяют их асимптотиками Дебая, а также пользуются асимптотическим приближением нормировочных коэффициентов [2]. В результате, приходят к асимптотическому ряду Ватсона с общим членом вида

$$\frac{\pi^{-1/2}}{4k_0} e^{-i^{2\pi/3}(k_0 a)^{1/3}} \frac{e^{ik_0(\sqrt{r^2-a^2} + \sqrt{r_0^2-a^2})}}{\sqrt[4]{r^2-a^2}\sqrt[4]{r_0^2-a^2}} \frac{\tilde{C}_m}{1 - e^{i2\pi\nu_m}} \times$$

$$\{ e^{i\nu_m(|\varphi - \varphi_0| - \arccos \frac{a}{r} - \arccos \frac{a}{r_0})} + e^{i\nu_m(2\pi - |\varphi - \varphi_0| - \arccos \frac{a}{r} - \arccos \frac{a}{r_0})} \}.$$

При решении аналогичной задачи с учетом диэлектрического слоя система функций $\psi_{\nu}(r)$ используется как базисная при построении решения методом Галеркина. В этом случае также возможно построить обобщенный ряд Ватсона с общим членом вида [3]

$$(k_0 a)^{1/3} \frac{5\pi i/6}{4k_0 \sqrt{\pi}} \frac{e^{ik_0(\sqrt{r^2-a^2} + \sqrt{r_0^2-a^2})}}{\sqrt[4]{r^2-a^2}\sqrt[4]{r_0^2-a^2}} \frac{\tilde{C}_m}{1 - e^{iS_{\nu_m}}} \times$$

$$\{ \exp(i\nu_m [\frac{\text{sgn}(\varphi - \varphi_0)}{\nu_m} \int_{\varphi_0}^{\varphi} g_{\nu_m}^{1/2}(t) dt - \arccos \frac{a}{r} - \arccos \frac{a}{r_0}]) + \exp(i\nu_m [- \arccos \frac{a}{r} - \arccos \frac{a}{r_0} - \frac{\text{sgn}(\varphi - \varphi_0)}{\nu_m} \int_{\varphi_0}^{\varphi} g_{\nu_m}^{1/2}(t) dt - S_{\nu_m}]) \}, \quad (5)$$

содержащем поправки в фазовых функциях, где $g_{\nu_m}(t) = \nu_m^2 - g(t)$;

$$g(t) = \omega^2 (\varepsilon - \varepsilon_0)(R^2 - a^2); \quad S_{\nu_m} = \int_0^{2\pi} g_{\nu_m}^{1/2}(t) dt.$$

II. Границы теневой области

Для входящих в показатели экспонент подынтегральных выражений

$$\frac{g_{\nu_m}^{1/2}(t)}{\nu_m} = \left[1 - \frac{\omega^2 (\varepsilon - \varepsilon_0)(R^2 - a^2)}{\nu_m^2} \right]^{1/2} \quad (6)$$

используем традиционное приближение $\nu_m^2 \approx (k_0 a)^2$, учитывающее главный член асимптотики корней ν_m дисперсионного уравнения (3). Тогда, используя приближение радикала в (6) первыми двумя членами биномиального ряда, и пренебрегая слагаемыми порядка $O((\frac{\delta}{a})^2)$, получим

$$\frac{\text{sgn}(\varphi - \varphi_0)}{\nu_m} \int_{\varphi_0}^{\varphi} g_{\nu_m}^{1/2}(t) dt \approx |\varphi - \varphi_0| \left[1 - \frac{\delta}{a} \left(\frac{\varepsilon}{\varepsilon_0} - 1 \right) \right]; \quad \frac{1}{\nu_m} \int_0^{2\pi} g_{\nu_m}^{1/2}(t) dt \approx 2\pi \left[1 - \frac{\delta}{a} \left(\frac{\varepsilon}{\varepsilon_0} - 1 \right) \right].$$

Выпишем выражение в фигурных скобках из равенства (5) с учетом сделанных приближений:

$$\exp(i\mu_k [|\varphi - \varphi_0| \left[1 - \frac{\delta}{a} \left(\frac{\varepsilon}{\varepsilon_0} - 1 \right) \right] - \arccos \frac{a}{r} - \arccos \frac{a}{r_0}]) + \exp(i\mu_k [- \arccos \frac{a}{r} - \arccos \frac{a}{r_0} + [2\pi - |\varphi - \varphi_0|] \left[1 - \frac{\delta}{a} \left(\frac{\varepsilon}{\varepsilon_0} - 1 \right) \right]]).$$

В случае отсутствия диэлектрического слоя ($\varepsilon = \varepsilon_0$) выражение примет вид

$$\exp(i\mu_k \left[|\varphi - \varphi_0| - \arccos \frac{a}{r} - \arccos \frac{a}{r_0} \right]) + \exp(i\mu_k \left[-\arccos \frac{a}{r} - \arccos \frac{a}{r_0} + \left[2\pi - |\varphi - \varphi_0| \right] \right]).$$

Для сходимости ряда (5) в этом случае действительная часть показателей экспонент должна быть отрицательной величиной. Конкретно, должны выполняться неравенства

$$-\left(\frac{k_0 a}{6}\right)^{\frac{1}{3}} \frac{q_k}{2} \left[|\varphi - \varphi_0| - \arccos \frac{a}{r} - \arccos \frac{a}{r_0} \right] < 0 ;$$

$$-\left(\frac{k_0 a}{6}\right)^{\frac{1}{3}} \frac{q_k}{2} \left[2\pi - |\varphi - \varphi_0| - \arccos \frac{a}{r} - \arccos \frac{a}{r_0} \right] < 0 .$$

Угол φ_0 будем, для определенности, считать принадлежащим первому квадранту.

Геометрическая граница сходимости ряда при этом в точности совпадает с границей света и тени:

$$|\varphi - \varphi_0| = \arccos \frac{a}{r} + \arccos \frac{a}{r_0} ;$$

(7)

$$|\varphi - \varphi_0| = 2\pi - \arccos \frac{a}{r} - \arccos \frac{a}{r_0},$$

которая состоит из двух касательных, проведенных к окружности $r = a$ из точки источника (r_0, φ_0) . Действительно, как видно из рис. 1, равенства (7) выполняются лишь, если точка наблюдения (r, φ) принадлежит одной из таких касательных. Известно, что уравнение любой прямой $y = kx + b$ на плоскости в декартовых координатах может быть переписано как уравнение в полярных координатах $r = \frac{b}{\sin \varphi - k \cos \varphi}$.

Рис. 1.

Легко проверить, что уравнения (7) могут быть преобразованы в уравнения прямых (касательных) вида

$$r = \frac{\frac{a}{\cos(\varphi_0 - \beta)}}{\sin \varphi - \frac{\sin(\varphi_0 - \beta)}{\cos(\varphi_0 - \beta)} \cos \varphi}, \quad (8)$$

где в области тени угол φ принадлежит первому и второму квадрантам, и

$$r = \frac{-\frac{a}{\cos(\varphi_0 + \beta)}}{\sin \varphi - \frac{\sin(\varphi_0 + \beta)}{\cos(\varphi_0 + \beta)} \cos \varphi}; \quad (9)$$

φ принадлежит третьему и четвертому квадрантам в той же области, если взять косинус от обеих частей соответствующего равенства. Здесь $\frac{a}{r_0} = \sin \beta$; $\sqrt{1 - \left(\frac{a}{r_0}\right)^2} = \cos \beta$

Что касается случая цилиндра с покрытием, то соответствующие соотношения для действительной части показателей экспонент в (5), обеспечивающие сходимость ряда, записываются в виде

$$-\left(\frac{k_0 a}{6}\right)^{\frac{1}{3}} \frac{q_k}{2} \left[\alpha |\varphi - \varphi_0| - \arccos \frac{a}{r} - \arccos \frac{a}{r_0} \right] < 0 ;$$

$$-\left(\frac{k_0 a}{6}\right)^{\frac{1}{3}} \frac{q_k}{2} \left[\alpha (2\pi - |\varphi - \varphi_0|) - \arccos \frac{a}{r} - \arccos \frac{a}{r_0} \right] < 0 ,$$

Где $\alpha = 1 - \frac{\delta}{a} \left(\frac{\varepsilon}{\varepsilon_0} - 1 \right) < 1$, а уравнения границ области сходимости, - в виде

$$\alpha |\varphi - \varphi_0| = \arccos \frac{a}{r} + \arccos \frac{a}{r_0} ;$$

(10)

$$\alpha |\varphi - \varphi_0| = 2\pi\alpha - \arccos \frac{a}{r} - \arccos \frac{a}{r_0} .$$

Входящий в равенства (10) параметр α не позволяет привести их к виду (8), (9). То есть, равенства (10) задают геометрическое место точек, не являющееся прямыми, хотя и близкое к ним, ввиду малого отличия α от 1.

Поступая с первым из уравнений (10) аналогично предыдущему, и считая, что угол φ принадлежит второму квадранту (верхняя граница тени), то есть $\sin(\varphi - \varphi_0) > 0$, получим полярное уравнение верхней границы тени в виде

$$r_n = \frac{a}{\sin[\alpha(\varphi - \varphi_0) + \beta]} . \quad (11)$$

Соответствующее уравнение касательной для цилиндра без покрытия имеет вид

$$r_{\delta.n.} = \frac{a}{\sin[(\varphi - \varphi_0) + \beta]} . \quad (12)$$

Сравнивая (11) и (12), обнаруживаем, что $r_n < r_{\delta.n.}$ равномерно по φ во втором квадранте. То есть, на любой стенке, перпендикулярной оси OX , верхняя граница тени смещена вниз.

В случае второго из уравнений (10), удобно считать угол φ отрицательным и принадлежащим третьему квадранту. Тогда $|\varphi - \varphi_0| = \varphi_0 - \varphi$, $\sin \alpha [2\pi - (\varphi_0 - \varphi)] < 0$. При этом, получим

$$r_n = \frac{-a}{\sin\{\alpha[2\pi - (\varphi_0 - \varphi)] - \beta\}} .$$

Уравнение касательной без покрытия

$$r_{\delta.n.} = \frac{-a}{\sin\{[2\pi - (\varphi_0 - \varphi)] - \beta\}} .$$

Очевидно, $\alpha[2\pi - (\varphi_0 - \varphi)] - \beta < [2\pi - (\varphi_0 - \varphi)] - \beta$, причем $\sin\{\alpha[2\pi - (\varphi_0 - \varphi)] - \beta\} / \sin\{[2\pi - (\varphi_0 - \varphi)] - \beta\} < 1$.

Следовательно, $r_n > r_{\delta.n.}$ равномерно по φ в третьем квадранте. То есть, на любой стенке, перпендикулярной оси OX , нижняя граница тени смещена вниз (рис. 1).

Схема простейшего эксперимента, подтверждающего наличие описываемого эффекта, представлена на рис. 2. Нижний металлический никелированный цилиндр играет роль выпуклого рассеивающего зеркала, превращающего плоско параллельный пучок света от лазерной указки в расходящийся, примерно соответствующий излучению от точечного источника.

Рис. 2.

При этом на вертикальной стенке появляется световая дорожка. В поле этого облучения, на строго фиксированное место, последовательно ставятся: вначале аналогичный никелированный цилиндр без покрытия, а затем такой же цилиндр, обклеенный полимерной пленкой. Границы тени в обоих случаях фиксируются маркером на стенке. Границы теневых областей оказываются сдвинутыми в одну сторону в соответствии с теоретическими расчетами на небольшую величину, чуть больше миллиметра, если взаимные расстояния перечисленных предметов - порядка десятков сантиметров.

Литература

1. Зоммерфельд А. Дифференциальные уравнения в частных производных физики. М.: И.Л., 1950.
2. Хенл Х., Мауэ А., Вестпфаль К. Теория дифракции. М.: Мир, 1964.
3. Апельцин В.Ф. Высокочастотный асимптотический проекционный метод исследования задачи возбуждения тонкого диэлектрического покрытия идеально проводящего цилиндра. «Радиотехника и электроника», т. 42, № 5, 1997, с. 517- 529.
4. Апельцин В.Ф. Об оптическом эффекте малого смещения наблюдаемого положения источника излучения полученного математическим моделированием задачи высокочастотного рассеяния и подтверждаемого простым экспериментом. «Вестник МГТУ им. Н.Э. Баумана», Сер. Естественные науки, Спец. выпуск «Математическое моделирование», №3, 2012, с. 47-54.

ON OPTICAL EFFECT IN HIGH – FREQUENCY DIFFRACTION THEORY THAT CAN BE VERIFIED BY SIMPLEST EXPERIMENT

V.Ph. Apeltsin

Problem of high-frequency excitation of the round metallic cylinder covered with thin layer of homogeneous dielectric by the field of point source is considered. Generalized Watson's series is obtained within the limits of asymptotic approach to the problem that corresponds to generalization of Sommerfeld's method. The series terms contain some modifications of phase functions stipulated by dielectric cover presence. It leads to small shift of the shadow domain boundaries. This shift can be observed experimentally without any special instrumentation on using simplest equipment principal of which is laser pointer.

БИОИНФОРМАЦИОННЫЕ ЭФФЕКТЫ МАГНИТНО-РЕЗОНАНСНОЙ ТОМОГРАФИИ И ФУНДАМЕНТАЛЬНАЯ КОНЦЕПЦИЯ НАУКИ

А.Н. Русскова

Врач-рентгенолог

annacoms@list.ru

В этой статье проведен анализ причин недостаточного изучения биологического действия магнитно-резонансной томографии на организм человека при помощи некоторых теоретических аспектов магнитобиологии, биомагнетизма, исследований магнитно-резонансной томографии в отношении ее безопасности; предложены его биологический механизм и пути решения сложившейся ситуации благодаря современным научным подходам.

На сегодняшний день магнитно-резонансная томография (далее – МРТ) как один из лучевых методов диагностики считается абсолютно безвредной и, следовательно, безопасной процедурой по мнению не только фирм-производителей томографов, но и представителей стандартной науки. Их доводы базируются на законе Киргкоха, гласящем о способности объекта поглощать только те электромагнитные волны, которые сам способен излучить. В связи с тем, что человеческий организм не испускает волны той же частоты, что и волны МРТ, то никакого влияния этот метод оказывать на него не может. Действительно, явных краткосрочных изменений после проведения данной процедуры никто не наблюдал. Но, с другой стороны, отсутствуют сведения о его отсроченном эффекте, что подтверждает профессор Петер А.Ринкк, известный специалист по лучевой диагностике: «...существующих данных недостаточно для того, чтобы считать МРТ и МРС (прим. – магнитно-резонансная спектроскопия) абсолютно безопасными методами исследования... Никаких опасных явлений постоянного магнитного поля на человека не обнаружено. Однако долгосрочного наблюдения за людьми, подвергшимися воздействию магнитного поля, не проводили» [2].

По его мнению «возможные источники опасности МРТ связаны со следующими моментами»: постоянным магнитным полем, градиентными полями, радиочастотными полями, устройствами и веществами, необходимыми для работы томографа или обеспечения качества жизни и безопасности пациента и проводящими контурами.

В немногочисленных зарубежных исследованиях зарегистрированы изменения состояния организма только при наличии сильных и сверхсильных магнитных полей [2, 9, 16]. Будингер выделяет 5 биофизических механизмов воздействия основного – постоянного – электромагнитного поля (далее – ЭМП) МРТ: изменения динамики ферментов, ориентации макромолекул и компонентов живых клеток, проводимости по нервному волокну, кардиологические изменения, гемодинамические эффекты. Например, при 2 Тесла (далее – Тл) отмечался рост амплитуды ЭКГ в среднем на 400% (при 0,3 Тл – только первые проявления), при 4 Тл – задержка нервной проводимости и появление неврологической симптоматики, при 45 Тл – изменения ферментативной активности, в теоретическом расчете при 6-10 Тл должно повышаться кровяное давление.

Установлено, что радиочастотные поля способствуют повышению температуры тела без превышения 0,6°С. Однако в практике случаются эпизоды ее повышения более, чем на один градус.

Градиентные поля возбуждают нервные и мышечные волокна, вызывая ощущение покалывания, пощипывания и подергивания соответственно. Несмотря на принятые в США практические рекомендации: скорость переключения градиентов меньше допустимой в 3 раза, – данные проявления имеют место быть. Их выраженность зависит от физических параметров томографов и особенностей человеческого организма. Максимальной силой воздействия обладает z-компонента основного ЭМП, параллельно которой помещен человек во время исследования. К её анатомическим областям стимуляции относятся лопатка,

грудная клетка, мечевидный отросток, брюшная полость, гребень подвздошной кости, верхняя и нижняя часть спины [2, 10, 17]. Отмечает тот факт, что головной мозг является единственной областью тела, которая нигде не фигурирует.

С точки зрения [10] описанные выше явления невозможны, так как относительно сильные магнитные поля (далее – МП) в отличие от слабых редко вызывают биологические эффекты в связи с тем, не обладая интерференционным механизмом, не оказывают силового действия на частицы. «Более сильное МП приводит к большим частотам сдвига фаз, не совпадающим по порядку величины с естественными частотами ионов и поэтому не влечет к появлению новых качеств в системе». Вероятно, на этом рассуждении основывались представители управления по контролю за качеством пищевых продуктов и лекарственных средств США (FDA), выпустившие рекомендации, в которых говорится, что МР-системы, применяющиеся в клинике, с использованием статических магнитных полей напряженностью до 8 Тесла относятся к оборудованию с «несущественным риском» для пациентов в возрасте 1 месяц и старше [17].

Возникающая противоречивость имеющихся сведений о биологическом действии магнитно-резонансной томографии на организм человека объясняется, вероятно, следующими причинами:

- высокая дороговизна метода;
- малое число работ, посвященных пониманию физической сути влияния электромагнитных полей на организм человека;
- проведение преимущественного большинства исследований в узких электромагнитных спектрах – в пределах промышленных частот 50 и 60 Гц – по заказу фирм-производителей оборудования [10] и в пределах допустимых уровней электромагнитных полей [6-8];
- отсутствие должного внимания официальной науки и несостоятельность ее стандартизированных подходов к объяснению полученных данных;

К настоящему времени собран огромный банк данных – около 30.000 исследований – «по всем аспектам электромагнитобиологии, научным, медицинским, социальным» [10]. Большая часть из них затрагивает гигиеническую сторону, а самая важная и основополагающая – физическая – изучена слабо. Поэтому продолжается поиск механизма магнитной рецепции организма человека, несмотря на имеющиеся предположения: наличие примесных атомов ферромагнитных элементов, изменения величины мембранного потенциала и проницаемости биологических мембран для ионов, газов и органических веществ, явление сверхпроводимости, циклотронный резонанс, роль геоэлектрических полей и радона [6-10, 13].

Исследований в отношении биологических эффектов радиоволновых полей, применяемых в МРТ, также недостаточно. К примеру, из 352 докладов международного конгресса «Слабые и сверхслабые поля и излучения в биологии и медицине», проходившего в 1997 г. в Санкт-Петербурге, на эту тему было представлено только 4.

Недостаточное изучение данной проблемы, необъяснимая противоречивость полученных результатов и непосредственный опыт работы медработников в магнитно-резонансной томографии, в особенности лаборантов, регулярно заходящих в комнату сканирования, обуславливают неотвратимую важность изучения биологического эффекта магнитно-резонансной томографии на организм человека с установлением его объективных закономерностей механизмов воздействия и характера проявлений.

Для начала немного о том, что такое магнитно-резонансная томография, ее возможности, и почему она получила столь высокую популярность, несмотря на свою дороговизну.

Магнитно-резонансная томография является олицетворением шестива научно-технического прогресса в медицине. Она является разновидностью лучевой визуализации строения и функционирования организма. По мнению специалиста по применению магнитно-резонансной томографии Эверта Блинка «метод МРТ прошел стремительный поэтапный цикл развития, начиная со дня открытия» [1]. «На сегодняшний день в мире

проведено свыше 170 миллионов МР-исследований» [17]. От других методов лучевой диагностики она стоит особняком за счет ряда особенностей:

- использование неионизирующих радиоволн электромагнитного диапазона, лежащих в противоположной его части от ионизирующего рентгеновского излучения, на основе которого построена рентгенография, компьютерная томография и её сочетание с позитронно-эмиссионной томографией;

- высокое контрастное разрешение позволяет хорошо различать мягкие ткани (трудности в визуализации касаются органов с большим содержанием воздуха – легкие, желудок, кишечник, желчный пузырь и участков обызвествления), в том числе отличать здоровые ткани от опухолевых, воспаленных, омертвевших или перенесших ранее какое-либо повреждение (посттравматических);

- просмотр интересующей части тела в разных плоскостях и под любым углом послойно в виде тонких срезов (до 0,05 мм) или в объемном пространственном формате – 3D-построение (реконструкции);

- оценка не только анатомических, но и биохимических и физиологических особенностей организма;

- четкая визуализация сосудистой сети без применения контрастного препарата;

- возможность проведения беременным женщинам сроком более 12 недель и детям;

- возможность проведения оперативных вмешательств под МР-контролем (МР-операционные).

Технология МРТ достаточно сложна: в основе магнитно-резонансной томографии лежит ядерно-магнитный резонанс (далее – ЯМР) в отношении водорода в связи с его максимально простым строением – высокой чувствительности к МР-сигналу и высоким естественным содержанием в биологических тканях [3]. Суть явления заключается в возможности ядер атомов поглощать энергию электромагнитных волн радиочастотного диапазона и испускать ее в момент их исчезновения. Испускаемое количество энергии фиксируется томографом на специальной матрице, далее полученные сигналы передается в компьютер, где проводится их обработка при помощи преобразований Фурье с выводом их на экране компьютера в виде изображений.

Другими словами, МР-изображения (МР-томограммы) отображают информацию о плотности распределения (концентрации) атомов водорода в организме. Для их получения человека помещают в создаваемое аппаратом очень сильное постоянное магнитное поле в комнате сканирования. Оно ориентирует спины организма вдоль собственных силовых линий. На примере томографа напряженностью 1,5 Тл такое поле превышает естественное геомагнитное поле Земли в среднем в 30.000 раз (напряженность характеризует мощность/силу прибора/ЭМП): магнитное поле Земли колеблется от 0,00007 Тл на полюсах до 0,00003 Тл на экваторе, среднее значение – 0,00005 Тл. Для установления местонахождения зоны интереса создается неоднородность основного поля за счет включения более слабых изменяющихся электромагнитных полей, создаваемых градиентными катушками. Градиентные волны, напряженность которых приблизительно в 100 раз меньше основного в МР-томографах со слабыми и средними полями, распространяются в трех взаимно перпендикулярных направлениях, воздействуя путем изменения магнитной индукции, фазы и частоты соответственно с созданием экстремума в той самой области, которую необходимо визуализировать. Радиочастотные волны непосредственно осуществляют ЯМР, вызывая кратковременное возбуждение протонов водорода и их отклонение под определенными углами. Кроме этого имеется ещё третье слабое поле – шиммирующее, которое выравнивает мелкие неоднородности основного поля. Таким образом, в МРТ в качественном эквиваленте используется 4 разновидности электромагнитного поля, в количественном эквиваленте их 6.

В разработке магнитно-резонансной томографии принимало участие огромное число коллективов с разных стран мира на протяжении нескольких десятков лет [2, 6-8]. Неким итогом служит вручение Нобелевской премии в 2003 г за изобретение данного метода американскому химику Полу Лаутенбургу и английскому физику Питеру Мэнсфилду. Хотя

история развития берет начало в 1941 г, когда преподавателем Казанского Государственного Университета Е.К. Завойским впервые был зарегистрирован сигнал ядерно-магнитного резонанса. Однако продолжения его изучения не последовало в связи с отсутствием должного финансирования. Эта же причине коснулась и открытого им электронного парамагнитного резонанса в 1944 г (это явление, аналогичное по сути ядерно-магнитному резонансу, но только в отношении электронов). Последствия коммунизма, осложнившиеся военными тяготами жизни, не позволили российскому физическому опубликовать выявленные им новые физические явления.

Через 2 года независимо друг от друга Феликс Блох и Эдвард Пёрселл из Соединенных Штатов Америки описывают одинаковое явление магнитных свойств некоторых химических элементов, которое они именовали как ядерно-магнитный резонанс, получив за его открытие Нобелевскую премию по физике.

В 1960 г советский физик, офицер Советской армии Владислав Иванов подает патентную заявку на изобретение метода «Способ исследования внутреннего строения материальных тел». В ней были сформулированы принципы метода, приведена схема прибора, который теперь называется магнитно-резонансный томограф. Им впервые прозвучало предложение использовать магнитно-резонансную томографию как метод диагностики заболеваний. Однако Государственный Комитет по делам изобретений и открытий СССР заявку отклонил, сочтя предложение нереализуемым.

По прошествии 12 лет П.Лаутербур получил двухмерное изображение двух сосудов с водой, по существу реализовав схему Иванова и сумев пространственно определить их местонахождение путем использования градиентных полей. На следующий год опубликовал статью, знаменовавшую год рождения магнитно-резонансной томографии. Идея применения этих полей выдвигалась еще В.Ивановым, но не была им экспериментально подтверждена.

В 1973 г Абе с сотрудниками отправил заявку на патент на прицельный ЯМР-сканер, методику его работы в следующем году они сформулировали в одной из своих публикаций. В этот же 1974 год американским физиком армянского происхождения Раймондом Дамаданом описывается аналогичная методика под собственным названием «фокусирующий полем ЯМР [Фонар]». Спустя 2 года Р.Дамадан иллюстрирует изображение живой мыши. А на следующий год мир облетает новость о создании первого магнитно-резонансного томографа (далее – МР-томограф) на основе замеченных им отличий здоровой ткани от злокачественной, таким образом получив первое изображение тела человека. Ему принадлежит патент за устройство и метод обнаружения рака в ткани.

В 1975 г вышла статья с описанием метода, используемого в МРТ и в настоящее время, Р.Эрнстом, А.Кумаром и Д.Велти, в которой доказано выдвинутое первым автором предложение заменить лаутенбуровский метод обратных чисел проекций, применяемый в компьютерной томографии, на переключения градиентных полей во времени.

Пол Лаутенбура и Питер Мэнсфилд усовершенствовали метод. Первый изобретатель сумел пространственно локализовать интересующую область, второй – улучшить математический аппарат метода.

Спустя время мировая общественность признала Раймонда Дамадана человеком, который изобрел МР-сканер, забыв о вкладе исследовательского коллектива Абе. А Владислава Иванова признали изобретателем магнитно-резонансных изображений, хотя и не причислили его к дуэту Нобелевских лауреатов.

Спустя лишь 2 года после создания первого МР-томографа в 1979 г появляется первый в мире высокопольный магнитно-резонансный томограф напряженностью 1,5 Тесла. Сконструировала его американская многоотраслевая компания Джeneral Электрик (General Electric или GE), снискавшая свою славу политикой модернизации «свежих» открытий в тесном сотрудничестве с силовыми службами Соединенных Штатов, на что указывают [19, 22, 26].

В настоящее время наиболее распространены аппараты этой же мощности – 1,5 Тесла. По классификации МР-томографов они относятся к сверхпроводящим и высокопольным, см. таблицу. 1. В экспериментальной работе применяются аппараты больших мощностей,

система с максимальной напряженностью – в 45 Тесла – установлена в Национальной лаборатории высоких магнитных полей в Талахасси, США.

Таблица 1. Классификация МР-томографов по напряженности (силе/мощности) МП.

Напряженность магнитного поля, Тесла/Тл	Поле
До 0,1	Сверхслабое
0,1 – 0,5	Слабое
0,5 – 1,0	Среднее
1,0 – 2,0	Сильное
Более 2,0	Сверхсильное

Если проанализировать биологическое действие магнитно-резонансной томографии с точки зрения магнитной индукции, то выясняется следующая картина. Коллективом белорусских ученых-гигиенистов были проведены замеры электромагнитной индукции постоянного магнитного поля (далее – ПМП) у МР-томографов разной напряженностью: 0,14; 0,2; 1,0; 1,5 Тл прибором ТП2-2У с помощью одноосевых датчиков (зондов) типа «М» и «С» в пяти зонах вокруг МРТ: Т.1 – внутри магнита, Т.2 – при контакте рук персонала с панелью управления, Т.3 – зона у магнита, Т.4 – зона в центре стола пациента, Т.5 – в зоне ног пациента (рис. 1) [16].

Рис. 1.

Результаты показали, что превышение предельно допустимого уровня (далее – ПДУ) магнитной индукции постоянного магнитного поля при работе МРТ зарегистрировано внутри магнита, в зоне контакта рук персонала с панелью управления и у магнита. Величина его превышения коррелирует с напряжением МР-системы при измерении во всех направлениях (Z, X, Y) и по полному результирующему вектору ПМП. Размах различий магнитной индукции ПМП, например, у 1,5Тл-томографа, по полному результирующему вектору представляет от 2,6 до 1365,7 мТл – увеличение в 525 раза, что превышает ПДУ для постоянных магнитных полей в среднем в 68 раз (из расчета ПДУ, равный 20 мТл) [4]. «К неблагоприятным для обслуживающего персонала факторам при работе МРТ следует отнести постоянное магнитное поле, переменное электрическое и переменное магнитное поле, электрическое и магнитное поле тока промышленной частоты 50 Гц, электрическое и

магнитное поле радиочастотного диапазона, шум (в том числе и тонального характера), лазерное излучение».

Данные результаты уникальны и очень важны тем, что указывают на многокомпонентность неблагоприятного воздействия магнитно-резонансных томографов, начиная уже с уровня маломощных (0,14Тл) модификаций, на организм человека.

При рассмотрении биологического эффекта МРТ в рамках его частотного спектра вырисовывается следующая картина, см. таблицу 2.

Таблица 2. Сравнительная характеристика основных параметров МР-томографов.

Аппарат	Страна	Индукция, Тл	Частота, МГц ⁴
Образ-1, Образ-2, Образ-3	Россия	0,12-0,14	5-6
ООО "МДС" Престиж-04	Россия	0,38	13,6
Fonar QUAD 12000	США	0,6	24,9
Siemens Magnetom Harmony	Германия	1,0	42,6
Siemens Magnetom Symphonia, ООО "МДС" Престиж-15	Германия Россия	1,5	63,9
Bruker Tomikon S200	Германия	2,0	85,2
Siemens Magnetom Verio	Германия	3,0	127,7

На том же диапазоне частот, что и работа МРТ, действуют некоторые виды физиотерапевтических процедур, см. таблицу 3 [5].

Таблица 3. Соотношение основных электромагнитных параметров физиотерапевтических процедур, человека и магнитно-резонансных томографов.

Диапазон	Частота, Гц	Название физиопроцедур	Функция	МРТ, Тл/МГц
Крайне низкие	3-30	- Электросон - Диадинамометрия	Ритмы ГМ и ГМП Земли ⁵	-
Сверхнизкие	30-300	-Гальванизация, лекарственный электрофорез - Электросон	-	-
Инфранизкие	300-3000	- Интерференцтерапия - Флюктуоризация	-	-
Очень низкие	3-30кГц	- Амплипульстерапия - Ультратонотерапия	-	-
Низкие	30-300кГц	-Местная дарсонвализация	-	-
Средние	0,3-3 МГц	-	-	-
Высокие	3-30 МГц	-Высокочастотная терапия (УВЧ-терапия) - Индуктотермия -Магнитотерапия высокочастотная	-	0,12-0,15/ 5-6 0,5/25,5
Очень высокие	30-300 МГц	-Магнитотерапия высокочастотная	-	1,0/42,6 1,5/63,3 2,0/85,2 3,0/127

⁴ Расчет частот проводился с использованием частоты Лармора атома водорода, равной 42,58.

⁵ Ритмы головного мозга и геомагнитного поля Земли.

Ультравысокие	0,3-3 ГГц	- Дециметровая терапия - Сантиметровая терапия	-	-
Сверхвысокие	3-30 ГГц	-	-	-
Крайне высокие	30-300 ГГц	- Крайне высокочастотная терапия (КВЧ-терапия)	Энергоинформационный обмен клеток ⁶	-
Гипервысокие	300-3000 ГГц	-	-	-

Исходя из приведенных данных таблицы можно заключить, что электромагнитные диапазоны физиотерапевтических процедур перекрываются в частотном параметре с диапазонами человеческого организма и магнитно-резонансных томографов. Следовательно, радиоволны, используемые в МРТ, способны оказывать воздействие на организм человека, однако без установленных терапевтических эффектов.

Доктором медицинских наук, профессором, руководителем двух терапевтических отделений клиники МВД Днепропетровска Г.Г. Колесниковым при лечении пациентов, страдающих язвой желудка, стандартным медикаментозным путём и с применением экрана от электромагнитных волн при проведении КВЧ-терапии было выявлено следующее: в группе, подверженной воздействию экранированного излучения, эффективность лечения была выше, а время пребывания в больнице – меньше в сравнении с первой группой. «Стало очевидно – электромагнетизм мешает» [13].

Это наблюдение легко объясняется концепциями российских физиков: теорией физического вакуума Г.И. Шипова и EGS-концепцией и фитонной теорией А.Е. Акимова. Экспериментально установлено, что электромагнитные излучения имеют торсионную (информационную, или полевую) компоненту [11-15]. Поэтому описанный выше эффект объясняется наличием именно этой компоненты.

Известно, что любой технический прибор имеет торсионное поле за счет наличия формы объекта, вращающихся элементарных частиц, наименьшая из которых квант, и создаваемого ими электромагнитного поля [11-14]. Следовательно, магнитно-резонансный томограф является источником (генератором) торсионных полей. Аналогичное объяснение существования торсионного поля и у человека, которое может проявляться эффектом Кирлиана [14]. При этом максимально сложное строение имеет торсионная природа человеческого организма [13, 22, 23].

Установлено, что торсионные излучения поляризуют (изменяют) пространство в поперечной плоскости с формированием право- и левовращающихся полей. Преимущественное большинство людей имеют правое торсионное поле (далее – ПТП), лишь единицы – левое торсионное поле (далее – ЛТП). Все известные нам электрические приборы, к которым относится и магнитно-резонансный томограф, создают левовращающиеся торсионные поля.

Изучение характера действия торсионных полей на организм человека было начато с первых экспериментов с торсионными генераторами во избежание печального исторического факта гибели научных сотрудников, примером которого является период изучения радиоактивных металлов до момента создания радиационной безопасности. Уже тогда было засвидетельствовано, что правовращающиеся поля обладают общеукрепляющим действием, повышают работоспособность внутренних органов, стимулируют иммунную систему организма, а левовращающиеся поля, наоборот, угнетают ее, вызывают нарушения проводимости мембран и увеличения вязкости жидких сред, приводящих к ухудшению

⁶ Процесс получения томограмм возможен за счет наличия электромагнитного поля у человека, которым обладает любой объект, имеющий заряд. Было установлено, что человеческий организм испускает волны в крайне высоком диапазоне (КВЧ-диапазоне), на частоте которых осуществляется работа клеток – 42-67 ГГц, <http://www.doctorlife.ru/bp.htm>. Таким образом, человеческий организм является прекрасной средой для приема и распространения электромагнитных волн.

процессов обмена веществ. Оказалось, что аналогичные левым полям изменения проявляют правые торсионные поля, превышающие торсионный фон человека в 8-10 раз [11-15, 18, 20].

В связи с тем, что первоисточники торсионного поля человека и МР-томографа одинаковые, то можно предположить, что они могут оказывать воздействие друг на друга. Но, за счет большей интенсивности поля последнего, воздействие однонаправленное. Суммировав все имеющиеся сведения на этот счет, можно составить возможную схему воздействия. Хотя точный и объективный его механизм требует серьезных глубинных исследований.

С позиции теории физического вакуума, EGS-концепции и фитонной теории организм интерпретируется при помощи теории спинового стекла [12, 13, 24]. В связи с тем, что максимально выраженными свойствами спинового стекла обладают жидкостные структуры тела, то они в наибольшей степени реагируют на воздействия внешних торсионных излучений. К ним относятся кровь, межсуставная жидкость, железистая ткань и вещество мозга человека. Это наблюдение согласуется с результатами исследований в области магнитобиологии [6-9], в которых доказана наибольшая восприимчивость к действию электромагнитных полей нервной, иммунной, эндокринной, не так давно объединенных в нейроиммуноэндокринологию, как отражение их содружественной и частично взаимозаменяемой работы, и половой систем, а также у детей и беременных женщин. Повышенную восприимчивость проявляют и пожилые люди, но у них иной механизм.

На клеточном уровне [21] выдвинуто предположение о наличии у клетки правого общего торсионного поля, способное объяснять его нормальную жизнедеятельность, включая ход его цикла деления. Вследствие дезориентирующего влияния внешних левых торсионных полей на правые торсионные поля ионных каналов мембраны возникает переориентировка всей системы концентрических полей клетки – естественное правое торсионное поле клетки становится левым. Что, в конечном счете, приводит к появлению существенных функциональных расстройств путем нарушения механизмов авторегуляции [13, 15, 18, 21]. Автором выдвигается предположение о несовместимости переродившейся клетки с окружающими клетками: «...не исключено, что подобные процессы происходят при канцерогенезе, и опухолевые клетки имеют, таким образом, левую ориентацию внешнего торсионного клеточного поля».

Группой ученых из России, Украины и Франции [18] установлено, что левые торсионные поля способны вызывать дефицит энергии электронов: «орбиты электронов молекул вещества организма сдвигаются в сторону минимума энергии». При сравнительно постоянном и длительном его влиянии живой организм поначалу испытывает дискомфорт, постепенно переходящее в заболевание любого органа неясного генеза и/или в обострение хронического заболевания со всеми возможными вытекающими последствиями. Эти результаты коррелируют с развитием у людей, испытывающих хроническое влияние электромагнитных полей, периферического вазо-вегетативного, астено-вегетативного и смешанного синдромов [8]. Правовращательный эффект ТП характеризуется, наоборот, избыточным накоплением энергии электронами, которая с легкостью передается всей клетке в целом с повышением ее жизнеспособности [15].

Установлено, что изменение спинового состояния физического вакуума может иметь следствием изменение физических параметров вещества, например, «проводимости (или дисперсии проводимости), магнитной восприимчивости, коэффициента Холла, теплопроводности, параметров кристаллической решетки и других свойств. Все эти изменения наблюдаются экспериментально» [12, 13]. Следовательно, изменение торсионного поля человеческого организма ведет к приобретению им новых качеств, характер которых зависит от длительности, интенсивности и направления вращения внешнего торсионного поля. Это свойство позволяет объяснить существование влияния одних объектов на другие (например, Эйнштейна-Подольского-Розена парадокс, теорема Белла, явление «синхронности»), и распространения приобретенных следствий действия внешних торсионных полей человеком на окружающих его людей и предметы [9, 22, 23]. Хотя, обладая определенной метастабильностью собственного торсионного поля, обеспечивающей

ему адаптивность, живой организм должен быть устойчив к левым внешним полям с целью сохранения гомеостаза. Эта закономерность согласуется со следующим мнением: «клетка, организационной основой которой является многослойная система концентрических и самосогласованных торсионных полей, должна обладать существенной устойчивостью по отношению к различным внешним полевым воздействиям, что можно наблюдать в действительности» [21-23].

Ранее возникающие явления, отмеченные Ю.Холодовым, после действия электромагнитных полей вероятно теперь смогут быть поняты на основе данного механизма: ослабление памяти и других условных рефлексов (оборонительных, пищевых) у людей, работающих в высоких ЭМП, преобладание медленных волн в их электроэнцефалограмме, малая эффективность сна, ослабление реакции на болевой раздражитель, изменения эмоциональных реакций (раздражительность, несдержанность, нетерпеливость, гневливость, чувство внутренней напряженности) с последующим исчезновением самораздражения, понижение активности гипофиза, увеличение заболеваемости раком и нарушений протекания беременности (в том числе эмбриотропный, тератогенный и мутагенный эффекты), отягощение протекания заболеваний, усиление канцерогенного действия вредных веществ. А также дегенеративно-дистрофические проявления на субклеточном уровне – усиление метаболизма и одновременное подавление синтеза белка, постепенное уменьшение синаптических пузырьков до полного их исчезновения, разрушение мембран астроцитарного отростка, выход нейросекрета из нейрогипофиза с последующим его истощением. Влияния электромагнитных полей имеют кумулятивный (накопительный) характер, в том числе отмечается и бесконтактное его проявление на участки, лишенные хирургическим путем нервных связей со всеми периферическими рецепторами. В первую очередь вовлекается нейроглия, которая выполняет роль микроокружения нервных клеток, участвующая в обеспечении их жизнеспособности, с последующим распространением нарушений и на сами нейроны. Установлена наибольшая чувствительность вегетативного отдела нервной системы над двигательным с центральными их звеньями рефлекторных дуг. Изменения носили картину гипоксической энцефалопатии со значительным нарушением передачи нервных импульсов после действия постоянных электромагнитных полей [6-9].

В том числе можно предположить, что торсионный компонент электромагнитных волн обуславливает возможность их использования в процессах плавления твердых сплавов в металлургии, умерщвления лабораторных животных направленным действием на головной мозг, уничтожения раковых клеток или воспламенения соленой воды аппаратом Канзиуса (поскольку получаемая энергия превышает энергию, затрачиваемую на генерацию радиоволн) или, например, в полном разоружении оснащенного новейшей многофункциональной боевой информационно-управляющей системой ПРО "Иджис" и крылатыми ракетами "Томагавк" американского эсминца USS Donald Cook 12 апреля 2014 года в водах Черного моря при его облете *российским бомбардировщиком Су-24, имеющего на борту только российский радиоэлектронный комплекс «Хибины».*

Таким образом, представленные сведения проведенных ранее экспериментов позволяют предположить существование биологического эффекта магнитно-резонансной томографии на организм человека, который обусловлен левовращающей торсионной компонентой его электромагнитного поля, вызывая органические патологические изменения на всех уровнях организации путем первоначального воздействия на торсионное поле объекта. По свойствам торсионное поле соответствует свойствам эскон⁷ [22-23]. Следовательно, торсионное поле человека это и есть его эскон. Немаловажное участие в этом механизме отводится роли воды, которая обладает свойствами транслирования на нее воздействующей информации [10,15].

⁷ Эскон – энерго-информационный структурный комплекс, состоящий из устойчивых полевых структур.

В связи с тем, что торсионная природа человека лежит в основе его характера, темперамента, стереотипов восприятия, анализа и реагирования – психики и поведения [11-15, 22, 23], то эффект магнитно-резонансной томографии отражается и на его разуме.

