PAGE
1

Силовое взаимодействие движущихся зарядов между собой и с полями

«Релятивистский» закон Кулона
Геннадий Ивченков
(kashey@kwic.com)

Из классических уравнений электродинамики выведены “релятивистские формулы” для силы взаимодействия двух движущихся зарядов (“релятивистский закон Кулона”), а также формулы для силы взаимодействия единичного заряда с электрическим и магнитным полем. Показано, что не существует никакого “релятивистского увеличения массы” и “релятивистского замедления времени”, а существует ослабление взаимодействия заряженной частицы с этими полями, являющееся следствием формального уменьшения величины заряда при движении заряженной частицы. Проанализировано изменение частоты колебаний системы зарядов при ее движении. Показано, что это изменение связано с уменьшение силы взаимодействия между зарядами. Все приведенные в данной статье формулы выведены из классических формул электромагнетизма и не имеют никакого отношения к СТО.

Силовое взаимодействие зарядов

Рассмотрим силовое взаимодействие движущихся зарядов. Силовое взаимодействие зарядов отличается от взаимодействия проводников с током тем, что проводники электрически нейтральны, а свободные заряды – нет. Таким образом, сила взаимодействия системы движущихся зарядов складывается из кулоновых сил и лоренцевых сил, возникающих вследствии движения зарядов, когда движущийся заряд вызывает появление магнитного поля, взаимодействующего со вторым зарядом.

Предположим, что взаимодействуют два одинаковых по величине одноименных заряда (например, два электрона), движущихся относительно лабораторной системы координат в одном направлении с одной скоростью V на расстоянии r параллельно друг другу. Очевидно, что в данном случае кулоновы силы будут расталкивать заряды, а лоренцевы – притягивать. При этом каждый заряд будет лететь в магнитном поле, созданном вторым зарядом.
Суммарная сила (иногда ее называют силой Лоренца, так как он первый ее вывел) описывается формулой
[image: image1.wmf]ql

FFLqEqVB

S

éù

=+=+´

ëû

rrrrrr

.
Следовательно, лоренцева сила притяжения движущихся зарядов (второе слагаемое), которые при движении стали токами, будет равна (в скалярной форме):

[image: image2.wmf]22

00

22

44

l

qVqV

FqVBqV

rr

mm

pp

===

[1]
Кулонова сила (первое слагаемое), отталкивающая электрические заряды будет равна:

[image: image3.wmf]2

2

0

1

4

q

q

F

r

pe

=

[2]
А скорость зарядов, при которой сила притяжения равна силе отталкивания, будет равна:

[image: image4.wmf]00

1

VC

em

==

 .

Следовательно, при скоростях V < C кулоновы силы преобладают и летящие одноименные заряды отталкиваются, но при этом сила отталкивания становится меньше начальной кулоновой и уменьшается при увеличении скорости V согласно зависимости:
[image: image5.wmf](

)

2

22

0

2

4

q

FCV

r

m

p

S

=-

[3]
Эту формулу можно представить иначе:

[image: image6.wmf]222

0

22

1

4

qCV

F

rC

m

p

S

æö

=-

ç÷

èø

.

Преобразуем выражение дальше:

[image: image7.wmf]2222

00

22

2

2

2

2

44

1

1

qCqC

F

r

V

r

C

V

C

mm

pp

S

==

æö

ç÷

æö

-

ç÷

ç÷

èø

ç÷

-

ç÷

èø

[4]
Теперь вспомним, что расстояние r – это расстояние между ДВИЖУЩЕМИСЯ зарядами. Так что же мы имеем в знаменателе? Правильно, это же релятивистское выражение для расстояния r для «неподвижного наблюдателя». Правда, здесь это расстояние перпендикулярно вектору скорости движения зарядов (существенное дополнение к СТО, не правда ли?).

Следовательно, выражение будет иметь вид:

[image: image8.wmf]222

0

'2'2

0

1

44

qCq

F

rr

m

ppe

S

==

, где
[image: image9.wmf]'

2

2

1

r

r

V

C

=

-

[5]
Точно такое же выражение получается для случая взаимодствия двух однонаправленных разноименных зарядов (например, движущихся электрона и позитрона). Только в этом случае заряды притягиваются кулоновыми силами и отталкиваются лоренцевыми.

Очевидно, что выражение [5] является как бы законом Кулона, в котором фигурирует «релятивистская длина».
Однако, к СТО это выражение не имеет отношения, так как оно было выведено из классических уравнений электродинамики. Получается, что преобразование Лоренца органически входят в уранения Максвелла и не удивительно, что эти уравнения инвариантны относительно преобразований Лоренца.

Выражение [5] объясняет взаимодействие двух движущихся зарядов и системы зарядов. В то же время эксперименты показывают, что и одиночный движущийся заряд в магнитном и электрическом поле меняет свою траекторию, как бы увеличиваясь в массе. Это было, в частности, предложено Эйнштейном и сейчас является общепризнаным. Но это также можно объяснить ослаблением силы, действующей на заряд в этих полях. Но почему это происходит?
Преобразуем выражение [4] для двух одинаковых зарядов q дальше:

[image: image10.wmf]2

2

2

2

2

22

2

2

2

00

222

0

1

1

1

444

V

V

V

qC

qC

C

C

q

F

rrr

mm

pppe

S

éù

æö

æö

-

êú

ç÷

-

ç÷

ç÷

ç÷

êú

èø

èøëû

===

,

где
[image: image11.wmf]2

2

1

V

V

qq

C

æö

=-

ç÷

ç÷

èø

 [6].

Таким образом получается, что при движении частица как бы теряет свой заряд, который полностью исчезает при V = C.

