

Â.Ä. ÀíäðååâÈÇÁ�ÀÍÍÛÅ Ï�ÎÁËÅÌÛÒÅÎ�ÅÒÈ×ÅÑÊÎÉ ÔÈÇÈÊÈ(Ýëåìåíòàðíûå ÷àñòèöû, Ýëåêòðîäèíàìèêà, �ðàâèòàöèÿ, Êîñìîëîãèÿ,Íåáåñíàÿ ìåõàíèêà, Ýëåêòðîíî- �åíòãåíî- äè�ðàêöèÿ, Òåðìîäèíàìèêà)
⋆ ⋆

⋆

Èñïðàâëåííîå è äîïîëíåííîåíàó÷íîå èçäàíèå

Èçäàòåëüñêèé Äîì "Àâàíïîñò � Ïðèì"Êèåâ 20121

ÓÄÊ 523.2 ; 530.1 ; 531.51 ; 536.75 ; 539.2 : 541.1 : 549.2ÁÁÊ 22.12 : 22.162 ; 22.311 ; 22.313 ; 22.37Â.Ä. Àíäðååâ. ÈÇÁ�ÀÍÍÛÅ Ï�ÎÁËÅÌÛ ÒÅÎ�ÅÒÈ×ÅÑÊÎÉ ÔÈÇÈÊÈ.(Ýëåìåíòàðíûå ÷àñòèöû, Ýëåêòðîäèíàìèêà, �ðàâèòàöèÿ, Êîñìîëîãèÿ,Íåáåñíàÿ ìåõàíèêà, Ýëåêòðîíî- �åíòãåíî- äè�ðàêöèÿ, Òåðìîäèíàìèêà)Èçäàòåëüñêèé Äîì "Àâàíïîñò-Ïðèì" , Êèåâ, 2012 ã., 272 ñòð.Â ìîíîãðà�èè ïðåäñòàâëåíû îðèãèíàëüíûå ðåøåíèÿ íåêîòîðûõ ïðîáëåì Òåîðåòè÷åñêîé Ôè-çèêè, ÷àñòü èç êîòîðûõ íåîïðàâäàííî îñòàâëåíû â ñòîðîíå ìàãèñòðàëüíîãî ðàçâèòèÿ íàóêè, ÷àñòü,íàîáîðîò, ïîñòîÿííî íà ñëóõó è ïðåäñòàâëÿþòñÿ ãëóáîêî �óíäàìåíòàëüíûìè è äàæå �èëîñî�ñêèìè,è, íàêîíåö, ÷àñòü ïðîáëåì "ëàáîðàòîðíîãî" óðîâíÿ, íî çàñëóæèâàþùèõ âíèìàíèÿ ñ îáùåïîçíàâà-òåëüíûõ ïîçèöèé.Êíèãà ïðåäíàçíà÷åíà äëÿ íàó÷íûõ ðàáîòíèêîâ, ïðåïîäàâàòåëåé è ñòóäåíòîâ �èçè÷åñêèõñïåöèàëüíîñòåé, à òàêæå áóäåò èíòåðåñíà äëÿ øèðîêîãî êðóãà èíòåðåñóþùèõñÿ Íàóêîé ÷èòàòåëåé.V.D. Andreyev. THE SELECTED PROBLEMS OF THEORETICAL PHYSICS.(Elementary parti
les, Ele
trodynami
s, Gravitation, Cosmology,Celestial me
hani
s, Ele
tron- X-ray di�ra
tion, Thermodynami
s)Original de
isions of some problems of Theoreti
al Physi
s are presented to monographies, a part fromwhi
h are unfairly laid aside the main development of a s
ien
e, a part, on the
ontrary, is
onstant onhearing and are represented deeply fundamental and even philosophi
al, and, at last, a part of problemsof "laboratory" level, but worthy from the general informative positions.The book is intended for s
ientists, tea
hers and students of physi
al spe
ialities, and also will beinteresting for a wide range of readers whi
h are interested by the S
ien
e.ISBN 972-617-502-036-4Îá àâòîðå.Âàëåíòèí Äìèòðèåâè÷ Àíäðååâ, ïðî�åññîð.Ñïåöèàëèñò â îáëàñòè óäàðíî-âîëíîâûõ ìåõàíè÷åñêèõ è äåòîíàöèîííûõ ïðîöåññîâ, âûñîêîýíåð-ãåòè÷åñêèõ ìåòîäîâ ýëåêòðîðàçðÿäíîãî, ïëàçìî-äèíàìè÷åñêîãî è ïëàçìî-õèìè÷åñêîãî âîçäåéñòâèéíà âåùåñòâî. Ïðîáëåìàìè Òåîðåòè÷åñêîé Ôèçèêè çàíèìàåòñÿ �àêóëüòàòèâíî.Àâòîð áîëåå 200 ïóáëèêàöèé ïî âñåì óïîìÿíóòûì íàïðàâëåíèÿì ñâîåé íàó÷íîé äåÿòåëüíîñòè.Èìååò ãîñóäàðñòâåííûå íàãðàäû ÑÑÑ�. Äëÿ ïåðåïèñêè ïî Å-ïî÷òå: andreyev_v@mail.ruAbout the author.Valentin Dmitriyevit
h Andreyev (or Andreev), professor.The s
ientist in the �eld of sho
k-wave me
hani
al and detonation pro
esses, high-energy methodsof ele
tri
 dis
harge, plazmo-dynami
 and plazmo-
hemi
al in�uen
es on substan
e. In problems ofTheoreti
al Physi
s is engaged fa
ultatively.The author more than 200 publi
ations in all mentioned dire
tions of the s
ienti�
 a
tivity.Has the state awards of the USSR. For
orresponden
e by E-mail: andreyev_v@mail.ruISBN 972-617-502-036-4
©Â.Ä. Àíäðååâ, 201222

Î�ËÀÂËÅÍÈÅ Ñòð.Ïðåäèñëîâèå .. 4�àçäåë 1. Î ÍÅÊÎÒÎ�ÛÕ �ÅØÅÍÈßÕ Â ÒÅÎ�ÈÈ ÌÀÊÑÂÅËËÀÁÅÇ "ÊÀËÈÁ�ÎÂÊÈ ËÎ�ÅÍÖÀ" .. 111. Îñíîâíûå ñâîéñòâà öåíòðàëüíîãî çàðÿäà, êàê ðåøåíèå óðàâíåíèÿ �Aν = ∇ν(∇µA
µ) 132. Ïàðàäîêñ "m = 4

3
mo" è ñëàáûå âçàèìîäåéñòâèÿ â ýëåêòðîäèíàìèêå Ìàêñâåëëà 213. �àñïðîñòðàíåíèå èçëó÷åíèÿ ïîëåé E , B è G â ïðîñòðàíñòâå .. 304. Ôîðì�àêòîð çàðÿäà, êàê êèíåìàòè÷åñêèé ý��åêò âçàèìîäåéñòâèÿ 34�àçäåë 2. ÌÎÄÅËÜ ÈÍÂÅ�ÑÍÎ�ÑÎÏ�ßÆÅÍÍÛÕ Ï�ÎÑÒ�ÀÍÑÒÂ ÝËÅÌÅÍÒÀ�ÍÛÕÏ�ÎÑÒ�ÀÍÑÒÂÅÍÍÎ�Â�ÅÌÅÍÍÛÕ ÎÁÚÅÊÒÎÂ ... 415. Èíâåðñíî-ñîïðÿæåííûå ïðîñòðàíñòâà êàê ìîäåëü ñòðóêòóðû ýëåìåíòàðíîãî çàðÿäà 436. Òîïîëîãè÷åñêèé àñïåêò ñèëüíûõ âçàèìîäåéñòâèé .. 557. Ïîïåðå÷íîñòü ýëåêòðîìàãíèòíûõ âîëí, ñïèí 1