Следовательно, можно заключить, что на основе научных подходов: теории физического вакуума Г.Шипова, EGS-концепции и фитонной теории А.Акимова – магнитно-резонансная томография обладает биоинформационным эффектом, который объясняется наличием торсионного излучения, способного оказывать непосредственное влияние на эскон обследуемого человека и опосредованное – на окружающее его пространство, в том числе и на людей. Исходя из приведенных экспериментальных данных, можно заключить, что магнитно-резонансная томография вызывает деструктивное скрытое и отсроченное полевое воздействие не только на здоровье человека, но и на его психику. Изменения последнего способно вызвать появление деградации человека как личности, вероятнее всего, имеющей сходства с аутизмом. В развитии и популяризации данного метода пролеживается вовлеченность ведущих мировых политических групп.

Для подтверждения предложенного механизма влияния магнитно-резонансной томографии на организм человека, а также для понимания закономерностей возможных изменений требуется дальнейшее полноценное всестороннее междисциплинарное изучение данной проблемы.

В связи с важностью данного метода для лучевой диагностики необходимо ужесточить показания к его выбору, провести его усовершенствование при помощи торсионных технологий во избежание побочных эффектов, возможно с популяризацией маломощных модификаций, например, варианта «Юнитом» (Россия).

Для сохранения здоровья людей, устойчивого эволюционного хода развития жизни необходимо повышать этическую грамотность населения благодаря универсальным ориентирам разумной жизнедеятельности [22, 23], о потребности в которых пишут [25, 27]. Последние позволяют активно изучать и внедрять объективное направление в науке – торсионные технологии с целью создания долгосрочного благополучия во всех сферах жизни человеческого общества, в том числе науки и медицины.

В связи с малочисленными общеизвестными исследованиями в отношении биологических свойств электромагнитных волн радиочастотного диапазона, в которых осуществляется работа магнитно-резонансных томографов, и изучения торсионных полей, относящиеся современной стандартной наукой к ее антинаучному направлению, вероятность ошибочной интерпретации известных фактов высока. Но несмотря на это подобранные мною результаты наблюдений и экспериментов максимально точно соотносятся с очевидными закономерностями и фактами. В данной статье я систематизировала и комментировала факты из научных источников разных авторов:

Литература

1. Блинк Э. Основы магнитно-резонансной томографии: физика. 2000. – 76 с.: ил.
2. Ринкк П.А. Магнитный резонанс в медицине. Основной учебник Европейского форума по магнитному резонансу: В комплексе с компьютерными программами. Пер. с англ. В.Е. Сеницына, Д.В. Устюжанина; Под ред. В.Е. Сеницына – М.: ГЭОТАР-МЕД, 2003 – 256 с.
3. Галайдин П.А., Замятин А.И., Иванов В.А. Основы магниторезонансной томографии. Учебное пособие. – СПб: СпбГИТМО (ТУ), 1998. – 24с.
4. СанПиН 2.2.4.1191-03. Электромагнитные поля в производственных условиях.
5. Боголюбов В.М., Пономаренко Г.Н. Общая физиотерапия: Учебник. – Изд.3-е, перераб. И доп. – М.: Медицина, 2003. – 432 с.: ил.
6. Холодов Ю.А. Влияние электромагнитных и магнитных полей на центральную нервную систему. – М.: Наук, 1966. – 284 с.: ил.
7. Холодов Ю.А. Мозг в электромагнитных полях. – М.: Наук, 1982. – 123 с.: ил.

8. Холодов Ю.А., Лебедев Н.Н. Реакции нервной системы человека на электромагнитные поля. – М.: Наук, 1992. – 135 с.: ил.
9. Казначеев В.П., Михайлова Л.П. Биоинформационная функция естественных электромагнитных полей. – Новосибирск.: Наука, 1985. – 182 с.: ил.
10. Бинги В.Н. Магнитобиология: эксперименты и модели. М., «МИЛТА», 2002. – 592с.
11. Акимов Е.А. Прикладные проблемы создания средств торсионной связи.
12. Акимов А.Е. Эвристическое обсуждение проблемы поиска новых дальнедействий EGS - концепции. // Сознание и физический мир. Вып.1. 1995. с.36-54.
13. Акимов А.Е. Облик физики и технологий в начале XXI века/ Звезда востока, 1997.
14. Шипов Г.И. Теория физического вакуума: Наука, 1997.
15. Жигалов В. Уничтожение торсионных исследований в России.
16. Худницкий С.С., Кушнерова М.В., Арбузов И.В., Соловьева И.В., Быкова Н.П., Запорожченко А.А., Жилевич И.М. Новые методические подходы к измерению магнитной индукции постоянного магнитного поля, создаваемого магнитно-резонансными томографами// Здоровье и окружающая среда [Электронный ресурс]: сб. науч. тр. – Вып. 21. – Электрон.дан. – Минск: ООО «Смэлток», 2012.
17. Рогожин В.А. Биологическое воздействие магнитного резонанса и безопасность работы с пациентами/ Поликлиника, спецвыпуск «Лучевая диагностика», №3(1), 2013.
18. Косов А., Русанов А., Павленко А. К проблеме защиты людей и животных от негативного воздействия электронной техники// Материалы международной научной конференции «Торсионные поля и взаимодействия-2010».
19. Краснобрыжев В.Г. Спинорные поля в мозговой деятельности// Материалы международной научной конференции «Торсионные поля и взаимодействия-2009», <http://www.second-physics.ru/sochi2009/pdf/p564-580.pdf>.
20. Громыко И., Мячиков А., Носов В. Торсионная компонента магнитной составляющей поля и ее влияние на объекты, <http://www.spinor.kiev.ua/index.php?p=19>.
21. Гавриш О.Г. О физической природе биологического поля. <http://www.spinor.kiev.ua/index.php?p=16>.
22. Вестник В. Правда обманутому человечеству - Москва: ООО «Новое время», 2012. - 352 с.
23. Вестник В. В чем польза болезней - Москва: Федорченко А.А., 2012. - 224 с.
24. Цыганков В.Д. Спиновые стекла, нейрокомпьютер «Эмбрион» и квантовые вычисления. 2003.
25. Федорченко А.А. Формирование правового мировоззрения – функция Министерства юстиции России/ Юстиция. №4. 2006.
26. Перкенс Дж. Исповедь экономического убийцы. - Москва: Pretext, 2005. - 319 с.
27. Гайворонский Б.П. О значении философии для современной науки/ Материалы международной научной конференции «Торсионные поля и взаимодействия-2010», 2010.

BIOINFORMATIONAL EFFECT OF MAGNETIC RESONANCE IMAGING AND FUNDAMENTAL CONCEPTION OF SCIENCE

A.N. Russkova

annacoms@list.ru

In this article, the author analyzes reasons of few studies of biological action of magnetic resonance imaging (MRI) on the human body based on several theoretical aspects of magnetobiology, biomagnetism, MRI data about of its safety. The author discusses its biological mechanism and ways out of its situation by modern science's conceptions of Russian scientists.

ГЕНЕРАТОРЫ ВОЗБУЖДЕНИЙ ВИРТУАЛЬНОЙ ПЛАЗМЫ ФИЗИЧЕСКОГО ВАКУУМА НА ОСНОВЕ ПРЕОБРАЗОВАТЕЛЯ КОГЕРЕНТНОГО ЭМИ КВЧ В ПЛАЗМАТОРСИОННОЕ ИЗЛУЧЕНИЕ

А.Ю. Смирнов

пр-т «Феникс»

cat.sensor@mail.ru

В публикации кратко изложены сведения о наших *подходах к конструированию* и некоторые данные о конструкциях генераторов возбуждений в виртуальной плазме физического вакуума. Данные работы ведутся с 1987 года, но только недавно получили физически обоснованную базу в виде нашей *концепции виртуальной плазмы* [1]. В рамках данной концепции естественнонаучное объяснение получают: феномен телепортации информации [5], нелокальные взаимодействия [5] и так называемые «тонкие поля» физических и биологических объектов. Показана закономерная приемственность академических исследований в области информационных эффектов ЭМИ КВЧ по отношению к поисковым исследованиям в областях телепортации информации и нелокальных взаимодействий. Данная работа открывает цикл публикаций наших исследований о *технических и методических* аспектах изучения «телепортации информации» и нелокальных взаимодействий. В будущих публикациях планируется представить дополнительные сведения о *способах и результатах* локального и нелокального воздействия плазматорсионных полей и плазматорсионных излучений на физические и биологические системы.

Работа посвящена краткому описанию технических средств генерации возбуждений виртуальной плазмы, в частности плазматорсионных излучений. В работе представлена технология преобразования *когерентного* электромагнитного излучения крайне высокочастотного диапазона (ЭМИ КВЧ) в плазматорсионное излучение (ПТИ) [1]. В качестве источника ЭМИ КВЧ в данной работе рассматривается лампа обратной волны (ЛОВ), разработанная под руководством академика РАН Н.Д. Девяткова. Генераторы ПТИ, имеющие в качестве источника ЭМИ КВЧ лавинопролетный диод (ЛПД), в данной публикации не рассматриваются.

Работе с плазматорсионными полями (ПТП) предшествовал цикл исследований «информационных» биологических эффектов ЭМИ КВЧ. В этих академических исследованиях, проводимых на основе надежно отработанной метрологии, были получены необычные эффекты, не нашедшие до настоящего времени удовлетворительного объяснения. Не исключено, что последнее обстоятельство, возможно, объясняется необычными биофизическими свойствами живых систем [2, 3].

Необычные свойства биосистем послужили предпосылкой для предположения о высокой чувствительности биосистем к воздействию ПТП. Изучение ПТИ стало основным направлением нашей работы с 1987 года. Термин ПТП в настоящее время не имеет общепринятого толкования и по существу не определен. На начальном этапе исследований мы определяли его как физический фактор сопровождающий ЭМИ. В данной работе описаны устройства: источники ПТП и генераторы ПТИ.

Мы установили (Смирнов А.Ю., 1992 год), что информационный характер биологических эффектов ЭМИ КВЧ может проявляться вследствие воздействия трехмерного распределения напряженности *несформированной волны* поглощенного ЭМИ миллиметрового диапазона (КВЧ) на пространственно распределенные поля биологических акцепторов. Таких как, например, клетки Лангенгарса *кожи*, поля рецепторов кожи и точек акупунктуры. Так могут найти объяснение некоторые так называемые «биорезонансные» эффекты, определяемые по существу геометрией эксперимента. Можно предположить, что

при изменении геометрии эксперимента, должны измениться и значения биологически «активных частот». Сказанное, по-видимому, верно для ширины «резонансных» полос не уже 10 МГц. Для более узких полос механизмы реализации биоэффектов ЭМИ КВЧ, по-видимому, иные. Узкие, воспроизводимые активные полосы шириной менее 1 МГц, по нашему мнению определяются поглощением КВЧ ЭМИ на Лембовских частотах ряда химических элементов в биосистемах.

На начальном этапе исследований, в основном, применяли стандартные генераторы ЭМИ КВЧ и экспериментальные стенды, изготовленные в НПО «Исток», измерители мощности, модуляторы, рупорные и диэлектрические антенны. После прекращения сотрудничества с НПО «Исток», мы заменили стенды генераторами КВЧ: Г4-141, Г4-142, и др. (Рис. 1).

Рис. 1. Генераторы ЭМИ КВЧ и элементы волноводных трактов, применяемых нами в исследованиях информационных биологических эффектов.

Для облучения образцов (животных и образцы в чашках Петри *in vitro*) в экспериментах чаще применяли рупорные антенны. В некоторых случаях при работе с растворами и суспензиями клеток *in vitro* применяли погруженные диэлектрические КВЧ антенны, которые показаны на рис. 2 (А – Г).

Рис. 2 (А-Г). Типичные схемы облучения модельных объектов ЭМИ КВЧ. А, Б – облучение суспензии клеток *in vitro* (3) с использованием пирамидального металлического рупора (2), В, Г – облучение суспензии в кювете (3) погруженным пирамидальным диэлектрическим рупором (2), вставленным в металлический волновод (1). (4) – зондирующий лазерный луч. Схемы показаны для дальнейшего сравнения с приспособлениями воздействия генераторов ПТИ.

Из анализа результатов экспериментов стало ясно, что важную роль в информационных эффектах ЭМИ КВЧ играет *поляризация* электромагнитного излучения и условия *несформированной* волны, излучаемой антенной.

Уже на ранних этапах исследований, начиная с 1987 г., было обнаружено, что, несмотря на тщательное планирование, в экспериментах проявляются неучтенные факторы неизвестной пока природы. Причем, их влияние на результаты экспериментов было зачастую более выражено, по сравнению с известными биологически активными факторами воздействия ЭМИ КВЧ в условиях полного или частичного удовлетворения условий воспроизводимости биоэффектов [5].

Следует отметить, что выраженная зависимость эффектов воздействия КВЧ от частоты ЭМИ, при низких уровнях плотности падающей мощности от 10-100 нВт/см², на медико-биологические системы, до сих пор не получила удовлетворительного объяснения по нашему мнению. По крайней мере, с точки зрения биофизики и радиофизики, что затрудняет внедрение результатов разработок в практику. Не исключено, что в проявлениях информационных эффектов роль фактора воздействия играет не только ЭМИ КВЧ, а иной компонент излучения генератора ЭМИ, представляющего собой ЛОВ как источник ЭМИ и настраиваемый волноводный тракт.

Складывалось впечатление, что настройка генераторов ЭМИ КВЧ на активные частоты, была в то же время настройкой на собственные частоты некоего *объемного резонатора* в тракте КВЧ, неоднозначно связанного с определенной частотой именно ЭМИ.

Рис. 3 (А-В). Объемный резонатор конической формы с «золотыми пропорциями». А: (1) коаксиальный кабель, (2) запаянный с основанием конус с коаксиальным входом. Б: фото конуса крупно. В: схема экранированного проводящего конуса, (1) - конус, (2) - центральная жила коаксиального кабеля, (3) - коаксиальный разъем мегагерцового диапазона.

В то же время было известно, что именно объемные резонаторы, являются одним из классов излучателей «тонких полей» [8].

Опыт, приобретенный при работе с ЭМИ КВЧ, оказался очень полезен при очистке экспериментов от приборных артефактов при работе с проявлениями нелокальных эффектов и ПТИ.

На определенном этапе исследований возникла необходимость в создании эмпирических моделей «тонких полей». Принимая во внимание результаты экспериментов с настройкой *объемных резонаторов* в волноводном тракте и поляризацией излучения ЭМИ КВЧ, мы связали «тонко-полевые» проявления со спином [4] или спиновым зарядом. Аналогично тому, как гравитационные и электромагнитные поля порождаются соответственно массой и электрическим зарядом. Наше предположение соответствовало воззрениям Р.Утиямы, полагавшего, что «заряды» элементарных частиц могут порождать соответствующие поля. Как выяснилось в дальнейшем, наши представления о «тонких полях» (мы уже называли их «информационными») и экспериментальные подходы к их генерации, модуляции и регистрации в определенной степени были близки эмпирической модели (EGS) «торсионных» полей А.Е.Акимова [4, 9, 14]. По нашему мнению, EGS-модель была сформулирована под влиянием необычных опытов А.А. Деева, некоторых результатов радионики и экспериментов отечественных авторов в области исследований гипотетической «пятой силы», связанной со спинами, спинирующими объектами или магнитными моментами макро- или микрообъектов.

Затем мы сформулировали собственную теоретическую концепцию виртуальной плазмы, как физического фундамента нашей дальнейшей работы. Основные положения концепции показаны в [1]. Экспериментальной базой концепции, частично изложенной в [1], был преобразователь ЭМИ КВЧ в плазматорсионное излучение. Конструкция преобразователя обеспечивала отсечку электромагнитного излучения и усиление плазматорсионной компоненты излучения ЛОВ КВЧ диапазона [1, 5].

По существу, КВЧ ЭМИ генератор в наших конструкциях был источником для преобразователя ЭМИ в тонко полевое излучение. С учетом нашей концепции виртуальной плазмы, мы ниже будем определять тонко полевое излучение (ТП), как плазматорсионное излучение (ПТИ). Для преобразования ЭМИ в ПТИ были созданы конструкции, описанные ниже.

На сегодня одним из наиболее совершенных вариантов плазматорсионного генератора (ПТГ) А.Ю. Смирнова для биологических исследований является устройство, основанное на оригинальном преобразователе ЭМИ КВЧ в плазматорсионное излучение.

До создания концепции плазматорсионного излучения и до прояснения физической природы наблюдаемых явлений мы предварительно назвали преобразованное излучение «информационным» [4].

Дополнительным стимулом для разработки преобразователя послужили данные экспериментов Хидео Учида [10, 11], в которых (по мнению автора) было установлено, что разработанное им устройство реагировало на включение генератора на частоте 13,0 ГГц при экранировке регистратора и при металлической заглушке на входе волновода. Объяснить наблюдаемое явление можно, предполагая, что электромагнитное излучение в волноводе возбуждает торсионное излучение, которое не экранируется металлической заглушкой.

Исходя из фактов и соображений, изложенных выше, мы считаем целесообразным использовать в качестве основы плазматорсионных генераторов преобразователь ЭМИ КВЧ в плазматорсионное излучение.

Для обеспечения вращения плоскости поляризации E ЭМИ КВЧ использовали преобразователь поляризации, основной составляющей которого является ротатор Фарадея. Как известно, он состоит из круглого волновода (2) с аксиально расположенным в нем ферритовым стержнем (5), к которому может прикладываться продольное (для наших целей переменное) магнитное поле, создаваемое катушкой (3). Если через ротатор Фарадея проходит линейно поляризованная волна в волноводе, то ее плоскость поляризации поворачивается на угол, зависящий от приложенного продольного магнитного поля. Поворот происходит всегда в одном направлении независимо от направления распространения волны в направлении тока в катушке, если магнитное поле создается с помощью катушки, окружающей волновод. Принципиальная схема поляризатора Фарадея представлена на рисунке 4.

Рис. 4. Поляризатор КВЧ излучения. Обозначения в тексте.

Принципиальная схема преобразователя ЭМИ КВЧ в плазматорсионное излучение представлена на рисунке 5А.

Обозначения: (1) прямоугольный волновод КВЧ ЭМИ идет от генератора КВЧ, например Г4-141, (4) деталь поляризатора, (6) полупроницаемая проводящая мембрана с мелкими отверстиями (много меньше длины волны КВЧ), (7) проводящий резонатор-концентратор, (8) отвод плазматорсионного излучения.

В наших плазматорсионных генераторах может использоваться один, два или несколько каналов, имеющих возможность излучать плазматорсионные поля с разной поляризацией (правой или левой), которой возможно произвольно управлять в реальном масштабе времени с частотами (в полосе) до 10 МГц.

Рис. 5А. Принципиальная схема преобразователя ЭМИ КВЧ в плазматорсионное излучение. Обозначения в тексте, см. выше.

В наших плазматорсионных генераторах используется пара каналов, имеющих возможность излучать плазматорсионные поля с разной поляризацией (правой или левой), которой возможно произвольно управлять в реальном масштабе времени с частотами (в полосе) до десятков МГц.

Рис. 5Б. Фотография части тракта плазматорсионного генератора. Обозначения: (1) - прямоугольная волноводная секция, ввод ЭМИ КВЧ. (2) - ферритовый вентиль. (3) - преобразователь ЭМИ КВЧ в ПТИ. (4) - разветвитель ПТИ.

В преобразователе КВЧ ЭМИ в плазматорсионное излучение, при его разработке, контролировали ЭМИ фон с помощью экспериментального радиометра КВЧ диапазона, описанного в [12].

В то же время, исходя из конструкции преобразователя ЭМИ КВЧ в ПТИ, можно видеть, что в ней заложена возможность генерации еще, по крайней мере, двух видов «тонких полей». Первый вид определяется сходством некоторых элементов конструкции преобразователя (катушки и концентратор, рассмотренных отдельно от других элементов), с так называемым малым генератором А.Е. Акимова. Второй вид связан с тем обстоятельством, что в конструкции преобразователя заложена возможность генерации векторного потенциала, определяемая наличием в конструкции преобразователя коллинеарных и полинеарных электрических катушек. Как будет показано ниже, в конструкции плазматорсионных генераторов используются отводы и подводы электроторсионного излучения. Они представляют из себя медные проводники, не имеющие внутренних отверстий. Если такой проводник окажется в области генерации векторного потенциала (центральносимметричных относительно катушек), он может выполнять роль отвода векторного потенциала.

В целом следует отметить, что конструкции, описанные ниже, объединяют в себе несколько основных экспериментально обнаруженных наблюдений и эффектов.

1. Эффект преобразования ЭМИ КВЧ в ПТИ.
2. Эффект резонанса-формы. Все элементы генераторов ПТИ рассчитаны и выполнены с учетом данного эффекта. В их конструкции присутствуют соотношения, определяемые константами «золотого сечения».

3. Эффект активации информационных матриц постоянным или переменным высоковольтным электрическим полем.
4. Прецизионность исполнения некоторых элементов конструкции. Зависимость эффектов от элементного состава деталей резонаторов ТП.
5. ПТИ может распространяться по или вдоль медных проводников разнообразной формы и излучаться в пространство, как правило, с помощью медных полых конусов.
6. По-видимому, соединение и сопряжение отдельных элементов тракта ПТИ-устройств возможно и без проводящих отводов и подводков, например с помощью лазерного луча.

Первые преобразователи ЭМИ КВЧ были созданы нами в 1987 году. Несколько позже в *открытой* печати появилась информация о работах А.Ф. Охатрина с сотрудниками [13] и А.Е. Акимова с сотрудниками [4, 14]. Следует заметить, что преобразователь ЭМИ КВЧ ПТИ мы создали независимо от результатов исследований других групп, в частности групп А.Ф. Охатрина и А.Е. Акимова. В тоже время при создании конструкций генераторов мы принимали во внимание известные нам работы Дзянь-Кан-Дженя.

Главной нашей целью было создание генераторов ПТП и ПТИ для дистантных (возможно, более уместен термин *нелокальных*) [5, 6, 7] воздействий (*в нашей терминологии – телепортация информации*), на значительных расстояниях (до десятков тысяч километров) без явного задания пространственно-временных координат объекта.

В ряде публикаций мы указали на особенности нелокальных взаимодействий: отсутствие необходимости задания пространственно-временных координат объекта для воздействия на него. Нелокальные взаимодействия являются, так сказать, самонаводящимися. С другой стороны, разделение пространственной и временной координаты объекта открывают дополнительные возможности нелокальных взаимодействий, не только в Пространстве, но и во Времени.

Таким образом, мы ставим вопрос о нелокальном взаимодействии прибора и объекта во Времени, с целью упреждающего эффекта.

Первыми нашими экспериментальными образцами с возбуждением ПТП и ПТИ ЭМИ КВЧ диапазона серии «Ключ – Т», были приборы, показанные на Рис. 6А, Б.

Рис. 6А, Б. А - фотография устройства «Ключ–Т» 1987 год, вид сбоку. Б - фотографии объемных резонаторов, применявшихся в конструкциях, аналогичных по назначению устройству «Ключ–Т». Вид сбоку. Обозначения: 1 – излучающий резонатор информационной матрицы, 2 – приемный «адресный» резонатор, 3 – вход волновода ЭМИ КВЧ. Объяснения в тексте и на рис. 6В. Вся установка имеет специальное покрытие.

Прибор «Ключ–Т» был одним из первых вариантов «телепортера информации», созданный в 1987 г. На основе экспериментов с этим прибором была создана наша концепция телепортации информации.

Как видно из рисунков 6А, Б внизу большого (левого) резонатора информационной матрицы находится вход волновода ЭМИ КВЧ. Геометрические соотношения элементов конструкции содержат константы золотого сечения во всех элементах и их взаимных соотношениях. Так, отношение высоты каждого из четырех (объединенных попарно) конусов к диаметру его основания, равно 0,618 или 0,62 с учетом точности изготовления. Отношение высот двойных конусов, как отдельных элементов конструкции, так же, соответствует 0,618 или 0,62. Каждый из 32 треугольных элементов (по 16 на каждый двойной конус), соединенных медными проводниками (отводами – подводами), так же характеризует отношение высоты к основанию, как 0,618 (0,62).

Рис. 6В. Блок-схема первого варианта «телепортера» («Ключ-Т») 1987 год. Обозначения:

1. Генератор шума узкополосный ламповый. Центральная частота частотной модуляции 10 Гц, в полосе 10 Гц. В ряде экспериментов по отработке концепции «мета-прибора» использовали генераторы шума собственной разработки.
2. Генератор электромагнитного излучения КВЧ диапазона Г4 – 141.
3. Ферритовый вентиль XXXX. Волноводный тракт прямоугольного Сечения (X x X).
4. «Большой» резонатор информационной матрицы (ИМ).
5. «Малый» резонатор адресной матрицы (АМ), содержит негатив (негативы) объектов и другие адресные признаки.
6. Элемент «звездочки» большого резонатора ИМ.
7. Элемент «звездочки» малого резонатора АМ.
8. Преобразователь ЭМИ КВЧ в плазматорсионное излучение.
9. Информационная матрица (ИМ).
10. Адресная матрица (АМ): единичный негатив (или голограмма) или стопка негативов.
11. Аксиальные подводы плазматорсионного излучения, 2 элемента.
12. Радиальные подводы плазматорсионного излучения, 16 элементов.

Элементы в функциональной совокупности: 1, 2, 3 и 8 являются блоком возбуждения. Элементы: 4, 6, 8 и 9 являются резонатором информационной матрицы. Элементы: 5, 7, 10 являются резонатором адресной матрицы.

На более поздних этапах исследований возникла необходимость создать более совершенные устройства для телепортации информации. В другой терминологии для осуществления нелокальных взаимодействий. В требованиях к устройству закладывалась возможность локального (на расстоянии нескольких см) и нелокального воздействия (без явного задания пространственно-временных координат объекта). Кроме того, предусматривалась возможность нелокального взаимодействия двух и более объектов с использованием их образов, созданных физическими методами. Для решения этих и ряда других задач, мы разработали и внедрили в конструкцию прибора физическую плазматорсионную обратную связь. Как и в случае «телепортера» «Ключ-Т», имелась возможность включения описанной ниже установки в состав «мета-прибора». Особенностью данной установки являлась возможность установления как ментальной обратной связи с объектом, так и физической обратной связи с ним.

Установка получила название «Ключ-Т2». Она представлена на рис.7А-В.

Рис. 7А, Б. Телепортер «Ключ-Т2», 2002 год.

Рис. 7В. «Телепортер» «Ключ-Т2» с возможностью локального и нелокального (макролокального) воздействия (2002 г). Принципиальная схема. Обозначения в тексте.

Обозначения:

1. Генератор шума узкополосный (ламповый). Центральная частота частотной модуляции 10 Гц, в полосе 10 Гц.

2. Генератор электромагнитного излучения КВЧ диапазона Г4 – 141.
3. Ферритовый вентиль ХХХХ. Волноводный тракт прямоугольного сечения (X x X).
4. Преобразователь ЭМИ КВЧ в «плазматорсионное» излучение (ПТИ).
5. Двойной симметричный сумматор - разветвитель (С – Р) (ПТИ).
6. Тройной симметричный (С – Р) ПТИ.
7. Малый (возбуждающий) конус информационного модулятора (ИМр).
8. Элементы «звездочки» большого (приемного) конуса ИМр.
9. «Информационная» матрица (ИМ).
10. Большой (приемный) конус модулятора.
11. Двойной симметричный (С – Р).
12. Малый (возбуждающий) конус «адресного» аксиального модулятора.
13. «Адресная» матрица(-ы) (АМ) или объект непосредственного воздействия.
14. Большой (приемный) конус «адресного» аксиального модулятора.
15. Двойной симметричный (С – Р).
16. Малый (возбуждающий) конус «адресного» радиально-аксиального модулятора (РАМр).
17. Большой (приемный) конус «адресного» радиально-аксиального модулятора (РАМр).
18. Система суммации радиального излучения «информационного» модулятора. Последовательность суммации определяет эффект воздействия радиального излучения.
19. Радиальные подводы «информационного» излучения, 16 элементов.

Элементы в функциональной совокупности:

1, 2, 3, 4 – блок возбуждения.

7, 8, 9, 19 – модулятор информационной матрицы.

12, 13, 14 – «адресные» модуляторы аксиальный.

16, 13, 17 – «адресные» модуляторы аксиально-радиальный.

5, 6, 7, 9, 10, 12, 13, 14 – схема физической «радиальной» обратной связи (ОС).

6, 7, 8, 9, 15, 16, 13, 17 – схема физической «аксиально- радиальной» ОС .

Системы ОС, собственно, и определяют устройство, как генератор.

Геометрические соотношения элементов конструкции содержат константы золотого сечения во всех элементах и их взаимных соотношениях. Так, отношения высот всех конусов (в модуляторах) и треугольников (в сумматорах – разветвителях) к размеру их основания, составляет 0,618 (0,62). Отношения размеров малых (возбуждающих) и больших (приемных) конусов и треугольников, так же имеют гармонические «золотые» соотношения. Назначения групп элементов понятно из описания блок-схемы.

На рис. 8А представлен стенд, включающий в себя генератор ЭМИ КВЧ Г4-141, преобразователь ЭМИ КВЧ в ПТИ, статический генератор торсионного поля из 13 элементов (полых конусов). Справа на фотографии показан спектрофлуориметр Hitachi-4010. На рис. 8Б представлена блок-схема стенда.

Обозначения: Генератор (1), ферритовый вентиль (2), электрические катушки (3), модулятор электрических катушек (4.1), генератор шума (4.2), рупорная антенна ПТИ (5), статический торсионный генератор из 13 полых конусов (6), кювета с микро-образцами (7). В качестве микро-образцов использовали воду, водные растворы, водные растворы белков и нуклеиновых кислот, суспензии липосом, бактерий, клеток *in vitro*.

Рис. 8А, Б Экспериментальный стенд по изучению биофизических механизмов воздействия плазматорсионных полей на микроскопические объекты, обозначения в тексте.

Для повышения эффективности воздействия было целесообразно сделать прецизионную механическую систему ориентации фотонегативов относительно раскрытов возбуждающих и приемных конусов ПТИ. Дополнительно на рисунке 9Б представлена прецизионная схема перемещений негативов объектов и активации негативов и/или информационных матриц электрическим полем с потенциалом около 4 Кв. Необходимость прецизионного исполнения элементов конструкций, работающих с тонкими полями, была показана еще в [8]. Там же было прозорливо указано, что элементный состав конструкций так же имеет принципиальное значение для проявлений «тонкополевых» эффектов.

Заключение

1. В работе впервые в мире представлена реально работающая система обратной связи между «индуктором» и адресом в схеме нелокальных воздействий.
2. Впервые создан экспериментальный стенд для изучения биофизических механизмов воздействия ПТИ на: суспензии клеток *in vitro*, растворов макромолекул, растворов воды различной степени чистоты.

Рис. 9А, Б, В, Г. Переход к прецизионным схемам в конструкциях телепортеров.

Список литературы

1. Смирнов А.Ю. Дальние нелокальные взаимодействия могут определяться торсионными возбуждениями и волнами в виртуальной плазме физического вакуума (гипотезы, концептуальный и качественный анализ). Торсионные поля и информационные взаимодействия - 2012: Материалы III-й Международной конференции. Москва, 15-16 сентября 2012г. М. 2012, 345с.
2. Frohlich H. Long-range coherence and energy storage in biological systems // Int. J. Quantum Chem. 1968. Vol. 11. P. 641-649
3. Ling G (Gilbert). Life at the cell and below-cell level, the hidden history of fundamental revolution in biology, Pacific Press, NY, 2001. Имеется перевод: Г. Линг. Физическая теория живой клетки. Незамеченная революция. Санкт-Петербург, " Наука ", 2008, с.376 .
4. Акимов А.Е., Тарасенко В.Я., Самохин А.В., Курик М.В., Майборода В.П., Лихарев В.А. и Перов Ю.Ф. Способ коррекции структурных характеристик материалов и устройство для его осуществления.
5. Смирнов А.Ю. Дальние нелокальные приборные взаимодействия в формировании концепции "телепортации информации" // Торсионные поля и информационные взаимодействия - 2010: материалы 2-й междунар. науч. практ. конф., Тамбов, 28-29 сент. 2010. - Тамбов: ТГТУ, 2010. с.119-149.
6. Смирнов А.Ю., Белецкая Л.Г., Астахова О.В., Зиновьев С.В. Технология, закономерности и парадоксы переноса информации физическими полями в биологических исследованиях.

Тезисы 1 Международного конгресса «Слабые и сверхслабые поля и излучения в биологии и медицине». Санкт – Петербург. 1997. с. 55 – 56.

7. Смирнов А.Ю., Белецкая Л.Т. Новый способ воздействия на биологические объекты, созданные физическими методами. Тезисы докладов Первого международного симпозиума «Фундаментальные науки и альтернативная медицина». Пушкино, 1997, с. 84.

8. Чекунов А.Я. Генератор излучения в биолокации. Биогеофизика No.2, 2004.

(http://www.second-physics.ru/lib/articles/chekunov_generator.pdf).

9. Акимов А.Е. Эвристическое обсуждение проблемы поиска новых дальнодействий. EGS-концепции. М., МНТЦ ВЕНТ, 1991, 168с.

10. Hideo Uchida. A Method apparatus for Detecting a Fluid. Patent England, № 1511662, 24 may 1978.

11. Hideo Uchida. A Method of Detecting Aura Phenomena. //The Journal of the PS Institute of Japan, 1976, v. 1, Ms 1, p. 25.

12. Розенталь В.А., Кузмина Т.Д., Кичаев В.А., Зданович О.Д. Установка для исследования эмиссионных характеристик биологических систем. Применение излучения низкой интенсивности в биологии и медицине. Всесоюзный Семинар, Тез. докл. Звенигород, 1 – 3 дек. 1986 г., М., с. 91.

13. Охатрин А.Ф., Охатрин А.А., Охатрин Ф.А. и др. Способ энергоинформационной связи и устройство для его осуществления. 10.11.2000. RU 2 159009 С2.

14. Акимов А.Е., Охатрин А.Ф., Финогеев В.П., и др. Визуализация, обработка и анализ торсионной информации на носителях космических изображений. Горизонты науки и технологий XXI века: труды. Т1, Междунар. ин-т теор. и прикл. физики РАЕН. – М.:ФОЛИУМ, с.101-128, 2000.

GENERATORS OF WAVES OF VIRTUAL PLASMA OF PHYSICAL VACUUM ON THE BASIS OF AMI'S TRANSFORMATION OF KVCH TO PLAZMATORSIONNOYE RADIATION

A.Yu. Smirnov

The Phoenix Project

cat.sensor@mail.ru

In the publication data on our *approaches to designing* and some data on designs of generators of excitation in virtual plasma of physical vacuum are briefly stated. These works are conducted since 1987, but only recently received physically reasonable base in the form of our *concept of virtual plasma* [1]. Within this concept a natural-science explanation receive: phenomenon of teleportation of information [5], not local interactions [5] and so-called "thin fields" physical and biological objects. The natural continuity of the academic research in the field of information effects of 37-53GHz EM radiation in relation to basic researches in areas of teleportation of information and not local interactions is shown. This work opens a cycle of publications of our researches about *technical* and *methodical* aspects of studying of "information teleportation" and not local interactions. In future publications it is planned to present additional data on *ways and results* of local and not local influence of plasmatorsion fields and plasmatorsion radiations on physical and biological systems.

БИОФИЗИКА ИНФОРМАЦИОННЫХ И НЕЛОКАЛЬНЫХ ВЗАИМОДЕЙСТВИЙ

А.Ю. Смирнов

пр-т «Феникс»

cat.sensor@mail.ru

В работе представлены итоги многолетних исследований в области биофизики информационных и нелокальных взаимодействий. Изучались необычные биофизические свойства живых организмов. Исследования проводились с использованием генераторов и приемников плазматорсионного излучения, которые были разработаны нами на основе оригинальной концепции виртуальной плазмы. Сформулированы рекомендации для практического использования полученных результатов. Итоги наших исследований легли в основу проекта «Феникс».

В докладе представлены итоги работы (с 1987 г. по настоящее время) коллектива исследователей под руководством А.Ю. Смирнова, изложенные более чем в 50-ти открытых публикациях. Исследования проводили на стыке: биофизики и радиофизики информационных эффектов ЭМИ КВЧ; изучения механизмов и практического применения «экстрасенсорного» целительства и диагностики; создание нового направления изучения «тонких полей» (генераторы, приемники, эффекты воздействия как на биоструктуры, так и на биополя живых организмов).

Основным итогом работы является создание способов и устройств, имитирующих (моделирующих) психофизические и парапсихологические способности живых существ.

Перечислим некоторые промежуточные результаты:

- создание физических и биофизических тест-систем для индикации и изучения слабых и сверхслабых физических полей и взаимодействий, в том числе т.н. тонкополевых (ТП) [1, 2].

- разработка нескольких поколений генераторов и приемников ТП (в том числе *дальнодействующих нелокальных корреляторов (ДНК)* местных и дистантных воздействий по «образам объектов» (например фото, негатив, голограмма, электронное изображение, моделирование объекта компьютерной программой и др.), созданных физическими методами [3].

- всестороннее изучение физических (от влияния на структуры воды и свойств тонких алмазных пленок на подложке кремния), биофизических (от молекулярных до клеточных процессов), биологических (от метаболизма до высших психических функций) и некоторых медико-биологических (экспериментальная онкология) эффектов воздействия наших генераторов ТП и дальнодействующих нелокальных корреляторов [4, 5, 6].

- формулировка оригинальной *концепции телепортации информации* [3, 7]. Физической основой телепортации информации является *наша концепция виртуальной плазмы* [8].

- разработка концепции мета-прибора (операторно-приборно-программного комплекса). Создание трансиверов (приемопередатчиков «тонких полей») [9].

В настоящее время проводятся исследования в направлениях: создания интерфейса оператор-компьютер с использованием эффектов нелокальных взаимодействий; разработки новых методов дистанционного полевого воздействия и мониторинга объектов.

Литература

1. Смирнов А.Ю., Белецкая Л.Т. Чувствительные к магнитному полю колебания поляризации света, рассеянного на стенках пустой кюветы. Тезисы докладов первого международного симпозиума «Фундаментальные науки и альтернативная медицина», Пущино, 1997, с. 6.

2. Смирнов А.Ю., Астахова О.В. Частотная симметрия нестационарной флуоресценции растворов ЧСА. Тезисы докладов первого международного симпозиума «Фундаментальные науки и альтернативная медицина», Пущино, 1997, с. 5.
3. Смирнов А.Ю. Дальние нелокальные приборные взаимодействия в формировании концепции «телепортации информации». Материалы II-й международной научно-практической конференции «Торсионные поля и информационные взаимодействия 2010», Тамбов, 28 – 29 сентября 2010 г. с. 119 - 149.
4. Smirnov A.Yu. Approaches to study the mechanisms of information biological effects of the torsion field and radiations. Word knowledge forum. Seoul. October 17 – 19. 2000.
5. Смирнов А.Ю. Теоретические и экспериментальные предпосылки регистрации торсионных полей и излучений и особенности обработки зарегистрированных сигналов. Биоинформатика. Биоинформационные и биоэнергоинформационные технологии (БЭИТ – 2001). Докл. 4-го Междунар. Конгр. Т.1, ч. 1. – Барнаул: Изд-во Алт ГТУ, 2001. – с.40–41.
6. Смирнов А.Ю. Экспериментальные подходы к терапии и диагностике злокачественных образований с использованием модулированных электромагнитных и торсионных полей. Биоинформатика. Биоинформационные и биоэнергоинформационные технологии (БЭИТ – 2001). Докл. 4-го Междунар. Конгр. Т.1, ч. 1. – Барнаул: Изд-во Алт ГТУ, 2001. – с. 38-39.
7. Смирнов А.Ю. Концепция телепортации информации. МИТПФ РАЕН. Проспект. 2001. См. <http://divograd.com/content>
8. Смирнов А.Ю. Дальние нелокальные взаимодействия могут определяться торсионными возбуждениями и волнами в виртуальной плазме физического вакуума (гипотезы, концептуальный и качественный анализ). Торсионные поля и информационные взаимодействия – 2012: Материалы III-й международной научно-практической конференции. Москва, 15-16 сентября 2012г. - М., 2012- 345с.
9. Смирнов А.Ю. Проблема экспериментатора-оператора в «психофизических» исследованиях. Концепция мета-прибора в создании операторно-приборных комплексов «психофизики». ЖФНН, 2014, №5, с.32-51.

BIOPHYSICS OF INFORMATION AND NONLOCAL INTERACTIONS

A.Yu. Smirnov

The Phoenix Project

cat.sensor@mail.ru

The article presents the results of research in the field of Biophysics of information and nonlocal interactions. Studied unusual biophysical properties of living organisms. Recommendations for practical use of the results obtained. The results of the research formed the basis of the project "Phoenix".

ДВИЖЕНИЕ ФИЗИЧЕСКИХ ТЕЛ В НЕОДНОРОДНОМ СПИН-ТОРСИОННОМ ПОЛЕ ГЕНЕРАТОРА А.Е.АКИМОВА

В.Т. Шкатов

Частная лаборатория GRG, Томск

leo_1@inbox.ru

Проведены нетривиальные эксперименты по силовому взаимодействию различных объектов с полем неподвижного торсионного генератора А.Е. Акимова (ТГА). Объекты размещались на конце горизонтального коромысла крутильного маятника с вертикальным малоупругим подвесом и регулируемым противовесом на другом его конце. Полевой контакт всех объектов и конического излучателя ТГА осуществлялся в «ближней зоне», равной 2-10 поперечников излучателя. В экспериментах обнаружены вынужденные периодические колебания крутильного маятника с периодом, зависящим от формы и материала объектов. В случае использования в качестве объекта гирлянды из алюминиевых конусов отмечено появление постоянной составляющей тяги.

Введение и цель работы

Автором уже приводились промежуточные результаты работ по изучению динамики вакуумного движителя (ВД), содержащего встроенный коаксиальный источник вектора Пойнтинга с конверсией его в спин-торсионное поле (СТП), а также систему «вихревых диодных структур» (ВДС) на основе группы конусов, выделяющих постоянную составляющую тяги [1].

Уже в ходе проведения работы [1] и попытки осмысления её результатов появилась идея разбить общую экспериментальную ситуацию на более простые её составляющие, с соответствующим обустройством приборно-измерительного комплекса. В частности, признано целесообразным использование неподвижного источника СТП на основе генератора А.Е. Акимова и «сменного» подвижного объекта. В этом случае гораздо удобнее исследовать связь динамики объекта с его формой и материалом, а в случае асимметричных объектов - степень и специфику проявлений осевой асимметрии в условиях неоднородного СТП.

