PAGE
1

Ивченков Геннадий, к.т.н.
kashey@kwic.com
Реактивное и “безопорное” движение.
Особенности реактивного движения. Электродинамические и фотонные безопорные двигатели.

Reactive jet and electrodynamic propulsions have been analyzed. It was shown that reactive forces are developed by non-compensated forces, not by jet reaction, which is even more obvious for electrodynamic (electromagnetic) thrusters. It is shown that some of electrodynamic thrusters using internal magnetic field can operate in reactionless manner. Also, it was shown that photonic propulsion engines and radio antennas having asymmetrical directional pattern can operate as reactionless thrusters too.
1. Введение
Несмотря на то, что официальная наука считает, что безопорного движения не бывает, так как это нарушает 3-й закон Ньютона, время от времени этот вопрос снова поднимается, что связано с появлением механических и электродинамических устройств, в работе которых ряд автров усматривает элементы безопорного движения. Некоторые из них при более подробном рассмотрении оказываются вполне “опорными”, а вот принципы работы других позволяют предположить, что на их основе можно сделать движители не образующие реактивной струи и не расходующие рабочего тела. К ним, в частности, можно отнести эдектродинамический конденсаторный движитель переменного тока, подробно рассмотренный в данной статье, а также фотонный двигатель.
2. Кратко о ракетных двигателях

Вначале определимся с формулировками. Двигатель состоит из источника силы (тяги) – движителя и источника энергии, питающего движитель. В некоторых случаях, как например, в ракетном двигателе, движитель и источник совмещены. В других случаях – это отдельные агрегаты. Например, в электроракетных двигателях они разделены и источником энергии может являться солнечная батарея, атомный реактор и т.п.

Кратко остановимся на классических представителях реактивного движения – ракетных двигателях {1, 2, 3].

Как известно, тяга ракетных двигателей может быть определена двумя путями:

· из уравнения импульс силы – количества движения,

· из интеграла сил давления, приложенных к камере сгорания двигателя.

В первом случае берется уравнение импульса силы – количества движения в форме Эйлера:

[image: image1.wmf]dmVFdt

=

(2.1)
Отсюда следует, что сила тяги двигателя равна

[image: image2.wmf]dm

FV

dt

=

(2.2)
где V – скорость истечения газов, а
[image: image3.wmf]dm

m

dt

=

&

 - массовый расход топлива. Эта формула справедлива для так называемого “рабочего режима”, когда внешнее давление и давление газов на срезе сопла равны.

Во втором случае определяется интеграл сил давления, приложенных внутри и снаружи к камере сгорания. Возникновение тяги в данном случае можно проиллюстрировать следующим образом:

Предположим, что некий баллон находится под давлением. В этом случае силы давления приложены равномерно по всей внутренней поверхности баллона. Баллон растянут, силы, приложенные к противоположным стенкам баллона скомпенсированы и баллон неподвижен. Проделаем отверстие в баллоне. В результате получается нескомпенсированная сила, равная давлению (избыточному) в баллоне умноженному на площадь отверстия. В ракетной технике эта сила называется “основной составляющей тяги”.
Если давление в баллоне поддерживать каким-либо образом, то баллон будет работать как ракетный двигатель. Это рассуждение является, конечно, приближенным и не учитывает изменения статического давления газа за счет разгона потока, тяга, при этом, тяга получается больше чем “основная составляющая” примерно в 1,3 – 2 раза. Причем, тяга не зависит от топлива – это может быть все, что угодно: и горячие продукты горения и холодный сжатый газ, главное, чтобы поддерживалось давление в камере. То есть, выходит, что реактивная струя тут совсем не причем, она не создает тяги и тяга не является реакцией на движение струи. А вот поддержание давления требует непрерывной подачи топлива и его расход очень сильно зависит от его термодинамических характеристик, а термодинамические процессы расширения газа вызывают разгон струи. Это (и формула Мещерского-Циолковского
[image: image4.wmf]ln

e

MP

vv

P

+

æö

D=

ç÷

èø

), в основном, относится к ракетам, несущим все компоненты топлива на борту. В ракетной технике используется комплексный параметр ракетного двигателя, определяющий его эффиктивность, который называется «удельным импульсом». Это отношение тяги двигателя (в Кг силы) к массовому расходу топлива (в кг массы/сек):
[image: image5.wmf]F

