Тимофей Гуртовой
«ВЕНЕЦ» К ОФИЦИАЛЬНОЙ ПОДДЕРЖКЕ ЗАСТОЯ
Название документального фильма «Насколько мала Вселенная» на телеканале «НАУКА 2.0», с интригующей аннотацией, заинтересовало.

Из аннотации:
«Ученым за последние годы все подробнее и лучше удается изучить внешний облик микромира».
Решил посмотреть, однако приходится признаться, зело разочарован, в аннотации обещанных знаний, там не оказалось…

Затем просмотрел и фильмы – «Насколько велика Вселенная» и «Найти бозон Хиггса». Все они оказались, скажем, так, в одном духе, по всем параметрам. Никакой науки, одна реклама, с целью выбить поболее денег. Однако реклама КРУТАЯ!

Один, раскладывая матрёшки, сокрушается, что мощность ускорителя маловата. Даже БАК ему не подходит. Задумка лихая – дробить и дробить материю, авось того…, дно Вселенной прорежется?

Другой, «конструирует» «Черную дыру», заблокировав вход в лабораторию.

И правильно, подобные лаборатории, где занимаются фигнёй, надо закрывать, начисто, чтоб не плодили ересь.

А третий, вообще, превзошел все ожидания результатов от науки. Запросто дробит протон и, как говорит, на «синхрофазотроне, магнитным полем расщепляет электроны на три части». Даже названия им придумал: «спиноны» «орбитоны» и «хононы». Круто, однако!

И, когда спросили, доволен ли он сделанным, ответил, - ДОВОЛЕН!

Не меньшим приколом являются и поиски «бозона Хиггса» на БАК.

Спрашивается, нужна ли нам такая крутая приколятина, в виде пропаганды «научных» знаний?

А, если нужна, то, думается, с комментарием Александра Фатьянова. Нравятся мне его комментарии.

Телеканал «НАУКА 2.0», полагаю, призван, кроме анекдотических и даже курьёзных случаев в мире науки, как, например, сообщение о весьма своеобразной причине «конца света» г. А. Виленкина, ещё и информировать телезрителей о значимых событиях в этой области.

Однако главной его задачей, на мой взгляд, должна быть пропаганда и популяризация действительно научных знаний. А, что видим на практике, если говорить о физике? Зачастую пропагандируется то, что давно устарело и не имеет уже никакого подтверждения, поскольку те подтверждения, которые полагались вначале таковыми, в действительности, после их развенчания, не являются.

Догадались, о чом речь? Правильно. О намозолившем мозги так называемом «Большом Взрыве», который полагается началом возникновения Вселенной.

Нет, конечно, я согласен с тем, что на БАК проводились и другие исследования, но зачем же, играть бравурные марши тому, что, думается, и сами исследователи уже поняли, не является верным, хотя признаться в этом им весьма трудно.

Но есть и другие фильмы, например, «Вопрос времени. Квант всемогущий», рассказывающий о работе по созданию квантового компьютера. Фильм именно научно-популярный, будирующий не только ум, но и разум.

Правда, есть там некоторые моменты по характеру схожие с проблемой, которая имеет место в ситуации с «бозоном Хиггса», т. е. в научном смысле является отрицательной. Но это не вина его создателей. Вина здесь тех ученых, которые объясняя общий принцип идеи, заложенной в работу нового поколения «умной» машины, в качестве исходного ссылаются на замшелую теорию строения атома, и не совсем, скажем, так, не зрелую теорию «суперпозиции».

То, что перескоки электронов в атомах место имеют, это верно. Не соответствует оригиналу только предполагаемая планетарная конструкция атома.

Идея же, одновременного «ТУТ и ТАМ», может принадлежать только поведению объекта виртуального. Для реальной конструкции это не подходит. Быстродействие квантового компьютера осуществляется за счёт иных, реальных свойств электрона в атоме.

Почему премия обошла тех, кто работал на БАК?

Главная проблема «бозона Хиггса» ведь в чом? В том, что, по задуманному, это такой же финт математиков, для выхода из тупика, в который они загнали себя в своих фантазиях, как некогда трюк физиков, в связи с невежеством. Когда для разрешения энергетического баланса в радиоактивных распадах было придумано «нейтрино».

Дело в том, что Мир, при абсолютной симметрии, если она проявится при его возникновении, существовать не может. Это одна из физических закономерностей Природы. И физики это знают. Абсолютная симметрия во Вселенной проявляется только в законах сохранения. Однако математики, в решении уравнений пришли к абсолютной симметрии. И вместо того, чтобы пересмотреть решение уравнений, и обнаружить ошибку, а она в исходных данных, и не трудно понять, где именно, нашли другой, более лёгкий выход. Придумали «бозон», присвоив имя Хиггса, и выдали ему полномочия решать судьбу существования Вселенной.

Начинает свой путь «полномочный представитель» теоретиков, от известного, ничего реального не содержащего придуманного пресловутого Большого Взрыва. И с первых же мгновений своей жизни, с подачи его придумавших, ведёт себя, относительно законов материального мира, неадекватно, бодро шагает по их головам.

По утверждению ученых, в том числе и создателя «Стандартной Модели», усиленно проталкивающих придуманный «бозон Хиггса» в физику, чтобы сохранить солидно подмоченную репутацию взрывной теории, говорят, что рождается он одновременно с другими частицами (это запомнить, поскольку так говорят!), но один лишь он обладает массой. Другие частицы, как утверждают, просто «сгустки энергии».