В качестве образцов использовались плоские прямоугольные объекты небольшой продольной размерности: стеклянная пластинка-светофильтр толщиной 3 мм, слюдяная «слойка» общей толщиной 0,5 мм, пластиковая структура-поляризатор такой же толщины, зеркало с поверхностным отражающим слоем на стеклянной подложке толщиной 10 мм и диаметром 50 мм, плоско-выпуклая стеклянная линза $F=70$ мм с таким же поперечником. Использовались также шары: диаметром 40 мм из диэлектрического композитного материала, и алюминиевый шар диаметром 50 мм. Последний шар применялся как в рабочем варианте, так и в качестве контрольного объекта.

Главным объектом исследования являлась цепочка дюралюминиевых сплошных конусов $n=4$, выточенная на токарном станке. Диаметр конусов 28 мм.

Группа асимметричных объектов - зеркало, линза и конусная сборка исследовалась в двух положениях, прямом и противоположном по азимуту.

Аппаратура

На рис. 1 приведена схема измерительной части установки, а на рис. 2 схема приборного СТП-воздействия.

Маятниковый подвес содержит плетёнку (шлейф) из тонких капроновых волокон длиной 1 м, смонтированными в неё изолированными медными проводниками, коромысло из алюминиевого уголка $15*15*1$ мм и длиной 1 м, регулируемый противовес из отрезка стальной трубы 2", металлический крючок для подвески объектов, а также поворотную часть

(короткозамкнутый виток) индуктивного датчика. Ответная часть датчика поворота содержит неподвижную катушку индуктивности, охватывающую без касания поворотный виток, LC- автогенератор 100 - 107 кГц, кварцевый гетеродин 108 кГц, смеситель и формирователь выходного сигнала в диапазоне частот 1 – 8 кГц, амплитудой 2,5 вольт. Этот сигнал подавался на мультиметр UT60-G, имеющий выход на ПК и соответствующую программу поддержки.

Генератор А.Е. Акимова питался внешним постоянным напряжением 50 вольт с переключаемой полярностью. Это напряжение подавалось непосредственно на обкладки коаксиального конденсатора по схеме Е.И. Тамма. Магнитное поле осевой направленности создавалось кольцевым магнитом, встроенным в конденсатор.

Рис. 1. Схема установки для исследования поведения физических тел в неоднородном спин-торсионном поле (СТП) генератора А.Е. Акимова.

Рис. 2. Схема включения формирователя неоднородного СТП. Чёрный конус является элементом структуры, формирующей это неоднородное поле.

Внешний вид генератора А.Е. Акимова показан на рис. 3а, а его внутреннее устройство на рис. 3б. Генератор в своё время был подарен А.Е. Акимовым проф. В.Г. Багрову, а затем передан для работы автору.

Следует отметить, что фактическая жёсткость подвески маятника по отношению к повороту оказалась значительно большей, чем только определяемая собственной упругостью устройства подвески. Добавочная жёсткость обусловлена тонкополевыми и электромагнитными факторами взаимодействия между цилиндрическими компонентами индуктивного датчика угла поворота. В целом указанные дополнительные факторы обеспечивали хорошую повторяемость начального положения для каждого из объектов и сводимость результатов.

Рис. 3а.

Рис. 3б.

Основная методика

В работе ставилась задача в максимально простой приборной компоновке, рис. 1, исследовать параметры нетривиальных силовых эффектов, появляющихся в окрестности физических тел в «активном» режиме. Указанный «активный» режим создавался специальным генератором спин-торсионного поля А.Е. Акимова, для этого выход *включённого* генератора соединялся гибким изолированным проводником с формирующим конусом, создающим неоднородное СТП, рис. 2.

Исследуемые объекты различались по уровню симметрии: центральная симметрия – шары, двумерная – плоские пластины, трёхмерная – тела одноосного вращения с продольной асимметрией. В качестве последних возможно использование оптических линз и зеркал, а также конусов.

Из обширного опыта измерений тонких полей (ТП) различных простых объектов с помощью специальных приборов – торсимеров [2, 3], автору представляется достаточно очевидным соответствие геометрической формы объекта форме его полевого окружения. Поэтому начинались исследования с объектов минимальной сложности и нулевой мерности, т.е. с шаровых тел. Затем делался переход к плоским, двумерным, объектам и только потом к асимметричным, трёхмерным. При этом асимметричные тела исследовались с двух направлений относительно их главной оси.

Абсолютно необходимым являлось проведение начального «нулевого» эксперимента с выключенным источником СТП и металлическим шаровым объектом.

Результаты

На рис. 4 приведён результат такого эксперимента с алюминиевым шаром. Генератор СТП отключён, а его формирующий конус отодвинут в сторону. При этом исследуемый объект, алюминиевый шар, не находится в неоднородном поле ТГА. Производится проверка работы системы в однородном фоновом лабораторном СТП-поле.

Рис. 4. «Нулевой» эксперимент с центрально-симметричным объектом, находящимся вне СТП. График приведён в координатной сетке, одинаковой для всех объектов. Начальная осцилляция и небольшой скачок в конце записи обусловлены «старт-стопными» приборными факторами.

Рис. 5. Запись автоколебаний диэлектрического шара из древесно-клевого композита диаметром 40 мм в неоднородном СТП. Красными стрелками показаны моменты переключения знака спиральности СТП: R – правая спираль, L – левая спираль. Общая продолжительность незатухающих колебаний более 1 часа. Пунктиром показана дисперсия сигнала с шагом 100 измерений в относительных единицах. Линия полиномиального тренда различает спиральность.

На рис. 5 показана реакция системы на диэлектрический шар, а на рис. 6 - на металлический шар, такой же, какой был использован для «нулевого» эксперимента, рис. 4.

Рис. 6. Запись автоколебаний алюминиевого шара на маятниковом подвесе в неоднородном СТП. Колебания не отличаются регулярностью, их фаза набегает неравномерно. Тренд в области «L» заметно выше, чем в области «R». Дисперсия имеет два выраженных «горба» по обе стороны коммутации R/L.

Рис. 7. Запись автоколебаний слюдяной пластинки на маятниковом подвесе в неоднородном СТП. Колебания довольно регулярны. Тренд пологий и невыразительный. Дисперсия имеет по два выраженных «горба» симметрично по отношению к коммутации спирали.

Рис. 8. Запись автоколебаний поляроидной плёнки на маятниковом подвесе в неоднородном СП. Колебания имеют провал амплитуды в середине временного интервала. Тренд несколько понижается в этом месте записи. Дисперсия имеет, кроме центрального, два боковых максимума.

Рис. 9. Запись автоколебаний нейтрального стеклянного светофильтра толщиной 3 мм на маятниковом подвесе и неоднородном СП. Колебания имеют хорошую интенсивность в области «R» и заметно затухают при переключении в область «L». Тренд невыразителен. Дисперсия имеет мощный максимум в «R»-области.

Рис. 10. Запись автоколебаний зеркала с поверхностным отражающим слоем на стеклянной подложке толщиной 10 мм в неоднородном СТП. Отражающий слой повернут к полю. Колебания имеют мощный короткий всплеск интенсивности в области «R» и заметно затухают при переключении в область «L». Это отражается в тренде и дисперсии. Зеркало как бы «отрицает» воздействие.

Рис. 11. Запись автоколебаний зеркала с поверхностным слоем на стеклянной подложке толщиной 10 мм на маятниковом подвесе в неоднородном СТП. Отражающий слой повернут от поля. Колебания также имеют короткий всплеск интенсивности в области «R», но несколько запаздывают во времени и теряют в амплитуде. Это неплохо отражается в тренде и дисперсии. «Отрицание» воздействия ослаблено.

Рис. 12. Запись автоколебаний стеклянной плосковыпуклой линзы на маятниковом подвесе в неоднородном СТП. Плоская поверхность линзы направлена к полю. Колебания весьма регулярны на всём временном интервале 1,1 часа. Имеется характерный плоский провал амплитуды в центре. Тренд пологий, с провалом. Дисперсия имеет сложный максимум в начале записи.

Рис. 13. Запись автоколебаний стеклянной плосковыпуклой линзы на маятниковом подвесе в неоднородном СТП. Плоская поверхность линзы направлена от поля. Колебания имеют более сложный характер на временном интервале 1,4 часа. Тренд имеет провал после переключения спиральности. Дисперсия содержит два сложных максимума в начале и конце записи. Причём, в конце записи максимум более мощный и в чём-то похожий на входной, рис. 12.

Рис. 14. Запись автоколебаний группы из четырёх конусов вершиной к полю в неоднородном СТП. Колебания имеют сложную структуру на временном интервале 0,9 часа. Но тренд пологий. Амплитуда колебаний минимальна в середине интервала. Структура колебаний состоит из групп по четыре (!). Дисперсия имеет два максимума, в начале и конце записи.

Рис. 15. Запись автоколебаний группы из четырёх конусов основанием к полю в неоднородном СТП. Колебания имеют сложную структуру на временном интервале 0,7 часа, состоящую также из групп по четыре. Тренд впервые показывает появление постоянной составляющей, направленной на графике вверх. Т.е. наряду с колебаниями идёт однонаправленная закрутка системы. Дисперсия имеет мощный максимум в конце записи, антисимметричный к входному максимуму на предыдущем рисунке.

Обсуждение методики

Описанные эксперименты не отличаются простотой исполнения. Основные технические трудности – конструкция подвеса и средство измерения угла поворота. Рассматривались несколько вариантов подвеса, включая магнитный «безмоментный» подвес. Однако значительный вес подвешиваемой части (до 1 кг) и сложность конструкции магнитных подвесов [4, 5] заставили обратиться к «классике» [6]. Оставалось выбрать материал подвеса. Самым лучшим материалом для этого считается кварцевая нить толщиной

0,3-0,5 мм соответствующей длины. Но такую нить непросто изготовить, она хрупкая и требует осторожного обращения. Следующим материалом по приоритету является капроновая нить. Недостатки капроновой нити - невысокий модуль продольной упругости и нестабильность характеристик. Тем не менее, принято решение использовать гибридную плетёнку (шлейф) из тонких компенсированных капроновых нитей с введением в неё нескольких изолированных медных проводников для заземления подвеса и возможного управления активными объектами. Толщина нитей и проводников 0,1 мм.

Средство для точного (≈ 1 угловая минута) измерения угла поворота также описано в работе [1]. Оказалось, что конструкция индуктивного датчика может создать дополнительную и решающую азимутальную жёсткость подвеса. Одним из компонентов этой дополнительной жёсткости явился феномен самообразования относительно стабильной угловой конфигурации из двух концентрических металлических колец.

Обсуждение результатов

1. Исходным положительным результатом, несомненно, является устойчивое поведение маятника с металлическим шаром в отсутствие полевого воздействия, рис. 4. С одной стороны, видно, что система «живая», с другой стороны, регулярные колебания отсутствуют на уровне, превышающем 0,3 угловых градуса (20 угловых мин).

2. При взаимодействии всех перечисленных выше объектов с *неоднородным* спинторсионным полем (СТП) генератора А.Е. Акимова появляются угловые колебания маятника, чаще всего автоколебательного характера, которые *не затухают тривиальным образом и продолжаются, по крайней мере, до 1-1,25 часа*, рис. 5 - 15.

3. При воздействии *неоднородного* СТП на тонкие пластины, ортогональные к оси поля, регулярные колебания с периодом около 3 минут наиболее выражены, рис. 7, 8, 9. Данные объекты имеют минимальную толщину и несложную структуру вдоль поля. Интересно, что в случае стеклянной пластинки толщиной 3 мм колебания, существующие в области «R», гаснут с нерегулярной фазой в области «L». Полярная плёнка показывает устойчивые автоколебания, но с симметричным подъёмом амплитуды в начале и конце регистрации. Возможно, что в вариантах рис. 8 и 9 п.3 толщина пластин и структура их поверхности начинает отображаться в сигнале.

4. Зеркало с наружным отражающим слоем на толстой 10 мм подложке представляет собой плоский, но асимметричный по отношению к полю объект. Это видно по реакции системы на передний и задний к полю металлический слой. В случае переднего слоя система довольно быстро его находит, рис. 10, а в случае с задним расположением получается запаздывание 0,25 часа, рис. 11.

5. Стеклянная линза плоско-выпуклая, с фокусным расстоянием 70 мм, представляет собой типичный асимметричный объект. Максимальная толщина в центре составляет около 15 мм. Когда линза обращена плоской стороной к полю, колебания регулярны с некоторым спадом амплитуды на интервале 0,30 часа, рис. 12, что близко по динамике к результату п.4. При обратном расположении регулярность заметно хуже, так как наблюдаются биения из-за сложного взаимодействия фаз разных мод колебаний, рис. 13.

6. Особый интерес вызывает взаимодействие с СТП группы из 4-х алюминиевых конусов, проникающих друг в друга на треть глубины. В ситуации рис. 14, конуса повернуты вершинами к полю. Автоколебания наличествуют на всём интервале, но просматриваются «четверенные» структуры, по-видимому, соответствующие числу конусов в сборке. Тренд плоский, постоянная составляющая почти не просматривается.

Из анализа четверённых структур в сигнале можно сделать грубую оценку диапазона скоростей «распространения» воздействия в толще объекта. Скорости рассчитывались путём деления длины конусной структуры 75 мм (одинарной, либо двойной, по числу возможных проходов волны) на длительность характерных четверённых фрагментов на рис. 14 и 15. Таким образом, искомые скорости определились в диапазоне, $0,02 \div 1,07$ мм/сек. Весьма небольшие, но реальные величины!

При обратной постановке конусов, рис. 15, скачок тренда гораздо лучше выражен, наглядно виден переходный процесс генерации тяги. «Четвёрки» в сигнале опять просматриваются, равно как и реакция на знак спиральности.

Механизм генерации продольной тяги в случае с конусными группами объектов и неоднородном внешнем СТП может быть связан с реальностью идеи о формировании в объёмах конусов вихревых самоподдерживающихся потоков среды физического вакуума (ФВ), ранее изложенной в [1].

7. Механизм автогенерации колебаний очень похож на релаксационный и может быть изложен в следующей предварительной форме.

После установки объекта в неоднородном поле ТГА в области сильного поля идёт процесс проникновения спиновой поляризации объекта на некоторую глубину и с некоторой скоростью. Одновременно с этим, из-за вероятного в этих условиях «эффекта спинового отталкивания» происходит выдавливание объекта из области сильного поля. Какое-то время объект движется по инерции в область более слабого поля и в нём происходит частичная спиновая релаксация (в том числе, обусловленная температурой). Затем объект колебательно возвращается в область сильного поля и всё повторяется.

В следующем цикле колебаний глубина проникновения спиновой границы в объект увеличивается. После достижения этой границей (фронтом) полной глубины объекта (конкретно, задней стенки) может возникнуть обратная волна с двумя и более проходами спиновым фронтом толщины объекта, с возрастающей скоростью.

Интересно, что процесс спинового отталкивания работает в нашем эксперименте как с металлическими: сталь и дюралюминий, так и с диэлектрическими: стекло, слюда, деревянный композит - материалами. В противоположность этому в градиентном магнитном поле известны примеры противоположного свойства: ферро/парамагнетики - диамагнетики. Первые втягиваются в область сильного поля, а вторые выталкиваются из него.

В градиентном электрическом поле вещественные объекты также имеют тенденцию к втягиванию в область сильного поля.

Интересно в связи с этим понять, какому виду квантовой статистики подчиняются сами спины?

Можно указать на возможную непрямую связь предложенного выше механизма «спинового отталкивания» с ранее высказанной идеей о появлении объёмной силы, а также изменения хода времени, в работах с Т-полем вращающегося диска [7, 8].

Контроль и проверки

Наблюдаемый в работе феномен нетривиален. Поэтому в аппаратном и методическом обеспечении эксперимента были предусмотрены меры, уменьшающие или блокирующие возможные механо-упругие (остаточные в устройстве подвеса), гравитационные, электромагнитные и аэродинамические помехи:

1. Маятник в полностью собранном виде выстаивался с выключенной электроникой в течение 2 суток. В качестве объекта использовался металлический шар, начальное положение юстировалось настройками в верхней части подвеса, результат настройки и его временная стабильность наблюдался визуально в течение 6 часов.

2. Через вмонтированные в подвес проводники подвижная система маятника заземлялась, заземлялся также корпус БГА и один из полюсов его питания.

3. Подвижная система в основном выполнена из немагнитных материалов. Её устойчивость к ложному повороту от блуждающих магнитных полей грубо проверялась довольно сильными магнитами (0,8 Тл на поверхности), подносимыми к поворотной части на расстояние, сравнимое с её максимальными размерами (1 метр).

Все эти факторы, в принципе, могли обусловить только нереверсивное движение маятника.

Оставалось проверить влияние сложных и знакопеременных потоков воздуха от нахождения оператора в лаборатории. Оно оказалось заметным при быстром проходе оператора рядом с поворотной частью.

Для уменьшения аэродинамического влияния подвижная система дополнительно отгораживалась от оператора листом прозрачного пластика (полистирол) с размерами 1,5*1м, а для максимального исключения этого влияния оператор уходил из лаборатории на 1-1,5 часа, включив аппаратуру на запись.

Нахождение других лиц в лаборатории полностью исключалось, окон нет вообще. Строение бетонное, одноэтажное, под и над комнатой никого нет. Работы проводились летом при относительно постоянной температуре и влажности.

Автор надеется, что тривиальные факторы, могущие приводить систему в автоколебательный режим, такими мерами практически нивелировались.

Выводы

1. Выполнена группа непростых экспериментов по исследованию взаимодействия шаровых, плоских, шаровых сегментных и конусных объектов из диэлектрических и проводниковых материалов с неоднородным спин-торсионным полем (СТП) специального генератора А.Е. Акимова (ТГА).

2. Обнаружены новые эффекты движения объектов в неоднородном спин-торсионном поле ТГА, симметричного и асимметричного характера, т.е. автоколебательные и с появлением линейной тяги, без расхода энергии электропитания.

3. По-видимому, экспериментально подтверждается работоспособность «вихревого», детектирующего, механизма в структуре асимметричных формовых компонентов (конусных групп). В результате нелинейного взаимодействия внутреннего вихревого и внешнего неоднородного потоков тонкой среды физического вакуума, возможно, и создаётся продольная тяга.

4. Предложен рабочий механизм силового автоколебательного взаимодействия неоднородного СТП с вещественными формами.

Литература

1. В.Т. Шкатов. Новые эксперименты по мотивам «вектора Пойнтинга». Лаборатория GRG, Томск, 2013. В стадии обсуждения, в том числе в группе «Вторая физика».
2. В.Т. Шкатов, П.В. Шкатов. Современные возможности тонкополевой диагностики объектов живой и неживой природы. // В сборнике материалов конференции «Торсионные поля и информационные взаимодействия – 2009», Хоста - Сочи, 25-29 августа 2009г, Москва – 2009, под ред. В.А. Жигалова, стр. 108 – 123.
3. В.Т. Шкатов, Н.А. Агапов. Эффект автодифракции тонких полей. // БИЭТ – 2007. Сборник докладов 10-го Юбилейного международного научного конгресса, под ред. П.И. Госькова. - Барнаул-Екатеринбург: Изд-во АлтГТУ, 2007.-т.1.-стр.83-90.
4. В.С. Воронков, С.А. Малкин. Экономичный простейший магнитный подвес. ЖТФ, 2011, т.81, вып.11, стр.
5. Магнитный подшипник Г.В. Николаева. Электронный ресурс. <https://www.google.com/webhp?hl=ru&tab=mw&ei=VbNpUuftGNOT0QXP6ICIDw&ved=0CAQQqS4oAQ#>.
6. Кварцевая нить. Электронный ресурс. https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&sqi=2&ved=0CCcQFjAA&url=http%3A%2F%2Fwww.compflex.spb.ru%2Frvarevaya_nit&ei=ODFquuvKAqzP4QTDsYBI&usg=AFQjCNEOp4S-4LI8x7VLhp6pVYC2oge3Pg&sig2=tlNpW5IoNRmLQ_770VZo5w.

7. В.Т. Шкатов. О вероятном обнаружении осевых и радиальных тонкополевых пространственных доменов при вращении источника излучения. // В сборнике материалов 3-ей международной научно-практической конференции «Торсионные поля и информационные взаимодействия – 2012. Москва, 15-16 сентября, 2012г., под ред. В.А. Жигалова, стр.132-138.
8. В.Т. Шкатов, Д.Н. Агапов. Дефекты времени в хроноэкспериментах с вращаемыми телами. // В трудах Международной научной конференции «Биополевые взаимодействия и медицинские технологии», 16-18 апреля, 2008г., Москва, стр.78-83.

THE MOVEMENT OF PHYSICAL BODIES IN AN INHOMOGENEOUS SPIN-TORSION FIELD OF A.E. AKIMOV GENERATOR

V.T. Shkatov

Tomsk, GRG-Laboratory

leo_1@inbox.ru

Nontrivial experiments were conducted by the author on the force interaction of different objects with field of the stationary torsion generator of A.E. Akimov (TGA). Objects were placed on the one end of the horizontal weigh beam of a torsion pendulum with vertical a little resilient suspension and regulated counterweight on the other end. Field contact of all objects and tapered emitter TGA was carried out in the "near zone", and is equal to 2-10 widths of the emitter. The experiments revealed compelled periodic oscillations of a torsion pendulum with a period, depending on the shape and material of the objects. In the case of using as an object a garland of aluminum cones it was noted the emergence of a constant component of traction.

ПРИМЕНЕНИЕ ГЕНЕРАТОРОВ СВМ-ПОЛЯ В МЕТАЛЛУРГИИ

В.Ф. Панов, С.А. Курапов, А.Е. Бояршинов

Пермский государственный национальный исследовательский университет

panov@psu.ru

В работе представлены последние результаты использования СВМ-генераторов (торсионных полей) в металлургии. Кроме торсионных полей, представлены новейшие результаты действия спинорных полей на расплавы металлов. Сделана попытка теоретического обоснования воздействия генераторов торсионного поля на расплавы металлов на основе работ Губарева Е.А.

В период с 1989 г. по 1991 г. в Институте проблем материаловедения АН Украины был проведён цикл работ по изменению физико-химических свойств металлов при действии торсионных излучений на расплавы [1]. Были получены однозначные результаты воздействия торсионных излучений на расплавы металлов в состоянии перегрева. Нами, на основе этих результатов, в условиях действующего производства были проведены исследования по обработке расплавов чёрных и цветных металлов и сплавов, используемых в машиностроении и авиастроении, генератором на электромагнитной основе. Были получены результаты по изменению макро- и микроструктуры и управлению, в определённой степени, фазовым составом металла, что привело к существенному увеличению механических свойств металлов и сплавов [2]. В последнее время мы получили новые результаты.

На предприятии «Криворожсталь», на Украине, были проведены опытные плавки сталей *6XB2C* и *110Г13Л*.

По стали *6XB2C*:

осевая пористость металла *6XB2C* по ГОСТ 10243:

- плавка №4-144, необработанная плавка – 2.5 балла.

- плавка №4-221, СВМ - обработанная плавка – 1 балл.

Разброс твёрдости образца необработанного металла составляет 3 единицы шкалы HRC. Разброс твёрдости образца обработанного СВМ-генератором, составляет 0.5 единиц шкалы HRC, что говорит о высокой однородности металла, прошедшего СВМ-обработку. СВМ-обработанный металл, при заливке в слиток, будет более плотным и сократится брак металла, при разливке. Вероятность брака металла после всех переделов сократится.

По стали *110Г13Л*:

Как и ожидалось, произошло существенное измельчение кристаллов аустенита до 4.5 – 5 балла. Произошло существенное подавление выделения карбидов. Всё это приведёт к тому, что для термообработки такой стали потребуется меньше времени, чем при стандартной термообработке данной стали. Это приведёт к сокращению расходов на термообработку, сокращению и удешевлению производственного цикла.

В лабораторных условиях проведена работа по дистанционному модифицированию расплавов промышленных силуминов марки *AK9M2*, *AK5M2*, *AK7* и электропроводного сплава *A7*.

Получены слитки силумина с измельчённой структурой и полным отсутствием осевой пористости.

Кроме работы с генераторами торсионного поля, мы приступили к изучению спинорных полей. Была проведена лабораторная работа по воздействию спинорного поля на расплавы алюминиевых сплавов. Генератором спинорного поля обрабатывался расплав промышленных силуминов. Было обнаружено увеличение размеров кристаллитов и кремневой фазы в слитках.

Отмечено увеличение плотности слитка. Наблюдается почти полное отсутствие осевой пористости и усадочных рыхлот, которые всегда присутствуют в необработанных слитках.

Увеличение размеров кристаллитов будет иметь значение для электротехнических алюминиевых сплавов. Чем крупнее кристаллы в исходном слитке, тем большую проводимость будет иметь проводник, прокатанный из такого слитка.

Мы предлагаем ряд гипотез, объясняющих действие нашего генератора на расплав металла. Воздействие электромагнитных потенциалов генератора может приводить квантовым образом к поляризации спинов атомов расплава, что сказывается на характере кристаллической решётки твёрдого металла. Изменения в кристаллической решетке могут быть связаны с рассеянием спин – поляризованных электронов на потенциале Ааронова-Бома, который порождается магнитным полем генератора и проникает в металл. Электроны в металле взаимодействуют с потенциалом Ааронова-Бома, при этом меняется плотность вероятности их распределения и квантовым образом меняется характер обменных сил.

Меняется поверхностная энергия в расплаве и как следствие меняется поверхностное натяжение, и далее меняются условия образования структур ближнего порядка - атомарных кластеров в расплаве, далее меняется образование структур дальнего порядка – зародышей кристаллизации.

Наконец, отметим, что в работе [3] сформулированы уравнения электродинамики ориентируемой точки, основанной на принципе реальной относительности. В рамках предложенной в [3] теории, предсказаны квазистатические свободные электромагнитные поля, имеющие неиндукционный характер и не возбуждающие никакой электродвижущей силы в плоскости, перпендикулярной направлению распространения. Такие квазистатические поля должны иметь высокую проникающую способность в проводящих средах, так как по своей структуре они не производят никакой работы над свободными зарядами и, следовательно, не рассеиваются в таких средах. Интересно исследовать возможность проявления таких полей при действии нашего генератора на расплав металла.

Литература

1. Акимов А.Е., Финогенов В.П. «Экспериментальные проявления торсионных полей и торсионные технологии». – М.:НТЦ «Информтехника», 1996г. – стр.68.
2. Бояршинов А.Е., Ключев А.В., Кокарева Н.А., Курапов С.А., Панов В.Ф., Стерлков В.В. «Структура и механические свойства металла после обработки расплава в нестационарном электромагнитном поле волнового излучателя». – «Металловедение и термическая обработка металлов» . №7(649).2009. стр.3 – 9.
3. Губарев Е.А. «Электродинамика ориентируемой точки» - М.: «Новый центр», 2013 г. Стр. 70.

APPLICATION OF SVM-FIELD GENERATORS IN METALLURGY

Panov VF, Kurapov SA, Boyarshinov AE

Perm State National Research University

panov@psu.ru

The paper presents the latest results of using SVM-generators (torsion fields) in metallurgy. In addition to the torsion fields, presented the latest results of the action of spinor fields on the metal melts. Attempt to justify the theoretical impact of torsion field generators for metal melts on the basis of works of Gubarev E.A.

КОРПУСКУЛЯРНО-ВОЛНОВЫЕ СВОЙСТВА ТОРСИОННЫХ ПОЛЕЙ - ИТОГИ СОБСТВЕННЫХ ЭКСПЕРИМЕНТОВ

Диана Войтковяк¹, Эльжбета Мальярчик, Казимеж Радушкевич², Мирослава Скурковска, Марьян Войтковяк, Анджей Фрыдриховски¹

ПОЛЬША

¹⁾ Департамент физиологии человека, Факультет наук о здоровье с Факультетом акушерства и Институтом морской и тропической медицины Гданьского медицинского университета; Тувима 15, 80-210, Гданьск – ПОЛЬША

²⁾ ООО ПОЛЬИМОР, Гданьск

Диана Войтковяк: science@adr.com.pl

Работа представляет собой краткий обзор наших экспериментальных работ, показывающих широкий спектр свойств торсионных полей, более сложных, чем свойства электромагнитных полей. Показана непрерывная циркуляция, а также изменение формы торсионных полей, которые ведут себя как неразрушаемые частицы. Особое внимание сконцентрировано на явлениях, делающих возможным ускорение, экранирование и устранение адсорбированного в материалах торсионного поля. Описан новый метод потенцирования гомеопатических лекарств. Продемонстрировано единство торсионных полей, существующих в таких областях, как генераторы торсионных полей, лозоискательство, астрология, гомеопатия, чакры человека, вредное воздействие электромагнитных полей.

Фотон и электрон, сущность энергии

Хорошо известную физикам реакцию аннигиляции электрона с позитроном

каждый химик, если подойдет как к химическим частицам, запишет:

сразу делая вывод, что как электроны и позитроны, так и фотоны состоят из более мелких частиц – субэлементарных. К сожалению, физики, несмотря на протесты немногочисленных из них, коллективно приняли тот факт, что происходит необъяснимое квантовое явление трансформации непонятных образований электрона и позитрона в другое непонятное образование гамма-квантов энергии, или хуже, аннигиляция частиц и образование кванта γ из ничего. Таким образом, мы имеем составные субчастицы, в отношении которых можем надеяться, что некоторое их количество будет существовать в свободном состоянии. Аналогичный подход представляет Владислав Кронидович Коновалов [1]. Чем являются эти частицы? Эфиром, темной материей, нейтрино [1]? Может, всем одновременно. Другой важной проблемой является способ передачи энергии через частицы. Если мы предположим в упрощении, что частица состоит из двух вращающихся с точки зрения общего центра субчастиц, соединенных каким-то воздействием, то такая частица может через это внутреннее движение передавать энергию. Если мы отдельно рассмотрим субчастицы со свойствами, напоминающими точечные, они смогут передавать только импульс (и, возможно момент импульса), но не энергию. И, вероятно, это является причиной, из-за которой у нас возникают такие проблемы с обнаружением торсионных полей. Частицы, передающие только импульс, не в состоянии в нормальных условиях вызвать реакцию с обменом энергией. Однако, не все известные нам явления требуют обмена энергией. К таким „неэнергетическим” явлениям принадлежат, например: поведение света на границе фаз, например, в призме, при дифракции и интерференции. Определение торсионных полей как информационных следовало бы в этом контексте отнести к перемещению импульса без энергии. Здесь следует вспомнить, что аналогично моделью вращающегося диполя пользовались Джеймс Клерк Максвелл и Луи де Бройль, пока не осуществили так называемую редукцию модели, оставляя только математическое описание.

Диаграмма излучения генераторов торсионных полей Акимова

Из исследований Акимова следует, что излучение, возникающее из генераторов торсионных полей, на некотором расстоянии внезапно исчезает (рис. 1) [2]. В наших исследованиях торсионных полей тот же эффект возникает по отношению ко всем локальным источникам, таким как генераторы торсионного поля, гомеопатические препараты, чакры человека, явления квантовых переходов, индуцированных проходом электрического тока или оптическими изменениями на электронных уровнях атома. Волны на диаграмме Акимова, вероятно, отображают налагающееся излучение вездесущих лозоискательных сеток.

Рис. 1. Интенсивность статического торсионного поля объекта со спином как функция r [2].

Рис. 2. Изменения формы торсионного поля в функции расстояния от источника.

Когда частицы, двигающиеся от источника, после пересечения некоторого расстояния перестают обнаруживаться методом кинезиологии (через увеличенное напряжение мышц в повышенном торсионном поле), это не обозначает, что их там уже нет, но то, что они изменили форму. Возможно, они создают мультимер, так как частицы/торсионные поля того же „цвета” притягиваются. Кажется, что здесь возникает определенное время жизни формы А, составляющее около нескольких десятков миллисекунд. Эта необнаружимая форма частиц после ускорения акселератором снова становится обнаружимой (рис. 2).

Здесь, перед переходом к следующим результатам, следует, однако, предоставить описание методологии наших измерений.

Методы измерений

Приведем кратко, как исторически один из авторов текста (ДВ) представляет свой путь к соответствующим методам: „Мои измерения торсионных полей методом кинезиологии возникали из потребности подтверждения наличия больших лозоискательных сетей, которые на основании литературных данных я указала в книге, посвященной систематическому распределению этнических особенностей на земном шаре [3]. Я применила явление ощущения увеличенного напряжения мышц после входа в зону с увеличенной концентрацией лозоискательного поля, без применения рамки или маятника, описанное в книге Ричарда Вебстера [4] – применительно к мышцам век. В первый день, когда я начала что-то ощущать, идя через лозоискательные сетки, я обнаружила 1-метровую сетку. На второй день, кроме 1-метровой сетки, 12-метровую сетку и широкую, на двести

метров, полосу увеличенного излучения. Через несколько дней я уже рисовала на карте нерегулярные четырехугольники, треугольники и т.д., аналогичные указанным И.Г. Чудо на конференции в Сочи тектоническим разломам, определенным на территории Киева с применением устройства ИГА-1 [5]. Дальше я начала распознавать лозоискательные цвета сетки собственным методом с применением минералов и металлов, которые я держала в ладонях”.

Используя предоставленную в книге „Систематическая антропология” [6] идею планетарного фрактала, где большая сетка делится на меньшую в двенадцать раз, опять на меньшую в двенадцать раз и т.д., а на границе сетки побольше всегда находятся первый (K1) и последний (K12) цвета сетки поменьше (рис. 3), возможно было определение в зоне соответствия образцов очередным цветам/знакам зодиака (таблица 1). Понятие двенадцати Категорий (K1-K12) здесь применяется в более широком значении, чем существующее в лозоискательстве понятие цвета или знака зодиака в астрологии. Использованное понятие «Категория» содержит ссылку к категории Аристотеля и Эммануила Канта, предшественников этой мысли, какие именно Категории можно связать с системами нейротрансмиссии в нервной системе, отображающими определенные психические действия, что было представлено в книге „Психопатология по универсальным категориям” [7] на примере точных циклов развития человека и грызунов, которые укладываются в аналогичный, но одномерный, двенадцатеричный фрактал.

K8	K9	K10	K11	K12	K1	K2	K3	K4	K5	K6	K7	K8	K9	K10	K11	K12	K1	K2
K3					K4												K5	
K4																		

Рис. 3. Принцип создания фрактала, возникающий в случае лозоискательной сетки. Этот же принцип действует в цикле развития человека. На рисунке представлены Категории, возникающие в первые 18 месяцев жизни ребенка. Вертикальная линия указывает момент рождения. [7]

Следующим этапом было наблюдение диапазона излучения разных источников торсионных полей, если подходить к ним с образцом, которые делают возможным определение диапазона, составляющего, например, 3 м с точностью +/-10 см. Выполнение указанного обеспечило множество физических экспериментов с количественным обозначением. Точнее, обработанный и использованный метод выглядел следующим образом. Когда прищурить глаза так, например, как будто боитесь, чтобы масло не брызнуло из сковородки, то наименьший стимул заставит их закрыть. Преимуществом этого метода в отношении методов, использующих другие мышцы, является его быстрота. Можно также мягко мигать глазами, тогда уровень этого напряжения изменится так, что легко будет попасть на оптимальную чувствительность. Таким путем можно выявлять очень разные поля, даже по несколько часов ежедневно, не подвергаясь усталости, например, геопатогенную сетку. С применением образцов можно легко распознать 12 лозоискательных цветов, соответствующих двенадцати знакам зодиака и двенадцати Категориям (лозоходцы до сих пор однозначно не классифицировали лозоискательные цвета в соответствии ни с металлами, ни со знаками зодиака). Для этой цели следует взять в ладонь образец цвета, который одновременно является антенной. Это приводит к тому, что измерение производится не из позиции глаз, но из позиции образца, который держится в ладони. За образцы взяты металлы, но из-за отсутствия двух металлических образцов использованы также пластмассы. Для целей измерений лозоискательных сеток наилучшими являются образцы, расширенные так, чтобы в зависимости от направления позиции образца с точки зрения направлений компаса, максимально избегать воздействия полос поперечной сетки. Образцы – это или металлические пруты длиной 12 см и шириной 1 см, или порошок или гранулы в стандартных полипропиленовых закрытых лабораторных пробирках по 15 мл. Использованные в наших работах образцы представлены в таблице 1.

Табл. 1 Соответствие образцов металлов Категориям и знакам зодиака

Категория	Знак зодиака	Образец
K1	Овен	Висмут
K2	Телец	Магний
K3	Близнецы	Сурьма
K4	Рак	Серебро
K5	Лев	Полиамид 6 (Ванадий)
K6	Дева	Клей для горячей клейки
K7	Весы	Свинец
K8	Скорпион	Молибден
K9	Стрелец	Алюминий
K10	Козерог	Олово
K11	Водолей	Медь
K12	Рыбы	Марганец

Без образцов этим методом обнаруживается Категория 11, которая одновременно является цветом чакры глаз, но образцы дают лучшую чувствительность, а отсюда и точность обозначений. Под большим суставом среднего пальца (пястно-фаланговый сустав) находится чakra, которая также представляет Категорию 11. После закрывания в ладони какого-либо предмета обнаруживается очень хорошая двунаправленная передача излучения между глазами и ладонью. Этим методом также можно измерять позицию и ширину пучков, вводя ладонью образец в пучок с ее стороны. Пучки с большим диапазоном очень проникающие и приблизительно их можно измерять через стены.

Первичные и вторичные источники

Исследуемое нами и многими исследователями неэлектромагнитное излучение имеет свойства относительно свободно движущихся частиц, поэтому лучше использовать определение „частицы эфира”. Понятие эфира имеет, однако, для многих лиц неприятные коннотации, связанные с тем, что он является средством для проводимости света, но с твердостью стали. Понятие торсионных полей, отображающее колебательно-волновые явления, частью исследователей связывается со сверхсветовыми скоростями передачи информации. Вероятно, такие поля со сверхсветовыми скоростями существуют вокруг Земли, мы называем их планетарным фракталом [6], являющимся трехмерной структурой лозоискательной сетки, уходящей в космос, и являющейся фракталом с наблюдаемыми как минимум десятью уровнями самоподобия. А структура эта определяет поток указанных частиц эфира путем, совпадающим с лозоискательными сетками. В данном тексте, учитывая привычки многих, мы пользуемся, однако, понятием торсионного поля для описания медленных частиц, не занимаясь далее вопросом сверхсветовых скоростей.

Наш опыт с разными источниками торсионных полей показывает, что они зависимы от лозоискательного излучения, выделяющегося из недр Земли, а также от излучения от Солнца. После применения экранирования со стороны Земли и/или Солнца при помощи экрана на базе полного внешнего отражения (описание в дальнейшей части статьи) диапазон излучения от этих источников уменьшается в несколько раз. Это значит, что вездесущий эфир/торсионное поле циркулируют в нашем пространстве, а распространённый его источник, например, гомеопатические препараты, выполняет только его поляризацию в направлении определенной Категории и определенных других свойств. По-другому ведут себя источники радиоактивного излучения, например, соли урана и тория, также демонстрирующие наличие торсионного поля с определенным диапазоном (10 г солей – диапазон около 2 м). Этот диапазон не изменяется под влиянием экранирования препарата со стороны Земли и Солнца. А выделяемое излучение экранируется таким экраном на базе

полного отражения. Это значит, что реакции радиоактивного распада являются первичным источником торсионного поля/частиц эфира, и что это излучение выделяется из атомных ядер под воздействием реакций их распада. Возможно, это составные субчастицы электронов, позитронов и фотонов. Аналогичным образом можно ожидать, что ядерные реакции внутри Солнца и низкоэнергетические ядерные реакции (LENR) внутри Земли составляют первичные источники торсионных полей/частиц эфира.

Параметры: диапазон, цвет, поляризация (хиральность), длина волны, скорость, форма А и Б, вес излучающего атома, концентрация потока частиц

Уже говорилось о диапазоне и цвете (лозоискательном) частиц/волн, связанных с торсионным полем. Из наших исследований следует, что в случае коммерческих гомеопатических лекарств (контейнер 10 г лекарства) этот диапазон составляет 1,5 - 25 м; тем больший диапазон, чем выше потенция, излучение разных устройств бытового назначения: лампочка – от одного до нескольких метров, линия высокого напряжения 400 кВ – около 500 м, радиопередатчик 0,1 Вт – около 100 м, чакры человека – несколько десятков сантиметров, 100 мл воды, облученной путем смотрения на нее в течение 1 минуты, – около 1 м (Категория К11). Это влияние отдельной чакры глаз, создающей узкий (меньше 1°) пучок торсионного поля в точку, на которой мы концентрируем взгляд или, точнее, наше сознание. Но диапазон не зависит от намерения. Этот последний пример очень важен с точки зрения известного так называемого эффекта оператора.

Цвет гомеопатических лекарств с очередными потенциями отличается на одну Категорию вверх. Каждые двенадцать потенций – тот же цвет. В случае смешанных препаратов возникает несколько цветов с разным диапазоном. Для всех источников, если возникает доминирующий один или несколько цветов, другие всегда в наличии как фон на уровне 15-30%. Солнце имеет один постоянный цвет К5 и изменяемые цвета, формирующиеся в циклы, связанные со знаками зодиака, и циклы связаны с биоритмами, наблюдаемыми учениками Зигмунда Фрейда в течение заболевания у пациентов, но они не идентичны упрощенной до уровня психоигры популярной версии биоритмов.

Поляризацию в узком смысле (левая и правая хиральность) здесь мы понимаем аналогично, как поляризацию торсионного поля по часовой стрелке или против, относительно направления движения (Акимов). В наших экспериментах торсионное поле из пучка излучения из гомеопатического препарата (арника), принятое в качестве направления против часовой стрелки, связывается с аминокислотой против часовой стрелки (фенилаланин), но не связывается с ним по часовой стрелке. И наоборот, тот самый пучок, отраженный в зеркале под углом к нормальному, больше 30° (по часовой стрелке), связывается с аминокислотой по часовой стрелке, а не с аминокислотой против часовой стрелки. Возможно, направление против часовой стрелки окружающего нас торсионного поля является причиной биологической загадки: „Почему все аминокислоты в живых организмах - это L-аминокислоты (против часовой стрелки)”.

Длину волны пучка торсионного поля можно измерить с использованием простого интерферометра из двух передвижных зеркал, через которые мы пропускаем пучок. Обычное серебряное зеркало, размещенное перпендикулярно к пучку, отражает небольшую часть излучения, но достаточную для получения эффекта интерференции. Поочередно увеличивая расстояние между зеркалами, мы получаем в типичных случаях изменение диапазона излучения от 0,5 м до 3 м, формирующее приблизительно синусоиду, соответствующую по длине периоду передвижения зеркал более-менее от одного до нескольких миллиметров. В случае излучения, происходящего от Земли, мы получаем величину 6,2 мм.