Далее, для двух зарядов разной величины, движущихся с одной скоростью V получаем:
[image: image12.wmf]2

2

12

2

12

22

00

1

11

44

VV

V

qq

C

qq

F

rr

pepe

S

æö

-

ç÷

ç÷

èø

==

 [7].

А, также, для двух зарядов, движущихся с разной скоростью
[image: image13.wmf]1

V

 и
[image: image14.wmf]2

V

:

[image: image15.wmf]22

12

12

22

2

0

11

1

4

VV

qq

CC

F

r

pe

S

æöæö

--

ç÷ç÷

ç÷ç÷

èøèø

=

,

[8]

где
[image: image16.wmf]2

1

11

2

1

V

V

qq

C

æö

=-

ç÷

ç÷

èø

 и
[image: image17.wmf]2

2

22

2

1

V

V

qq

C

æö

=-

ç÷

ç÷

èø

.

Если один заряд неподвижен (
[image: image18.wmf]2

0

V

=

), то формула принимает вид:

[image: image19.wmf]2

1

12

2

2

1

0

22

0

1

1

1

4

V

qq

C

V

FF

rC

pe

SS

æö

-

ç÷

ç÷

æö

èø

==-

ç÷

ç÷

èø

 [9],
где
[image: image20.wmf]0

F

S

 - кулонова сила для двух неподвижных зарядов (формула [2]).

При этом, неподвижным зарядом может являться и заряженная поверхность с распределенным по поверхности зарядом (электрод).

Тогда, при движении заряда в электрическом поле с напряженностью Е сила взаимодействия движущегося заряда с полем, опять же, уменьшается на “релятивистский коэффициент”:

[image: image21.wmf]22

11

0

22

11

V

VV

FFEq

CC

æöæö

=-=-

ç÷ç÷

ç÷ç÷

èøèø

.

Формулы [5, 7, 8, 9] полностью объясняют ослабление взаимодействия и двух движущихся зарядов между собой и единичного движущегося заряда с электрическим и магнитным полями.

Физическийм смыслом упомянутого ослабления силы притяжения или отталкивания движущихся зарядов является взаимодействие электрического и магнитного полей зарядов, формально как бы уменьшающее величину движущегося заряда.

Не трудно видеть, что если подставить выражение для движущегося заряда [6] в формулу силы Кулона [2] или в формулу силы Лоренца
[image: image22.wmf]l

FqVB

=

, то в результате получатся выражения для силы взаимодействия движущегося заряда в этих полях, полностью совпадающие с “релятивистскими”. Естественно, к СТО это не имеет никакого отношения.

Соответственно, вся так называемая “релятивистская механика”, основанная на “релятивистском возрастании массы” и “релятивистском изменении хода времени в движущей системе координат”, не имеет ничего общего с действительностью и является очевидной лженаукой.

Проследим за выводом “величайшей формулы всех времен и народов”
[image: image23.wmf]2

EmC

=

 по материалу “Теории поля” Л&Л (2, стр. 43 - 45). Кстати, этот вывод относится к незаряженной частице не находящейся в потенциальном поле.
Начнем с “релятивистского” лагранжиана.

Интервал времени в движущейся системе координат согласно СТО равен

[image: image24.wmf]21

2

2

1

t

ttt

V

C

¢

D

-=D=

-

 или
[image: image25.wmf]2

2

1

V

dtdt

C

¢

=-

,

Действие для свободной частицы равно
[image: image26.wmf]2

1

t

b

at

SadsLdt

==

òò

, где
[image: image27.wmf]a

 - некий коэффициент.
Из этих выражений получается “релятивистский лагранжиан”
[image: image28.wmf]2

2

1

V

LaC

C

=--

.

Далее путем несложных манипуляций (сравнением с классическим лагранжианом
[image: image29.wmf]2

2

mV

L

=

 при
[image: image30.wmf]C

®¥

) определяется постоянная
[image: image31.wmf]a

, которая оказывается равна
[image: image32.wmf]amC

=

.
Далее лагранжиан “превращается” в
[image: image33.wmf]2

2

2

1

V

LmC

C

=--

.

Добавляя туда “релятивистский момент”
[image: image34.wmf]0

2

2

1

rel

mV

pmV

V

C

==

-

r

r

r

 с “возрастающей массой”
[image: image35.wmf]2

2

1

m

V

C

-

 получаем “релятивистское выражение” для энергии свободной частицы
[image: image36.wmf]2

2

2

1

mC

EpVL

V

C

=-=

-

r

r

, из которой следует “самая великая формула всех времен и народов”
[image: image37.wmf]2

EmC

=

 - “энергия покоя” при
[image: image38.wmf]0

V

=

.

Очевидно, что если
[image: image39.wmf]dtdt

¢

=

 и
[image: image40.wmf]0

mmconst

==

, то весь этот “вывод” рассыпается и эта “энергия покоя” тождественно равна нулю:
[image: image41.wmf]22

2

22

mVmV

EpVLmV

=-=-=

r

r

 и, соответственно,
[image: image42.wmf]0

0

V

E

=

=

.
Таким образом, “величайшая формула всех времен и народов”
[image: image43.wmf]2

EmC

=

, которую пишут на заборах и которую знает каждый дворник и ребенок в детском саду, является принципиально неправильной (вздором собачьим) и энергия покоящегося (незаряженного) тела равна нулю. И, вообще, в формуле энергии незаряженного тела не должна фигурировать скорость света С, так как она появляется только в уравнениях электродинамики:
[image: image44.wmf]00

1

C

em

=

.