2
~ è çàðÿä 1

3
q êàê ý��åêòû 4-ìåðíîñòè ïðî-ñòðàíñòâà-âðåìåíè R

3+1 ≡ {R
3+0

0 , R
2+1

1 , R
2+1

2 , R
2+1

3 } .. 598. Ýëåêòðîäèíàìèêà â åâêëèäîâîì Ïðîñòðàíñòâå�Âðåìåíè â ìîäåëè èíâåðñíî-ñîïðÿæåííûõïðîñòðàíñòâ ... 669. Ýëåêòðîìàãíèòíûå è ãðàâèòàöèîííûå ÿâëåíèÿ êàê ý��åêòû íàïðÿæåííî-äå�îðìèðîâàííîãîñîñòîÿíèÿ è êèíåìàòèêè äâèæåíèé 4-ìåðíîé ñðåäû â ìîäåëè èíâåðñíî-ñîïðÿæåííûõ ïðîñòðàí-ñòâ .. 72�àçäåë 3. ÊÎÑÌÎËÎ�Èß Â ÌÎÄÅËÈ ÈÍÂÅ�ÑÍÎ�ÑÎÏ�ßÆÅÍÍÛÕ Ï�ÎÑÒ�ÀÍÑÒÂ .. 10110. Ïðîñòðàíñòâî-âðåìÿ â ìîäåëè èíâåðñíî-ñîïðÿæåííûõ ïðîñòðàíñòâ 10311. Ñâîéñòâà ìîäåëè èíâåðñíî-ñîïðÿæåííûõ ïðîñòðàíñòâ â êîñìîëîãè÷åñêîì ìàñøòàáå 11212. Âðàùåíèå â ìîäåëè èíâåðñíî-ñîïðÿæåííûõ ïðîñòðàíñòâ, êàê îòîáðàæåíèå "îñè âðåìåíè"íà 3-ìåðíîå ïðîñòðàíñòâî ... 12013. Âçàèìîñâÿçü öåíòðîáåæíûõ è ãðàâèòàöèîííûõ ñèë â èíâåðñíî-ñîïðÿæåííûõ ïðîñòðàíñò-âàõ .. 130�àçäåë 4. ÊÎÑÌÎ�ÎÍÈß È ÍÅÁÅÑÍÀß ÌÅÕÀÍÈÊÀ .. 14114. Î íåêîòîðûõ ý��åêòàõ âçàèìîäåéñòâèÿ ðàçíîçíàêîâûõ ãðàâèòàöèîííûõ ìàññ 14315. Íàãðåâ õîëîäíîé Âñåëåííîé êàê àëüòåðíàòèâà "Áîëüøîìó Âçðûâó".................................. 15116. �àñïðåäåëåíèå ìîìåíòîâ â ïëàíåòàðíîé ñèñòåìå Ñîëíöà ... 15917. Êèíåìàòè÷åñêèå ìåõàíèçìû îáðàçîâàíèÿ íàêëîíîâ îðáèò è îñåé âðàùåíèÿ â ñèñòåìå äâóõãðàâèòàöèîííî ñâÿçàííûõ ìàññ ... 175�àçäåë 5. ÄÈÔ�ÀÊÒÎÌÅÒ�Èß .. 18718. Ïàðàäîêñ äè�ðàêöèè ýëåêòðîíîâ íà äâóõ ùåëÿõ è åãî ðåøåíèå â êëàññè÷åñêîé òåîðèè ..18919. Òåîðèÿ ðåíòãåíîâñêîãî ñïåêòðà îò êîîðäèíàöèîííûõ ñ�åð àëìàçíîãî ìîíîêðèñòàëëà 198�àçäåë 6. ÀÍÎÌÀËÜÍÀß ÒÅ�ÌÎÄÈÍÀÌÈÊÀ ÀËÌÀÇÍÎÉ �ÅØÅÒÊÈ 21520. Àíîìàëüíàÿ âûñîêîòåìïåðàòóðíàÿ òåïëîåìêîñòü àëìàçà ... 21721. Ñïîíòàííàÿ ãðà�èòèçàöèÿ è òåðìîäåñòðóêöèÿ àëìàçà ïðè Ò > 2000 K 22922. Êðýø (
rash)-êîí�îðìàöèîííàÿ ìîäåëü ïëàâëåíèÿ àëìàçà .. 24623. p,T�Äèàãðàììà ïëàâëåíèÿ àëìàçà è ãðà�èòà ñ ó÷åòîì àíîìàëüíîñòè âûñîêîòåìïåðàòóðíîéòåïëî¼ìêîñòè .. 257