Используя оценочные данные А.И. Вейника [8] о том, что типичное излучение из натуральных источников торсионного поля, исследуемое лозоискательным методом, имеет скорость от нескольких до около 30 м/с, для измерения скорости излучения мы построили селектор скорости, идея которого была заимствована из атомистики, где через вращающиеся экранирующие щиты с вырезанными секторами пропущен пучок излучения. Щиты

вращаются от трехфазного двигателя, который питается инвертором. Секторы в двух щитах на расстоянии около 0,7 м были передвинуты на указанный угол (например, 45°). Разница по отношению к селектору скорости, используемого в атомистике, заключалась в применении для экранирования вместо металлических барьеров явления полного внешнего отражения через наклоненные полштиты из прозрачного РСУ. Из скорости оборотов и геометрических параметров, при которых пучок селективно проходил через оба сектора, определена скорость излучения для нескольких гомеопатических лекарств и для излучения, возникающего из земли после отражения в стеклянной пластинке, установленной под углом 45°. Для гомеопатических лекарств с низкой потенцией получены предварительные скорости в пределах 60 – 110 м/с, для торсионного поля от урана (10 г уранилацетата) 47 м/с, от тория (10 г тория нитрата) 31 м/с, для излучения, возникающего из земли, - 34 м/с. Зная длину волны и скорость излучения, происходящего из земли, рассчитана соответствующая ему частота на 5,4 кГц +/- 10%.

О двух формах торсионного поля в условиях свободно перемещающегося пучка написано выше.

В гомеопатии и астрологии существует вопрос: действительно ли гомеопатические лекарства или планеты имеют свою уникальную специфичность (независимо от цвета/знака зодиака). Утвердительный ответ на этот вопрос дают эксперименты Томаса Галена Иеронима с его массовым спектрометром, при помощи которого он получил зависимость отклонения луча от атомной массы излучающего элемента [9], сначала трудные, чтобы в них поверить (примером может быть информация о существовании этой зависимости небольшим шрифтом в номере 4 Журнала Формирующихся Направлений Науки). Мы построили модифицированный массовый спектрометр Иеронима с полупроводниковым лазером, освещающим образец субстанции для стимуляции излучения торсионного поля. С его помощью мы подтвердили, что излучение, происходящее от металлов и простых солей, отклоняется через стеклянную 45°-призму пропорционально к атомной массе составных элементов. Диапазон угла отклонения отличался на 14° между литием и висмутом (график рис. 4). А излучение, возникающее от гомеопатических лекарств в виде отдельных лактозных шариков, отклонялось точно на такой же угол, что и излучение реальных субстанций. Таким образом, торсионное поле передает также информацию о происхождении его поляризации, понимаемой в широком смысле, от определенных элементов. Вероятно, также и более тонкую специфическую информацию от органических соединений. Вопрос, имеет ли эта специфическая информация какую-то связь с частотой, ждет своего исследования в последующих экспериментах.

Рис. 4. Приблизительно линейная зависимость между атомными массами элементов и отклонением на стеклянной призме, выделяемого через нее торсионного поля. На оси x обозначено атомный вес элемента, на оси y угол отклонения пучка относительно нормали.

Концентрация потока вторичных частиц, получаемых из какого-либо источника торсионного поля, зависит от количества добравшихся до источника первичных частиц,

которые циркулируют в ограниченном количестве. Если мы сравним поток, идущий с бутылочки диаметром 2 см, содержащей гомеопатический препарат, и поток из плоского аквариума толщиной 2 см, а высотой и шириной по 30 см, наполненного тем же препаратом, то диапазон из обоих источников будет таким же, но диапазон из бутылочки мы ощутим как мягкий с точностью его обнаружения ± 10 см, а диапазон из аквариума – как твердый, как если бы мы наткнулись на стену с точностью определения ее позиции ± 1 см. От концентрации потока зависит также отклонение перпендикулярно проходящего контрольного пучка. Чтобы увеличить поток, кроме увеличения разреза вторичного источника, мы можем использовать концентрацию вогнутой линзой, вогнутыми зеркалами, размещенными в диапазоне эффективности угла полного отражения, или использовать соответственно сильный излучающий изотоп, тем самым не завися от количества циркулирующих частиц (что, вероятно, использовали немцы в секретном проекте „Колокол“).

Соблюдение всех законов геометрической оптики

Пучок торсионного поля, возникающий от гомеопатических лекарств или генераторов торсионного поля, отклоняется на призмах из разных материалов, таких как стекло, пластмасса, металлы, в разной мере. Однако, характерным является то, что рассчитанный на основании отклонения коэффициент преломления не находится в стандартном для света диапазоне 1,3 - 1,5, а является дробным, в границах 0,3 - 0,45 (разница между материалами). Это не совсем странно, так как дробный коэффициент преломления существует также для электромагнитных волн из области микроволн. Из этого следует, что в отличие от света, пучок торсионного поля концентрируется через вогнутую линзу, а рассеивается через выпуклую. Таким образом, возможно практическое применение вогнутой линзы для фокусировки пучка в одной точке, а также конструирование т.н. безфокусной системы (вогнутая и выпуклая линза) для уменьшения расхождений пучка. Для двух случайно выбранных линз мы получили двукратное уменьшение расхождений пучка.

Существует дифракция и интерференция для препятствий с размерами, приближающимися к длине волны. Менее очевидной является связь дробного коэффициента преломления пучка излучения с явлением полного внешнего отражения, являющегося эквивалентом полного внутреннего отражения, используемого в световодах. Таким образом, торсионное поле можно, как мы это выявили экспериментально, передавать силиконовым шлангом и медным эмалированным проводом или изолированным мягким PCV.

Экранирование

Проницаемость торсионных полей очень велика. Они свободно проникают через стены, металлы (в случае металлов с задержкой до нескольких минут, но независимо от толщины), через земной шар. Возможность их экранирования на первый взгляд кажется очень проблематичной. Однако, они подвергаются явлению полного внешнего отражения. Мы использовали это для конструирования экрана лозоискательного излучения или экрана, возникающего от техногенных источников, в т.ч. генераторов торсионного поля, базирующегося на идее световозвращателя, отражающего излучение по направлению к источнику. Экран с размерами 80x90 см состоит из 216 треугольников из бесцветного PCV, обеспечивающего угол полного внешнего отражения для величин угла до нормальной, больше 20° (измеряются для пучка гомеопатического препарата Sulfur), соединенных в пространственную структуру углов куба (фотография рис. 5), и дает 50-кратное уменьшение концентрации излучения от разных источников, в т.ч. от акселератора торсионного поля. Проникающие 2% излучения соответствовали более-менее оптическим щелям, оставшимся после клейки структуры. Коммерчески продаваемые сотовые поликарбонатные плиты, имеющие стенки под углом 45° , дают экранирование через полное внешнее отражения в границах от 2,5х до 8х. Подложенная под ноутбук или телевизор с кинескопом

экранирующая плита 8х уменьшает выделяемое торсионное поле (главным образом, от экрана) почти в три раза. Таким образом, можно вместо изоляции от торсионного поля ограничивать первичное поле, проникающее к данному устройству.

Рис. 5. Фотография экрана торсионного поля.

Зависимость от электромагнитных полей

Когда пучок торсионного поля, например, возникающего от полупроводникового лазера низкой мощности, отделенный призмой от пучка света или не отделенный, или от гомеопатического препарата, созданный и ускоренный путем прохода через акселератор торсионного поля или трубку, заполненную гомеопатическим препаратом, не того же цвета, мы подводим между электродами, подсоединенными к постоянному напряжению, например, 100В, этот пучок отклонится. Отклонится не по направлению к какому-либо из электродов, а перпендикулярно вдоль электродов и немного ускорится. Направление отклонения зависит от хиральности пучка. Пучок, пропущенный вблизи полюса магнита, пойдет на магнит или от магнита. Однако, это не является непосредственным воздействием электромагнитных полей. Плоские размером в несколько сантиметров электроды, подсоединенные к напряжению, создают собственное торсионное поле на оси, соединяющей электроды, около 70 см диапазона при напряжении 150В и расстоянии между электродами 7 см. Когда один электрод будет в несколько раз меньше (т.н. асимметрический конденсатор, используемый в экспериментах Томаса Таунсенда Брауна с электрогравитацией), торсионное поле со стороны меньшего электрода удлинится в несколько раз, а со стороны большего – сократится. Эксперимент, производящий на первый взгляд глупое впечатление, с толстой алюминиевой трубой, вложенной между электродами таким образом, чтобы электрическое поле не достигало пучка торсионного поля от лазера, показывает, что применение напряжения к электродам вызывает также отклонение пучка, хоть и с задержкой возникновения эффекта на около 30 с. Можно сделать вывод, что электрическое поле деформирует атомы металла таким образом, что под воздействием деформации происходит утрата взаимной компенсации внутренних торсионных полей. Результаты, продемонстрированные на рис. 6, показывают большую разницу между электродами, выполненными из разных металлов, но очистка электродов (Cu, Вi - в соляной кислоте, Al - в гидроксиде натрия, Pb - механическим способом) показывает, что доминирующее влияние имеет не столько тип металла, сколько возникающий спонтанно на поверхности оксидный слой, уменьшающий эффект отклонения пучка.

Рис. 6. Зависимость отклонения пучка торсионного поля от полупроводникового лазера 10 мВт от напряжения, примененного к электродам разного рода (электроды 40x30 мм на расстоянии 30мм). На оси x обозначено напряжение между электродами, на оси y угол отклонения пучка. Символ ox означает металл покрыт естественным оксидным слоем.

Нелинейность для углов отклонения больше 20 градусов связана с тем, что область, в которой пучок отклоняется, значительно больше, чем размеры электродов. Возможно, сильно отклоненный пучок вообще не будет проходить в пространстве между электродами. Особую реакцию продемонстрировал свинец, для которого отклонение пучка или прерывание отклонения происходило с задержкой около 1 минуты, также задержка была и для алюминия – порядка несколько секунд. Однако, проблема временной задержки отклонения пучка не является критической. В случае акселератора торсионного поля, состоящего из четырех пар медных электродов, с поочередно возрастающим применимым напряжением и поочередно повернутых на 90° так, чтобы торсионное поле двигалось по винтовой, размещенного в магнитном поле 0,4 Т, импульс 600 В с временем продолжительности едва 0,5 мс, обеспечивал передачу информации от бутылочки с гомеопатическим лекарством к бутылочке с водой в соотношении 1:1.

Акселератор торсионных полей

Рис. 7. Фотография акселераторов торсионного поля, построенных с ламината для печатных плат.

Таким образом, мы подходим к вопросу ускорения торсионных полей – акселератора торсионных полей, являющегося своеобразной рабочей лошадкой в экспериментах с торсионными полями (фотография рис. 7.) Простой акселератор этого типа без искусственного магнитного поля, который питается напряжением от пяти девятивольтовых

батареек с отсчитыванием времени 2 с, размещенный на фотографическом штативе, служит нам для перемещения актуального торсионного поля Солнца к бутылочкам с деионизированной водой, в которых информация об актуальном состоянии солнечных циклов может сохраняться годами, и в любой момент она может определяться методом подхода с очередными образцами (диапазон самого сильного цвета – около 3 м). Наблюдается наличие нескольких циклов: около 30 дней (знак зодиака), около 27 дней, около 22 дней, но также иногда появляются другие, когда Меркурий близко к Солнцу вводит свои циклы, Луна и Юпитер тоже демонстрируют наличие торсионного поля, однако, исследование Солнца технологически является самым простым. Размещение бутылочки с водой с удаленной информацией на солнце не приведет к тому, что она наберет информацию от Солнца, скорее от сетки лозоискательства. Необходимо применение ускорения торсионного поля. Отходя от гомеопатического препарата с диапазоном излучения трех метров, и размещая на конце акселератора образец в контакте с ладонью, мы могли в чистом от торсионного тумана пространстве пеленговать, где находится этот препарат на расстоянии до 30 м. Направляя этот акселератор через землю по направлению к Северной Корее после пробного ядерного взрыва 12 февраля 2013 г., мы наблюдали в Гданьске в течении нескольких дней уменьшение до уровня фона торсионного поля, характерного для источников радиоактивного излучения (график рис. 8). В первый день мы также наблюдали увеличение в среднем на 27% диапазона 12 исследуемых гомеопатических лекарственных препаратов.

Рис. 8. График торсионного поля, возникающего со стороны Северной Кореи после пробного ядерного взрыва в феврале 2013 г. На оси x обозначено время от взрыва [дни], на оси y – диапазон излучения K5 воды, подвергающейся действию, направленному на источник акселератора.

Одним из самых ценных применений акселератора торсионного поля является его использование для потенцирования и копирования гомеопатических лекарств. В этом случае мы используем акселератор в магнитном поле, примерно в 5 раз превышающем земное, чтобы сделать независимым копирование, много раз повторяемое во время потенцирования от направления размещения устройства для потенцирования с точки зрения магнитного поля Земли. Фотография устройства представлена на рис. 9. В значительной мере устройство было произведено из материалов на основе древесины, так как металлы и пластмассы вносят собственное торсионное поле, доказательством чего является возможность их использования в качестве образцов.

Рис. 9. Фотография устройства для потенцирования гомеопатических лекарств.

Для копирования гомеопатических лекарств мы используем время действия акселератора 0,25 с. Для производства первичной настойки из, предположим, 1 г первичной субстанции, время в пределах 0,5 - 2 с, таким образом, чтобы мы получили диапазон специфического цвета от облученной бутылочки с разбавленным спиртом около 1,2 м. Для потенцирования мы используем явление повышения или понижения Категории на 1 при движении носителя гомеопатической информации, перпендикулярном пучку, несущему информацию. Увеличение передачи информации при более высокой скорости носителя компенсируется более коротким временем пребывания в пучке. С технической точки зрения (вращательное движение) перемещается одновременно носитель, содержащий информацию, а также носитель, принимающий информацию, в соответствии с чем очередные полученные потенции составляют +2 Категории. После передачи информации из носителя она удаляется через уменьшение магнитного поля, происходящего от Земли, до величины, при которой информация исчезает, а этот носитель может стать получателем информации из очередного потенцирования. Вращение ручкой вызывает потенцирование. Минута вращения – и имеем потенцию C200. При этом нужно следить за счетчиком. Необходимое добавление +1 Категории получается путем помещения одной матрицы на роторе и второй в неподвижной позиции, используемой для копирования. Важной особенностью этого типа копирования и потенцирования является факт передачи информации через свободное пространство, а не через, например, медные провода, благодаря чему не вносится дополнительная информация. Соответствующее употребление подобранного носителя во время потенцирования делает возможным получение конвергенции диапазонов получаемых гомеопатических препаратов, с демонстрирующим нелинейное возрастание диапазонов рядом лекарств, с увеличивающейся потенцией известных фирм-производителей гомеопатических лекарств, с точностью свыше 30% в диапазоне потенции C1-C200.

В ходе работы появилась тема устранения гомеопатической информации. Об этом пишет Сирил Смит [10]: „Чтобы устранить информацию гомеопатического лекарства, нужно вложить его в стальную коробку из-под печенья”. Этот факт не понимают многие гомеопаты, может быть, потому, что Сирил Смит больше известен в сфере радионики, нежели гомеопатии. Из нашей практики следует, что достаточно закрыть гомеопатическое лекарство ненадолго в холодильнике, несмотря на то, что магнитное поле там не совсем нулевое, учитывая магнитно-пластиковое уплотнение. Для устранения фантомов со столов и стен в лаборатории мы используем переносное устройство, формирующее магнитное поле, компенсирующее временно магнитное поле Земли в объеме около 0,1 м³.

Появляется также проблема, как вода или другие химические соединения запоминают информацию. Наша гипотеза происходит из эксперимента с большими (40 см x 40 см) медными плитами под напряжением, регулируемом в диапазоне до 300 В. Введенный между плитами узкий пучок торсионного поля от гомеопатического препарата при увеличении напряжения отклонялся все больше, даже до 360° и выше. В случае удержания в течение

нескольких минут отклонения по кругу, немного больше 360° , когда этот пучок попадал с возвратом на препарат, диапазон препарата был изменен, увеличиваясь приблизительно в два раза. Когда мы увидим, что химические связи в воде очень сильно поляризованы, можно себе представить, что частички эфира/торсионное поле будут скручиваться на соединениях атомов, отличающихся по частичной нагрузке, и долго кружить вокруг химических связей. Кремнезем, имеющий более, чем вода, поляризованные связи, также сильнее связывает гомеопатическую информацию. Она была устранена при более низкой индукции магнитного поля, чем вода.

Отсутствие передачи энергии

Предыдущий наш эксперимент о передаче или непередаче энергии через торсионное поле указывал бы на вторую опцию. В то время, как электроны, ускоряемые разницей потенциалов в осциллографической лампе, подлежат зависимости $v \sim \sqrt{U}$, где v – полученная скорость частиц, а U – применимая к электродам разница потенциалов, то по отношению к акселератору торсионного поля мы имеет зависимость $v \sim U$. Возникающий в первом случае элемент происходит из образца на энергию $E = mv^2/2$, где полученная энергия уменьшает эффект прибавления скорости, что не происходит в нашем случае. Точнее, определенный нами экспериментально приблизительный образец для акселератора торсионного поля выглядит следующим образом:

$$v/v_0 = \gamma\Phi BU$$

где:

- v – полученная скорость частиц эфира/торсионного поля на выходе ускорителя,
- v_0 – скорость частиц эфира/торсионного поля на входе ускорителя,
- γ – постоянная, связанная с конструкцией акселератора,
- Φ – общая концентрация потока первичных торсионных полей, поступающих извне,
- B – осевая индукция магнитного поля, в которой находится акселератор,
- U – напряжение питания акселератора.

В этом случае вместо более трудного непосредственного определения скорости торсионного поля используется предварительно определенная для воды линейная зависимость между волновой длиной торсионного поля, выделяемого из акселератора, и полученным диапазоном излучения от облученной бутылочки с водой. Облученная вода была для нас отражением скорости торсионного поля. Вопрос непередачи энергии требует, однако, проведения других экспериментов, в которых была бы исключена возможность дополнительного ускорения пучка через поляризованные частицы, которые вносятся самим пучком, и теоретически могут влиять на характер вышеуказанной зависимости.

Кратко продемонстрированные нами эксперименты показывают единство нескольких сфер, которые обычно рассматриваются отдельно: генераторов торсионных полей, лозоискательства, астрологии, гомеопатии, чакр человека, вредного воздействия электромагнитных полей. Нашей целью здесь было внедрение большего порядка в указанных отраслях, и одновременно поощрение к расширению исследовательского поля другими авторами.

Литература

1. В.К. Коновалов; Основы новой физики и картины мироздания 2013 http://new-physics.narod.ru/HTMLrus/0_content.html
2. А.Е. Акимов ; Эвристическое обсуждение проблемы поиска новых дальнедействий. EGS-концепции. В сборнике трудов: Сознание и физический мир, Выпуск 1, Издательство Агентства «Яхтсмен», Moscow 1995

3. Diana Wojtkowiak; Antropologia systematyczna; Autorska Seria Naukowa DETERMINIZM Tom II, Gdańsk 2009; <http://nowe-horyzonty.net/pl/index.php?page=26>
4. Richard Webster „Różdżkarstwo: jak posługiwać się różdżką i odnieść sukces”; Wydawnictwo Astrum Wrocław 1997; перевод с английского: Richard Webster; Dowsing for beginners; Llewellyn Publications, St Paul, MN 55164 USA, 1996.
5. И.Г Чудо, Градостроительство с учетом геопатогенных факторов; в: Торсионные поля и информационные взаимодействия; Материалы международной научной конференции Сочи 25-29 августа 2009.
6. W kierunku wyjaśnienia fizycznego, perspektywy wykorzystania stałych naturalnych pól torsyjnych - rozdział w książce: Diana Wojtkowiak; Antropologia systematyczna; Autorska Seria Naukowa DETERMINIZM Tom II, Gdańsk 2009; <http://nowe-horyzonty.net/pl/index.php?page=26>
7. Diana Wojtkowiak; Psychopatologia według kategorii uniwersalnych; Autorska Seria Naukowa DETERMINIZM Tom I, Gdańsk 2008; <http://wojtkowiak-diana.nowe-horyzonty.net/books/psychopatologia/>
8. А. И. Вейник; Термодинамика реальных процессов; Мн.: "Навука і тэхніка", 1991.
9. T.G. Hieronymus; Detection of emanations from materials and measurement of the volumes thereof; US Pat. 2482773, (1946).
10. Cyril W. Smith; Homeopathy - how it works and how it is done - 6; Hpathy Ezine, September, 2009. <http://hpathy.com/scientific-research/homeopathy-%E2%80%93-how-it-works-and-how-it-is-done-6/>

CORPUSCULAR-WAVE PROPERTIES OF TORSION FIELDS - THE RESULTS OF OUR EXPERIMENTS

Diana Wojtkowiak¹, Elzbieta Malarczyk, Kazimierz Raduszkiewicz², Mirosława Skorkowska, Marian Wojtkowiak, Andrzej Frydrychowski¹

POLAND

¹) Institute of Human Physiology, Faculty of Health Sciences with Subfaculty of Nursing and Institute of Maritime and Tropical Medicine, Medical University of Gdansk, Tuwima 15, 80-211 Gdansk, Poland

²) POLIMOR LLC, Gdansk

Diana Wojtkowiak: science@adr.com.pl

Work is an overview of our experimental work, showing a wide range of properties of torsion fields, more complex than those of the electromagnetic fields. Displaying incessant whirling and changing forms of torsion fields, which behave as indestructible particles. Particular attention is focused on the phenomena that make possible acceleration, shielding and removal of torsion field adsorbed in materials. A new method of potentiating homeopathic medicines is described. The unity of torsion fields that exist in such areas or matters as generators of torsion fields, dowsing, astrology, homeopathy, human chakra and adverse effects of electromagnetic fields are demonstrated.

ОБНАРУЖЕННЫЕ ЭФФЕКТЫ ИНТЕНСИВНОГО НЕЭЛЕКТРОМАГНИТНОГО ВОЗДЕЙСТВИЯ НА СЛУЧАЙНЫЙ ПРОЦЕСС РАДИОАКТИВНОГО РАСПАДА

А.В. Каравайкин

Лаборатория неэлектромагнитной кибернетики «ВЕГА»

karavaykin@mail.ru

В докладе представлены общие принципы использования случайных процессов для регистрации неэлектромагнитного воздействия. В качестве рецепторов неэлектромагнитного воздействия использовались различные электротехнические системы, регистрирующие процесс радиоактивного распада (РР). Были обнаружены эффекты воздействия неэлектромагнитного генератора «НГК-ВЕГА» на процесс РР. В работе представлены результаты обнаружения информационных свойств электрического тока.

Неэлектромагнитная кибернетика рассматривает неэлектромагнитные взаимодействия как информационные, что позволяет применять в экспериментальной практике их регистрирования разнообразные случайные процессы через обнаружение изменений их вероятностных характеристик с применением методов статистического анализа данных. Способность случайных процессов обнаруживать оказываемые на них воздействия неэлектромагнитной природы и позволяет характеризовать их как информационные. В нашей лаборатории применяются для данных целей следующие случайные процессы – генераторы хаотических электрических импульсов ($1/f$ шум) и различные электротехнические схемы, регистрирующие процесс РР на основе разнообразных счетчиков: от Гейгера до полупроводниковых устройств [1].

Использование случайного процесса РР для обнаружения неэлектромагнитных взаимодействий сводится к регистрации временного ряда событий – промежутков времени набора строго заданного числа регистрируемых радиоактивных частиц. В свою очередь, дальнейшее математическое исследование изменений вероятностных характеристик полученных временных рядов позволяет обнаруживать наличие воздействий неэлектромагнитной природы, оказываемых на процесс. Целью метода является регистрация изменения дисперсии контролируемого параметра.

Неэлектромагнитное информационное воздействие (НИВ) имеет два знака возможного влияния на используемые рецепторы. Структурирующее пространство внешнее НИВ, обусловленное ростом в данной области пространства неэлектромагнитной информации (НИ), приводит к снижению дисперсии контролируемого сигнала рецептора. Наоборот, отток из пространства, в силу определенных причин, неэлектромагнитной информационной составляющей (деструктурирующее пространство внешнее НИВ) приводит к росту дисперсии контролируемого параметра рецепторной системы.

На рисунках 1, 2 показаны примеры подобных НИВ обоих знаков. Рисунок 1 наглядно демонстрирует результаты эксперимента в необработанном математическим аппаратом виде, как регистрируемый сигнал. Видно, что между вертикальными линиями, соответствующими началу и концу НИВ, есть некоторое снижение разброса данных или снижение дисперсии регистрируемого сигнала. Рисунок 2 представляет собой эксперимент, противоположный по знаку воздействия предыдущему НИВ. Обращает на себя внимание увеличение разброса данных под деструктурирующим неэлектромагнитным воздействием. НИВ были вызваны разработанным в нашей лаборатории устройством «НГК-ВЕГА».

Рис. 1. Регистрируемый сигнал, представляющий собой временной ряд событий - промежутков времени набора рецепторной системой строго заданного числа регистрируемых радиоактивных частиц радиометром на основе счетчика СИ8Б-1. В качестве дополнительного источника радиоактивного излучения использовался минерал красный гранит. Горизонтальная ось графика соответствует номеру измерения вдоль временного ряда. Вертикальными линиями отмечен участок НИВ устройства «НГК-ВЕГА».

Рис. 2. Регистрируемый сигнал, представляющий собой временной ряд событий - промежутков времени набора рецепторной системой строго заданного числа регистрируемых радиоактивных частиц радиометром на основе счетчика СИ8Б-1. В качестве дополнительного источника радиоактивного излучения использовался минерал красный гранит. Горизонтальная ось графика соответствует номеру измерения вдоль временного ряда. Вертикальными линиями отмечен участок НИВ устройства «НГК-ВЕГА».

Таким образом, выше показана принципиальная возможность неэлектромагнитного влияния не только на интенсивность процессов, но и на степень их случайности.

Рис. 3. Регистрируемый сигнал, представляющий собой временной ряд событий - промежутков времени набора рецепторной системой строго заданного числа регистрируемых радиоактивных частиц радиометром на основе двух счетчиков СТС-6, измерения выполнялись относительно фона без дополнительного источника радиоактивного излучения. Горизонтальная ось графика соответствует номеру измерения вдоль временного ряда. Вертикальными линиями отмечен участок НИВ устройства «НГК-ВЕГА».

Рис. 4. Скорость счёта рецепторной системы или число зарегистрированных радиоактивных частиц в секунду радиометром на основе двух счетчиков СТС-6, измерения выполнялись относительно фона без дополнительного источника радиоактивного излучения. Вертикальными линиями отмечен участок НИВ устройства «НГК-ВЕГА».

Следует предположить, что увеличение интенсивности НИВ на данный случайный процесс обнаружит соответствующее изменение параметра дисперсии контролируемого параметра. В случае с усилением интенсивности излучения в пространство НИ следует ожидать ещё более значительного снижения дисперсии контролируемого параметра, а при росте интенсивности деструктурирующего НИВ, наоборот, возрастание дисперсии. Так, при росте интенсивности структурирующего пространство НИВ регистрируемые интервалы времени (набора системой строго заданного числа радиоактивных частиц) должны

стремиться к некоторой константе. В свою очередь, усиление интенсивности деструктурирующего пространство НИВ должно приводить к увеличению разброса длительностей вышеназванных временных интервалов, в этом случае это может означать возможность обнаружения в ходе эксперимента на каком-то временном интервале как эффекта полного прекращения радиоактивного распада, так и резкие всплески радиоактивности...

На рисунках 3 и 4 представлены результаты эксперимента НИВ интенсивностью, более чем на порядок превосходящей выше описанные. Устройство «НГК-ВЕГА» с заданной интенсивностью поглощало из пространственной области эксперимента НИ. В условиях фона или при отсутствии неэлектромагнитного внешнего воздействия, как видно из представленных на рисунках данных, длительность набора системой заданного числа радиоактивных частиц составляла около 20 секунд. В то же время, НИВ вызвало рост интервала набора почти до 11 минут!

В этом эксперименте было оказано два НИВ, второе гораздо менее интенсивное. Необходимо обратить внимание, что в обоих случаях НИВ этого эксперимента рост дисперсии или разброс полученных измерений достигнут только за счет увеличения временных интервалов, в то же время полностью отсутствует аналогичное расширение графика в сторону сокращения контролируемого параметра.

Подобная картина свидетельствует о том, что поглощающее НИ воздействие устройства «НГК-ВЕГА» приводило к росту дисперсии регистрируемого параметра только за счет увеличения разброса данных со снижением радиоактивности. Ожидаемого увеличения дисперсии в обоих направлениях не обнаруживается. В чём причина подобного явления? Возможной причиной является отсутствие в данном эксперименте дополнительного источника радиоактивного излучения, воздействие регистрировалось относительно общего радиоактивного фона. От подобного разумного на первый взгляд объяснения пришлось отказаться. Достаточно проанализировать ранее представленный эксперимент на рисунке 2. Чтобы понять характер НИВ в этом эксперименте, рассмотрим рисунок 5, представляющий собой график скорости счета данного эксперимента. На нем мы обнаружим аналогичную картину, при которой рост дисперсии регистрируемого параметра также достигнут за счет смещения разброса данных в сторону сокращения радиоактивности, а воздействие оказывалось на источник, в качестве которого использовался минерал красный гранит. Следовательно, обнаруживаемая картина роста дисперсии регистрируемого параметра при воздействии на процесс радиоактивного распада поглощающего НИВ заключается в ином? Получить ответ на этот вопрос оказалось возможным благодаря более значительному увеличению интенсивности НИВ. Рисунок 6 демонстрирует эксперимент, интенсивность НИВ которого на три порядка выше предыдущего. Это действительно чудовищное по интенсивности деструктурирующее НИВ привело к увеличению дисперсии регистрируемого параметра в обоих направлениях. Обращает на себя внимание, помимо уже знакомого нам по предыдущим представленным экспериментам эффекта снижения радиоактивности, наличие на графике значительных всплесков радиоактивности, достигавших до полутора тысяч импульсов в секунду!

Рис. 5. Скорость счёта рецепторной системы или число зарегистрированных радиоактивных частиц в секунду радиометром на основе счетчика СИ8Б-1. В качестве дополнительного источника радиоактивного излучения использовался минерал красный гранит. Горизонтальная ось графика соответствует номеру измерения вдоль временного ряда. Вертикальными линиями отмечен участок НИВ устройства «НГК-ВЕГА».

Рис. 6. Скорость счёта рецепторной системы или число зарегистрированных радиоактивных частиц в секунду радиометром на основе счетчика СИ8Б-1. В качестве дополнительного источника радиоактивного излучения использовался минерал красный гранит. Вертикальными линиями отмечен участок НИВ устройства «НГК-ВЕГА».

Характерной чертой НИВ является эффект последействия или, как его часто называют специалисты в данной области, фантомный эффект. На рисунке 6 обнаруживаем после прекращения воздействия полное отсутствие счёта регистрирующей системы, бета-радиоактивный распад на некотором временном промежутке обнаружен не был!

Рис. 7. Дисперсия регистрируемого сигнала, определённая на выборке по 20-ти ближайшим измерениям вдоль всего временного ряда регистрации событий, представляющих собой интервалы времени набора строго заданного числа радиоактивных частиц радиометром на основе счетчика СИ8Б-1. В качестве дополнительного источника радиоактивного излучения использовался минерал красный гранит. Вертикальными линиями отмечен участок НИВ устройства «НГК-ВЕГА».

Рисунок 7 также демонстрирует эффект последействия НИВ; работа устройства «НГК-ВЕГА» в данном эксперименте коренным образом отличалась от аналогичных экспериментов, рассматриваемых выше. В этом случае НИ не выводилась за пределы электрической схемы возбуждения неэлектромагнитного генератора «НГК-ВЕГА» в процессе его работы, а аккумулировалась в ней. Используя информационные свойства электрического тока, этого можно добиться, например, применяя принципиально различные источники электрического питания [2]. Как результат, после завершения НИВ рисунок 7 демонстрирует значительное снижение параметра дисперсии выходного параметра. В этом эксперименте после завершения работы устройства «НГК-ВЕГА» изменилась энтропия окружающего пространства. Таблица 1 в статистическом виде демонстрирует подобное утверждение.

Таблица 1.

Контролируемый параметр регистрации случайного процесса радиоактивного распада	Участки воздействия и фона			
	Фон	Влияние «НГК-ВЕГА»	Эффект последействия	Фон
Среднее по участку значение дисперсии 20-ти соседних измерений	0,29	1,3	0,19	0,23
Значение дисперсии по всем измерениям	0,3	1,3	0,19	0,22

Следует привести еще один убедительный пример доказательной базы наличия у электрического тока информационных свойств. Рисунок 8 представляет эксперимент, являющийся полным аналогом предыдущего с одной лишь разницей, что НИВ на рецептор оказывалось не устройством «НГК-ВЕГА», а аккумуляторной батареей, используемой для его электрического питания.

Рис. 8. Дисперсия регистрируемого сигнала, определённая на выборке по 20-ти ближайшим измерениям вдоль всего временного ряда регистрации событий, представляющих собой интервалы времени набора строго заданного числа радиоактивных частиц радиометром на основе счетчика СИ8Б-1. В качестве дополнительного источника радиоактивного излучения использовался минерал красный гранит. Вертикальными линиями отмечен участок НИВ устройства «НГК-ВЕГА».

Необходимо сказать, что способностью оказывать НИВ обладает не только сам активный элемент неэлектромагнитного генератора «НГК-ВЕГА», но и, при определенных режимах его работы, вся его электрическая цепь, включая источник питания! Объяснить подобное возможно, только допустив способность электрического тока переносить НИ. Исследование возникающих эффектов интенсивного НИВ, порождаемых электрическим неэлектромагнитным генератором «НГК-ВЕГА», на случайный процесс РР, является одним из свидетельств наличия у электрического тока новых информационных свойств. Учитывая вышесказанное, возникает возможность усиления НИВ от неэлектромагнитных генерирующих устройств, использующих электрическое питание. Одним из направлений является проработка технологии переноса на электроны конкретной неэлектромагнитной информации с последующим ее излучением в пространство неэлектромагнитными генерирующими устройствами. Существует принципиальная возможность переноса информации, имеющей неэлектромагнитную природу, на электроны, принимающие участие в процессе электрического тока, с целью повышения интенсивности и ценности информации, излучаемой в пространство неэлектромагнитными генерирующими устройствами, применительно к конкретной рецепторной системе.

Выше приведены эксперименты НИВ на случайный процесс бета-радиоактивного распада, однако, не следует думать, что другие виды РР не способны обнаруживать НИВ достаточной для этого интенсивности. Следующий эксперимент регистрации НИВ устройства «НГК-ВЕГА» осуществлен с использованием альфа-распада, от источника радиоактивного излучения плутония-239, а в качестве рецепторной системы был использован детектор на базе счетчика СБТ-11. Рисунок 9, таблица 2 в графическом и статистическом виде показывают результат подобного эксперимента.

Рис. 9. Скорость счёта рецепторной системы или число зарегистрированных радиоактивных частиц в секунду радиометром на основе счетчика СБТ-11 с использованием в качестве дополнительного источника альфа-излучения плутония-239. Вертикальными линиями отмечен участок НИВ устройства «НГК-ВЕГА».

Таблица 2.

Контролируемый параметр регистрации случайного процесса радиоактивного распада	Участки воздействия и фона			
	Фон	Влияние «НГК-ВЕГА»	Эффект последствия	Фон
Значение дисперсии по всем измерениям	0,85	1,72	0,66	1,03

Завершим тему исследования эффекта последствия важнейшим выводом. Каким образом можно объяснить факт того, что после завершения НИВ, характеризовавшегося деструктивным воздействием на пространственную область эксперимента после окончания самого воздействия, рецептор демонстрирует общее снижение энтропии этой области пространства? Этот вопрос имеет основополагающее значение! В самом деле, деструктивное воздействие приводит к оттоку информации из пространственной области эксперимента и перераспределяет её по веществу неэлектромагнитного генератора, использующего при этом, к слову сказать, информационные свойства электрического тока. Следовательно, в области поглощения НИ после завершения эксперимента должно было наблюдаться увеличение энтропии, а вдоль электрической цепи неэлектромагнитного генератора, наоборот, её снижение. Однако многочисленные эксперименты этого не обнаруживают. Ответить на этот неразрешимый вопрос легко, если предположить, что неэлектромагнитный генератор поглощает информацию не только из той области пространства, в которой происходит эксперимент, но и ещё из «чего-то». Из другого пространства или из некоего скрытого источника неэлектромагнитной информации? Из эфира? Вопрос теоретический и к экспериментальной науке отношения не имеет...

Рис. 10. Спектр гамма-излучения образца минерала красного гранита, подвергнутого ранее НИВ устройства «НГК-ВЕГА». Спектр получен сцинтилляционным спектрометром на основе кристалла CsJ(Tl).

Рис. 11. Спектр гамма-излучения образца минерала красного гранита, не подвергавшегося ранее НИВ устройства «НГК-ВЕГА» и являющегося образцом сравнения. Спектр получен сцинтилляционным спектрометром на основе кристалла CsJ(Tl).

Существует важнейший вопрос, в какой мере можно связывать любой выше описанный эффект НИВ с процессом РР? Можно предположить, что воздействие оказывалось только на сам рецептор, а процесс РР считывался уже в искаженном виде. С целью исследования подобного предположения был проведен эксперимент, результаты которого изображены на рисунках 10 и 11. Было проведено измерение спектров гамма-излучения двух радиоактивных источников – кусков минерала красного гранита, один из которых ранее был подвержен НИВ устройства «НГК-ВЕГА», а другой являлся фоновым образцом сравнения и воздействию не подвергался.

Для измерения спектров гамма-излучения использовался сцинтилляционный детектор с кристаллом CsJ(Tl) в сочетании с фотоэлектронным умножителем ФЭУ-110 и 256-

канальным амплитудным анализатором. Диапазон измерений от 300 до 3000 кэВ. На рисунках видно несколько максимумов, характерных для продуктов распада: калия-40, урана-238, урана-235, а также тория-232.

Интегральная скорость счета:

Образец 1: (10,50 +/-0,10) [имп./сек.] Подвергался НИВ устройства «НГК-ВЕГА».

Образец 2: (16,76 +/-0,13) [имп./сек.] Фоновый образец сравнения.

Следует обратить внимание, что интегральная скорость счета образца 1 значительно ниже скоростей счета образцов 2, несмотря на то, что его масса (180 г) превышает массу образца 2 (149 г). Данный факт свидетельствует о снижении уровня гамма-излучения как результат предшествующего НИВ устройства «НГК-ВЕГА» и может рассматриваться как косвенное доказательство факта влияния именно на сам процесс РР, а не на счетчики радиоактивного излучения, используемые нами в качестве рецепторов излучения.

Анализ самих спектров, представленных на рисунках 10 и 11, также обнаруживает снижение интенсивностей гамма-излучения всех изотопов.

Мы подошли к описанию, пожалуй, самого удивительного из обнаруженных нами эффектов НИВ на процесс РР. Мы назвали этот эффект предвидения эффектом Юнга, в честь Томаса Юнга. Его знаменитый эксперимент попал в историю под названием «опыт Юнга», первые результаты которого были опубликованы ещё в 1803 году. Известный со школьной скамьи каждому как опыт интерференции света, якобы доказывающий волновую его природу. Уже значительно позже были проделаны уточняющие этот опыт эксперименты, которые показали поистине удивительную картину. Пропуская через интерференционные щели отдельные фотоны света, экспериментаторы к огромному удивлению, как и с пучком света, увидели интерференционную картину! Каким образом отдельный фотон может пройти сразу в две щели одновременно, ведь для этого он должен был интерферировать сам с собой? Экспериментаторы догадались на каждую из щелей установить систему «слежения» за отдельными фотонами (с фелъетонной целью выяснить, в какую же из двух щелей проходят отдельные фотоны), и обнаружилось, что в процессе такого «слежения» интерференционная картина исчезала! Создавалось впечатление, что фотоны знали об отслеживании их траекторий полета и проявляли корпускулярные свойства, стоило только систему «слежения» отключить – волновые свойства света расцветали вновь интерференционной картиной. Кроме того, было обнаружено, что электроны обладают такими же свойствами. Мне совершенно не жаль потраченного времени на описание этого удивительного эксперимента, вразумительного объяснения которому найти трудно. Этот один из самых повторяемых экспериментов в истории науки стал одним из фундаментов квантовой физики, утверждающей о том, что состояние квантовой частицы описывается некоторой вероятностью. Такая трактовка - это всё что могла придумать современная наука в поиске ответа на этот парадокс! Однако нами ранее было обнаружена принципиальная возможность НИВ на степень случайности, на вероятность событий во временном ряду регистрации случайного процесса РР...

В ходе многочисленных экспериментов НИВ на случайный процесс бета РР нами была обнаружена удивительная ситуация. В тех случаях, когда нами не отслеживался (в режиме реального времени) ход процесса НИВ, а полученные данные обрабатывались только после его завершения, неожиданно обнаруживалось непосредственно перед ним некоторое зеркально противоположное по знаку воздействие! Интенсивность его порой не уступала основному. Ситуация напоминала опыты Юнга с отслеживаемыми и нет единичными фотонами! Причем с увеличением интенсивности основного, запланированного НИВ частота проявления этого удивительного эффекта увеличивалась. Примером может служить ранее представленный эксперимент, графически изображенный на рисунке 6. Таблица 3 демонстрирует этот эффект статистически достоверно.

Таблица 3.

Контролируемый параметр	Участки воздействия и фона
-------------------------	----------------------------

регистрации случайного процесса радиоактивного распада	Фон	Влияние «НГК-ВЕГА»	Эффект предвидения	Фон
Значение дисперсии по всем измерениям	0,22	0,5	0,05	0,25

Так проявляются пока неизвестные нам свойства пространства? Это вопрос к теоретикам.

Эффект предвидения был обнаружен нами только на бета-распаде, вероятной причиной этого является то, что этот вид радиоактивности связан с выбросом из ядер быстрых электронов, а выше отмечалась обнаруженная способность именно этих элементарных частиц к дуализму, то есть проявлению свойств волны и частицы.

Некоторые выводы, основанные на данной экспериментальной базе. Сам факт изменения параметров радиоактивного распада, который является свойством отдельного атома, а не структуры атомов, свидетельствует о возможности рецепции неэлектромагнитной информации отдельным атомом! Ведь отдельно взятое ядро распадается независимо от других ядер, а момент распада каждого ядра совершенно случаен. Понятие энтропии, в нынешнем научном понимании, подразумевает структуру, основанную на атомных связях, но не отдельно взятого атома вещества. Перенесение понятия энтропии на отдельно взятый атом вещества является необходимым, но и революционным шагом. Допустив такое утверждение, мы делаем вывод, о способности самого атомного ядра взаимодействовать с предлагаемой ему информацией, а сама рецепция НИ осуществляется не структурой атомов, а структурой отдельного атома вещества. Действительно, революционный вывод! Понятие энтропии, соответствующее ранее структурной организации межатомных связей, сейчас может трактоваться и как понятие, применимое и к отдельному атомному ядру. Возможность внешнего неэлектромагнитного влияния непосредственно на атомное ядро открывает новые технические возможности и требует новых теоретических концепций.