Следовательно, нет никакого перехода массы в энергию и обратно. Например, классическая кулонова энергия разделения “виртуальных частиц” – пар электрон – позитрон (она же и энергия их аннигиляции) равна примерно 56% (
[image: image45.wmf]13

13

110

1.7810

J

J

-

-

´

´

) от
[image: image46.wmf]2

2

e

EmC

=

 (5). Кроме того, энергия аннигиляции (без учета внутриатомных сил) и других заряженных частиц (например, протонов) зависит только от их заряда, а не от их массы и определяется по формуле
[image: image47.wmf]222

4

0

26

000

00

6

4454

r

rrr

r

qdrqq

EEFdrrdr

rrr

pepepe

¥¥

-¥-

+==+=

òòò

 считая заряд равномерно распределенным по объему частицы, где q – заряд частицы,
[image: image48.wmf]r

 - ее радиус (5).
Так называемый “дефект массы”, наблюдаемый, например, при распаде (искусственно “притянут” к СТО) может быть объяснен уходом из системы (атомного ядра) электронно – позитронных пар, имеющих массу
[image: image49.wmf]2

e

m

, которые там присутствуют и играют пока неизвестную роль в структуре ядра. Свидетельством наличия таких пар в ядре является бета-распад с позитронной эмиссией. Очевидно, что позитрон не может быть “выработан” в ядре, а может только присутствовать там в составе упомянутых пар.
Кроме того “в практических применениях превращение энергии покоя в энергию излучения редко происходит со стопроцентной эффективностью. Теоретически совершенным превращением было бы столкновение материи с антиматерией, однако в большинстве случаев вместо излучения возникают побочные продукты и вследствие этого только очень малое количество энергии покоя превращается в энергию излучения” (6). Например, при аннигиляции пары протон - антипротон кроме излучения образуются несколько π – мезонов.
Об ускорителях заряженных частиц

В качестве примера взаимодействия движущегося заряда с полем, подставим выражение [6] в формулу для периода обращения заряженной частицы в однородном магнитом поле:

[image: image50.wmf]2

2

2

2

1

2222

1

V

V

m

V

C

m

mm

T

BqBBqBq

V

q

C

pppp

éù

æö

-

êú

ç÷

ç÷

êú

éù

èø

====

êú

êú

æö

ëû

êú

-

ç÷

êú

ç÷

èø

ëû

[10],

Здесь можно увидеть так называемую “релятивистскую массу”
[image: image51.wmf]2

2

1

V

m

m

V

C

=

æö

-

ç÷

ç÷

èø

 - (см. 3, стр. 487). Но очевидно, что масса заряженной частицы при движении не возрастает, так как масса заряженного тела никак не входит в исходные выражения [1] и [2], и полученная “релятивистская масса”, которая играет очень важную роль в так называемой “релятивистской механике”, реального физического смысла не имеет и является фикцией.

Таким образом, что же получается? Выходит что энергетические расчеты ускорителей принципиально не верны?

А теперь вопрос, интересно, во что же вкладывается энергия в ускорителях?

Там предполагалось, что при “релятивистских” скоростях возрастает масса заряженной частицы и, соответственно, ее кинетическая энергия. Например, при
[image: image52.wmf]0.999

V

C

=

[image: image53.wmf]2

2

10.045

V

C

-»

 и масса “увеличивается” в 22,4 раза. Так как масса не возрастает, то истинная кинетическая энергия частицы будет в 22,4 раза меньше ожидаемой. Максимальная величина кинетической энергии частицы будет равна
[image: image54.wmf]2

2

mC

W

=

, как бы ее не разгоняли. Например, максимальная кинетическая энергия электрона будет равна
[image: image55.wmf]23116

14

9.110910

4.110

22

mC

W

-

-

´´´

===´

 Дж или
[image: image56.wmf]14

5

19

4.110

2.610

1.610

-

-

´

=´

´

 эв или 0.26 Мэв. Считается, что при разгоне электрона до 0,5 Мэв масса возрастает примерно в 2 раза (
[image: image57.wmf]0

V

m

m

), а при разгоне до 10 Мэв – примерно в 28 раз (4). Если же масса не возрастает, то энергия разогнанного электрона так и остается порядка 0.26 Мэв. Становится понятным, почему электрон, разогнанный до “очень больших энергий”, в атомных реакциях не участвует.
Соответственно, максимальная энергия протона будет порядка 500 Мэв или 0.5 Гэв и ни о каких ускорителях на 200 и 1000 Гэв на частицу говорить не приходится. Энергия же “вгоняется” в электрические и магнитные поля с которыми частица при очень больших скоростях практически не реагирует. Вообще-то, создание полей очень большой напряженности – эксперимент сам по себе интересный, но это другая история, к разгону заряженной частицы отношения не имеющая.

Но здесь необходимо отметить, что при разгоне заряженных частиц до “релятивистских скоростей” получается интересный эффект. Дело в том, что при таких скоростях частица (например, протон) как бы теряет заряд, становится квазинейтральной и может свободно проникать в вещество (как нейтрон), преодолевая кулонов энергетический барьер и принося с собой свою кинетическую энергию. Таким образом такая разогнанная частица может инициировать ядерные реакции, такие, например, как синтез тяжелых элементов. И, чем больше разогнана частица, тем меньше ее заряд и тем больше ее проникающая способность. То же, еще в большей степени, относится к ускорителям на встречных пучках, тем более, что обе сталкивающиеся частицы становятся квазинейтральными и потенциальный барьер практически отсутствует (см формулы [4, 5]).
Как было упомянуто выше, согласно СТО масса частицы при разгоне в ускорителе растет, ее кинетическая энергия возрастает и, при столкновении с мишенью, часть ее расходуется на преодоление потенциального барьера. Вот на это (опять же, согласно СТО) и уходит энергия ускорителя:
[image: image58.wmf]1

kinCTOkinCTO

WqW

j

S--

-=

 или
[image: image59.wmf]22

00

22

22

01

0

11

242

kinkin

mm

VV

VV

CC

qq

r

pe

S

æöæö

--

ç÷ç÷

ç÷ç÷

èøèø

-=

, где
[image: image60.wmf]0

q

 - заряд частицы, потенциальный барьер которой нужно перодолеть (приблизиться к ней на расстояние
[image: image61.wmf]r

),
[image: image62.wmf]1

qconst

=

 - заряд разогнаннной частицы,
[image: image63.wmf](

)

mfV

=

 - “релятивистская масса” частицы,
[image: image64.wmf]2

0

2

2

1

2

kin

kinCTO

m

V

V

C

W

S

S-

æö

-

ç÷

ç÷

èø

=

 - полная кинетическая энергия ускоренной частицы с учетом возрастания массы,
[image: image65.wmf]2

0

2

2

1

2

kin

kinCTO

m

V

V

C

W

-

æö

-

ç÷

ç÷

èø

=

 кинетическая энергия, оставшаяся после преодоления потенциального барьера.