В этот момент в Природе, по мнению математиков, согласно их уравнениям, «обязана» царить «абсолютная симметрия». Почему? Ну, так легче построить уравнения, задав их простенькой функцией, долго не ломая голову, и не «спрашивая» об этом у Природы.

В субстрате первичного «бульона» нагруженным массой «бозонам», двигаться трудно, подумали их создатели, значит, надо как-то разгрузить. Пусть, мол, поделятся своей ношей с праздно движущимися частицами. Но как делиться-то?

И только тут обратились к Природе, чтобы подсмотреть, как она устроена (благо дело, когда придумывали «бозон Хиггса», на дворе уже был век 20-й). И скопировали: первой частице массу надо выдать сполна, а её подружке чуть меньше. И назвали это, якобы созданное волей придуманного «бозона», «суперсимметрия».

В Природе же, - это никакая не «суперсимметрия», а просто конструктивная закономерность материи.

Перевод вычисленной в решениях уравнений «абсолютной» симметрии в «частичную» симметрию, в «суперсимметрию», проблем не составил. Поскольку их внутреннее содержание идентично - то и другое придумано. Посему мысленно проводится простая математическая операция сокращения схожих «параметров» с разными знаками. Вот только с физикой неувязочка!

При обсуждении всего придуманного предварительно, большинство ученых удалось убедить в его нужности, но для окончательного решения вопроса требовалось опытное подтверждение. Тогда и был задуман эксперимент на ускорителе. Конечно, подобие «Взрыва» при реакции Р-Р, сотворённое на ускорителе, - это не тот мнимый «Большой Взрыв», но кое-что всё же, может получиться, если хорошо его преподнести.

Всё могло быть получено, как задумано и на теватроне, в США, но детекторы оказались не такие, какие были нужны.

Детекторы на БАК российские – не подвели, правда, думается, была и «натяжка».

Далее то, что преподносится, как доказательство - «бозона Хиггса», «Стандартной Модели» и, в связи с ними, рождения Вселенной из «Большого Взрыва».

Об основном аспекте этого процесса я уже говорил в беседе с КАСТРО, на БФ, но не думаю, что при негативном отношении к моим словам и статьям, тому вняли.

В случае ускорения материальных частиц, в данном опыте протонов, согласно закону сохранения импульса, массы и энергии, их масса, за счёт пространственной среды – эфира, растёт, а при торможении, в результате взаимодействия, дополнительная масса ими сбрасывается. Количество сброшенной массы пропорционально уменьшению скорости при торможении.

Протоны в БАК разгоняются до скорости близкой к скорости предельной, значит, при встречном взаимодействии пучков (ни в коем случае не ударе, ибо «контакт» только полевой) происходит полный сброс ранее приобретенной дополнительной массы и полная потеря ими скорости.

Эта сброшенная масса, собственно, и есть тот вожделенный «бозон», причем не какая-то там придуманная, а масса реальная. Ибо именно она затем реально превращается в массу тех частиц, которые и составляют «Стандартную Модель».

Как видим, сначала возникают «бозоны», затем из них получаются частицы. А говорят, что при «Взрыве» возникает всё одновременно (выше, что надо было запомнить).
Возникшие частицы совершенно нестабильны, поскольку, находясь, после возникновения, тоже в состоянии движения с предельной скоростью, при потере этой скорости будут иметь массу меньше массы покоя электрона.

Однако возникшего якобы «бозона» мы не видим, поскольку он сразу же распадается.

И «зарево» от его распада сливается с «заревом», возникшим при сбросе лишней массы протоном, потерявшим свою скорость, в процессе полного торможения.

А вот треки его осколков, до их исчезновения и превращения в невидимые частицы эфира, которые создают ток, наблюдаем.

Ну и где же здесь видится пример процесса создания Вселенной? Наоборот, напрашивается процесс её созидания, из частиц эфира, как об этом трактует Физика рациональная!

Именно так получили экспериментаторы свой выдуманный «псевдобозон»,

выделив из всего «шума» больший импульс. Теоретически он должен был иметь энергию, если рассчитать её по сброшенной протоном массе, такую.

Масса протона – 1,00727647 а.е.м., а при ускорении в k = 1,4142 раза больше.
Тогда сброшенная масса будет – 1,00727647 * 0,4142 = 0,4172 а.е.м. что, выраженное в электрон-вольтах составит: 0,4172 а.е.м. * 931 МэВ/а.е.м. = 388,4132 МэВ.

Такую энергию, движущийся с предельной скоростью – «С» протон, теряет при полном торможении. Две третьих этой энергии превращается в излучение – 258, 942 МэВ, которое не фиксируется. Поскольку это высокоэнергичные кванты, называемые «нейтрино». Фиксируется только излучение распадающейся массы, равное одной трети всей энергии протона, потерянной при торможении - 129,47 МэВ.

Экспериментаторы получили величину – 124 МэВ, значит скорость протона, в реалиях, была несколько меньше предельной.

Эксперимент завершен, объявлено и о наградах. Почему же наградой обошли тех, которые вроде бы обнаружили «бозон Хиггса»?

Видимо, Нобелевский Комитет знал всю подоплёку этой истории «вродеподтверждения» и решил, что менее скандальной поддержкой идеи «Большого Взрыва» будет поощрение авторов.