Литература

1. Каравайкин А.В. Некоторые вопросы неэлектромагнитной кибернетики. М., Наука, 2006. – 288 с. (<http://vega-new.narod.ru>)
2. Каравайкин А.В. Обнаружение и исследование информационных свойств электрического тока. // Материалы III-й Международной научно-практической конференции. Торсионные поля и информационные взаимодействия. Москва. 15-16 сентября 2012 г. С 65-73.
<http://second-physics.ru/moscow2012/moscow2012.pdf>

EFFECTS OF NON-ELECTROMAGNETIC EXPOSURE TO RADIOACTIVE DECAY

Alexander Karavaykin

“VEGA” Laboratory of Non-electromagnetic Cybernetics

karavaykin@mail.ru

The results of experiments on the registration of non-electromagnetic effects on the characteristics of random processes are presented in the report. Various electrical systems that record the process of radioactive decay (RD) were used as receptors of non-electromagnetic effects. The effects of non-electromagnetic generator "NGK-VEGA" on the process of RD were found. The results of the detection of the information properties of electric current are presented in the report as well.

ЗАКОНОМЕРНОСТИ СТАТИСТИЧЕСКОГО АНАЛИЗА ДАННЫХ РЕГИСТРИРОВАНИЯ ИНТЕНСИВНОСТИ ПРОЦЕССА РАДИОАКТИВНОГО РАСПАДА, ПОДВЕРЖЕННОГО ВНЕШНЕМУ ВОЗДЕЙСТВИЮ НЕЭЛЕКТРОМАГНИТНОЙ ПРИРОДЫ

А.В. Каравайкин

Лаборатория неэлектромагнитной кибернетики «ВЕГА»

karavaykin@mail.ru

В докладе представлены общие закономерности статистического анализа временных рядов, обусловленных регистрацией неэлектромагнитных информационных воздействий (НИВ) на процесс радиоактивного распада (РР). Показана несостоятельность использования для статистического анализа в качестве исходной величины, характеризующей интенсивность случайного процесса, параметра скорости счета. Предложен метод статистической обработки регистрируемых данных.

Инженерная практика будущего немыслима без использования вероятностных технологий в решении технических задач, подпадающих под эгиду неэлектромагнитных информационных взаимодействий. На первый взгляд может создаться ошибочное впечатление, что теория вероятности оперирует явлениями сложными, понятными лишь узкому кругу специалистов, в реальной же инженерной практике она может иметь малое применение. Причиной тому рассмотрение теорией вероятности явлений и процессов, в которых присутствует неопределенность, именно она многими ошибочно понимается как недостаточность информации. Это и создает неверное впечатление о невозможности применения вероятностных методов исследования в строгой инженерной практике. Шатка наука, пытающаяся предсказывать события, легче описывать наблюдаемые? Однако само понятие вероятности перечёркивает любые неуклюжие попытки дискредитировать научную мысль, опирающуюся на достаточно полные статистические данные. Например, сравнивая вероятностные и аналитические методы исследования, мы неминуемо должны усомниться в непогрешимости некоторых общепризнанных строгих научных законов, в том числе и в области физики. Выполним ли закон Ома? Достаточно рассмотреть этот закон во времени, иными словами исследовать этот закон для любого случайно взятого момента времени протекания процесса, как обнаружатся "шумы"... Возводить в ранг абсолютности и стопроцентной выполняемости все "строгие" научные законы является совершенно абсурдной задачей, ведь в лучшем случае они выполнимы в общем, усредненном виде! Просто постоянно встречающимися отклонениями от строгих формульных выражений общепризнанных законов мироздания все привыкли пренебрегать, без "лишних сложностей"...

В свете этого утверждения совершенно оправданной является мысль, что любое точное положение является просто частным случаем, очень редко встречающимся в обыденной инженерной, да и в научной практике. В силу выше сказанного понятно, что вероятностный подход в описании явлений, событий и систем есть совершенно правомерная альтернатива "точным" методам исследования, поскольку наиболее полно отражают окружающую нас действительность. Вероятностное описание объектов исследования даёт возможность получать их статистические характеристики, которые могут быть использованы для анализа внешних воздействий. Выше уже отмечалось, что теория вероятности равнодушна к явлениям и процессам, в которых присутствует неопределенность. Именно неопределенность, а вернее степень неопределённости и является тем критерием, позволяющим оценивать информационное состояние объектов исследования, а это важно, если речь идет об информационных взаимодействиях и, пожалуй, единственно возможным по отношению к регистрированию неэлектромагнитных информационных взаимодействий окружающей нас природы. Главным тезисом является то, что исследование изменений степени случайности процессов и систем позволяет регистрировать во времени оказываемые на них внешние неэлектромагнитные информационные воздействия (НИВ).

Сейчас остановимся на важнейшем вопросе необходимости использования случайных процессов для обнаружения и изучения НИВ. Неэлектромагнитная кибернетика не просто декларирует необходимость исследования изменений статистических характеристик случайных процессов, с целью выявления наличия возможных целенаправленных влияний на данные процессы, но и способна логически, опираясь на законы теории информации, обоснованно доказать это. Необходимо особо отметить, что подобный метод является для неэлектромагнитной кибернетики основополагающим, пожалуй, единственно "чистым" методом, позволяющим трактовать неэлектромагнитные взаимодействия как информационные. Установленная Больцманом важнейшая взаимосвязь между вероятностью состояния системы и её энтропией является основным из критериев в цепочке подобной доказательной базы. Теория информации своими базисными законами однозначно закрепила связь энтропийных параметров любой рассматриваемой системы с её информационным содержанием. Опираясь на законы теории информации, следует ещё раз подчеркнуть неотъемлемую связь между вероятностными характеристиками любой рассматриваемой системы и её фундаментальным энтропийно-информационным соотношением. Рассматривая энтропию как меру неупорядоченности, меру принципиального недостатка информации о системе или процессе, мы неминуемо рассматриваем вероятностные характеристики этого вопроса. В этих утверждениях заложен основной смысл применяемого метода. Контролируя изменения вероятностных характеристик в данном выбранном нами частном случае систем, функционирующих по закону случайного процесса, нам предоставляется уникальная возможность напрямую исследовать принципиально новый неэлектромагнитный способ передачи информации в пространстве.

Рассмотрим некоторую систему, формирующую некоторое случайное событие или говоря иначе функционирующую по закону случайного процесса. В окружающей нас природе пытливый ум способен изыскать бесчисленное множество процессов, целиком и полностью попадающих под характеристику случайных. Их многообразие и определяет собой выбор наиболее информативных энергетически и инженерно более подходящих, для проведения комплекса научно-исследовательских работ в названной области. Не имеет смысла приводить здесь строгую систематизацию типов случайных процессов, которыми располагает современная наука, остановимся лишь на тех, которыми оперирует неэлектромагнитная кибернетика – наука об неэлектромагнитных информационных взаимодействиях как природного, так и искусственного происхождения. Классическим для этих целей можно считать применение электротехнических систем основанных на фликкер ($1/f$) шуме. Однако этот метод таит в себе ряд технических сложностей, важнейшей из которых является вопрос о детерминированности входного электрического сигнала. Наивно считать, что такой исходный входящий электрический сигнал может быть абсолютно детерминированным! Напротив, исходный электрический сигнал заведомо не определён и не предсказуем, то есть сам является случайным! Попытка регистрировать некоторые случайные возмущения-отклики, вызванные некоторыми причинами, на фоне подобного совершенно случайного входящего электрического сигнала представляется задачей сложнейшей (хоть и не являющейся математически неразрешимой)...

В свете вышесказанного для данных целей всё чаще используются системы, регистрирующие процесс радиоактивного распада (РР), также являющийся случайным, что в силу некоторых объективных причин позволяет абстрагироваться от многих технических сложностей, включая и неинформативное влияние тепловых эффектов, требующих при использовании иных методов применения термостатирования и некоторых других. Далее мы подробно остановимся именно на электротехнических системах, регистрирующих радиоактивность. Случайный процесс РР, кроме детерминированности, можно с полной уверенностью характеризовать как непрерывный и стационарный. Непрерывность случайного процесса радиоактивного распада выражена характеристиками распределения возможных случайных величин, говоря математическим языком, непрерывность случайного процесса данного вида является прямым следствием непрерывности функции его распределения. А его стационарность определена полным отсутствием зависимости от

выбора начала отсчёта времени начала процесса, то есть не требующего фиксирования абсолютного значения времени.

Теперь перейдем от изложения энтропийно-информационного ожидания возможности регистрирования неэлектромагнитных взаимодействий к методам исследования вероятностных характеристик используемых рецепторных систем, целью является характеризовать исследуемый случайный процесс некоторой статистической моделью. Такая модель подразумевает вычисление некоторых статистических параметров случайного процесса, таких как дисперсии и среднеквадратического отклонения. Будет ли достаточно для регистрации неэлектромагнитных воздействий этих параметров? Особо отметим, что дисперсия регистрируемого сигнала характеризующего случайный процесс являются основной числовой вероятностной характеристикой, определение которой имеет решающее значение в практике научных исследований в данной области. Единицей измерения дисперсии является квадрат единицы измерения контролируемого параметра исследуемого процесса, что совершенно неудобно для практических исследований, именно, с идеей ликвидировать подобное неудобство и был введен в статистику параметр среднеквадратического отклонения, определяемый как квадратный корень из дисперсии. Среднеквадратическое отклонение, таким образом, имеет единицу измерения, аналогичную исследуемому параметру, что значительно удобнее.

Попытаемся реализовать вышесказанное на конкретных примерах использования случайного процесса РР для регистрации НИВ. Рассмотрим некоторую электротехническую систему, формирующую электрические импульсы с частотой, адекватной интенсивности радиоактивного излучения. Получаемая исследователем информация представляет собой последовательность интервалов времени, за которое используемая рецепторная система набирает строго заданное число электрических импульсов, каждый из которых соответствует регистрации радиоактивной частицы. Именно эти интервалы времени или временные ряды и предстоит нам исследовать с использованием выбранной статистической модели. Таким образом, исходным или регистрируемым сигналом является ряд временных интервалов, характеризующих интенсивность радиоактивного излучения.

Перед нами встаёт вопрос, насколько удобно использовать временные интервалы в этом качестве? Ведь дисперсия этого параметра будет иметь размерность секунда в квадрате, а соответствующее среднеквадратическое отклонение будет измеряться в секундах. В классической физике интенсивность радиоактивного излучения принято измерять параметром скорости счета – число импульсов в секунду, с точки зрения канонов классической физики и здравого смысла необходимо подвергать статистическому анализу именно этот параметр. Однако, для получения этого общепринятого параметра нам необходимо найти произведение, в котором в числителе будет число импульсов, в нашем случае – восемнадцать (18), а в знаменателе те самые регистрируемые временные интервалы. Таким образом, переменная величина в данном случае оказывается в знаменателе, мы получаем классическую обратно пропорциональную зависимость.

Рис. 1. а) Регистрируемый сигнал, представляющий собой временной ряд событий – интервалов времени набора рецепторной системой строго заданного числа регистрируемых радиоактивных частиц радиометром на основе счетчика СИ8Б-1. В качестве дополнительного источника радиоактивного излучения использовался минерал красный гранит. Горизонтальная ось графика соответствует номеру измерения вдоль временного ряда. Вертикальными линиями отмечен участок НИВ устройства «НГК-ВЕГА». б) Скорость счёта или число зарегистрированных радиоактивных частиц в секунду радиометром на основе счетчика СИ8Б-1 при тех же условиях эксперимента.

Следует особо отметить, что при использовании в качестве исходного сигнала параметра времени набора строго заданного числа регистрируемых радиоактивных частиц мы будем иметь прямую пропорциональность! Это необходимо понимать. В каком качестве различные пропорциональности могут влиять на дальнейшие результаты статистического анализа? Попытаемся найти ответ на этот важнейший вопрос, используя для этого конкретные примеры экспериментальных исследований.

Структурирующее пространство внешнее неэлектромагнитное воздействие, обусловленное ростом в данной области пространства неэлектромагнитной информации (НИ), приводит к снижению дисперсии контролируемого сигнала рецептора. Наоборот,

отток из пространства, в силу определенных причин, неэлектромагнитной информационной составляющей (деструктурирующее пространство внешнее воздействие) приводит к росту дисперсии контролируемого параметра рецепторной системы. Далее будут рассмотрены оба вида неэлектромагнитного внешнего воздействия, формируемые разработанным в нашей лаборатории устройством «НГК-ВЕГА» и будет показано различие результатов дальнейшей статистической обработки данных, при использовании параметров, характеризующихся прямой и обратной пропорциональностью.

Рисунок 1 а) демонстрирует результаты эксперимента в необработанном математическим аппаратом виде, как регистрируемый сигнал, представляющий собой временной ряд событий набора рецептором строго заданного числа радиоактивных частиц или временные интервалы, обладающие прямой пропорциональной зависимостью. Видно между вертикальными линиями, соответствующими началу и концу НИВ, два воздействия с некоторым ростом разброса данных, что означает увеличение дисперсии регистрируемого сигнала, таким образом, данные внешние НИВ характеризуются как деструктурирующие.

Рисунок 1 б) представляет собой тот же эксперимент в координатах скорости счета рецепторной системы – числа импульсов регистрируемых радиоактивных частиц в единицу времени [сек] и характеризующейся, как было показано выше, обратной пропорциональностью.

Соответственно, рисунки 2 а) и 2 б) являют собой классический параметр дисперсии, определенный по выборке из трех ближайших измерений обоих исследуемых параметров, несущих на себе прямую и обратную пропорциональности. Легко обнаружить, что рисунок 2 б) значительно менее информативен относительно рисунка 2 а). Инженерный взгляд на оба результата обработки данных безоговорочно утверждает преимущество использования параметра, характеризующегося прямой пропорциональностью.

В статистическом виде данный эксперимент представлен в таблице 1.

Таблица 1

Анализируемый параметр случайного процесса радиоактивного распада	Участки воздействия и фона				
	Фон	1 воздействие НГК	Фон	2 воздействие НГК	Фон
Относительное значение дисперсии интервалов времени, регистрируемого параметра по всем измерениям участка	2,63	23,7	2,65	36,31	3,27
Дисперсия параметра скорости счёта по всем измерениям участка	0,98	1,44	0,90	1,75	0,87
Среднее значение скорости счёта на участке, характеризующее интенсивность радиоактивного излучения [имп/сек]	3,54	2,79	3,47	2,81	3,38

Рис. 2. а) Дисперсия регистрируемого сигнала, определённая на выборке по 3-м ближайшим измерениям. б) Дисперсия параметра скорости счета, определённая на выборке по 3-м ближайшим измерениям. Вертикальными линиями отмечен участок НИВ устройства «НГК-ВЕГА».

Еще более разительны результаты статистического анализа параметра дисперсии, определенной на выборке по десяти ближайшим измерениям. Расширяя, таким образом, обрабатываемый массив данных, мы должны были ожидаемо получить более полную информацию о ходе процесса НИВ. Действительно, статистический анализ, рисунок 3 а), выполненный на материале параметра временных интервалов, с инженерной точки зрения отвечает всем предъявляемым требованиям и способен детально описать весь ход процесса НИВ. С удивлением обнаруживаем, что на соответствующем статистическом анализе (рисунок 3 б), полученном на базе параметра скорости счета, воздействие не обнаруживается вовсе!

Рис. 3. а) Дисперсия регистрируемого сигнала, определённая на выборке по 10-ти ближайшим измерениям. б) Дисперсия параметра скорости счета, определённая на выборке по 10-ти ближайшим измерениям. Вертикальными линиями отмечен участок НИВ устройства «НГК-ВЕГА».

Предыдущий эксперимент характеризовался постоянством интенсивности НИВ. Далее рассмотрим процесс НИВ, характеризующийся изменением во времени его интенсивности, рисунки 4 а) и 4 б).

Рис. 4. а) Регистрируемый сигнал, представляющий собой временной ряд событий - интервалов времени набора рецепторной системой строго заданного числа регистрируемых радиоактивных частиц радиометром на основе счетчика СИ8Б-1. В качестве дополнительного источника радиоактивного излучения использовался минерал красный гранит. Горизонтальная ось графика соответствует номеру измерения вдоль временного ряда. Вертикальными линиями отмечен участок НИВ устройства «НГК-ВЕГА». б) Скорость счёта или число зарегистрированных радиоактивных частиц в секунду при тех же условиях эксперимента.

Дисперсии – рисунки 5 а) и б), выполненные по двадцати ближайшим измерениям, легко обнаруживают все преимущества использования в качестве анализируемого параметра временных интервалов обладающих, как ранее неоднократно подчеркивалось, прямой пропорциональной зависимостью.

Рис. 5. а) Дисперсия регистрируемого сигнала, определённая на выборке по 20-ти ближайшим измерениям. б) Дисперсия параметра скорости счета определённая на выборке по 20-ти ближайшим измерениям. Вертикальными линиями отмечен участок НИВ устройства «НГК-ВЕГА».

Рисунок 6 а) способен детально характеризовать наличие трех деструктурирующих НИВ с усиливающейся интенсивностью. В противоположность ему рисунок 6 б) наглядно показывает всю бесперспективность использования параметра скорости счета для выявления НИВ подобного рода.

Рис. 6. а) Регистрируемый сигнал, представляющий собой временной ряд событий - интервалов времени набора рецепторной системой строго заданного числа регистрируемых радиоактивных частиц радиометром на основе счетчика СИ8Б-1. В качестве дополнительного источника радиоактивного излучения использовался минерал красный гранит. Горизонтальная ось графика соответствует номеру измерения вдоль временного ряда. Вертикальными линиями отмечен участок НИВ устройства «НГК-ВЕГА». б) Скорость счёта или число зарегистрированных радиоактивных частиц в секунду при тех же условиях эксперимента.

Перейдем к рассмотрению структурирующего вещества НИВ, какими свойствами будут обладать результаты статистического анализа выполненных на базе рассматриваемых нами принципиально различных параметров характеризующих интенсивность радиоактивного излучения?

Необходимо отметить, как показал опыт наших исследований, рецепция НИВ с использованием различных случайных процессов, в частности процесса РР, связана с технологией обнаружения изменений не только случайностных характеристик, но и величины интенсивности процесса. Именно наличие подобных изменений интенсивности радиоактивного излучения определяет собой различие результатов дальнейшего статистического анализа данных, несущих на себе противоположные пропорциональные

зависимости. Наглядно покажем подобное утверждение на примере нижеследующего эксперимента НИВ, рисунки 6 а), 6 б).

Результаты данного структурирующего НИВ также показаны в таблице 2, из которой следует, что в ходе воздействия несколько изменилась интенсивность радиоактивного излучения - в сторону его увеличения.

Таблица 2

Анализируемый параметр случайного процесса радиоактивного распада	Участки воздействия и фона		
	Фон	Воздействие НГК	Фон
Относительное значение дисперсии интервалов времени, регистрируемого параметра по всем измерениям участка	9,55	7,2	9,32
Дисперсия параметра скорости счёта по всем измерениям участка	0,36	0,78	0,46
Среднее значение скорости счёта на участке, характеризующее интенсивность радиоактивного излучения [имп/сек]	2,32	3,09	2,38

Именно этот факт и приводит к различным результатам дальнейшей математической обработки, рисунки 7 а) и б). И, если мы наблюдаем на рисунке 7 а) на участке НИВ некоторое снижение дисперсии регистрируемого сигнала, характеризующего, таким образом, наличие факта структурообразующего внешнего НИВ, то на соответствующем ему рисунке 7 б) с удивлением наблюдаем ее значительное увеличение. Статистический анализ, представленный на рисунке 7 б), искажает характер НИВ. Аналогичная причина определяет и невозможность обнаружения деструктурирующих НИВ, при использовании в качестве меры интенсивности процесса, параметра скорости счета. Возвращаясь к таблице 1, обратим особое внимание на снижение интенсивности радиоактивного излучения в ходе процесса НИВ, именно оно благодаря обратной пропорциональности математического вычисления параметра скорости счета и определило иллюзию отсутствия внешнего воздействия, столь очевидно демонстрируемую ранее!

Общим выводом является констатация факта невозможности использования в качестве исходного параметра, характеризующего интенсивность любого случайного процесса, применяемого для рецепции НИВ, значения скорости счета, в силу его обратно пропорциональной функциональной зависимости, которая в ходе дальнейшего математической обработки данных либо нивелирует оказываемое внешнее неэлектромагнитное воздействие, либо искажает его.

С сожалением следует отметить, что все проводимые исследования в рамках концепции макроскопических флуктуаций, опираются на использование в качестве первичного обрабатываемого сигнала, именно параметра скорости счета. Что, во-первых, создает практическую невозможность регистрирования деструктурирующих неэлектромагнитных взаимодействий, а во-вторых, искажает саму суть структурирующих неэлектромагнитных процессов, при условии, что они достаточно интенсивны для изменения не только случайностных характеристик применяемых случайных процессов, но влияют и на их интенсивность. С другой стороны, следует признать несостоятельными доводы о якобы не имеющей научного использования размерности получаемой дисперсии, в ходе математической обработки данных, основанных на временных рядах и выраженных временными интервалами. О том, как отказаться от подобной не общепринятой размерности, и пойдет речь далее.

Рис. 7. а) Дисперсия регистрируемого сигнала определённая на выборке по 30-ти ближайшим измерениям. б) Дисперсия параметра скорости счета определённая на выборке по 30-ти ближайшим измерениям. Вертикальными линиями отмечен участок НИВ устройства «НГК-ВЕГА».

Некоторые научные направления также сталкивались с подобной проблемой, сложности восприятия получаемой размерности в ходе статистического анализа некоторых баз данных. Так, например, при синоптическом определении розы ветров конкретной местности получаемая размерность статистического анализа смущала научную общественность ничуть не меньше. Эту проблему удалось преодолеть несколько десятилетий назад вводом в статистику нового параметра, который получил название коэффициента вариации. Коэффициент вариации определяется, как отношение стандартного отклонения к средней величине исследуемой базы данных и может быть легко выражен в процентах простым умножением данного отношения на сто. Замечательность этого параметра статистического анализа заключается в возможности с его помощью сравнивать самые различные процессы и явления независимо от их масштаба и единиц измерения, так как он дает возможность оценивать разброс данных не в абсолютных значениях, как при использовании дисперсии и среднеквадратического отклонения, а в относительных

единицах. Все вышерассмотренные НИВ относились к интенсивным процессам; чтобы показать возможность использования коэффициента вариации в обнаружении даже самых слабых неэлектромагнитных воздействий, обратимся к результатам следующего эксперимента.

На рисунке 8 показаны результаты регистрирования структурирующего НИВ на процесс РР.

Рис. 8. Регистрируемый сигнал, представляющий собой временной ряд событий - интервалов времени набора рецепторной системой строго заданного числа регистрируемых радиоактивных частиц радиометром на основе счетчика СИ8Б-1. В качестве дополнительного источника радиоактивного излучения использовался минерал красный гранит. Горизонтальная ось графика соответствует номеру измерения вдоль временного ряда. Вертикальными линиями отмечен участок НИВ устройства «НГК-ВЕГА».

Таблица 3 отражает тот же эксперимент в статистическом виде:

Таблица 3

Анализируемый параметр случайного процесса радиоактивного распада	Участки воздействия и фона	Число ближайших измерений, по которым производится анализ параметра [%]			
		по 3	по 10	по 70	по 100
Коэффициент вариации интервалов времени, регистрируемого параметра	Фон	24,15	26,8	26,74	26,44
	Воздействие НГК	17,68	19,79	20,20	19,90
	Фон	24,04	25,71	26,17	26,29

Рис. 9. а) Коэффициент вариации, определённый на выборке по 10 ближайшим измерениям вдоль всего временного ряда регистрации событий, представляющих собой интервалы времени набора рецепторной системой строго заданного числа регистрируемых радиоактивных частиц радиометром на основе счетчика СИ8Б-1. В качестве дополнительного источника радиоактивного излучения использовался минерал красный гранит. Вертикальными линиями отмечен участок НИВ устройства «НГК-ВЕГА». б) Коэффициент вариации, определённый на выборке по 70-ти ближайшим измерениям вдоль всего временного ряда регистрации событий при тех же условиях эксперимента. в) Коэффициент вариации, определённый на выборке по ста ближайшим измерениям вдоль всего временного ряда регистрации событий при тех же условиях эксперимента.

Был определен коэффициент вариации по нескольким значениям ближайших измерений с постоянным увеличением обрабатываемого массива данных, рисунок 9 а) - по

10 ближайшим измерениям, рисунок 9 б) - по 70 ближайшим измерениям и рисунок 9 в) - по ста ближайшим измерениям. Легко обнаружить, что с увеличением массива обрабатываемых данных возникает возможность статистически достоверно регистрировать внешнее неэлектромагнитное воздействие, характерным является наличие резкого снижения параметра коэффициента вариации непосредственно в момент начала процесса НИВ.

Несколько слов об однородности данного процесса. В статистике принято считать, если коэффициент вариации менее 33%, то такой процесс является однородным. Соответственно, если коэффициент вариации выше 33%, процесс считается неоднородным. Видим, что исследуемый нами процесс является однородным, а структурирующее НИВ способно усиливать такую однородность. Подобные данные статистического анализа несут достоверную информацию о ходе процесса НИВ на рецепторную систему, они способны самым полным образом выявлять эффекты и закономерности процесса и с инженерной точки зрения неопределимы. Использование подобной методики статистической обработки данных позволяет в инженерной практике проводить разнообразные работы по регистрации даже самых незначительных по интенсивности НИВ как искусственного, так и естественного происхождения.

Используемая литература

1. Каравайкин А.В. Некоторые вопросы неэлектромагнитной кибернетики. М., Наука, 2006. – 288 с. (<http://vega-new.narod.ru>)
2. Каравайкин А.В. Обнаружение и исследование информационных свойств электрического тока. // Материалы III-й Международной научно-практической конференции. Торсионные поля и информационные взаимодействия. Москва. 15-16 сентября 2012 г. С. 65-73. <http://second-physics.ru/moscow2012/moscow2012.pdf>
3. Шноль С.Э., Намиот В.А., Жвирблис В.Е. и др. Возможная общность макроскопических флуктуаций скоростей биохимических и химических реакций и флуктуаций при измерениях радиоактивности, оптической активности и фликкерных шумов. Биофизика, 1983, т. 28, №1.

THE STATISTICAL ANALYSIS LAWS FOR THE TIME SERIES FORMED AS A RESULT OF REGISTRATION OF A RANDOM PROCESS OF RADIOACTIVE DECAY UNDER THE NONELECTROMAGNETIC INFLUENCE

Alexander Karavaykin

“VEGA” Laboratory of Non-electromagnetic Cybernetics

karavaykin@mail.ru

The experimental results on the registration of non-electromagnetic information impact (NII) on the process of radioactive decay (RD) are presented in the report. Some general regularity was identified in the statistical analysis of the time series for the recorded random processes of RD. The use of the counting rate value as a starting parameter, characterizing the intensity of the random process, proved incorrect. The new method of statistical processing for the received data was suggested.

О ВЛИЯНИИ ЦИФРОВЫХ ОТОБРАЖЕНИЙ ГЕОМЕТРИЧЕСКИХ ФИГУР НА ПРОГРАММУ РАЗВИТИЯ СЕЛЬСКОХОЗЯЙСТВЕННЫХ ОБЪЕКТОВ

С.Н. Маслоброд¹, В.Д. Шкилев², С. Кернбах³

¹Институт генетики, физиологии и защиты растений АН Молдовы, ул. Пэдурий, 20, г. Кишинев, МД-2002, Молдова, maslobrod37@mail.ru.

²Институт прикладной физики Академии наук Республики Молдовы, Чл.-корр. РАЕН, Ул. Академическая, 5, г. Кишинев, МД-2002 Vladimir-Shkilev@mail.ru

³Институт параллельных и распределенных систем, Штутгартский Университет, ул. Университетштрассе, 38, 70569, г. Штутгарт, Германия, serge.kernbach@yahoo.com

При экспонировании цифровых отображений право- и левоспиральных геометрических фигур под чашками Петри с семенами тритикале обнаружена индукция преимущественно правых и левых проростков в соответствии с типом спирали фигур. Этот метод предлагается использовать для повышения ростовой активности растений.

В [1] опубликована первая часть обзорной статьи, посвященной экспериментальному доказательству наличия нелокальной связи между растительными объектами (прорастающими семенами). В этой работе основное внимание уделено нелокальной (дальней) связи в системе «цифровое отображение растительного объекта - растительный объект». Для индукции эффекта нелокальной связи (ЭНС) проводилось воздействие внешними факторами (механическим, температурным, радиационным) на цифровое отображение (чернобелое или цветное фото) растительного объекта. В результате у семян (на фото которых проводилось воздействие) изменялось морфофизиологическое состояние (повышалась их энергия прорастания и всхожесть), а также увеличивалось число правых проростков, выросших из этих семян. Полученные данные свидетельствовали о неэлектромагнитной природе эффекта. Кроме этого, было показано, что и в отсутствие стресса на фото семян при ближнем, практически контактном, ориентированном расположении фото и его объекта также наблюдается взаимодействие между компонентами системы «цифровое отображение растительного объекта - растительный объект», поскольку изменялись отмеченные выше параметры морфофизиологического состояния семян и проростков.

В более ранних работах отмечена возможность индукции ближней связи между семенами и объемными геометрическими фигурами (пирамидами, конусами и куполами), что выражалось в увеличении числа определенных биоизомеров (левых или правых проростков) [2, 3].

Возникает вопрос, могут ли плоские геометрические фигуры (фактически цифровое фотографическое отображение этих фигур) оказывать влияние на формирование левизны или правизны у проростков. Ожидалось, что левые и правые фигуры будут индуцировать появление из семян преимущественно соответственно левых и правых проростков.

Монадная программа, создающая для каждой цифры два вихря, вращающихся в разные стороны, действительно формирует, в частности, программу создания первичного духовного (точнее, материально-духовного) элемента, существование которого предсказали ещё Аристотель и частично Лейбниц [4] и который был назван ими энтелехиями. Однако ни у Аристотеля, ни у Лейбница фактически не раскрыто это понятие и даны только противоречивые свойства энтелехии как первичного элемента, обладающего первичными зачатками Сознания.

Впервые на роль энтелехии было предложено использовать цифры натурального ряда от 1 до 9, которые образуют зеркальные пары геометрических фигур. Подробно цифровой механизм формирования чисел на каждой из осей лепестковой системы координат приведен в [5, 6]. Последнюю пару образуют одинаковые фигуры – девятигранники, на которых трудно выделить направление вращения (таблица №1).

Таблица 1. Геометрические фигуры цифры 9

1+8-9			8+1-9
2+7-9			7+2-9
3+6-9			6+3-9
4+5-9			5+4-9
9+9-9			9+9-9

Вначале для обнаружения эффекта были использованы только два типа фигур - №1 и №2 (таблица 1) с большим числом повторностей в каждом варианте. Чернобелые цифровые фотографии фигур ставились под чашки Петри, в которых проращивались семена тритикале (в направлении роста ростка, т.е. снизу вверх левая спираль для ростка становится правой и наоборот). В каждом варианте – 10 чашек по 50 семян, общее число семян в варианте – 500 штук.

Как видно из таблицы 2, правые фигуры индуцируют преимущественно правые проростки, а левые фигуры – левые проростки (это четко заметно для второго типа фигуры), Индукция правых проростков существенная по сравнению с контролем. Таким образом, было принципиально доказано наличие влияния этих геометрических фигур на процентное соотношение левых и правых проростков семян тритикале (сорт Инген 93).

Вместе с тем, если учитывать так называемый «эффект консервации эффекта» (ЭКЭ), т.е. способность исследователя осознанно или неосознанно оказывать мысленное мотивированное воздействие на ход эксперимента [7], следовало допустить, что в данном опыте этот эффект также мог проявиться. Ведь геометрические фигуры под семенами закладывал оператор, лично запланировавший данный опыт.

Поэтому в следующий опыт был проведен более чисто: геометрические фигуры закладывались под семена исследователем, который ничего не знал о сути проводимого эксперимента. В этом случае влияние оператора полностью исключалось. Более того, подсчет левых и правых проростков тритикале проводился подготовленным оператором, который получал информацию о типе использованной геометрической фигуры только после получения окончательных данных. Таким образом, методологически удалось провести так называемый «слепой» опыт, выделивший влияние на семена только геометрических фигур (таблица №3). Число семян в каждом варианте на этот раз уже было уменьшено до 250 штук (5 чашек по 50 семян), но в опыт были вовлечены все типы фигур.

Согласно таблице №3, все фигуры с правыми и левыми спиралями (по направлению роста ростка проростка) вновь индуцировали преимущественно соответственно правые и левые проростки. Различия между числом правых и левых проростков оказалось существенным для фигур с номерами 1, 2 и 3. Среднее из четырех фигур (№1-4) показало высокую достоверность функциональных различий между левыми и правыми фигурами по левым и правым проросткам. Фигура №5 (на таблице №1 – это неотличимые друг от друга девятигранники), как и ожидалось, не показала различий между правым и левым вариантами.

Известно, что правые формы проростков и взрослых растений злаковых культур и левые формы проростков и взрослых растений овощных культур характеризуются повышенной ростовой активностью, что положительно сказывается на зерновой и вегетативной продуктивности растений [8, 9].

Таблица №2. Индукция левых и правых проростков тритикале геометрическими фигурами

№ п/п	Вариант спирали в фигуре в направлении роста ростка проростка	Вид фигуры, расположенной под чашкой Петри с семенами	Число правых проростков, %
1	Контроль		51,9 ± 2,14
2	Правая спираль (по часовой стрелке)	
	59,6 ± 2,48*
3	Левая спираль (против часовой стрелки)	
	53,0 ± 2,39

4	Правая спираль (по часовой стрелке)	
	62,5 ± 2,44*
5	Левая спираль (против часовой стрелки)	
	46,6 ± 3,75

Примечание: * - различия существенны по сравнению с контролем при $P \leq 0,95$.

Выводы

1. Впервые экспериментально показано, что цифровые геометрические фигуры с лево- и право вращательными программами существенно влияют на программу развития растительных объектов (семян тритикале), что выражается в индукции левых и правых проростков в соответствии с типом программ этих цифровых геометрических фигур.

2. Создается возможность управления продуктивностью растений с помощью геометрических фигур за счет избирательной индукции биоизомеров растений, характеризующихся высокой ростовой активностью.

Таблица №3. Цифровые фигуры и соответствующее каждой фигуре число правых проростков тритикале, %

№ фигуры (согласно таблицы №1)	Вариант спирали в фигуре в направлении роста ростка проростка	Число правых проростков, %
Контроль		51,6 ± 2,34
1	Правая	61,3 ± 3,84
	Левая	42,6 ± 3,83
2	Правая	55,2 ± 3,38
	Левая	42,6 ± 3,83
3	Правая	57,1 ± 1,42
	Левая	41,8 ± 1,88
4	Правая	56,1 ± 3,60
	Левая	48,3 ± 3,48
5	Правая	45,8 ± 3,92
	Левая	42,6 ± 2,84
Среднее из 1-4	Правая	57,3 ± 1,58
Среднее из 1-4	Левая	42,0 ± 1,86

Литература

- [1]. Маслоброд С.Н., Кернбах С., Маслоброд Е.С. Нелокальная связь в системе «Цифровое отображение растительного объекта - растительный объект». Часть I // Журнал Формирующихся Направлений Науки, номер 4(2), стр. 26-46, 2014
- [2]. Маслоброд С.Н., Каранфил В.Г., Чалык С.Т., Кедис Л.И. Морфофизиологические и генетические эффекты при воздействии поля мысли на растения //Электронная обработка материалов.№1, стр. 58-70, 2004.
- [3]. Маслоброд С.Н. Эффект формы как фактор экологии им растениеводства // Biodiversitatea vegetala a Republicii Moldova. Kisinu. 2001. Стр.272-275.
- [4]. Шкилев В.Д. « О цифрах и фракталах с позиций квантовой механики» // Альманах современной науки, №1 (56), 2012, Издательство «Грамота», с. 86-107.
- [5]. Шкилев В.Д., Адамчук А.Н., Шкилев Д.В. О теории простых чисел, гипотезе Римана о попарном существовании простых чисел, об энтелехиях Аристотеля и Лейбница с позиции квантовой механики. Материалы Межд. симп. «Охрана био-ноосферы. Эниология. Нетрадиционное растениеводство. Экология и медицина. Симферополь, 2014 (в печати).
- [6]. Шкилев В.Д., Адамчук А.Н., Шкилев Д.В. О свойствах мироздания // Материалы XXII международного научного симпозиума. «Охрана био-ноосферы. Эниология. Нетрадиционное растениеводство. Экология и медицина. Симферополь 2013, стр. 591-616.
- [7]. Сперанский С. Эффект консервации эффекта // Знание – сила. №11, 1990.
- [8]. Сулима Ю.Г. Биосимметрические и биоритмические процессы и признаки у сельскохозяйственных растений. Кишинёв: Штиинца, 1970.
- [9]. Маслоброд С.Н., Грати М.И., Ротаренко В.А. и др. Некоторые селекционно-генетические и экологические аспекты диссимметрии растений // Материалы XI Межд. симп. «Нетрадиционное растениеводство. Эниология. Экология и здоровье» Симферополь, с.237-239, 2005.

ON INFLUENCE OF GEOMETRICAL FIGURES ON DEVELOPMENT OF PHYTO-OBJECTS

S.N. Maslobrod¹, V.D. Shkilev², S. Kernbach³

¹) Institute of Genetics, Physiology and Plant Protection, Academy of Sciences of Moldova, str. Padurea, 20, Chisinau, MD-2002, Moldova, maslobrod37@mail.ru.

²) Institute of Applied Physics of the Academy of Sciences of the Republic of Moldova, Corr. Academy of Natural Sciences, Ul. Academic, 5, Chisinau, MD-2002 Vladimir-Shkilev@mail.ru³

³) Cybertronica Research, Research Center of Advanced Robotics and Environmental Science, Stuttgart, Germany, serge.kernbach@cybertronica.de.com

By exposing seeds of triticale by clockwise and counter-clockwise geometrical spirals, an increase of “right sprouts” (sprouts with the leaves centered around the stem clockwise) and “left sprouts” (those with the leaves centered around the stem counterclockwise) was observed. This method can be utilized for improvement of crops growing in laboratory and field conditions.

СЕМЕНА КАК ТЕСТОВЫЙ ОБЪЕКТ ПРИ ОЦЕНКЕ НЕКОТОРЫХ ФУНКЦИОНАЛЬНЫХ СВОЙСТВ ЗАЩИТНОГО УСТРОЙСТВА «ЭКРАН»

М.И. Ковальков¹, С.Н. Маслоброд²

¹) Российско-молдавская научно-производственная организация «Ecran-Grup», ул. Децебал, 99/3, офис 910, г. Кишинев, МД 2038 Молдова, Goldegg@BK.ru

²) Институт генетики, физиологии и защиты растений АН Молдовы, ул. Пэдурий, 20, г. Кишинев, МД-2002, Молдова, maslobrod37@mail.ru.

Неэлектромагнитное излучение (торсионное поле) защитного устройства «Экран» оказывает стимуляционное действие на семена пшеницы и томата (повышает всхожесть семян и увеличивает число физиологически активных правых проростков). Эффект находится на уровне эффектов от слабого электромагнитного поля и поля мысли оператора.

Введение

Количество пользователей сотовой связью в мире возрастает ежедневно и ежечасно в геометрической прогрессии. Растет количество базовых станций, а они тоже являются непосредственным источником излучения. Близость трубки телефона к голове и регистрирующееся повышение случаев опухолей мозга тоже заставляют насторожиться и связать телефон и ухудшение здоровья человека воедино [1]. По словам профессора Лэйф Сэлфорда, «добровольное облучение мозга микроволнами от мобильного телефона - это самый крупный биологический эксперимент над человеком». И добавим, эксперимент с тяжелыми и, увы, с предсказуемыми для здоровья человека последствиями.

Профессор Ю.Г. Григорьев, председатель Российской национальной комиссии по защите от неионизирующих излучений, член экспертного комитета Программы всемирной организации здравоохранения «Электромагнитные поля и здоровье человека» свою статью «Электромагнитные поля сотовых телефонов и здоровье детей и подростков» снабдил красноречивым подзаголовком: «Ситуация, требующая принятия неотложных мер» [2].

Без мобильной связи в настоящее время и в ближайшем будущем, похоже, уже не обойтись. Следовательно, выход надо искать в создании надежных средств защиты от «сотовой напасти». И уже применяются различные типы подобных устройств [3], [4].

Созданное учреждением «Ecran-Grup» SRL защитное устройство (ЗУ) «Экран» предназначено для защиты человека от вредного неионизирующего излучения мобильных телефонов всех типов [5], [6]. Устанавливается под крышкой мобильного телефона аккумулятора отсека знаком к крышке или в футляре телефона.

Его высокая эффективность подтверждена серьезной экспертизой, проведенной под непосредственным руководством профессора Ю.Г. Григорьева [7]. Облучение мышей (гибриды генетически чистых линий) сотовым телефоном ежедневно по 2 часа в течение 5 дней приводило к гибели мышей. С помощью защитного устройства «Экран» их гибель предотвращалась в 98% случаев [7].

Само ЗУ «Экран» является источником поля неэлектромагнитной (торсионной) природы, поэтому оно может выступать в качестве фактора прямого действия на живой объект. В связи с этим целесообразно проверить его действие и на такие объекты, которые с точки зрения этики, простоты, экономичности и доказательности являются наиболее подходящими. К таким объектам вполне относятся семена растений. Благодаря малогабаритности, генетической чистоте, удобству манипуляции с ними и возможности использовать большую статистику создается реальная возможность достоверно оценить работу ЗУ как фактора, повышающего жизнеспособность организма (в данном случае, растительного) - его устойчивость и физиологическую активность.

Методика

В качестве объектов исследования использовали семена представителей зерновых и овощных культур - озимой пшеницы (сорта Думбровянка, Н335) и томата (сорт Нота). Сухие семена подвергали воздействию следующих типов излучения:

- 1) ЗУ «Экран» (в течение 10 мин);
- 2) генератора миллиметровых волн типа «Явь» (длина волны 5,6 мм, плотность мощности 10 мВт/см, экспозиции 2 и 8 мин; эти экспозиции, по нашим данным, являются стимуляционными для семян [8]);
- 3) поля оператора (в течение 5 минут с программой повышения жизнеспособности объекта);
- 4) мобильного телефона (в течение 10 мин).

