PAGE
73

В.И. ФЁДОРОВ

МАТЕМАТИЧЕСКОЕ СТРОЕНИЕ

СОЛНЕЧНОЙ СИСТЕМЫ

ИЗДАНИЕ ТРЕТЬЕ,

УТОЧНЁННОЕ И ДОПОЛНЕННОЕ

ЗЕЛЕНОГОРСК

2 0 1 1

 Фёдоров Владимир Ильич

 Математическое строение

 Солнечной системы, 2011
В данной монографии рассмотрены вопросы причинности движения в космическом пространстве (и движения вообще), закон вращения космических тел, законы размещения тел в космическом пространстве.

Рассмотрены «Закон перехода энергии в движение через давление» и «Закон квантования дискретности материи, энергии и движения».

Дано математическое доказательство существования двух центров масс в Солнечной системе, а также рассмотрен математический выход на энергию с мгновенной скоростью распространения.

[image: image1.wmf]a

r

 «Мы заметили, что закон Ньютона (т.е. Закон всемирного тяготения. – Ф.В.) признаётся до сих пор основным законом природы. Это утверждение нуждается в некоторых разъяснениях. В самом деле, истинные законы природы нам пока ещё неизвестны; вероятно, они не очень простые и, может быть, не остаются неизменными с течением времени. Поэтому то, что мы называем законом, является, в сущности говоря, только моделью закона, приближённо отражающей свойства Вселенной и служащей для познания объективной природы. Справедливость, или пригодность, принятой модели устанавливается путём сравнения полученных с помощью этой модели результатов с результатами наблюдений».

 Г.Н. Дубошин 1

 «Чтобы найти истину, каждый должен хоть раз в своей жизни освободиться от усвоенных им представлений и совершенно заново построить систему своих взглядов».

Декарт

«Любая гипотеза хороша лишь тогда, когда получит подтверждение с помощью математики».

Леонардо да Винчи

ОТ АВТОРА

Уже триста лет существуют основные законы динамики материальной точки, открытые Ньютоном:

Первый закон – закон инерции,

Второй закон – основное уравнение динамики,

Третий закон – закон противодействия,

Закон всемирного тяготения.

Если кинематические законы движения планет, открытые И. Кеплером, дают возможность рассчитывать траектории движения планет, находить зависимость периодов обращения планет от их расстояния до Солнца, то законы Ньютона, призванные определять силы, вызывающие движение планет, до сих пор не справляются со своими обязанностями. На основе законов Ньютона невозможно утверждать, что все тела движутся под действием тяготения, невозможно выяснить причину вращения планет, невозможно выявить закономерность в расположении тел в космическом пространстве.

Самые же щекотливые вопросы и недоразумения возникают при рассмотрении Закона всемирного тяготения, якобы устанавливающего точную зависимость силы тяготения от масс взаимодействующих тел и от расстояния между ними. Как сам закон, так и многочисленные авторы всевозможных учебников и специальной литературы обходят молчанием, ни малейшим намёком не затрагивая главного вопроса, на который должен, вроде бы, дать ответ Закон всемирного тяготения. Например, почему крошка Меркурий несётся по орбите вокруг Солнца со скоростью 48 км/сек, а гигант Юпитер движется со скоростью 13 км/сек, хотя силы тяготения, действующие между Юпитером и Солнцем в 30 раз больше сил тяготения, действующих между Меркурием и Солнцем? В случаях же, происходящих крайне редко, товарищи, пытающиеся популярно объяснить сущность подобных несоответствий, вынуждены заявить, что, видимо, так должно быть, тем самым признавая беспричинность движения и вечный двигатель.

Что же представляет собою сила тяготения, определяемая по Закону всемирного тяготения, которая никоим образом не проявляется в движении планет?

Данная работа посвящена динамике орбитального движения и его проявлениям.

ЭНЕРГИЯ – СУБСТАНЦИЯ ДВИЖЕНИЯ

До сих пор официальная физика устами Ньютона утверждает, что движение тела (спутника) вокруг центрального тела (планеты) происходит только под действием тяготения, источником которого является планета.

В качестве математического доказательства такого утверждения используется Закон всемирного тяготения, открытый Ньютоном. И только.

Но на основании формулы Закона всемирного тяготения

[image: image266.wmf]
невозможно утверждать, что эта сила движущая, невозможно определить, какое из двух тел является источником движущей силы.

Мы можем только догадываться, что планета является источником движущей силы, воздействующей на спутник, но математически этот закон в данном вопросе представляет собою полную неопределённость: нет математического обоснования тяготения как движущей силы. Тяготение только предполагается, но математически никоим образом не выражается.

[image: image267.wmf]2

R

Mm

F

g

=

Известно, что силы по второму закону Ньютона

[image: image268.wmf]a

m

F

r

=

и по закону всемирного тяготения в числовых значениях между собой равны, т.е.

[image: image269.wmf]2

R

Mm

a

m

g

=

r

[image: image270.wmf]
Здесь и ниже:

M – масса центрального тела,

[image: image271.wmf]2

2

или

R

a

M

Rv

M

r

=

=

g

g

m – масса спутника,

[image: image272.wmf](

)

2

/

0

2

09

5

cos

×

=

×

л

л

з

л

л

R

m

M

a

m

g

r

v – скорость спутника,

[image: image487.wmf],

2

3

л

л

з

T

R

M

=

g

 – ускорение спутника,
R – расстояние между телами,

(- гравитационная постоянная, равная 6,673 . 10-11 н.м2/ кг2,

5º09/ – угол наклонения орбиты Луны к орбите Земли.

Mз = 5,9839 . 1024 кг,

mл = 7,353738 . 1022 кг,

vл = 1023,263 м/сек,

Rл = 3,8444 . 108 м,

[image: image2.wmf].

м/сек

0027236

,

0

2

=

л

a

r

Так как
[image: image3.wmf]R

v

a

2

=

r

, то приведённое уравнение (1) перепишем в другом виде, т.е.

[image: image273.wmf]÷

ø

ö

ç

è

æ

=

3

2

0

м

дж

a

W

g

r

[image: image4.wmf]2

2

R

Mm

R

mv

g

=

Равенство двух законов предполагает существование их общей основы. Для выявления этой основы левую часть данного уравнения разделим на правую и после преобразования получим новое уравнение:

[image: image274.wmf])

4

(

[image: image275.wmf]M

R

a

2

r

левая часть которого известна под условным названием как гравитационная масса тела.

[image: image276.wmf],

3

3

2

0

÷

ø

ö

ç

è

æ

=

м

дж

R

v

M

W

Математическое равенство двух законов Ньютона, например, в системе Земля-Луна

приводит к выводу, что эти законы являются двумя вариантами физической сущности одного и того же физического явления. (Какой физический смысл можно обнаружить в равенстве 3 . 8=6 . 4?)

Значит, и второй закон имеет все права для определения его как закон всемирного тяготения. Бессмысленность закона всемирного тяготения очевидна.

Вместе с тем, равенство
[image: image5.wmf]2

2

R

a

Rv

M

r

=

=

g

 (3)

указывает, что с увеличением расстояния
 R скорость v (ускорение
[image: image6.wmf]a

r

) орбитального тела уменьшается, а это, в свою очередь, наводит на мысль о присутствии энергии, качественное состояние которой проявляется в её плотности вокруг центрального тела, например, Солнца или планеты: с удалением от центрального тела плотность энергии, излучаемой Солнцем, уменьшается, что ведёт к уменьшению скорости движения орбитального тела.

Параметр «плотность энергии» введём и в небесную механику. Плотность энергии в любой точке пространства вокруг её источника определяется формулой:

[image: image277.wmf]R

M

g

[image: image278.wmf]÷

ø

ö

ç

è

æ

=

3

4

2

0

м

дж

R

M

W

g

где W0
- плотность энергии.

[image: image279.wmf]4

1

2

02

01

÷

÷

ø

ö

ç

ç

è

æ

=

R

R

W

W

В данной формуле произведём преобразования:

1) вместо (подставим равное выражение из равенства (3);

2) вместо
[image: image7.wmf]a

r

 подставим равное выражение
[image: image8.wmf]R

v

/

2

, тогда формулу плотности энергии

[image: image280.wmf]÷

ø

ö

ç

è

æ

=

3

4

2

0

м

дж

R

M

W

g

получим в новом виде:

[image: image281.wmf]2

2

0

R

M

R

M

W

×

=

g

где: М – масса центрального тела (или масса источника энергии),

[image: image282.wmf]2

0

R

M

P

=

 v - скорость тела (спутника) на орбите.

В формуле (5) v2 заменим на выражение из равенства (3).

В результате этого получим новую формулу:

[image: image283.wmf]2

0

0

P

W

×

=

g

[image: image284.wmf]a

P

W

r

×

=

0

0

И отсюда видно, что источником энергии является центральное тело.

Плотность энергии, например, излучаемой Солнцем, быстро убывает с расстоянием. При увеличении расстояния в 2 раза, плотность энергии W0 уменьшается в 16 раз, т.е. в 24 раза.

Если взять за исходную позицию плотности энергий в двух произвольных точках пространства относительно источника энергии, то отношение величин плотности энергий и их расстояний от источника энергии будет соответствовать следующему уравнению:

[image: image285.wmf]a

P

W

r

×

=

0

0

[image: image286.wmf]a

P

W

r

×

=

0

0

Отсюда видно, что плотность энергии убывает как четвёртая степень расстояния.

Энергия является причиной всякого движения. Там, где есть движение, есть и расход энергии. Движение – функция энергии.

Качественное состояние энергии – плотность переходит в количественный показатель движения – в скорость: чем ближе к источнику энергии, тем выше плотность энергии, тем больше скорость движения. И наоборот.

Как происходит движение орбитального тела вокруг центрального (силового центра)?

Общая теория орбитального движения представляется в следующем виде.

Признавая, что пространство Вселенной является электромагнитным полем, и в нём действуют только электромагнитные силы, а потому и любое движение в электромагнитном поле надо рассматривать как следствие электромагнитных процессов.

Для объяснения кругового (или просто орбитального) движения используем правило Ленца для левой руки.

Если луч электромагнитной энергии, излучаемой, например, Солнцем, принять за направление тока в проводнике, совпадающее с вытянутыми четырьмя пальцами левой руки, а ладонь будет направлена в сторону зенита, то отогнутый большой палец покажет направление действующей силы или направление движения тела, которое всегда будет перпендикулярно направлению излучаемой энергии. (В этом случае мы должны признать, что силовые линии поля входят в ладонь со стороны зенита. При этом, естественно, источник излучаемой энергии должен находиться у нас за спиной).

Поток электромагнитной энергии, излучаемой Солнцем, можно условно разложить на отдельные лучи, разделённые между собой минимально возможным расстоянием. Каждый такой радиально расположенный луч энергии будет создавать силовое воздействие на тело, направление которого всегда будет перпендикулярно направлению излучаемой энергии.

Силовое воздействие, выражающееся в толкании или в выталкивании тела, в каждый очередной момент времени очередным энергетическим лучом будет изменять направление движения тела. Вследствие этого тело, движущееся в плоскости поля, относительно источника энергии будет совершать круговое движение.

Ясно, что плоскость движения тела будет находиться между полюсами источника энергии или в плоскости экватора. Каждое тело, оказавшееся в энергетическом поле Солнца, понуждается к движению в плоскости экватора.

Из электротехники известно, что два параллельных проводника, по которым ток течёт в одном направлении, между собой притягиваются. И наоборот: два параллельных проводника с противоположным направлением тока – между собой отталкиваются.

Если рассматривать движение спутника вокруг планеты как движение двух токопроводников относительно Солнца, то придём к выводу: когда спутник находится между планетой и Солнцем, т.е. спутник и планета имеют противоположные направления движения, то в этой фазе движения они между собой отталкиваются; когда спутник и планета относительно Солнца движутся в одном направлении, то они между собой притягиваются.

Так образуется эллиптическая орбита.

Подобные явления наблюдаются и между спутниками.

Обратимся к фактам.

У Юпитера вторая группа из четырёх малых спутников уместилась в полосе пространства всего в 600 тыс. км.

Третья группа, тоже из четырёх малых спутников, но уже с обратным движением, отделена от второй группы расстоянием в 9 млн. км.

Спутник Нептуна – гигант Тритон с радиусом орбиты в 400 тыс. км имеет обратное движение, а кроха Нереида с прямым обращением отделена от Тритона расстоянием в 5,8 млн. км.

Если у Тритона эксцентриситет орбиты нулевой, то у Нереиды – 0,749.

Эксцентриситет орбиты явно зависит от массы тела. Чем меньше масса тела, тем больший эксцентриситет его орбиты.

Если с таких позиций рассматривать движение планет вокруг Солнца относительно ядра Галактики, то придём к такому же выводу.

Тяготение не является причиной движения. Тяготение и отталкивание в космическом пространстве – это проявления сущности электромагнитного поля и движения в нём электромагнитных тел. Тяготение – частный случай электричества.

Практическим доказательством сей сущности стали полёты кораблей «Фобос» на одноимённый спутник Марса. Полёты, закончившиеся вселенским позором.

ВЫВОДЫ

Установлена ранее неизвестная, объективно существующая закономерность в орбитальном движении тела вокруг центрального - источника энергии, состоящая в том, что орбитальное движение тела возможно только по причине наличия энергии, излучаемой центральным телом, качественное состояние которой проявляется в её плотности W0.

Энергия, понуждающая к движению орбитальное тело, пропорциональна квадрату массы источника энергии и обратно пропорциональна четвёртой степени расстояния между телами.

[image: image287.wmf]g

=

0

P

a

r

ЕДИНЫЙ ВСЕОБЩИЙ ЗАКОН ДВИЖУЩИХ СИЛ ПРИРОДЫ – ЗАКОН ПЕРЕХОДА ЭНЕРГИИ В ДВИЖЕНИЕ

ЧЕРЕЗ ДАВЛЕНИЕ

Известный Закон сохранения и превращения энергии (Майера – Джоуля – Гельмгольца) через механический эквивалент теплоты, равный 426,9 кгс(м/ккал, фактически устанавливает математическую модель колебательной системы – переход теплоты в механическое движение и наоборот, которая проявляется следующим образом.

Известно, что 1 кгс = 9,81 н, а 1 ккал = 4186,8 дж. Подставив числовые значения этих величин в механический эквивалент теплоты, получим I, т.е.

[image: image9.wmf]I

дж

м

н

=

×

×

8

,

4186

81

,

9

9

,

426

Отсюда видно, что в идеальных условиях мы имеем своего рода колебательную систему.

А также видно, что ни Закон, ни механический эквивалент теплоты не поясняют каким путём происходит преобразование теплоты в движение, какие механические параметры участвуют в этом преобразовании и какое количественное соотношение между параметрами.

Обратим внимание на формулу (6) плотности энергии (см. главу «Энергия – субстанция движения»):

[image: image10.wmf]÷

ø

ö

ç

è

æ

=

3

4

2

0

м

дж

R

M

W

g

Перепишем её в другом виде:

[image: image288.wmf](

)

.

09

5

cos

R

M

P

2

/

0

2

л

з

л

0

-

=

[image: image289.wmf]2

0

0

0

2

0

P

W

W

a

P

a

=

=

=

r

r

g

Величина
[image: image11.wmf]2

R

M

с единицей измерения кг/м2 представляется нам как давление.

Величину
[image: image12.wmf]2

R

M

назовём энергетическим давлением и обозначим символом Р0.

[image: image290.wmf]2

0

0

2

0

0

,

,

a

W

a

P

P

W

r

r

=

=

=

g

g

g

[image: image291.wmf](

)

2

/

0

2

3

09

5

cos

л

з

л

Т

М

R

×

=

g

 (Известная формула давления P = F / S не вызывает доверия. Если размерность н/м2 или кгּм/с2ּм2 преобразуем путём замены кг на джּс2/м2, то получим дж/м3, что является единицей измерения плотности энергии Wо. То есть, давление Р с размерностью дж/м3 не имеет смысла (см. «Заключение. О давлении»).

Формулу (6а) выразим через давление Ро и получим

[image: image292.wmf]w

=

T

1

[image: image293.wmf]m

P

P

a

F

R

Mm

F

×

=

=

0

0

2

или

r

g

Известно, что свет или, что то же самое, электромагнитная энергия обладает давлением.

Наиболее значительным фактом, свидетельствующим о существовании давления в Солнечной системе, является наличие магнитного шлейфа у Юпитера, находящегося всегда на ночной стороне планеты и простирающегося до орбиты Сатурна. Хотя это явление объясняется наличием «солнечного ветра», сам же «солнечный ветер» есть ничто иное, как поток электромагнитной энергии, характеризующийся определённым давлением.

Заслуживающий внимания факт находим у М.Я. Марова в книжке «Планеты Солнечной системы». На стр. 42 помещён рисунок 7, названный «Схема образования у вращающейся планеты приливного бугра и его запаздывания при движении спутника».

Для сравнения возьмём книжку Ю.А. Рябова «Движение небесных тел», 1977. На стр. 134 есть рис. 40, объясняющий «Смещение приливной волны вследствие вращения Земли».

Оба автора говорят об одном и том же. Но так ли всё обстоит на самом деле? Может, запаздывающая приливная волна вызвана не тяготением Луны, а, напротив, давлением, которое оказывает Луна на поверхность Земли?

Вследствие того, что угловая скорость вращения Земли больше угловой скорости орбитального движения Луны, то каждая точка на экваторе Земли при своём движении, образно говоря, догоняет и перегоняет Луну. Такое обгоняющее вращение Земли создаёт эффект убегающей «приливной» волны относительно движения Луны, которая, естественно, должна быть незначительной.

Но так как лунное давление гонит воду не только впереди себя, «приливная» волна должна образовываться и позади Луны относительно её движения, то вращающаяся Земля на поверхности морей и океанов создаёт эффект нагнетания, усиления догоняющей «приливной» волны. Волна, нагнетаемая позади Луны вращением Земли, должна быть намного больше «приливной» волны, гонимой Луной впереди себя.

Только так можно объяснить загадочное явление в устье Амазонки, происходящее каждый год в апреле. Там «без видимых причин» образуется гигантская приливная волна, которая движется по реке против течения несколько десятков километров. Приливные волны, образующиеся позади Луны, гонимые ею и нагнетаемые вращением Земли в заливе перед устьем реки, вызывают резкий подъём уровня воды, вследствие чего вода устремляется в русло реки, меняя течение на обратное.

Нужно заметить, что приливная волна должна образовываться со всех сторон Луны на равных расстояниях от неё, т.е. вокруг Луны. Но наиболее значительная приливная волна будет, конечно, за Луной относительно её движения.

Здесь можно сделать вывод, что во время движения Луны «под Луной» должно происходить вдавливание, понижение земной поверхности как на суше, так и на воде.

Вдавливание земной поверхности «под Луной» должно сопровождаться вспучиванием, поднятием поверхности позади Луны.

В настоящее время поднятие земной поверхности, достигающее на равнинах 40-50 см, объясняется тем, что «приливная» волна на Земле, образующаяся под действием лунного тяготения, … не поспевает за Луной, а отстаёт на угол почти 90˚.

Плотность энергии, выраженную через формулу (4),

[image: image13.wmf]÷

ø

ö

ç

è

æ

=

3

2

0

м

дж

a

W

g

r

[image: image294.wmf]л

л

а

m

f

r

×

=

[image: image295.wmf],

2

0

R

W

F

ц

×

=

умножим на формулу плотности энергии (9) и после извлечения корня квадратного получим уравнение:

Какой физический смысл заложен в этом уравнении?

Если рассматривать плотность энергии Wо как субстанцию (причинность) движения, ускорение
[image: image14.wmf]a

r

 – как следствие, т.е. движение, тогда энергетическое давление Pо определится как действие, через посредство которого электромагнитная энергия поля переходит в движение. Качественное состояние энергии поля Wо и создаваемое ею энергетическое давление Pо характеризуются способностью к действию, т.е. при определённом своём качестве создавать определённое направленное движение.

Давление есть механическое воздействие на среду, на вещество, т.е. на материю, которое своим следствием всегда имеет движение.

Таким образом, давление – это действие.

Если уравнение (10) запишем в виде

[image: image15.wmf]a

W

P

0

0

r

=

,
то мы можем его сформулировать так: у каждого действия есть причина и следствие.
Отсюда имеем, что эти три «величины» являются характеристиками энергетического (силового) поля, которые можно классифицировать как:

Wо – абсолютная или причинность,

Pо – механическая (движущая),

[image: image16.wmf]a

r

 – ускорение, т.е. движение.

Наличие энергии ещё не свидетельствует о каком-либо следствии использования или применения этой энергии. Энергия переходит в какое-либо движение (следствие) через взрыв, удар, толчок, соприкосновение или ещё какое-нибудь воздействие.

Удар по предмету, по поверхности предмета, механическое соприкосновение – воздействие деталей машин и механизмов – проявляется через давление.

Действие пара и продуктов горения – газов в цилиндрах двигателей, турбинах и других механизмах проявляется через давление.

Энергия пороха, при возгорании его в канале артиллерийского ствола (взрыв), переходит в давление газов, которое сообщает снаряду ускорение.

Энергия падающей воды на лопасти рабочего колеса также проявляется через давление.

Энергия пищи, потребляемой человеком, позвоночными и всеми живыми существами через давление крови, создаваемое сердцем, имеет своим следствием многочисленные проявления жизнедеятельности живой природы.

Еще Декарт утверждал, что «движение возникает всегда только в результате толчка, сообщаемого данному телу другим телом» (БСЭ), что свидетельствует в пользу возникновения движения через посредство давления.

Энергия мышц ноги (руки) спортсмена через удар (давление) по мячу сообщает ему ускорение (движение).

Снабжение влагой листьев деревьев происходит за счёт отрицательного давления, существующего под корой деревьев.

Проявления давления обнаруживаются во всех физических процессах и химических реакциях, во многих из которых давление является основным катализатором.

Что же такое это уравнение?

[image: image296.wmf]3

2

0

R

Mv

W

=

Вкладывая в понятие «Природа» весь окружающий нас мир и как составные части его: растительный и животный мир, человечество и Вселенную,

рассматривая обобщённое понятие «Природа» как единое, цельное и неделимое, рассматривая Природу с её круговоротами и взаимопревращениями, Природу с энергетическими уровнями и всевозможной разновидностью состояний, с их переходами из одного состояния в другое,

рассматривая Природу как единый энергетический организм, когда сбои в функционировании ядра системы приводят к диссонансу во всей физической системе,

рассматривая Природу как единый энергетический организм, что само по себе является объективной истиной, объективной реальностью, мы не можем не заметить, что причинность явлений и их следствий всегда связаны, обусловлены и реальны.

Все физические явления в мире происходят одинаково во всех физических системах. Во всех физических системах все законы действуют в неизменной форме.

Наблюдая и осознавая единство материи и движения, мы тем самым признаём единственность и всеобщность Закона Природы.

Таким образом, Природа как единый энергетический организм, действует и существует по Единому всеобщему Закону.

«Энергия – как мера движения материи» (Энгельс), энергия, как источник любого движения и существования материи, энергия, с её переходами и взаимопревращениями, является, таким образом, единственной субстанцией вечно движущейся и изменяющейся материи.

Нельзя не согласиться, что уравнение

[image: image297.wmf],

a

M

F

ц

r

×

=

является Единым всеобщим Законом движущих сил Природы, одинаково объясняющее физико-математическую зависимость и философскую сущность явлений Природы.

Уравнение (10) не даёт никакого повода для предположений о присутствии тяготения. Вместе с тем отношение
[image: image17.wmf]0

P

a

r

равно (, т.е.

[image: image298.wmf]а

m

f

r

×

=

[image: image299.wmf],

2

R

Mm

a

m

g

=

×

r

Для примера возьмём
[image: image18.wmf]л

a

r

 и Pо для Луны. Pо для Луны определим из отношения Мз к расстоянию в квадрате Rл 2 между Землёй и Луной, т.е.

[image: image300.wmf]0

0

P

mW

F

=

Мс = 1,988883 . 1030 кг,

Мз = 5,9839 . 1024 кг,

mл = 7,353738 . 1022 кг,

Rз = 1,496 . 1011 м,

Rл = 3,8444 . 108 м,

vз = 29785,123 м/сек,

vл = 1023,263 м/сек,

[image: image19.wmf]з

a

r

=0,00593 м/сек2 ,

[image: image20.wmf]л

a

r

= 0,0027236 м/сек2,

Тз = 5022641,6 сек,

Тл = 375700 сек,

W0з = 526973 дж/м3 ,

W0л = 111164 дж/м3.

С учётом этих величин отношение
[image: image21.wmf]л

0

л

P

a

r

 равно γ, т.е. 6,673 . 10-11 м3/кг (сек2.

Уравнение (11) в виде
[image: image22.wmf]a

P

r

=

0

g

 отметает все сомнения относительно принадлежности постоянной (к тяготению.

Приведём полностью ряд равенств, обнаруженных в небесной механике:

[image: image301.wmf](

)

2

//

/

0

/

0

//

/

0

//

/

0

2

3

40

34

2

cos

27

23

sin

14

59

13

cos

16

45

7

cos

÷

÷

ø

ö

ç

ç

è

æ

×

×

×

×

+

=

л

л

з

з

з

T

m

M

R

g

[image: image302.wmf](

)

,

15

7

cos

5

/

0

з

к

g

g

=

Отсюда видно, что постоянная (есть коэффициент дискретного перехода энергии из одного состояния в другое или коэффициент квантового перехода энергии.

[image: image303.wmf](

)

g

a

P

W

r

=

0

0

Следовательно, уравнение
[image: image23.wmf]a

P

W

r

×

=

0

0

 представляет собою Закон дискретного перехода энергии из одного состояния в другое, который с учётом равенства (12)

можем рассматривать как Закон о количественной зависимости энергетических параметров, т.е. Закон об условиях перехода энергии в движение.

Обратим внимание на уравнения 10, 11, 12. Коэффициент (присутствует только в тех уравнениях, где наблюдается неполный ряд динамических величин –
[image: image24.wmf].

,

,

0

0

a

P

W

r

 То есть, коэффициент (как бы занимает место отсутствующего динамического параметра.

То же самое имеем и во втором законе Ньютона, и в законе всемирного тяготения.

Вместе с тем, (- производящая величина, т.е. определяющая.

В единицу измерения (— м3/кг(сек2 — подставим величины, производные от массы источника энергии, например, Земли:

[image: image304.wmf](

)

g

a

P

W

r

=

0

0

[image: image305.wmf]0

0

0

P

W

W

g

g

×

=

Здесь Тл= Рл / 2(, Рл - период обращения Луны, Тл - временная постоянная или временной радиус орбиты Луны. Величина, обратная Т, есть угловая скорость орбитального движения:

С учётом изложенного Закон всемирного тяготения
[image: image306.wmf]g

2

0

a

W

r

=

превращается в призрак второго закона Ньютона, т.е.
[image: image25.wmf]m

a

F

×

=

r

.
Отсюда имеем право заключить, что, применительно к системе Земля-Луна, произведение
[image: image26.wmf]л

л

а

m

r

×

есть сила движущаяся: массе mл сообщено ускорение
[image: image27.wmf]л

a

r

, источником которого является Земля.

[image: image307.wmf]2

2

0

0

вр

л

л

з

v

v

W

W

»

Именно относительно Земли, как источника энергии (движения), сила по формуле

[image: image308.wmf]вр

л

л

з

v

ν

a

a

»

r

r

не имеет никакой другой сущности, кроме как сила движущаяся – f.

[image: image309.wmf],

2

2

л

с

л

з

з

вр

R

М

v

M

R

v

×

×

×

=

Следует заметить, что произведение плотности энергии Wо в произвольной точке пространства на расстояние в квадрате R2 от этой точки до источника энергии даёт нам силу

[image: image310.wmf]2

2

л

л

з

з

з

с

v

R

М

v

R

M

×

=

×

=

g

g

которая после проведения преобразований через уравнение

[image: image311.wmf]2

2

л

л

з

з

з

с

v

R

v

R

М

М

×

×

=

[image: image312.wmf]вр

л

л

з

з

с

v

R

v

R

М

М

×

×

=

2

2

принимает следующий вид:

где Fц - сила центральная.

Значит, сила Fц , как и плотность энергии W0, убывает с увеличением расстояния от источника энергии. Следовательно, сила Fц, подобно плотности энергии, является движущей.

Таким образом, сила, действующая на движущееся тело, равна произведению массы М центрального тела на создаваемое ею ускорение
[image: image28.wmf]a

r

 в интересующей нас точке пространства:

[image: image29.wmf]2

2

2

0

R

M

a

M

R

W

F

ц

g

=

=

=

r

Отсюда видно, что движущая сила Fц не зависит от массы движущегося тела.

 В итоге мы имеем уже четыре силы:

 1. по второму закону Ньютона,

 2. по закону всемирного тяготения,

 3. движущую силу, т.е. центральную
[image: image30.wmf]a

M

F

ц

r

×

=

,
 4. силу, движущуюся вокруг центрального тела – источника энергии, т.е.

[image: image313.wmf]2

2

2

2

л

л

з

з

вр

л

л

з

v

R

v

R

v

R

v

R

×

×

=

×

×

Бог любит троицу, а здесь – квартет. Перебор.

Таким образом, второй закон Ньютона, несправедливо перенесённый в небесную механику, хотя и превратился там в абсурд (исчезло движение)

[image: image314.wmf]л

з

л

з

вр

R

v

v

R

v

×

×

=

2

3

но в земных условиях остался верен себе.

Во втором законе Ньютона
[image: image31.wmf]a

m

F

r

×

=

 ускорение
[image: image32.wmf]a

r

 заменим на равную величину из уравнения
[image: image33.wmf].

0

0

a

P

W

r

×

=

Как назвать вновь полученное уравнение (закон)?

[image: image315.wmf]2

÷

÷

ø

ö

ç

ç

è

æ

=

×

л

з

л

з

л

з

T

T

a

a

m

m

r

r

Законом может быть только такое уравнение, в котором присутствует полный ряд параметров – составляющих динамического процесса, описывающих динамику физического явления.

Полный ряд параметров – это математическая завершённость физического явления.

Что же в свете изложенного представляет собою Закон сохранения и превращения энергии?

Обратимся к уравнению механического эквивалента теплоты, приведённому на стр. 8: 426,9 . 9,81 н(.м = 4186,8 дж.

Расшифруем единицу измерения ньютон, имеющуюся в уравнении, а единицу измерения метр перенесём в правую часть уравнения:

 426,9 . 9,81 кгּм/сек2 = 4186,8 дж/м.

Обе части уравнения разделим на размерность м2:

 426,9 . 9,81 кг/м2ּм/сек2 = 4186,8 дж/м3.

В правой части уравнения мы получили, без сомнения, плотность энергии – Wо, равную 4186,8 дж/м3.

А что же в левой? В левой части уравнения имеем давно знакомую единицу измерения ускорения - м/сек2, которую, естественно, отнесём к величине ускорения свободного падения, т.е. g = 9,81 м/сек2.

Тогда оставшиеся 426,9 и кг/м2 придётся объединить под символом энергетического давления, т.е. Ро= 426,9 кг/м2.

Полученные числовые значения динамических параметров из закона сохранения и превращения энергии абсолютно соответствуют равенству (12), по которому коэффициент дискретности определяется равным 0,02298 м3/кгּсек2 и адекватным размерности так называемой гравитационной постоянной, сущность которой, уже вне всяких сомнений, довольно проста – это коэффициент дискретного перехода энергии из одного состояния в другое (т.е. коэффициент квантового перехода энергии или квантовое число):

[image: image34.wmf]2

0

0

0

2

0

P

W

W

g

P

g

з

=

=

=

g

 Определённый коэффициент дискретности величиной 0,02298 м3/кг . сек2 необходимо отличать от коэффициента космического, поэтому введём отличительные символы: для земного - (з , для космического - (к.

Земной коэффициент дискретности – производная величина:

[image: image316.wmf]a

v

v

R

T

r

=

=

Здесь 23º27/ – наклон экватора Земли к её орбите.

Происхождение остальных угловых величин будет объяснено в главе «Законы размещения тел в космическом пространстве».

Соотношение между коэффициентами имеет следующий вид:

[image: image317.wmf]3

2

0

R

v

M

W

×

=

где 7º15/ - наклонение орбиты Земли к солнечному экватору.

Закон сохранения и превращения энергии в сущности представляет собою математически незавершённую форму Закона перехода энергии в движение через давление, следствием которого является отрицание существования в природе круговорота энергии, или, что то же самое, закона сохранения энергии.

Математическое несовершенство Закона сохранения и превращения энергии обусловлено неполнотой раскрытия его физической сущности.

Механический эквивалент теплоты фактически является давлением Ро, через посредство которого энергия (теплота) преобразуется в движение:

[image: image318.wmf]R

v

a

2

=

r

Не выяснив до конца физический смысл эквивалента, невозможно определить первичность источника энергии, невозможно объяснить происхождение движения.

Земной вариант Закона перехода энергии в движение устанавливает, что для достижения энергетического давления Ро величиной 426,9 кг/м2 (при заданном ускорении свободного падения, равного 9,81 м/сек2), критическое количество необходимой энергии должно быть равно 4186,8 дж/м3.

Закон перехода энергии в движение отвергает и первый закон Ньютона, якобы устанавливающий, что движение тела по инерции происходит без расхода энергии.

Энергия – субстанция движения.

Переход энергии в движение через давление – дискретный процесс.

ВЫВОДЫ

Открыт фундаментальный закон материального мира – Единый всеобщий Закон движущих сил Природы – Закон перехода энергии в движение через давление, который определяет первичность энергии и устанавливает, что нет прямого перехода энергии в движение.

[image: image319.wmf](

)

л

с

з

вр

m

M

mv

v

2

2

=

Движение есть следствие воздействия энергии через посредство создаваемого ею давления:

Всякое тело сохраняет состояние равноускоренного (или равномерного) движения до тех пор, пока и поскольку оно понуждается приложенной энергией не изменять это состояние при условии, что соотношение между параметрами должно соответствовать уравнению Закона с учётом коэффициента дискретности (квантового числа):

[image: image320.wmf]g

2

з

з

v

R

×

ЗАКОН ВРАЩЕНИЯ ТЕЛ

В КОСМИЧЕСКОМ ПРОСТРАНСТВЕ

Знакомясь с физическими характеристиками планет Солнечной системы, нельзя не прийти к выводу, что вращение планет обусловлено наличием спутников. Планеты Меркурий и Венера, не имеющие спутников, не вращаются подобно другим планетам.

Словно для возможности изучения причин вращения планет природа преподнесла нам подарок – Землю с единственным спутником Луной (не считая пылевых спутников).

Исходя из предположения, что Земля вращается только по причине присутствия Луны, призовём на помощь физические характеристики орбит Земли и Луны.

Здесь
Rз = 1,496 . 1011 м,

Rл = 3,8444 . 108 м,

vз = 29785,123 м/сек,

vл = 1023,263 м/сек,

[image: image35.wmf]з

a

r

=0,00593 м/сек2,

[image: image36.wmf]л

a

r

= 0,0027236 м/сек2,

vвр =465,12 м/сек – скорость вращения Земли.

Определим плотность энергии на орбитах Земли и Луны по формуле (4):

[image: image321.wmf],

2

2

вр

з

з

л

v

R

M

m

×

=

g

Wоз= 526973 дж/м3 ,

Wол= 111164 дж/м3 .

Из перечисленных данных можно образовать два уравнения.

[image: image322.wmf]с

п

с

п

вр

R

v

v

R

v

×

×

=

2

3

Первое:

[image: image323.wmf],

2

48

24

cos

8

/

0

÷

÷

ø

ö

ç

ç

è

æ

[image: image324.wmf](

)

2

/

0

8

/

0

2

3

11

09

9

cos

2

48

24

cos

24129

10

2794

,

2

243

×

÷

÷

ø

ö

ç

ç

è

æ

×

×

×

×

=

ц

ц

R

v

Второе:

[image: image325.wmf](

)

2

8

2

3

cos

2

cos

b

a

×

÷

ø

ö

ç

è

æ

×

×

×

=

ц

п

ц

п

вр

R

v

v

R

v

[image: image326.wmf]3

2

2

2

2

л

з

л

c

л

з

з

з

вр

вр

v

R

m

M

R

v

v

m

v

v

×

×

×

×

×

×

=

Так как уравнение (15) образовано на основе плотностей энергий, а уравнение (16) на основе ускорений, то при делении первого уравнения на второе с использованием уравнения (5) получим:

[image: image327.wmf],

2

.

.

g

Л

З

v

R

л

×

где Мс - масса Солнца, Мз - масса Земли.
Убедившись в том, что всё-таки имеется математическая зависимость во вращении Земли, назревает необходимость в раскрытии действительных физических элементов, составляющих динамику вращения планеты, т.е. динамику системы Солнце – планета – спутник.

Напишем два уравнения:

[image: image328.wmf]2

.

.

÷

÷

ø

ö

ç

ç

è

æ

×

=

л

з

з

л

вр

v

v

w

w

Первое уравнение разделим на второе и получим

[image: image329.wmf](

)

сп

c

п

вр

m

M

mv

v

2

2

=

[image: image330.wmf],

л

л

з

з

a

m

a

m

r

r

Уравнение (17) перепишем в другом виде:

[image: image331.wmf]л

з

f

f

[image: image332.wmf],

с

ю

f

f

В силу свойства равенств из правых частей уравнений (17) и (18) образуем новое уравнение

и после проведения преобразований получим

[image: image333.wmf]ю

с

Т

T

[image: image334.wmf]8

3

÷

÷

ø

ö

ç

ç

è

æ

»

÷

÷

ø

ö

ç

ç

è

æ

ю

с

с

ю

T

T

f

f

кинематическую зависимость скорости вращения планеты, которая пропорциональна расстоянию планеты от Солнца и обратно пропорциональна расстоянию спутника от планеты.
[image: image335.wmf]4

÷

÷

ø

ö

ç

ç

è

æ

»

с

ю

с

ю

v

v

m

m

Образуем новое уравнение:

[image: image336.wmf]a

v

v

R

T

r

=

=

где Т - временнóй радиус орбиты:

[image: image337.wmf]5

2

÷

÷

ø

ö

ç

ç

è

æ

»

÷

÷

ø

ö

ç

ç

è

æ

ю

с

с

ю

R

R

mv

mv

[image: image338.wmf]4

2

÷

÷

ø

ö

ç

ç

è

æ

»

÷

÷

ø

ö

ç

ç

è

æ

ю

с

с

ю

R

R

m

m

Уравнение (20) разделим на уравнение (15) с использованием уравнений:

[image: image339.wmf]6

2

÷

÷

ø

ö

ç

ç

è

æ

»

÷

÷

ø

ö

ç

ç

è

æ

с

ур

ур

с

R

R

mv

mv

[image: image340.wmf]9

3

÷

÷

ø

ö

ç

ç

è

æ

»

÷

÷

ø

ö

ç

ç

è

æ

с

ур

ур

с

T

T

f

f

[image: image341.wmf]5

÷

÷

ø

ö

ç

ç

è

æ

»

ур

с

ур

с

v

v

m

m

[image: image342.wmf]5

2

÷

÷

ø

ö

ç

ç

è

æ

»

÷

÷

ø

ö

ç

ç

è

æ

с

ур

ур

с

R

R

m

m

В результате получаем уравнение динамики вращения планеты в системе Солнце – планета – спутник, т.е.

Выражение (mv)2 представим в виде m∙mv2 и назовём его масс-энергией тела.

Полученное уравнение (21) по существу является Законом вращения тел в космическом пространстве, которому можно дать следующее определение:

квадрат скорости вращения планеты прямо пропорционален масс-энергии планеты и обратно пропорционален произведению масс Солнца и спутника планеты.

В уравнении (21) освободимся от Мс посредством замены на равное ей выражение

[image: image343.wmf]7

3

÷

÷

ø

ö

ç

ç

è

æ

»

÷

÷

ø

ö

ç

ç

è

æ

с

н

н

с

T

T

f

f

и после проведения преобразований получим уравнение

[image: image344.wmf]4

2

÷

÷

ø

ö

ç

ç

è

æ

»

÷

÷

ø

ö

ç

ç

è

æ

с

н

н

с

R

R

mv

mv

[image: image345.wmf]3

2

÷

÷

ø

ö

ç

ç

è

æ

»

÷

÷

ø

ö

ç

ç

è

æ

с

н

н

с

R

R

m

m

которое удобно при определении массы единственного спутника планеты при известной скорости вращения планеты.

[image: image346.wmf]3

÷

÷

ø

ö

ç

ç

è

æ

»

н

с

н

с

v

v

m

m

При дальнейшем рассмотрении вопроса о вращении планет за основу возьмём кинематическое уравнение (19)

где символы: п – планета, с – спутник.

При проверке этого уравнения данными Земли и Луны обнаруживаем отклонения. При скорости вращения Земли 465,12 м/сек по уравнению (19) получаем 469,965 м/сек, что всё-таки находится в пределах одного процента.

Проверяя данное уравнение на других планетах, приходим к выводу, что это уравнение требует уточнения.

Сначала рассмотрим подробнее Марс с его спутниками. В виду того, что наклонение орбит спутников Марса к экватору планеты незначительное, то условимся считать плоскость экватора планеты и плоскость орбит спутников одной плоскостью, например, плоскостью орбит спутников.

Наклонение орбиты Марса к эклиптике на 1º54/ плюс наклонение эклиптики к экватору Солнца на 7º15/ будем считать наклонением орбиты Марса к экватору Солнца на угол 9º09/.

Наклон экватора планеты к её орбите на 24º48/ будем считать наклонением орбиты спутников к орбите планеты (см. Приложение 1).

Проверяя уравнение (19) на спутниках Марса, получаем следующую картину. Если бы Марс имел только один спутник Фобос, то скорость вращения планеты была бы 405000 м/сек. Если бы спутник находился только на орбите Деймоса, то Марс вращался бы со скоростью 41000 м/сек. Но у Марса два спутника, и центр их масс должен находиться где-то между спутниками. А так как Фобос больше Деймоса, то центр масс спутников должен быть ближе к Фобосу, т.е. скорость вращения планеты относительно центра масс спутников должна быть менее 400000 м/сек. В действительности же Марс вращается со скоростью 243 м/сек.

Чтобы разобраться в этом вопросе, призовём на помощь постоянные магниты. Возьмём два одинаковых плоских постоянных магнита. При параллельном их расположении и сближении магниты притягиваются или отталкиваются. При перпендикулярном расположении магнитов в их средней части – они не взаимодействуют.

Значит, если плоскость орбит спутников совпадает с плоскостью орбиты планеты, то скорость вращения планеты максимальная и должна определяться уравнением (19). Если же угол между плоскостью орбит спутников и орбитой планеты составит 90º , т.е. ось вращения планеты «ляжет» на плоскость её орбиты и совпадает с направлением на Солнце, то скорость вращения планеты станет равной нулю.

Определяя по уравнению (19) центр масс спутников Марса, получаем, что орбита спутника, относительно которой Марс вращается со скоростью 243 м/сек, находится на расстоянии около 180 тыс. км от планеты, что не соответствует действительности. Следовательно, уравнение (19) мы должны уточнить с учётом угла между орбитами спутников и орбитой планеты, т.е. учитывать угол в 24º48/.

Исследуя cos24º48/ и уравнение (19), приходим к выводу, что нас может удовлетворить только единственное значение тригонометрической функции от угла 24º48/ в виде

[image: image347.wmf]12

2

)

(

÷

÷

ø

ö

ç

ç

è

æ

»

÷

÷

ø

ö

ç

ç

è

æ

×

+

з

м

м

з

л

з

R

R

mv

v

m

m

т.е. половина значения функции в восьмой степени от аргумента 24º48/.

Составим уравнение для Марса:

[image: image348.wmf]15

3

÷

÷

ø

ö

ç

ç

è

æ

»

÷

÷

ø

ö

ç

ç

è

æ

з

м

м

з

T

T

f

f

Решая это уравнение методом проб и ответов, для величин Rц и vц получаем следующие значения: Rц =14441,013 км, vц = 1722,7834 м/сек.

Значит, относительно точки, отстоящей от центра планеты на расстоянии 14441,013 км, скорость вращения планеты должна быть 135111 м/сек. Но наклонение плоскости орбит спутников к орбите планеты на угол 24º48/ снижает, гасит скорость вращения планеты до 243 м/сек.

[image: image349.wmf]11

2

÷

÷

ø

ö

ç

ç

è

æ

»

÷

÷

ø

ö

ç

ç

è

æ

+

з

м

м

л

з

R

R

m

m

m

Уравнение (19) можем написать с учётом наклонений орбит спутников к орбите планеты и орбиты планеты к экватору Солнца:

[image: image350.wmf]11

÷

÷

ø

ö

ç

ç

è

æ

»

+

м

з

м

л

з

v

v

m

m

m

Подобное решение уравнения (19) для системы Сатурн-спутники даёт нам следующие значения:

[image: image37.wmf](

)

(

)

(

)

2

/

0

8

/

0

8

2

3

3

3

12

45

9

cos

2

45

26

cos

10

78208

,

7

10

6607

,

9

10

984425

,

6

10

4293

,

1

10288

×

÷

÷

ø

ö

ç

ç

è

æ

×

×

×

×

×

×

×

=

Если сравнить расстояние центра масс спутников от центра планеты с расстоянием спутника Титан от центра планеты, которое равно 1,222.109 м, то мы видим, что центр масс спутников находится ближе к планете, чем самый большой из спутников Сатурна, каковым является Титан. Хотя в этом ничего противоестественного нет, но для объяснения такого положения надо принять во внимание, что у Сатурна есть самый дальний спутник Феба, который движется по орбите в противоположном направлении. Интересная особенность этого спутника, как и четырёх самых дальних спутников Юпитера, тоже движущихся в противоположном направлении, в том, что они отделены от спутников, движущихся в прямом направлении, громадными расстояниями. Например, спутник Феба отстоит от спутника Япет почти на 9,5 млн. км. Спутник Феба своим обратным движением должен замедлять вращение Сатурна. А поэтому без учёта обратного движения спутника Феба произошло смещение центра масс спутников в сторону планеты, который находится довольно далеко от орбиты спутника Титан.

Имеющиеся кольца у Юпитера, Сатурна, Урана и Нептуна можно сравнить с короткозамкнутым витком в электротехнике, который применяется, например, в счётчиках электроэнергии для замедления вращения диска.

Короткозамкнутый виток на магнитопроводе увеличивает рассеяние магнитного потока, что приводит к замедлению вращения диска.

Поэтому смещение центра масс у названных планет в пространство между планетой и наиболее массивным спутником объясняется наличием у планеты кольца и спутников с обратным движением.

Уравнение (19) для Урана, у которого плоскость орбит спутников имеет наклонение в 98º и с периодом вращения планеты в 24 часа:

[image: image38.wmf](

)

(

)

(

)

2

/

0

8

0

8

2

3

3

3

12

03

8

cos

2

2

98

cos

10

285828

,

3

10

813484

,

6

10

2082

,

4

10

87503

,

2

1847

×

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

×

×

×

×

×

×

×

=

Для Нептуна, у которого самый массивный спутник Тритон имеет обратное движение, уравнение (19) выполняется в следующем виде:

[image: image39.wmf](

)

(

)

2

/

0

8

0

8

2

3

3

3

12

03

9

cos

2

29

2

cos

10

556914

,

2

)

10

44246

,

5

(

10

18467

,

5

10

5044

,

4

1963

×

÷

ø

ö

ç

è

æ

×

×

×

×

×

×

×

=

На очереди Юпитер. Юпитер имеет:

1. 5 первых спутников с прямым движением (наклонение их орбит к экватору планеты составляет 30/ и менее, которое учитывать не будем).

2. 4 спутника – вторая группа – с прямым движением, но среднее наклонение их орбит к экватору планеты составляет 27º (если до этого мы имели дело с плоскостью экватор планеты – орбита спутников, то у Юпитера приходится учитывать наклонение орбит спутников к экватору планеты).

3. 4 спутника – третья группа – с обратным движением, среднее наклонение их орбит к экватору планеты составляет 27º45/. Наклонение орбиты Юпитера к солнечному экватору – 8º33/. Наклон экватора Юпитера к орбите учитывать не будем. Уравнение (19) для Юпитера получаем в следующем виде:

[image: image40.wmf](

)

(

)

2

/

0

8

/

0

0

8

2

3

4

11

33

8

cos

2

2

45

27

2

cos

27

cos

10

769356

,

4

69

,

13063

10

63045

,

1

10

783

,

7

12587

×

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

×

+

×

×

×

×

×

×

=

Хотя вторая и третья группы спутников имеют встречное движение, всё же мы не можем эти группы спутников в уравнении выделять отдельными множителями (функциями), а должны объединить эти функции в одном, общем множителе. Поэтому логический выход находим в полусумме функций углов для второй и третьей групп спутников Юпитера.

Как видим, центр масс всех спутников, относительно которого вращается Юпитер, находится от центра планеты на расстоянии 476,9356 тыс. км. При учёте юпитерианского кольца центр масс спутников, определённый таким путём, нас вполне устраивает.

Что же это за точка в окрестностях Юпитера? Ближе всего к этой точке расположена орбита спутника Ио, который находится от центра планеты на расстоянии 421, 6 тыс. км.

Известно, что в радиационном поясе, в котором расположена орбита Ио, находится источник радиоизлучения, прослушиваемый на Земле сразу на нескольких радиоволнах. Похоже на то, что центр масс спутников, относительно которого вращается Юпитер, это реально существующий центр, который к тому же является и источником радиоизлучения.

Уравнение (19) для системы Земля – Луна:

[image: image41.wmf]0426

,

466

33

1

cos

15

7

cos

10

8444

,

3

123

,

29785

263

,

1023

10

496

,

1

/

0

/

0

8

2

3

11

=

×

×

×

×

×

×

Здесь 1º33/ - наклон лунного экватора к орбите Земли.

Почему функции углов в первой степени? Видимо, только потому, что плотность энергии на орбите Земли больше плотности энергии на орбите Луны. До этого мы имели противоположную зависимость.

А где наклон экватора Земли в 23º27/? Дело в том, что наклон экватора Земли к её орбите равен среднему наклонению лунной орбиты к плоскости земного экватора, которое составляет 23º27/. То есть для скорости вращения Земли её орбита и орбита Луны как бы сливаются и наклон в 23º27/ не имеет смысла.

Существенными остаются только наклон лунного экватора к орбите Земли и наклонение орбиты Земли к солнечному экватору в 7º15/.

Почему скорость вращения Земли 466,0426 м/сек, но не 465, 119 м/сек?

Видимо, только потому, что, существуя в электромагнитном пространстве, космическое тело, окружённое электромагнитной оболочкой (или заключённое в электромагнитную сферу), соседним телом – спутником, планетой, воспринимается только как электромагнитное тело.

Скорости вращения в 466,0426 м/сек соответствует радиус Земли в размере 6408545,7 м, что превышает радиус Земли, определённый на уровне мирового океана, на 30385,7 м.

Чем знаменита эта высота над уровнем моря? Нынешние реактивные сверхзвуковые самолёты еле добираются до этой высоты, которая является для них предельной. Значит, электромагнитная сфера Земли на этой высоте ещё имеет высокую плотность, поверхность которой для космических тел адекватна поверхности твёрдого тела.

Уравнение (19) для Венеры:

[image: image42.wmf](

)

(

)

2

/

0

8

/

0

2

2

/

0

6

2

3

11

39

10

cos

33

15

cos

2

2

24

177

cos

10

105532

,

6

052

,

35021

017

,

111

10

0821

,

1

8116

,

1

×

×

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

×

×

×

×

=

Период вращения Венеры 243 дня. Вращение обратное при наклоне экватора к орбите на 177º24/. Обратное вращение отражено квадратом делителя угла наклона.

У Венеры нет спутника как отдельного материального тела. Но есть мощный облачный слой высокой плотности, который выполняет роль спутника с четырёхсуточным обращением прямого направления, наклонение которого к экватору в 15º33/ определено по рисунку 14 в книжке М.Я. Марова «Планеты Солнечной системы».

Наклонение орбиты Венеры к экватору Солнца – 10º39/.

Отсюда видно, что уравнение (19) справедливо и для спутника – сферы.

В качестве доказательства вывода об участии спутника во вращении планеты необходимо сделать следующее дополнение.

[image: image351.wmf](

)

(

)

,

2

0

0

2

ю

c

с

ю

W

W

n

R

mv

R

mv

×

×

»

×

×

Уравнение динамики вращения планеты (21) разделим на кинематическое уравнение вращения (19):

[image: image43.wmf]

 EMBED Equation.3 [image: image44.wmf]
Освободимся от масс через посредство уравнения: (M=Rv2 .

Чтобы освободиться от mл, необходимо представить Землю спутником Луны. Поэтому вместо mл подставим выражение

[image: image352.wmf]ю

с

ю

с

R

R

R

R

n

+

-

×

=

2

5

где
[image: image45.wmf]2

.

.

л

з

v

– «орбитальная» скорость движения Земли в качестве «спутника» Луны.

После соответствующих преобразований получим уравнение, для которого комментарии не нужны:

[image: image353.wmf]5

2

2

÷

÷

ø

ö

ç

ç

è

æ

×

×

×

»

ю

с

с

ю

с

ю

v

v

R

R

n

m

m

[image: image354.wmf]5

/

0

/

0

/

0

//

/

0

/

0

2

15

7

cos

45

26

cos

08

27

cos

48

58

7

cos

07

3

cos

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

ю

с

с

ю

R

R

mv

mv

Здесь: (з - угловая скорость орбитального движения Земли (производная от массы Солнца),

 (з.л. – угловая скорость «орбитального» движения Земли в качестве «спутника» Луны (производная от массы Луны),

 vл - орбитальная скорость Луны, производная от массы Земли.

ВЫВОДЫ

Открыт фундаментальный Закон небесной механики – Закон вращения тел в космическом пространстве, математическое выражение которого возможно только в системе динамики трёх тел: Солнце – планета – спутник:

[image: image355.wmf]//

/

0

5

2

15

18

12

cos

1

2

×

÷

÷

ø

ö

ç

ç

è

æ

×

×

×

=

ю

с

с

ю

с

ю

v

v

R

R

n

m

m

квадрат скорости вращения планеты прямо пропорционален масс-энергии планеты и обратно пропорционален произведению масс Солнца и спутника планеты.

Вращение тела возможно только при наличии спутника.

ЗАКОНЫ РАЗМЕЩЕНИЯ ТЕЛ

В КОСМИЧЕСКОМ ПРОСТРАНСТВЕ

При рассмотрении вопроса о вращении мы смогли убедиться, что динамика вращения планет построена на плотности энергии Wо, а говоря точнее, на отношении плотностей энергий, источниками которых являются Солнце и планета. Законы Ньютона, в частности, второй закон и закон всемирного тяготения, в динамике вращения планет не проявились. Лишь однажды в левой части уравнения (20) промелькнуло отношение

[image: image356.wmf]3722594

,

7

5

2

=

+

-

×

=

ю

с

ю

с

R

R

R

R

n

[image: image357.wmf]
которое является отношением движущихся сил, т.е.

Справедливости ради, забегая немного вперёд, нужно сказать, что уравнение (20) проявляется только в системе Земля-Луна, что можно объяснить счастливым совпадением, единственным совпадением в Солнечной системе.

Все ранее полученные уравнения не позволяют нам сколько-нибудь приблизиться к разгадке размещения тел в Солнечной системе, в частности, размещения планет вокруг Солнца.

Из существующего ныне размещения планет вокруг Солнца видно, что чем больше масса планет, тем большие расстояния их разделяют. С уменьшением плотности энергии, излучаемой Солнцем, увеличиваются расстояния между планетами. То есть на арену просится отталкивание, которое существует между одноимённо заряженными телами.

Следуя единственно верному методу - всё познаётся в сравнении, мы и в этом поиске будем идти путём сравнения, т.е. в сравнении отыскивать истину.

ПЕРВЫЙ ЗАКОН.

КВАНТОВАНИЕ ОРБИТ В СИСТЕМЕ

 СОЛНЦЕ – ПЛАНЕТА – ПЛАНЕТА

Самыми привлекательными и притягательными телами в Солнечной системе яв​ля​ются Юпитер и Сатурн. С них и начнём.

[image: image358.wmf]5

//

/

0

/

0

0

0

/

0

/

0

2

36

13

9

cos

15

7

cos

2

98

180

cos

06

27

cos

07

3

cos

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

-

=

÷

÷

ø

ö

ç

ç

è

æ

ю

ур

ур

ю

R

R

mv

mv

По примеру уравнения (20) для его левой части составим отношение из движущихся сил для Юпитера и Сатурна, т.е.

а правую часть уравнения образуем отношением из временных постоянных для Сатурна и Юпитера, т.е.

[image: image359.wmf]//

/

0

//

/

0

5

2

36

13

9

sin

24

54

17

sin

1

2

×

÷

÷

ø

ö

ç

ç

è

æ

×

×

×

=

ю

ур

ур

ю

ур

ю

v

v

R

R

n

m

m

(см. Приложение 1).

Два полученных отношения уравняем показателями степеней, т.е. получим следующее уравнение:

[image: image360.wmf]348074

,

14

5

2

=

+

-

×

=

ю

ур

ю

ур

R

R

R

R

n

[image: image361.wmf]6

/

0

0

0

//

/

0

//

/

0

/

0

/

0

2

15

7

cos

2

98

180

cos

56

38

4

cos

36

13

9

cos

08

27

cos

45

26

cos

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

-

=

÷

÷

ø

ö

ç

ç

è

æ

с

ур

ур

с

R

R

mv

mv

Второе уравнение образуем на основе масс этих планет и их скоростей движения:

[image: image362.wmf]//

/

0

5

2

15

18

12

cos

1

2

×

÷

÷

ø

ö

ç

ç

è

æ

×

×

×

=

с

ур

ур

с

ур

с

v

v

R

R

n

m

m

[image: image363.wmf]09161

,

12

6

2

=

+

-

×

=

с

ур

с

ур

R

R

R

R

n

Уравнение (25) разделим на уравнение (26) с использованием равенства:

[image: image364.wmf]5

0

//

/

0

//

/

0

/

0

0

0

//

/

0

/

0

2

)

90

41

28

92

cos(

03

16

30

cos

15

7

cos

29

cos

)

90

16

53

143

cos(

07

3

cos

÷

÷

ø

ö

ç

ç

è

æ

-

-

=

÷

÷

ø

ö

ç

ç

è

æ

ю

н

н

ю

R

R

mv

mv

[image: image365.wmf]//

/

0

//

/

0

//

/

0

5

2

48

58

7

sin

41

50

5

sin

15

24

39

cos

2

×

÷

÷

ø

ö

ç

ç

è

æ

×

×

×

=

ю

н

н

ю

н

ю

v

v

R

R

n

m

m

После преобразования в левой части уравнения получаем уже знакомую нам масс-энергию:

[image: image366.wmf]6335

,

17

5

2

=

+

-

×

=

ю

н

ю

н

R

R

R

R

n

[image: image367.wmf]4

//

/

0

//

/

0

/

0

0

//

/

0

/

0

2

41

50

5

cos

48

58

7

cos

15

7

cos

29

cos

48

57

17

cos

45

26

cos

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

с

н

н

с

R

R

mv

mv

В полученное уравнение (27) вместо отношения
[image: image46.wmf]2

2

с

ю

v

v

 из уравнения (M=Rv2 подставим соответствующее равное значение. После преобразования получим новое уравнение:

[image: image368.wmf])

90

16

53

143

sin(

48

58

7

sin

1

2

0

//

/

0

//

/

0

5

2

-

×

÷

÷

ø

ö

ç

ç

è

æ

×

×

×

×

=

с

н

н

с

н

с

v

v

R

R

n

m

m

По такому же принципу образуем уравнения для пар планет, в которых планета с большей массой расположена ближе к Солнцу, т.е. отталкивающее воздействие большей планеты на меньшую совпадает с направлением солнечного ветра.

Сатурн – Уран:
[image: image369.wmf]291892

,

8

4

2

=

+

-

×

=

с

н

с

н

R

R

R

R

n

[image: image370.wmf]12

/

0

/

0

//

/

0

/

0

2

15

7

cos

48

24

cos

14

59

13

cos

27

23

cos

)

(

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

+

з

м

м

з

л

з

R

R

mv

v

m

m

[image: image371.wmf]//

/

0

//

/

0

//

/

0

5

2

02

31

61

sin

16

07

11

cos

58

33

4

sin

2

×

÷

÷

ø

ö

ç

ç

è

æ

×

×

×

=

+

з

м

м

з

м

л

з

v

v

R

R

n

m

m

m

[image: image372.wmf]880171

,

29

12

2

=

+

-

×

=

з

м

з

м

R

R

R

R

n

[image: image47.wmf]
[image: image373.wmf]9

/

0

//

/

0

/

0

/

0

0

/

0

2

22

3

cos

45

31

6

cos

15

7

cos

48

24

cos

2

90

24

177

cos

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

-

=

÷

÷

ø

ö

ç

ç

è

æ

в

м

м

в

R

R

mv

mv

[image: image374.wmf]//

/

0

//

/

0

5

2

59

02

76

sin

14

59

13

sin

2

×

÷

÷

ø

ö

ç

ç

è

æ

×

×

×

=

в

м

м

в

м

в

v

v

R

R

n

m

m

[image: image375.wmf]850602

,

28

9

2

=

+

-

×

=

в

м

в

м

R

R

R

R

n

[image: image376.wmf](

)

.

)

(

0

0

2

2

з

ю

з

ю

з

ю

W

W

n

m

m

R

mv

R

mv

×

÷

÷

ø

ö

ç

ç

è

æ

»

×

×

Здесь и далее для других планет принадлежность масс-энергии (mv)2 будем обозначать одним символом, т.е. (mvc)2 или (mvур)2.

Сатурн – Нептун:

[image: image377.wmf]5

2

÷

÷

ø

ö

ç

ç

è

æ

×

×

»

з

ю

ю

з

з

ю

v

v

R

R

n

m

m

[image: image378.wmf]6

//

/

0

/

0

/

0

/

0

2

36

55

68

sin

15

7

cos

07

3

cos

27

23

cos

)

(

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

+

з

ю

з

л

з

ю

R

R

v

m

m

mv

[image: image379.wmf]//

/

0

5

2

16

45

7

cos

×

÷

÷

ø

ö

ç

ç

è

æ

×

×

=

+

з

ю

ю

з

л

з

ю

v

v

R

R

n

m

m

m

[image: image380.wmf]79495

,

318

6

3

=

-

+

×

=

з

ю

з

ю

R

R

R

R

n

[image: image381.wmf](

)

6

//

/

0

//

/

0

/

0

/

0

//

/

0

/

0

0

2

36

34

63

sin

11

48

3

cos

15

7

cos

07

3

cos

25

22

40

sin

24

177

180

cos

÷

÷

ø

ö

ç

ç

è

æ

-

=

÷

÷

ø

ö

ç

ç

è

æ

в

ю

в

ю

R

R

mv

mv

[image: image382.wmf](

)

//

/

0

0

//

/

0

//

/

0

5

2

20

30

151

180

sin

36

34

63

cos

16

45

7

cos

1

-

×

÷

÷

ø

ö

ç

ç

è

æ

×

×

=

в

ю

ю

в

в

ю

v

v

R

R

n

m

m

[image: image383.wmf]76184

,

285

6

3

=

-

+

×

=

в

ю

в

ю

R

R

R

R

n

[image: image384.wmf]12

0

//

/

0

//

/

0

/

0

/

0

//

/

0

/

0

2

)

90

27

36

153

sin(

16

45

7

cos

15

7

cos

07

3

cos

14

59

13

cos

48

24

cos

÷

÷

ø

ö

ç

ç

è

æ

-

=

÷

÷

ø

ö

ç

ç

è

æ

м

ю

м

ю

R

R

mv

mv

Земля – Марс:

[image: image385.wmf]//

/

0

//

/

0

5

2

31

27

18

sin

16

45

7

cos

×

÷

÷

ø

ö

ç

ç

è

æ

×

×

=

м

ю

ю

м

м

ю

v

v

R

R

n

m

m

[image: image386.wmf]27959

,

263

12

2

=

-

+

×

=

м

ю

м

ю

R

R

R

R

n

[image: image387.wmf]//

/

0

/

0

/

0

0

/

0

2

56

19

10

cos

15

7

cos

27

23

cos

2

90

24

177

cos

)

(

в

з

в

з

л

з

R

R

mv

v

m

m

-

=

÷

÷

ø

ö

ç

ç

è

æ

+

[image: image388.wmf]//

/

0

//

/

0

5

2

11

33

28

cos

22

02

5

sin

×

÷

÷

ø

ö

ç

ç

è

æ

×

×

=

+

в

з

з

в

в

л

з

v

v

R

R

n

m

m

m

[image: image389.wmf]2287992

,

6

=

-

+

=

в

з

в

з

R

R

R

R

n

[image: image390.wmf](

)

4

0

//

/

0

//

/

0

/

0

/

0

0

2

90

36

56

122

cos

16

45

7

cos

15

7

cos

27

23

cos

7

cos

)

(

÷

÷

ø

ö

ç

ç

è

æ

-

=

÷

÷

ø

ö

ç

ç

è

æ

+

м

з

м

з

л

з

R

R

mv

v

m

m

[image: image391.wmf]//

/

0

0

//

/

0

5

2

49

07

21

cos

)

90

06

22

111

sin(

-

×

÷

÷

ø

ö

ç

ç

è

æ

×

×

=

+

м

з

з

м

м

л

з

v

v

R

R

n

m

m

m

[image: image392.wmf]21071

,

36

4

2

=

-

+

×

=

м

з

м

з

R

R

R

R

n

Массу Земли необходимо брать с массой Луны, т.е. mз + mл.

Из четырёх видов уравнений для рассмотренных планетных систем своей новизной и энергетической сущностью выделяется уравнение (27). Во-первых, оно образовано уравнениями (25) и (26). Во-вторых, величину (mv)2 мы уже определили как масс-энергия, в которой носитель энергии есть отражение её динамической сущности.

Показатель степени правой части уравнения (27) есть разность показателей степеней уравнения (25), а также есть сумма показателей степеней уравнения (26). Показатели степеней правых частей уравнений (26) и (28) равны.

Уравнение (27) возьмём за основу исследования.

Вынесенное за рамки контекста производных уравнений, взятое отдельно и исследуемое на всевозможных планетных системах, уравнение (27) оставляет вполне осознанную неудовлетворённость происхождением показателя степени в правой его части.

Признавая на деле единство мира от микро до макромира, мы тем самым признаём единство законов движения и взаимодействия частиц и тел любой массы. То есть взаимодействие электромагнитного поля с элементарными частицами и телами должно описываться адекватными законами.

Для объяснения происхождения орбит планет Солнечной системы за основу возьмём правило квантования Бора, применённое им для модели атома водорода.

Имея дело с неподвижным ядром атома водорода и одним электроном, движущимся вокруг ядра, Бор предложил простейшее уравнение, которое гласит, что произведение модуля импульса на радиус орбиты кратно постоянной Планка h:

Mv ∙ R = n . h , где n = 1, 2, 3 …

Рассматриваемое нами обозримое космическое пространство не имеет неподвижного ядра, неподвижного центра.

Все видимые нами тела, звёзды, галактики движутся. Поэтому движение одного тела мы можем рассматривать только относительно движения другого тела.

За отправную точку нашего исследования снова возьмём Юпитер и Сатурн.

Для этих двух планет можем получить следующее уравнение:

[image: image393.wmf]4

//

/

0

//

/

0

/

0

0

/

0

0

2

48

48

37

cos

45

31

6

cos

15

7

cos

2

90

24

177

cos

7

cos

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

-

=

÷

÷

ø

ö

ç

ç

è

æ

м

в

м

в

R

R

mv

mv

[image: image394.wmf]//

/

0

//

/

0

5

2

16

30

71

sin

40

34

2

sin

×

÷

÷

ø

ö

ç

ç

è

æ

×

×

=

м

в

в

м

м

в

v

v

R

R

n

m

m

где n – пространственный коэффициент квантования орбиты, который определяется следующим образом:

[image: image395.wmf]84135

,

52

4

2

=

-

+

×

=

м

в

м

в

R

R

R

R

n

[image: image396.wmf]/

0

0

//

/

0

0

0

2

15

7

cos

29

cos

40

09

56

sin

2

98

180

cos

ур

н

н

ур

R

R

mv

mv

-

=

÷

÷

ø

ö

ç

ç

è

æ

Здесь число 5 есть показатель степени правой части уравнения (27) для рассматриваемых планет (то же самое и впредь: основание множителя есть показатель степени правой части уравнения (27).

Показатель степени правой части уравнения (27) может быть только целым числом.

Коэффициент n может иметь любые числовые значения больше нуля. Уравнение (29) определяет, что отношение произведений модуля импульса на радиус орбит двух соседних планет в квадрате кратно половине обратного отношения орбитальных плотностей энергий этих планет.
В уравнение (29) вместо отношения плотностей энергий подставим равное ему значение по формуле (4). После преобразования получаем:

[image: image397.wmf]//

/

0

5

2

40

09

56

cos

2

×

÷

÷

ø

ö

ç

ç

è

æ

×

×

×

=

ур

н

н

ур

ур

н

v

v

R

R

n

m

m

[image: image398.wmf]5290081

,

4

=

-

+

=

ур

н

ур

н

R

R

R

R

n

Данное уравнение можно понимать так: отношение масс планет есть величина постоянная для элементов их орбит.

Полученные уравнения (27) и (31) и объединяющий их пространственный коэффициент (30) представляют собою систему уравнений, описывающих положение двух соседних тел в Солнечной системе.

Но эта система в отношении равенства далека от совершенства. Для достижения равенства необходимо учитывать наклоны экваторов планет к их орбитам, наклонения планетных орбит к солнечному экватору, а также положение планет относительно Солнца, что достигается использованием долготы восходящего узла.

Данные инструментальных измерений по этому параметру имеются во многих работах по астрономии. Здесь, в частности, использованы данные из «Справочника любителя астрономии» П.Г. Куликовского.

 Планеты:

Долгота восходящего узла:
Меркурий

47º30/05//

Венера

76º02/59//

Земля

 -

Марс

49º01/04//

Юпитер

 100º44/28//

Сатурн

 113º02/43//

Уран

73º38/28//

Нептун

 131º00/31//

Плутон

 109º57/16//

Только потому, что орбита Земли принята за эклиптику и относительно её сделаны измерения, то и мы орбиту Земли примем за точку отсчёта, а поэтому отметим положение планет на плоскости по долготе восходящего узла и радиусу орбиты (большая полуось орбиты).

Расстояния возьмём в масштабе 1:1012 или в 1 см – 100 млн. км для внутренних планет и 1:1013 или в 1см – 1 млрд. км для внешних планет (см. Приложение 2).

Сначала отметим положение планет в пространстве между Солнцем и Сатурном. Затем отдельно положение внешних планет, начиная с Юпитера.

После этого на плоскости внутренних планет через точки Солнце-Венера и Земля-Марс проведём прямые до их пересечения. Точку пересечения обозначим как центр масс внутренних планет, т.е. ЦМВ.

На плоскости внешних планет через точки Солнце-Юпитер и Нептун-Сатурн также проведём прямые до их пересечения. Точку пересечения обозначим – центр масс Солнечной системы или просто – ЦМ.

[image: image399.wmf](

)

2

//

/

0

2

43

08

5

cos

л

л

з

v

R

M

×

=

g

Система уравнений для системы Юпитер – Сатурн имеет следующий вид:

[image: image400.wmf].

0426

,

466

47

32

1

cos

15

7

cos

//

/

0

/

0

2

3

сек

м

R

v

v

R

v

л

з

л

з

вр

=

×

×

=

Здесь: угол 3º07/ - наклон экватора Юпитера к его орбите,

 угол
26º45/ - наклон экватора Сатурна к его орбите,

 угол 7º15/ - наклонение эклиптики к экватору Солнца.

Почему эклиптики? Только потому, что долгота восходящего узла для всех планет определена относительно эклиптики.

Наклоны экваторов планет и cos 7º15/ - обязательные члены уравнения для любых пар планет.

Угол Солнце – Нептун - Сатурн = 7º58/48// ,

угол Cатурн – Уран – Солнце = 27º08/,

угол Юпитер (Юп) – Солнце (С) – Сатурн (Сат) = 12º18/15//.

В уравнениях со знаком равенства отклонение в пределах одного процента.

Юпитер – Уран:

[image: image401.wmf]кг

v

R

M

m

вр

з

з

л

22

2

2

10

353738

,

7

×

=

×

=

g

 Угол Ур-С-Юп = 27º06/, угол Юп-Ур-С= 9º 13/ 36//, угол Сат-Ур-Юп=17º54/24//.

Сатурн - Уран

[image: image402.wmf]6

/

0

//

/

0

//

/

0

/

0

3

2

15

7

2

cos

43

08

5

2

cos

42

40

6

2

cos

27

23

2

cos

÷

÷

ø

ö

ç

ç

è

æ

×

×

×

×

×

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

л

з

л

з

R

R

mv

mv

[image: image403.wmf](

)

(

)

/

0

0

0

/

0

2

2

15

7

2

cos

2

27

23

2

cos

×

×

×

×

×

÷

÷

ø

ö

ç

ç

è

æ

×

=

×

×

л

з

л

з

л

з

W

W

m

m

n

R

mv

R

mv

[image: image404.wmf]/

0

/

0

5

2

27

23

2

cos

15

7

2

cos

2

×

×

×

÷

÷

ø

ö

ç

ç

è

æ

×

×

×

=

л

з

з

л

л

з

v

v

R

n

R

m

m

[image: image405.wmf]237493

,

43

3

2

=

×

=

л

з

R

R

n

Угол Сат–Ур–С= 27º08/ , угол ЦМ–Ур–Юп= 4º 38/ 56//
Юпитер - Нептун

[image: image406.wmf]8

//

/

0

/

0

/

0

0

/

0

4

2

58

33

4

2

cos

09

9

2

cos

40

1

2

cos

1

2

cos

48

24

2

cos

÷

÷

ø

ö

ç

ç

è

æ

×

×

×

×

×

×

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

ф

м

ф

м

R

R

mv

mv

[image: image407.wmf]/

0

/

0

5

2

09

9

2

cos

48

24

2

cos

×

×

×

÷

÷

ø

ö

ç

ç

è

æ

×

×

=

ф

м

м

ф

ф

м

v

v

R

R

n

m

m

[image: image408.wmf]7899

,

1518

4

2

=

×

=

ф

м

R

R

n

[image: image409.wmf]5

2

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

ф

д

д

ф

R

R

mv

mv

Угол Н-Юп-С= 143º53/16//, угол Юп-С-Н= 30º16/03//,

угол Ур-Сат-Н= =92º28/41//, угол Ур-С-Сат = 39º24/15//,

угол С-Н-Юп = 5º50/41//, угол С-Н-Сат = 7º58/48//.

[image: image410.wmf]/

0

5

2

07

42

cos

1

×

÷

÷

ø

ö

ç

ç

è

æ

×

×

=

ф

д

д

ф

д

ф

v

v

R

R

n

m

m

Сатурн - Нептун

[image: image411.wmf]718635

,

10

5

2

=

+

-

×

=

ф

д

ф

д

R

R

R

R

n

[image: image412.wmf]2

4

/

0

/

0

0

0

2

2

03

9

2

cos

45

3

2

cos

20

2

cos

29

2

cos

ú

ú

û

ù

ê

ê

ë

é

÷

÷

ø

ö

ç

ç

è

æ

×

×

×

×

×

×

×

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

тр

н

тр

н

R

R

mv

mv

[image: image413.wmf]/

0

0

5

2

03

9

2

cos

29

2

cos

2

×

×

×

÷

÷

ø

ö

ç

ç

è

æ

×

×

×

=

тр

н

н

тр

тр

н

v

v

R

R

n

m

m

Угол Сат-С-Н= 17º57/48//, угол С-Н-Сат = 7º 58/ 48//,

угол С-Н-Юп = 5º50/41//, угол Н-Юп-С = 143º 53/ 16// .

Земля – Марс

[image: image414.wmf]0526

,

2853

2

2

=

×

=

тр

н

R

R

n

[image: image415.wmf]2

4

2

ú

ú

û

ù

ê

ê

ë

é

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

тр

нер

нер

тр

R

R

mv

mv

[image: image416.wmf]//

/

0

5

2

2

30

02

85

cos

)

(

×

÷

÷

ø

ö

ç

ç

è

æ

×

×

=

тр

нер

нер

тр

нер

тр

v

v

R

R

n

m

m

[image: image417.wmf]41188

,

225

)

4

(

2

2

=

+

-

×

=

тр

нер

тр

нер

R

R

R

R

n

Угол С-ЦМВ-З = 13º59/14// - этот угол входит в уравнение для (з ,

угол ЦМ-М-Юп= 4º33/58//, угол Юп-ЦМ-М = 11º 07/ 16//, угол В-М-З = 610 31/ 02//.

Венера – Марс

[image: image418.wmf](

)

2

/

0

8

//

/

0

7

2

3

12

24

24

cos

2

2

32

14

92

cos

10

003

,

2

6036

,

4742

92

,

187

10

9

,

5

15

×

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

×

×

×

×

=

Угол В-Юп-З = 6º31/45//, угол З-ЦМ-М = 3º22/,

угол С-ЦМВ–З = 13º59/14//, угол З-С-В = 76º02/59// .

Что же представляют собой уравнения (27) и (31), входящие в систему?

Здесь нужно обратиться к истории развития взглядов на природу света. После длительных споров, отрицания различных теорий и обобщений наука пришла к единому выводу, что свет обладает корпускулярно-волновыми свойствами.

Основным признаком проявления волновых свойств излучения, частиц и вещества (т.е. и тел) является дифракция.

«Общим условием дифракции волн любой природы является соизмеримость длины падающей волны с расстоянием между рассеивающими центрами» (БСЭ).

Применительно к небесной механике этому условию дифракции отвечает уравнение (27), в котором показатель степени правой части уравнения отражает соизмеримость плотности встречных энергетических потоков (масс-энергии тел) с расстоянием между их источниками.

Одного явления дифракции достаточно для того, чтобы уравнение (27) характеризовать как волновое.

И одного вида уравнения (31) вполне достаточно, чтобы определить его как корпускулярно-массовое.

Обратим внимание на коэффициент n по формуле (30).

В нём первый сомножитель – показатель степени правой части уравнения (27) – представляет волновое уравнение.

Второй сомножитель – отношение разности расстояний (ближнее противостояние) к сумме этих расстояний (дальнее противостояние) – представляет, без сомнения, корпускулярно-массовое уравнение.

Поэтому имеем все основания отнести коэффициент n к разряду квантовых чисел, математически объединяющих основные физические и пространственные характеристики тел, т.е. коэффициент n – есть корпускулярно-волновое квантовое число.

Отсюда видно, что уравнения (27) и (31) только в единой системе могут описать реальную картину положения в пространстве двух соседних тел. Раздельно эти уравнения не существуют.

Также видно, что корпускулярно-волновые свойства тел проявляются одновременно.

В системах Юпитер–Сатурн и Сатурн–Уран угол 12º18/15// в корпускулярно-массовом уравнении можем рассматривать как опорный, т.е. опора на Солнце или отталкивание от Солнца.

Зато угловые величины в волновых уравнениях взаимодействующих планет указывают направление воздействия на соседние планеты.

В системах Юпитер, Сатурн-Нептун углы в 7º58/48// и 5º50/41// указывают, что в этих системах Нептун, как источник воздействия, имеет опору на Юпитер, Сатурн–Солнце.

Земля–Марс подвержены воздействию со стороны обоих центров масс, но наибольшее воздействие оказывается Юпитером–ЦМ.

Венера–Марс подвержены воздействию со стороны ЦМВ. Сама же Венера своей опорой имеет Землю через угол З-С-В.

Из рассмотренных планетных систем видно, что и внешние, и внутренние планеты размещены относительно Юпитера.

Опору на Солнце имеют только Юпитер–Сатурн.

Что касается «задачи трёх тел», то можно с уверенностью сказать, что в математическом виде в природе она не существует. Мы имеем математическую задачу двух тел, в которой только косвенно проявляется присутствие, участие третьих тел. Каждая планета существует в противодействии с соседними планетами.

С введением энергетических параметров – плотность энергии и масс-энергия – обнаруживаем, что вся механика движения, вращения и размещения тел природой построена только на трёх динамических параметрах: Wо , m и (mv)2.

ВТОРОЙ ЗАКОН.

КВАНТОВАНИЕ ОРБИТ В СИСТЕМЕ

 ПЛАНЕТА – ПЛАНЕТА – СОЛНЦЕ

В этой системе воздействие большей планеты на меньшую направлено против солнечного ветра.

Рассмотрим систему Юпитер–Земля, так как в пространстве Солнце–Юпитер Земля занимает центральное положение.

[image: image419.wmf].

10

648

,

5

18

2

2

кг

v

R

M

m

вр

п

п

x

×

=

×

=

g

Исходное корпускулярно-массовое уравнение для этой системы имеет следующий вид:

[image: image420.wmf]6

/

0

//

/

0

3

2

24

24

2

cos

32

14

2

sin

2

÷

÷

ø

ö

ç

ç

è

æ

×

×

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

х

п

х

п

R

R

mv

mv

Отсюда имеем, что отношение произведений модуля импульса на радиус орбит двух соседних планет прямо пропорционально отношению квадратов масс и обратно пропорционально квадрату кратности и отношению орбитальных плотностей энергий этих планет.

Уравнение (32) упрощённое и преобразованное через формулу (4)

[image: image421.wmf]/

0

//

/

0

5

2

24

24

2

cos

32

14

2

sin

2

×

×

÷

÷

ø

ö

ç

ç

è

æ

×

×

×

=

х

п

п

х

х

п

v

v

R

R

n

m

m

[image: image422.wmf](

)

5205

,

3636

3

2

2

=

×

=

х

п

R

R

n

существенно отличается от уравнения (31), но в правой части имеем то же отношение элементов орбит, т.е. отношение меньшего к большему.

Система уравнений для системы Юпитер – Земля справедлива для любой пары планет, в которой воздействие большей планеты на меньшую имеет преимущественное направление в сторону Солнца.

Юпитер – Земля:

[image: image423.wmf](

)

2

//

0

/

0

0

//

/

0

0

2

15

7

cos

50

26

cos

90

22

00

103

cos

29

cos

÷

÷

ø

ö

ç

ç

è

æ

×

-

×

=

÷

÷

ø

ö

ç

ç

è

æ

н

л

н

л

R

R

mv

mv

 (34)

Угол Юп-З–Солнце (С) = 68º 55/36 //. Угол С-ЦМ-З = 7º45/16// - этот угол входит в уравнение для (з .

Отношение расстояний в правой части волнового уравнения осталось тем же: отношение большего к меньшему.

Квантовое число (34) имеет вид прямого отношения, т.е. отношение суммы расстояний (дальнее противостояние) к разности расстояний (ближнее противостояние).

Юпитер – Венера:

[image: image424.wmf]//

/

0

5

48

58

7

cos

×

÷

÷

ø

ö

ç

ç

è

æ

×

×

=

н

л

л

н

н

л

v

v

R

R

n

m

m

Угол В-З-С = 40º22/25//, угол С-Юп-В = 3º48/11//, угол С-В-З = 63º34/36//,

угол С-ЦМ-З = 7º45/16//, угол Юп-В-С = 151º30/20//.

Примерно равные значения масс-энергий Земли и Венеры отражены одинаковыми значениями показателя степени правой части волнового уравнения, а также – кубом в квантовом числе n .

Юпитер – Марс:

[image: image425.wmf]967616

,

14

2

2

=

-

+

×

=

н

л

н

л

R

R

R

R

n

Угол С-ЦМВ-З = 13º59/14//, угол Юп-М-З = 153º36/27//,

угол С-ЦМ-З = 7º45/16//, угол М-З-ЦМ = 18º27/31//.

Земля – Венера:

[image: image426.wmf]2

//

/

0

//

0

/

0

/

0

2

37

56

20

cos

15

7

cos

50

26

cos

45

26

cos

÷

÷

ø

ö

ç

ç

è

æ

×

×

=

÷

÷

ø

ö

ç

ç

è

æ

с

л

л

с

R

R

mv

mv

Угол С-Юп-З =10º19/56//, угол В-ЦМ-З =5º02/22//, угол Юп-З-В = 28º33/11//.

Земля, превосходящая по массе и масс-энергии Венеру и Марс, Юпитером вытеснена на такое расстояние, которое превышает радиус орбиты самого Юпитера, т.е. Земля вытеснена из пространства Солнце – Юпитер.

Земля – Меркурий:

[image: image427.wmf]//

/

0

5

2

48

13

0

sin

1

2

×

÷

÷

ø

ö

ç

ç

è

æ

×

×

×

=

с

л

л

с

л

с

v

v

R

R

n

m

m

Угол С-ЦМ-З = 7º45/16// , угол З-Мер-В = 122º56/36//,

угол С-Мер-З = 111º22/06//, угол Мер-З-С = 21º07/49//.

Венера – Меркурий:

[image: image428.wmf]7583855

,

2

2

2

=

+

-

×

=

с

л

с

л

R

R

R

R

n

Угол В-Юп-З =6º31/45//, угол Мер-В-З = 37º48/48//,

угол ЦМ-З-Юп = 2º34/40// – этот угол входит в уравнение для (з,

угол ЦМ-З-С = 71º30/16//.

Существование этой системы обусловлено опорой на Землю.

Рассмотрим систему Уран – Нептун, в которой Уран по масс-энергии превышает Нептун, но по массе уступает последнему.

Уран – Нептун:

[image: image429.wmf]//

/

0

/

0

/

0

0

0

2

37

56

20

cos

15

7

cos

50

26

cos

2

98

180

cos

ур

л

ур

л

R

R

mv

mv

-

=

÷

÷

ø

ö

ç

ç

è

æ

Угол Н-Ур-Сат = 56º09/40//.

Здесь правая часть корпускулярно-массового уравнения полностью соответствует уравнению (31) и согласуется с волновым уравнением. Но левая часть
[image: image48.wmf]ур

н

m

m

не соответствует левой части волнового уравнения, т.е. отношение
[image: image49.wmf]ур

н

m

m

свидетельствует, что воздействие большей планеты на меньшую направлено в сторону Солнца. А этот случай подтверждается отношением суммы расстояний к их разности в квантовом числе n .

На основании рассмотренных планетных систем можно сделать вывод, что какого-либо взаимодействия между планетами не существует. Здесь уместно говорить о состоянии противодействия, проявления которого можно характеризовать только как отталкивание.

Отталкивающее воздействие со стороны Юпитера в сторону Солнца проявляется в расположении планет Марс, Венера, Земля. В обратную сторону – Сатурн, Уран, Нептун.

Расположение планет в Солнечной системе обусловлено прежде всего значениями их масс.

ТРЕТИЙ ЗАКОН.

КВАНТОВАНИЕ ОРБИТ В СИСТЕМЕ

ПЛАНЕТА - СПУТНИК

Рассмотрим систему Земля – Луна. Сначала определим массу Земли по уравнению

[image: image430.wmf])

90

33

54

111

sin(

)

90

09

00

94

sin(

48

58

7

cos

1

0

//

/

0

0

//

/

0

//

/

0

5

-

-

×

×

÷

÷

ø

ö

ç

ç

è

æ

×

×

=

ур

л

л

ур

ур

л

v

v

R

R

n

m

m

[image: image431.wmf]1722925

,

2

=

-

+

=

ур

л

ур

л

R

R

R

R

n

Угол 5º08/43// – наклонение орбиты Луны к орбите Земли; Мз = 5,9839 . 1024 кг.

Определим скорость вращения Земли по уравнению

Здесь угол 1º32/47// – наклон экватора Луны к орбите Земли.

[image: image432.wmf]74

//

/

0

//

/

0

/

0

/

0

//

/

0

//

/

0

//

/

0

0

2

43

58

34

cos

36

51

2

cos

15

7

cos

50

26

cos

07

08

2

cos

15

51

5

cos

2

32

14

92

180

cos

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

-

=

÷

÷

ø

ö

ç

ç

è

æ

п

л

п

л

R

R

mv

mv

Определим массу Луны по уравнению:

Волновое уравнение имеет особенность, существенно отличающую его от ранее рассмотренных волновых уравнений: удвоенные угловые значения в квадрате показателя степени отношения расстояний.

[image: image433.wmf])

90

56

21

134

cos(

48

19

5

cos

0

//

/

0

//

/

0

5

-

×

÷

÷

ø

ö

ç

ç

è

æ

×

×

=

п

л

л

п

п

л

v

v

R

R

n

m

m

[image: image434.wmf]782

,

39664

74

2

=

-

+

×

=

п

л

п

л

R

R

R

R

n

Здесь угол 6º40/42// – наклон экватора Луны к её орбите.

Исходное корпускулярно-массовое уравнение получаем в следующем виде:

[image: image435.wmf]67

//

/

0

/

0

//

/

0

0

//

/

0

//

/

0

//

/

0

0

2

36

51

2

cos

15

7

cos

2

32

14

92

180

cos

41

50

5

cos

48

58

7

cos

59

17

33

cos

29

cos

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

-

=

÷

÷

ø

ö

ç

ç

è

æ

н

п

п

н

R

R

mv

mv

Упрощённое и преобразованное

[image: image436.wmf]//

/

0

5

2

48

58

7

sin

2

×

÷

÷

ø

ö

ç

ç

è

æ

×

×

×

=

н

п

п

н

п

н

v

v

R

R

n

m

m

оно имеет отличительную особенность в квантовом числе

[image: image437.wmf]13452

,

602

67

2

=

+

-

×

=

н

п

н

п

R

R

R

R

n

[image: image438.wmf]77

//

/

0

/

0

//

/

0

0

//

/

0

//

/

0

0

0

2

25

57

75

sin

15

7

cos

2

32

14

92

180

cos

56

38

4

cos

43

58

34

sin

2

98

180

cos

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

-

-

=

÷

÷

ø

ö

ç

ç

è

æ

ур

п

п

ур

R

R

mv

mv

а также в расположении числа n в уравнении, что может быть объяснено превышением орбитальной плотности энергии Земли над орбитальной плотностью энергии Луны.

Марс – Фобос:

[image: image439.wmf]//

/

0

5

2

36

51

2

sin

2

×

÷

÷

ø

ö

ç

ç

è

æ

×

×

×

=

ур

п

п

ур

п

ур

v

v

R

R

n

m

m

 Rф = 9,38 . 10 6 м,

 mф = 5,42 . 1016 кг,

 vф = 2138,3475 м/сек.

1º – наклонение орбиты Фобоса к экватору Марса,

1º40/ – наклон экватора Фобоса к его орбите,

9º09/ – наклонение орбиты Марса к экватору Солнца,

4º33/58// – угол ЦМ–М–Юп.

Система уравнений для спутников с прямым движением такая же, как и для двух соседних планет: наклоны экваторов спутников и долгота восходящего узла для уравнений обязательны.

Фобос – Деймос:

[image: image440.wmf]8727

,

2043

77

2

=

+

-

×

=

ур

п

ур

п

R

R

R

R

n

Rд = 2,346 . 107 м,

mд = 8,666 . 1015 кг,

vд = 1351,8695 м/сек,

угол Ф-М-Д = 42º07/.

Особый интерес представляет Нептун с его спутником Тритон, имеющим обратное движение.

Нептун – Тритон:

[image: image441.wmf]C

P

R

=

2

3

Rтр = 3,947 . 108 м,

mтр = 3,1117 . 1023 кг,

vтр = 4914,9647 м/сек,

20º – наклонение орбиты Тритона к экватору планеты,

3º45/ – наклон экватора Тритона к его орбите.

Обратное движение Тритона отражается квадратом угловых измерений в правой части волнового уравнения.

Тритон – Нереида:

[image: image442.wmf](

)

,

4

2

3

2

g

p

=

+

R

m

M

P

[image: image443.wmf]c

b

a

или

P

W

a

=

=

0

0

r

[image: image444.wmf]2

2

c

b

b

a

c

a

=

=

[image: image445.wmf]з

з

з

T

R

v

=

Rнер = 6,212 . 109 м, vнер = 1260,4614 м/сек, mнер = 1,9775 . 1019 кг,

угол Нер-Н-Тр =85º02/30//.

Разнонаправленное движение спутников отражается квадратами множителя в квантовом числе n , т.е. 42 , и самого n2 в уравнении, а также правой части волнового уравнения.

Плутон – Харон:

Об этой системе известно, что период обращения Харона равен периоду вращения планеты, который составляет 6,4 дня. Радиус орбиты Харона около 17 тыс. км (М.Я. Маров, Планеты Солнечной системы, стр.26).

Уравнение (19) для этой системы выполняется только в таком виде:

[image: image446.wmf]2

3

2

2

/

10

93

,

5

сек

м

T

R

R

v

T

v

з

з

з

з

з

з

-

×

=

=

=

По уравнению
[image: image50.wmf]2

x

x

п

v

R

M

×

=

g

масса Плутона определяется в размере 1,06 . 1022 кг.

Массу спутника Харон определим по уравнению (22):

[image: image447.wmf]T

R

v

=

Величины, определённые для Харона, проверим корпускулярно-волновой системой уравнений.

[image: image448.wmf],

v

R

T

=

[image: image449.wmf]л

л

з

з

л

л

л

л

з

л

л

л

з

a

сек

м

R

M

M

v

R

v

R

M

v

v

R

M

r

=

×

=

=

=

=

×

=

-

2

3

2

4

2

2

2

/

10

7236

,

2

,

,

g

g

g

g

[image: image450.wmf],

1

2

0

0

c

=

e

m

[image: image451.wmf].

/

10

3836625

,

3

,

/

10

3868829

,

2

,

2

2

19

2

2

0

2

0

2

2

14

1

2

0

2

0

0

0

сек

ом

м

g

g

с

с

сек

ом

м

z

z

c

c

g

с

и

z

c

c

c

×

×

=

=

=

=

×

×

=

=

=

=

=

=

g

e

e

g

m

m

e

m

Только потому, что Плутон лежит на боку, в правой части волнового уравнения имеем удвоение, а также имеем квадрат делителя в квантовом числе n, т.е. 32, и квадрат делителя 2 в массовом уравнении.

Проверяя положение Плутона относительно соседних планет, обнаруживаем, что углы, необходимые для систем уравнений с соседними планетами, указывают на десятую планету.

Расположение десятой планеты и её параметры довольно просто определяются в системе с планетой Нептун.

Планете №10 присвоим символ Л (Ленин).

Ленин – Нептун:

[image: image452.wmf].

сек

м

10

8,228

γ

c

c

λ

λ

,

с

λ

.

сек

дж

10

1,0978487

γ

E

E

h

h

,

E

h

.

сек/м

дж

10

2,6864

γ

λ

h

h

ρ

λ

ρ

,

λ

h

ρ

.

/

м

сек

дж

10

4,95196

γ

c

E

E

m

c

m

,

c

E

m

22

λ

2

2

2

48

h

2

2

2

21

P

2

2

4

4

53

c

4

2

2

2

1)

×

×

=

=

n

=

=

n

n

=

×

×

=

=

n

=

=

n

n

=

×

×

=

=

=

=

=

×

×

=

=

=

=

=

-

-

-

-

[image: image453.wmf],

2

3

л

л

з

T

R

M

=

g

[image: image454.wmf].

10

3039

,

3

63

м

Э

с

к

-

×

=

=

×

l

g

g

[image: image455.wmf],

/

10

2,0194

γ

m

E

E

c

m

с

4

4

52

m

2

4

2

сек

дж

м

×

×

=

=

=

=

Угол Ур-Н-Л = 103000/22//, угол С-Н-Сат = 7058/48//.

26050/ - наклон экватора планеты Ленин.

Rл = 7,78 . 1012 м,

mл = 2,254 . 1026 кг.

Более точные координаты положения новой планеты в Солнечной системе получаем в системе уравнений Сатурн – Ленин:

[image: image456.wmf](

)

2

1

/

0

15

7

cos

÷

÷

ø

ö

ç

ç

è

æ

=

×

-

л

з

л

з

л

з

T

T

a

a

m

m

r

r

[image: image457.wmf],

2

2

э

э

э

э

э

э

э

a

a

v

v

l

n

n

=

=

=

[image: image458.wmf]э

э

э

э

v

a

или

l

n

®

×

=

[image: image459.wmf]э

э

э

э

a

v

l

n

®

=

Угол Н-Л-Сат = 20056/37//, угол С-Л-Сат = 0013/48//.

Отсюда определяем долготу восходящего узла орбиты планеты Ленин, которая составляет 114004/02//. Относительно этого значения будем определять недостающие угловые величины.

Ленин – Уран:

[image: image460.wmf]T

/

1

=

=

w

n

[image: image461.wmf]э

э

э

э

a

v

l

n

®

=

[image: image462.wmf]0

0

2

0

0

0

2

0

2

4

2

2

P

W

a

P

W

W

a

P

a

c

E

m

c

E

E

m

c

m

к

c

=

®

=

=

=

=

®

=

=

=

r

r

r

g

g

[image: image463.wmf]c

b

a

c

b

b

a

c

a

=

®

=

=

=

2

2

g

Угол Н-Л-Сат = 20056/37//, угол С-Н-Сат = 7058/48//,

Угол Л-Ур-Сат = 94000/09//, угол Л-Ур-Юп = 111054/33// .

Ленин – Плутон:

[image: image464.wmf]нак

л

з

P

P

P

=

÷

÷

ø

ö

ç

ç

è

æ

×

2

/

0

09

5

2

cos

[image: image465.wmf]173

09

5

2

cos

3217

,

27

25636

,

365

2

/

0

=

÷

ø

ö

ç

è

æ

×

[image: image466.wmf](

)

(

)

(

)

1

//

/

0

//

/

0

2

4

1

/

0

3

4

2

3

/

0

2

2

/

0

6

/

0

3

40

34

2

cos

11

02

21

cos

2

09

5

cos

2

2

09

5

cos

2

09

5

cos

5879

,

4332

09

5

2

cos

3217

,

27

25636

,

365

2

-

-

×

=

×

×

=

=

×

=

×

=

=

×

×

÷

ø

ö

ç

è

æ

л

з

нак

апс

узл

юп

нак

узл

апс

з

узл

апс

нак

з

узл

апс

нак

з

апс

узл

P

P

P

P

P

P

P

P

P

P

P

P

P

P

P

P

P

P

P

P

[image: image467.wmf](

)

(

)

7

2

2

2

2

//

/

0

5

2

4

2

//

/

0

2

2

8

//

/

0

12

2

5

3

20

10

6740973

,

2

2

2

2

40

27

144

cos

2

2

40

27

144

cos

2

2

2

40

27

144

cos

10

0514446

,

1

10

558

,

2

744

,

11248

10

33

,

3

2025

×

=

×

=

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

×

÷

÷

ø

ö

ç

ç

è

æ

×

×

=

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

×

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

×

×

×

×

×

×

=

ю

с

ю

с

с

ю

ю

с

ю

с

ю

с

R

R

n

v

v

R

R

n

m

m

R

R

mv

mv

Угол Пл-Л-Ур= 5051/15//, угол Юп-Н-Сат= 2008/07//,

Угол Л-Ур-Пл= 2051/36//, угол Пл-Ур-Н= 34058/43//,

Угол Пл-Сат-Л= 5019/48//, угол Сат-Н-Л= 134021/56//.

Нептун – Плутон:

[image: image468.wmf]2

4

2

//

/

0

2

2

2

2

40

27

144

cos

2

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

×

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

цм

с

цм

с

R

R

mv

mv

[image: image469.wmf](

)

(

)

4

/

0

4

2

//

/

0

1

2

2

33

8

cos

2

2

40

27

144

cos

2

-

-

-

×

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

×

×

=

вр

Г

с

цм

v

M

mv

m

[image: image470.wmf](

)

4

/

0

4

2

//

/

0

2

2

33

8

cos

2

2

40

27

144

cos

×

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

×

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

цмв

с

цмв

с

R

R

mv

mv

[image: image471.wmf]//

/

0

//

/

0

/

0

/

0

16

45

7

cos

14

59

13

cos

27

23

cos

15

7

cos

з

э

mv

h

=

l

Угол Н-Л-Пл= 33017/59// , угол С-Н-Сат= 7058/48// ,

Угол С-Н-Юп= 5050/41//, угол Л-Ур-Пл= 2051/36//.

Уран – Плутон:

[image: image472.wmf]2

90

24

177

cos

51

07

31

cos

15

7

cos

0

/

0

//

/

0

/

0

-

=

в

э

mv

h

l

[image: image473.wmf]//

/

0

//

/

0

//

/

0

/

0

/

0

58

33

4

cos

53

29

20

sin

14

59

13

sin

48

24

cos

15

7

cos

м

э

mv

h

=

l

[image: image474.wmf](

)

)

90

06

22

111

cos(

51

36

2

sin

7

cos

90

36

56

122

sin

15

7

cos

0

//

/

0

//

/

0

0

0

//

/

0

/

0

-

-

=

мер

э

mv

h

l

[image: image475.wmf]m

F

a

=

r

Угол Пл-Ур-Н= 34058/43//, угол ЦМ-Ур-Юп= 4038/56//,

Угол Ур-Н-Пл= 75057/25//, угол Л-Ур-Пл= 2051/36//.

Сложность динамического узла, в центре которого оказался Плутон, в системах уравнений проявляется многочисленными угловыми величинами и прежде всего в волновых уравнениях.

В то же время корпускулярно-массовые уравнения остаются наиболее простыми.

Рассмотренные системы уравнений для внешних планет подтверждают параметры системы Плутон–Харон, а также существование доселе неизвестной десятой планеты. Факт существования десятой планеты можно считать доказанным.

Квантовое число n в уравнениях с планетой Ленин показывает, что отталкивающее воздействие, направленное в сторону Юпитер–Солнце, испытывает встречное сопротивление (противодействие, источником которого является Юпитер–Солнце) в число n раз большее, по сравнению с сопротивлением (противодействием), исходящим только от Солнца.

Вернёмся к волновому уравнению Марс–Фобос, в котором имеется угол ЦМ–М–Юп = 40 33/58//, взятый из системы Земля – Марс.

Необходимость этого угла в системе Марс–Фобос вызвана тем, что орбитальное движение Марса происходит вблизи двух мощных энергетических источников – Юпитер и ЦМ, которые оказывают встречное тормозящее воздействие на движение Марса (в главе «Центры масс Солнечной системы» будет показано, что ЦМ имеет обратное движение).

Заметные потери в скорости орбитального движения Марса обнаруживаются в следующем сравнении.

Определим гравитационную массу Солнца
[image: image51.wmf]2

3

T

R

M

c

=

g

 по параметрам планет (см. Приложение 1).

Планеты

 (Mc

«Высота» над

эклиптикой

[image: image476.wmf](

)

2

/

0

2

09

5

cos

л

л

з

v

R

M

=

g

Меркурий

1,327204 . 1020
 7,059
. 109 м

Венера

1,3271675 . 1020
 6,4
. 109 м

Земля

1,3271817 . 1020

 -

Марс

1,3271046 . 1020
 7,5676
. 109 м

Юпитер

1,3282467 . 1020
 17,667
. 109 м

Сатурн

1,3339582 . 1020
 62,317
. 109 м

Уран

1,3346913 . 1020
 40,25
. 109 м

Нептун

1,334223 . 1020
 141,438
. 109 м

Плутон

1,327045 . 1020
 1,5 . 1012 м

Ленин

1,335 . 1020

 -

Из этого ряда величин видно, что наблюдается общее увеличение постоянной с увеличением расстояния от Солнца. В частности, можем сказать, что увеличивается орбитальная скорость планет при удалении их от Солнца. А такой факт можно объяснить только одной причиной: силовое поле Солнца имеет вязкость, которая связана прямо пропорциональной зависимостью с плотностью энергии, излучаемой Солнцем.

Следовательно, вязкость проявляется как трение. С удалением от Солнца трение в силовом поле уменьшается, что заметно сказывается в увеличении скорости движения планет.

Утверждение Ньютона, что отклонения в третьем законе Кеплера

[image: image477.wmf](

)

.

10

00198

,

2

09

5

cos

,

10

001858

,

2

20

2

/

0

2

20

н

R

m

M

F

н

a

m

F

л

л

з

л

л

×

=

g

=

×

=

=

r

параметров Юпитера и Сатурна объясняются только массами планет-гигантов

[image: image478.wmf].

2

Rv

M

=

g

в свете изложенного не имеет места 2.

В этом ряду постоянных величин выделяются Меркурий и Марс. У Меркурия имеется незначительное увеличение скорости относительно постоянных Венеры и Земли, которое можно объяснить размером планеты.

С уменьшением линейных размеров или объёма тела уменьшаются потери в скорости движения, что тоже является следствием вязкого трения.

В замедленное движение Марса вносит свою лепту и Юпитер. За один период обращения Юпитера вокруг Солнца Марс «встречается» с Юпитером более 6 раз. Находясь во время «встречи» от Юпитера на расстоянии 550, 36 млн. км (и менее), Марс движется в силовом поле Юпитера, преодолевая встречный юпитерианский ветер, «дующий» со скоростью 480 м/сек (по уравнению
[image: image52.wmf],

2

Rv

M

ю

=

g

[image: image53.wmf])

10

5036

,

5

где

11

м

R

×

=

.
Если взять за основу расчёта (Mc=1,32718.1020 м3/сек2 и Rм=2,2794.1011 м, то получим, что в среднем каждую секунду Марс теряет в скорости 0,46 м.

Если этот динамический узел Юп-ЦМ воздействует на связку Земля-Марс, то он также должен влиять и на движение спутников Земли и Марса.

Многократные периодические колебания скорости Марса, вызванные его эллиптической орбитой и узлом Юп-ЦМ, сказываются на значении его масс-энергии и на квантовании орбит спутников Марса.

Именно поэтому без учёта угла 4º33/58// систему уравнений Марс-Фобос выполнить невозможно.

В качестве основного вывода нужно отметить, что размещение планет (квантование их орбит) относительно орбиты Юпитера происходит с учётом принципа Паули.

«Принцип запрета (принцип Паули) утверждает, … что в одном атоме не может быть двух электронов с одним и тем же набором квантовых чисел…»3.

Этот же принцип запрета в небесной механике проявляется в том, что вокруг силового центра не могут обращаться два спутника с возрастающими массами, масс-энергии которых соизмеримы с масс-энергией силового центра, т.е. для которых обязательно выполнялась бы система уравнений (27а), (33) и (35).

У силового центра может быть только один спутник, орбита которого определяется системой уравнений квантования орбит.

В результате, как материализованное исполнение этого запрета в небесной механике, имеем, что спутники Фобос, Титан, Тритон и Юпитер (относительно Солнца) с бóльшими массами относительно масс соседних спутников, имеют квантованные орбиты относительно своих силовых центров. Спутники с меньшими массами вытесняются из пространства силовой центр – спутник с бóльшей массой. (Например, Фобос и Деймос имеют различие в массах меньше, чем на один порядок. Близость масс спутников не позволяет им иметь квантованные орбиты относительно силового центра. Спутник с меньшей массой вытесняется на внешнюю орбиту. Тритон превосходит Нереиду по массе более, чем на четыре порядка. Вроде бы Нереида может находиться в пространстве между Нептуном и Тритоном. Но Природа этого не допускает. Нереида вытеснена Тритоном и имеет квантованную орбиту относительно орбиты последнего).

В этом пространстве могут существовать только такие тела (спутники), масс-энергии которых несоизмеримы с масс-энергией силового центра. К таким телам относятся внутренние планеты Солнечной системы и спутники, движущиеся между Сатурном и Титаном.

В принципе запрета проявляется одновременно корпускулярно-волновой дуализм. Этот принцип свидетельствует, что в размещении тел относительно силового центра и относительно друг друга доминирует отталкивание.

Из приведённых сравнений видно, что, если волновое уравнение (27) является уравнением универсального вида, то уравнение корпускулярной природы (с отношением масс) в каждой физико-математической системе космических тел имеет отличительные особенности.

ВЫВОДЫ

Открыт фундаментальный закон небесной механики – Закон размещения тел в космическом пространстве, динамическая сущность которого характеризуется как противодействие (что есть всеобщая форма существования материи) и математически проявляющийся одновременно самостоятельными законами в трёх физических системах уравнениями корпускулярно-волновой природы.

Первый закон:

система Солнце – планета – планета описывается системой уравнений (27), (31), (30).

Второй закон:

система планета – планета – Солнце описывается системой уравнений (27), (33), (34).

Третий закон:

система планета – спутник описывается системой уравнений (27а), (33), (35).

В первой и второй системах расстояния между планетами при равных условиях пропорциональны отношению их масс.

ЗАКОН КВАНТОВАНИЯ ДИСКРЕТНОСТИ МАТЕРИИ,

ЭНЕРГИИ И ДВИЖЕНИЯ

С утверждением в науке предсказанных Луи де Бройлем корпускулярно-волновых свойств, присущих всем без исключения видам материи и излучения, сложилось мнение, постоянно подкрепляемое новыми фактами, что также все без исключения корпускулярно-волновые свойства материи, движения и излучения проявляются в дискретных состояниях.

Дискретность энергетических состояний и движения обнаруживается во всевозможных проявлениях Природы.

Даже «наследственность наследуется дискретно» (Мендель Г.И.). Однако, математического подтверждения, математического закона до сих пор не обнаружено.

Обратим внимание на равенство (12), определяющее количественную зависимость энергетических параметров в Законе перехода энергии в движение через давление (см. главу «Единый всеобщий Закон движущих сил Природы»).

[image: image54.wmf].

/

10

673

,

6

2

2

11

2

0

0

0

2

0

кг

м

н

P

W

W

a

P

a

к

×

×

=

=

=

=

-

g

r

r

 Здесь размерность
[image: image55.wmf]2

2

/

кг

м

н

×

 упростим:

[image: image56.wmf].

,

2

2

2

м

сек

дж

кг

где

сек

м

кг

н

×

=

×

=

С учётом этих преобразований коэффициент (к получает другую размерность, т.е. (к= 6,673.10-11 м5/дж . сек4.

В уравнениях
[image: image57.wmf]a

P

r

=

0

g

 и
[image: image58.wmf]2

0

a

W

r

=

g

коэффициент (проявляется как коэффициент пропорциональности, когда умножением его на значение одной величины определяем значение другой величины.

В то же время уравнение (10) является дискретным, в котором между причиной W0 и следствием
[image: image59.wmf]a

r

 заключено промежуточное состояние процесса перехода энергии в движение, состояние, определяемое как давление – Р0.

Процесс перехода энергии в движение через давление определяется как прерывистый, т.е. дискретный.

Поэтому коэффициент (проявляется ещё и как коэффициент дискретности, который определяет числовое соотношение между членами математического уравнения и между параметрами физического процесса.

В уравнении Закона
[image: image60.wmf]a

P

W

r

×

=

0

0

 коэффициент (отсутствует, а определение его значения возможно только из равенства (12).

[image: image479.wmf],

2

3

c

P

R

=

Уравнение (10), названного Закона, выразим через условные символы:

[image: image480.wmf],

2

3

T

R

M

=

g

[image: image481.wmf]-

×

=

=

=

=

=

2

3

2

2

3

2

2

4

P

R

vRT

a

T

R

R

a

Rv

M

p

g

r

r

где равенство

соответствует равенству (12).

Относительно обнаруженной закономерности уравнение кинематики орбитального движения, как например, Земли

[image: image482.wmf]S

ma

P

или

S

F

P

=

=

проявляется через орбитальное ускорение
[image: image61.wmf]з

a

r

 (см. главу «Закон вращения тел в космическом пространстве»).

[image: image483.wmf],

S

m

P

или

Sg

mg

P

=

=

[image: image484.wmf]a

P

W

r

=

0

0

Исходное уравнение можем представить в другом виде

[image: image485.wmf](

)

2

/

0

2

0

0

09

5

cos

,

л

з

л

л

л

к

R

M

P

где

P

a

=

=

g

r

где равенство
[image: image62.wmf]2

2

v

R

R

T

v

T

=

=

 даёт величину, обратную ускорению с размерностью сек2/м, не имеющую смысла.

Условию равенства (12а) отвечает и, так называемая, гравитационная масса той же Земли:

[image: image486.wmf]
Через равенство (12а) проверим общее уравнение электромагнитного поля относительно скорости света с:

предварительно разложив его на два самостоятельных уравнения:

При отношении (с2/(с1 получаем волновое сопротивление в квадрате, т.е. z2 .

При отношении (с1/(с2 имеем величину, обратную волновому сопротивлению – проводимость в квадрате, т.е. g2.

Произведение (с1 . (с2 даёт – с4.
Обратимся к физике элементарных частиц и рассмотрим энергетические уравнения для фотона относительно скорости света с.

Е - энергия фотона = 4 . 10-19 дж,

m - масса фотона = 4,4506 . 10-36 кг,

(- длина волны = 4,9666 . 10-7 м,

ν - частота

 = 6,036132ּ1014 гц,

h - постоянная Планка = 6,62676 . 10-34 дж . сек,

ρ = m . c - импульс.

Все производные величины, обозначенные (, фактически являются коэффициентами дискретности энергетических состояний и движения или квантовыми числами.

«Поскольку квантовые числа характеризуют наблюдаемые физические величины, то и сами они имеют чёткий физический смысл: из значения каждого квантового числа можно вывести определённые следствия и заключения в отношении взаимодействий данной элементарной частицы с другими элементарными частицами».4
Форма всеобщности в природе – есть закон. В данном случае имеем право утверждать, что математическое проявление всеобщности в природе выражается в виде Закона квантования дискретности материи, энергии и движения, определяющего значения коэффициентов дискретности (квантовых чисел) энергетических состояний и движения, а также связь одних явлений природы через посредство квантовых чисел с другими явлениями природы.

Для иллюстрации этого постулата возьмём третий закон Кеплера (см. стр. 58) и силу движущуюся для Луны и пропустим их через закон квантования дискретности.

[image: image63.wmf]8122

,

2851

)

(

1

4

3

3

2

2

=

g

=

=

g

=

g

л

л

л

л

з

л

з

Т

R

R

М

Т

M

[image: image64.wmf]4

3

/

сек

м

[image: image65.wmf],

л

л

л

m

f

а

=

[image: image66.wmf]26

2

2

2

10

705578

,

3

-

×

=

g

=

=

=

л

л

л

л

л

л

л

m

f

f

а

m

а

v

v

[image: image67.wmf]4

3

/

сек

дж

м

×

При делении
[image: image68.wmf]1

л

g

 на
[image: image69.wmf]2

л

g

получаем численное значение орбитальной энергии Луны, т.е.

Е
[image: image70.wmf]л

=
[image: image71.wmf]28

2

10

6959

,

7

×

=

×

л

л

v

m

 дж

1) E=mc2 - уравнение Оливера Хэвисайда (см. журнал «Чудеса и приключения» №6, 1998, стр.63).

Отсюда следует, что коэффициенты дискретности
[image: image72.wmf]1

л

g

и
[image: image73.wmf]2

л

g

 представляются как составляющие математического проявления одного и того же физического явления, или — связь одних явлений природы через посредство квантовых чисел с другими явлениями природы.

Обратим внимание на коэффициенты (квантовые числа) (к и (с, размерности которых очень близки (см. стр. 43).

Произведение этих величин даёт волну:

Символ э – неизвестная энергия.

Если уравнение
[image: image74.wmf]E

c

m

=

×

2

 возьмём в виде
[image: image75.wmf]то

,

2

m

E

c

=

где показатель положительной степени 1052 логически не соответствует природе скоростей (сравните: при v = 8 км/сек на поверхности Земли – (з = 2,298.10-2, при космических скоростях (к = 6,673.10-11, при скорости света (с = 4,95196.10-53). Даже в этом случае при отношении (к/(m снова всплывает волна, равная 3,3039.10-63м.

Скорость этой волны находим из соотношения (/(э = vэ /с, которое устанавливает, что vэ = 4,50664.1064 м/сек при частоте 1,364.10127 гц.

Энергия волны с частотой 1,364.10127 гц – это всепроникающее поле, служащее проводником, проводящим полем для любых видов энергии, в том числе и для оптического диапазона.

Скорость распространения неизвестной энергии – мгновенная и сравнима только с бесконечностью Вселенной, размер которой определяется в 4,76.1048 св.лет/сек. Реально ли это?

Скорости космических тел и скорость света не могут быть независимыми параметрами. Они должны определяться неизвестной нам энергией, являющейся основой существования всей Вселенной.

Исходя из признания существования волны с мгновенной скоростью распространения, коэффициент дискретности (квантовое число) представляется как квант действия, определяющий соотношение числовых значений параметров, участвующих в физическом процессе, обусловленном пределами физического явления.

Поэтому квантовые числа (к , (с и равенства (12) можем рассматривать как постоянно действующее физическое явление материального мира, обусловленное существованием волны с мгновенной скоростью распространения.

На основании этого можем написать:

λЭ
[image: image76.wmf]2

0

0

0

2

0

4

2

2

P

W

W

a

P

a

c

E

E

m

c

m

K

C

=

=

=

=

=

=

r

r

g

g

Отсюда видно, что квантовое число (представляется как ген наследственности или как квант наследственности.

Учитывая, что квантовое число (к = 6,673 . 10-11 м5/дж . сек4 является величиной постоянной, и абсолютное математическое подтверждение значения этой величины проявляется только в системе Земля-Луна (которое, однако, не даёт права подозревать, что Mз является производной для (к), зная, что уравнение (20) с учётом наклонения орбиты Земли к солнечному экватору

в таком виде ни в какой другой системе планета-спутник более не подтверждается, приходим к выводу, что в физико-математическом отношении система Земля-Луна находится в условиях, идеально отражающих математическое построение законов небесной механики, т.е. размещение Земли в Солнечной системе и Луна с её массой на орбите Земли – явления не случайные.

Если в уравнение для импульса фотона mv=h/(
подставим значения массы и орбитальной скорости Земли, то значение для (получим равным 3,718 . 10-63 м, которое ненамного отличается от (э =3,3039 . 10-63 м.

Учитывая, что выражение mзvз имеет прямое отношение к (к , а постоянная Планка h имеет прямую связь с (с: (э = h / mзvз , то и здесь вынуждены признать, что (э является субстанцией для квантовых чисел (к и (с , т.е. (к и (с – величины производные от (э, которые, в свою очередь, устанавливают законы распространения света и движения космических тел.

Отсюда имеем право заключить, что частица энергии с мгновенной скоростью распространения является кирпичиком мироздания.

Если предположить, что (э тоже является квантом дискретности, т.е. величиной производной, то по равенству закона квантования дискретности (12а) можем установить первичное уравнение, определяющее квант (э .

Исходя из уравнения
[image: image77.wmf]n

=

l

c

 для (э получаем равенство:

где аэ - ускорение , производное от неизвестной энергии.

Отсюда имеем первичное уравнение изначального физического явления Природы:

Проверяя это уравнение на скоростях макромира, получаем, что (равна угловой скорости орбитального движения, т.е.:

ВЫВОДЫ

Установлено ранее неизвестное объективно существующее явление как свойство материального мира, имеющее место во всевозможных проявлениях Природы, состоящее в том, что энергетическая субстанция через квант энергетического воздействия в непрерывно действующем переходном процессе квантования дискретности материи, энергии и движения преобразуется в дискретность энергетических состояний и движения, описывающих динамику закона вторичного физического явления.

Закон квантования дискретности материи, энергии и движения

устанавливает, что квант энергетического воздействия (, определяющий формулу закона физического явления, задаёт величину дискретного соотношения его параметров, где отношения частного к делителю, квадрата частного к делимому и делимого к квадрату делителя всегда равны величине кванта энергетического воздействия.

ЦЕНТРЫ МАСС СОЛНЕЧНОЙ СИСТЕМЫ

Рассматривая расположение планет в Солнечной системе, мы установили, что Юпитер является «распорядителем» масс-энергий тел по орбитам в пределах своего силового поля. Занимая центральное положение среди планет Солнечной системы, Юпитер, следовательно, должен быть ориентирован относительно масс-энергии Солнца, согласно уравнению (27а). Для этого уравнения нам необходимо знать не только орбитальную скорость Солнца, но и расстояние между Солнцем и ядром Галактики, т.е. уравнение (27а) невозможно выполнить без элементов уравнения (19). Чтобы выполнить уравнение (19), необходимо знать элементы центра масс Солнечной системы, относительно которого вращается Солнце. В этом вопросе нам поможет система Земля – Луна.

Мы уже знаем о прямой зависимости орбиты Земли от орбиты Юпитера, т.е. от масс-энергии Юпитера. Если орбита Земли зависит от орбиты Юпитера, то и орбита Луны должна иметь прямую зависимость от орбиты Юпитера.

Систему Солнце-Юпитер-Сатурн можем сравнить с системой Марс-Фобос-Деймос. А в этой системе, как мы уже знаем, центр масс, относительно которого вращается Марс, находится между Фобосом и Деймосом, причём ближе к Фобосу.

На основании такого сравнения можем прийти к выводу, что центр масс, относительно которого вращается Солнце, тоже должен находиться между Юпитером и Сатурном, причём также ближе к Юпитеру.

Для доказательства такого вывода мы должны подробно рассмотреть систему Земля-Луна совместно с орбитой Юпитера.

Рз - период обращения Земли = 365,25636 дня,

Рл - период обращения Луны = 27,3217 дня,

Рнак - период изменения наклона лунной орбиты =173 дня,

Рапс - период смещения линии апсид лунной орбиты (по направлению движения Луны) = 3232 дня,

Рузл - период смещения линии узлов лунной орбиты (навстречу движению Луны) = 6798 дней,

Рюп - период обращения Юпитера = 4332,5879 дня (для сравнения: период обращения Сатурна = 10759,2008 дня).

Указанные периоды объединяются в следующих уравнениях:

Это физически неправильное уравнение выразим в числовых значениях:

[image: image78.wmf](

)

юп

л

з

P

P

P

=

×

×

÷

÷

ø

ö

ç

ç

è

æ

×

6

/

0

3

09

5

2

cos

2

Тоже физически неправильное уравнение также выразим в числовых значениях:

Угол ЦМВ-З-Юп = 21002/11//, угол ЦМ-З-Юп = 2034/40//.

Из уравнений 39-42 видно, что обратное движение линии узлов удваивается.

А также: Pузл + Pапс + 2Pз = Pсатурна.
Как не может быть случайным то обстоятельство, что центр масс спутников Юпитера совпадает с источником радиоизлучения в окрестностях орбиты Ио, так не может не проявить себя и центр масс Солнечной системы, относительно которого вращается Солнце. Как реально существующий, он должен проявиться в каких-либо математических зависимостях, а также должен оказывать существенное влияние на движение соседних космических тел.

Из всех периодов, относящихся к орбите Луны, наибольший интерес представляет период смещения линии узлов лунной орбиты – Рузл. Если его отождествить с периодом обращения загадочной незнакомки вокруг Солнца, то орбита этой незнакомки окажется между орбитами Юпитера и Сатурна, причём ближе к Юпитеру. Орбиту с периодом обращения в 6798 дней можем принять за орбиту центра масс всех тел Солнечной системы (без Солнца), который необходим для уравнения (19).

Элементы для орбиты с периодом в 6798 дней получаем в следующих числовых значениях:

R = 1,0514446 . 1012 м,

v = 11248,744 м/сек,

которые абсолютно совпадают с точкой в околосолнечном пространстве, обозначенной нами как центр масс Солнечной системы, т.е. ЦМ.

Для уравнения (19) необходимы:

vвр - скорость вращения Солнца,

vс - скорость движения Солнца,

Rс - радиус орбиты Солнца.

Скорость вращения Солнца известна: vвр =2025 м/сек.

Скорость движения Солнца в различной литературе определяется в пределах 240-250 км/сек.

Период обращения Солнечной системы определяется в пределах 130-280 млн.лет.

С учётом элементов орбиты ЦМ уравнение вращения Солнца и уравнения корпускулярно-волновой природы для системы Солнце-Юпитер получаем в следующем виде:

[image: image79.wmf]
Здесь: mc = 1,988883 . 1030 кг, Rc = 3,33 . 1020 м, vc = 255,8 км/сек.

Наклонение Солнечной системы к её орбите составляет 144027/40// , т.е. Солнечная система имеет обратное вращение.

Период обращения Солнца получаем равным 259,18596 млн. лет. Масса ядра Галактики MГ равна 3,2658 . 1041 кг.

Необычность физического состояния всей Солнечной системы – обратное вращение – в волновом уравнении (27а) проявляется новым свойством: делитель функции угла более 900 – 2 и функцию в четвёртой степени мы должны возвести в квадрат.

В ранее рассмотренных случаях для правой части волнового уравнения из уравнения (19) мы брали только значение угла наклонения. Здесь, при обратном вращении всей Солнечной системы, вынуждены взять множитель из уравнения (19) полностью, а в уравнении (33) этот множитель и делитель функции – 2 возвести в квадрат.

Только при таком условии можем добиться выполнения уравнений (27а) и (33), т.е. решения системы уравнений.

Отсюда видно, что уравнения (19), (27а), (33), и (35) являются единой системой уравнений, описывающих динамику вращения силового центра, а также размещение спутника относительно его силового центра.

Следует напомнить, что положение ЦМ и ЦМВ мы определили ещё и геометрическим путём, т.е. с помощью простой линейки, что тоже неслучайно.

Факт существования центра масс Солнечной системы подтверждается также и волновым уравнением Солнце – ЦМ.

Отсюда масса ЦМ определяется равной 2,98 . 1027 кг, величина которой равна сумме масс всех тел Солнечной системы (без Солнца).

Величина mцм подтверждается уравнением (21).

МГ = 3,2658 . 1041 кг.

8033/ - наклонение орбиты ЦМ к экватору Солнца, т.е. 7015/ + 1018/ , равное наклонению орбиты Юпитера.

Четвёртая степень множителя (значение функции угла наклонения) указывает, что ЦМ имеет прямое движение, совпадающее с направлением движения Солнца (или обратное движение относительно вращения Солнечной системы).

Что касается ЦМВ, то для доказательства существования этого центра используем то же самое волновое уравнение, что и для ЦМ.

Солнце – ЦМВ:

Rцмв = 6,189363 · 1011 м,

vцмв = 13926,459 м/сек,

Tцмв = 44443191 сек,

Pцмв = 279244800 сек = 3232 дня.

Масса ЦМВ определяется равной 1,1927545 · 1025 кг, что равно сумме масс Земли с Луной, Венеры, Марса и Меркурия.

По уравнению
[image: image80.wmf]2

3

T

R

M

c

=

g

 определим гравитационную массу Солнца, равную 1,2004 · 1020 м3/сек2 (относительно Рцмв).

Такая величина (Мс резко отличается от расчётной – 1,32798 · 1020 м3/сек2, что свидетельствует о сильном торможении ЦМВ, которое проявляется и в движении Марса.

Источниками такого торможения могут быть только Юпитер и ЦМ, имеющий обратное движение.

В точке пространства, где движется ЦМВ, скорость должна быть не менее 14647 м/сек.

Квадрат делителя функции угла наклонения напоминает, что Солнечная система имеет обратное вращение.

Отсутствие двойки и четвёртая степень функции подтверждают, что ЦМВ имеет прямое движение, совпадающее с направлением движения планет.

В «Законе квантования дискретности материи, энергии и движения» впервые появилась волна неизвестной энергии (э, равная 3,718 · 10-63 м, после того, как мы в уравнение для импульса фотона mс = h/(подставили значения массы и скорости движения Земли, отождествив, тем самым, Землю с частицей.

Используя уже известные угловые величины для ЦМ и ЦМВ относительно Земли, упоминаемое уравнение для импульса получим в следующем виде:

Здесь: (э = 3,3039 · 10-63 м,

7015/ - наклонение орбиты Земли к экватору Солнца,

23027/ - наклон экватора Земли к её орбите,

угол С-ЦМВ-З = 13059/ 14//, угол С-ЦМ-З = 7045/ 16// .

Из приведённого уравнения видно, что все угловые величины, связанные с Землёй, сами ложатся в это уравнение. А также видно, что отсюда вытекают следующие следствия:

1. ЦМ и ЦМВ – реально существующие центры,

2. невыполнимость уравнений корпускулярно-волновой природы для внутренних планет относительно Солнца свидетельствует, что Солнце не «чувствует» эти планеты, т.е. внутренние планеты относительно масс-энергии Солнца суть частицы (пылинки),

3. в уравнении (43) впервые проявилось реальное существование двух энергетических состояний материи Вселенной – энергия с мгновенной скоростью распространения и свет, определяющих положение внутренней планеты (как частицы) относительно её силового центра,

4. два вида энергетического состояния материи Вселенной – h и (э – обладают давлением.

Уравнение (43) и последующие через посредство волны (э доказывают реальное существование неизвестной энергии с мгновенной скоростью распространения.

Венера:

Угол ЦМ-З-В = 31007/ 51// .

Марс:

Угол С-ЦМВ-М = 13059/ 14// , угол В-М-С = 20029/ 53// ,

угол ЦМ-М-Юп = 4033/ 58// .

Меркурий:

Угол З-Мер-В = 122056/ 36// , угол С-ЦМ-Мер = 2036/ 51// ,

угол С-Мер-З = 111022/ 06// .

Ранее мы уже обращали внимание на исключительность уравнений (8) и (20) в системе Земля – Луна, исключительность которых определяется тем, что в физико-математическом отношении система Земля – Луна находится в условиях, идеально отражающих математическое построение законов небесной механики.

Примером исключительности также являются и уравнения корпускулярно-волновой природы для системы Юпитер-Земля.

На основании этого можем заключить, что и уравнения 43-46 имеют свойства такого же порядка, исключительность которых возводит наблюдаемые явления (в частности, ЦМ, ЦМВ и (э) в абсолют, что принимается как истина в последней инстанции, не требующая дополнительных доказательств.

Здесь уместно вспомнить высказывание Энгельса (в «Диалектике природы»), состоящее в том, что хорош тот закон, который подтверждается математически.

А поэтому многократное математическое обоснование явления подтверждает только тот факт, что математически наблюдаемое явление в природе действительно существует.

Для характеристики волны неизвестной энергии (э = 3,3039 · 10-63 м с частотой, равной 1,364 · 10127 гц и имеющей скорость vэ = 4,5066 · 1064 м/сек, можно с полной уверенностью сказать, что при массе частицы mэ = 2,96 · 10-92 кг и её энергии, равной Еэ = 6 · 1037 дж, импульсы фотона и неизвестной частицы равны. Поэтому в уравнении для импульса два его члена, представляющие различные энергетические состояния материи Вселенной, (э и h выступают как равноправные члены этого уравнения.

К тому же не забудем, что постоянная Планка – h и скорость космических тел v являются производными от волны (э.

На основании изложенного можно заключить: h фотона и h внутренних планет – mvп(э – между собой равны, а это значит, что h становится величиной классического порядка, что в своё время пытался обосновать сам Макс Планк:

[image: image81.wmf],

h

mv

mc

э

п

ф

=

×

=

×

l

l

 (47)

п – планеты.
В качестве вывода, о котором промолчать уже нельзя, необходимо отметить:

1. внутренние и внешние планеты имеют орбиты, квантованные относительно масс-энергии Юпитера, т.е. все планеты как бы тяготеют к Юпитеру. Абсолютного тяготения к Солнцу не наблюдается,

2. скорость света с не может обеспечить взаимодействие всех тел Вселенной.

Взаимодействие между телами Вселенной происходит за счёт энергии, скорость распространения которой равна vэ = 4,5066 · 1064 м/сек.

Только быстродействием энергии Еэ можно объяснить возникновение ЦМ и ЦМВ, как следствие направленного энергетического воздействия двух его составляющих: Солнце – Юпитер, Солнце – Венера, с одной стороны, Нептун – Сатурн, Земля – Марс, с другой стороны, на пересечении которых образуется энергетический узел, местоположение которого определяется как проекция эквивалента масс воздействующих тел с орбитой, квантованной относительно масс-энергии Солнца.

ВЫВОДЫ

Установлено существование ранее неизвестного явления – центра масс Солнечной системы (ЦМ), относительно которого вращается Солнце, находящегося в пространстве между орбитами Юпитера и Сатурна, имеющего обратное движение.

Установлено существование также ранее неизвестного явления – центра масс внутренних планет (ЦМВ) с прямым обращением относительно движения планет, находящегося на расстоянии 618,9363 млн. км от Солнца.

Возникновение центров масс как энергетических узлов обусловлено энергетическим воздействием соседствующих планет по двум направлениям, пересекающимся в точках, местоположение которых определяется как проекция эквивалента масс воздействующих тел с орбитами, квантованными относительно масс-энергии Солнца.

ЗАКЛЮЧЕНИЕ.

О ЗАКОНАХ НЬЮТОНА

Признавая энергию единственной субстанцией вечно движущейся и изменяющейся материи, мы, естественно, не можем себе позволить утверждать обратное и не можем обойти молчанием известные законы Ньютона.

Так что же такое законы Ньютона в небесной механике?

1. Первый закон Ньютона или закон инерции в формулировке самого Ньютона читается так:

«Всякое тело сохраняет состояние покоя или равномерного прямолинейного движения пока и поскольку оно не понуждается приложенными силами изменить это состояние».

Явление сохранения скорости движения тела при отсутствии действия на него других тел называют инерцией. Мерой инерции является масса тела.

Если же рассматривать движение в космическом пространстве, например, движение планеты или спутника, то по первому закону Ньютона мы должны признать, что тело, однажды получившее ускорение под действием некоторой приложенной силы, должно двигаться прямолинейно с постоянной скоростью вечно и бесконечно до тех пор, пока какая-то другая приложенная сила не изменит это состояние.

Вместе с тем известно, что энергия является причиной движения. Есть энергия – есть движение. Определённое количество затраченной энергии может произвести определённую работу или совершить определённое количество движения – mv.

Для вечного и бесконечного прямолинейного движения с постоянной скоростью необходимо равномерно расходовать определённое количество энергии вечно и бесконечно.

Спутник планеты движется в энергетическом поле планеты. Планета вращается и движется в энергетическом поле Солнца. Солнце вращается и движется вместе с планетами и их спутниками в энергетическом поле Галактики. Галактика вращается и движется как единый организм в энергетическом поле Метагалактики или в энергетическом поле Вселенной.

Следовательно, во всей Вселенной мы не найдём точки пространства, где бы не действовала энергия на каком-либо уровне.

Следовательно, во всей Вселенной не существует места для инерции, не существует движения без затраты энергии, не существует движения из ничего.

Таким образом, движением по инерции можно назвать такое движение, которое после прекращения действия энергии продолжается как равнозамедленное и кратковременное и превращается в нуль.

Равным образом, при исчезновении спутника прекратится вращение планеты («для создания вращающего момента необходимо иметь не менее двух переменных магнитных потоков или двух составляющих одного потока, сдвинутых по фазе и смещённых в пространстве»5).

На определённом уровне энергии тело любой массы будет двигаться только с определённой скоростью.

Разговоры о том, что два спутника с разными массами при движении по одной орбите будут обгонять друг друга, беспочвенны и нереальны.

Уместно напомнить об опыте, проведённом американскими астронавтами на Луне. Перо и молоток, одновременно выпущенные из рук на равной высоте, одновременно коснулись поверхности Луны.

Говоря о первом законе Ньютона, мы должны признать: в силу того, что энергия является причиной любого движения, то во всей Вселенной не существует условий для действия первого закона Ньютона.

«Закон, который не действует, не существует» (Ф.Энгельс).

Уже сам факт существования Марса опровергает первый закон Ньютона. Во время противостояния с Юпитером Марс, преодолевая встречный юпитерианский ветер, испытывает значительное торможение. Преодолев зону юпитерианского ветра, Марс мчится вокруг Солнца с той же скоростью, что и до встречи с Юпитером, не подозревая, что первым законом Ньютона ему предписано после преодоления полосы препятствий уменьшать свою скорость и далее двигаться по инерции уже с этой уменьшенной скоростью до следующей полосы препятствий. Не меньшее торможение чинит движению Марса и ЦМ по причине своего обратного (встречного) движения.

Только за одни эти «встречи» Ньютон своим первым законом приговорил Марс к гибели. А он (какой непослушник) своей стабильной во времени орбитой, не зная о существовании такого строгого закона, доказывает, что мчится вокруг Солнца не по инерции, а только под непрерывным действием солнечной энергии.

Как не может быть движения по инерции, так не может быть и прямолинейного движения. Допуская, что движение по орбите есть движение по инерции, мы делаем ошибку. Как уже говорилось, движение вокруг силового центра есть принудительное движение и тем более не прямолинейное (периодические изменения скорости тела в афелии и перигелии движением по инерции объяснить невозможно).

Даже луч света далёкой звезды, проходя близко от поверхности Солнца, искривляет свой путь.

Учитывая, что у поверхности Солнца действует энергия гигантской плотности, то при подходе к Солнцу световой луч «прижимается» к поверхности Солнца, что создаёт эффект тяготения.

Проходя Солнце, уходя от него, световой луч силовым воздействием «отталкивается» от Солнца (в случае, если световой луч пройдёт между Солнцем и наблюдателем).

2. Что же представляет собою второй закон Ньютона в небесной механике?

Более распространённая формулировка этого закона гласит: «ускорение, сообщённое телу внешней силой, прямо пропорционально этой силе и обратно пропорционально массе тела», т.е. при постоянной силе, чем больше масса тела, тем меньшее ускорение оно приобретает, а, значит, тем меньшее расстояние между телом и источником силы, их разделяющее.

На поверхности Земли сила F, например, при сжатии пружины, проявляется как сила отталкивания. При растяжении пружины эта сила проявляется как сила обратного действия.

Но при любом направлении механического воздействия эта сила сохраняет постоянство по величине.

Применительно к движущимся космическим телам о физической сущности приложенной силы можно только гадать. Или это сила движущая, отождествляемая с тяготением, механическим проявлением которого является движение?

Значит, эта сила центральная. И как следствие второго закона Ньютона мы должны иметь, что произведение массы m спутника на его ускорение
[image: image82.wmf]a

r

 есть величина постоянная. В случае нескольких спутников, движущихся вокруг центрального тела, эта постоянная силовая величина должна всегда выполняться. Но как раз этого мы и не находим в Солнечной системе.

Например, по ускорению и массе планет (согласно второму закону Ньютона) определим силы, действующие на планеты со стороны Солнца: на Землю действует сила, равная 3,548 . 1022 н, на Марс – 1,64 . 1021 н, на Юпитер – 4,166 . 1023 н.

Что же получается? Юпитер расположен от Солнца дальше, чем Марс, а сила, действующая на Юпитер со стороны Солнца, в 250 раз больше силы, действующей на Марс. Движущая сила, действующая на тело со стороны Солнца, должна убывать с расстоянием (по формуле 14), а мы наблюдаем увеличение силы.
А чему равна сама внешняя сила, сообщающая ускорение планетам? Именно по формуле второго закона Ньютона для Солнца получаем силу, равную 3,9·1020 н, которая меньше силы, якобы, действующей на Марс со стороны Солнца. Где логика? И эту силу – солнечную – называют силой тяготения!?

Абсурд! Значит, эта сила не движущая, и тем более не является силой тяготения. Нужны ли ещё факты несостоятельности второго закона? Здесь логика состоит только в том, если силу по формуле
[image: image83.wmf]a

m

r

×

 рассматривать только как силу движущуюся, в которой масса m является носителем электрического заряда.

На примере Солнечной системы мы уже знаем, что, чем больше массы соседствующих планет, тем большие расстояния их разделяют.

Значит, в любом случае второй закон Ньютона в небесной механике проверить практически невозможно. Если закон не действует, то для небесной механики он не существует.

3. Довольно странную картину в небесной механике являет собой закон всемирного тяготения.

Известно, что этот закон и второй закон Ньютона равны между собой. Встречающиеся напоминания и сожаления в различной литературе о неравенстве второго закона Ньютона и закона всемирного тяготения не имеют под собой почвы.

Так как массу Земли определяем по уравнению

то функцию угла 5009/ нужно учитывать и в законе всемирного тяготения.

Отсюда видно, что равенство этих двух законов абсолютное.

Вернёмся к уравнению (3), т.е.

Размерность этого уравнения м3/сек2 свидетельствует, что перед нами третий закон Кеплера

в котором постоянная с не имеет конкретного физического смысла.

В уравнении (3) скорость v заменим на равную величину из уравнения T=R/v (см. «Закон вращения тел в космическом пространстве»), где T- временной радиус орбиты, т.е. T=P/2(.

После преобразования получим тот же третий закон Кеплера

в котором постоянная величина уже имеет чёткий физический смысл, т.е. (М – так называемая гравитационная масса тела (или (М – источник энергии).

Отсюда видно, что равенство

это не только закон небесной механики, но и материализованный Ньютоном третий закон Кеплера, который к земной механике не имеет никакого отношения.

А как мы установили, уже, чисто земной, второй закон Ньютона к небесной механике также не имеет никакого отношения.

И вдруг, преобразованный второй закон (земной механики) Ньютона с помощью третьего закона Кеплера (или замена ускорения
[image: image84.wmf]a

r

 на равную величину из уравнения
[image: image85.wmf]2

R

a

M

r

=

g

) объявляется законом всемирного тяготения, абсолютно равного по числовому значению второму закону (земной механики). То есть, произведение второго закона Ньютона и третьего закона Кеплера (в любом его виде) проявляется как "закон всемирного тяготения".

Велика заслуга Ньютона в уточнении третьего закона Кеплера. Но закон всемирного тяготения – это явное заблуждение.

Подобное заблуждение существует также с инертными и гравитационными массами, имеющими одну природу.

Если оставаться на позициях признания закона всемирного тяготения, тогда уравнения плотности энергии – 4, 5, 6 и уравнения вращения тел тоже нужно объявить самостоятельными законами и дать им соответствующие названия.

Неприменимость в небесной механике первого, второго и закона всемирного тяготения Ньютона, бездоказательность существования гравитационных волн (тяготения как субстанции движения) и знаменитой «задачи трёх тел» наводят на грустные размышления, что нынешняя динамика небесной механики построена на вымыслах.

О ДАВЛЕНИИ

Факт перехода энергии в движение через давление отрицать уже невозможно. Остаётся разобраться с единицей измерения давления.

Нынешняя размерность давления Н/м2 вызывает, по меньшей мере, удивление. Как могут существовать независимо два параметра – давление и плотность энергии – с одной и той же единицей измерения?

Надуманность размерности Н/м2 становится очевидной после элементарного упрощения её: любое искусственное сложное нагромождение мы просто обязаны упростить.

Логика построения формулы

не выдерживает критики.

Рассмотрим следующий реальный, объективно существующий факт. Гиря массой 32 кг установлена на подставке площадью S. Гиря подвержена ускорению свободного падения g. Это же ускорение испытывает и подставка независимо от величины её площади, массы и конструкции.

Следовательно, для определения величины давления гири на подставку мы обязаны формулу давления записать в следующем виде:

т.е. формула P = F / S не имеет смысла.

А чтобы как-то завуалировать ущербность формулы P = F / S авторы, особенно учебной литературы, вынуждены прибегать к обыкновенной дискредитации и объявлению бессмысленности существования параметра плотность энергии — W.

Как иначе понимать рассуждения в учебнике «Теоретические основы электротехники. Электромагнитное поле», Л.А. Бессонов, «Высшая школа», 1978. На стр. 56, пятая строка сверху, читаем:

«На единицу поверхности конденсатора действует сила

[image: image86.wmf]2

E

ε

S

F

2

α

=

.

Обратим внимание на то, что величина
[image: image87.wmf]2

E

ε

2

α

 выражает собой не только плотность энергии электрического поля, но и численно равна силе, действующей на единицу поверхности пластины конденсатора».

Строка тринадцатая сверху: «На единицу боковой поверхности силовой трубки действует сила, численно равная
[image: image88.wmf]2

E

ε

2

α

».
Что же это значит? Если следовать условию, при котором сила F численно равна плотности энергии
[image: image89.wmf]2

E

ε

2

α

, то в этом случае уравнение
[image: image90.wmf]2

E

ε

S

F

2

α

=

принимает не только уродливый вид
[image: image91.wmf]1

1

=

S

, но в нём исчезает даже намёк на присутствие пресловутого давления. А это свидетельствует лишь о том, что в непонимании сущности давления скрывается элементарная математическая безграмотность, которая уже многие десятилетия кочует по страницам многих учебников.

Всё это уже похоже на попытку прививки невежества и запрет на мышление читателю, ибо выражение

[image: image92.wmf]2

E

ε

2

α

имеет размерность дж/м3 и никак не Н (Ньютон). Здесь даже забыто, что плотность энергии – это всего лишь количество энергии в единице объёма.
В школьных справочниках по физике в качестве дополнительных знаний встречаем: давление света величиной 4,8 . 10-8 Н/м2 численно равно плотности энергии – W дж/м3. Отсюда имеем: и сила равна плотности энергии, и давление равно плотности энергии?!

Вот такие выкрутасы.

Ныне принятая формула “давления” P = F / S, это и есть та же самая плотность энергии – Wo:
[image: image93.wmf]S

F

a

P

o

/

=

×

r

.

Подтвердим:
[image: image94.wmf]3

2

2

2

2

м

дж

м

сек

м

кг

сек

м

м

кг

=

×

×

=

×

×

.

Неужели не видно разницы между давлением
[image: image95.wmf]2

м

кг

P

o

 и принятым в физике “давлением”
[image: image96.wmf]2

м

н

P

?

Поэтому никакие преобразования, подобные приведённым, в отношении “давления” F / S не дают ничего положительного, вразумительного, радикального.

P = F / S – сплошная чушь, досужий вымысел.

Если размерность давления Н/м2 принять за основу, то уравнение

превращается в бессмыслицу, ибо в этом случае W0 = P0 и непонятно происхождение ускорения (движения).

В пользу давления с размерностью кг/м2 свидетельствует и волна неизвестной энергии величиной 3,3039.10-63 м (а объективно, признавая абсолютность этой энергии, было бы правильно называть её гиперэнергией).

Волна (э определена математически двумя независимыми путями.

Первый путь – через уравнение импульса, т.е.
[image: image97.wmf]l

/

h

mv

=

, при этом отождествляя внутренние планеты с частицами (уравнения 43-46).

Второй путь, хотя и более сложный, также даёт математический выход на волну (э, заодно подтверждая абсолютный характер Закона квантования дискретности, при этом открывая квантовое число (коэффициент) (с; подтверждая Закон перехода энергии в движение через давление и доказывая, что коэффициент дискретности (к («гравитационная постоянная») применим только к этому Закону, что коэффициенту γк соответствует только это уравнение

[image: image98.wmf]a

P

W

r

=

0

0

/

,

и, что в Природе не существует другого закона с коэффициентом дискретности равным (к.

Следовательно, закон
[image: image99.wmf]a

P

W

r

=

0

0

 подтверждает верность размерности давления кг/м2 как величины, установленной самой Природой.

Ложные построения Природа отвергает.

Вместе с тем, размерность коэффициента (с дж·сек4/м4 указывает на то, что (с представляет собой энергетическую величину, т.к. единица измерения энергии дж находится в числителе размерности.

По этому признаку постоянная Планка h с размерностью дж·сек – тоже энергетическая величина.

 Размерность дж·сек4/м4 указывает, что коэффициент (с олицетворяет собой энергетическую сущность непрерывно движущегося фотона, существование которого свидетельствует: есть энергия, есть и движение.

Размерность коэффициента (к м5/дж(сек4 представляет собой величину обратную энергии, т.е. величину обратную движению, что в системе планета-спутник подтверждается уравнением:

Именно давление (источником которого является планета), направленное против «тяготения», уравновешивает орбиту спутника, т.е. (к контролирует положение спутника относительно планеты.

А это в свою очередь свидетельствует, что отношение ускорения
[image: image100.wmf]a

r

 к давлению
[image: image101.wmf]0

P

есть величина постоянная.

В то же время уравнение (к =
[image: image102.wmf]a

r

/
[image: image103.wmf]0

P

 свидетельствует, что коэффициент (квантовое число) (к контролирует и движение спутника, где ускорение
[image: image104.wmf]a

r

 есть функция энергии, задающей направление движению спутника, источником которой является планета.
Направление лунного давления совпадает с направлением земного «тяготения», что свидетельствует об отталкивании Луны от Земли.

Лунное давление на поверхность Земли совместно с солнечным давлением вызывает вращение планеты.

Земное давление на поверхность Луны принуждает её к движению вокруг планеты (по правилу левой руки).
Следовательно, основополагающим фактором существования спутника является его орбита относительно планеты, определяемая по третьему закону (система планета-спутник), а орбитальная скорость спутника определяется уже как следствие занимаемой им орбиты.
Отсюда следует, что квантовое число (к имеет корпускулярно-волновую законодательную сущность.
На основании уравнения
[image: image105.wmf]Э

h

mv

l

/

=

можно утверждать, что если гиперэнергию с волной (э специальным приёмником-экраном преобразовать в другие виды энергии, не позволяя ей разделяться на составляющие (к и (с, то результирующее воздействие преобразованной энергии на массу m проявится в скорости, намного превышающей скорость света.

Предположительно, приёмник-экран, как преобразователь энергии с мгновенной скоростью распространения в доступную нам электромагнитную энергию, должен иметь состав: церий (67%), лантан (10%), неодим (8%). Остальные 15% — почти вся таблица Д.И. Менделеева.

Об этом говорится в трудах А.П. Казанцева.6
ДОПОЛНЕНИЕ 1.

Земля – Луна:

Rл = 3,8444 . 108 м, т.е. расстояние между Землёй и Луной;
dл (диаметр Луны) = 3,4744 . 106 м;

видимый угловой диаметр Луны и Солнца = 0,5º.

Эти величины объединены следующим уравнением:

[image: image106.wmf].

)

º

5

,

0

(sin

45

,

0

10

8444

,

3

10

4744

,

3

1

,

0

8

8

6

×

=

×

Здесь 0,45 м – видимый диаметр Луны (среднее значение);

0,1 м – расстояние между центром тела, как источником наблюдения, и глазом наблюдателя, находящегося на источнике наблюдения, который Природой принимается не за материальную точку, но как объект материального мира радиусом 0,1м.

Земля – Солнце:

Rз = 1,496 . 1011 м;

 dс = 1,392 . 10 9 м.

[image: image107.wmf],

2

º

55

,

0

sin

2

458

,

0

10

496

,

1

10

392

,

1

1

8

2

11

9

÷

ø

ö

ç

è

æ

×

×

=

×

 (см. стр. 50).

0,458 м – видимый (средний) диаметр Солнца;

1 м – в этой системе расстояние между глазом наблюдателя и центром источника наблюдения (то же самое, что и 0,1м).
Отличие между приведёнными системами состоит лишь в том, что в случае Земля – Луна наблюдатель находится на центральном теле и смотрит в сторону спутника.

В случае Земля – Солнце наблюдатель находится на спутнике и смотрит в сторону центрального тела.

Небесная механика – сплошная математика.

ДОПОЛНЕНИЕ 2.

В научной литературе утверждается, что гравитационное и электромагнитное взаимодействия принципиально различны и несводимы друг к другу.

Есть основание утверждать, что это не так.

В силу того, что гравитационное взаимодействие объясняется только законом всемирного тяготения с размерностью Н – ньютон, нам приходится взять за основу доказательства только эту размерность – ньютон.

Как известно, размерность ньютон имеет эквивалентное соизмерение через выражение кг·м/сек2. Отсюда имеем право записать, что Н = кг·м/сек2.

Размерность КГ тоже имеет свой эквивалент в виде дж ∙ сек2/м2, который подставим вместо КГ, т.е. получаем:

[image: image108.wmf]2

2

2

2

сек

м

м

сек

дж

сек

м

кг

×

×

×

=

×

В этом выражении метры и секунды сокращаем, после чего остаётся дж/м.

ДЖ имеет и электрический эквивалент в виде а ∙в ∙сек (ампер ∙вольт ∙секунда).

Запишем: дж/м = а ∙в ∙сек/м = а ∙сек ∙в/м.

Но, а∙сек – есть Кулон – Кл, т.е. единица измерения заряда Q;
в/м – размерность напряжённости электрического поля, т.е.
[image: image109.wmf]

e

.

Произведение Q
[image: image110.wmf]

e

 – электрическая сила: F = Q
[image: image111.wmf]

e

.

Имеем право записать:

[image: image112.wmf]

Q

или

Q

/

2

e

e

g

=

=

a

m

R

Mm

r

 (48)

Это значит, что тяготение есть частный случай электричества.

Вот такое доказательство.

Зато гравитация до сих пор математически не доказана.

Как и в случае равенства второго закона Ньютона и закона всемирного тяготения, электрические силы по формуле F = Q
[image: image113.wmf]

e

 и по закону Кулона тоже равны между собой:

Q
[image: image114.wmf]

e

 = Qq/ R 2.

Отсюда имеем, что
[image: image115.wmf]

e

 = q/ R2.7
Подобным образом преобразуем импульс mvз в силовые параметры электрического поля.

[image: image116.wmf]сек

м

м

сек

сек

в

a

сек

м

м

сек

дж

сек

м

кг

×

×

×

×

×

=

×

×

×

=

×

2

2

2

2

,

a·сек = Кл – Q, в/м –
[image: image117.wmf]

e

, сек – T.
Остальные размерности сокращаем.

T – временной радиус орбиты, в котором заключены скорость и пространство.

Получаем: mvЗ = QЗ
[image: image118.wmf]3

e

TЗ (49)

Отсюда: mЗ = QЗ
[image: image119.wmf]3

e

 T
[image: image120.wmf]2

З

/RЗ (50)
Определим численные значения полученных параметров. Для этого сначала признаем адекватными уравнения орбитальной плотности энергии (4, 5, 6) и известные уравнения плотности энергии электрического и магнитного полей:

[image: image121.wmf]2

,

2

2

0

2

0

H

W

W

М

Э

m

e

e

=

=

.

Эти уравнения перемножим, затем извлечем корень квадратный и получим уравнение плотности энергии электромагнитного поля:

[image: image122.wmf]c

H

W

2

0

e

=

. (51)

Здесь: с – скорость света, определённая из известного общего уравнения электромагнитного поля:

[image: image123.wmf]2

0

0

1

c

=

m

e

.

Отсюда имеем, что W0 – электромагнитная величина, численное значение которой для орбиты Земли составляет 526973 дж/м3 (см. стр. 12, здесь же и значение TЗ).

Численное значение
[image: image124.wmf]З

e

 определим из равенства

[image: image125.wmf]

e

H = H2z,

где z – волновое сопротивление диэлектрика, равное 376,51 Ом.

Правую часть этого равенства подставим в числитель уравнения (51) вместо
[image: image126.wmf]

e

H.

Отсюда получаем, что HЗ = 9,16·105 а/м.

Из этого же уравнения (51) определим значение
[image: image127.wmf]

e

З, равное 3,4494·108 в/м.
Из равенства (48) определим значение QЗ, равное 1,0287·1014 Кл.

Таким же порядком определим значения Q для Солнца, Меркурия и Венеры.

Солнце – 3,419·1019 Кл, Меркурий – 5,639·1012 Кл, Венера – 8,376·1013 Кл.

Известно, что отношение заряда электрона e к его массе m даёт величину, равную 1,7585·1011 Кл/кг:

[image: image128.wmf]кг

Кл

кг

Кл

m

e

/

10

7585

,

1

10

11

,

9

10

602

,

1

11

31

19

×

=

×

×

=

-

-

.

Отношение электрического заряда Q любой из планет Солнечной системы к её массе m даёт величину, равную 1,72·10-11 Кл/кг:

[image: image129.wmf]e

/

/

Q

или

/

2

a

m

сек

в

м

м

кг

Кл

r

=

×

×

=

.

При учёте наклонения эклиптики к экватору Солнца на угол 7º15´ получаем величину

[image: image130.wmf](

)

кг

Кл

кг

Кл

/

10

747

,

1

5

1

7

cos

/

10

72

,

1

11

2

11

-

-

×

=

¢

°

×

,

основание которой незначительно отличается от основания электронной величины и отклонение между ними составляет менее одного процента. Зато показатели степеней имеют противоположные знаки, что в физике элементарных частиц определяется как математическая симметрия, проявляющаяся в изменении знака в показателе степени. 8
Из анализа отношений для носителей зарядов имеем, что заряд/масса частиц микромира в 1022 раз превышает заряд/массу тел макромира. Это свидетельствует лишь о том, что, если в физике элементарных частиц электричество является носителем массы, то в макромире масса является носителем электричества.

Приведённая математическая симметрия даёт основание утверждать, что уравнения электродинамики справедливы и для небесной механики, что, в свою очередь, подтверждает абсолютную точность и адекватность формул, определяющих плотность энергии W0, как орбитальную, так и электромагнитного поля:

[image: image131.wmf]2

2

0

0

5

1

7

cos

Q

5

1

7

cos

/

л

л

З

З

З

З

Л

Л

Л

R

a

R

T

a

P

W

r

r

×

¢

°

×

×

×

=

¢

°

×

=

e

 (52)

Коэффициент дискретности
[image: image132.wmf]К

g

 тоже преобразуется в электродинамические и кинематические параметры.

[image: image133.wmf]5

1

7

cos

T

R

5

1

7

cos

P

2

Л

3

Л

З

З

З

Л

0

Л

К

a

a

¢

°

×

×

=

¢

°

=

g

e

Q

r

r

 (53)

Из уравнения (48) вместо QЗ
[image: image134.wmf]

e

З подставим
[image: image135.wmf]З

a

m

r

, после чего коэффициент
[image: image136.wmf]К

g

 приобретает более простой вид:

[image: image137.wmf]5

1

7

cos

1

2

3

¢

°

×

=

Л

Л

З

К

T

R

M

g

или

[image: image138.wmf]5

1

7

cos

2

3

¢

°

=

Л

Л

З

T

R

M

g

.

От чего ушли, к тому и вернулись.

Значит, параметры W0 и P0, а также Q,
[image: image139.wmf]

e

 и H определены верно.

Обратим внимание на уравнения (43-46).

Для Земли имеем: h / λЭ
[image: image140.wmf]»

mvЗ. (43)
Постоянную Планка h возьмём в её натуральном для фотона виде, т.е. h = mcλф:

mcλф
[image: image141.wmf]»

mvЗλЭ.

Отсюда имеем:
[image: image142.wmf]mc

mv

З

Э

ф

»

l

l

.

С учётом уравнения (49) получаем:

[image: image143.wmf]mc

T

mc

T

З

З

З

Э

ф

З

З

З

Э

ф

e

e

l

l

l

l

Q

или

Q

×

»

»

. (54)

Именно для уравнения (54) сформулирована сущность явления дифракции волн: «Общим условием дифракции волн любой природы является соизмеримость длины падающей волны с расстоянием между рассеивающими центрами» (стр. 29).

T – временное расстояние между рассеивающими центрами, т.е. T отражает в себе и пространство, и время;

[image: image144.wmf]З

З

e

Q

 - первый центр – Земля;

[image: image145.wmf]mc

 - второй центр – источник световой волны – Солнце.

Соизмеримость волн любой природы, это значит, соизмеримость показателей степеней:

[image: image146.wmf](

)

63

9

7

10

10

-

-

-

=

-

Э

ф

l

l

.

Соизмеримость скоростей:
[image: image147.wmf](

)

64

8

8

10

10

-

=

-

Э

v

с

, что можно представить как
[image: image148.wmf](

)

[

]

64

2

4

8

10

10

-

=

-

Э

v

с

 .(Сравните волновое уравнение для системы Солнце – Юпитер (стр.50), уравнение Земля – Солнце (стр. 61), а также уравнения вращения).

Уравнение (54) преобразуем:

[image: image149.wmf]Э

ф

З

З

З

T

mc

l

l

e

»

Q

.

[image: image150.wmf]З

T

·
[image: image151.wmf]Э

l

 - можно понимать так, что волна
[image: image152.wmf]Э

l

 определяет продолжительность земного года.

Правую часть этого уравнения подставим в уравнение плотности энергии (52) вместо
[image: image153.wmf]З

З

e

Q

.

После преобразований уравнение для плотности энергии на орбите Луны получим в новом виде:

[image: image154.wmf]8998968

,

0

2

0

×

×

×

×

=

Л

Л

З

Э

ф

Л

R

v

mc

W

a

r

l

l

 (55)

0,8998968 = cos23º27´·cos7º15´·cos6º41´·cos5º09´·cos1º33´.
Физика доказала, что свет обладает давлением, значит, и волна
[image: image155.wmf]Э

l

 обладает давлением.

Ещё никому в голову не пришло заявить, что свет обладает тяготением.

[image: image156.wmf]8998968

,

0

2

0

×

×

×

×

=

Л

Л

З

Л

ф

Э

R

a

v

W

mc

r

l

l

 (56)

14.11.2006г.

В этом уравнении отражены пять стихий, пять форм физического состояния замкнутой материальной системы: Солнце – планета – спутник и, связующие их, энергетические сущности – гиперэнергия и фотон собственной персоной :
[image: image157.wmf]Э

l

 и
[image: image158.wmf]mc

ф

×

l

.

Уравнение (56) представляет собою Единую теорию поля, в которой волна
[image: image159.wmf]Э

l

, подобно ЛЭП, является Единым переносчиком электрической энергии и света от излучающего центра до «потребителя» (см. стр. 48).

Вселенная управляется электричеством.

Тяготение – следствие, как частный случай проявления силовых электрических процессов во Вселенной.

Тяготение, как самостоятельная, независимая силовая физическая субстанция, не существует.

Гравитация не только не имеет математической сущности, она не имеет даже математического запаха, за который можно было бы ухватиться и исследовать.

Альберт Эйнштейн в течение тридцати лет пытался объединить законы гравитационного и электромагнитного полей, и неслучайно, что эти попытки оказались пустой тратой времени: мнимое и реальное объединить невозможно. Где досужий вымысел, там всегда пустота.

В настоящее время много разговоров об электроне, якобы пронизывающим Вселенную с мгновенной скоростью. Но ещё никто не сказал с орбиты какого элемента сорвался этот электрон, и по какому математическому праву он может иметь мгновенную скорость.

mф / mЭ = vЭ / c = λф / λЭ = 1,5 · 1056 раз.

Только фотон с массой 4,45 · 10-36 кг имеет право лететь со скоростью света. А масса электрона составляет 9,11 · 10-31 кг, который в 200000 раз тяжелее фотона. Так по какому праву электрон должен лететь с мгновенной скоростью? Он не имеет математического права даже на скорость фотона.

Исходя из равенства импульсов фотона mc и mvЭ, можем получить две постоянные, которые имеют право на существование:

1) mф / λф = mЭ / λЭ = 8,96 · 10-30 кг/м;

2) λф ·c = λЭ ·vЭ = 148,895 м2/сек.

Произведение этих постоянных равно импульсу:

[image: image160.wmf]Э

ф

ф

ф

mv

mc

c

m

=

=

×

l

l

.

Из постоянной №1 определим длину волны электрона, которая равна 0,101674 м.

Зная длину волны электрона, из постоянной №2 определим скорость электрона, которая «ужасает»: v е= 1464,434 м/сек.

Громадная разница в массах фотона и электрона не даёт последнему никакого права даже на скорость света.

Болтовня об электроне не только досужий вымысел, здесь – детский лепет на лужайке.

Импульсы фотона mc и mvЭ равны, значит, их невозможно распознать. Из этого равенства проистекает предположение, что корпускулярно-волновой дуализм отражает природу двух частиц и y каждой из них свои свойства.

Волна λЭ при vЭ = 4,5 · 1064 м/сек не может огибать препятствия, она не создаёт явление дифракции.

Волна λЭ с энергией 6 · 1037 дж может только проходить сквозь препятствия, пронизывать их.

Волна λЭ, с мгновенной скоростью пронизывающая препятствия, обладает свойством корпускулы, частицы, проникающей сквозь любые тела и пространства Вселенной. λЭ – корпускула.

Огибать препятствие – это свойство световой волны. Дифракция - принадлежность световой волны.

Интерференция – взаимное усиление или ослабление волн при их наложении друг на друга. Явлению интерференции в небесной механике более всего соответствует происхождение эллиптической орбиты.

Солнце – Земля – Луна. Когда Луна находится между Солнцем и Землёй, то земное излучение направлено против более мощного солнечного излучения, которое «прижимает» Луну к Земле (в этой точке пространства три тела движутся в одном направлении, т.е. параллельное движение, при котором Луна притягивается к Земле по принципу двух параллельных проводников, по которым ток течёт в одном направлении).

Когда Земля находится между Солнцем и Луной, то излучения Земли и Солнца в сторону Луны по направлению совпадают, совместное волновое давление на Луну усиливается и Луна отталкивается от Земли на расстояние большее, чем при параллельном движении (в этой точке пространства Луна и Земля имеют встречное движение, при котором Луна отталкивается от Земли по принципу двух параллельных проводников, в которых ток имеет встречное направление).

Взаимодействие между ядрами и электронами осуществляется электромагнитным полем, квантами которого являются фотоны.

По какому же праву физики ограбили Вселенную, лишив её электромагнитного поля?

Золотое сечение в Небесной механике
Если, вроде бы малозначительные, пределы жизни двух детей главных — 1924 и 2038 — привели к открытию Золотого сечения Российской Истории, то и к открытию Золотого сечения в Небесной механике привело всего лишь элементарное преобразование ньютоновской механической силы [image: image162.png]

 в закон Кулона

.

С учётом полученных преобразований посмотрим, что же скрывается в формуле плотности энергии?

[image: image165.png]

(4)

(см. «Математическое строение Солнечной системы», стр. 6).
Желание разобраться в сущности плотности энергии W0 сконцентрировало внимание на обнаружении параметров электрического происхождения, параметров электрической природы, а размерность плотности энергии дж/м3 стала объектом пристального внимания и тщательного рассмотрения. Размерность дж/м3 преобразуем:

[image: image168.wmf]м

м

в

сек

а

м

сек

в

a

м

ж

2

3

3

×

×

=

×

×

=

¶

а — ампер, в — вольт, а · сек — Кулон, в/м — напряжённость электрического поля
[image: image169.wmf]e

.
Имеем:
[image: image170.wmf]=

03

W

 [image: image171.png]

,
 что согласуется с величинами уже известных нам параметров (стр. 63).

Уравнение плотности энергии преобразуем:
[image: image175.png]

 или [image: image177.png]

,

где [image: image179.png]=
as

-R?

3

M,

 (стр. 58), после чего имеем:
[image: image181.png]

В этом уравнении освобождаемся от [image: image183.png]

 — как от виртуальной гравитации, до сих пор математически не доказанной и не обнаруженной (даже уравнение негодует: пшла вон!):

[image: image185.png]

 или [image: image187.png]Mc 63 = ch3

 ,

которое уже значится под номером 48 (стр. 62).

Любая часть уравнения с

 через размерность преобразуется в равную величину. Например,

.

,

что имеем право представить в виде

[image: image195.wmf]3

3

2

3

Q

C

R

P

×

 , где R3/P2 — есть третий закон Кеплера.

Подобным образом и [image: image198.png]

 преобразуется в выражение

. Имеем:

 [image: image202.png]

 и [image: image204.png]

.

Здесь первое выражение в числовом значении на величину 4π2 превышает второе выражение. Образуем уравнение.

[image: image207.png]

 = 4π2

 или 3,88159 · Qc = 4π2

.

 или

,

где 1,618 = [image: image217.png]27 -

’Ql

yE

.
А это свидетельствует, что константа С в третьем законе Кеплера не безликая неопределённость, но действительно постоянная электродинамическая величина, подкреплённая ясной и точной математикой Природы, как свидетельство электродинамических процессов в Природе.

 [image: image219.wmf]3

2

Q

1,6182

C

R

Р

p

=

×

 (57) и [image: image221.wmf]3

2

Q

1,6182

C

R

T

p

=

×

 (571)
Из этого сравнения видно, что 2π имеет прямое отношение к периоду обращения, зато величина φ = 1,618 — не только коэффициент Золотого сечения, но и коэффициент перехода энергии электрического заряда силового центра — Солнца — Qc в кинематику орбитального движения спутника (планеты),что значит: 1,618 - коэффициент дискретности.
Для отражения коэффициента Золотого сечения математическая форма Закона должна быть представлена двумя уравнениями.

 (58), где 1,618 = 2π [image: image225.png]§)|m

.

Если уравнение Закона представить только в виде

[image: image226.png]_ 4r*-a-R’
yE€-P*

 ,

(59)

то в нём исчезает коэффициент Золотого сечения φ = 1,618, что не отражает действительную математическую картину Природы.

Только на основе электрического заряда тела, напряжённости электрического поля, на основе электродинамики оказалось возможным отправить в отставку, в небытие гравитацию и гравитационную постоянную.

На арену выходит электрическое тяготение
[image: image228.wmf]e

g

, как производное электрического заряда ядра, центрального тела, силового центра. Вот такая она плотность энергии — W0, в которой электродинамические параметры определяют кинематику Небесной механики.
Не забудем и электрическую постоянную εо, величиной 8,86·10–12 ф/м. Если постоянная действительно электрическая, то и она должна проявить себя в электродинамических процессах Природы.

Оказалось, что произведение γεо через произведение размерностей

 проявляется в виде отношения уже известных параметров [image: image232.png]

, но числовое значение которого ровно в два раза меньше величины произведения γεо. Получаем уравнение

[image: image233.wmf]2

0

а

2

÷

÷

ø

ö

ç

ç

è

æ

=

ge

e

(60),
 a также γεо = 2
[image: image234.wmf]2

Q

C

C

M

æö

ç÷

èø

 (61)

Откуда двойка? Обратим внимание на уравнения 37, 39, 40, 41, 42, в которых обратное движение линии узлов удваивается, а также на волновые уравнения в системах Солнце–Юпитер и Солнце–ЦМ (стр. 50, 51), в которых удвоение отражает обратное вращение Солнечной системы. И в «Дополнении–1» (стр. 61) уравнение Земля–Солнце не выполняется без удвоения функции угла. Обратное движение линии узлов — это отражение обратного вращения Солнечной системы. Поэтому и контрольная величина

(или

), отражающая математическую симметрию микро- и макромира, своим удвоением подтверждает обратное вращение Солнечной системы.

Снова имеем, что γεо — электрическое тяготение. Таинственная и неуловимая гравитация только потому и остаётся необнаруженной, что это плод мифических, досужих вымыслов, никоим образом не подтверждаемых Природой, отрицанием которых является уравнение

γεо = 2 [image: image241.png]

,
или [image: image243.png]78082

__'2

,

(60)

утверждающее, что только электрическая энергия — единственная субстанция вечно движущейся и изменяющейся Материи.

Вот откуда «несводимость» законов электрического и «гравитационного» полей — мнимое и реальное объединить невозможно.

С учётом уравнения (60) уравнение (59) преобразуем и получим

γεо ·

(62)

— общее уравнение электродинамики Небесной механики. А также:

[image: image248.png]Q. R

16187y, & - P?

[image: image249.wmf]

 (63)
— движение есть функция электрической энергии.

Перед нами не третий закон Кеплера. Это — Первый электродинамический закон Небесной механики Фёдорова. Это не только теоретическое обоснование электрической субстанции Природы. Здесь математическое доказательство реального существования электрической энергии Природы, которая в 2096 году выведет Человечество на повсеместное использование даров Природы. Это приглашение в энергокосмическую Цивилизацию, что есть прикладное значение Закона.
Из уравнения (63) определяем плотность энергии:

[image: image252.wmf]2

3

2

0

0

Q

618

,

1

P

R

c

W

e

e

p

×

×

=

 (25.12.2011г.)
(64)

И ещё: [image: image253.png]

Здесь: µ0 — магнитная постоянная, с — скорость света.

[image: image256.png]Q=2 :
r*e&la-R /P

(65)

Где же в Небесной механике проявляется Золотое сечение и в чём его физическая сущность?

Проведём окружность радиусом 50 мм (см. рисунок). Через точку О проведём диаметр АС. Из точек А, О и С к диаметру проведём перпендикуляры Ah, Od и СВ, равными радиусу.

[image: image257.jpg]8

Золотое сечение в Небесной механике

Точки h, d, B соединим прямой по касательной к окружности и параллельной диаметру.

Проведём гипотенузу АВ. Получим прямоугольный треугольник АВС, в котором катеты относятся как 1:2, что является условием Золотого сечения. Катет ВС отложим на гипотенузе АВ, оставшийся отрезок AF отложим на катете АС. Точка сечения О2 даёт отрезок АО2. Отрезок АО2 равен 61,8 мм. Отношение АС к АО2 даёт коэффициент Золотого сечения, равный 1,618. Точка О2 — точка Золотого сечения.

Из точки О2 проведём перпендикуляр О2 e.
В прямоугольном четырёхугольнике OdeO2 проведём диагонали. Диагональ O2d пройдёт через точку F. Получили два равных треугольника OdO2 и OeO2. Точку пересечения гипотенузы АВ и перпендикуляра Od обозначим как О1. Радиусом, равным АО1, проведём окружность, которая пройдёт через точки A, h, В и С. Через точки О1 и O2 проведём прямую до пересечения с новой окружностью, для которой эта прямая есть диаметр. Через точки О и О1 проведём второй диаметр также до пересечения с окружностью. Что же получили?

Угол ОО1О2 равен 25°16'. Угол О1О2О равен 64°44'.

Вспомним. Наклон оси вращения Земли к плоскости её орбиты почти такой же как у Марса — около 65°.

Если в точку О поместим Солнце, а в точку О2 поместим Землю, то АС есть плоскость орбиты Земли, т.е. эклиптика. Перпендикуляр Od находится на оси Мира с полюсами Р и Р1. Диаметр, проходящий через точки О1 и О2 есть ось вращения Земли с полюсами П и П1.

Если Земля и Луна — двойная планета, то суммарный наклон осей вращения Земли и Луны — 23°27' + 1°33' — составит 25°. Наклон оси вращения Марса определяется в пределах от 24°48' до 25°12'. У Сатурна — 26°45', у Нептуна — 29°, у Ленина — 26°50'.

Не нужно никаких дополнительных аргументов для понимания существующего факта, что точка Золотого сечения О2 определяет наклоны осей вращения планет, наклоны экваторов планет.

Проведём третью окружность радиусом АО2. Радиус Золотого сечения АО2 отсекает от катетов dB и CB отрезки b1B и b2B вместе с вершиной В. Точки b1 и b2 соединим с точкой А. Получили треугольный коридор b1Ab2, внутри которого находятся точки О1 и F. Что отсюда следует? Если в точке О1 отклонения от математической оси вращения наименьшие, то, чем дальше от Солнца и от О2 отклонения осей вращения внешних планет возрастают. К тому же в пределах треугольного коридора оси вращения планет подвергнуты колебаниям.

А теперь обратим внимание на треугольник ОеО2 и на треугольник С–ЦМВ–З (стр. 75) — они подобны. Отсюда следует, что положение планеты Земля в Солнечной системе определяется не только системой уравнений Юпитер–Земля, но и центром Золотого сечения О2, то есть определяется коэффициентом Золотого сечения 1,618. Земля впечатана в пространство Солнечной системы математикой и электродинамическими процессами Природы, и Земле из этой точки никогда не вырваться. Только при изменении параметров орбиты Юпитера Земле будет «позволено» некоторое изменение её орбиты. А нынешнее её Золотое, математически предопределённое, положение останется на веки вечные. И если Земля «попалась» в эти сети, значит, так и быть должно. И никакие астрологи и шарлатаны от астрономии не в силах ничего предугадать.

Точка О2 — центр Золотого сечения — проявляется уже как третий силовой центр (после Солнца и Юпитера), определяющий положение внутренних планет — Меркурия, Венеры и Марса, относительно масс-энергии Земли. Следовательно, О2 и коэффициент 1,618 — это силовой энергетический центр. А поэтому коэффициенту 1,618 мы обязаны присвоить размерность: 1,618

.

А теперь обратимся к высказыванию Г.Н. Дубошина (на стр. 3), взятое автором в качестве эпиграфа, в котором предлагается пригодность теоретической модели сравнивать с результатами наблюдений. В нашем случае треугольники ОеО2 и С–ЦМВ–З совпали абсолютно. Теория подтверждена результатами инструментальных наблюдений многих поколений астрономов. Теория и практика совпали.

Откуда кеплеровское R3 и Р2? Снова обратимся к рисунку. Точка А является общей для трёх радиусов: АО, АО1, АО2. Точку С пересекают две окружности из трёх, что, значит, две орбиты — два периода.

Диаметр АС указывает на границы пояса астероидов, находящегося между орбитами Марса и Юпитера.

 Не надо иметь семи пядей во лбу, чтобы понять очевидное: если в простейшей формуле плотности энергии (4) заключена вся электродинамика Небесной механики, то законы Ньютона в этой же сфере их «приложения» представляют собой полную пустоту — пустышки.

Вот такая плотность энергии — W0.

Вот такая она — Диалектика.

А теперь снова обратимся к рисунку.

Диагональ dO2 продолжим до пересечения окружности с радиусом АО1. Точки пересечения обозначим как Z и Z1. Если оси РР1 и ПП1 есть диаметры упомянутой окружности, то линия ZZ1 является хордой и проходит через точки Золотого сечения F и О2, а поэтому хорду ZZ1 назовём осью Золотого сечения.

Точки F, g и О соединим. Получили треугольник gFO2, связывающий ось вращения с осью Золотого сечения, к тому же явно обозначающий, что ось вращения должна вращаться ещё и вокруг оси Золотого сечения, что, естественно, убеждает нас в неподвижности оси Золотого сечения. И ось Мира должна совершать вращательное движение относительно оси Золотого сечения только потому, что она треугольником dFO привязана к оси Золотого сечения. В этом нас убеждает тот факт, что часть оси Золотого сечения ZO2 имеет длину, равную радиусу орбиты Центра масс Солнечной системы — ЦМ. Если ОО2 есть радиус орбиты Земли, то ZO2 равен 1,05227 · 1012 м, что почти равно радиусу орбиты ЦМ с периодом вращения в 6798 дней, где R = 1,0514446 · 1012 м (см. стр. 50). Отсюда следует, что на арену Солнечной системы снова выходит ЦМ, и мы никак не можем этот факт игнорировать.

Точки П и О соединим прямой.

 Период ЦМ в 6798 тропических дней есть период вращения линии узлов лунной орбиты в 18,61 тропических лет, что есть нутация.

Известно, что полюс Мира делает полный оборот вокруг полюса эклиптики за 25725 лет, что есть прецессия. И ось вращения Земли под действием прецессии совершает полный оборот за те же 25725 лет (всё из «Справочника любителя астрономии» П.Г. Куликовского).

Не забудем, что линия узлов лунной орбиты имеет обратное вращение, которое в уравнениях отражается удвоением. Поэтому:

22 · 18,613 = 25780,96 года,

что превышает официальную величину на 0,22%, чем можно пренебречь.

Не забудем и период вращения линии апсид лунной орбиты, который составляет 3232 тропических дня или 8,8489 тропических лет.

2 · 18,61 · 8,84893 = 25789,577 тропических лет.

(Разность между тропическим и звёздным вариантами составляет всего 3 года).

Только при учёте наклона экватора Луны в 1°33' величину прецессии можно уменьшить.

2 · 18,61 · 8,84893(cos1°33')6 = 25735,46 тропических лет.

А также: 22 · 18,613(cos1°33')6 = 25726,8 тропических лет.

Как видим, и период нутации, и период вращения линии апсид математически связаны с прецессией. Отсюда следует, что ось Золотого сечения ZZ1 есть центр Солнечной системы, вокруг которого вращаются и ось Мира, и ось вращения. Воздействие этого центра проявляется и в движении Луны.

Прямоугольный четырёхугольник OdeO2 — действительно Золотой прямоугольник.

Не забудем, что уравнение (43) отражает всю картину Золотого сечения.

	
[image: image260.wmf]//

/

0

//

/

0

/

0

/

0

16

45

7

cos

14

59

13

cos

27

23

cos

15

7

cos

з

э

mv

h

=

l

	(43)

Угол С–ЦМВ–З = 13°59'14" — это угол ОеО2.

Угол С–ЦМ–З = 7°45'16" — это угол ОПО2.

Угол ОО1О2 есть угол 23°27' + 1°33" — наклоны экваторов Земли и Луны.

Точки П и Z принадлежат окружности с радиусом АО1 и равно удалены от точки О2.

Обратим внимание на волну (э, имеющую два значения:3,3039 . 10-63м и

3,718 . 10-63м (стр. 47). Волна (э величиной 3,718 . 10-63м определена при условии отождествления массы Земли, представляющей собою макромир, с частицей микромира.

С открытием Золотого сечения в Небесной механике две величины волны (э дали повод для исследования их относительно коэффициента Золотого сечения, который проявился уже новым качеством в следующих уравнениях:

3,3039 . 10-63м.
[image: image261.wmf]4

618

,

1

 = 3,718 . 10-63м

или 3,3039 . 10-63м/
[image: image262.wmf]4

618

,

0

 = 3,718 . 10-63м – (отклонение 0,22%).

Из уравнений видно, что увеличение длины волны (э пропорционально корню четвёртой степени из коэффициента Золотого сечения.

Перед нами известный эффект Доплера: «изменение частоты колебаний или длины волн, воспринимаемых наблюдателем (приёмником колебаний), вследствие движения источника волн и наблюдателя относительно друг друга».

«… в общем случае для электромагнитных волн (света, радиоволн) изменение частоты зависит от скорости и направления движения источника и наблюдателя относительно среды, в которой распространяется волна. Особый случай составляет распространение электромагнитных волн в свободном пространстве (вакууме). В этом случае изменение частоты определяется только скоростью и направлением движения источника и наблюдателя относительно друг друга «(БСЭ).

Источник волны 3,3039 . 10-63 м – Солнце. Наблюдатель (приёмник колебаний) – Земля, орбита которой проходит через точку Золотого сечения, определяемую коэффициентом 1,618.

Золотое сечение – математическое доказательство «наиболее совершенного единого целого».

03.12.2011г.

В.Фёдоров
	Планеты
	Большая полуось орбиты - Rм
	
[image: image263.wmf]c

P

T

,

2

p

=

	
[image: image264.wmf]с

м

T

R

v

,

=

	m , кг

	Наклон экватора к плоскости

орбиты планеты
	Наклонение

орбиты

к эклиптике

	Меркурий
	5,791 . 1010
	1209654,8
	47873,161
	 3,28 . 1023
	 70
	 70

	Венера
	 1,0821 . 1011
	3089855,7
	35021,052
	 4,872 . 1024
	 177024/
	3024/

	Земля
	 1,496 . 1011
	5022641,6
	29785,123
	 5,9839 . 1024
	23027/
	-

	Марс
	 2,2794 . 1011
	9446658,6
	24129,166
	 6,423 . 1023
	24048/
	1054/

	Юпитер
	7,783 . 1011
	 59577346
	 13063,69
	 1,9 . 1027
	 3007/
	1018/

	Сатурн
	 1,4293 . 1012
	 147949650
	 9660,719
	 5,689 . 1026
	26045/
	2030/

	Уран
	 2,87503 . 1012
	 421961803
	 6813,484
	 8,72 . 1025
	 980
	0048/

	Нептун
	 4,5044 . 1012
	 827639415
	 5442,4667
	 1,03 . 1026
	 290
	1048/

	Плутон
	 5,9 . 1012
	 1244042400
	 4742,6036
	 1,06 . 1022
	 92014/34//
	 17009/

	Ленин
	 7,78 . 1012
	 1878143400
	 4142,3885
	 2,254 . 1026
	26050/
	-

	Луна
	 3,8444 . 108
	 375700
	 1023,263
	 7,35 . 1022
	 1033/
	 5009/

 Приложение 1.
[image: image265.png]Ce:'r

Mapc

Приложение 2. Положение планет Солнечной системы относительно долготы восходящего узла.

ЛИТЕРАТУРА
1. Г.Н. Дубошин, «Небесная механика. Основные задачи и методы», 1975, стр.14-15.

2. П.И. Попов, Б.А. Воронцов – Вельяминов, Р.В. Куницкий, «Астрономия», 1967, стр. 120.

3. В.Акоста, К.Кован, Б.Грэм, «Основы современной физики», 1981, стр.254-255 (перевод с английского).

4. Там же, стр.342

5. «Электрические измерения», Энергия, 1973. стр.86.

6. Газета «Красноярский комсомолец» от 30.06.1988 г., статья «Тунгусский взрыв: новые факты к старой гипотезе?».

7. Л.А. Бессонов, «Теоретические основы электротехники. Электромагнитное поле», Москва, 1978, стр. 8.

8. Смотри №3, стр. 387 – 388.

СОДЕРЖАНИЕ

 Стр.
От автора..……………………………………………………………4

Энергия – субстанция движения……..………………………..5

Единый всеобщий Закон движущих сил Природы – Закон перехода энергии в движение через давление……………………………………………...……………………....8

Закон вращения тел в космическом пространстве……………………………………………………………………….16

Законы размещения тел в космическом пространстве………………………………………………………...................23

Первый закон……………………………………………..23

Второй закон………………………………………………30

Третий закон………………………………………………34

Закон квантования дискретности материи, энергии и движения……………………………………………………………43

Центры масс Солнечной системы…………………………….48

Заключение

О законах Ньютона……………………………………..55

О давлении…………………………………………………58

Дополнение………………………………………………..61

Золотое сечение в Небесной механике…………….67

Приложение 1………………………………………………………74
Приложение 2……………………………………………………...75
Литература………………………………………………………….76
ТЕЛЕГРАММА

ПОЗДРАВЛЯЮ ЭТО ПОДОБНО ДАЛЬНОБОЙНОЙ

 АРТИЛЛЕРИИ ВСЕ РАСЧЁТЫ ПО ВАШЕЙ РАБОТЕ

БУДУТ ЗАКОНЧЕНЫ В 2096 ГОДУ = МИГДАЛ

 (сон из 1986 года, 31 декабря в 5 часов 30 минут утра)
� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

 (1)

� EMBED Equation.3 ���

-

� EMBED Equation.3 ���

(2)

� EMBED Equation.3 ���,

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

(5)

� EMBED Equation.3 ���

� EMBED Equation.3 ���

 (6)

� EMBED Equation.3 ���

 (7)

� EMBED Equation.3 ���

� EMBED Equation.3 ���

(6а)

� EMBED Equation.3 ���

(8)

� EMBED Equation.3 ���

(9)

(10)

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

(11)

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

(12)

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

(13)

� EMBED Equation.3 ���

� EMBED Equation.3 ���

(14)

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

(15)

� EMBED Equation.3 ���

(16)

� EMBED Equation.3 ���

(17)

� EMBED Equation.3 ���

� EMBED Equation.3 ���

(18)

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

(19)

� EMBED Equation.3 ���,

(20)

� EMBED Equation.3 ���

� EMBED Equation.3 ���

и

� EMBED Equation.3 ���

(21)

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

(22)

� EMBED Equation.3 ���,

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

(23)

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

(24)

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���.

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

(25)

� EMBED Equation.3 ���

(26)

� EMBED Equation.3 ���

� EMBED Equation.3 ���

(27)

� EMBED Equation.3 ���

(28)

� EMBED Equation.3 ���

� EMBED Equation.3 ���

(27)

(25)

(28)

� EMBED Equation.3 ���

� EMBED Equation.3 ���

(26)

� EMBED Equation.3 ���

� EMBED Equation.3 ���

(27)

(25)

� EMBED Equation.3 ���

� EMBED Equation.3 ���

(26)

(28)

� EMBED Equation.3 ���

� EMBED Equation.3 ���

(27)

(25)

� EMBED Equation.3 ���

� EMBED Equation.3 ���

(26)

(28)

� EMBED Equation.3 ���

(29)

� EMBED Equation.3 ���

(30)

� EMBED Equation.3 ���

(31)

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

(32)

� EMBED Equation.3 ���

(33)

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

(27а)

� EMBED Equation.3 ���

� EMBED Equation.3 ���

(35)

� EMBED Equation.3 ��� ,

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ��� ,

(12а)

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

(36)

� EMBED Equation.3 ���

� EMBED Equation.3 ���

(37)

� EMBED Equation.3 ���

(38)

(41)

(40)

(39)

(42)

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

(43)

� EMBED Equation.3 ���

(44)

(45)

� EMBED Equation.3 ���

� EMBED Equation.3 ���

(46)

� EMBED Equation.3 ���

� EMBED Equation.3 ���,

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

_1010260896.unknown

_1225925395.unknown

_1385373979.unknown

_1386497647.unknown

_1422945465.unknown

_1427530863.unknown

_1427530942.unknown

_1427530231.unknown

_1427530285.unknown

_1425385540.unknown

_1427185378.unknown

_1425385539.unknown

_1386498133.unknown

_1386498980.unknown

_1422945452.unknown

_1386499029.unknown

_1386498144.unknown

_1386498953.unknown

_1386497810.unknown

_1386498085.unknown

_1386497762.unknown

_1386409261.unknown

_1386409820.unknown

_1386409852.unknown

_1386410580.unknown

_1386410821.unknown

_1386411657.unknown

_1386410615.unknown

_1386410538.unknown

_1386409833.unknown

_1386409658.unknown

_1386409698.unknown

_1386409630.unknown

_1386150762.unknown

_1386151929.unknown

_1386152952.unknown

_1386409102.unknown

_1386152642.unknown

_1386151350.unknown

_1386047523.unknown

_1386049631.unknown

_1386050889.unknown

_1386052112.unknown

_1386047637.unknown

_1386046063.unknown

_1385373300.unknown

_1385373785.unknown

_1385373862.unknown

_1385373880.unknown

_1385373838.unknown

_1385373602.unknown

_1385373686.unknown

_1385373551.unknown

_1385373252.unknown

_1385373290.unknown

_1385373268.unknown

_1385373283.unknown

_1226145203.unknown

_1385373208.unknown

_1385373242.unknown

_1385373141.unknown

_1226226630.unknown

_1226008497.unknown

_1226138322.unknown

_1226145043.unknown

_1226059967.unknown

_1225953583.unknown

_1225795449.unknown

_1225909502.unknown

_1225916234.unknown

_1225919026.unknown

_1225921122.unknown

_1225923153.unknown

_1225923395.unknown

_1225921471.unknown

_1225921483.unknown

_1225920655.unknown

_1225920979.unknown

_1225919194.unknown

_1225918320.unknown

_1225918759.unknown

_1225916750.unknown

_1225913502.unknown

_1225914689.unknown

_1225909675.unknown

_1225908314.unknown

_1225908649.unknown

_1225909475.unknown

_1225908527.unknown

_1225795779.unknown

_1225796631.unknown

_1225795554.unknown

_1203510730.unknown

_1203512138.unknown

_1203513662.unknown

_1203514698.unknown

_1205583448.unknown

_1225794016.unknown

_1225793233.unknown

_1203515642.unknown

_1205583111.unknown

_1203514781.unknown

_1203513700.unknown

_1203513750.unknown

_1203514654.unknown

_1203513742.unknown

_1203513674.unknown

_1203512917.unknown

_1203513214.unknown

_1203513629.unknown

_1203513167.unknown

_1203512481.unknown

_1203512744.unknown

_1203512291.unknown

_1203511937.unknown

_1203512003.unknown

_1203512126.unknown

_1203511990.unknown

_1203511556.unknown

_1203511850.unknown

_1203511072.unknown

_1011947928.unknown

_1203508637.unknown

_1203509994.unknown

_1203510014.unknown

_1203509446.unknown

_1014191933.unknown

_1014192162.unknown

_1014192452.unknown

_1014192766.unknown

_1014192252.unknown

_1014192014.unknown

_1011947985.unknown

_1011948592.unknown

_1011947959.unknown

_1010265476.unknown

_1010739255.unknown

_1010739337.unknown

_1011279961.unknown

_1011947771.unknown

_1011280735.unknown

_1011279587.unknown

_1011279684.unknown

_1010739315.unknown

_1010265861.unknown

_1010739140.unknown

_1010266023.unknown

_1010265807.unknown

_1010265646.unknown

_1010263495.unknown

_1010263888.unknown

_1010264868.unknown

_1010263547.unknown

_1010263276.unknown

_1010263300.unknown

_1010262784.unknown

_1010263236.unknown

_1010260958.unknown

_1010261927.unknown

_1003563672.unknown

_1009390729.unknown

_1010230995.unknown

_1010259957.unknown

_1010260498.unknown

_1010260593.unknown

_1010260810.unknown

_1010260535.unknown

_1010260429.unknown

_1010260475.unknown

_1010259977.unknown

_1010260379.unknown

_1010233027.unknown

_1010249558.unknown

_1010250365.unknown

_1010258199.unknown

_1010259785.unknown

_1010257729.unknown

_1010249626.unknown

_1010248747.unknown

_1010248859.unknown

_1010246568.unknown

_1010246630.unknown

_1010234329.unknown

_1010231669.unknown

_1010232767.unknown

_1010231092.unknown

_1010231008.unknown

_1010220100.unknown

_1010220968.unknown

_1010221370.unknown

_1010226884.unknown

_1010230554.unknown

_1010221896.unknown

_1010221930.unknown

_1010221272.unknown

_1010221308.unknown

_1010221123.unknown

_1010221098.unknown

_1010220564.unknown

_1010220755.unknown

_1010220795.unknown

_1010220725.unknown

_1010220369.unknown

_1010220422.unknown

_1010220156.unknown

_1010218667.unknown

_1010219430.unknown

_1010219485.unknown

_1010218895.unknown

_1010215255.unknown

_1010215521.unknown

_1009391369.unknown

_1010215185.unknown

_1009391177.unknown

_1003755652.unknown

_1005132654.unknown

_1005481153.unknown

_1006851355.unknown

_1009368373.unknown

_1009368446.unknown

_1006865255.unknown

_1006947693.unknown

_1009367932.unknown

_1006865205.unknown

_1005482272.unknown

_1005482893.unknown

_1005487977.unknown

_1006340456.unknown

_1006849639.unknown

_1006340370.unknown

_1005482987.unknown

_1005483105.unknown

_1005482520.unknown

_1005482667.unknown

_1005482381.unknown

_1005481848.unknown

_1005481924.unknown

_1005481419.unknown

_1005479811.unknown

_1005480588.unknown

_1005480815.unknown

_1005480277.unknown

_1005201172.unknown

_1005206544.unknown

_1005216493.unknown

_1005132925.unknown

_1003931221.unknown

_1004004165.unknown

_1004008573.unknown

_1004280607.unknown

_1004795093.unknown

_1004796623.unknown

_1004798732.unknown

_1004973141.unknown

_1004795784.unknown

_1004451921.unknown

_1004279715.unknown

_1004280065.unknown

_1004278777.unknown

_1004007146.unknown

_1004007737.unknown

_1004005370.unknown

_1003994203.unknown

_1003997593.unknown

_1003999023.unknown

_1004000756.unknown

_1003997155.unknown

_1003996132.unknown

_1003997096.unknown

_1003931526.unknown

_1003990356.unknown

_1003931317.unknown

_1003761024.unknown

_1003763177.unknown

_1003763900.unknown

_1003763032.unknown

_1003757349.unknown

_1003758656.unknown

_1003756762.unknown

_1003574603.unknown

_1003579842.unknown

_1003581876.unknown

_1003582931.unknown

_1003584300.unknown

_1003752488.unknown

_1003752612.unknown

_1003583329.unknown

_1003582381.unknown

_1003581135.unknown

_1003581569.unknown

_1003580554.unknown

_1003577693.unknown

_1003578915.unknown

_1003579563.unknown

_1003578598.unknown

_1003575938.unknown

_1003576938.unknown

_1003574771.unknown

_1003568477.unknown

_1003570695.unknown

_1003572299.unknown

_1003572732.unknown

_1003571979.unknown

_1003569486.unknown

_1003570032.unknown

_1003568969.unknown

_1003565960.unknown

_1003567396.unknown

_1003567939.unknown

_1003567139.unknown

_1003564895.unknown

_1003565443.unknown

_1003564265.unknown

_1003385954.unknown

_1003400510.unknown

_1003408558.unknown

_1003560712.unknown

_1003562941.unknown

_1003563153.unknown

_1003561210.unknown

_1003409808.unknown

_1003410977.unknown

_1003409168.unknown

_1003402428.unknown

_1003404587.unknown

_1003405812.unknown

_1003403602.unknown

_1003401693.unknown

_1003402040.unknown

_1003400668.unknown

_1003398411.unknown

_1003399743.unknown

_1003399954.unknown

_1003400139.unknown

_1003400362.unknown

_1003399877.unknown

_1003399796.unknown

_1003399216.unknown

_1003399267.unknown

_1003398856.unknown

_1003398992.unknown

_1003392653.unknown

_1003396868.unknown

_1003397336.unknown

_1003397738.unknown

_1003398291.unknown

_1003397501.unknown

_1003397117.unknown

_1003394254.unknown

_1003394333.unknown

_1003393253.unknown

_1003393876.unknown

_1003390270.unknown

_1003391284.unknown

_1003391401.unknown

_1003390812.unknown

_1003388981.unknown

_1003389731.unknown

_1003387284.unknown

_1003388141.unknown

_1003388393.unknown

_1003387643.unknown

_1003386221.unknown

_1002377177.unknown

_1002992792.unknown

_1003385152.unknown

_1003385498.unknown

_1003385555.unknown

_1003385336.unknown

_1003384579.unknown

_1003384832.unknown

_1002993209.unknown

_1002989313.unknown

_1002991458.unknown

_1002992461.unknown

_1002990348.unknown

_1002463631.unknown

_1002989193.unknown

_1002463123.unknown

_1002181935.unknown

_1002374606.unknown

_1002375495.unknown

_1002376660.unknown

_1002375233.unknown

_1002183960.unknown

_1002373962.unknown

_1002183659.unknown

_1002178626.unknown

_1002180726.unknown

_1002181396.unknown

_1002180200.unknown

_1002174530.unknown

_1002176497.unknown

_1002178246.unknown

_1002173412.unknown