В то же время, согласно электродинамической модели, предложенной в данной статье, кинетическая энергия частицы при разгоне до скоростей близких к С практически не возрастает, так как не возрастает ее масса, но при этом уменьшается величина заряда, что помогает преодолеть потенциальный барьер.

На это и уходит энергия ускорителя:
[image: image66.wmf]2

2

2

01

2

0

1

242

kin

V

qq

mV

mV

C

r

pe

S

-

-=

, где
[image: image67.wmf]mconst

=

,
[image: image68.wmf]2

1

2

1

V

q

C

-

 - “ослабленный” заряд разогнанной частицы,
[image: image69.wmf]2

2

kin

kin

mV

W

=

 - кинетическая энергия, оставшаяся у разогнанной частицы после преодоления потенциального барьера. При этом разность скоростей до барьера и после получается такая же, как для СТО:
[image: image70.wmf]kinCTOkinCTO

VVVV

SS

-=-

, так как разность скоростей одинаковая в обоих случаях:
[image: image71.wmf](

)

2

22

01

2

0

2

1

4

kinkin

qq

V

VV

mrC

pe

S

-=-

, а вот масса частицы остается постоянной, равной массе покоя и не возрастает. Здесь, кстати, не нужно забывать, что упомянутая разность скоростей частиц, разогнанных до “релятивистских скоростей” крайне мала (0.001 С и меньше), а реальная кинетическая энергия заряда, прошедшего барьер, примерно равна
[image: image72.wmf]2

2

mC

W

=

 (см. выше по тексту) и в
[image: image73.wmf]2

2

1

1

V

C

-

 меньше “релятивистской энергии” частицы, прошедшей потенциальный барьер, то есть, ожидаемой согласно СТО:
[image: image74.wmf]2

2

1

kinREALkinCTO

V

WW

C

--

=-

.

Таким образом, разгон частиц до “релятивистских скоростей” имеет смысл, но совершенно другой, чем тот, который ему приписывает СТО.
Частота колебаний системы зарядов при «релятивистских скоростях»

Рассмотренный выше частный случай взаимодействия двух зарядов (формула [5]) имеет большое практическое значение. Дело в том, что в двужущейся системе зарядов частота колебаний системы уменьшается и, соответственно, увеличивается длина волны излучения, испускаемого данной системой. Так как в атомных часах эталоном является часота излучения атомов цезия, водорода и т.д., то часы, установленные, например, на спутнике, отстают от неподвижных часов, находящихся на Земле. Современная наука приписывает этот эффект некому “замедлению времени” в движущихся системах – одному их главных следствий СТО.

Вернемся к эффекту уменьшения частоты колебаний движущейся системы зарядов. Он элементарно описывается с помощью формулы [5] не прибегая к гипотезе “замедления времени”.

Фактически получается, что система разноименных зарядов, например, атом, как бы растягивается в направлении, перпендикулярном вектру скорости V из за того, что в этом направлении ослабевает кулонова сила, связывающая заряды. Таким образом, в этом направлении частота колебаний системы УМЕНЬШАЕТСЯ (увеличивается длина волны излучения). В то же время, с энергетической точки зрения направление (плоскость), перпендикулярное, вектору скорости становится предпочтительней для колебаний и, соответственно, вероятность колебаний в данной плоскости возрастает тем больше, чем выше скорость.

Можно проанализировать изменение частоты излучения (колебаний) движущейся системы используя модель гармонического осциллятора.системы.

Ниже приводися заметка из интернет-журнала об «очередном самом точном подтверждением СТО»:
Несколько лет назад группа канадских физиков очередной раз «подтвердила» СТО:

«Физики осуществили самую точную проверку релятивистского замедления времени

14.11.2007 14:49 | lenta.ru
Физики проверили точность, с которой специальная теория относительности (СТО) Эйнштейна предсказывает релятивистское замедление времени. Эксперимент - самый точный из проводившихся когда-либо в этой области - показал, что погрешность составляет менее одной десятимиллионной секунды, сообщает журнал Science.

Эффект релятивистского замедления времени можно описать примерно следующим образом: представим себе, что наблюдатель А неподвижен, а наблюдатель Б движется относительного него.

С точки зрения наблюдателя А, часы наблюдателя Б идут медленнее, чем его собственные часы.

Замедление времени начинает становиться значительным только при скоростях, сравнимых со скоростью света (см. иллюстрацию: при малых скоростях знаменатель дроби практически равен единице).

Именно на этом основано знаменитое предположение, что для астронавтов, совершающих гипотетическое космическое путешествие с огромной скоростью, время идет гораздо медленнее, чем для тех, кто остался на Земле.

Количественное описание замедления неоднократно проверялось экспериментально (впервые в 1938 году), канадские физики предприняли еще одну попытку. Они использовали известную методику анализа спектра возбужденных ионов, движущихся с околосветовой скоростью. Если для движущегося иона время, с нашей точки зрения, идет заметно медленнее, это отражается на частоте, с которой он излучает электромагнитные волны (свет). Измерив изменение частоты (приводящее и к изменению цвета), можно измерить замедление времени.