33

Ïðåäèñëîâèå àâòîðàÒåîðåòè÷åñêàÿ �èçèêà, ïîíèìàåìàÿ êàê âñåîáúåìëþùàÿ íàóêà î åñòåñòâîçíàíèè,èñêëþ÷àÿ (à â ïîñëåäíåå âðåìÿ è äîñòàòî÷íî àêòèâíî âêëþ÷àÿ) áèîëîãè÷åñêèå çíà-íèÿ, â ñâî¼ì ðàçâèòèè ïðîõîäèò ñòàäèè ïîñòàíîâêè ïðîáëåì (èëè èõ åñòåñòâåííîãî �ýêñïåðèìåíòàëüíîãî âîçíèêíîâåíèÿ), ïîïûòîê èõ ðåøåíèÿ (óñïåøíîãî èëè, íàîáîðîò,íåïðåîäîëèìîãî) è äàëüíåéøåãî ïðîäâèæåíèÿ â ãëóáèíó �óíäàìåíòàëüíûõ ÿâëåíèéè â øèðèíó ïðèêëàäíîãî èñïîëüçîâàíèÿ ïîëó÷åííûõ ðåøåíèé.Íà ýòîì ïóòè ÷àñòü âñòðå÷àþùèõñÿ ïðîáëåì îñòàâëÿåòñÿ â ñòîðîíå (íà âðåìÿèëè íàâñåãäà) èç-çà èõ íå ïåðâîî÷åðåäíîñòè, à ÷àñòü îñòàåòñÿ íå ðåøåííîé èç-çà èõñëîæíîñòè è íåäîñòàòî÷íîñòè ñóùåñòâóþùèõ çíàíèé äëÿ èõ ðåøåíèÿ.Îñòàâëåíèå ðåøåíèÿ "íå ïåðâîî÷åðåäíûõ" ïðîáëåì ÷ðåâàòî ïîòåðåé ïðàâèëüíûõè ïîÿâëåíèåì ëîæíûõ ïóòåé ê èñòèííûì çíàíèÿì. À íåðåøåííîñòü ïåðâîî÷åðåäíûõ� "ãëàâíûõ" , ïî îáùåïðèíÿòîìó ìíåíèþ, ïðîáëåì òîðìîçèò ðàçâèòèå íàóêè â öåëîì.È òî è äðóãîå íå îñòàâëÿåò ðàâíîäóøíûìè ó÷åíûõ. È îíè, ïî ìåðå ñâîèõ èí-òåðåñîâ è èíòåëëåêòóëüíûõ âîçìîæíîñòåé, ïûòàþòñÿ ðåøàòü êàê ïåðâîî÷åðåäíûåïðîáëåìû, òàê è ïðîïóùåííûå, ïðîâåðÿÿ ïðè ýòîì, êàêèå íàïðàâëåíèÿ íàóêè áû-ëè íåîïðàâäàííî çàêðûòû è ïîòåðÿíû, èëè, íàîáîðîò, ïîäòâåðæäàÿ, èõ äàëüíåéøóþáåñïåðñïåêòèâíîñòü.Òàê êàê íàõîæäåíèå ðåøåíèé ïðàêòè÷åñêè ëþáîé òåîðåòè÷åñêîé èëè ïðèêëàäíîéçàäà÷è âñåãäà ñâÿçàíî ñ ïåðåáîðîì âàðèàíòîâ èëè ïîèñêîì íåèñïîëüçîâàííûõ ïóòåé èìåòîäîâ, à ÷àñòî è ñîçäàíèåì íîâûõ ìåòîäîâ è äàæå íîâûõ òåîðèé, òî â ýòîì ïåðåáîðåè ïîèñêå � â ïåðåêàïûâàíèè "íàó÷íîãî îãîðîäà" ìîãóò ó÷àñòâîâàòü êàê ãåíèàëüíûåîäèíî÷êè, òàê è öåëûå ïëåÿäû ÷åñòîëþáèâûõ ýíòóçèàñòîâ, â íàäåæäå íàéòè "çàðû-òûé êëàä" èñòèíû íà ñâîåì ó÷àñòêå "îãîðîäà" . È êàæäàÿ ïîïûòêà, ïðèâîäÿùàÿ êïîëíîìó èëè äàæå ÷àñòè÷íîìó ðåøåíèþ ïðîáëåìû ÿâëÿåòñÿ äîñòîÿíèåì íàóêè íàäàííîè ýòàïå å¼ ðàçâèòèÿ.Â ïðåäëàãàåìîé ìîíîãðà�èè àâòîð èçáðàë íåñêîëüêî çàíèìàâøèõ åãî ïðîáëåì,ïîäõîä ê ðåøåíèþ êîòîðûõ ìîæåò îêàçàòüñÿ èíòåðåñíûì äëÿ ÷èòàòåëåé øèðîêîãîêðóãà � îò ñïåöèàëèñòîâ-èññëåäîâàòåëåé è äî ëþáîçíàòåëüíûõ ýðóäèòîâ.Êíèãà ñîñòîèò èç øåñòè ðàçäåëîâ, âêëþ÷àþùèõ â ñåáÿ òåìàòèêó îò ñóãóáî òåî-ðåòè÷åñêèõ � "�óíäàìåíòàëüíûõ" ïðîáëåì Òåîðèè Ïîëÿ, Êîñìîëîãèè è ÍåáåñíîéÌåõàíèêè äî "ïðèçåìëåííûõ" ëàáîðàòîðíûõ ïðîáëåì ýëåêòðîííîé è ðåíòãåíîâñêîéÄè�ðàêòîìåòðèè è ïðîáëåì àíîìàëüíîé Òåðìîäèíàìèêè àëìàçà.Ïîÿâëåíèå òåìû èññëåäîâàíèÿ íåêîòîðûõ ðåøåíèé â òåîðèè Ìàêñâåëëà áåç "êà-ëèáðîâêè Ëîðåíöà" (�àçäåë 1) îáóñëîâëåíî ñòðàííûì ñîñòîÿíèåì âåëèêîé òåîðèè,êîòîðàÿ áåçîøèáî÷íî îïèñûâàåò âñþ ýëåêòðîäèíàìèêó, íî íå äà¼ò îïèñàíèÿ åäèíè÷-íîãî çàðÿäà, äâèæåíèå êîòîðîãî è îáóñëàâëèâàåò âñå ýëåêòðîìàãíèòíûå ý��åêòû �ýòîãî, ïî-ñóùåñòâó, ïåðâè÷íîãî (íàðÿäó ñ ãðàâèòàöèîííûìè ý��åêòàìè) ïðîÿâëåíèÿìàòåðèàëüíîñòè �èçè÷åñêîãî Ìèðà.Îáùåèçâåñòíî, ÷òî çàðÿä â êëàññè÷åñêóþ ýëåêòðîäèíàìèêó ââîäèòñÿ êàê íåêîåáåññòðóêòóðíîå îáðàçîâàíèå íóëåâîãî ðàçìåðà, íåñóùåå íà ñåáå öåíòðàëüíî-ñèììåò-ðè÷íîå ýëåêòðîñòàòè÷åñêîå ïîëå, ñõîäÿùååñÿ â íóëå è, òåì ñàìûì, îïðåäåëÿÿ ðàñ-õîäÿùóþñÿ, ò. å. áåñêîíå÷íóþ, ýíåðãèþ (ìàññó) ïîëÿ ýòîãî çàðÿäà. Êâàíòîâàÿ ýëåê-òðîäèíàìèêà òàêæå îïåðèðóåò òî÷å÷íûì çàðÿäîì, íî îáëàäàþùèì "êîðïóñêóëÿðíî-âîëíîâûìè" ñâîéñòâàìè. Òàêèì îáðàçîì, â ýëåêòðîäèíàìèêå àïðèîðè çàêëàäûâà-ëîñü (íî, êàê ïîêàçàíî â ïðåäëàãàåìîé ðàáîòå, íå çàëîæåíî(!) â óðàâíåíèÿõ Ìàêñ-44