Семена проращивали в чашках Петри. В каждом варианте – 200 семян (4 чашки по 50 семян). На 7-10 сутки подсчитывали всхожесть семян и число правых проростков. У правых проростков первый лист заворачивается по часовой стрелке [9], правые проростки характеризуются более высокой физиологической активностью, чем левые [9]. Остальные детали методики – в разделе «Результаты исследований».

Результаты и обсуждение

1. Сравнительные исследования эффектов от излучений ЗУ «Экран» и от других факторов

Здесь подразумеваются физический и антропный факторы - миллиметровое излучение и поле мысли оператора. Оба этих фактора, по нашим данным, способны существенно повысить жизнеспособность семян [8], [9].

Как видно из таблицы 1, воздействие на семена пшеницы Думбровянка излучения ЗУ, миллиметрового излучения и поля мысли привели к стимуляции как всхожести, так и числа правых проростков (превышение над контролем - до 12%). В целом, для трех факторов эффекты сопоставимы.

Возникает предположение, что у них имеется некий общий механизм воздействия на живой объект. По нашему мнению, роль этого механизма выполняет в основном неэлектромагнитная или торсионная компонента, которая присутствует во всех трех типах излучений.

Таблица 1. Морфофизиологические параметры семян и проростков озимой пшеницы (сорт Думбровянка) при воздействии на семена излучений защитного устройства (ЗУ), миллиметровых излучений (МИ) и поля оператора.

№ варианта	Вариант	Всхожесть семян, %	Число правых проростков, %
1	Контроль	65,8 ± 3,29	51,2 ± 1,94
2	ЗУ «Экран»	76,0 ± 3,56	59,9 ± 3,50
3	Генератор МИ	72,5 ± 1,70	62,0 ± 4,78
4	Оператор	73,5 ± 3,09	61,7 ± 5,62

2. Исследование защитного действия ЗУ «Экран»

Согласно таблице 2, воздействие излучений ЗУ «Экран» на семена пшеницы сорта Н335 вновь вызвало повышение всхожести семян (правда, незначительное) и повышение числа правых проростков (высокосущественное – на 15,4%). Стимуляция параметров произошла и при действии на семена излучения мобильного телефона. Следует отметить, что это наблюдалось при включенном телефоне (по числу правых проростков). Подача излучений ЗУ после действия мобильного телефона в выключенном и включенном состояниях также привела к стимуляции числа правых проростков (на 6%).

Какой вывод можно сделать из этого опыта? ЗУ проявило себя аналогично предыдущему опыту, ускорив прорастание семян. Мобильный телефон, оказывается, также

способен повысить жизнеспособность семян. Наверное, это произошло из-за малой экспозиции (10 мин). Известно, что малые дозы любого отрицательного фактора чаще являются стимуляционными, а большие дозы – ингибирующими, что было показано в [7]. Во всяком случае, совместное действие телефона и ЗУ было положительным.

Таблица 2. Морфофизиологические параметры семян и проростков озимой пшеницы (сорт НЗ35) при воздействии на семена излучений защитного устройства (ЗУ) и мобильного телефона (МТ).

№ варианта	Вариант	Всхожесть семян, %	Число правых проростков, %
1	Контроль	87,8 ± 6,78	53,0 ± 2,64
2	ЗУ«Экран»	90,0 ± 2,16	68,4 ± 1,79
3	МТ выключенный	92,0 ± 3,16	52,0 ± 2,54
4	МТ включенный	93,0 ± 2,08	59,2 ± 4,25
5	МТ выключенный+ЗУ«Экран»	88,5 ± 4,68	59,2 ± 1,28
6	МТ включенный+ЗУ«Экран»	90,5 ± 2,06	59,4 ± 1,95

3. Исследование природы излучения генератора миллиметровых волн с помощью ЗУ и экранов

Генераторы электромагнитного поля одновременно являются и генераторами торсионного поля [11, 12, 13, 14]. Одно поле возникает вследствие работы другого поля. До сих пор в подавляющем большинстве случаев не учитывается, что при использовании генераторов миллиметрового излучения мы имеем дело не только с миллиметровым излучением. А проверить это совсем просто: достаточно перекрыть луч листом бумаги (ведь миллиметровое излучение поглощается фильтром толщиной до одного миллиметра) и посмотреть, сохранится ли биоэффект в отсутствие луча.

Без перекрытия луча получена существенная стимуляция всхожести семян на двух экспозициях на 11-15% (таблица 3).

Таблица 3. Всхожесть семян томата (сорт Нота) при воздействии на семена модифицированного излучения генератора миллиметровых волн.

№ вар.	Вариант	Экспозиции воздействия МИ	
		2 мин	8 мин
1	Контроль (необлученные семена)	74,7± 4,5	74,7± 4,5
2	Генератор МИ включен	85,3± 3,0	89,3± 2,0
3	Генератор МИ включен, луч перекрыт фильтром	83,7± 2,0	83,7± 2,0
4	Генератор МИ включен, луч перекрыт электромагнитным экраном на корпус прибора	86,0 ± 2,3	74,0± 4,0
5	Генератор МИ включен, ЗУ на корпус прибора	73,3± 3,7	76,0± 3,0
6	Генератор МИ включен, ЗУ на корпус и тубус (волновод) прибора	87,3± 1,4	94,0± 3,0

При перекрытии луча также наблюдается стимуляционный эффект, причем на таком же уровне, как и без перекрытия луча. Следовательно, наблюдаемый биоэффект от генератора миллиметровых волн не есть функция непосредственно этих волн, а функция торсионного поля генератора. Возможно, доля первых все-таки присутствует в эффекте, но она незначительна.

При нахождении генератора в электромагнитном экране эффект на экспозиции 2 мин остается на прежнем уровне (как без экрана), на экспозиции 8 мин он выходит на уровень контроля. Почему это происходит, сказать трудно. Но то, что экран не изменяет эффект (при 2 мин), вновь свидетельствует в пользу работы торсионной компоненты, для которой такого экрана не существует [12, 13].

Размещение ЗУ на корпусе прибора приводит к резкому падению всхожести семян до уровня контроля. Это, по нашему мнению, связано со снятием торсионной компоненты излучения генератора (гашение её торсионной компонентой ЗУ). Собственно, здесь проявилось защитная функция ЗУ «Экран».

Если же на корпус и на тубус (волновод) прибора помещены по одному ЗУ, то эффект вновь «оживает», т.е. возвращается, причем с еще большим значением, чем при включении генератора без ЗУ (превышение по сравнению с контролем на 20%). Осторожно можно предположить, что в данном случае два ЗУ стали работать как биостимуляторы, подавив при этом торсионную компоненту генератора.

Выводы

- 1) Защитное устройство «Экран» выполняет не только функцию непосредственной защиты биообъекта от вредного торсионного излучения мобильного телефона и других приборов (компьютера, телевизора), но и функцию стимулятора процессов в этом биообъекте, в частности ускоряет прорастание семян. При этом величина стимуляционного эффекта находится на уровне эффектов от физического фактора (миллиметрового излучения и других типов излучения) и антропоного фактора (мысли оператора).
- 2) При малых экспозициях (порядка 10 мин) мобильный телефон вызывает такой же стимуляционный эффект на семенах, как и ЗУ. Можно предположить, что в данном случае мобильный телефон не проявляет себя как негативный фактор.
- 3) Генераторы типа «Явь» являются не только генераторами миллиметрового излучения, но и излучения неэлектромагнитной природы. На роль такого излучения претендует прежде всего торсионное поле. ЗУ способно как подавлять это поле, так и генерировать собственное торсионное поле, которое выступает в роли стимулятора биопроцессов (на примере прорастающих семян пшеницы и томата).
- 4) С помощью семян растений как биотеста функциональности защитного устройства «Экран» (предназначенного для оздоровления человека) удалось выявить дополнительные положительные качества этого устройства, а именно как стимулятора жизнеспособности растительного организма. Вполне ожидаемым эффектом может стать и повышение продуктивности растений с помощью приема предпосевной «зарядки» семян излучением ЗУ «Экран».

Литература

1. Ю.Г. Григорьев, О.А. Григорьев, R.M. Nestor, Mendez и др. Мобильная связь - реальный источник воздействия ЭМИ на население (телефоны и базовые станции) // Электромагнитные поля и население: Сборник статей / Под общей ред. проф. Ю.Г. Григорьева. - М.: Изд-во РУДН, 2003, С.29-75.
2. Ю.Г. Григорьев. Электромагнитные поля сотовых телефонов и здоровье детей и подростков (ситуация, требующая принятия неотложных мер) // Радиационная биология. Радиолэкология. 2005, т.45, №4, с.442-450.
3. Нейтроник: защита от излучения телефона, компьютера. neitronic.ucoz.ru
4. Способы защиты от излучений сотовой связи // www.kramola.info/vesti/.../sposoby-zawity-ot-izluchenij-sotovoj-svjazi
5. М.И. Ковальков. Защита от неионизирующего излучения мобильного телефона // Интеллектуальная собственность в Беларуси. 4(21), 2003, с.51.

6. Патенты Республики Беларусь 4695 от 21.05.2002, 8209 от 17.03.2006 и Республики Молдова 2967 от 31.01.2006.
7. Акт о проведении биологического эксперимента по оценке эффективности защитного устройства «Экран» за подписью профессора доктора технических наук Ю.Г. Григорьева от 25.11.2005 г.
8. S. N. Maslobrod, L. B. Korletyanu, and A. I. Ganea Influence of Millimetric Radiation on the Viability of Plants: Changing the Metabolism of Seeds at the Factor's Influence on Dry Seeds *ISSN 1068_3755, Surface Engineering and Applied Electrochemistry*, 2010, Vol. 46, No. 5, pp. 477–488.
9. С.Н.Маслоброд, М.И.Грати В.А.Ротаренко и др. Некоторые селекционно-генетические и экологические аспекты диссимметрии растений // Материалы XI Межд. симп. «Нетрадиционное растениеводство. Эниология. Экология и здоровье» Симферополь, с.237-239, 2005.
10. С.Н. Маслоброд, В.Г. Каранфил, С.Т. Чалык, Л.И. Кедис. Морфофизиологические и генетические эффекты при воздействии поля мысли на растения // *Электронная обработка материалов*, №1. 204, с.58-70.
11. Шипов Г.И. Теория физического вакуума. Наука, Москва
12. Акимов А.Е. Эвристическое обсуждение проблемы поиска новых дальнодействий. EGS-концепции, 1992. Препринт 7А МНТЦ ВЕНТ, М. 1997.
13. Акимов А.Е. Горизонты науки и технологий XXI века. Феноменологическое введение торсионных полей и их проявление в фундаментальных науках. Москва, 2000.
14. Бобров А.В. Взаимодействие спиновых полей – пятое фундаментальное взаимодействие. Ч.1. Журнал Формирующихся Направлений Науки, 1(1):48–57, 2013.

SEEDS AS A TEST OBJECT IN EVALUATING SOME FUNCTIONAL PROPERTIES OF THE PROTECTIVE DEVICE "ECRAN"

M.I. Kovalkov¹, S.N. Maslobrod²

¹Russian-Moldovan scientific production organization «Ecran-Grup», Detsebal99/3, Office 910, Chisinau, MD 2038 Moldova, Goldegg@BK.ru

²Institute of Genetics, Physiology and Plant Protection, Academy of Sciences of Moldova, str. Padurea, 20, Chisinau, MD-2002, Moldova, maslobrod37@mail.ru.

Non-electromagnetic emission (torsion field) of the protective device "Ecran" has a stimulating effect on seeds of wheat and tomato (increasing a seed germination and the number of physiologically active right seedlings). The observed effect is at the level of impacts from weak electromagnetic fields and emotional influence from an operator.

ОСОБЕННОСТИ ИНФОРМАЦИОННОГО ВОЗДЕЙСТВИЯ НИЗКОИНТЕНСИВНЫХ ПОЛЕЙ РАЗЛИЧНОЙ ПРИРОДЫ НА БИОЛОГИЧЕСКИЕ СИСТЕМЫ

В.В. Софронов¹, С.Н. Шабунин², С.Д. Яремчук¹

¹) ФГКВОУ ВПО «Военная академия РХБ защиты имени С.К. Тимошенко»,

²) ФГАОУ ВПО «УрФУ имени первого Президента России Б.Н. Ельцина»

vv-sofronov@yandex.ru, shab313@yandex.ru, praktik09@yandex.ru

Показано информационное воздействие электромагнитных полей СВЧ-диапазона и полей вращения на биологические объекты. Выдвинуто предположение о том, что вода может играть ключевую роль в механизмах информационного воздействия этих полей на биосистемы.

Многие из физических факторов внешней среды, во взаимодействии с которыми эволюционировала живая природа, имеют полевую природу. В настоящее время установлено, что практически все диапазоны электромагнитного спектра сыграли определенную роль в эволюции живой природы и принимают участие в процессах жизнедеятельности организмов. Особый интерес в этом плане вызывают электромагнитные поля сверхвысоких, ультравысоких, высоких, низких и инфранизких частот. Теоретические соображения, казалось бы, приводили к заключению, что какое-либо существенное биологическое действие ЭМП возможно только при достаточно высокой их интенсивности и что в основе такого действия может лежать только один процесс – преобразование электромагнитной энергии в тепловую. Однако в настоящее время накопилось огромное количество достоверных экспериментальных данных о нетепловых эффектах электромагнитных полей, о чрезвычайно высокой чувствительности к ЭМП живых организмов самых разных видов - от одноклеточных до человека [1]. Было обнаружено влияние весьма слабых природных ЭМП на организмы различных видов, а так же выявлены некоторые закономерности воздействия низкоинтенсивных полей СВЧ-диапазона на человека и животных, что в настоящее время находит широкое применение в медицине.

К еще одному виду сверхслабых полевых информационных взаимодействий, которые сыграли определенную роль в эволюции живого, могут быть отнесены так называемые торсионные поля или поля вращения. Не смотря на то, что современной физикой торсионные поля рассматриваются как сугубо гипотетический объект, не вносящий никакого вклада в наблюдаемые физические эффекты, поскольку константа их взаимодействия очень мала, в настоящее время накопилось большое количество экспериментальных данных, которые нельзя объяснить свойствами других известных взаимодействий.

В доказательство вышесказанного целесообразно рассмотреть эксперименты по изучению влияния СВЧ-излучений низкой интенсивности на рост растений и вращающихся феррит-магнитных дисков на процесс культивирования бактерий.

Для исследования воздействия СВЧ-излучений низкой интенсивности на биологические объекты использовалась газонная трава. Растения были посажены в специальный питательный грунт для комнатных растений. Горшки с посаженными растениями находились в одном помещении, с одинаковыми условиями по освещенности и температуре. Поливка растений проводилась одновременно, через день, строго дозированным объемом воды одинаковой температуры. На 10 день часть растений была подстрижена под одну длину, а вторая часть не подвергалась такому воздействию.

На 14-е сутки для исследования воздействия СВЧ-излучений на растения определенное количество горшков с подстриженной и неподстриженной травой были орошены водным раствором гербицида N-(фосфонометил)-глицина с концентрацией 25мл/л. Плотность орошения 20 мл/м².

В рамках оценки влияния СВЧ-излучений на траву, подвергнутую воздействию гербицида, изучались процессы роста: травы, не подвергнутой никакому воздействию;

травы, подвергнутой воздействию только гербицида; травы, подвергнутой воздействию только СВЧ-излучения; травы, подвергнутой воздействию гербицида и СВЧ-излучения.

На 15-е сутки производилось облучение растений. Перед облучением были произведены замеры для определения средней длины растений в каждом горшке. В дальнейшем подобные замеры проводились ежедневно.

В качестве источника монохроматического электромагнитного излучения СВЧ-диапазона низкой интенсивности использовался генератор Rohde&Schwarz SMF 100A. Облучение растений проводилось с расстояния 24 см от основания рупорной антенны, подключенной к генератору. Использовались частоты от 20 до 30 ГГц с плотностью потока мощности излучения от 10^{-7} до 10^{-4} Вт/см².

Изучение действия СВЧ-излучения на разных мощностях работы генератора и при разной продолжительности облучения проводилось на частоте 25 ГГц, как средней в выбранном диапазоне.

Эксперимент по изучению влияния СВЧ-излучений на рост газонной травы детально описан в работе [2].

Были получены следующие результаты:

Для иллюстрации эффекта влияния СВЧ-излучений на рост подстриженной газонной травы, подвергнутой негативному воздействию гербицида, представлен график на рисунке 1.

При разной экспозиции облучения растений установлено, что эффект воздействия существует (рисунок 1): кривые, характеризующие рост растений, обработанных гербицидом и облученных СВЧ с разной продолжительностью облучения, отличаются от контрольных кривых. Наиболее ярко терапевтический эффект выражен при облучении в течение 20 минут, при увеличении времени облучения он не усиливается, более того, при экспозиции в 50 минут начинает усиливаться неблагоприятное воздействие гербицида и растение погибает быстрее контрольного, обработанного только гербицидом. Это может свидетельствовать о том, что существует эффект накопления дозы облучения в биосистеме, и единовременное воздействие, длительность которого превышает определенный предел, может приводить к негативным последствиям. При облучении растений в течение 3 дней по 30 минут усиления негативного воздействия гербицида не наблюдалось. Аналогичные результаты были получены при изучении влияния СВЧ-излучения на неподстриженную газонную траву.

Рисунок 1 – График зависимости среднего прироста травы от времени при разной экспозиции облучения.

Наряду с этими были получены также следующие экспериментальные результаты.

На плотностях потока мощности облучения $10^{-7}, 10^{-6}, 10^{-5}, 10^{-4}$ Вт/см² терапевтический эффект выражен практически одинаково, что может свидетельствовать о неэнергетическом воздействии излучений.

На разных частотах облучения от 20 до 30 ГГц терапевтический эффект наиболее сильно выражен на частотах 22,23,24,26,30 ГГц и наименее – на частотах 20 и 21 ГГц. Возможно, это связано с воздействием излучения на воду, содержащуюся в биосистеме.

При облучении растений на разных частотах параллельно был поставлен простейший экспресс-опыт по изучению изменения сопротивления воды при облучении на разных частотах. стакан с водой был поставлен за горшки с растениями, вдоль оси распространения волн от основания рупорной антенны, на расстоянии 28 см. Сопротивление воды фиксировалось с помощью мультиметра UNI-T UT20B, для чего щупы мультиметра были зафиксированы в стакане с водой. Зависимость сопротивления воды от частоты облучения представлена на графике, изображенном на рисунке 2. Примечательно то, что частоты 23,24,26 и 30 ГГц находятся на минимуме кривой сопротивления, а 20 и 21 на ее максимуме.

Также примечательно, что влияние СВЧ-излучений на растения, не повергнутые воздействию гербицида, не выявлено.

Рисунок 2 – График зависимости сопротивления воды от частоты облучения.

Изменения структуры растений фиксировались микроскопически, так на третий день эксперимента были взяты 3 образца растений: контрольный, не облученный и не обработанный гербицидом; обработанный гербицидом и облученный в течение 30 минут на частоте 22 ГГц и при плотности потока мощности 10^{-5} Вт/см²; обработанный гербицидом и не облученный. Срез каждого образца проводился на расстоянии 10 мм от кончика стебля. На микрофотографиях видно, что у контрольного растения волокна находятся в нормальном состоянии, само растение зеленое, что свидетельствует о наличии достаточного количества хлорофилла (см. рисунок 3а). У второго образца волокна несколько сужены и цвет растения более темный, что свидетельствует о меньшем содержании хлорофилла в тканях (рисунок 3б). На микрофотографии третьего образца видно отмирание тканей, зеленая окраска выражена слабо, что свидетельствует о малом количестве хлорофилла, цвет образца темный (рисунок 3в).

Рисунок 3 – Образцы срезов растений на 3 день эксперимента (увеличение в 80 раз).

Таким образом, в результате проведенного эксперимента было установлено, что эффект воздействия СВЧ-излучений низкой интенсивности, на растения, находящиеся под влиянием неблагоприятного фактора токсичного химиката существует. При соответствующей технической доработке данный эффект может быть использован в терапии заболеваний ценных видов растений. Также полученные результаты дают основание предполагать, что воздействие СВЧ-излучений данного диапазона на животные организмы, находящиеся в состоянии, отклоняющемся от нормального, вследствие воздействия токсичных химикатов, будет иметь подобный эффект. Экспресс-опыт по изучению изменения сопротивления воды при воздействии СВЧ-излучения дает основание полагать, что механизм действия СВЧ-излучения на растения связан с водой, содержащейся в этих растениях.

Для изучения влияния полей вращения (ПВ) на биосистемы был поставлен эксперимент по воздействию вращающегося феррит-магнитного диска – излучателя на процесс культивирования бактерий. Излучатель был выполнен в виде полого цилиндра, изготовленного из ферромагнитного материала, приводимого во вращательное движение вокруг оси, совпадающей с главной осью симметрии цилиндра, и плоских (клиновидных) постоянных магнитов, встроенных в данный цилиндр в плоскости его сечения, проходящей через ось цилиндра. При этом применяемые магниты намагничены перпендикулярно их плоскости.

Следует отметить, что на процесс культивирования бактерий большое влияние оказывают такие параметры, как температура, ультразвук, свет, вибрации и другие физические воздействия.

Для исключения влияния таких физических факторов, не связанных с возможным действием ПВ, производилась оценка физических параметров экспериментальной установки – генератора ПВ, описанным ниже способом.

Распространение различных полей от генератора оценивалось с помощью простейших измерительных приборов.

Распределение магнитных полей в пространстве вокруг генератора ПВ изучалось с помощью компаса. Для этого проводились замеры магнитных полей на различных расстояниях от генератора в разных точках пространства в плоскости излучателя. Магнитные поля фиксировались по отклонению стрелки от направления на север. Одна условная единица равна отклонению на одно деление шкалы компаса (10°). Следует заметить, что в лабораторном помещении основным источником постоянных магнитных полей были ферритно-бариевые магниты в излучателе генератора ГМИ. Распространение магнитных полей от генератора представлено на схеме, изображенной на рисунке 4.

Рисунок 4 – Распространение магнитных полей в пространстве вокруг генератора ПВ.

Из схемы видно, что наиболее сильные магнитные поля сосредоточены вблизи излучателя, однако весь генератор также находится в области полей различной интенсивности. На расстоянии 25 см от излучателя магнитные поля уже не фиксировались компасом, а это означает, что радиус действия магнитов сильно ослабевал.

Электромагнитные излучения фиксировались с помощью микровольтметра, измеряющего переменные напряжения. Для этого к мультиметру фирмы «Digital Multimeter»

DT890В⁺, выставленному в положение измерения переменного напряжения (2V~), был подключен один щуп в качестве антенны. Замеры проводились следующим образом: сначала был измерен фон помещения, который оказался примерно одинаковым во все точки пространства помещения и составил 0,008 В. Затем были произведены замеры вокруг генератора ПВ. Схема распространения ЭМИ вокруг установки представлена на рисунке 5.

Рисунок 5 – Схема распространения ЭМИ вокруг установки.

Из схемы видно, что наиболее интенсивный сигнал выдает прибор вблизи электродвигателя, однако следует заметить его повышенную интенсивность и вдоль распространения провода (изолинии уходят вправо за схему). Определить длину волны излучений не представляется возможным из-за несовершенства измерительного прибора. Однако следует заметить, что фоновая изолиния проходит на расстоянии приблизительно 20-25 см от излучателя.

Электростатические токи на приборе не учитывались, так как корпус генератора выполнен из неметаллического материала и потому не способен накапливать электростатические заряды.

Для исключения влияния вибраций, вызванных работой электродвигателя, генератор и облучаемый объект располагали на жестком бетонном полу, который исключал передачу колебаний значимой интенсивности. Электродвигатель для генератора подбирался с таким учетом, чтобы по требованиям технической документации завода-изготовителя он не воспроизводил ультразвуков. Принималось к учету и то, что воздействие полей электродвигателей на микроорганизмы ранее нигде не описано и при использовании оборудования, предназначенного для культивирования микроорганизмов не учитывается.

Проведенная оценка физических параметров генератора ПВ представляется не достаточно объективной ввиду использования несовершенного метрологического оборудования. Для достижения достоверности результатов помимо оценки параметров экспериментальной установки большое внимание уделялось порядку постановки опытов для максимального уменьшения величины случайной ошибки.

Для изучения влияния ПВ на выращивание микроорганизмов была использована чистая дрожжевая культура. Основной задачей эксперимента было установление зависимости эффекта воздействия от продолжительности облучения посева. Культивирование производилось на жидкой питательной среде в пробирке. Общий ход

опыта был следующий. Сначала проводилась обработка оборудования и посуды, которая заключалась в дезинфекции необходимых принадлежностей 6%-ым раствором пероксида водорода в течение одного часа. Затем посуда была вымыта с использованием порошка СФ-2У при температуре 55 °С, после этого моющее средство удалялось сначала проточной, а затем дистиллированной водой. Просушка посуды осуществлялась при температуре 80-85 °С, а ее стерилизация происходила в термощкафе при температуре 180 °С в течение одного часа. Проверка стерильности проводилась с помощью индикатора Мед ИС-180/60-1. Следующей стадией опыта было приготовление питательного бульона, для этого 4,5 г агара полностью растворили в 70 мл дистиллированной воды, затем данный объем довели до 250 мл. После этого колбу с питательной средой, закрытую ватно-марлевой пробкой, ставили на кипящую водяную баню три раза по два часа. После снятия с водяной бани ее обернули пергаментной бумагой и поставили в термощкаф на 15-20 минут при температуре 121 °С. На следующей стадии была проведена обработка помещения способами дезинфекции раствором ДТС-ГК и кварцевания. После подготовки помещения питательную среду из агара разлили по специальной методике в шесть пробирок в равных количествах и в каждую из них добавили по 1мл суспензии кормовых дрожжей. Все пробирки промаркировали, первую оставили как контрольную, остальные подвергли воздействию ПВ. Облучение 2, 3, 4, 5, 6 пробирок проводилось в течение 5, 10, 15, 20 и 25-ти минут соответственно. До окончания воздействия на последнюю пробирку все остальные находились в одинаковых внешних условиях при комнатной температуре в другом помещении. После окончания облучения все пробирки были помещены в термостат при температуре 37 °С и находились там в течение двух суток [3].

Для воздействия использовался ферритно-магнитный излучатель ПВ, находящийся на расстоянии 25 см от облучаемых пробирок, при частоте вращения 3000 об/мин. Лабораторная установка изображена на рисунке 6.

Рисунок 6 – Лабораторная установка для изучения воздействия ПВ на процесс культивирования микроорганизмов.

Оценка воздействия ПВ на выращивание микроорганизмов производилась с помощью измерения оптической плотности питательного бульона на фотометре КФК-3-01. Количество микроорганизмов, выросших в бульоне, пропорционально величине оптической плотности, чем она выше, тем больше их содержание. Результаты эксперимента представлены в таблице 1.

Таблица 1 – Результаты эксперимента по изучению воздействия ПВ на процесс культивирования бактерий

№ пробирки	Время воздействия, мин	1 измерение	2 измерение	3 измерение	Среднее	Дисперсия	СКО
1	0	0,95	0,95	0,95	0,95	2,2E-07	0,0004
2	5	0,87	0,87	0,87	0,87	2,2E-07	0,0004
3	10	0,82	0,83	0,83	0,82	8,8E-07	0,0009

4	15	0,77	0,77	0,77	0,77	2,2E-07	0,0004
5	20	0,76	0,76	0,76	0,76	0	0
6	25	0,73	0,73	0,73	0,73	2,2E-07	0,0004

Получившаяся зависимость величины оптической плотности от времени облучения представлена в виде графика на рисунке 7.

Рисунок 7 – Зависимость оптической плотности питательных сред от времени воздействия ПВ.

Из графика видно, что при увеличении времени воздействия источником ПВ, в присутствии экспериментатора, на посев микроорганизмов их количество после окончания процесса культивирования линейно уменьшается, об этом свидетельствует уравнение, показывающее взаимосвязь оптической плотности от времени воздействия, представленное на графике.

Можно предположить, что ПВ может воздействовать на воду, содержащуюся в питательной среде, что в свою очередь и способствует уменьшению количества микроорганизмов в питательных средах. В ряде статей интернет-журнала «Свободный поиск» [4] А.Шпильман было описано, что его генераторы «аксионных» полей (аналог полей вращения) способны воздействовать на воду, а так же предлагалось их использование в гомеопатии.

На основе проведенного эксперимента можно сделать вывод, что именно поле вращения могло оказать существенное воздействие на процесс культивирования бактерий, влияние каких-либо других физических факторов на данный процесс маловероятно.

Исходя из вышеизложенного, можно говорить о том, что информационное влияние низкоинтенсивных полей различной природы имеет важное значение в эволюции и жизни различных биологических объектов, а вода может играть ключевую роль в механизмах информационного воздействия этих полей на биосистемы.

Список использованных источников

1. Пресман А.С. Электромагнитные поля и живая природа [Текст]/ М.: Наука, 1968, 288 с.

2. Софронов В.В., Шабунин С.Н., Яремчук С.Д. Оценка влияния СВЧ-излучений низкой интенсивности на траву, подвергнутую воздействию гербицида N-(фосфонометил)-глицина [Текст]/ Сборник Всероссийской интернет-конференции с международным участием «Физические процессы в биологических системах», Казань, 2014, 117с.
3. Теппер Е.З., Шильникова В.К., Переверзева Г.И. Практикум по микробиологии [Текст]/ М.: 1979 – 215с.
4. Интернет-журнал «Свободный поиск» <http://spinfield.idhost.kz/ALMANACH/Almanach.htm>.

THE PECULIARITIES OF INFORMATIONAL IMPACT OF LOW INTENSITY FIELDS OF DIFFERENT NATURE ON BIOLOGICAL SYSTEMS

V.V. Sofronov¹, S.N. Shabunin², S.D. Jarenchuk¹

¹) Military academy of NBC defense named after S.K. Timoshenko,

²) Ural Federal University named after the first president of Russia B.N. Eltsin

vv-sofronov@yandex.ru, shab313@yandex.ru, praktik09@yandex.ru

The article describes the informational impact of electromagnetic fields with microwave range and torsion fields onto biological objects. We suppose that the water can play an important role in the process of informational impact of these fields onto biological systems.

НОВАЯ КОНЦЕПЦИЯ ВОЗДЕЙСТВИЯ НА ПРОЦЕСС НАКИПЕОБРАЗОВАНИЯ ВНУТРЕННИХ ПОВЕРХНОСТЕЙ ТРУБ МАГНИТНЫМ ПОЛЕМ

Н.П. Бакуров¹, В.А. Загрядский²

¹Тверской Государственный Технический Университет, nbakurov@mail.ru

²Академия медико-технических наук, WazGol@rambler.ru

Работа посвящена защите от накипеобразования внутренних поверхностей металлических и неметаллических труб, теплообменников и емкостей, контактирующих с водами и водными средами от накипеобразования за счет обеспечения процесса коагуляции в водных средах и создания спинового поля электронов воды и коагулирующих в ней примесей по знаку, противоположному знаку спинового поля электронов атомов внутренней поверхности трубы.

Известно противонакипное магнитное устройство, включающее корпус - трубопровод с входными и выходными патрубками, внутри или с внешней стороны которого установлено несколько пар постоянных магнитов или катушек электромагнитов, причем пары магнитов расположены друг от друга на расстояниях, величины которых являются членами геометрической прогрессии, а магниты размещены по длине корпуса с чередованием полюсов (SU № 1212969А, МКНЧ: С 02 F1//48, 1986г).

Недостатком указанного устройства является низкая эффективность процесса коагуляции и степени противонакипной обработки, т.к. обработку воды производят магнитными полями, образованными постоянными магнитами, обращенными друг к другу разноименными полюсами, при этом не учитываются свойства внутренней поверхности трубопровода, подсоединенного к выходному патрубку устройства.

В настоящее время не существует устройств по предотвращению накипеобразования, осуществляющих обработку водных сред с учетом свойств внутренней поверхности трубопровода.

Нами поставлена задача по созданию устройства, позволяющего снизить процесс накипеобразования на внутренних поверхностях труб за счет обеспечения процесса коагуляции в водных средах и создания спинового поля электронов воды и коагулирующих в ней примесей по знаку, противоположному знаку спинового поля электронов атомов внутренней поверхности трубы.

Указанный технический результат достигается за счет того, что набор постоянных магнитов, закрепленных с внешней стороны корпуса-трубопровода диаметрально для трубопроводов большого диаметра и обращенных друг к другу одноименными полюсами и создающими спиновое поле электронов, ориентированных противоположно спиновому полю электронов атомов внутренней поверхности трубы, при этом количество магнитных пар должно быть не менее двух.

Для корпусов-трубопроводов малого диаметра постоянные магниты располагаются последовательно одноименными полюсами с одной внешней стороны поверхности корпуса-трубопровода на расстоянии друг от друга. Причем, количество магнитных пар должно быть не менее двух [1, 2].

На рисунке 1 показан продольный разрез противонакипного устройства с диаметрально расположенными магнитами на внешней поверхности корпуса-трубопровода с большим диаметром трубы.

Рисунок 1. Продольный разрез противонакипного устройства с диаметрально расположенными магнитами на внешней поверхности корпуса-трубопровода с большим диаметром трубы.

Устройство состоит из корпуса-трубопровода (1), по которому протекает обрабатываемая вода через вводной (2) и выводной (3) патрубки и трубу (4). На внешней стороне корпуса-трубопровода установлены постоянные магниты (5). Корпус-трубопровод (1), с установленными на нем магнитами (5), помещены в немагнитный цилиндрический корпус (6). Буквами «N» и «S» обозначены полярности магнитных полюсов магнитов.

Устройство работает следующим образом.

Первоначально, с помощью усовершенствованного нами сертифицированного прибора ИЭСП-6М, служащего для измерения величины и знака электростатического потенциала на заряженных поверхностях, порошкообразных и жидких средах [3, 4] определяем знак спинового поля электронов трубопровода (4), по которому будет протекать обработанная противонакипным устройством вода. Методика использования прибора ИЭСП-6М для определения знака спинового поля приведена в [4].

При выборе полярности магнитов, устанавливаемых на внешнюю поверхность корпуса-трубопровода, исходят из того, что обычный постоянный магнит имеет спиновые поля [5, 6]. При этом северный полюс магнита формирует правостороннее спиновое поле, а южный полюс - левостороннее. Мы исходим из того, что спиновое поле какого-то полюса магнита, попадая в воду, ориентирует в водной среде спины протонов (ядра водорода молекулы воды) и спины примесных ионов железа, кальция, магния и т.д. так, что они повторяют пространственную структуру спинового поля этого полюса магнита, т.е. спиновое поле полюса магнита поляризует по спином протоновую систему воды и примесных ионов и переводит их в другое спиновое состояние.

Спины электронов воды и находящихся в ней примесей до обработки, имеющие хаотическую спиновую направленность, после обработки образуют систему одинаково ориентированных спинов. По концепции торсионных полей и свойствам однонаправленных торсионных зарядов притягиваться [7, 8] однонаправленные спины электронов примесных атомов взаимно притягиваются, в результате чего происходит коагуляция водных примесей, имеющих противоположный знак спиновому заряду электронов внутренней поверхности трубы. Так как знак спинового поля этих образований противоположен знаку спинового поля электронов атомов внутренней поверхности трубы, то за счет отталкивающего эффекта не будет происходить налипание сформировавшихся в воде образований на внутреннюю поверхность стенки трубы. Возможно, именно за счет этих процессов повышается эффективность коагуляции и степень противонакипной обработки воды. Итак, если спиновый заряд внутренней поверхности формирует левостороннее спиновое поле, то магниты (5) на корпусе-трубопроводе (1) необходимо закреплять северным полюсом, формирующим правостороннее спиновое поле.

Так как спиновое поле не имеет практически физических экранов, то корпус-трубопровод может изготавливаться из магнитного или немагнитного материалов.

Диаметральное расположение постоянных магнитов, обращенных друг к другу одноименными полюсами, позволяет более эффективно поляризовать по спинам протонную систему воды и примесных ионов, когда используется корпус-трубопровод большого диаметра

Это обеспечивает улучшение процесса коагуляции в водных средах примесных ионов и, как следствие, снижение процесса накипобразования.

Одностороннее расположение на внешней поверхности корпуса-трубопровода малого диаметра постоянных магнитов одноименными полюсами, на расстоянии друг от друга, позволяет сократить вдвое количество дорогостоящих постоянных магнитов, что отразится на экономических показателях и обеспечит эффективную поляризацию по спинам протонную систему воды и примесных ионов в протекающих с большими скоростями обрабатываемых водных потоков. Это также улучшает процесс коагуляции в водных средах примесных ионов и, как следствие, снижает процесс накипобразования.

Использование двух и более магнитов или магнитных пар на корпусе-трубопроводе на расстоянии друг от друга будет способствовать более эффективной спиновой поляризации воды и находящихся в ней примесных ионов на большой длине и снизить процесс накипобразования.

Расположение двух и более магнитов или магнитных пар на корпусе-трубопроводе на расстоянии друг от друга повышает результирующее спиновое поле электронов, величина которого определяется суммой спиновых полей электронов примесей каждого из магнитов. Это в свою очередь повышает эффективность процесса коагуляции и степени противонакипной обработки, особенно при больших скоростях протекания воды. В случае расположения постоянных магнитов или магнитных пар рядом, они будут работать как один магнит, что снизит эффект обработки воды, особенно при больших скоростях протекания воды.

Если скорость обрабатываемой воды небольшая, а ее поток носит ламинарный характер, то постоянные магниты или магнитные пары устанавливают на внешней поверхности корпуса-трубопровода по винтовой линии, что повышает результирующее спиновое поле электронов и, как следствие, эффективность процесса коагуляции и степени противонакипной обработки.

Ниже приведены примеры реализации устройства.

Пример 1. На внешнюю поверхность корпуса-трубопровода диаметром 70 мм закрепили три магнитных пары по винтовой линии на расстоянии 35 мм друг от друга, обращенными друг к другу одноименными полюсами

Для оценки работы устройства были проведены анализы вод, взятых из трубы, подсоединенной к выходу корпуса-трубопровода с установленными на его поверхности магнитными парами и без них.

Результаты анализов приведены в таблице 1.

Из таблицы 1 видно, что, жесткость обработанной воды стала на 12% больше, чем жесткость необработанной воды за счет отложения солей на внутренние стенки трубы. Отличной стала цветность вод после кипячения на 19,5%. Оптические плотности, замеренные через светофильтры №9, №6, №4 фотоэлектроколориметра ФЭК-56М после кипячения, отличаются соответственно на 26%, 54,5%, 25,1% из-за коагуляции в обработанной воде атомов железа, кальция и других примесных включений. Это подтверждает эффективность процесса коагуляции и степени противонакипной обработки.

Таблица 1. Результаты анализов воды в процессе исследования работы устройства

Показатели воды	Обработанная магнитами вода	Необработанная магнитами вода
-----------------	-----------------------------	-------------------------------

1. Цветность, градус шкалы: – не кипяченая вода – после кипячения	16 147	16 123
2. Общая жесткость после кипячения, мг-экв/л	6,34	5,66
3. Оптическая плотность после кипячения: - светофильтр №9 - светофильтр №6 - светофильтр №4	0,037 0,125 0,221	0,048 0,078 0,180

Пример 2. На внешнюю поверхность корпуса-трубопровода диаметром 25 мм закрепили по винтовой линии три магнита одноименными полюсами на расстоянии 35 мм друг от друга.

Для оценки работы устройства были взяты пробы воды из подсоединенной к корпусу-трубопроводу трубы с установленными магнитами и без них.

Образцы взятых вод в объеме 1 л разливались в стеклянные прозрачные сосуды, их устанавливали на электроплитки и доводили воды до кипения. Через 5-7 минут на стенках сосуда с необработанной водой стала образовываться желтая накипь, а стенки сосуда с обработанной водой продолжали оставаться чистыми в течение 30-минутного эксперимента.

Это подтверждает также эффективность процесса коагуляции и степени противонакипной обработки.

Разработанное устройство прошло промышленные испытания на предприятиях коммунального хозяйства поселка Рамешки Тверской области в течение года.

В результате проведенных испытаний установлено следующее:

- не обнаружено отложение водных примесей на стенках унитазов, раковин, ванн, чайников;
- надежно работала запорная и регулирующая арматура из-за отсутствия отложений, что обеспечивало экономию расхода воды;
- не обнаружено накипеобразование на внутренних поверхностях металлических и полимерных труб горячего и холодного водоснабжения;
- в пробах воды, взятых из кранов, где были установлены защитные устройства, не обнаружены показатели жесткости, общей окисляемости, железа общего, нитратов, нитритов, хлоридов, присутствовавшие в пробах воды, взятых непосредственно из скважины с целью исследования;
- кроме того, в пробах воды, взятых непосредственно из скважины были обнаружены общие комформные и термотолерантные комформные бактерии, а сама вода, по заключению аналитической лаборатории, не отвечала санитарным нормам и правилам по микробиологии. В пробах воды, взятых из кранов, где были установлены защитные устройства, не обнаружены указанные показатели, а вода признана отвечающей санитарным нормам и правилам.

Устройство отличается эффективностью, экологической чистотой – безвредно для человека и окружающей среды, а также дешевой, т.к. для работы не требуется источник электрического тока. Отсутствует необходимость дозирования в водные среды противонакипных реагентов, что часто невозможно из-за санитарных требований и технологических условий.

Литература

1. Патент РФ № 84370 от 10 июля 2009 г Устройство защиты от накипеобразования внутренних поверхностей труб магнитным полем. Бакуров Н.П. и др.

2. Патент РФ № 98412 от 20 октября 2010 г Устройство защиты от накипеобразования внутренних поверхностей труб магнитным полем. Бакуров Н.П. и др.
3. Прибор ИЭСП-6М - измеритель электростатического потенциала Режим доступа: <http://www.souz-pribor.ru/?i=5694>
4. Н.П. Бакуров, В.М. Червинец. Проблемы повышения сохранности продуктов питания и здоровье человека. Материалы III- й международной научно-практической конференции «Торсионные поля и информационные взаимодействия 2012».
5. Ошалом Дэвид. Алмазы для спинтроники./ Дэвид Ошалом, Рональд Хэнсон, Райан Эпстейн // В мире науки, 2008, №1, с.54-61.
6. Бакуров Н.П., Автономова Е.Н., Загрядский В.А., Бакуров О.Н. Влияние спина ядра водорода на кинетику разложения пероксида водорода. // Вестник Тверского государственного технического университета, Тверь, 2009, с.109-112.
7. Шипов Г.Н. Теория физического вакуума. Новая парадигма. — М.: НТ-центр, 1993 – 362 с.
8. Акимов А.Е. Эвристическое обсуждение проблемы поиска новых дальнедействий. EGS-концепции. - М., 1991. - 63 с. - (Препринт / Межотрасл. науч.-техн. центр венчур. нетрадиц. технологий; N 7А). (http://www.second-physics.ru/lib/books/akimov_soznanie.zip).