Используя ускоритель частиц в институте Макса Планка в Гейдельберге (Германия), ученые разогнали ионы лития до скорости, составляющей шесть процентов от скорости света, привели их при помощи лазера в возбужденное состояние и измерили частоту излучения. Погрешность результатов по сравнению с тем, что предсказывает СТО, составляет менее одной десятимиллионной секунды. По утверждениям исследователей, их эксперимент в десять раз точнее лучших из проводившихся ранее и в сто тысяч раз точнее эксперимента 1938 года.» (1)
lenta.ru

Как видно из приведенной заметки, «подтверждение» заключалось в измерении частоты излучения ионов лития, движущихся с «релятивистским скоростями» : «Они использовали известную методику анализа спектра возбужденных ионов, движущихся с околосветовой скоростью. Если для движущегося иона время, с нашей точки зрения, идет заметно медленнее, это отражается на частоте, с которой он излучает электромагнитные волны (свет). Измерив изменение частоты (приводящее и к изменению цвета), можно измерить замедление времени».
Методика предельно ясна, осталось только ее проанализировать.

Согласно СТО время в движущейся системе течет медленнее, чем в неподвижной:

[image: image75.wmf]0

2

2

1

1

V

tt

V

C

=

-

.

Тогда частота колебаний (безразлично каких) в движущейся системе (измеренная неподвижным наблюдателем) будет меньше, чем в неподвижной:
[image: image76.wmf]2

0

2

0

1

V

V

t

V

tC

w

w

æö

==-

ç÷

èø

 или
[image: image77.wmf]2

0

2

1

V

V

C

ww

æö

=-

ç÷

èø

, где
[image: image78.wmf]V

w

 - частота колебаний в движущейся системе, а
[image: image79.wmf]0

w

 - в неподвижной. Таким образом, измеряя частоту излучения, пришедшего к неподвижному наблюдателю из движущейся системы, по отношению частот
[image: image80.wmf]0

V

w

w

 можно вычислить скорость системы. Получается все просто и логично.

Тепреь вспомним приведенную в первом разделе статьи формулу [5] для «релятивистского» закона Кулона:
[image: image81.wmf]222

0

'2'2

0

1

44

qCq

F

rr

m

ppe

S

==

, где
[image: image82.wmf]'

2

2

1

r

r

V

C

=

-

 - «релятивистская длина».
Или
[image: image83.wmf]2

2

2

0

2

0

1

4

V

q

C

F

r

m

pe

S

æö

-

ç÷

èø

=

. То есть, сила связи зарядов уменьшается при увеличении скорости.

Согласно модели гармонического осциллятора, сила, удерживающая электрон в положении равновесия является квазиупругой. Тогда атом можно рассматривать как совокупность гармонических осцилляторов с возвращающей силой
[image: image84.wmf]Fbr

=-

, где b – константа упругой связи, а частота излучения в этом случае определяется по формуле
[image: image85.wmf]b

m

w

=

. Предположим, что линейный размер r (расстояние между зарядами) не зависит от скорости, а меняется константа упругой связи (то есть, сила связи зарялов). Тогда возвращающая сила в гармоническом осцилляторе пропорциональна коэффициенту b, то есть
[image: image86.wmf]00

VV

V

Fb

Fb

=

=

. Соответственно, отношение частот гармонического осциллятора будет равно:
[image: image87.wmf]00

VV

b

b

w

w

=

.

Как видно из формулы для «релятивистского» закона Кулона, сила связи или, в данном случае, возвращающая сила уменьшается с увеличением скорости и, следовательно, отношение возвращающей силы (и коэффициента b) в случае движущихся и неподвижных зарядов будет выглядеть как
[image: image88.wmf]2

2

00

1

VV

Fb

V

FbC

æö

==-

ç÷

èø

. Тогда отношение частоты излучения движущихся и неподвижных ионов будет равно:
[image: image89.wmf]2

2

0

1

V

V

C

w

w

æö

=-

ç÷

èø

 и, соответственно,
[image: image90.wmf]2

0

2

1

V

V

C

ww

æö

=-

ç÷

èø

[11]
Кстати, такая же формула получается, если предположить, что коэффициент b не меняется, а увеличивается линейный размер r.

Таким образом, формула [11] получается точно такая же, как и в СТО. При этом надо не забывать, что вывод этой формулы не имеет к СТО никакого отношения и никак не связан с «замедлением времени».
Выводы

По всей видимости, опыты Кауфмана были изначально неправильно интерпретированы Лоренцом и Эйнштейном. Кроме того, паразитируя на преобразованиях Лоренца, Эйнштейн создал некую “философию релятивизма” с ее принципиально неправильными выводами и следствиями, такими, как “релятивистское замедление времени”, “релятивистское увеличение массы”, “релятивистский принцип причинности” и т.д. Адепты ТО, такие как Ландау, пошли еще дальше, сведя всю электродинамику к СТО (2).

Преобразования же Лоренца не имеют никакого отношения к “замедлению времени” и “увеличению массы движущегося тела”. Как показано в данной статье, изменяется только сила связи зарядов и сила взаимодействия зарядов с электрическим и магнитным полями в движущийся системе.

Надо сказать, что в Л&Л, «Теория поля» (2) в конце 38-й главы приведена задача как раз на силу притяжения движущихся зарядов. В частном случае, рассмотренном в данной статье,
[image: image91.wmf]sin1

Q=

, т.к.
[image: image92.wmf]rV

^

r

r

. Тогда по Ландау
[image: image93.wmf]22

22

0

1

1

4

qV

F

rC

pe

=-

[12],
а в данной статье выражение получается
[image: image94.wmf]22

22

0

1

1

4

qV

F

rC

pe

æö

=-

ç÷

èø

. Выводы похожи, но Ландау с самого начала априори подставил в выражение для электрического потенциала “релятивистский коэффициент”:

[image: image95.wmf]'

2

2

1

V

C

j

j

=

-

 или
[image: image96.wmf]2

0

2

1

V

V

C

jj

=-

[13].