âåëëà) ïðîòèâîðå÷èå ìåæäó íàáëþäàåìûì �àêòîì íàëè÷èÿ êîíå÷íîé ìàññû ýëåêòðî-íà è òåîðåòè÷åñêîé å¼ ðàñõîäèìîñòüþ. Ïîïûòêè ïðåîäîëåíèÿ ýòîãî ïðîòèâîðå÷èÿ ñïîìîùüþ ðàçëè÷íûõ êàëèáðîâî÷íûõ ïðèåìîâ, êàê èçâåñòíî, íè ê ÷åìó íå ïðèâåëè.Â òåîðåòè÷åñêîé ýëåêòðîäèíàìèêå èñïîëüçóåòñÿ íå âûçûâàþùèé íèêàêèõ "ïîäî-çðåíèé" ïðè¼ì � òàê íàçûâàåìàÿ êàëèáðîâêà Ëîðåíöà ∇µAµ = 0 äëÿ ýëåêòðîìàãíèò-íîãî 4-ïîòåíöèàëà Aµ = (ϕ,A), îáåñïå÷èâàþùàÿ âûïîëíåíèå çàêîíà ñîõðàíåíèÿçàðÿäà äëÿ ýëåêòðîäèíàìè÷åñêîãî ïîëÿ ñ òîêàìè è çàðÿäàìè è âûïîëíåíèå òðå-áîâàíèÿ íåðàçðûâíîñòè äëÿ ïóñòîãî ïîëÿ.Îäíàêî, ó êàëèáðîâêè Ëîðåíöà, ñóùåñòâóåò "àõèëëåñîâà ïÿòà" � êàëèáðîâêà èñ-êëþ÷àåò èç òåîðèè òðåòüå ïîëå, êîòîðîå, íàðÿäó ñ ýëåêòðè÷åñêèì è ìàãíèòíûìïîëÿìè, ñîäåðæèòñÿ â óðàâíåíèÿõ Ìàêñâåëëà, à èìåííî, 4-äèâåðãåíòíîå ñêàëÿðíîåïîëå ∇µAµ 6= 0.Äëÿ âûÿñíåíèÿ, ÷òî æå òåðÿåòñÿ ïðè èñêëþ÷åíèè ïîëÿ ∇µAµ áûëî èññëåäîâà-íî ðåøåíèå âîëíîâîãî óðàâíåíèÿ îáùåãî âèäà �Aν = ∇ν(∇µAµ), ïîëó÷àþùåãîñÿ èçóðàâíåíèé Ìàêñâåëëà. �åøåíèå ýòîãî óðàâíåíèÿ äëÿ "ïóñòîãî" ïîëÿ 4-ïîòåíöèàëà
Aµ = (ϕ,A) (ò. å. â îòñóòñòâèå èñòî÷íèêîâ â âèäå çàðÿäîâ è òîêîâ) â ñ�åðè÷åñêîéïîñòàíîâêå ïîêàçàëî, ÷òî ó÷åò ïîëÿ ∇µAµ 6= 0 ïðè óñëîâèè ∇A = K · τ(t) · δ(r − ro),
K = Const, τ(t) = i exp(iωot), ò. å. ïðè íàëè÷èå äèíàìè÷åñêè ñòàáèëüíîãî ðàçðûâàäèâåðãåíöèè ïîëÿ âåêòîðíîãî ïîòåíöèàëà A(r, t) ïî ñ�åðå S(ro), ïðèâîäèò ê îïè-ñàíèþ öåíòðàëüíîãî ïîëÿ çàðÿäà ñ íåðàñõîäÿùåéñÿ â íóëå ýíåðãèåé, êîìïòîíîâñêèìðàäèóñîì, âîëíîâûìè ñâîéñòâàìè, ìàãíèòíûì ìîìåíòîì è ïîëîâèííûì ñïèíîì, ò. å.ê îïèñàíèþ, ñîîòâåòñòâóþùåìó íàáëþäàåìûì ñâîéñòâàì ýëåêòðîíà.Áîëåå òîãî, îêàçàëîñü, ÷òî ó÷¼ò ýëåêòðîñêàëÿðíîãî ïîëÿ â òåîðèè ïðèâîäèò êðåøåíèþ ïðàêòè÷åñêè çàáûòîãî è íå âëèÿþùåãî íà ìàãèñòðàëüíîå ðàçâèòèå íàó-êè, íî ïðèíöèïèàëüíîãî ïàðàäîêñà "m = 4/3 mo" , ñóòü êîòîðîãî çàêëþ÷àåòñÿ â òîì(Äæ.Òîìñîí, Ì.Àáðàõàì, Õ.Ëîðåíö), ÷òî ìàññà (ýíåðãèÿ) ïîêîÿ ïîëÿ Eo(Bo = 0)ýëåêòðè÷åñêîãî çàðÿäà, êîòîðàÿ â ñîáñòâåííîé ñèñòåìå îòñ÷åòà ðàâíà mo, ïðè ðàñ÷å-òå èìïóëüñà ýòîãî ïîëÿ â ñëó÷àå äâèæåíèÿ çàðÿäà ñ ëþáîé, äàæå ìèíèìàëüíî âîç-ìîæíîé ñêîðîñòüþ v 6= 0, ïðè íåðåëÿòèâèñòñêèõ (ãàëèëååâûõ) ïðåîáðàçîâàíèÿõ îêà-çûâàåòñÿ ðàâíîé 4/3 mo. Íåóäà÷íûå ïîïûòêè ðåøåíèÿ ýòîãî ïàðàäîêñà ïðåäïðèíè-ìàëè ìíîãèå àâòîðèòåòíûå ó÷åíûå, íàïðèìåð, Ì.Ëàóý, Â.Ïàóëè, �.Áåêåð, Ô.�îðëè÷,�.Ôåéíìàí è äðóãèå.�åøåíèå ýòîãî ïàðàäîêñà ïîëó÷àåòñÿ ïðè ó÷åòå ýíåðãèè ïîëÿ ∇µAµ 6= 0, êîòîðîåïðè äâèæåíèè çàðÿäà ñîçäàåò êèíåìàòè÷åñêîå ýëåêòðîñêàëÿðíîå ïîëå G = i 1

c
v ·E o,ïðåäñòàâëÿþùåå àíàëîã êèíåìàòè÷åñêîãî ìàãíèòíîãî ïîëÿ B = −1

c
v ×E o, ãäå çíàêâåêòîðíîãî óìíîæåíèÿ ñîìíîæèòåëåé çàìåíÿåòñÿ íà çíàê èõ ñêàëÿðíîãî óìíîæåíèÿ.Ìíèìîñòü ýëåêòðîñêàëÿðíîãî ïîëÿ G íå íåñåò íà ñåáå êàêîé-ëèáî "ìèñòè÷åñêîé"íàãðóçêè, à õàðàêòåðèçóåò ëèøü ïðîòèâîïîëîæíóþ íàïðàâëåííîñòü ñèë (ïî ñðàâíå-íèþ ñ ýëåêòðè÷åñêèìè âñëåäñòâèå èçìåíåíèÿ çíàêà èç-çà i 2 = −1) ïðè âçàèìîäåé-ñòâèè îäíîçíàêîâûõ (ïðèòÿæåíèå) è ðàçíîçíàêîâûõ (îòòàëêèâàíèå) ïîëåé, à òàêæåîòðèöàòåëüíûé çíàê ýíåðãèè ïîëÿ, êîòîðàÿ ïðîïîðöèîíàëüíà êâàäðàòó ïîëÿ, ò. å.âåëè÷èíå G 2 < 0. Ïðèìåðîì ñóùåñòâîâàíèÿ â ïðèðîäå ïîëÿ ñ àíàëîãè÷íûìè ñâîé-ñòâàìè ÿâëÿåòñÿ ìíèìîå ïîëå ãðàâèòàöèîííîãî çàðÿäà, îáåñïå÷èâàþùåå, â îòëè÷èå îòýëåêòðè÷åñêèõ âçàìîäåéñòâèé, ïðèòÿæåíèå îäíîçíàêîâûõ çàðÿäîâ (ïîëîæèòåëüíûõìàññ) è îòðèöàòåëüíîå çíà÷åíèå ýíåðãèè ñîáñòâåííî ãðàâèòàöèîííîãî ïîëÿ (ñ ïî-ñëåäíèì �àêòîì ñòîëêíóëñÿ åùå ñàì Äæ.Ìàêñâåëë ïðè ïîïûòêå "ìàêñâåëëèçàöèè"òåîðèè ãðàâèòàöèè). 55