THE NEW CONCEPT OF INFLUENCE ON THE PROCESS OF SCALING INTERNAL SURFACES OF PIPES MAGNETIC FIELD

N.P. Bakurov¹, V.A. Zagryadsky²

¹Tver State Technical University, nbakurov@mail.ru

²The Academy of medico-technical Sciences, WazGol@rambler.ru

The work is devoted to protection from scale formation of internal surfaces of metal and nonmetallic pipes, heat exchangers and tanks, in contact with water and aquatic environments from scale formation by providing coagulation process in aqueous media and the creation of spin of the electron field of water and coagulating in it of impurities on the sign, the opposite sign of spin field of the electrons of the atoms inside of the tube.

ДИСТАНЦИОННОЕ ПЛОЩАДНОЕ ОКОНТУРИВАНИЕ УТЕЧЕК НЕФТЕПРОДУКТОВ И ДИСТАНЦИОННАЯ РАЗВЕДКА ЛОКАЛЬНЫХ АНОМАЛИЙ ПРИБОРОМ ИГА-1

Е.Г. Горохов¹, М.И. Давлетов², Ю.П. Кравченко³, Р.Р. Ялчин⁴

¹) IGP SRL Buenos Aires, Argentina gorokhove@gmail.com,

²) ООО «Коинот», mara-d@yandex.ru,

³) ООО «Лайт 2», astra.47@mail.ru,

⁴) ООО ВТФ ПРЭЛСИ-ИМПЭКС, г.Уфа, Российская Федерация amil.yalchin@mail.ru

В докладе приводятся результаты исследований методов дистанционного поиска по космоснимкам и наземным фотографиям водных потоков и локальных аномалий стационарным прибором ИГА-1, что является продолжением работ наших ученых Акимов, Охатрина, проводившихся в СССР и РФ в 80-2000 годы, а также их зарубежных последователей Гоха и Русанова. Приводятся конкретные примеры дистанционного поиска, подтвержденные раскопками и бурением.

Загрязнение грунтовых вод с нефтепроизводств связано с коррозией металла, сложностью диагностики взрывоопасных производств, отсутствием средств на экологические мероприятия на заводах Башкирии. Учитывая, что утечки нефтепродуктов распространяются по водным потокам и попадают в озера (Фото 1) и другие водоемы, и методы их обнаружения в настоящее время отсутствуют, нами опробован метод дистанционного обнаружения утечек нефтепродуктов стационарным вариантом прибора ИГА-1 по космоснимкам и фотографиям местности с последующим уточнением местоположений водных потоков и карстовых воронок прибором ИГА-1 непосредственно в поле.

Фото 1. Озеро за забором НПЗ «Салаватнефтеоргсинтез», загрязненное утечками нефтепродуктов (фото авторов).

В конце 80-х годов на базе оборонных НИИ наши ученые А.Е. Акимов и А.Ф. Охатрин занимались дистанционным поиском по космоснимкам. Им была поставлена задача

поиска объектов инфраструктуры противника. А.Е. Акимов в книге "Облик физики и технологии в начале XXI века" [4] приводит описание совершенно невероятной технологии дистанционной геологоразведки полезных ископаемых на основе обработки обычных аналоговых фотографий местности, сделанных с воздуха или со спутников. После перестройки финансирование этих научных исследований прекратилось, но что-то уже было внедрено во флоте и армии. Выйдя на пенсию, отставные военные стали организовывать фирмы по дистанционному поиску по космоснимкам. Так, в Крыму бывший морской офицер Виталий Гох определяет по космоснимкам залежи нефти, технику и боеприпасы времен войны. Подобная фирма была организована Охатриным на базе московской военной академии в начале 2000 годов, а после его смерти все перешло в томский НИИ. Сходные исследования ведутся коммерческой фирмой в Геленджике. Для уточнения на местности в Крыму и Томске были приобретены приборы ИГА-1. Дистанционный поиск отрабатывается на базе УППО (ВТФ ПРЭЛСИ-ИМПЭКСб г.Уфа) с применением технологий Акимова и Охатрина, используя свою аппаратуру ИГА-1 [3].

По сообщению одного из авторов, Евгения Горохова, работавшего вместе с А.Е. Акимовым в оборонном учреждении в Советском Союзе по дешифрированию космоснимков, для определения местоположения подземных объектов основным инструментом являлись аналоговые фотоснимки на специальной фотопленке. Кристаллы фотоэмульсии фиксируют широкий спектр электромагнитных излучений, более широкий, чем только видимый спектр на цифровых сканерах зарубежных спутников. Поэтому до сих пор российские спутники используют пленочные фотоаппараты.

Работа по обработке информации велась так:

1. Подразделение штатного дешифрирования.

Обычный способ визуальной обработки на стереоскопах с использованием негативов фотоснимков и спектральных фильтров. Фотоаппараты вели съемку на сепарированных спектральных каналах, на столах было до 8 снимков, снятых одновременно через разные объективы. Применялись стереоскопы. Следует отметить, что именно аналоговые фотоснимки на фотопленочном материале содержат скрытую спектральную информацию, которая может быть использована при традиционном дешифрировании для подземной инженерной или геологоразведки. Сейчас этим владеют Виталий Гох и Виктор Шкатов.

2. Подразделение специального дешифрирования (в шутку шаманами именовались).

Обработка материалов биолокацией. Тип используемого материала особого значения не имел, работа велась по топокартам и цифровым снимкам СПОТ, ЛАНДСАТ, КЕЙХОУЛ.

3. Подразделение дополнительной информации.

Работали геофизики по геоморфологическим, геологическим картам, привлекались исторические данные, материалы ранее проведенной сейсмической разведки, электро и магнитной съемки.

4. Аналитический отдел, который все это сводил воедино и делал заключение по совпадению 3 подразделений.

По нашим исследованиям, в работе мы используем цифровые фотографии, карты, абрисы. Можно использовать любой снимок земной поверхности на пленочный или цифровой аппарат со спутника, вертолета, вышки или просто фотографию любой «мыльницы». Важно то, что сама основа не используется для извлечения информации, а служит путевым листом для получения ответа на запрос в Поле "ГДЕ?". Метод можно назвать приборной дистанционной биолокацией по картам и снимкам. По сути, это фиксация аномалий на земной поверхности с привязкой торсионной компоненты на поверхности используемого материала и нанесением на карту торсионных сигналов. Эту методику (методика Александра Русанова) мы осваиваем с прибором ИГА-1. Некоторые пользователи приборов ИГА-1 успешно работают по картам и фотоснимкам уже много лет. Например, Александр Русанов во Франции с 2005 г. определяет по картам водные потоки, проходящие под молочными фермами. На подземный водный поток из-за повышенной электропроводности наводятся излучения промышленной частоты 50 Гц, а также

телерадиовещания и мобильной связи, что приводит к заболеваниям скота и ухудшению качества молока.

Непосредственно дистанционным поиском мы занимаемся третий год, Весной 2012 г. по фотографиям снятым с крыши дагестанской мечети в г. Дербенте мы нашли водный поток и место засыпанного колодца, что было подтверждено раскопками (сообщение профессора Алиева М.А. на конференции 2012 г.).

Фото 2. Мечеть в г.Дербент (Дагестан). Синим отмечены водные потоки, красным засыпанный колодец.

По мере освоения методики Русанова по поиску по картам и снимкам водных потоков мы нашли и другое направление исследований. В Башкирии много нефтеперерабатывающих заводов, оборудование на них устарело и изношено, Отмечены большие утечки нефтепродуктов в грунт, долгое время, когда не было еще полной нефтепереработки, тяжелые фракции сливали в землю. В результате нефтепродукты смешиваются с водными потоками, попадают в ближайшие водоемы и там накапливаются, или загрязнение попадает в более крупные реки (см. фото 1 - озеро за забором НПЗ). В настоящее время в РФ утечки нефтепродуктов вокруг НПЗ собираются бессистемно организациями в промзонах НПЗ, ведущими вспомогательные технологические работы для этих заводов.

Мы предлагаем новую методику поиска утечек нефтепродуктов через водные потоки и надеемся, что эта методика позволит обеспечить более качественный сбор и утилизацию утечек нефтепродуктов в районах, прилегающих к НПЗ.

Указанные водные потоки хорошо фиксируются по ИГА-1 как дистанционно, так и на местности. Как пример, можно привести нашу работу с помощью дистанционного варианта прибора ИГА-1. По космоснимку была определена трасса трубопровода в районе д. Кантюковки и карстовая воронка, где могут скапливаться утечки нефтепродуктов (фото 3).

Фото 3. Дистанционный поиск трубопровода и карстовой воронки в районе д.Кантюковка по космоснимку.

После камеральной обработки, мы выехали на место для уточнения местоположения карстовой воронки с полевым вариантом прибора ИГА-1 (фото 4).

Фото 4. Карстовая воронка в районе прохождения трубопровода через д.Кантюковка. Красными цифрами показан размер по глубине карстовой воронки определенный с помощью бурения.

Фото 5. Дистанционное обнаружение водных потоков на территории пропарки вагонов «Салаватнефтеоргсинтез», подтвержденное на местности прибором ИГА-1 и бурением (красными цифрами обозначена глубина скважин).

Полевой вариант ИГА-1 производится с 1994 г., выпущено около 350 приборов, которые используются во многих регионах РФ и за рубежом. Стационарный вариант прибора проходит отработку на базе УППО. На фото 6 показан стационарный вариант прибора ИГА-1 для дистанционного поиска по картам и космоснимкам.

Фото 6. Стационарный вариант прибора ИГА-1 для дистанционного поиска по картам и космоснимкам.

Одной из трудностей, с которой мы столкнулись, является точность привязки аномалии, определенной дистанционно и ее последующей идентификации на местности. Доступные нам космоснимки сняты не вертикально, имеют смещение, поиск по ним имеет погрешность 100-200 м. Кроме того, добавляется погрешность доступного приемника GPS (500 долларов США).

Кроме того, оставляет желать лучшего идентификационная способность. Как пример, можно привести поиск упавшего во время Второй мировой войны самолета в г.Сочи (Фото 7). Вместо самолета был найден засыпанный блиндаж (Фото 8).

Фото 7. Поиск аномалии на горе Бытха в г.Сочи.

Фото 8. Обнаруженный засыпанный блиндаж на горе Бытха.

Еще один пример проведенного исследования. Поиск колокола Новотроицкой церкви, утопленного в Мутинском озере (Башкирия) во время Гражданской войны [1, 2], Фото 9.

Фото 9. Уточнение определенного по космоснимку места затопления колокола в Мутинском озере (Мишкинский район Башкирии). Была поднята пудовая гиря времен Александра III.

Указанный метод пока позволяет искать точечные аномалии только за городом, в лесу, в озерах, где нет большого количества металлического мусора и коммуникаций. Применение метода в городских условиях затруднено. Также сейчас мы изучаем способы уменьшения погрешностей от искажения аномалий на фотоснимках, снятых на земле. На фото 10 показана погрешность дистанционного обнаружения трубопровода по фотоснимку, которая составляет примерно полтора метра, что является довольно большой для практической подземной разведки.

Если снимок снят близко к горизонтальному положению объектива, погрешность обнаружения уменьшается (Фото 11, 12).

Фото 10. Черным цветом показано реальное местонахождение 100 мм асбоцементной трубы на глубине 1 метр, красным цветом указано ее предполагаемое положением с помощью дистанционного поиска.

Фото 11. Поиск тайника в жилом доме, отмечена аномалия на подоконнике.

Фото 12. Вместо тайника был найден камень под окном.

Мы видим дальнейшее продвижение дистанционного поиска подземных аномалий с использованием фотоснимков, снятых вертикально с беспилотного вертолета, уже есть результаты (Фото 13).

Фото 13. Поиск водных потоков с беспилотного вертолета.

Литература

1. <http://www.youtube.com/watch?v=ACNMQBTSzQc>
2. <http://www.youtube.com/watch?v=TWbGqeV9olo>
3. Кравченко Ю.П. патент №2119680 от 27.09.1998 г. "Способ геоэлектромагнитной разведки и устройство для его реализации".
4. Акимов А.Е. Облик физики и технологий в начале XXI века: Выступление на науч.-пед. конф. "Идеи Живой Этики и Тайной Доктрины в соврем. науке и практич. педагогике", г.Екатеринбург, 8 авг. 1997 г. - М.: "Шарк", 1999. - 78 с.
5. Акимов А.Е., Охатрин А.Ф., Финогеев В.П. и др. Визуализация, обработка и анализ торсионной информации на носителях космических изображений // Горизонты науки и технологий XXI века: труды. Т.1 / Междунар. ин-т теор. и прикл. физики РАЕН. - М.: ФОЛИУМ, 2000. - С.101-128.

REMOTE LOCATION OF OIL POLLUTION PLACES AND REMOTE LOCAL ANOMALIES SURVEY WITH IGA-1

Gorokhov E.G.¹, Davletov M.I.², Kravchenko Yu.P.³, Yalchin R.R.⁴

¹) IGP SRL Buenos Aires, Argentina, gorokhove@gmail.com,

²) Koinot company, Ufa, mara-d@yandex.ru,

³) Light-2 company, Ufa, astra.47@mail.ru,

⁴) Prelsi Impex, Ufa, amil.yalchin@mail.ru

The author reports on their results in application of remote technologies for location of anomalies using satellite and common photos. The method could be applied for survey of oil pollution bear refineries, underground water currents and other types of anomalies. Actual research trends to improve discrimination possibility and positioning accuracy.

ЭЛЕКТРОМАГНИТНЫЙ СМОГ СРЕДЫ ОБИТАНИЯ ЧЕЛОВЕКА

М.В. Курик¹, А.Р. Павленко²

¹Украинский институт экологии человека, профессор, доктор физ.-мат. наук,
kurik@iop.kiev.ua

²Открытый международный университет развития человека “Украина”, профессор, к.т.н.,
a.pavlenko@meta.ua

В статье изложены результаты влияния излучения Wi-Fi систем на физические свойства природной воды как основы живых структур природы. Однозначно экспериментально установлено, что свойства воды существенно изменяются под влиянием Wi-Fi излучения, что является основным каналом воздействия техногенных ЭМИ на живые структуры. Показано, что с помощью специального физического устройства возможно существенно уменьшать вредное воздействие Wi-Fi излучения.

Современный мир принципиально отличен от того, в котором человек жил всего несколько веков назад. Вместе с техническим прогрессом в цивилизацию привнесена невидимая опасность – электромагнитное излучение. Все техногенные поля нашей среды обитания опасны для человека, как и для всех живых структур тем, что эти поля не естественные (природные), а искусственно созданные человеком, а у человека нет врожденных индикаторов наличия таких полей в среде. Отсюда это означает, что такие поля оказывают самые разнообразные влияния и не сопровождается никакими неприятными ощущениями, а результаты не сразу дают о себе знать, многие люди не считают нужным считаться с возможным воздействием. На самом деле сейчас картина с загрязнением среды обитания человека техногенными полями существенно ухудшилась.

Исследования ученых за последние десятилетия показывают, что электромагнитная радиация не менее опасна, чем атомная. Электромагнитный смог, взаимодействуя с электромагнитным полем организма, частично его подавляет, искажая собственное поле организма человека. Это приводит к снижению иммунитета, нарушению информационного и клеточного обмена внутри организма, в целом функционального здоровья и возникновению различных заболеваний. Многими учеными в мире, различными исследовательскими центрами доказано, что даже весьма слабого уровня длительное влияние электромагнитного излучения (ЭМИ) может вызвать такие заболевания, как рак, потерю памяти, болезни Альцгеймера и Паркинсона, импотенцию, разрушение кристаллика глаза, уменьшение количества красных кровяных телец. Особенно опасны электромагнитные поля для беременных женщин, детей, они способствуют нарушению половых функций у мужчин и детородных у женщин. Сейчас ЭМИ есть повсюду в среде обитания человека, его создают бытовые электроприборы и офисная техника, мобильные телефоны и беспроводный Интернет и в последнее время Wi-Fi системы. Особенно резко возрастает напряженность полей вблизи линий электропередач, радио и телевизионных станций, в метрополитене. На этом фоне существенно влияют на организм человека магнитные бури.

Сегодняшний уровень электромагнитного фона Земли превышает естественный уровень в 200 000 раз. Организм человека живой структуры (растения, животные и человек) находится не в тех оптимальных природных условиях, которые сложились эволюционно в течение многих столетий и тысячелетий, а совершенно новых гораздо более жестких условиях. ЭМ радиация распространяется повсеместно и наибольшей опасности от нее подвергается население крупных промышленных развитых районов. Исследователи сделали важнейшие выводы, что слабые и сверхслабые (фоновые) ЭМИ мощностью сотые и даже тысячные доли Ватт высокой частоты для человека более опасны, чем ЭМИ большой мощности, но низкой частоты. Причина этого в том, что интенсивность таких полей совпадает с интенсивностью излучений организма человека при обычном функционировании всех его систем и органов.

В связи с развитием Интернета для беспроводного подключения к всемирной электронной паутине широко внедряется Wi-Fi система. В последнее время в Интернете

появляется множество статей по проблеме, опасны ли для здоровья сети Wi-Fi, причем рассматриваются вопросы не только влияния излучения в этом случае на организм человека, но и на деревья, живые системы.

Особую тревогу, например, в США вызывает установлению Wi-Fi в школах, университетах. Родители опасаются, что беспроводные сети наносят непоправимый вред здоровью детей и подростков. Отметим, что Wi-Fi действует на той же частоте, что и СВЧ-печь. Для человека такая частота совсем не так уже и безвредна. Опубликовано огромное число исследований, в которых доказывается, что Wi-Fi негативно влияет на здоровье млекопитающих, в частности на здоровье человека. В числе болезней, вызываемых Wi-Fi, чаще всего фигурируют рак, сердечная недостаточность, слабоумие и ухудшение памяти. В США, Великобритании и Германии, все чаще отказываются от Wi-Fi в школах, больницах, университетах. Сегодня официального заключения относительно Wi-Fi, как было с признанием вреда мобильных телефонов ВОЗ, с Wi-Fi пока нет.

Целью наших исследований было выяснить, как влияет ЭМИ Wi-Fi системы на физические свойства природной воды. Идея этих исследований состояла в том, что организм человека, как любой живой структуры, содержит до 2/3 воды и если Wi-Fi будет изменять свойства воды, это будет означать, что это излучение будет влиять в целом на функциональное состояние живого организма, функциональное здоровье человека. Мы уже неоднократно доказывали, что вода является самым высокочувствительным индикатором техногенных ЭМИ [1].

Кроме этого, были проведены испытания нового устройства “VERNADA-Geo” [2], как возможного нейтрализатора или устройства ослабления влияния ЭМИ Wi-Fi на воду.

Методика эксперимента

В качестве воды - индикатора ЭМИ использовалось две воды: фасованная питьевая вода «Моршинская» и питьевая вода из городской водопроводной сети («Питьевая вода»).

С помощью стандартизированных приборов измерялись следующие характеристики вод: рН – параметр кислотно-щелочного равновесия; σ – удельная электропроводимость на постоянном токе, в $\mu\text{S}\cdot\text{m}$; TDS - суммарная концентрация растворимых примесей в воде, в мг/л.; ОВП - окислительно-восстановительный потенциал воды, в mV. Измерения этих параметров проводились для образцов вод до и после влияния Wi-Fi и для случая применения защитного устройства [2].

Результаты эксперимента

Вода - индикатор ЭМИ Wi-Fi

В таблице 1 приведены результаты измерений параметров образца природной воды «Моршинская» после воздействия на нее ЭМИ устройства Wi-Fi по отношению к необходимой воде. В таблице указаны возможные статистически достоверные ошибки измерения этих характеристик воды. Видно, что практически все характеристики изменяют свойства воды.

Таблица 1. Влияние ЭМИ Wi-Fi на свойства воды.

Тип воды	рН	σ ($\mu\text{S}\cdot\text{m}$)	TDS (мг/л)	ОВП (mV)
Моршинская (до) (1)	7.74±0.02	148±5	14±5	+180 ±10
Моршинская (после) (2)	7.49	124	80	+240
Эффект Wi-Fi	-0.25	-24	-14	+54

Из таблицы 1 следует, что существенно изменяются характеристики воды (воды-индикатора). Время облучения воды составляло 0,5 суток. Увеличение времени облучения воды ведет к установлению определенного насыщения значений величин σ , TDS и ОБП, а характер изменения рН зависит от характеристик воды-индикатора.

Таблица 2

Тип воды	рН	σ (μSm)	TDS (мг/л)	ОБП (mV)
Дистиллят (до) (1)	7.30	145	79	+215
Дистиллят (после) (2)	7.16	46	27	+215
Эффект Wi-Fi	+0.14 ± 0.02	+99 ± 5	+49 ± 5	0 ± 10
Вода питьевая (до)	7.27	604	335	+235
Вода питьевая после (облучение 4 часа)	6.96	610	370	+250
Эффект Wi-Fi	-0.31 ± 0.02	+6 ± 5	+35 ± 5	+15 ± 10

Из данных таблицы 1 и 2 однозначно следует, что ЭМИ системы Wi-Fi изменяет основные физические характеристики вод как индикаторов этих излучений. Это, в свою очередь, означает, что система Wi-Fi влияет как на воду, так и будет влиять на все природные водные системы, содержащие в своем составе воду (внутриклеточная и межклеточная вода).

Влияние устройства “VERNADA-Geo”

С целью проверки возможного использования устройства “VERNADA-Geo” на эффект влияния ЭМИ Wi-Fi на свойства воды-индикатора, приведены аналогичные исследования измерений параметров вод под влиянием ЭМИ Wi-Fi с применением “VERNADA-Geo” и сопоставление данных с результатами влияния такого же излучения без применения устройства как защиты.

Полученные результаты представлены в Таблице 3.

Таблица 3. Величины изменения параметров воды-индикатора под влиянием ЭМИ без защиты и с применением “VERNADA-Geo”.

Тип воды	рН	σ (μSm)	TDS (мг/л)	ОБП (mV)
Без защиты	-0.17 ± 0.02	-20 ± 5	-3 ± 5	-3 ± 5
Защита	+0.20 ± 0.02	-20 ± 5	-46 ± 5	-3 ± 10

Как следует из данных таблицы 3 с помощью использования воды-индикатора ЭМИ системы Wi-Fi, устройство “VERNADA-Geo” не только уменьшает степень изменения параметров воды-индикатора, но и изменяет в ряде случаев характер изменений, т.е. устройство проявляет определенные генерирующие свойства, способствующие восстановлению параметров воды-индикатора к норме.

Это может означать, что устройство “VERNADA-Geo” может применяться как защитное устройство от влияния ЭМИ Wi-Fi в определенном пространстве, в котором

находится живая структура. Детальнее возможное использование “VERNADA-Geo” как защитного устройства, восстанавливающее биоэнергетику пространства еще предстоит детально исследовать.

Исследование биоэнергоинформационных свойств воды-индикатора

Поскольку ЭМИ Wi-Fi влияют на свойства воды, были исследованы непосредственно биоэнергоинформационные свойства воды-индикатора облучения полем Wi-Fi без дополнительной защиты и с применением устройства “VERNADA-Geo”. Идея таких исследований стоит в следующем. Если действительно изменяются физические характеристики воды под влиянием ЭМИ Wi-Fi, то это должно приводить к изменению биоэнергоинформационных свойств, т.е. влияния такой «обработанной» воды должно как-то проявляться на взаимодействии ее с живыми структурами. Экспериментально это было проведено следующим образом. Природная, живая структура (в данном случае использовались плоды красной рябины), контактируя с водой, обработанной или необработанной ЭМИ Wi-Fi, за счет биоэнергоинформационного взаимодействия между водой и живой структурой, происходит изменения взаимодействующих систем: происходит изменение биоэнергоинформационных свойств каждой из взаимодействующих систем.

В работе измерялись изменения основных физических характеристик воды, которая контактировала с природной структурой и сравнивалась с аналогичными характеристиками воды, которая не взаимодействовала с живой структурой. Результаты таких исследований приведены в таблице 4.

Таблица 4. Эффект влияния живой структуры (плоды красной рябины) на свойства воды обработанной ЭМИ системы Wi-Fi без использования устройства “VERNADA-Geo” и с его применением.

Тип воды	ΔpH	$\Delta \sigma$ (μSm)	ΔTDS (мг/л)	ΔOBP (mV)
Контроль	-1.02 ± 0.02	+717 ± 5	+555 ± 5	-860 ± 10
Wi-Fi без “VERNAD-Geo”	-0.62 ± 0.02	+749 ± 5	+473 ± 5	-865 ± 10
Wi-Fi с применением “VERNAD-Geo”	-0.34 ± 0.02	+850 ± 5	+429 ± 5	-864 ± 10

Анализ совокупности полученных данных дает основания сделать вывод о том, что биоэнергоинформационное качество воды облученной ЭМИ Wi-Fi с применением устройства “VERNADA-Geo” в 2-2,5 раза выше, чем обработанной воды без устройства.

Общие выводы

Проведенные в работе исследования позволяют нам сделать следующие выводы. ЭМИ устройства Wi-Fi можно однозначно исследовать с помощью природного, наиболее чувствительного метода с использованием воды. Изменения свойств воды под воздействием ЭМИ Wi-Fi однозначно влияет на любые живые структуры (растения, животные и человек) через прямое изменение свойств воды внутри живой системы. Возможность защиты живых систем (окружающего пространства в целом) с помощью устройств типа “VERNADA-Geo” еще следует детально изучить.

Отметим в заключение следующее [4].

Международное агентство исследований рака (IARC, - инстанция Всемирной организации здравоохранения со штаб-квартирой во Франции) уже объявило радиочастоту EMF (RF), используемую для мобильной связи, потенциальным канцерогеном для человека,

отмечает издание. Канцероген - химическое вещество или физическое излучение, воздействие которого на организм повышает риск рака.

Таковы выводы не только ученых, но и властей ЕС. Ряд специалистов и некоторые общественные организации требуют усилить предосторожности при использовании Wi-Fi и новых технологий, особенно в общественных местах типа школ и больниц.

В испанском фонде Vivo Sano подсчитали, что ребенок, который с 3 лет ходит в детсад, а затем до 16 лет посещает школу, более 10 тыс. часов подвергается излучению от беспроводных устройств.

В ЕС уже действует стандарт, ограничивающий мощность излучения устройств мобильной связи. Всемирная организация здравоохранения отмечает, что главный эффект от радиоизлучения - нагревание тканей организма. Впрочем, излучение мобильного телефона по большей части поглощается кожей, а в мозгу или других внутренних органах температура повышается незначительно. Что касается сетей Wi-Fi, то они воздействуют на мозг еще слабее, чем телефоны, уверяет Элизабет Кардис из Центра исследований эпидемиологии окружающей среды.

Тем не менее, из-за потенциальной канцерогенности мобильных устройств эксперты рекомендуют конкретные меры предосторожности:

- 1) не прижимать мобильный телефон к голове, а использовать гарнитуру;
- 2) размещать точку доступа к Wi-Fi не ближе чем в 1 м от мест, где человек проводит много времени (кровать, стол, диван, места для игр);
- 3) передавать большие объемы данных или смотреть потоковое видео лишь в случае, если беспроводная связь устройства с точкой доступа хорошая (при повторной передаче воздействие излучения усиливается);
- 4) использовать терминалы с контролем мощности (например, ECO DECT вместо DECT);
- 5) выключать точки доступа, когда они не используются (иначе устройство все равно посылает сигналы);
- 6) в общественных местах лучше установить одну сеть Wi-Fi для всех устройств либо вернуться к проводному интернету.

Литература

1. Физическая экология человека. Электронный журнал. 2012-2013 гг.
2. <http://www.spinor.kiev.ua> Описание "VERNADA-GEO".
3. Голубева Н.Г., Курик М.В. Основы биоэнергоинформационной медицины. АДЕФ-Украина. Киев. 2007. 192.
4. Лига.Новости. http://liga.net/print/foreign/health/888384_izluchenie_wi-fi_i_kantsenogenost_mobilikh_uberech_zdrove.htm

ELECTROMAGNETIC SMOG OF THE HUMAN ENVIRONMENT

M.V.Kurik¹, A.R.Pavlenko²

¹Ukrainian Institute of Human Ecology, Professor, Doctor of Physics and Mathematics Sciences
kurik@iop.kiev.ua

²Open International University of Human Development "Ukraine", Professor, Ph.D.
a.pavlenko@meta.ua

The article presents the results of the effect of radiation Wi-Fi systems on the physical properties of natural water as the basis of the nature of living structures. Clearly established experimentally that the properties of water change significantly under the influence of Wi-Fi radiation, which is the main pathway of exposure to man-made EMF of living structures. It is shown that by a special physical device can substantially reduce the adverse effects of radiation Wi-Fi.

ГЕОФИЗИЧЕСКИЕ ПРЕДПОСЫЛКИ ФОРМИРОВАНИЯ СЕТИ ХАРТМАНА (СЕТЬ G)

Ю.А. Ярошенко

ООО Центр научно-прикладных исследований по вопросам энергоинформационной безопасности «Велес»

Email: veles2014@i.ua

Эта работа представляет собой попытку осмысления геофизических причин существования энергоинформационной сети, известной исследователям как сеть Хартмана (сеть G). Результаты приборного изучения этой структуры дают основание предполагать прямую увязку сети Хартмана с магнитным полем Земли.

Основным структурным элементом энергоинформационного пространства, по утверждениям исследователей геопатогенных зон, является энергетическая сеть, открытая Э. Хартманом.

Для восполнения дефицита информации по данному направлению была проведена серия экспериментов по определению физических характеристик сети «G».

Серия экспериментов, основная цель которых была определение характеристик полос и узлов сети Хартмана, была проведена в течение длительного времени после биолокационного определения нахождения элементов энергетической структуры G (сети Хартмана) и подтверждения результатов приборными средствами. Основными из них являлся прибор ИГА-1 с серийным номером 0410009 и для контроля использовался экспериментальный образец прибора приборной линейки типа «ВЕГА» - «ВЕГА-Д-01».

При приборной диагностике двух контрольных узлов «G» было зафиксировано *разнозначное* излучение в этих точках при производстве замеров в трех пространственных плоскостях (верх-низ, север-юг, восток-запад). Исходя из известного технического приема – пеленгация сигнала - с учетом того факта, что более сильный сигнал указывает направление на его источник, большой серией замеров было установлено преимущественное нахождение источника сигнала, определяемого по цифровому индикатору прибора ИГА-1, в верхне-южном секторе сферы пространства. Вариации направлений на источник сигнала имелись, но при статистической обработке данных отклонения составили незначительный процент от общего количества замеров.

Следующим результатом серии замеров характеристик узлов энергетической структуры G-сети стало определение факта чередования активности контрольных точек (узлов G-сети) во времени. Системы в этом чередовании выявлено не было, но разница в цифровом исчислении была на порядок – от 0,6 вольта (по показаниям штатного цифрового мультиметра ИГА-1) в зоне узла, находящегося в пассивном режиме, до 6,3В - в активном узле. Причем и максимальные и минимальные цифровые значения и в активном, и в пассивном узле могли исходить из любого пространственного сектора. При последующей обработке результатов измерений была выявлена четкая привязка вариаций колебаний напряженности узлов «G» к вариациям магнитного поля Земли. На основании этих данных можно, как предварительный вывод, сделать заключение о том, что энергетические узлы («столбы») сети Хартмана являются ни чем иным как *силовыми линиями магнитного поля Земли*.

Такие выводы базируются на основе следующих измерений.

Первоначально, для определения общих параметров узлов для контроля были взяты два смежных узла сети Хартмана в жилом помещении многоэтажного дома, местоположение которых было определено биолокационным методом и подтверждено при помощи индикатора геомагнитных аномалий ИГА-1 и прибора «ВЕГА-Д-01».

Если прибор «ИГА-1» достаточно хорошо известен исследователям [1], то о «ВЕГА-Д-01» («Дюймовочка») следует сказать несколько слов.

Этот прибор разработан Андреевым Алексеем Анатольевичем (г. Ровно) [2]. Аппарат ВЕГА-Д-01 предназначен для определения ГПЗ, фантомных образований и др., в основном в помещениях. Однако при определенных настройках может использоваться в поле. Целью создания данного аппарата было получение приемлемых характеристик при относительно простой схеме и соответственно стоимости. В его конструкции применена революционная идея применения местной (встроенной) подсветки. Принципиально, аппарат не является приемником, в общепринятом смысле.

Рис. 1. Схема ВЕГА-Д-01: 1. Управляющий элемент. 2. Генератор. 3. Линия задержки. 4. Синхронный детектор. 5. ФНЧ. 6. Цифровой генератор. 7. Каскад управления уровнем подсветки.

Рис. 2. Прибор ВЕГА-Д-01.

В результате многократного суточного мониторинга параметров узлов №1 и №2 было выявлена разность показаний прибора при различной пространственной направленности антенны прибора ИГА-1. При замерах в одной и той же точке пространства при направлениях верх – низ, север – юг, восток – запад разница в показаниях прибора могла составлять (по цифровому индикатору) порядок (см. таблицу 1).

Таблица 1. Цифровые значения – величины условные, выраженные в вольтах при помощи штатного мультиметра ИГА-1. Красным цветом выделен активный, желтым - пассивный узел сети.

№ узла	низ	верх	Север	Юг	Восток	Запад	время	дата
1	4	3	4,2	1,2	4,2	4,2	22ч02м	13.02.2013
2	0,6	0,7	0,7	0,8	0,6	0,6	22ч03м	"

1	4	2,2	3	1,3	4,3	4	23ч02М	"
2	0,6	0,7	0,6	0,8	0,8	0,8	23ч04М	"
1	4,5	3,4	2,5	1,6	4,4	4,5	0ч03М	14.02.2013
2	0,7	0,9	0,7	1,5	0,9	0,7	0ч05М	"
1	4,4	3,2	4,4	1,4	4,5	4,5	1ч03М	"
2	0,7	0,7	0,7	0,7	0,7	0,8	1ч06М	"
1	4,1	4,1	3,6	1	4,4	4,4	2ч03М	"
2	0,7	0,7	0,7	0,8	0,7	0,7	2ч05М	"
1	4,4	2,7	3,6	1,2	0,9	4,2	3ч03М	"
2	0,7	0,7	0,7	0,9	0,7	0,8	3ч06М	"
1	3,3	1,9	3,6	1,1	4	4,5	4ч05М	"
2	0,7	0,7	0,7	0,8	0,7	0,8	4ч07М	"
1	4,3	1,5	1,7	1	4,1	3,9	5ч03М	"
2	0,7	0,7	0,7	0,7	0,7	0,7	5ч05М	"
1	4,4	1,8	5,6	2,9	4	3,3	6ч03М	"
2	0,7	0,7	0,8	0,7	0,8	0,8	6ч04М	"
1	4,5	2,2	6,3	0,7	3,3	3,9	7ч03М	"
2	0,7	0,7	0,7	0,7	0,7	0,7	7ч05М	"
1	5,5	3,3	2,2	1,2	5,8	6,1	8ч03М	"
2	0,8	0,8	0,7	0,8	0,8	0,8	8ч04М	"
1	6,3	4,4	2,7	1	5,7	6,2	9ч03М	"
2	0,7	0,8	0,7	0,8	0,8	0,7	9ч05М	"
1	5,7	4,5	3	1,7	3,8	4,4	10ч04М	"
2	0,8	0,8	0,8	0,8	0,8	0,8	10ч05М	"
1	6,2	2,4	2,2	1,5	5,9	6,6	11ч03М	"
2	0,8	0,9	0,8	0,8	0,8	0,8	11ч04М	"
1	6,2	3,2	2,4	1,6	6,1	6,5	12ч03М	"
2	0,7	0,8	0,7	0,9	0,7	0,7	12ч05М	"
1	5	3,2	1	2	6,2	5,9	13ч04М	"
2	0,8	0,9	0,8	1	0,8	0,8	13ч06М	"
1	4,9	4,4	0,5	2	3	2	14ч03М	"
2	0,8	0,9	0,8	0,9	0,9	0,9	14ч05М	"
1	3,2	4,2	0,6	1,8	4,2	2,8	15ч03М	"
2	0,8	0,8	0,8	0,8	0,8	0,8	15ч04М	"
1	6,6	4,7	1,6	1,8	6,7	6,2	16ч02М	"
2	0,8	0,9	0,8	1	0,8	0,9	16ч04М	"
1	6,3	4,4	1,4	1,6	6,2	5,8	17ч02М	"
2	0,8	0,8	0,8	0,8	0,8	0,8	17ч03М	"
1	6,7	5,4	1,6	1,8	5,7	6,3	18ч01М	"
2	0,8	0,9	0,8	1,2	0,8	0,9	18ч03М	"
1	6,3	6,6	0,9	2,3	6,8	6,5	19ч04М	"
2	0,8	0,9	0,9	0,8	0,8	0,9	19ч06М	"
1	6,2	3,5	1,8	1,8	6,3	6,1	20ч00М	"
2	0,8	0,9	1	0,9	0,8	0,9	20ч02М	"

При графической обработке этих данных была выявлена полная аналогия с проявлениями вариаций магнитного поля Земли.

Статистическая обработка полученного цифрового массива дала возможность сделать предварительное заключение о завязке энергетических узлов на проявления земного магнетизма. В частности, преобладающее направление энергетического потока по вектору юг – север, с преимущественно верхне-южным вектором, дает основание считать его силовой линией магнитного поля Земли, так как обладает характеристиками наклонения силовых линий магнитного поля Земли, характерных для северного полушария, а по вектору восток – запад имеет вариации магнитного склонения, т.е. проявлениями, присущими географическим параметрам магнитного поля Земли.

Также в процессе измерений был зафиксирован феномен смены (чередования) интенсивности в функционировании узлов. С определенной периодичностью одни узлы то активизировались и показания их активности вырастали до величин (условных, определяемых возможностями штатного цифрового индикатора ИГА-1) в единицы вольт, то переходили в фоновый режим с напряженностью в десятые доли вольта, а в активный режим переходили смежные узлы.

Пространственные вариации энергетических столбов в этих узлах продолжали наблюдаться вне зависимости от степени активизации узла. Причем характерной особенностью является относительная автономность колебаний энергетического столба каждого из узлов вне зависимости от направления и амплитуды колебания сопряженного энергетического столба пересечения линий сети «G». Диапазон амплитуды их колебаний наблюдался в пределах вариабельности магнитного склонения и наклонения, характерных для данного региона.

Таблица 2. Смена активности узлов. Красным цветом обозначены активные векторы направления потока энергии, желтым - пассивные векторы. Стрелками обозначены моменты инверсии активности узлов сети Хартмана.

1	0,9	0,8	1	3	0,9	0,8	19ч46м	15.03.2013
2	5,7	4,6	4,8	4,3	4,5	5,8	"	"
1	0,8	0,8	0,7	3,3	0,8	0,8	20ч15м	"
2	1,2	1,4	1,1	1,6	1,4	1,2	"	"
1	2,7	1,8	1,8	1,1	2,5	3,3	21ч15м	"
2	0,9	1	0,9	1	1	1	"	"
1	1,1	1,5	7	3,8	1,6	1,5	18ч44м	"
2	4,5	4,2	4,4	4,4	4,2	4,5	"	"
1	3,3	5,4	1,3	5,2	6,5	4,4	00ч00м	23.03.2013
2	1,2	1,2	1,2	1,3	1,2	1,2	00ч02м	"
1	7,5	5,5	1,2	5,3	5,4	2,5	01ч02м	"
2	1,1	1,2	1,1	1,3	1,2	1,2	01ч03м	"
1	0,7	0,8	0,7	1,4	0,7	0,7	02ч00м	"
2	2,5	2,3	2,5	2,3	2,3	2,4	02ч02м	"
1	2,7	2,3	1,1	1,2	2,4	2,4	03ч02м	"
2	0,7	0,7	0,7	0,8	0,7	0,7	03ч03м	"
1	2,7	2,6	1,1	1,3	2,3	2,2	04ч03м	"
2	0,7	0,7	0,7	0,7	0,7	0,7	04ч04м	"

«Если посмотреть, как меняется ширина светлых и темных зон в течение суток, то поражает регулярный четкий характер изменения ширины этих зон... одни зоны (светлые) расширяются, а другие (темные) в это время сжимаются и наоборот, - когда сжимаются темные зоны, то светлые раскрываются. Земля как бы дышит - в одни зоны (в светлые) втягивается космоземное поле, а в других (темных) оно выходит. Проходит как бы прокачка Земли с помощью космической энергии. Земля как бы дышит. Громадная система всех светлых зон регулярных сеток Хартмана, Карри и других всех масштабов (от мелких до

самых крупных) одновременно раскрывается, а темных - схлопывается - происходит "вдох", а затем через 0,5-0,7 часа происходит обратная картина - вся эта система темных зон раскрывается, а светлых - сжимается - происходит "выдох".

Это высказывание Владимира Луговенко, профессора, доктора физико-математических наук, ИЗМИРАН.

«В отличие от обычного организма Земля дышит не вся сразу, а только той частью поверхности, которая повернута к Солнцу. При этом в зависимости от времени года и географической широты ее "вдохи" и "выдохи" могут быть разные - один раз в день, например, или вовсе отсутствовать в течение суток и более».

«Обычно Земля активно дышит во время, близкое к полудню (иногда это только один вдох и выдох), и во время, близкое к закату Солнца» [3].

Проведенные приборные исследования не дают возможности подтвердить подобное мнение (см. Таблицу 2). Инверсии активности узлов («вдохи» и «выдохи» по терминологии В. Луговенко) наблюдались в различное время суток, что, к сожалению, не подтверждает его мнение о «дыхании Земли только подсолнечной поверхностью и с малым временным интервалом. На рисунке 3 представлен график автоматического мониторинга «дыхания» узла сети Хартмана по вектору из Земли, подтверждающего, что инверсия активности узлов не привязана к подсолнечной стороне Земли, как это декларируется В. Луговенко.

Рис. 3. График автоматического суточного мониторинга активности узла сети G по вектору «из Земли». Замеры производились автором при помощи мультиметра UNI - T UT70 с коммутацией на компьютер, подключенного к прибору ИГА 1, вместо штатного мультиметра. По оси Y отражен уровень сигнала, выраженный в милливольтках. Интервал замеров - 1 в минуту (ось X).