Кстати, рассмотрим выражение [13]. Потенциал электрического поля единичного заряда равен
[image: image97.wmf]0

4

q

r

j

pe

=

 (3).

Подставляя выражение [6] для движущегося заряда в формулу для потенциала электрического поля, получим:

[image: image98.wmf]2

2

2

0

2

0

1

1

4

V

V

q

C

V

rC

jj

pe

æö

-

ç÷

ç÷

æö

èø

==-

ç÷

ç÷

èø

, что полностью совпадает с “релятивистской” формулой [13]. Получается, что потенциал электрического поля движущегося заряда формально падает, так как сама величина заряда как бы уменьшается. Но этот “релятивистский потенциал” является следствием компенсации и выводится из формул [5, 6, 7, 8] и не должен априори присутствовать в формуле для
[image: image99.wmf]F

S

, как у Ландау. По всей видимости, истинная величина заряда не меняется. Не меняется и потенциал электрического поля (в формулу закона Кулона скорость не входит), а работает механизм компенсации, формально как бы уменьшающий величину заряда в соответствии с формулами [4, 5, 7].

Получается же, что в приведенной в (2) задаче Л&Л фактически использовали это выражение дважды. Таким образом в выражении [12] был потерян член
[image: image100.wmf]2

2

1

V

C

-

 и оно стало бессмысленным.

И, еще раз повторяясь, в данной статье все “релятивистские” выражения (преобразования Лоренца) выведены из классических формул электродинамики безо всякой СТО.

Здесь нужно отметить, что автор не имеет претензий лично к Эйнштейну. Эйнштейн мог выдумать и написать все, что угодно, его право. Таких “эйнштейнов” полно на интернетных сайтах, например, на http://new-idea.kulichki.net/?mode=physics - там каждый “эйнштейн”. Но вот некие околонаучные силы сделали из крайне сомнительной СТО и ОТО величайшую теорию “всех времен и народов”, а из Эйнштейна – величайшего ученого тоже “всех времен и народов”. “Внедрение” ТО в науку нанесло ей колоссальный вред. Оно закрыло, например, исследование структуры “физического вакуума” (он же эфир), который, как оказалось – не пустое пространство, а фундаментальная основа мироздания.

Анализируя вышеприведенные формулы можно сделать следующие выводы:

· При движении заряженной частицы ее масса не возрастает и остается постоянной. Также не “замедляется время” в движущейся системе координат. При движении заряженной частицы в результате компенсации уменьшается сила связи между зарядами и формально уменьшается действующая величина заряда, что вызывает уменьшение силы, действующей на заряд в электрическом и магнитном полях.
· Так как заряды движутся ОТНОСИТЕЛЬНО среды (“тонкой составляющей эфира” или “темной энергии”, ответственной за все электромагнитные взаимодействия (5)), то направление их движения и наличие или отсутствие ускорения никак не скажется на эффекте уменьшения силы связи между зарядами. Это значит, что не имеет значения удаляются ли, например, атомные часы или приближаются к некой системе, неподвижной относительно “тонкой составляющей эфира”. Отставание часов (не путать с “замедлением времени”) будет определяться только относительной скоростью системы зарядов и “тонкой структуры эфира” независимо от направления движения. Таким образом “парадокс близницов” элементарно решается, но, опять же, к “замедлению времени” и СТО это не имеет никакого отношения. То есть часы “близнецы”, отправленные с околосветовой скоростью и возвращенные обратно будут отставать согласно формуле [10].
· Эффект отставания часов никак не связан с “замедлением времени” СТО, время здесь не причем и данный эффект к механическим колебаниям нейтральных тел не относится. По всей видимости, замедление колебаний системы зарядов никак не скажется на жизненном цикле организма (вопрос, впрочем, спорный) так, что близнецы будут так же стареть как на земле, а вот часы на гипотетическом корабле должны быть основаны на другом принципе, не связанном с колебаниями системы зарядов.
· Кулонова сила больше лоренцевой при скоростях
[image: image101.wmf]VC

<

. Силы сравниваются при V = C и дальше лоренцева сила преобладает. Тогда получается, что при скорости движения, равной или больше скорости света, системы зарядов распадаются. Таким образом, выходит, что полностью ионизируются атомы и положительные заряды отталкиваются от отрицательных. Естественно, осциллятор при этом не работает и излучения не будет, вместо этого будут наблюдаться потоки положительно и отрицательно заряженных частиц, отталкивающих друг друга. Так как ядра атомов связывает не столько кулоновы силы, сколько внутриатомные взаимодействия, то протоны и нейтроны сохранятся и атомные ядра - тоже, но электроны, связанные с ядром кулоновыми силами, покинут атомы. Излучение в видимом (и УФ) диапазоне от сверхсветовой струи материи наблюдаться не будет, так как электронные оболочки будут разрушены. Единственно, что может свидетельствовать о наличии такой струи, это может быть гамма (рентгеновское) излучение, вызванное внутриатомными переходами в атомах струи и тормозным механизмом (в том числе возможным черенковским излучением). Могут возразить: предложенный вариант - пессимистический, выходит, что сверхсветовые скорсти человечеству недоступны?. Ответ, скорее всего, оптимистический – оно возможно, но необходимо на поверхности объекта, движущегося со сверхсветовой скоростью, приложить магнитное поле в противоположном направлении и компенсировать лоренцеву силу.
В дополнение

Здесь желательно вспомнить вывод СТО, приведенный в “Теории поля” у Л&Л (2, стр. 16) так как это относится к теме данной статьи:

Предположим, есть две системы K и K’, где система K’ движется вдоль Х со скоростью V.