Îêàçàëîñü òàêæå, ÷òî èìåííî òðåòüå ïîëå îòâå÷àåò çà ýëåêòðîñëàáûå âçàèìî-äåéñòâèÿ è åãî íàëè÷èå îáúÿñíÿåò íåêîòîðûå äðóãèå ýêñïåðèìåíòàëüíûå �àêòû, íà-ïðèìåð, âåëè÷èíó ýíåðãèè àííèãèëÿöèè ýëåêòðîí-ïîçèòðîííîé ïàðû, ðàâíóþ òî÷íîäâóì ýíåðãèÿì ïîêîÿ àííèãèëèðóþùèõ ÷àñòèö ïðè òîì, ÷òî ñêîðîñòü ñáëèæåíèÿïðîòèâîïîëîæíûõ çàðÿäîâ, íåçàâèñèìî îò íà÷àëüíîãî ðàññòîÿíèÿ ìåæäó íèìè, ñòðå-ìèòñÿ â òî÷êå âñòðå÷è ê ñêîðîñòè ñâåòà, ò. å. ê áåñêîíå÷íîé êèíåòè÷åñêîé ýíåðãèè,êîòîðàÿ ïðè àííèãèëÿöèè êóäà-òî áåññëåäíî èñ÷åçàåò.Èíòåðåñíû è äðóãèå ïðèâåäåííûå â �àçäåëå 1 ñëåäñòâèÿ "ïðèçíàíèÿ" ýëåêòðîñêà-ëÿðíîãî ïîëÿ, êîòîðûå ìîæíî îòîæäåñòâèòü ñ íàáëþäàåìûìè ýêñïåðèìåíòàëüíûìèäàííûìè.Îäíàêî, áîëåå ñóùåñòâåííûì â ýòîé èñòîðèè ÿâëÿåòñÿ òî, ÷òî ïîëó÷åííîå íå íó-ëåâîå �èçè÷íîå ðåøåíèå óðàâíåíèÿ �Aν = ∇ν(∇µAµ) ïðèâîäèò ê íàðóøåíèþ òðå-áîâàíèÿ íåðàçðûâíîñòè "ïóñòîãî" (áåç çàðÿäîâ è òîêîâ) ïîëÿ 4-ïîòåíöèàëà Aµ =
(ϕ,A) è òåì ñàìûì îïðåäåëÿåò îáîñíîâàíèå ìîäåëè èíâåðñíî-ñîïðÿæåííûõ ïðî-ñòðàíñòâ (�àçäåë 2).Ñóòü ýòîé ìîäåëè çàêëþ÷àåòñÿ â òîì, ÷òî δ-�óíêöèÿ, ñîçäàþùàÿ â ðåøåíèè ìà-òåìàòè÷åñêèé ðàçðûâ, îïðåäåëÿåò â öåíòðàëüíîì ñëó÷àå ãðàíèöó ìåæäó âíåøíåéè âíóòðåííåé îáëàñòÿìè ïðîñòðàíñòâà, ÷òî ïîçâîëÿåò ïîñòóëèðîâàòü ñóùåñòâîâà-íèå �èçè÷íûõ ðåøåíèé â îáëàñòè çà ãðàíèöåé, îïðåäåëÿåìîé δ-�óíêöèåé, êîòîðûåìîãóò áûòü ñâÿçàíû (ñîïðÿæåíû) ñ ðåøåíèÿìè â ïðîòèâîïîëîæíîé îáëàñòè íåêîòî-ðûìè çàêîíàìè ïðåîáðàçîâàíèÿ. Â ïðåäñòàâëåííîé ðàáîòå èññëåäîâàëàñü ìîäåëü ñïðîñòåéøèì çàêîíîì èíâåðñíîãî ïðåîáðàçîâàíèÿ.Îêàçàëîñü, ÷òî ìîäåëü èíâåðñíî-ñîïðÿæåííûõ ïðîñòðàíñòâ îáëàäàåò øè-ðîêèì íàáîðîì ýâðèñòè÷åñêèõ ñâîéñòâ è ìîæåò áûòü èñïîëüçîâàíà äëÿ îïèñàíèÿñâîéñòâ ðàçëè÷íûõ ïðîñòðàíñòâåííî-âðåìåííûõ îáúåêòîâ � îò ýëåìåíòàðíûõ ÷à-ñòèö äî êîñìîëîãè÷åñêèõ ñòðóêòóð.Â ìàñøòàáàõ ýëåìåíòàðíûõ ÷àñòèö ýòî äàëî âîçìîæíîñòü ïîëó÷èòü âçàèìîñâÿ-çàííûå ñ êîíñòàíòàìè ýëåêòðîìàãíèòíûõ è ãðàâèòàöèîííûõ âçàèìîäåéñòâèé ñî-îòâåòñòâóþùèå èì â èíâåðñíî-ñîïðÿæåííûõ îáëàñòÿõ êîíñòàíòû ñèëüíûõ âçàèìî-äåéñòâèé. Ïðè ýòîì îêàçàëîñü, ÷òî òàê íàçûâàåìûå ïëàíêîâñêèå åäèíèöû ìàññû
mP l = (~c/η)1/2 ≈ 2 · 10−5ã è äëèíû lP l = (~c/η3)1/2 ≈ 1, 6 · 10−33ñì, íå ñîäåðæà-ùèå íèêàêîé ïðèâÿçêè ê èçâåñòíûì �èçè÷åñêèì îáúåêòàì, ïðèîáðåòàþò çíà÷åíèÿðåàëüíûõ âåëè÷èí ïðè çàìåíå ãðàâèòàöèîííîé ïîñòîÿííîé η = 6, 67 · 10−8ñì3/ã·ñåê 2íà å¼ "èíâåðñíî-ñîïðÿæåííóþ" âåëè÷èíó η∗ = 3, 8 · 1037 ñì3/ã·ñåê 2, à èìåííî,
m∗

P l = (~c/η∗)1/2 ≈ 0, 91 · 10−27ã è l∗

P l = (~c/η∗3)1/2 ≈ 3, 82 · 10−11ñì, ÷òî â òî÷íî-ñòè ñîîòâåòñòâóåò ìàññå è êîìïòîíîâñêîìó ðàäèóñó ýëåêòðîíà.Äàëüíåéøåå ðàçâèòèå ìîäåëè èíâåðñíûõ ïðåîáðàçîâàíèé ïîçâîëèëî ïîñòðî-èòü òåîðèþ ýëåêòðè÷åñêèõ è ãðàâèòàöèîííûõ ÿâëåíèé, êàê ïðîÿâëåíèå äå�îðìàöèîí-íûõ è êèíåìàòè÷åñêèõ ñâîéñòâ ìàòåðèàëüíîãî ïðîñòðàíñòâà-âðåìåíè � �èçè÷åñêîãîâàêóóìà, àëãîðèòìû ðàñ÷åòà ìàññ ïðîñòåéøèõ ïîñëå ýëåêòðîíà ýëåìåíòàðíûõ ÷àñòèö� ìþîíà è π-ìåçîíîâ, à òàêæå íåéòðîíà, êàê "èíâåðñíîãî" àíàëîãà àòîìà âîäîðîäà.Â êîñìîëîãè÷åñêîì ìàñøòàáå (�àçäåë 3) ìîäåëü èíâåðñíî-ñîïðÿæåííûõïðîñòðàíñòâ ïî-íîâîìó ðèñóåò ïðîñòðàíñòâåííî-âðåìåííóþ ñòðóêòóðó Âñåëåííîé.Âíóòðåííÿÿ, íàáëþäàåìàÿ, îáëàñòü ñ ìåòðèêîé Âñåëåííîé äå-Ñèòòåðà, îãðàíè÷åíàãèïåðñ�åðîé ðàäèñà R∞. Òàê êàê ïðîñòðàíñòâåííûå êîîðäèíàòû âî âíåøíåé è âíóò-ðåííåé îáëàñòÿõ ÿâëÿþòñÿ èíâåðñíî-ñîïðÿæåííûìè, òî äëÿ âíóòðåííåãî íàáëþ-äàòåëÿ ïðîñòðàíñòâî âíåøíåé îáëàñòè çà ðàäèóñîì R∞ áóäåò ïðåäñòàâëÿòüñÿ (íî íå66

íàáëþäàòüñÿ!) áåñêîíå÷íûì. Îäíàêî, ïðè èíâåðñíîì ïåðåõîäå âî âíåøíþþ îáëàñòüíàáëþäàòåëü áóäåò âèäåòü ýòó îáëàñòü â èíâåðñíî ïðåîáðàçîâàííîì îòíîñèòåëü-íî ðàäèóñà R∞ âèäå, ò. å. îïÿòü êàê âíóòðåííþþ, îãðàíè÷åííóþ "ñâåðõó" òåì æåðàäèóñîì R∞.�àäèóñ R∞ ñâÿçàí ñ ìàññîé Âñåëåííîé M∞ è ãðàâèòàöèîííîé ïîñòîÿííîé η ñî-îòíîøåíèåì R∞ = ηM∞/c2 ≈ 2 · 1028 ñì , à çàìêíóòîñòü Âñåëåííîé îáåñïå÷èâà-åòñÿ êîñìîëîãè÷åñêîé ïîñòîÿííîé Λ = 1/R2