P

m

=

&

, где
[image: image6.wmf]m

&

 - массовый расход, а F – тяга двигателя, который у лучших двигателей достигает 450, но, если компоненты не везти на борту, а брать, например, снаружи, то удельный импульс очень существенно возрастает. Например, воздушно-реактивные двигатели, использующие забортный воздух как окислитель, имеют удельный импульс порядка 3000 (Кг тяги/кг массы израсходованного бортового топлива за секунду), в то время, как лучший результат для кислород- водородных ракетных двигателей не превышает 450. То есть, если каким-либо образом удасться дистанционно доставлять компоненеты для ракетного двигателя или брать их снаружи, то его удельный импульс будет стремиться у бесконечности.

Таким образом, ракетные двигатели теоретически могут обеспечить космическому аппарату любую, ничем не ограниченную скорость, а формула Мещерского – Циолковского не является фундаментальной и применима только для случая, когда ракета везет все компоненты с собой.
В реактивном движении имеют место несколько парадоксов, которые подтверждают изложенные выше положения:

· Предположим, что ракета каким либо образом доставлена в некую точку над землей. После этого включается ракетный двигатель таким образом, что тяга равна весу ракеты. Двигатель работает, а ракета не двигается с места. При этом ни кинетическая, ни потенциальная энергии не меняются (потенциальная даже уменьшается по мере выработки топлива), а, в то же время, ракета расходует энергию на разгон струи (
[image: image7.wmf]2

2

MV

E

=

, где M – иасса топлива, V – скорость струи). Таким образом ракета расходует энергию впустую! Ситуация становится понятной если считать, что тяга создается только НЕСКОМПЕНСИРОВАННОЙ силой. Что происходит со струей вне двигателя никак не отражается на движении ракеты. Если продукты сгорания недорасширены, то струя продолжает расширятся в атмосфере, создавая светящийся контур – идеальное продолжение сопла, которое сменяется светящимся контуром дозвуковой части сопла, затем, сверхзвуковой частью и так далее несколько раз («Бочки Маха»). Кроме того, одни из стартовых потерь ракеты, так называемые «гравитационные потери», действуют только во время работы двигателя.
· Кроме того, известно, что ракета развивает скорость больше, чем скорость истечения струи. Выходит, что ракета тащит струю за собой? Ситуация, опять же, становится понятной если предположить, что тяга создается нескомпенсированной силой и процессы, происходящие со струей вне двигателя на него никак не влияют.
· Другоим примером того, что тяга создается нескомпенсированной силой является «тепловая камера сгорания» (точнее, «полутепловая»), представляющая собой трубу со сверхзвуковым соплом (
[image: image8.wmf]1

ch

cr

F

F

=

). В ней разгон потока до звуковой скорости происходит за счет подвода тепла, а сверхзвуковой разгон – за счет расширения струи в сопле. Скорость истечения струи в таком двигателе такая же, как в двигателях с дозвуковым конфузорным соплом (
[image: image9.wmf]3

ch

cr

F

F

>

), но тяга получается меньше, так как в дозвуковой части присутствует только «основная составляющая тяги».
Таким образом, получение тяги ракетным двигателем и разгон струи – это совершенно разные процессы в которых сила приложена к двум разным объектам.

