 Часть третья.
 Альтернативные формулы ЗВТ И.Ньютона.
 Касаткин Ю.К.

 Контакт: kasatkin.j@rambler.ru

 Аннотация.

Многие существующие теории гравитации, в основе которых заложена альтернативная физика, исключают или даже не предполагают, что все процессы как в живой, так и не живой материи неразрывно связаны с тепловыми процессами. Данное предположение можно отнести и к теории небесной механики И.Ньютона, включающая Закон Всемирного Тяготения.
Не состоятельность ЗВТ И.Ньютона наиболее наглядна при рассмотрении следующего показательного опыта, проведенного Пархомовым А.Г.. Статья под названием «На что реагируют крутильные весы?» опубликована в журнале “Техника-молодежи”, № 12, 1992, с. 8-9, или её можно найти на сайте автора.
Привожу выдержку из статьи:

«Около крутильных весов был поставлен стакан с гексадеканом, имеющим температуру плавления 19 ОС. Температура воздуха во время проведения опыта тоже была около 19 ОС. В стакане находился электронагреватель. В исходном состоянии гексадекан был твердым при температуре ниже комнатной. В начале, как и на любой холодный предмет, указатель реагировал на стакан с гексадеканом “отталкиванием”. Через 10-15 минут указатель принял новое положение, которое сохранялось около часа: гексадекан прогрелся до комнатной температуры. Включение электронагревателя не изменило положение указателя, хотя с точки зрения Насонова должно было бы привести к “отталкиванию”, потому что начался процесс таяния, связанный со значительным ростом энтропии. После того, как весь гексадекан расплавился, и его температура стала выше комнатной, указатель стал “притягиваться“ к стакану с гексадеканом.»

Вывод автора: Итак, для крутильных весов имеет значение именно температура окружающих тел, а не процессы, меняющие энтропию.

Далее он связывает поведение крутильных весов (КВ) во всех проводимых опытах, только с конвекцией окружающего воздуха.
Из данного вывода автора статьи вытекает, что конвекция потока воздуха окружающая холодное тело, каким то образом отталкивает указатель КВ от тела, а конвекция потока теплого воздуха вокруг теплого тела, притягивает к себе указатель КВ. «Странная» получается гравитация, то притягивает, а то отталкивает.
Если внимательно читать описание опыта, то можно обратить на следующую фразу: «Через 10-15 минут указатель принял новое положение, которое сохранялось около часа».
Другими словами стакан с гексадеканом и коромысло КВ находились в равновесном состоянии почти целый час. Никакого притяжения - отталкивания коромысла КВ на протяжении этого времени на себе со стороны стакана не испытывало.
Исходя из данного описания автора, можно предположить, что в это время просто отсутствовала какая-либо конвекция воздуха, ведь вся причина реакции КВ, заключается именно в конвекции воздуха. Если нет движения воздуха (конвекции) около часа, и нет реакции КВ, то есть Закон Всемирного Тяготения, который исходя из постулата И.Ньютона, должен работать и днем и ночью, и зимой и летом, но, увы, в нашем случае, это не так.
Возникает подозрение, что ЗВТ И.Ньютона вообще не имеет ни какого отношения к данному опыту. Каким же образом ученые разных стран получают Всемирную гравитационную постоянную одного и того же значения повсеместно, если в примере нашего опыта, притяжение тел отсутствует вообще?
Читаем дальше: «После того, как весь гексадекан расплавился, и его температура стала выше комнатной, указатель стал “притягиваться“ к стакану с гексадеканом».
Было бы не плохо для автора закончить данную фразу. Не понятно притянулся ли указатель к стакану или нет? А если притянулся, то, как долго он был притянут к стакану?
Собственный опыт, проведенный мною без нагревания взаимодействующих масс: (тела) M и пробной массы m расположенной на рычаге КВ, показал, что пробная масса m, действительно располагается на определенном расстоянии R от тела М. В таком положении КВ могут находиться сколь угодно долго, при условии расположения рычага в направлении сторон Север – Юг.
 [image: image1.png]

Если располагать КВ по кругу, относительно массы М, то пробное тело m, всегда будет отстоять от массы М на некотором расстоянии R. Каждая точка полученной окружности L, будет являться min энергией связи между массами М и m,что соответствует выводам аналогичной статьи часть 2.
Я решил проверить, есть ли какая-нибудь связь для температур поверхности взаимодействующих планет, при их вращении по орбитам, вокруг Солнца. Ведь нахождение их на орбитах происходит независимо от правильности, или ошибочности предложенного ЗВТ И.Ньютона.
Оказалось, что такая связь существует. И выражается она следующей эмпирической формулой:

 g r 2 = (g .Т)2 . К , (1),
Из формулы находим: r = Т (g . К)1/2 (2),
где: К = 5.2536е+7 м . с2 / к2 - термодинамический коэффициент, Т – эффективная (средняя) температура поверхности планеты в Кельвинах, r – радиус планеты в метрах, g – ускорение свободного падения м/c2.
В первой части аналогичной статьи показано, что нельзя определить массы взаимодействующих тел, ни с помощью ЗВТ, где присутствует G, ни с помощью второго закона И.Ньютона.
Как же быть небесной механике дальше?
Может быть, нам поможет альтернативная физика, или по выражению В.А. Ацюковского - эфиродинамика? Из его работы «Общая эфиродинамика», я взял на вооружение две вещи. Первая - плотность эфира на поверхности Земли равную 8.85е-12 кг/м3, и вторая, это формула, приведенная им из гидродинамики:

 F = рV2 S (3),

Где предполагается что: р – плотность потока эфира кг/м3, V - его скорость м/с, S - площадь на которую набегает этот поток м2. О свойствах и параметрах потока (эфира), пока говорить рано.
Предположив, что Земля, на своей поверхности имеет плотность эфира р = 8.85е-12 кг/м3, а скорость его убегания от Земли равна второй космической скорости V2 = 2g1 r1, и площадь с которой взаимодействует этот поток, к примеру, площадь Солнца, вычислим значение силы F.

С учетом того, что плотность эфира Земли измениться на поверхности Солнца в (r1/R)3 раз, где r1 – радиус Земли, r2 – радиус Солнца, а R - среднее расстояние между Солнцем и Землей, получаем:

 F = р (2g1 r1)  r22 r13 / R3 = 2  р g1 r14 r22 / R3
 F = 2  р g1 r14 r22 / R3 (4), или

 F = 2 .  . 8.85е-12 . 9.806 . (6,378е+6)4 (6.96е+8)2 / (1.496е+11) 3 = 130,5 н
Зная значение силы, с которой Земля воздействует на Солнце, можно найти плотность эфира Солнца на его поверхности, она составляет 2.658е-17 кг/м3.
Опыт, приведенный выше с гексадеканом, легко объясняется с помощью эфира. При изменении температуры гексадекана, меняется плотность и скорость эфира исходящего от стакана, что заставляет КВ реагировать на эти изменения. Если температурных изменений нет, система стакан – КВ, находятся в равновесном состоянии при минимальной энергии связи. В опыте сила взаимодействия гексадекана и КВ, практически равна нулю, следствием чего и энергия связи тоже минимальна. КВ по отношению к стакану остаются неподвижными. Данную ситуацию мы наблюдаем и с планетами солнечной системы. Каждая планета занимает ту орбиту вращения, на которой энергия связи с Солнцем, стремится к min (см. часть 2).
Для плотности эфира Солнца и Земли, существует следующая эмпирическая зависимость g r2 [image: image2.png]

эф. = 3530,239 кг/с2 – есть величина постоянная. Зная g и r любой планеты, мы можем вычислить ее плотность эфира.
Если выразить формулу (4) через эффективную температуру поверхности планеты Т, в которой r22 = Т22 . g2 . К ,

а r14 = (Т12 . g1 . К)2, то формула, после подстановки примет следующий вид:
 F = 2  р1 g1 (Т12 . g1 . К)2 Т22 . g2 К / R3 = 2  . р1 . g2 . Т14 g13 Т22 К 3 / R3
 F = 2  . р1 . Т14 . g13 . Т22 . g2 . (К / R)3 (5),

при подстановке известных величин Солнца и Земли, получим, что F = 130,5 н

Данная эфиродинамическая формула (5) содержащая в себе величины температур поверхности планет, доказывает предположение о том, что тяготение тел, неразрывно связано с тепловыми процессами взаимодействующих планет. Проведенный опыт с гексадеканом в земных условиях, подтверждает все эти рассуждения, и выводы, для планет солнечной системы.
 Ранее опубликованные материалы:

Часть 1. http://www.sciteclibrary.ru/rus/catalog/pages/9152.html,
Часть 2. http://sciteclibrary.ru/rus/catalog/pages/9406.html,

Дополнительная информация по теме:

ФЕНОМЕН КРУТИЛЬНЫХ ВЕСОВ: ЭНЕРГИЯ, ПОЛУЧАЕМАЯ ПРИ ВЗАИМОДЕЙСТВИИ С ВРЕМЕНЕМ.