∞
= G∗

g/ηM∞ ≈ 0, 25 · 10−56 ñì−2, êî-òîðàÿ â êîñìîëîãè÷åñêîé ìîäåëè èíâåðñíî-ñîïðÿæåííûõ ïðîñòðàíñòâ âîçíèêà-åò âñëåäñòâèå íàëè÷èÿ èçîòðîïíîãî èíâåðñíî-ãðàâèòàöèîííîãî ïîëÿ óñêîðåíèé
G∗

g = c2/R∞ = Const ñóáñòàíöèîíàëüíûõ òî÷åê ïðîñòðàíñòâà.Â ýòîé ìîäåëè íàõîäèò ñâîå àíàëèòè÷åñêîå îáîñíîâàíèå ñâÿçü öåíòðîáåæíûõ èãðàâèòàöèîííûõ ñèë, êàê èíåðöèîííîå äåéñòâèå èíâåðñíî-ñîïðÿæåííûõ ïîëåéóñêîðåíèé, âîçíèêàþùèõ ïðè äâèæåíèÿõ ñóáñòàíöèîíàëüíûõ òî÷åê ïðîñòðàíñòâà.Â �àçäåëå 4 ïîìåùåíû ðàáîòû, êîòîðûå ñâÿçàíû ñ íàáëþäàåìûìè êîñìè÷åñêè-ìè ÿâëåíèÿìè, îáúñíåíèå êîòîðûõ ìîæåò ëåæàòü â ñîâåðøåííî íåîæèäàííûõ, õîòÿè íå áåññïîðíûõ, ïðåäñòàâëåíèÿõ. Òåì íå ìåíåå, îáñóæäåíèå òàêîãî ðîäà ïîäõîäîââûçûâàåò èíòåðåñ ñâîåé íåòðèâèàëüíîñòüþ è ýâðèñòè÷íîñòüþ èäåé.Òàê àíàëèç ãèïîòåçû ñóùåñòâîâàíèÿ â ïðèðîäå äâóçíàêîâûõ ãðàâèòàöèîííûõìàññ, ò. å. ñóùåñòâîâàíèÿ ãðàâèòàöèîííî îòðèöàòåëüíîé àíòèìàòåðèè, ïðèâîäèòê ñëåäñòâèÿì, êîòîðûå ìîãóò áûòü îòîæäåñòâëåíû ñ ÿâëåíèÿìè, íàáëþäàåìûìè âîêðóæàþùåì íàñ êîñìè÷åñêîì ïðîñòðàíñòâå.�èïîòåçà íàãðåâà áåñêîíå÷íîé õîëîäíîé Âñåëåííîé äî òåìïåðàòóðû "ðåëèêòîâî-ãî èçëó÷åíèÿ" , ïðèâîäÿùàÿ ê îáúÿñíåíèþ õàááëîâñêîãî "êðàñíîãî ñìåùåíèÿ" , êàêý��åêòà òåïëîâîãî ðàñøèðåíèÿ ïðîñòðàíñòâà, ïðèâîäèò ê ñóùåñòâåííîìó óïðîùå-íèþ (â ñðàâíåíèè ñ ãèïîòåçîé "Áîëüøîãî Âçðûâà") ãåîìåòðî-�èçè÷åñêîé ïðèðîäûÂñåëåííîé áåç ïîòåðè �èçè÷íîñòè îáúÿñíåíèé íàáëþäàåìûõ ÿâëåíèé êîñìè÷åñêèõ èêîñìîëîãè÷åñêèõ ìàñøòàáîâ.Äåéñòâèòåëüíî, íàáëþäàåìîå ñîîòíîøåíèå ïëîòíîñòåé ýíåðãèè ðàâíîâåñíîãî "ðå-ëèêòîâîãî" èçëó÷åíèÿ è âåùåñòâà âî Âñåëåííîé ñîñòàâëÿåò ∼ 1 : 103, ÷òî ñîâïàäàåòñ ñîîòíîøåíèåì ýíåðãèè, îñâîáîæäàþùåéñÿ ïðè β-ðàñïàäå íåéòðîíà, è ìàññû (ýíåð-ãèè) îáðàçóþùèõñÿ ïðîòîíà è ýëåêòðîíà (ñîñòàâíûõ ÷àñòåé âîäîðîäà � îñíîâíîãîâåùåñòâà âî Âñåëåííîé). Åñëè ïðèíÿòü, ÷òî îñâîáîæäàåìàÿ ïðè β-ðàñïàäå ýíåðãèÿ âêîíå÷íîì èòîãå ïðåîáðàçóåòñÿ â ðàâíîâåñíîå èçëó÷åíèå, òî ýòî è îáúÿñíÿåò íàáëþ-äàåìîå ñîîòíîøåíèå ìåæäó ýíåðãèåé "ðåëèêòîâîãî" èçëó÷åíèÿ è ìàññîé âåùåñòâà.Íàêîïëåíèå ýíåðãèè ðàñïàäà íåéòðîíîâ äîëæíî ïðèâîäèòü ê ïîâûøåíèþ òåì-ïåðàòóðû ðàâíîâåñíîãî èçëó÷åíèÿ ïðè ñîõðàíåíèè ñîîòíîøåíèÿ ìåæäó ýíåðãèåé èç-ëó÷åíèÿ è ìàññîé âåùåñòâà. Íàãðåâ âìåùàþùåãî ïðîñòðàíñòâà, êàê ìàòåðèàëüíîéñðåäû, äî íàáëþäàåìûõ ∼ 3◦K äîëæíî ïðèâîäèòü ê å¼ òåïëîâîìó èçîòðîïíîìóðàñøèðåíèþ ñî ñêîðîñòÿìè ñìåùåíèÿ òî÷åê ïðîñòðàíñòâà îòíîñèòåëüíî äðóã äðó-ãà, ïðîïîðöèîíàëüíûìè ðàçäåëÿþùèì ýòè òî÷êè ðàññòîÿíèÿì, ÷òî ñîîòâåòñòâóåò íà-áëþäàåìîìó õàááëîâñêîìó "êðàñíîìó ñìåùåíèþ" è íå òðåáóåò ïðèâëå÷åíèÿ ãèïîòåçû"ãîðÿ÷åé Âñåëåííîé" , îñòûâàþùåé äî ∼ 3◦K çà ñ÷åò àäèàáàòè÷åñêîãî ðàñøèðåíèÿïðîñòðàíñòâà èç ãèïîòåòè÷åñêîãî ñèíãóëÿðíîãî ñîñòîÿíèÿ ïîñëå "Áîëüøîãî Âçðû-âà" ñ õàááëîâñêèì çàêîíîì ðàñïðåäåëåíèÿ ñêîðîñòåé ðàñøèðåíèÿ, ïðèðîäà êîòîðîãî(çàêîíà ðàñïðåäåëåíèÿ) â äàííîé ãèïîòåçå îñòàåòñÿ íåèçâåñòíîé.Äàëåå â �àçäåëå 4 ðàññìàòðèâàåòñÿ ñòàðåéøàÿ â Íåáåñíîé Ìåõàíèêå ïðîáëåìàðàñïðåäåëåíèÿ ìîìåíòîâ, à òàêæå ïðîáëåìû îáðàçîâàíèÿ ïëàíåò è ñïóòíèêîâ ñ èõ77

