PAGE  
2

Физический смысл дробной производной
Широкое применение дробных интегралов и производных сдерживается отсутствием их четкого физического истолкования, такого, например, как у обыкновенного интеграла и обыкновенной производной. 

 В классической геометрии нет промежуточных объектов между точкой (
[image: image1.wmf]0

=

n

) и отрезком прямой (
[image: image2.wmf]1

=

n

), между отрезком прямой и квадратом (
[image: image3.wmf]2

=

n

) и так далее.
 Целые показатели размерности бывают только у неподвижных пространств. Это предельный идеальный случай, который мы можем представить себе только теоретически, ведь реальное пространство – время без движения не существует.

 Зачастую дробные показатели размерности считают противоестественными. Такой взгляд стал возможным  лишь из-за того, что показатели размерности в большинстве физических процессов мало отличаются от целых чисел ввиду малых скоростей движения реальных физических объектов.

Дробные степени в показателях размерностей возникают также при описании фрактальных  (разномасштабных, подобных целому) сред. В фрактальной среде, в отличие от сплошной среды, случайно блуждающая частица удаляется от места старта медленнее, так как не все направления движения становятся для нее доступными. Замедление диффузии в фрактальных средах настолько существенно, что физические величины начинают изменяться медленнее первой производной и учесть этот эффект можно только в интегрально – дифференциальном уравнении, содержащем производную по времени дробного порядка.
Дробные размерности в математике вводятся с помощью гамма-функции. Гамма-функция 
[image: image4.wmf](

)

Z

Г

 распространяет понятие факториала на дробные, отрицательные и даже комплексные значения аргумента 
[image: image5.wmf]z

. Нам достаточно рассмотреть гамма-функцию для вещественного аргумента при 
[image: image6.wmf]0

>

z

 (рис.1).

Сначала преобразуем гамма-функцию к виду


[image: image7.wmf](

)

(

)

(

)

(

)

(

)

114

,

0

1

2

/

1

2

/

3

/

+

»

+

-

=

+

-

=

Z

Z

Z

Z

Г

Г

Г

Г

Г

p

         (1)
Фактически мы подняли график 
[image: image8.wmf](

)

Z

Г

 вверх на 0,114 единицы и совместили его минимум с единицей.

Затем по формуле космологического красного смещения 
[image: image9.wmf]z

строим кривую

[image: image10.wmf](

)

(

)

1

1

1

1

2

2

+

+

-

+

=

z

z

c

V

                                                                       (2)
Строим на том же графике кривую 


[image: image11.wmf]2

2

0

/

1

c

V

x

x

-

=

                                                                      (3)
Сразу же заметим, что релятивистская формула с квадратным корнем – это формула линейной динамики. Кроме того, что она весьма приближенно описывает процесс сокращения линейных размеров микрочастиц, она содержит в знаменателе скорость света, что вызвало необоснованное запрещение сверхсветовых скоростей.

При 
[image: image12.wmf]3

<

n

 или, что то же самое, при 
[image: image13.wmf]85

,

0

<

V

 ошибки не превышают 10%, но при 
[image: image14.wmf]85

,

0

>

V

 релятивистская формула существенно занижает фактическое сокращение размеров. 

Построим на том же рисунке графики обратных функций 


[image: image15.wmf]2

2

0

/

1

/

c

V

x

x

-

=

                                                                 (4)

 
[image: image16.wmf](

)

/

/

1

Z

Г

n

=

                                                                                (5)


[image: image17]
Последняя функция (5) и есть показатель дробной размерности в формуле


[image: image18.wmf](

)

(

)

n

k

n

k

k

k

n

n

x

Г

Г

x

dx

d

-

+

-

+

=

1

1

                                                                   (6)

Например, при 
[image: image19.wmf]8

,

2

»

n

 релятивистская формула и гамма-функция дают одинаковые результаты о сокращении размеров примерно в 2 раза 
[image: image20.wmf]5

,

0

»

n

 (рис.1) Но при 
[image: image21.wmf]5

=

n

 или 
[image: image22.wmf]95

,

0

=

V

 формула (4) занижает сокращение уже в 80 раз.

Скорость в точке А может быть равна нулю или скорости света. Если 
[image: image23.wmf]c

V

=

0

, то при движении как влево, так и вправо производится дифференцирование по расстоянию, размерность дифференцируемой функции будет плавно уменьшаться и в точках 
[image: image24.wmf]0

=

z

и 
[image: image25.wmf]¥

=

z

 будет равна 
[image: image26.wmf]1

-

k

.

Если в точке А скорость 
[image: image27.wmf]0

0

=

V

, то при движении влево или вправо производится  интегрирование, скорость и размерность интегрируемой функции будет плавно увеличиваться до скорости света , а размерность – увеличиваться до 
[image: image28.wmf]1

+

k

 .

В случае дифференцирования и интегрирования по времени формула (4.15) приобретает вид


[image: image29.wmf](

)

(

)

n

k

n

k

k

k

n

x

Г

Г

x

dt

d

+

+

-

+

=

1

1

                                                                    (7)


0


1


2


3


4


� EMBED Equation.3  ���


1


2


3


4


5


� EMBED Equation.3  ���


� EMBED Equation.3  ���


� EMBED Equation.3  ���


� EMBED Equation.3  ���


� EMBED Equation.3  ���


0


0,38


0,85


0,91


1


0,8


0,38


� EMBED Equation.3  ���


� EMBED Equation.3  ���


� EMBED Equation.3  ���


� EMBED Equation.3  ���


� EMBED Equation.3  ���


� EMBED Equation.3  ���


Рис.1 Физический смысл дробной производной


� EMBED Equation.3  ���


� EMBED Equation.3  ���


� EMBED Equation.3  ���


[image: image30.wmf]z

[image: image31.wmf])

(

/

Z

Г

[image: image32.wmf]x

[image: image33.wmf]x

x

/

0

[image: image34.wmf]n

[image: image35.wmf]c

V

/

[image: image36.wmf]V

[image: image37.wmf]V

[image: image38.wmf][image: image39.wmf]2

2

0

/

1

c

V

x

x

-

=

[image: image40.wmf](

)

Z

Г

n

/

1

=

[image: image41.wmf]x

x

/

0

[image: image42.wmf](

)

(

)

(

)

1

2

/

3

/

+

-

=

Г

Г

Г

Z

Z

[image: image43.wmf]А

[image: image44.wmf]2

/

1

=

n

_1403965174.unknown

_1403972482.unknown

_1403976213.unknown

_1404009800.unknown

_1404010074.unknown

_1403976964.unknown

_1403977201.unknown

_1403986255.unknown

_1403977044.unknown

_1403976715.unknown

_1403974636.unknown

_1403975388.unknown

_1403975552.unknown

_1403975302.unknown

_1403972878.unknown

_1403974190.unknown

_1403974595.unknown

_1403972849.unknown

_1403970590.unknown

_1403970858.unknown

_1403970920.unknown

_1403970680.unknown

_1403965863.unknown

_1403969566.unknown

_1403970550.unknown

_1403969436.unknown

_1403965447.unknown

_1403963446.unknown

_1403963921.unknown

_1403964593.unknown

_1403964047.unknown

_1403963501.unknown

_1403958784.unknown

_1403961994.unknown

_1403962025.unknown

_1403962079.unknown

_1403959511.unknown

_1403960444.unknown

_1403961620.unknown

_1403959464.unknown

_1359886564.unknown

_1359886755.unknown

_1359886518.unknown