Рассмотрим системы K’ и К. Три точки
[image: image102.wmf]'

1

x

,
[image: image103.wmf]3

x

¢

 и
[image: image104.wmf]'

2

x

 находятся в системе K’. И две точки
[image: image105.wmf]'

1

x

,
[image: image106.wmf]3

x

¢

 находятся в системе К. Расстояние между точками
[image: image107.wmf]x

D

, т.е.
[image: image108.wmf](

)

(

)

''''

2132

xxxxx

-=-=D

 и
[image: image109.wmf](

)

(

)

'

2132

xxxxx

¢

-=-=D

. «Событие» заключается в посылке сигнала от точки 2 в системе K’ в обе стороны к точкам 1’ и 3’ в системе K’ и к точкам 1 и 3 в системе К, при этом «измеряем» в системах К и K’ время прохождения сигнала Δt. Скорость сигнала С считаем постоянной (т.е. точка 2 посылает сигнал со скоростью С) (см.рис.1). При этом система K’ движется относительно системы К. Проще говоря, движется платформа с установленным на ней излучателем
[image: image110.wmf]'

2

x

 и двумя приемниками
[image: image111.wmf]'

1

x

 и
[image: image112.wmf]3

x

¢

, находящимися на равном расстоянии от
[image: image113.wmf]'

2

x

. На земле неподвижно закреплены такие же два приемника
[image: image114.wmf]1

x

 и
[image: image115.wmf]3

x

, также находящиеся на одинаковом расстоянии от
[image: image116.wmf]'

2

x

 в некий момент времени t.
[image: image117.png]

Рис. 1

Эйнштейн (и Л&Л) постулируют, что С – мировая константа, не зависящая от системы координат. То есть, скорость света одинакова («инвариантна») в любой системе координат. У Эйнштейна это значит, что «наблюдатель», находящийся в любой системе, не может зарегистрировать скорость (в любой системе), большую чем С. Нужно отметить, что Эйнштейн тут не при чем, так как это, вообще-то, является свойством любой волны у которой скорость определяется характеристиками среды, в которой она распостраняется. Кстати, обратите внимание, что этот “вывод” относится ТОЛЬКО К ВОЛНЕ (по умолчанию, к электромагнитной волне), так как вы не найдете такого источника материальных тел, который их выбрасывает со скоростью С “в любой системе коородинат”.

Пускай точка
[image: image118.wmf]'

2

x

, находящаяся в системе K’, посылает сигнал со скоростью С в двух направлениях. Согласно Эйнштейну, сигнал приходит одновременно в точки (приемники)
[image: image119.wmf]'

1

x

 и
[image: image120.wmf]3

x

¢

. Очевидно, что здесь Эйнштейн, как бы ненароком, использовал сложение скоростей по Галилею согласно корпускулярной теории Ньютона. Кстати, что это за сигнал – световой, акустический или гонец на лошади в данном выводе не уточняется. Но вот «наблюдателю» в системе К будет “казаться”, что сигнал прийдет в точку
[image: image121.wmf]3

x

 раньше, чем в точку
[image: image122.wmf]1

x

. То есть, получается, что «события» прихода сигнала в точкт 1 и 3 происходят не одновременно (для «наблюдателя» сидящего в системе К). Проще говоря, сигнал приходит к приемнику
[image: image123.wmf]3

x

 раньше, чем к приемнику
[image: image124.wmf]1

x

. А вот здесь Эйнштейн, опять же, как бы ненароком, использует сложение скоростей волны, при котором скорость волны складывается со скоростью приемника и, таким образом, сигнал доходит до приемника, движущегося навстречу волне быстрее, чем до приемника, догоняющего волну. Опять же, к материальным телам это отношения не имеет.
Ладно, предположим, что этот “вывод” относится к электромагнитной волне. Но тогда возникает вопрос, а в каком состоянии находится среда, носитель волны? Здесь нужно не забывать, что этот “вывод” относится к 1905-му году, когда считалось, что эфир – это среда переносящая эл. маг. волну.
Тогда, если среда неподвижна в системе K’ (движется относительно системы К), то все вышеописанные эффекты имеют место: сигнал (эл. маг. волна) доходит одновременно до приемников
[image: image125.wmf]'

1

x

 и
[image: image126.wmf]3

x

¢

 и неодновременно до приемников
[image: image127.wmf]1

x

 и
[image: image128.wmf]3

x

 в момент времени t, когда приемники
[image: image129.wmf]1

x

 и
[image: image130.wmf]3

x

 находятся на одинаковом расстоянии от излучателя
[image: image131.wmf]'

2

x

, то есть в полном соответствии с принципом сложения скоростей волны. Если же среда неподвижна в системе К, то сигнал доходит одновременно до приемников
[image: image132.wmf]1

x

 и
[image: image133.wmf]3

x

, опять же в момент времени t (при этом возникает эффект Допплера), и неодновременно до приемников
[image: image134.wmf]'

1

x

 и
[image: image135.wmf]3

x

¢

 (7, глава XXI). Например, на плывущем пароходе гудок дойдет до кормы раньше, чем до носа. Этот эффект давно известен и используется на практике. Например, на этом принципе работают ультразвуковые датчики скорости потока в газопроводах. Разумеется, никакого “замедления времени” там нет и быть не может.
Но вот из вышеописанной примитивной схемки и гибрида сложения скоростей (по Галилею и как у волны) Эйнштейн выводит крайне сомнительное умозаключение о разном течении времени в разных координатах, причем распостраняет это и на материальные тела (это сложение-то скоростей волны!?). Это как у “пытливого троечника” с задней парты – не знает ничерта, но мозги-то работают! Бывало, порисует чертей в тетрадке, а потом, когда надоест, возведет в квадрат какое-нибудь выражение, извлечет из него корень и удивляется, почему получились два ответа (кстати в выводе СТО (2) это сплошь и рядом, там все уже изначально в квадрате).

Разумеется, никакого “замедления времени” нет и быть не может. На этом можно было бы и закончить анализ СТО, так как ее основное исходное положение является принципиально неправильным. И если внимательно и непредвзято разобраться в этом “выводе”, то он потрясает своим невежеством и вздором. И как могли совершенно здоровые и неглупые люди в это поверить!
Кстати, интересно, знал ли “пытливый троечник” Эйнштейн о сложении скоростей волны? Возможно, нет. Но вот Ландау (“самый великий советский физик”) знать это был обязан. Но вы там (в (2)) не найдете упоминания о таком совершенно очевидном альтернативном подходе к “релятивистскому замедлению времени”, его анализе и критике, несмотря на то, что сходство исходных положений совершенно очевидно. Единственно, в “Оптике” Ландсберга (7) в главе ХХII дается некоторый анализ отличия, например, “релятивистского эффекта Допплера” от классического на “величины второго порядка”, но, опять же, нет никакого намека на очень простое объяснение “релятивистского замедления времени” – то, что сигналы ФИЗИЧЕСКИ доходят до приемников за разное время. Кстати, Ландсберг видимо хорошо понимал проблему и поэтому, чтобы не смущать студентов, опустил “основопологающий вывод” Эйнштейна, приведенный у Ландау (см. выше по тексту) по причине его вздорности и начал сразу с исходной формулы СТО:
[image: image136.wmf]22222

xyzCt

¢¢¢¢

++=

, которая “удовлетворяет принципу относительности” и эйнштейновым постулатам.
Список литературы

1. 14.11.2007 14:49 | lenta.ru
2. Л. Ландау, Е. Лифшиц, «Теория поля», Том II, издание седьмое, Москва, 1988
3. Б. Яворский, А. Детлаф, Справочник по физике
4. “Ускорители заряженных частиц”, http://portal.tpu.ru/SHARED/k/KRAVCHENKONS/rabota/avtf/Tab1/lek12.pdf
5. Г. Ивченков, «Токи смещения в металлах, диэлектриках и в вакууме», http://new-idea.kulichki.net/pubfiles/110117205435.doc
6. “Эквивалентность массы и энергии”, Википедия, https://ru.wikipedia.org/wiki/%D0%AD%D0%BA%D0%B2%D0%B8%D0%B2%D0%B0%D0%BB%D0%B5%D0%BD%D1%82%D0%BD%D0%BE%D1%81%D1%82%D1%8C_%D0%BC%D0%B0%D1%81%D1%81%D1%8B_%D0%B8_%D1%8D%D0%BD%D0%B5%D1%80%D0%B3%D0%B8%D0%B8
7. Г. С. Ландсберг, “Оптика”, Москва, 1976

_1500104827.unknown

_1502717194.unknown

_1502721542.unknown

_1502791496.unknown

_1502821566.unknown

_1502961677.unknown

_1502962057.unknown

_1502962071.unknown

_1502822524.unknown

_1502795246.unknown

_1502819563.unknown

_1502791723.unknown

_1502790193.unknown

_1502790592.unknown

_1502721573.unknown

_1502718535.unknown

_1502718615.unknown

_1502718744.unknown

_1502721286.unknown

_1502718728.unknown

_1502718592.unknown

_1502718093.unknown

_1502718262.unknown

_1502717299.unknown

_1501583060.unknown

_1502703390.unknown

_1502717054.unknown

_1502717133.unknown

_1502706664.unknown

_1502716621.unknown

_1502704515.unknown

_1502705108.unknown

_1501583481.unknown

_1501584494.unknown

_1502703256.unknown

_1501583747.unknown

_1501583137.unknown

_1501583231.unknown

_1501580862.unknown

_1501581931.unknown

_1501582653.unknown

_1501583021.unknown

_1501581982.unknown

_1501581203.unknown

_1501581673.unknown

_1501580957.unknown

_1500121210.unknown

_1500121226.unknown

_1501580620.unknown

_1500104937.unknown

_1500105909.unknown

_1498658984.unknown

_1498900096.unknown

_1500102827.unknown

_1500102861.unknown

_1500104686.unknown

_1500103467.unknown

_1500102845.unknown

_1498901137.unknown

_1498901276.unknown

_1498903080.unknown

_1498724780.unknown

_1498899876.unknown

_1498726924.unknown

_1498899861.unknown

_1498726165.unknown

_1498726364.unknown

_1498724020.unknown

_1498724088.unknown

_1498723970.unknown

_1498659065.unknown

_1257073670.unknown

_1269333999.unknown

_1405598771.unknown

_1498657239.unknown

_1498657293.unknown

_1498654968.unknown

_1405597506.unknown

_1270366048.unknown

_1269334000.unknown

_1270365948.unknown

_1262189681.unknown

_1269333931.unknown

_1262188371.unknown

_1262188460.unknown

_1262188347.unknown

_1262188130.unknown

_1256650289.unknown

_1257073487.unknown

_1257073605.unknown

_1257073669.unknown

_1257073583.unknown

_1257073358.unknown

_1257072258.unknown

_1257072674.unknown

_1257072701.unknown

_1257072342.unknown

_1256726175.unknown

_1257072022.unknown

_1251712759.unknown

_1251713922.unknown

_1256650115.unknown

_1251713660.unknown

_1251708133.unknown

_1251712389.unknown

_1251707017.unknown