ïî÷òè êðóãîâûìè è ñâîáîäíûìè (áåç ïðèñóòñòâèÿ äðóãèõ òåë) îðáèòàìè ïðè îäíîâðå-ìåííîì ñóùåñòâîâàíèè êîëåö, íà÷èíàÿ îò àñòåðîèäíîãî êîëüöà ðàññîñðåäîòî÷åííûõâîêðóã Ñîëíöà òâåðäûõ îáëîìêîâ è êîí÷àÿ êîëüöàìè èç ðàâíîìåðíî ðàññåÿíîé ïûëè,êðèñòàëëîâ è ãàçà âîêðóã Ñàòóðíà, Þïèòåðà è äðóãèõ ïëàíåò.Êàê èçâåñòíî, íèêàêèìè ñèëàìè íåëüçÿ ñîáðàòü ðàâíîìåðíî ðàñïðåäåëåííóþ ïîîðáèòå âîêðóã öåíòðàëüíîãî òåëà ðàçäðîáëåííóþ ìàññó â åäèíîå êîìïàêòíîå îð-áèòàëüíîå òåëî, ò. å. ñìåñòèòü öåíòð òÿæåñòè ýòîé ðàññîñðåäîòî÷åííîé ìàññû èçîáùåãî ñ öåíòðàëüíûì òåëîì öåíòðà âðàùåíèÿ â òî÷êó íà îðáèòå, ïðåîäîëåâàÿ íàýòîì ïóòè ñèëó ãðàâèòàöèîííîãî ïðèòÿæåíèÿ öåíòðàëüíîãî òåëà.Óìîçðèòåëüíûå êàðòèíû àêêðåöèîííîãî "çàìåòàíèÿ" áîëåå êðóïíûì îáëîìêîìáîëåå ìåëêèõ òåë íå âûäåðæèâàåò ìàòåìàòè÷åñêîé ïðîâåðêè è íàáëþäàòåëüíûõ �àê-òîâ, ÷åìó ñëóæàò óïîìÿíóòûå êîëüöà èç ðàññåÿííîãî ìàòåðèàëà. Òî÷íî òàêæå íåëüçÿðàçäðîáèòü öåëîå òåëî, ÷òîáû åãî îáëîìêè ðàâíîìåðíî ðàñïðåäåëèëèñü ïî êîëüöåâîéîðáèòå, ÷òî ðèñóþò �àíòàçåðû â ëåãåíäàõ î ñóäüáå "ïëàíåòû" Ôàýòîí. È íåëüçÿòàêæå ïîëó÷èòü íàáëþäàåìóþ èäåàëüíóþ ñèñòåìó Çåìëÿ � Ëóíà â ðåçóëüòàòå ñîóäà-ðåíèÿ äâóõ òåë èëè çàõâàòà îäíèì äðóãîãî.Îêàçàëîñü, ÷òî ìíîãèå èç ïåðå÷èñëåííûõ âîïðîñîâ òåîðåòè÷åñêè ðåøàþòñÿ ñ ïî-ìîùüþ ïðèâëå÷åíèÿ åäèíîãî, íåîïðàâäàííî îñòàâëåííîãî áåç ãëóáîêîãî èçó÷åíèÿ ïëà-íåòîîáðàçóþùåãî ìåõàíèçìà.Åùå Ëàïëàñ ïðè àíàëèçå âîçìîæíûõ ñâîéñòâ êîëåö Ñàòóðíà îáðàòèë âíèìàíèåíà íåóñòîé÷èâîñòü öåíòðàëüíîé ñèñòåìû ñ òâåðäûì êîëüöåâûì äèñêîì, óêàçàâ íàíåèçáåæíîñòü åãî ïàäåíèÿ íà ïëàíåòó. Èìåííî ïîýòîìó êîëüöà Ñàòóðíà äîëæíû ñî-ñòîÿòü èç ðàññåÿííîãî, íå ñâÿçàííîãî â åäèíîå öåëîå, ìàòåðèàëà. Îäíàêî, äàëüøåêîíñòàòàöèè òåîðåòè÷åñêîé íåóñòîé÷èâîñòè ñèñòåìû ñ òâåðäûì äèñêîì Ëàïëàñ íåïîøåë è íå îáðàòèë âíèìàíèÿ íà ïåðñïåêòèâíîñòü ýòîé ìîäåëè â ðåøåíèè ïðîáëåìûïëàíåòîîáðàçîâàíèÿ.Êàê ïîêàçàíî â ðàáîòå, èìåííî ñòàäèÿ ñóùåñòâîâàíèÿ òâåðäîãî ïðîòîïëàíåòíîãîäèñêà ïîçâîëÿåò îáúÿñíèòü ïðåâðàùåíèå ðàññîñðåäîòî÷åííîãî ïî êîëüöó ìàòåðèàëàñ öåíòðîì òÿæåñòè â öåíòðå âðàùåíèÿ ñèñòåìû äèñê�öåíòðàëüíîå òåëî â ñîñðåäîòî-÷åííóþ ìàññó ïëàíåòû ñ öåíòðîì òÿæåñòè, ïåðåìåñòèâøèìñÿ èç öåíòðà âðàùåíèÿ íàîðáèòó çà ñ÷åò ìåõàíèçìà âîçíèêíîâåíèÿ ñèëû ðàäèàëüíîãî ñìåùåíèÿ äèñêà îòíîñè-òåëüíî öåíòðà ìàññ ïðè ïîòåðå óñòîé÷èâîñòè ñèñòåìû äèñê�öåíòðàëüíîå òåëî.Ýòîò æå ìåõàíèçì, ñðàáàòûâàþùèé òîëüêî ïðè íàëè÷èè òâåðäîãî äèñêà, îáóñëàâ-ëèâàåò íàáëþäàåìîå ðàñïðåäåëåíèå ìîìåíòîâ âðàùåíèÿ â Ñîëíå÷íîé ñèñòåìå, à òàê-æå âñ¼ ðàçíîîáðàçèå íàêëîíîâ îðáèò è îñåé âðàùåíèÿ ïëàíåò è èõ ñïóòíèêîâ.�àçäåë 5 ïîñâÿùåí ðàññìîòðåíèþ äâóõ ïðîáëåì äè�ðàêòîìåòðèè.Ïåðâàÿ èç íèõ ñâÿçàíà ñ ðàçðåøåíèåì òåîðåòè÷åñêîãî ñïîðà î âåðîÿòíîñòíîìèëè äåòåðìèíèðîâàííîì ïîâåäåíèè ýëåêòðîíîâ ïðè èõ äè�ðàêöèè íà äâóõ ùåëÿõ.Ýòîò ñïîð çàòðàãèâàåò îñíîâîïîëîãàþùèé âîïðîñ ìèðîçäàíèÿ � "èãðàåò ëè Áîã âêîñòè?" , íà îòðèöàòåëüíîì îòâåòå íà êîòîðûé íàñòàèâàë À.Ýéíøòåéí. Îêàçàëîñü,÷òî ïàðàäîêñ ðàçëè÷èÿ ñóììàðíîãî äè�ðàêöèîííîãî ñïåêòðà ïðè ïðîõîæäåíèè ÷åðåçäâå ùåëè îäíîâðåìåííî èëè ïîî÷åðåäíî îáúÿñíÿåòñÿ â ðàìêàõ ìàòåìàòè÷åñêîãîàïïàðàòà êëàññè÷åñêîé ýëåêòðîäèíàìèêè áåç ïðèâëå÷åíèÿ âåðîÿòíîñòíîãî îïèñàíèÿñ ëåæàùèì â åãî îñíîâå ïðèíöèïîì íåîïðåäåëåííîñòè.Âòîðàÿ èç ðàññìîòðåííûõ â ðàçäåëå 5 ïðîáëåì íåïîñðåäñòâåííî ïðèáëèæåíà ê"ëàáîðàòîðíîìó" óðîâíþ, íî ïðèíöèïèàëüíî èíòåðåñíà òåì, ÷òî îòêðûâàåò âîçìîæ-íîñòü ðåíòãåíîãðà�è÷åñêîãî èññëåäîâàíèÿ êðèñòàëëè÷åñêîé ðåøåòêè ìåòîäîì äè-88