Это особенно очевидно в случае электродинамических двигателей, основанных на силе Лоренца.
3. Электродинамические движители
3. 1. Электродинамические двигатели

Электродинамические ракетные двигатели известны уже несколько десятилетий [4] и используются в космических аппаратах для ускорения и стабилизации орбиты, но, хотя их теория, рассчет и конструкция известны, не все особенности их работы были достаточно проанализированы. Предметом данной статьи является электродинамические ракетные двигатели использующие силу Лоренца, которые могут быть преобразованы в безопорные, не потребляющие и не разгоняющие никакого рабочего тела (за исключением, возможно, эфира).

Рассмотрим силы, приложенные к замкнутому контуру с током, находящемуся в однородном магнитном поле (полем, создаваемым контуром пренебрегаем).
[image: image10.png]

Рис. 1

В таком контуре течет ток равный
[image: image11.wmf]int

ext

U

I

RR

=

+

(3.1.1)
 где
[image: image12.wmf]ext

R

 - сопротивление контура,
[image: image13.wmf]int

R

 - внутренне сопротивление источника . Очевидно, что в данном случае контур равномерно растянут, силы скомпенсированы и, следовательно, контур неподвижен. При этом сила, приложенная к элементу проводника
[image: image14.wmf]dl

 определяется по формуле [5, 6]:

[image: image15.wmf]dFBIdl

=

(3.1.2)

(при
[image: image16.wmf]BdL

^

rr

).
Поменяем направление внешнего магнитного поля – контур будет равномерно сжат и, все равно, останется неподвижен.
Теперь, обрежем часть контура. Сопротивление возрастает до бесконечности и ток, соответственно, становится равным нулю. Поместим разомкнутые концы контура в проводящую жидкость или газ.
[image: image17.png]/ Z
ko= //1/4/4) F.

z. - S

Рис. 2

Теперь контур снова замкнут, но через проводящую среду, никак механически не связанную с контуром. Ток, текущий в контуре определяется по той же формуле (3.1.1)
[image: image18.wmf]int

ext

U

I

RR

=

+

, где
[image: image19.wmf]ext

R

 зависит от сопротивления проводящей среды.

Очевидно, что силы
[image: image20.wmf]3

F

 и
[image: image21.wmf]4

F

, приложенные к боковым проводникам компенсируют друг друга. В то же время, силы
[image: image22.wmf]1

F

 и
[image: image23.wmf]2

F

, равные по величине, приложены в противоположных направлениях к переднему проводнику и к проводящей жидкости. Так как проводящая жидкость или газ механически не связаны с контуром, то эти силы не скомпенсирваны – сила
[image: image24.wmf]1

F

 приложена к контуру, а сила
[image: image25.wmf]2

F

 - к жидкости (газу). Таким образом, контур разгоняется в одном направлении, а жидкость (газ) в противоположном. Силы
[image: image26.wmf]1

F

 и
[image: image27.wmf]2

F

 определяются по формуле:

[image: image28.wmf]12

FFBIL

==

(3.1.3)

где L – длина пути тока в жидкости (газе).

Все это выглядит как реактивное движение и на этом принципе работают электроракетные двигатели на лоренцевой силе. Но, если в случае газодинамического ракетного двигателя газ непосредственно контактирует с оболочкой камеры сгорания, обеспечивая тягу, то в данном случае механический контакт отсутствует и проводящая среда нужна только для пропускания тока и ее разгон никак не сказывается на силе, приложенной к контуру. В то же время проводящая среда разгоняется и безвозвратно улетает в противоположном направлении. Достать и сохранить ее не представляется возможным, так как в таком случае ее количество движения будет вычитаться из количества движения контура и в пределе (когда вся проводящая среда возвращается назад) система остановится.

Таким образом, тягу в электроракетных двигателях создает не реактивная струя, а нескомпенсированная сила, приложенная к внутреннему электрическому контуру двигателя. Точно такая же сила приложена к проводящей среде и, таким образом, количества движения рамки и разогнанной среды оказываются равны, что формально выглядит как реактивное движение.

Точно также работает униполярный мотор, крутящий и линейный.
[image: image29.png]o

[E- f
ax I

ﬂ (3172

Рис. 3

В данном случае проводящей средой, не связанной механически с контуром, является диск или пластина и одинаковые силы приложены и к диску (пластине) и к внешнему контуру, но в противоположных направлениях. Таким образом, диск вращается в одну сторону, а контур – в другую. Если закрепить контур, то будет вращаться один диск, а если закрепить диск то вращаться будет контур, что и подтверждено экспериментами.

Следовательно, проводящая среда только замыкает контур, создавая условия для протекания в нем тока, и только нескомпенсированная сила приложенная ки части контура, создает тягу!

В частности, этот принцип используется в движителях по программе “Elecrodynamic Tether Propulsion”, где контур (20 км кабель) движется на орбите спутника в магнитном поле Земли, а проводящей средой является ионосфера. При протекании в контуре тока от внешнего источника, Tether разгоняет спутник, а, при замыкании контура на нагрузку, ЭДС, наведенная в контуре, вызывает ток, тормозящий спутник. Так как магнитное поле Земли – слабое (порядка 0.7 Гс), то и ощутимая сила достигается при ширине зазора в десятки километров.
3. 2. Безопорные электродинамические движители
3. 2. 1. Движители с внешним магнитным полем

Как было отмечено выше, проводящая среда нужна только для замыкания контура.

В контурах этих двигателей течет постоянный ток, который создает постоянную тягу. Если же пустить переменный ток, то контур будет двигаться взад и вперед с частотой тока, оставаясь на месте.
В то же время, у переменного тока есть преимущество – он проходит через диэлектрики (за счет токов смещения), одним из которых является вакуум. Таким образом, в контуре, приведенном на Рис. 4 будет течь переменный ток.
[image: image30.png]

Рис. 4

В данном случае (конденсатор С – вакуумный) переменный ток будет создавать переменную тягу с направлением, поочередно меняющимся на противоположное. В итоге, контур будет стоять на месте.

Теперь зарядим конденсатор С постоянным током и поставим вместо генератора G переключатель sw. Теперь замкнем переключатель. Конденсатор будет разряжаться, в контуре потечет постоянный ток, который вызовет импульс силы направденный в одну сторону. При этом сила будет пропорциональна расстоянию между пластинами конденсатора L. За счет этого контур начнет двигаться.
Теперь зарядим конденсатор. При зарядке конденсатора потечет постоянный ток, но направленный в противоположную сторону. Следовательно, при полном цикле зарядки-разрядки контур останется на месте. В то же время, если внешнее магнитное поле будет меняться одновременно с направлением тока, то такой движитель будет работать, создавая тягу, направленную в одну сторону.
Такой движитель, использующий внутреннее магнитное поле описан ниже.

3. 2. 2. Движители с внутренним магнитным полем

Во всех приведенных случаях предпологалось, что контур находится в неком внешнем магнитном поле, а внутренне магнитное поле, вызванное протеканием тока в контуре мало, по сравнению с внешним.
Теперь уберем внешний источник магнитного поля и рассмотрим силы, действующие на замкнутый контур с протекающим в нем переменным током.
[image: image31.png]

Рис. 5
В этом случае при перемене направления тока одновременно меняется направление вектора индукции В и, таким образом, силы (сила Ампера), приложенные к контуру НЕ МЕНЯЮТ НАПРАВЛЕНИЯ.

Таким образом, катушка с протекающим в ней переменным током всегда радиально растянута. Практика полностью это подтверждает. В частности, в экспериментах по получению сильного импульсного магнитного поля на соленоид подается мощный импульс тока. В результате, в течении короткого времени наводится сильное магнитное поле, а соленоид, фактически, взрывается - разрывается возникшими силами Ампера.
Возникающая в этом случае сила растяжения является переменной, с удвоенной частотой по сравнению с частотой тока.

Теперь установим в контуре воздушный (вакуумный) конденсатор.
[image: image32.png]

Рис. 6

Очевидно, что в этом случае на контур будет действовать нескомпенсированная сила, ПРИЛОЖЕННАЯ В ОДНОМ НАПРАВЛЕНИИ. А как же реактивное движение? В случае с проводящей средой она формально образует “реактивную струю”. А что образует “реактивную струю” в данном случае? Вакуум? Это что, выходит, что конденсатор разгоняет вакуум или эфир?

Известно, что проводимость конденсатора обусловлена токами смещения в вакууме (эфире). Токи эти вполне реальные, создающие, в частности, магнитные поля. Что именно поляризуется в вакууме, современной физике не известно. В дорелятивистские же времена считали, что поляризуется эфир. Максвеллом была разработана модель эфира с деформируемыми вихрями, на основе которой он вывел свои уравнения (об этом современная физика старается не вспоминать). Так или иначе, вакуум (эфир) поляризуется и на этом основана вся электротехника, электроника и радиотехника..

Таким образом, устройство, приведенное на рис. 6 будет работать как безопорный двигатель, не тратящий на движение рабочее тело. Сила, приложенная к элементу контура определяется по уравнению [5, 6]:

[image: image33.wmf](

)

dFIBdL

=´

rrr

(3.2.2.1)

В первом приближении сила, приложенная к контуру будет равна

[image: image34.wmf]FIBL

=

(3.2.2.2)

где L – расстояние между пластинами конденсатора, I - ток в контуре, B – магнитная индукция – следствие протекания тока в контуре. Величина магнитной индукции может быть определена интегрированием уравнения Био-Савара, при этом магнитное поле определяется согласно принципу суперпозиции полей всеми проводниками, входящими в контур, включая боковые. Ток, протекающий в контуре, зависит от напряжения источника переменного тока и сопротивления конденсатора, определяемого по формуле:
[image: image35.wmf]1

2

c

X

fC

p

=

, где f – частота тока. Очевидно, что эффективность (тяга) двигателя возрастает с частотой, но в случае, когда длина волны в проводнике (
[image: image36.wmf]c

f

l

»

, где с – скорость света) соизмерима с размером контура, эффективность двигателя может упасть.

Кроме того, надо отметить, что если использовать конденсатор с твердым диэлектриком, скрепленным с пластинами конденсатора, то такой движитель работать не будет (в таком диэлектрике токи смещения создаются за счет смещения зарядов в диэлектрике и, следовательно, сила, приложенная к диэлектрику полностью скомпенсирует силу тяги контура).

Оценим тягу, создаваемую таким движителем (Рис. 7).
[image: image37.png]

Рис. 7
В первом приближении сила, магнитная индукция от одного бокового проводника в точке С поперечного проводника АF определяется по формуле [6]:

[image: image38.wmf](

)

(

)

1

2

00

12

coscoscos

44

II

B

bb

j

j

mm

jjj

pp

==-

(3.2.2.3)
где
[image: image39.wmf]2

IfCU

p

=

 – ток, текущий в контуре, х и b – размеры контура, r – радиус проводника контура. Или упрощенно

[image: image40.wmf]0

4

I

B

b

m

p

»

(3.2.2.4)
Тогда сила, приложенная к проводнику AF будет равна

[image: image41.wmf]2

0

2

1

ln

2

I

b

F

b

m

p

»

(3.2.2.5)
При этом, магнитное поле, приложенное к проводнику AF, создается током, текущим в проводинках FE и AD (в первом приближении магнитное поле, создаваемое токами смещения в зазоре конденсатора С не учитываются, хотя оно также присутствует).
Получается, что при токе в 10 А тяга, развиваемая контуром приблизительно равна
[image: image42.wmf]4

0.610

F

-

»´

 Н. Емкость воздушного конденсатора, приведенного на рис. 7, составит порядка 90 пФ, и его емкостное сопротивление составит порядка 200 Ом на частоте 10 МГц. То есть, для получения тока в 10 А, напряжение источника переменного тока должно быть порядка 2000 В.

Приведенный расчет является грубым оценочным, но тем не менее позволяет оценить параметры такого движетеля, которые оказываются похожими на параметры электроракетных двигателей.

Кроме того, необходимо помнить, что движитель, это только половина силового агрегата – двигателя, в который обязательно входит источник энергии. В химических двигателях топливо (продукты сгорания) является и источником энергии и обеспечивает движение, в то время, как у электроракетных двигателей эти функции разделены.
3. 2. 2. Безопорный движитель с внутренним магнитным полем и подмагничиванием

Движитель, описанный в параграфе 3.2.1 можно усовершенствовать, существенно увеличив тягу за счет подмагнитчивания.

Схема такого движителя и его эквивалентная электрическая схема приведены на Рис. 8.
[image: image43.png]

Рис. 8

Принцип движителя аналогичен приведенному в параграфе 2.2.1, то есть из одного витка вырезается часть и туда вставляется вакуумный конденсатор. В то же время, сам контур является многовитковым и эти витки пропроционально (в первом приближении) увеличивают магнитную индукцию в месте расположения «обрезанного» витка. При частоте генератора, равной резонансной частоте контура LC (последовательный резоноанс), сопротивление контура определяется только его активным сопротивлением.

Можно оценить тягу, создаваемую таким движителем.

Предположим, что цилиндрическая катушка диаметром 1 метр имеет 1000 витков провода диаметром 1 мм и вакуумный конденсатор (см. параграф 2.2.1) подключен в разрыв катушки в ее середине и его зазор (расстояние между пластинами) равно диаметру витка. Очевидно, что в данном случае нескомпенсированная сила приложена к половине одного витка (вне зависитмости, сколько витков в контуре), а магнитная индукция будет определяться количеством витков в катушке. Фактически получается, что тяга такого движетеля больше тяги движетеля с одним витком в N раз, где N –число витков.

Резонансная частота (последовательный резонанс) контура на рис. 8b составит порядка 11 МГц, а активное сопротивление катушки будет порядка 60 Ом. Так как сопротивление контура на частоте последовательного резонанася является чисто активным и равным активному сопротивлению катушки, то мощность, потребляемая таким контуром, будет равна
[image: image44.wmf]2

PIR

=

, где R –сопротивление катушки.

Магнитная индукция, наведенная кольцевым витком в элементах витка определяется интегрированием уравнения Био-Савара [5, 6]:

[image: image45.wmf]500

00

0

0

4

cos

2

Id

B

r

p

p

mj

j

p

-

=

ò

(3.2.2.1)
где I – ток в катушке, r – радиус катушки (0.5 метра),
[image: image46.wmf]0

j

 - центральный угол. То есть, интегрируется полукольцо (от 0 до π) и результат удваивается. Но верхний предел интегрирования не может быть равен π (как для случая бесконечно тонкого провода), так как тогда
[image: image47.wmf]B

®¥

. Тогда верхний предел определяется углом, при котором элемент проводника, который участвует в наведении индукции, остается на поверхности проводника (это особенно очевидно для прямоугольного витка). Для провода диаметром 1 мм этот предел примерно составляет π – π/500.
Тогда выражение для магнитной индукции в любой точке одиночного витка будет следующим:

[image: image48.wmf]00

318

21000

lnln

441

4

tg

II

B

rr

tg

pp

mm

p

pp

æö

-

ç÷

èø

»»

(3.2.2.2)
Сила, растягивающая виток определяется по формуле:
[image: image49.wmf]2

FBIr

=

(3.2.2.3)
Тогда сила, растягивающая виток будет равна
[image: image50.wmf]4

110

F

-

»´

 Н (для катушки, состоящей из одного витка диаметром 1 метр при токе в 10 А) и 0.1 Н (или 10 Г) для катушки, состоящей из 1000 витков при том же токе в 10 А. В этом случае нескомпенсированная сила, опять же, приложена к половине ОДНОГО витка, но индукция определяется всеми 1000 витками, которые фактически осуществляют подмагнитчивание.

Мощность, потребляемая таким движителем, составит порядка 6КВт, что соответствует мощности, потребляемой классическими электроракетными двигателями, питаемыми солнечными батареями космических аппаратов.
Такой же результат можно достигнуть использовав отдельную катушку подмагничивания L, которая создает переменное магнитное поле, синхронизированное с частотой тока пртекающего в основной катушке. В этом случае основная катушка может состоять из одного витка (см. рис. 9).
[image: image51.png]

Рис. 9

Таким образом, тяга таких двигателей является примерно такой же, как у традиционных электроракетных двигателей, использующих работее тело, при том же энергопотреблении, но, такие двигатели не расходуют рабочее тело. Такие двигатели, также как и традиционные, требуют отдельного источника питания, а их тяга получается пропорциональной потребляемой мощности в соответствии с принципом сохранения энергии.

4. Фотонный двигатель - безопорный движитель

Для наглядности представим, что в фокусе некого параболического зеркала установлена лампа, излучающая в сферу (см. Рис. 10).
[image: image52.png]L
_ light source
T~

Рис. 10
Согласно любой модели (корпускулярной, фотонной и электродинамической) сила, действующая на такую лампу, скомпенсирована.

Часть излучения лампы перехватывается зеркалом, отражается и создает тягу.

Корпускулярную теорию не рассматриваем, так как она является устаревшей и, к тому же, неверной.
Согласно «фотонной теории» (так как фотоны сейчас официально признаны «безмассовыми частицами», не имеющими ни массы покоя ни «релятивистской массы») излучатель (лампа) не расходует рабочее тело и тяга происходит без «отброса массы».

Согласно электродинамическому объяснению светового давления, оно созается токами, наведенными в металле (диэлектрике) вектором Е электромагнитной волны. Этот ток взаимодействует с магнитным полем волны (вектор В), создавая силу – силу светового давления [1]. При смене фазы волны, фазы векторов Е и В меняются на противополодные одновременно, так что сила остается направленной вдоль вектора скорости волны (сила получается пульсирующей с удвоенной частотой волны). В этом случае тем более очевидно, что никакой «отброс массы» в создании тяги фотонного двигателя не участвует. Таким образом, фотонный двигатель является классическим представителем безопорных движителей. В частности, это отмечено в [1] (TABLE 1-1, page 2).

Кроме того, анализ показывает, что безопорными двигателями также являются радиоантенны с ассимметричной диаграммой направленности, в частности, зеркальная антенна (рис. 10) с дипольным возбуждением.
[image: image53.png]dipole
dipole

dish

e

Symmetric directional pattern
(no reflector)

Asymmetric directional pattern

Рис. 11
Из рис. 11 видно, что такая антенна рабртает в точности как фотонный двигатель, изображенный на рис. 10, только диполь здесь используется вместо лампы. Сам же диполь таги не дает, так как его диаграмма симметрична.

Кроме того, такие антенны как рупорная и волноводная (рис. 12) также могут работать как фотонные безопорные двигатели, причем их тяга зависит от остроты диаграммы направленности (от коэффициента усиления антенны).

[image: image54.png]flare

monopole Horn antenna

_

directional

— pattem

monopole ‘Waveguide antenna

Рис. 12
В этом случае излучение отражается от передней стенки волновода.

Можно оценить тягу таких фотонных двигателей.

Световое давление на зеркальную поверхность определяется по формуле [6]:

[image: image55.wmf](1)

w

pR

C

=+

(4.1)

где w – плотность мощности излучения (Вт/м2), С –скорость света (м/сек), R = 1 для зеркала и R = 0 для черной поверхности. Тогда сила тяги будет определяться по формуле:

[image: image56.wmf](1)(1)

wSW

FpSRR

CC

==+=+

(4.2)

uде W – мощность источника излучения, S – площадь отражателя.
При мощности излучения в 10 кВт (зеркальный отражатель) сила тяги будет порядка
[image: image57.wmf]4

0.610

-

´

 Н, что соответствует величине тяги, развиваемой одновитковым контуром с конденсатором, описанном в параграфе 3.2.2. Причем получается, что сила тяги не зависит от размера зеркала (если все излучение перехватывается зеркалом).
Это свидетельствует о том, что фотонный и конденсаторный двигатели используют один и тот же принцип – взамодействие токов, наведенных електрической составляющей электромагнитной волны с магнитным полем волны. То есть, конденсаторный двигатель фактически является фотонным.
В то же время, подмагничивание переменным внешним полем позволит существенно увеличить силу тяги таких двигателей.
4. Заключение

Многие случаи, являющиеся классическими примерами реактивного движения, на самом деле являются только видимостью реактивного движения. В этих случаях тяга создается нескомпенсированной силой, приложенной к оболочке двигателя или к электрическому контуру. Особенно это очевидно в случае фотонного двигателя, являющегося по сути безопорным, и электроракетных двигателей, где проводящая среда нужна только для замыкания электрического контура. Разновидностью такого двигателя является вакуумный конденсаторный двигатель переменного тока, где замыкание электрического контура достигается за счет токов смещения в вакууме. Такой двигатель (движитель) может считаться безопорным, не создающим реактивной струи с нулевым расходом рабочего тела. Характеристики таких двигателей (тяга и энергопотребление) близки к характеристикам современных электроракетных двигателей.

5. Список литературы
1. George P. Sutton, Oscar Biblarz, Rocket propulsion elements, A Wiley-lnterscience Publication, 7-th ed., NY, 2001

2. Алемасов В.Е., Дерегалин А.Ф., Тишин А.П. Теория ракетных двигателей, М.: Машиностроение, 1980
3. Теория ракетных двигателей, Курс лекций, МВТУ 1971-1974
4. Л.А. Квасников, Л.А. Латышев и др. Теория и расчёт энергосиловых установок космических летательных аппаратов. - М.: МАИ, 2001
5. Edward M. Purcell, David J. Morin, Electricity and Magnetism, 3d ed., Harvard University, Massachusetts, 2013

6. Б.М Яворский, А.А. Детлаф, Справочник по физике, М., Наука, 1964
7. John D. Kraus, Antennas, Second Edition,

Дополнительный список
8. Андре Анго, Математика для электро-и радиоинженеров, М, Наука, 1967

9. Г. Ивченков, Реактивное и “безопорное” движение. Электродинамические безопорные двигатели., http://www.sciteclibrary.ru/rus/catalog/pages/9265.html
10. Физические величины, Справочник, Под. ред. И.С. Григорьева, Е.3. Мейлихова. , М, Энергоатомиздат, 1991
_1281348764.unknown

_1384536189.unknown

_1426251152.unknown

_1426694753.unknown

_1427533044.unknown

_1427533214.unknown

_1426927025.unknown

_1426920895.unknown

_1426692208.unknown

_1426692227.unknown

_1426693664.unknown

_1426252165.unknown

_1426682138.unknown

_1384593563.unknown

_1426185797.unknown

_1426251065.unknown

_1384593714.unknown

_1384594890.unknown

_1384592699.unknown

_1384593395.unknown

_1384536216.unknown

_1281517538.unknown

_1281518291.unknown

_1281860076.unknown

_1281518056.unknown

_1281517408.unknown

_1281336835.unknown

_1281348166.unknown

_1281348516.unknown

_1281337181.unknown

_1281348141.unknown

_1281337180.unknown

_1281267234.unknown

_1281336815.unknown

_1281180988.unknown

_1281267171.unknown

_1281267193.unknown

_1281181041.unknown

_1281180937.unknown