При рассмотрении карт изогон магнитного наклоения (рис. 4) и совмещении их с картами магнитного склонения (рис. 5) прорисовывается сеть, прямо подпадающая под традиционное описание сетей Хартмана как прямоугольная, глобальная, общая, охватывающая всю земную поверхность, и имеющая достаточно правильной формы решетчатую структуру. Ее также называют координатной, в связи с точной ориентацией по геомагнитному меридиану. Сетка ориентирована с севера на юг и с запада на восток (по компасу), и представляет собой минимальные прямоугольники (ячейки) со сторонами 2 x 2,5 м и шириной полос около 20 сантиметров. Но величина каждой ячейки сетки, как и ширина полос, динамичны и колеблются от многих факторов (состояние погоды, солнечной активности, сезона года и т.п.). Ячейки могут иметь параметры 1,8 (2,1) x 2,25 (2,6-3,0) м при ширине полос от 0,18-0,19 до 0,27 м. В условиях аномальных, отличающихся по электромагнитному фону, сетка может иметь деформированные по форме и размерам ячейки. Это четко просматривалось при обследовании жилых квартир в различных районах

города Кривого Рога, отличающегося особым магнитным рисунком из-за залежей железной руды в его окрестностях и даже под районами жилых кварталов.

Рис. 4. Карта изогон – линий одинакового наклона магнитной стрелки (http://vvkuz.ru/books/lectures_2/12.pdf).

Рис. 5. Карта магнитного склонения – линий одинакового отклонения магнитного меридиана от меридиана географического (http://vvkuz.ru/books/lectures_2/12.pdf).

При наложении этих карт одна на другую получается карта сети магнитных координат, представленная на рисунке 6 и ее символическом, упрощенном варианте (см. рисунок 6а).

Рис. 6а. Карта сети магнитных координат (http://f02-cdn.avsim.su/forum/uploads/monthly_01_2014/post-7660-0-27669000-1390058358.jpg).

Рис. 6б. «Символ» к рисунку 6
(<http://www.staff.amu.edu.pl/~zbow/glob/glob47.htm>).

Карта сети магнитных координат может являться яркой иллюстрацией *максимально великой* «прямоугольной, глобальной, общей, так как она охватывает всю земную поверхность и имеет достаточно правильной формы решетчатую структуру... координатной, в связи с точной ориентацией по геомагнитному меридиану. Сетка ориентирована с севера на юг и с запада на восток (по компасу)...» А из этого можно будет сделать еще один предварительный вывод:

Координатные решетчатые системы Хартмана, Пейро, Витмана являются *элементами единой системы магнитного поля Земли*, определенные, в силу чувствительности радиоэстезиста, в виде прямоугольных сетей различного масштаба в разных регионах и при различных сопутствующих условиях методом биолокации.

Рис. 7. Анимация геодинамо
(<http://www.youtube.com/watch?v=mPUStEemNzg>).

Рис. 8 Анимация МПЗ
(<http://galspace.spb.ru/index18.html>).

Американские ученые создали компьютерную модель геодинамо [4] (см. рисунки 7 и 8), магнитные силовые линии которой показывают, насколько структура магнитного поля Земли проще за ее пределами, чем внутри ядра. Оранжевые силовые линии (жгуты) выходят на поверхность Земли в районе Южного географического полюса и входят (синие) в районе Северного полюса. Но вместе с тем наблюдаются места аномальных проявлений земного магнетизма, связанных с локальными особенностями отдельных мест на поверхности Земли и в ее недрах. Точки выхода силовых линий магнитного поля из Земли и входа их в тело планеты не привязаны только к северному и южному магнитному полюсам (см. рис. 9), что может предопределять различные углы наклона силовых линий и длину ее «шага». А это, очевидно, формирует в свою очередь энергоинформационные сети различной степени иерархии.

Рис. 9. Силовые линии магнитного дипольного поля Земли и зависимости гирочастоты /д и длины силовых линий от высоты (<http://www.oifn.ru/notation/estestvennost/31/>).

Безусловно, структура магнитного поля Земли очень сложна, так как различного рода магнитные аномалии типа Курской или Криворожской (рис. 10) вносят свои изменения в его морфологию. В этих регионах магнитные силовые линии входят в Землю, не дойдя до Южного магнитного полюса (не путать с полюсом географическим). И виной этому железистые магнетиты, крупные месторождения которых находятся в этих местах, а также сложные геофизические процессы, происходящие в глубинных слоях Земли и в первую очередь в её жидком ядре.

Рис. 10. Карта магнитных аномалий (в нанотеслах) Украины. Овалом выделен район Кривого Рога (<http://ukrmagnet.com/scientificpublication/magneticfieldstorminess.aspx>).

Интересным моментом на этой стадии исследований явилась фиксация приборным методом наличия линий сети и распределение напряженности в них, наблюдение распределения интенсивности излучения по длине линий сети Хартмана. Как видно из представленных ниже рисунков 11 и 12, наблюдаемое напряжение по линиям ни в векторе север – юг, ни в направлении восток – запад не было обязательно плавным переходом от значений напряженности смежных узлов. Градация могла быть и плавно убывающей или нарастающей, и максимальной на протяжении всей линии между двумя узлами.

Рис. 11. На рисунке представлена напряженность линий сети Хартмана, выраженная в вольтах в соответствии с показаниями штатного мультиметра прибора ИГА-1. Дополнительными стрелками указаны направления потока энергии.

Рис. 12. Напряженность силовых линий сети Хартмана. Внутри ячейки сети указаны частотные характеристики каждого узла, зафиксированные в момент измерений, выраженные в Гц, что близко к естественным фоновым значениям.

Пока трудно найти достаточно веские аргументы для объяснения феномена наличия этих линий. В качестве первоначальной теории, которой резонно попытаться объяснить их существование, можно использовать (смотри рисунок 13) *Теорию направляющих систем* [5],

более или менее подходящую в этом случае, если принять узлы, а, точнее, силовые линии МПЗ за структурную единицу симметричной двухпроводной направляющей системы.

Рис. 13. Пространственное распределение силовых линий магнитного поля двухпроводной направляющей системы (Сайт <http://ms.isnet.ru/stud/index.php?id=28>).

Силовые линии электрических и магнитных полей в пространстве между центрами проводов направляющей системы направлены в одну сторону, а во внешнем пространстве – противоположны. Но, так как система узлов сети Хартмана не оставляет свободного пространства, то направленность структурных элементов поля в ней направлены от узла большей интенсивности в сторону смежного узла меньшей интенсивности и замыкается в единую пространственную систему, «армированную» силовыми линиями магнитного поля Земли. Учитывая факт повышения электропроводности верхних слоев Земли в направлении поперек магнитного поля, мы получаем дополнительный механизм образования субпараллельных линий движения тока, которые и служат энергетическим фундаментом структур сети Хартмана, а в перспективном рассмотрении – элементом скелета кубических пространственных образований.

Рис. 14. Движение заряженных частиц, захваченных в геомагнитную ловушку. Частицы движутся по спирали вдоль силовой линии магнитного поля Земли и одновременно дрейфуют по долготе (<http://dic.academic.ru/dic.nsf/bse/125662/Радиационные>).

Частицы солнечного ветра, захваченные магнитным полем Земли, в прямой зависимости от степени активности Солнца, заполняя пространство, движутся вдоль силовых магнитных линий по окружности, а, точнее, по спирали [6] (смотри рисунок 14). На расстоянии от Солнца, равном радиусу земной орбиты в одном кубическом сантиметре в среднем находятся 4 протона и 4 электрона. В моменты всплесков солнечной активности заполнение пространства солнечным веществом увеличивается многократно и захваченные частицы становятся «шубой» магнитных силовых линий Земли, что и фиксируется в виде увеличения диаметра узлов сети Хартмана и, соответственно, и ширины его линий. Согласно

исследований геофизиков [5], суточный ход градиента потенциала электромагнитных колебаний имеет максимумы в 8-10 и 19-23 часов, и минимумы - в 2-3 и 16-18 часов. Эти моменты в какой-то мере подтверждаются и результатами суточного мониторинга энергетической сети Хартмана (смотри график индексов активности узлов сети G).

Также в результате мониторинга сети Хартмана были зарегистрированы декларируемые операторами биолокации три состояния узлов сети: активное, пассивное и нейтральное (уравновешенное по всем векторам). Правда, последний вариант наблюдался крайне редко, как переходной вариант между первыми двумя состояниями. Пассивное (фоновое) и нейтральное состояние напряженности узлов сети являются не абсолютно «обнуленными», а с минимальным напряжением – около 0,6 – 0,7 вольта по всем пространственным векторам - "H", "D" и "Z" или по некоторым из них.

Попытка определения вектора торсионной направленности узла навела на мысль применить для этого «правило правой руки». После определения направления максимального потока энергии в вертикальном векторе (Земля – Космос) при помощи ИГА – 1 автором была предпринята попытка проверки вектора спина в каждом из исследуемых узлов биолокационным маятником. Направление вращения маятника дало возможность убедиться в том, что примененное впоследствии «правило правой руки», работоспособно и в этом случае. Но, так как я не являюсь аттестованным оператором биолокации, прошу коллег, работающих в этом направлении профессионально, перепроверить этот феномен. А в целом, считаю весьма перспективным использование такого варианта определения спина вращения энергетического потока в узлах сети «G» исследователями, не владеющими навыками биолокации, если он будет подтвержден.

Одним из самых важных результатов проведенной данной серии экспериментов по определению характеристик узлов сети Хартмана явился факт *неподтверждения* заявлений о вертикальности этих столбов. Дело в том, что эта вертикальность, как и многие другие параметры компонентов сети «G», постулировалась исключительно на основе биолокации. Но при приборном исследовании (ИГА-1) *обнаружен наклон* (рис. 15) *энергетических столбов в соответствии с углами магнитного наклонения*. При поэтажном замере узлов G было зафиксировано смещение узлов и, соответственно, субпараллельной линии энергетической сети на расстояние около 25 сантиметров к югу (при стандартной высоте жилых помещений примерно в 2 метра 70 сантиметров плюс толщина межэтажных перекрытий) на каждом последующем этаже. Этот факт является неоспоримым аргументом, подтверждающим привязку энергетических столбов сети Хартмана к наклонению силовых линий магнитного поля Земли. Угол в 85 градусов магнитного наклонения примерно соответствует, с учетом вариаций МПЗ, региону Кривбасса.

Рис. 15. Угол отклонения энергетического столба сети Хартмана от вертикали в соответствии с геомагнитными условиями региона. Угол отклонения соответствует магнитному наклонению.

На основе выше изложенного можно предположить, что ячейка сети Хартмана в своем объемном виде может представлять собой единицу структуры пространства приближенно кубического или колоннообразного вида с пространственно вибрирующими узловыми (угловыми) энергетическими столбами, которые в структурном единстве с объемными плоскостями (стенами) сети Хартмана формируют элементарную, первичную (в предварительном варианте) пространственную систему. Физической основой таких ячеек являются элементы магнитного поля Земли в виде силовых линий МПЗ, вокруг которых идут наложения («шуба») других полей, включая информационное, для которых силовые линии магнитного поля Земли являются стержневым носителем.

Таблица 3. Суточный мониторинг параметров узлов сети G в условиях частного жилого дома без отягощения влияниями наводок от железобетонных конструкций. Красным и желтым цветом выделены наиболее активные векторы магнитного поля - (красным) и пассивные - (желтым). Серым цветом обозначены антигоны векторов равной степени активности.

№ узла	поток снизу	поток сверху	поток Север	поток Юг	поток Восток	поток Запад	время	дата
1	2,5	2,6	2,4	2,6	2,2	2,6	12ч08м	23.04.2013
2	2,5	2,7	2,9	2,3	2,8	2,8	"	"
3	2,8	3,3	2,8	4,1	2,3	3,4	"	"
4	3,5	4	4,3	2,9	3,4	4,1	"	"
1	2,2	2,3	1,8	2,1	1,9	2,4	13ч05м	"
2	2,6	2,8	2,7	2,2	2,5	2,6	"	"
3	2,9	3,3	2,7	3,9	2,4	3,5	"	"
4	3,3	3,5	4,1	2,7	3,2	3,9	"	"
1	2,3	2,3	2	2,3	2	2,3	14ч00м	"
2	2,5	2,6	2,8	2,2	2,4	2,6	"	"
3	2,8	2,3	2,8	4,3	2,5	3,4	"	"
4	3,4	3,8	4,4	3	3,2	3,8	"	"

1	2,1	2,3	2,1	2,4	2	2,6	15ч05м	"
2	2,4	2,6	2,7	2,2	2,5	2,8	"	"
3	2,8	3,3	2,7	4,2	2,4	3,5	"	"
4	3,5	4,1	4,2	2,9	3,5	4,2	"	"
1	2,3	2,5	1,9	2,2	1,9	2,2	16ч05м	"
2	2,4	2,6	2,4	2	2,3	2,4	"	"
3	2,7	2,8	2,3	2,9	2,3	3,4	"	"
4	3	3,5	4	2,4	2,7	3,5	"	"
1	3	3,3	2,7	3,1	2,9	3,3	17ч05м	"
2	3,1	3,4	3,5	3	3,3	3,5	"	"
3	3,8	4,2	3,6	5	3,5	4,4	"	"
4	4,3	4,6	4,8	3,5	4,1	4,8	"	"
1	2,9	3,2	2,6	2,9	2,6	3,2	18ч04м	"
2	3	3,3	3,3	3,1	3,7	3,8	"	"
3	3,6	3,5	3,9	3,8	3,6	4,1	"	"
4	4	4	4	3,9	4,2	3,7	"	"
1	3,3	3,6	3,1	3,5	3,3	3,7	19ч04м	"
2	3,3	3,6	3,5	3,1	3,3	3,6	"	"
3	4,1	4,4	3,5	4,5	3,4	4,3	"	"
4	4	4,1	3,4	3,4	3,8	4,1	"	"
1	3,2	3,4	3,1	3,3	3,2	3,6	20ч10м	"
2	3,6	3,7	3,8	3,5	3,6	3,7	"	"
3	3,9	4,2	3,6	4,1	3,6	4,1	"	"
4	3,9	4,2	3,8	4,2	4,2	4,5	"	"
1	3,1	3,6	3,4	3,9	3,6	3,9	21ч15м	"
2	3,9	4,1	4,1	3,8	4,1	4,1	"	"
3	4,1	4,3	4,2	4,2H	3,8	3,8	"	"
4	4,4H	4,4H	4,1	4,4	4,2	4H	"	"
1	3,7	4	3,3	3,9	3,5	4	22ч05м	"
2	3,9	4,1	4	3,6	3,9	3,9	"	"
3	3,9	3,8	3,9	3,6	3,5	4,3	"	"
4	4,2	4,1H	4,1	4,1H	4,1	4,3	"	"
1	3,6	3,8	3,4	3,8	3,5	3,8	23ч05м	"
2	4	4,1	4	3,6	3,8	4	"	"
3	4,2	4,1	4	4	3,8	4	"	"
4	4,2	4,3	4,2	4,3	4	4,4	"	"
1	3,1	3,2	3,2	3,4	3,1	3,5	00ч05м	"
2	3,4	3,5	3,5	3,2	3,5	3,5	"	"
3	4	4,2	3,5	4,4	3,3	3,9	"	"
4	5,2	6,1	4,4	4	4,6H	6	"	"
1	3,1	3,1	3	3,2	2,9	3,1	01ч03м	"
2	3,4	3,5	3,3	3	3,3	3,2	"	"

3	3,9	3,8	3,3	2,6-5,6	3,2	3,8	"	"
4	5,2	6	5,5	4,4	4,6	4,6H	"	"
1	3,4	3,3	3,2	3,3	3	3,3	02ч05м	"
2	3,3	3,3	3,4	3,1	3,1	3,3	"	"
3	3,7	4,7	3,6	4,9	3,5	4,8	"	"
4	5,1	5,5H	4,7	4,1	4,7	6,5	"	"
1	3,2	3,3	3	3,2	3,1	3,3	03ч03м	"
2	3,4	3,5	3,5	3,2	3,3	3,6	"	"
3	3,8	4,5	3,4	4,8H	3,2	4,4	"	"
4	5,1	5,6	4,7	4,1	4	6,4	"	"
1	2,9	2,9	3	2,9	2,8	3,1	04ч05м	"
2	3,4	3,4	3,3	3	3,2	3,4	"	"
3	4	4,1	3,2	4,2	3,2	5,1	"	"
4	6,3	6,4	4,7	4	4,4	6,7	"	"
1	3	3,1	2,7	3	2,8	3,1	05ч05м	"
2	3,3	3,4	3,4	3	3,3	3,5	"	"
3	3,5	3,8	3,3	4,5	3,1	4,1	"	"
4	5,5	6,6	4,8	4,2	4,8	6,8	"	"
1	3,2	3,3	3,1	3,3	3	3,4	06ч05м	"
2	3,4	3,5	3,4	3,1	3,4	3,6	"	"
3	3,6	3,9	3,3	4,3	3,1	4,2	"	"
4	5,4	6,5	4,8	4,1	4,6	6,8	"	"
1	3,5	3,6	3,4	3,3	3,2	3,6	07ч05м	"
2	3,9	4,2	3,6	4,6	3,3	4,2	"	"
3	3,5	3,6	3,7	3,3	3,5	3,5	"	"
4	4,5	4,6	4,4	3,7	4	4,4	"	"
1	3,6	3,7	3,4	3,6	3,4	3,8	08ч15м	"
2	3,8	3,9	3,9	3,5	3,8	3,8	"	"
3	4	4,2	3,7	4,7	3,5	4,6	"	"
4	4,5	4,6	4,6	3,5	4,1	4,5	"	"
1	3,4	3,5	3,4	3,6	3,1	3,4	09ч03м	"
2	3,5	3,6	3,6	3,3	3,6	3,6	"	"
3	3,8	4	3,5	4,5	3,4	4,2	"	"
4	4,3	4,5	4,5	3,6	3,9	4,4	"	"
1	3,3	3,4	2,9	3,2	3,1	3,3	10ч05м	"
2	3,7	3,8	3,7	3,2	3,5	3,6	"	"
3	3,8	4	3,6	4,5	3,4	4,2	"	"
4	4,4	4,5	4,4	3,8	4,1	4,4	"	"
1	3,3	3,5	3,1	3,5	3,1	3,4	11ч03м	"
2	3,7	4	3,6	3,3	3,6	3,8	"	"
3	3,7	4,2	3,7	4,1	3,6	4,3	"	"
4	4,2	4,2	4,2	3,8	4	4,4	"	"

В качестве контрольного варианта была произведена серия замеров активности узлов сети Хартмана в условиях частного не железобетонного дома (таблица 3). Такой подход давал возможность избежать влияния наводок электромагнитных полей через стальные элементы строительных конструкций. В этой системе мониторинга наблюдаемые узлы сети Хартмана обозначены попарно согласно их расположения по линии Север – Юг. На таблице 3а продемонстрирована суммарная система определения активности узлов сети через суммарный коэффициент активности узлов сети Хартмана с регистрацией момента их инверсии.

На рис. 16. приведен график активности узлов сети Хартмана, наблюдавшийся в условиях суточного мониторинга, где овалами выделены моменты инверсии активности узлов, что подтверждает информацию исследователей, обнаруживших этот феномен биолокационным методом. Но, как видно из графика и соответствующей таблицы, явление это не столь частое, как это декларируют исследователи. Очевидно, подобные мнения существуют в силу того, что степень усиления и ослабления активности узлов биолокационным методом весьма затруднительна, как и любая другая качественная оценка какого-либо процесса.

Необходимо отметить, что внешние факторы, влияющие на активность сети Хартмана и отдельных ее компонентов, еще мало изучены. Известно из практических наблюдений, что полярность магнитного поля и времена года играют в этом процессе не последнюю роль.

Дважды за один оборот Земля попадает в ситуацию смены магнитной обстановки межпланетного (Солнечного) магнитного поля. Земля и остальные планеты взаимодействуют с фронтом электромагнитной волны Солнца под небольшим углом ($7^{\circ}15'$).

Именно этот момент подчеркнут Ю.П. Кравченко в инструкциях к прибору ИГА-1 и научных статьях, посвященных теме «Что детектирует прибор ИГА-1 и его аналоги? Эффекты и гипотезы» [1]. Сезонность качества измерений, чувствительности приборов типа ИГА-1 напрямую зависит от суммы планетарных и космических влияний. И пространственное положение Земли по отношению к Солнцу и Луне играет в этом ведущую роль.

Влияние Луны на параметры узлов сети Хартмана отражено в таблице 4.

Из таблицы видно, что в этот момент многие векторы узлов сети «G» приходят в равновесное состояние. Но точка равновесия в этот момент находится в неустойчивом «пороговом» состоянии (индекс «Н» возле цифры), что выражалось в постоянном пересчете цифрового индикатора прибора ИГА-1 первого знака после запятой.

В процессе мониторинга характеристик узлов сети Хартмана удалось отследить ситуацию и в условиях кольцевого затмения Солнца 10 мая 2013 года. Правда, это астрономическое явление визуально наблюдалось в районах Австралии и центральной части Тихого океана, в 1 час 25 минут по московскому времени, то есть мониторинг происходил в ночное время, но и этот вариант наблюдений дал интересные результаты. Начавшись в 1 час 25 минут, явление продолжалось до 7 часов 25 минут (время московское). Максимальная фаза наступила в 4 часа 11 минут и продлилась 6 минут 05 секунд.

Но так как практические наблюдения активности узлов сети G ранее не проводились, результаты такого мониторинга могут представлять определенный интерес.

Для цифрового анализа активности узлов введен условный коэффициент активности, представляющий собой сумму показаний цифрового индикатора при замере потока в узле сети G, по всем векторам.

Замеры производились на фоне относительного покоя узлов, что хорошо видно на представленной ниже таблице результатов замеров.

Таблица 3а. Эта же таблица суточного мониторинга, но по-другому выделены активные (красным) и пассивные (желтым) узлы сети Хартмана с указанием их индекса активности. Анализ активности узлов производился попарно по линии Север – Юг. Цветными стрелками обозначен момент инверсии активности узлов №3 и №4. При этом узлы №1 и №2 находились практически в равновесном состоянии, не переходящем в фазу инверсии.

№ узла	снизу	сверху	Север	Юг	Восток	Запад	время	дата	коэф-т
1	2,5	2,6	2,4	2,6	2,2	2,6	12ч08м	23.04.2013	14,9
2	2,5	2,7	2,9	2,3	2,8	2,8	"	"	16
3	2,8	3,3	2,8	4,1	2,3	3,4	"	"	18,7
4	3,5	4	4,3	2,9	3,4	4,1	"	"	22,2
1	2,2	2,3	1,8	2,1	1,9	2,4	13ч05м	"	12,7
2	2,6	2,8	2,7	2,2	2,5	2,6	"	"	15,4
3	2,9	3,3	2,7	3,9	2,4	3,5	"	"	18,7
4	3,3	3,5	4,1	2,7	3,2	3,9	"	"	20,7
1	2,3	2,3	2	2,3	2	2,3	14ч00м	"	13,2
2	2,5	2,6	2,8	2,2	2,4	2,6	"	"	15,1
3	2,8	2,3	2,8	4,3	2,5	3,4	"	"	18,1
4	3,4	3,8	4,4	3	3,2	3,8	"	"	21,6
1	2,1	2,3	2,1	2,4	2	2,6	15ч05м	"	13,5
2	2,4	2,6	2,7	2,2	2,5	2,8	"	"	15,2
3	2,8	3,3	2,7	4,2	2,4	3,5	"	"	18,9
4	3,5	4,1	4,2	2,9	3,5	4,2	"	"	22,4
1	2,3	2,5	1,9	2,2	1,9	2,2	16ч05м	"	13
2	2,4	2,6	2,4	2	2,3	2,4	"	"	14,1
3	2,7	2,8	2,3	2,9	2,3	3,4	"	"	16,4
4	3	3,5	4	2,4	2,7	3,5	"	"	19,1
1	3	3,3	2,7	3,1	2,9	3,3	17ч05м	"	18,3
2	3,1	3,4	3,5	3	3,3	3,5	"	"	19,8
3	3,8	4,2	3,6	5	3,5	4,4	"	"	24,5
4	4,3	4,6	4,8	3,5	4,1	4,8	"	"	26,1
1	2,9	3,2	2,6	2,9	2,6	3,2	18ч04м	"	17,4
2	3	3,3	3,3	3,1	3,7	3,8	"	"	20,2
4	3,6	3,5	3,9	3,8	3,6	4,1	"	"	22,5
4	4	4	4	3,9	4,2	3,7	"	"	23,8
1	3,3	3,6	3,1	3,5	3,3	3,7	19ч04м	"	20,5
2	3,3	3,6	3,5	3,1	3,3	3,6	"	"	20,4
4	4,1	4,4	3,5	4,5	3,4	4,3	"	"	24,2
4	4	4,1	3,4	3,4	3,8	4,1	"	"	22,8
1	3,2	3,4	3,1	3,3	3,2	3,6	20ч10м	"	19,8
2	3,6	3,7	3,8	3,5	3,6	3,7	"	"	21,9
3	3,9	4,2	3,6	4,1	3,6	4,1	"	"	23,5
4	3,9	4,2	3,8	4,2	4,2	4,5	"	"	24,8
1	3,1	3,6	3,4	3,9	3,6	3,9	21ч15м	"	21,5
2	3,9	4,1	4,1	3,8	4,1	4,1	"	"	24,1
3	4,1	4,3	4,2	4,2H	3,8	3,8	"	"	24,4
4	4,4H	4,4H	4,1	4,4	4,2	4H	"	"	25,5
1	3,7	4	3,3	3,9	3,5	4	22ч05м	"	23,1
2	3,9	4,1	4	3,6	3,9	3,9	"	"	26,4
3	3,9	3,8	3,9	3,6	3,5	4,3	"	"	23
4	4,2	4,1H	4,1	4,1H	4,1	4,3	"	"	24,9

1	3,6	3,8	3,4	3,8	3,5	3,8	23ч05М	"	"	21,9
2	4	4,1	4	3,6	3,8	4	"	"	"	23,5
3	4,2	4,1	4	4	3,8	4	"	"	"	24,1
4	4,2	4,3	4,2	4,3	4	4,4	"	"	"	25,4
1	3,1	3,2	3,2	3,4	3,1	3,5	00ч05М	24.04.2013	"	19,5
2	3,4	3,5	3,5	3,2	3,5	3,5	"	"	"	23,6
3	4	4,2	3,5	4,4	3,3	3,9	"	"	"	23,3
4	5,2	6,1	4,4	4	4,6H	6	"	"	"	30,3
1	3,1	3,1	3	3,2	2,9	3,1	01ч03М	"	"	18,4
2	3,4	3,5	3,3	3	3,3	3,2	"	"	"	19,7
3	3,9	3,8	3,3	2,6-5,6	3,2	3,8	"	"	"	~22,1
4	5,2	6	5,5	4,4	4,6	4,6H	"	"	"	30,1
1	3,4	3,3	3,2	3,3	3	3,3	02ч05М	"	"	18,5
2	3,3	3,3	3,4	3,1	3,1	3,3	"	"	"	20,5
3	3,7	4,7	3,6	4,9	3,5	4,8	"	"	"	25,2
4	5,1	5,5H	4,7	4,1	4,7	6,5	"	"	"	30,6
1	3,2	3,3	3	3,2	3,1	3,3	03ч03М	"	"	18,1
2	3,4	3,5	3,5	3,2	3,3	3,6	"	"	"	20,5
3	3,8	4,5	3,4	4,8H	3,2	4,4	"	"	"	24,1
4	5,1	5,6	4,7	4,1	4	6,4	"	"	"	29,9
1	2,9	2,9	3	2,9	2,8	3,1	04ч05М	"	"	17,6
2	3,4	3,4	3,3	3	3,2	3,4	"	"	"	19,7
3	4	4,1	3,2	4,2	3,2	5,1	"	"	"	23,8
4	6,3	6,4	4,7	4	4,4	6,7	"	"	"	32,5
1	3	3,1	2,7	3	2,8	3,1	05ч05М	"	"	17,7
2	3,3	3,4	3,4	3	3,3	3,5	"	"	"	19,9
3	3,5	3,8	3,3	4,5	3,1	4,1	"	"	"	22,3
4	5,5	6,6	4,8	4,2	4,8	6,8	"	"	"	32,7
1	3,2	3,3	3,1	3,3	3	3,4	06ч05М	"	"	19,3
2	3,4	3,5	3,4	3,1	3,4	3,6	"	"	"	20,4
3	3,6	3,9	3,3	4,3	3,1	4,2	"	"	"	22,4
4	5,4	6,5	4,8	4,1	4,6	6,8	"	"	"	32,2
1	3,5	3,6	3,4	3,3	3,2	3,6	07ч05М	"	"	20,6
2	3,9	4,2	3,6	4,6	3,3	4,2	"	"	"	23,8
3	3,5	3,6	3,7	3,3	3,5	3,5	"	"	"	21,1
4	4,5	4,6	4,4	3,7	4	4,4	"	"	"	25,6
1	3,6	3,7	3,4	3,6	3,4	3,8	08ч15М	"	"	21,5
2	3,8	3,9	3,9	3,5	3,8	3,8	"	"	"	22,7
3	4	4,2	3,7	4,7	3,5	4,6	"	"	"	25,7
4	4,5	4,6	4,6	3,5	4,1	4,5	"	"	"	25,8
1	3,4	3,5	3,4	3,6	3,1	3,4	09ч03М	"	"	20,4
2	3,5	3,6	3,6	3,3	3,6	3,6	"	"	"	21,2
3	3,8	4	3,5	4,5	3,4	4,2	"	"	"	23,4
4	4,3	4,5	4,5	3,6	3,9	4,4	"	"	"	25,2
1	3,3	3,4	2,9	3,2	3,1	3,3	10ч05М	"	"	19,2
2	3,7	3,8	3,7	3,2	3,5	3,6	"	"	"	21,5
3	3,8	4	3,6	4,5	3,4	4,2	"	"	"	23,5
4	4,4	4,5	4,4	3,8	4,1	4,4	"	"	"	25,6
1	3,3	3,5	3,1	3,5	3,1	3,4	11ч03М	"	"	19,9
2	3,7	4	3,6	3,3	3,6	3,8	"	"	"	22
3	3,7	4,2	3,7	4,1	3,6	4,3	"	"	"	23,6
4	4,2	4,2	4,2	3,8	4	4,4	"	"	"	24,8

Рис. 16. График индекса активности узлов сети Хартмана. Анализ ведется исходя из парности расположения узлов на линии Север – Юг (узел №1 - **—————** и №2 - **—————**, и №3 - **—————** и №4 - **—————**). Овалами выделены моменты инверсии активности узлов. Индекс активности - условный коэффициент активности узлов, представляющий собой сумму показаний цифрового индикатора при замере потока в узле сети G, по всем векторам.

Таблица 4. Таблица активности узлов (по векторам направлений) в условиях полутеневого и частичного затмения Луны 25 апреля 2013 года в 20 часов 03 минуты (полутень) и 22 часа 07 минут (частичное) – время киевское.

№ узла	снизу	сверху	Север	Юг	Восток	Запад	время	дата
1	0,8	0,8	0,9	3,4	0,9	0,8	18ч25м	25.04.2013
2	4,1н	4,1н	4,3н	4,2н	4	4,3н	"	частичное
3	3,9н	3,8	4	4	4,1н	4,1н	"	лунное
4	3,9	4,2	4,1н	4,1н	4,1	3,9н	"	затмения
1	0,8	0,8	0,9	3,6	0,8	0,8	20ч05м	"
2	4,4	4	4,1	4,4	4,3	4,3	"	"
3	4,2	3,2	4,3	4,3	4н	4	"	"
4	3,8н	3,8	4,2н	4	3,8	3,8н	"	"
1	0,8	0,8	1	3,5	0,8	0,8	20ч35м	"
2	4,2н	4,3н	4,4	4,3	4,1	4,3	"	"
3	4,2	3,5	4н	4	4,3	4,1н	"	"
4	3,9н	3,9	4,2	4,2н	3,5	3,9н	"	"
1	0,8	0,8	1	3,4	0,8	0,8	21ч07м	"
2	4,3	4,1	4,2	4,2	4,3	4,3	"	"
3	4,4н	4,4н	3,6н	4,2	4,1	4н	"	"
4	3,7н	3,9	4,1н	4,2н	3,5	4	"	"
1	0,8	0,8	1	3,5	0,8	0,8	22ч05м	"
2	4,3	4,4	4,4	4,4	4,3	4,4	"	"
3	4,2	3,7н	4,1	4,3	4	4,1	"	"
4	3,7н	3,7	4,1	4,2	3,7н	4н	"	"
1	0,8	0,6	0,8	3,3	0,7	0,7	23ч04м	"
2	4,3	4,2	4,3н	4,3н	4	4,3	"	"
3	4,1н	3,6н	4,1	4,2	4,2	4н	"	"
4	3,4	3,7	4,1	4,2	3,7н	4,1н	"	"
1	0,7	0,6	0,8	3,6	0,7	0,7	00ч06м	26.04.2013
2	4,3н	4,3	4,3	4,3	4,2н	4,2	"	"
3	4,1	3,7	3,7	4	4	4,1	"	"
4	3,6	3,8	4,1н	4,1н	3,5н	3,5	"	"
1	0,6	0,6	0,8	3,4	0,6	0,6	01ч10м	"
2	4,3	4,3	4,3	4,3	4,2	4,3	"	"
3	3,9	3,9	3,9	3,9	3,9	3,9	"	"
4	4,1	4,1	4,3	4,3	3,9	4	"	"

Таблица 5. Активность узлов и отдельных векторов в условиях кольцевого затмения Солнца ночью 10 мая 2013 года с указанием суммарного коэффициента активности узлов.

№ Узла	снизу	сверху	Север	Юг	Восток	Запад	время	дата	коэф – т
1	1,1	1,6	1,3	4	1,1	1,1	23ч06м	09.05.2013	10,2
2	0,8	0,9	0,6	1	0,7	0,9	"	"	4
3	0,6	0,5	0,6	0,6	0,5	0,6	"	"	3,4
4	0,6	0,6	0,6	0,9	0,6	0,6	"	"	3,9
1	1	2,5	1,2	4	1	1,2	00ч14м	10.05.2013	10,9

2	0,8	0,9	0,7	1,1	0,8	1,1	"	"	5,4
3	0,7	0,6	0,7	0,7	0,6	0,6	"	"	3,9
4	0,6	0,6	0,7	0,7	0,6	0,6	"	"	3,8
1	0,9	3,9	1,2	4	1	1	01ч07м	"	12
2	0,8	0,9	0,7	1	0,7	1	"	"	5,1
3	0,6	0,6	0,7	0,7	0,6	0,6	"	"	3,8
4	0,6	0,6	0,6	0,6	0,6	0,6	"	"	3,6
1	0,9	1,2	1,1	4	0,9	1,1	02ч05м	"	9,3
2	0,8	0,9	0,7	0,9	0,7	0,8	"	"	4,8
3	0,7	0,7	0,7	0,7	0,7	0,6	"	"	4,1
4	0,7	0,7	0,7	0,7	0,7	0,7	"	"	4,2
1	0,9	1,9	1,2	3,8	0,9	0,9	03ч05м"	"	9,6
2	0,8	0,8	0,6	1	0,8	0,9	"	"	4,9
3	0,7	0,7	0,6	0,7	0,8	0,7	"	"	4,2
4	0,7	0,7	0,6	0,7	0,7	0,7	"	"	4,1
1	1,1	1,1	1,2	4,2	0,8	1	04ч05м	"	9,4
2	0,8	1	0,6	1	0,8	0,8	"	"	5
3	0,7	0,7	0,7	0,7	0,7	0,7	"	"	4,2
4	0,7	0,7	0,7	0,7	0,7	0,7	"	"	4,2
1	0,8	3	1	3,7	2,1	2,5	05ч06м	"	13,1
2	0,8	1	0,6	0,9	0,8	0,9	"	"	5
3	0,7	0,7	0,7	0,7	0,7	0,7	"	"	4,2
4	0,7	0,7	0,7	0,7	0,7	0,7	"	"	4,2
1	0,9	1,4	1,2	4,2	0,8	1,5	06ч30м	"	10
2	1,1	1,5	0,7	1,2	1,1	1,1	"	"	6,7
3	0,7	0,7	0,8	0,8	0,8	0,7	"	"	4,5
4	0,7	0,7	0,8	0,7	0,7	0,7	"	"	4,3
1	0,7	1,2	1,1	4,2	0,8	0,8	07ч05м	"	8,8
2	1	1	0,8	1,1	1	1	"	"	5,9
3	0,7	0,7	0,7	0,7	0,8	0,7	"	"	4,3
4	0,7	0,7	0,8	0,8	0,7	0,7	"	"	4,4
1	0,8	1,4	1,1	4,1	0,9	0,9	08ч04м	"	9,2
2	1,1	1,2	0,9	1,3	1,1	1,2	"	"	6,8
3	0,8	0,7	0,8	0,8	0,7	0,7	"	"	4,5
4	0,6	0,6	0,7	0,7	0,7	0,6	"	"	3,9
1	0,7	1,5	0,8	4,1	0,7	1,3	09ч04м	"	9,2
2	1,1	1,2	0,8	1,3	1	1,2	"	"	6,6
3	0,7	0,7	0,7	0,7	0,7	0,6	"	"	4,1
4	0,6	0,6	0,7	0,6	0,6	0,6	"	"	3,7
1	0,8	1,9	0,8	4	0,8	0,8	10ч04м	"	9,1
2	1	1	0,8	1,2	0,9	1,1	"	"	6
3	0,7	0,6	0,7	0,6	0,6	0,6	"	"	3,8
4	0,5	0,5	0,7	0,8	0,5	0,5	"	"	3,5
1	0,8	1,1	1	3,8	0,9	1,1	11ч05м	"	8,7

2	1,1	1,1	0,8	1,3	1	1,1	"	"	6,4
3	0,7	0,6	0,7	0,6	0,6	0,6	"	"	3,8
4	0,6	0,6	0,7	0,6	0,6	0,6	"	"	3,7

Рис. 17. График активности узлов в условиях кольцевого солнечного затмения 10 мая 2013 года Максимальная фаза – в 4 часа 11 минут (время московское). Заметно некоторое запаздывание в реакции узлов на процессы затмения.

Дальнейший достаточно продолжительный мониторинг и последующий анализ совокупности солнечных явлений и сопровождающих их откликов в земной среде позволит обнаружить запаздывание откликов на различных ее уровнях и в различных географических районах. При достаточном накоплении массива наблюдений, возможно, удастся достаточно реально оценить все виды энергетических проявлений, участвующих в процессе солнечно-земных связей. После уточнения деталей механизма проявлений в функционировании узлов сети Хартмана изучение солнечно-планетарных взаимодействий обретет физико-статистическую основу, станут возможными уверенные предсказания аномальных

проявлений в системах энергетических сетей Хартмана, Витмана, Пейро в разных регионах земного шара.

Но не менее интересным моментом может являться ситуация наблюдения характеристик узлов сети G на дневной стороне Земли, когда Солнце, Луна и Земля оказываются, хотя бы приближенно, на одной линии. Исследования по замерам характеристик узлов G в таких условиях пока еще не проводились, но и теоретические предположения могут представлять определенный интерес.

Рис. 18. Эффект дифракции. Рисунок с сайта <http://odvk.narod.ru/index/0-8> доработан автором.

При расположении Земли на этой линии позади Луны, как это представлено на рисунке 18, она попадает в зону дифракционного рассеяния вперед электромагнитного излучения Солнца при полной мощности во всем диапазоне частот. Образуется узкоочерченный конусообразный поток в форме области сверхвысокой концентрации энергии падающей на поверхность Земли, причём мощность этого луча зависит только от сечения препятствия и длины волны и не зависит от природы рассеивающего объекта, в нашем случае - Луны.

В физике известно явление возрастания концентрации энергии в «просветном луче», то есть усиление мощности рассеянного вперед по направлению распространения излучения электромагнитной волны в результате дифракционного обтекания препятствия. И именно участки усиленного, по сравнению с фоновым, излучения и могут вызывать на поверхности и в недрах планеты активизацию многих геофизических процессов, так или иначе отраженных в системе энергетических сетей всех типов и иерархических рангов. Причем время протекания означенных процессов будет примерно совпадать с моментами похода участков земной поверхности сквозь зону такого «луча» и, соответственно, все характеристики узлов сети Хартмана будут претерпевать значительные колебания вплоть до аномальных значений.

Краткие выводы

Анализируя полученный массив информации по параметрам функционирования энергетической сети Хартмана (сеть G), можно с достаточной уверенностью утверждать наличие прямой привязки - структурно и функционально – к проявлениям земного магнетизма. Сеть G формируется за счет таких реальных феноменов как силовые линии магнитного поля Земли, которые являются в прямом смысле краеугольными столбами этой системы. Линии сети образованы вторичными магнитными линиями, воспроизводящиеся системой взаимодействия проводников, в роли которых выступает «шуба» из частиц солнечного ветра и других полей, вращающаяся вокруг силовой линии МПЗ. Практически весь спектр патогенного воздействия узлов энергетических сетей аналогичен патологии,

вызванной иными электромагнитными влияниями – и это еще один аргумент в пользу признания системы энергетической сети Хартмана производным магнитного поля Земли.

Литература

1. Андреев А.А и др. Что детектирует прибор ИГА-1 и его аналоги? Эффекты и гипотезы. Стр. 50 Торсионные поля и информационные взаимодействия – 2010, Материалы II-й международной научно-практической конференции, Тамбов, 28-29 сентября 2010.
2. <http://oooveles.com/laboratoriya>
3. <http://www.delphis.ru/journal/article/dykhaniye-zemli>
4. <http://planetologia.ru/novosti-nauki/1751-2012-04-12-15-29-56.html>
5. <http://ms.isnet.ru/stud/index.php?id=30>
6. А.А. Криволуцкий, А.И. Репнев Воздействие космических факторов на озоносферу Земли (http://ngc.gcras.ru/documents/Krivolutsky_2010%20e-book.pdf).

GEOPHYSICAL PRECONDITIONS OF FORMATION OF HARTMANN NETWORK (G NETWORK)

Yaroshenko Yuriy Anatoliyovych

“Center of Scientific Applied Research on Issues of Energetic-Informational Safety “Veles” LLC

E-mail: veles2014@i.ua

This paper is an attempt of understanding geophysical reasons of existence of energetic-informational network known by the researchers as Hartmann network (G network). The results of instrumental study of this structure give reason to assume the direct correlation of Hartmann network with the Earth's magnetic field.