�ðàêòîìåòðèè êîîðäèíàöèîííûõ ñ�åð. Ýòîò ìåòîä, îáû÷íî èñïîëüçóåòñÿ ïðè èñ-ñëåäîâàíèè ãàçîâ, æèäêîñòåé è àìîð�íûõ âåùåñòâ. Â îòëè÷èå îò äè�ðàêòîìåòðèèêðèñòàëëè÷åñêèõ ïëîñêîñòåé, ýòîò ìåòîä ïðèìåíèòåëüíî ê êðèñòàëëè÷åñêèì ìàòå-ðèàëàì îòêðûâàåò, äîïîëíèòåëüíóþ âîçìîæíîñòü èçó÷àòü ïî èçìåíåíèþ ðàñïîëîæå-íèé àòîìîâ êîîðäèíàöèîííûõ ñ�åð õàðàêòåð íàðóøåíèé êðèñòàëëè÷åñêîé ðåøåòêèïðè ðîñòå êðèñòàëëà, åãî äå�îðìàöèÿõ, ïëàâëåíèè è ò. ï. â îáëàñòÿõ, çàíèìàþùèõíåñêîëüêî ìåæàòîìíûõ ðàññòîÿíèé. Òàêàÿ âîçìîæíîñòü ïåðåâîäèò ýêñïåðèìåíòàëü-íûå èññëåäîâàíèÿ �àçîâûõ è ñòðóêòóðíûõ ïðåâðàùåíèé íà áîëåå ãëóáîêèé óðîâåíü.Íàêîíåö, êàæóùàÿñÿ ïðèçåìëåííîñòü òåðìîäèíàìè÷åñêèõ ïðîáëåì àëìàçà, ðàñ-ñìîòðåííûõ â �àçäåëå 6, îêàçûâàåòñÿ âåñüìà èíòåðåñíîé ïðè ïåðåíîñå èõ â áîëååîòäàëåííûå îáëàñòè íàóêè, íàïðèìåð, â íàóêó î Êîñìîñå, òàê êàê îòâå÷àåò íà òà-êèå, íàïðèìåð, âîïðîñû � êàê áóäåò äè��åðåíöèðîâàòüñÿ òâåðäàÿ è æèäêàÿ �àçàóãëåðîäà â îñòûâàþùåì ÿäðå óãëåðîäíîãî êîñìè÷åñêîãî òåëà, à èìåííî, ÷òî áóäåòâûêðèñòàëëèçîâûâàòüñÿ � àëìàç èëè ãðà�èò, è áóäóò ëè êðèñòàëëû òîíóòü â ñîá-ñòâåííîé æèäêîé �àçå, ò. å. ñêàïëèâàòüñÿ â öåíòðå ÿäðà, èëè, íàîáîðîò, âñïëûâàòü,îáðàçóÿ àëìàçíóþ èëè ãðà�èòîâóþ êîðêó, ïîäîáíî ëüäó â âîäå? Ýòî î÷åíü èíòåðåñíîâ ñâåòå ïîñëåäíèõ ñâåäåíèé îá îòêðûòèè óïîìÿíóòûõ ÷èñòî óãëåðîäíûõ êîñìè÷åñêèõòåë. Êñòàòè, àâòîðîì ñ ñîòðóäíèêàìè ñâîåãî îòäåëà, áûëè îòêðûòû îáðàçîâàâøèåñÿâ ðåçóëüòàòå óäàðíî-âîëíîâîãî ñèíòåçà óãëåðîäíûå ìîð�îëîãè÷åñêèå îáðàçîâàíèÿ,ñîñòîÿùèå èç íàðóæíîé àëìàçíîé îáîëî÷êè è ãðà�èòîâîãî ÿäðà, ÷òî, êàçàëîñü áû,ïðîòèâîðå÷èò îáèõîäíîìó ïðåäñòàâëåíèþ î ãðà�èòèçàöèè àëìàçà.Àëìàçíàÿ ðåøåòêà îáëàäàåò àíîìàëüíûì ïîâåäåíèåì òåïëî¼ìêîñòè cp(T) â âû-ñîêîòåìïåðàòóðíîé îáëàñòè, êîòîðîå íå ìîæåò áûòü îáúÿñíåíî ñ ïîìîùüþ òåîðèé,ïîñòðîåííûõ íà îñíîâå ìîäåëè óïðóãîãî òâåðäîãî òåëà, êàê ñîâîêóïíîñòè íåçàâèñè-ìûõ èëè ÷àñòè÷íî ñâÿçàííûõ îñöèëëÿòîðîâ (Äåáàé, Ýéíøòåéí, Áîðí, Áëýêìåí èäð.). �àçðàáîòêà àëüòåðíàòèâíîé òåîðèè òåïëî¼ìêîñòè íà îñíîâå ïîòåíöèàëîâ ìåæ-àòîìíûõ âçàèìîäåéñòâèé ïîçâîëèëà ðåøèòü íå òîëüêî ïðîáëåìó àíîìàëüíîé òåïëî-¼ìêîñòè àëìàçà, íî è ïîëó÷èòü òåîðåòè÷åñêîå îïèñàíèå àíîìàëüíûõ ïèêîâ íà êðèâûõòåïëî¼ìêîñòè Ge è Hf , êîòîðûå íå ìîãëè áûòü îáúÿñíåíû íèêàêîé òåîðèåé, ïðåäïî-ëàãàþùåé ãóêîâñêèé çàêîí ñèë, èáî íèêàêàÿ ñóïåðïîçèöèÿ ýéíøòåéíîâñêèõ �óíêöèéíå äà¼ò êðèâîé ñ ìàêñèìóìîì.Ó÷¼ò àíîìàëüíîñòè ïîâåäåíèÿ òåïëî¼ìêîñòè cp(T) ïîçâîëèë áîëåå òî÷íî ðàñøè�-ðîâàòü ýêñïåðèìåíòàëüíûå äàííûå ïî ïëàâëåíèþ àëìàçà è ãðà�èòà â âûñîêîòåìïåðà-òóðíîé (áîëåå 4000 Ê) îáëàñòè è øèðîêîì äèàïàçîíå äàâëåíèé (îò àòìîñ�åðíîãî äîäåñÿòêîâ �Ïà). Òåìïåðàòóðà â ýòèõ ýêñïåðèìåíòàõ îïðåäåëÿåòñÿ êîñâåííûì ïóò¼ì ñïîìîùüþ ñîîòíîøåíèÿ Q =
∫

cp dT , â êîòîðîì è èñïîëüçóåòñÿ �óíêöèÿ cp(T). Òàêàÿðàñøè�ðîâêà ýêñïåðèìåíòàëüíûõ äàííûõ, ïîëó÷åííûõ àâòîðîì îò ÿïîíñêîãî èññëå-äîâàòåëÿ M.Togaya, ïîêàçàëà, ÷òî ëèíèÿ ïëàâëåíèÿ àëìàçà íà p, T -äèàãðàììå èìååòïîëîæèòåëüíûé íàêëîí, ò. å. òâ¼ðäàÿ �àçà � àëìàç èìååò áîëåå âûñîêóþ ïëîòíîñòü,÷åì åãî æèäêîñòü.Ïðè ýòîì àëìàçíàÿ ðåøåòêà ïðåäñòàâëÿåò èíòåðåñíåéøèé ìîäåëüíûé îáúåêò äëÿòåîðåòè÷åñêîãî èçó÷åíèÿ ïðîáëåìû ïåðåõîäà âåùåñòâà èç êðèñòàëëè÷åñêîãî ñîñòî-ÿíèