 Эквивалентные инертная и электромагнитная массы
 ускоренно движущейся элементарной электрически заряженной частицы.

 Л.М. Цапурин

 Относительно физической сущности сил инерции, действующих при ускоренном движении материальных тел в эфире, так же как и сил тяготения, которые эквивалентны первым, до сих пор нет научно обоснованной точки зрения. Напомним, Ньютон считал, что силы инерции это «врождённое свойство материи». Ясно, что силы инерции это реальные силы. Особенность действия их на материальное тело в отличии других сил, состоит в том, что они возникают по всему объёму материального тела и их действие распространяется на каждую элементарную составляющую часть этого тела.
 Для понимания природы возникновения и физической сущности сил инерции считаем необходимым, рассмотреть равномерно ускоренное движение элементарной заряженной частицы, которая, являясь элементарным носителем массы, поможет выявить те силы, которые препятствуют изменению характера её движения.
 Из электродинамики (2) известно, что ускоренное движение заряженной частицы в пространстве, то есть относительно эфира, порождает вдоль траектории движения её движения вихревое электромагнитное поле, которое схематично изображено на рисунке 1.
 [image:]
Рис. 1. Схема образования вихревого электрического поля в пространстве, окружающем ускоренно движущуюся электрически заряженную частицу.

 На схеме обозначены: - вектор ускорения электрически заряженной частицы; - вектор скорости частицы; - вектор напряжённости вихревого магнитного поля; - вектор напряженности вихревого электрического поля; вектор сторонней силы, ускоряющий движение, - вектор силы противодействующей изменению скорости частицы.

 На схеме образования вихревого электрического поля (условно взята одна силовая линия магнитного поля) видно, что в совокупности в пространстве силовые линии этого поля вокруг каждой силовой линии магнитного поля будут образовывать пространственную фигуру в форме тора, но это упрощённое представление. Фактически всё пространство вокруг ускоренно движущейся частицы заполнено вихревым электрическим полем. Известно, что вихревое электрическое поле, при возрастании скорости движения частицы, взаимодействуя с электрическим зарядом элементарной частицы, создаёт стороннюю силу, которая противодействует причине вызывающей изменения динамических характеристик частицы.
 В математической форме эти процессы описаны известными уравнениями Максвелла

 (1) ;

 (2) ;

 где: - ток смещения в вакууме;

 - ток проводимости;

 - ротор напряжённости магнитного
 поля;

 - изменение магнитной индукции;

 - ротор напряжённости электрического поля.

 Обращаем внимание на то, что в соответствии с уравнением 2 всегда противодействует изменению . На практике это выражается противодействием причине, вызывающей изменение динамических характеристик материального объекта.
 В более ранней работе (6) мы предположили, что элементарная электрически заряженная частиц - это кольцевая ЭМГ волна с круговой поляризацией векторов электрического и магнитного напряжений. То есть, внутри объема пространства, занимаемого такой частицей, из материальной сущности находятся только электромагнитные поля. Тогда встаёт вопрос, а где же масса? Попытаемся ответить на этот вопрос.
 Для этого рассмотрим движение элементарной объёмной сферической частицы, несущей элементарный электрический заряд, по прямой линии. Такой физический процесс можно рассматривать как прямой электрический ток по траектории движения элементарной частицы. Пусть предполагаемая элементарная частица представляет собой сферическое образование с радиусом как показано на рисунке
 [image:]
 Рис.2. Схема движения объёмного электрического заряда в эфире.

 (3) где:
 – величина элементарного электрического заряда -
 1,602 кул.

Полная магнитна напряжённость прямого электрического тока будет

 (4) ; где: - напряжённость магнитного поля, созданного вокруг движущейся электрически заряженной частицы.
 – кратчайшее расстояние от элементарной частицы до точки М измерения магнитного напряжения.

 Величина магнитной индукция в этой точке будет

 (5) : = 4единиц системы СИ, магнитная постоянная.

 Для упрощения расчётов все электромагнитные процессы рассмотрим относительно одной силовой линии кругового магнитного напряжения Как будет показано ниже, это оправдано для получения конечного результата.
 С учётом выражений 3,4,5 величина магнитной индукции одной силовой линии будет

 (6) ;

 Как видно из формулы 6 при – const величина магнитной индукции не изменяется, не изменяется и магнитный поток вокруг траектории движения частицы, который равен
 (7) ; где: =
 Пусть сейчас на элементарную частицу будет действовать сторонняя сила , в соответствии со вторым законом Ньютона вызовет ускорение Запишем это как

 = ; где: - масса элементарной частицы.
 (8) =;

 В этом случае, в соответствии с законом Ньютона, на частицу, поскольку она является электромагнитным образованием, будет действовать сила инерции противоположно направленная ускорению, то есть

 (9) ;

 В то же время из законов электродинамики следует, что при изменении скорости частицы во времени в пространстве около частицы возникает изменяющееся во времени вихревое электромагнитное поле, которое провоцирует образование стороннего электрического вихревого поля, препятствующего изменению внешних динамических характеристик элементарной частицы.
 В математической форме это будет выглядеть следующим образом:
 (10) где:
 Или

 (11) -

 где: ;
 – расчётный радиус сферы, занимаемой элементарной частицей

При этом из рисунка 2 легко видеть, что
Интеграл введён для учёта участка объёма частицы, который пересекают линии вихревого электрического поля, создающие силу самоиндукции. Длина этого участка изменяется от 0 до
После интегрирования выражение 11 примет вид

 (12) - ;

 Как видно из выражения 12 введённые для расчёта параметры вспомогательных силовых линий электромагнитных полей взаимно сокращаются, а действующее в пространстве вихревое магнитное поле не оказывает влияние на величину силы препятствующей ускорению частицы.
Тогда напряжённость стороннего электрического поля, действующего на элементарную электрически заряженную частицу, будет.

 (13)

Знак минус в формуле 13 говорит о том, что электрическая напряженность стороннего вихревого поля является противодействующим фактором ускорению.
 Сила, с которое это электрическое поле будет взаимодействовать с электрическим полем частицы, носит кулоновский характер, поэтому можно записать.

 (14) =

 Поскольку других сил, которые бы противодействовали изменениям динамических характеристик элементарной заряженной частицы, мы не сможем найти в это процессе, то кулоновская сила и есть таинственная сила инерции . Анализируя физические величины, входящие в формулу 14, можно удивляться гениальности Ньютона, когда он говорил о силе инерции, как о «врождённом свойстве материи». Действительно, эти силы порождаются внутренней структурой материи при взаимодействии её с эфиром.
 Тогда для массы элементарной электрически заряженной частицы можно записать:

 (15) ;

 При подстановке в формулу 15 проверенных экспериментально известных физических величин получим 9,1 кг, что соответствует данным получаемым в опытах.
 Из формулы 15 следует, что масса элементарной частицы это масса магнитных и электрических полей, образующих её конфигурацию. Масса эта пропорциональна квадрату её электрического заряда, таким образом, направление силы инерции не зависит от знака заряда, она обратно пропорциональна радиусу пространственной сферы, то есть чем меньше радиус частицы, тем больше её масса.
 Кроме того, учитывая выражения 13 и 14 можно утверждать, что постоянная скорость движения элементарной электрически заряженной частицы относительно эфира, как бы она велика не была, не может изменять форму окружающего электростатического поля частицы, её может изменять только ускорение.
 Используя несколько другую методику, различными авторами получены следующие формулы для определения инертной массы элементарной частицы:
Г.А.Лорентц (3)
 (16) где: так называемые поперечная и продольная массы электрона;
 – радиус электрона.
Зоммерфельд А. (1)
 (17) = где: - радиус электрона.
Фейнман Р. (5)
 (18) (СГС) где: - скорость распространения электромагнитных колебаний в эфире.
Мисюченко И. (4)

 (19) ; (СИ)

Выводы
1. Инертная масса элементарной электрически заряженной частицы и электромагнитная масса эквивалентны, потому что это одно и тоже свойство материи, вызванное относительным движением эфира и электромагнитного поля, образующего эту частицу.
2. Масса не является сущностью она производное свойство материи, коэффициент сопротивления при ускоренном движении материи через эфир.

Использованная литература:
1. Зоммерфельд А. Электродинамика. М.; Иностранная литература. 1958 год.
2. Калашников С.Г.Электричество. Изд., Наука, М. 1977г.
3. Лорентц Г.А. Теория электронов и её применение к явлениям света и теплового излучения. Государственное издательство. Технико-теоретической литературы. М.; 1956 год.
4. Мисюченко И. Последняя тайна Бога. (Электрический эфир). Санкт-Петербург. 2009 год.
5. Фейнман Р., Лейтон Р., Сэндс М. Лекции по физике 6. Гл.28. Электромагнитная масса. М.; Эдиториал УРСС.2004 год.
6. Цапурин Л.М. Электрический заряд и элементарная частица вещества. 2012 год.

14.01.2013 года
oleObject2.bin

image4.wmf
H

oleObject3.bin

image5.wmf
E

oleObject4.bin

image6.wmf
H

rot

j

t

D

=

+

¶

¶

oleObject5.bin

image7.wmf
E

rot

t

B

=

¶

¶

-

oleObject6.bin

image8.wmf
t

D

¶

¶

oleObject7.bin

image9.wmf
j

oleObject8.bin

image10.wmf
H

rot

oleObject9.bin

image11.wmf
t

B

¶

¶

oleObject10.bin

image12.wmf
E

rot

oleObject11.bin

oleObject12.bin

oleObject13.bin

image13.png
i‘ -
- /’ 5
F 9 U,
EE ; 4
PG A
\ e; m,
L4
05
Ef
2z,

image1.png

image2.wmf
a

oleObject1.bin

image3.wmf
v

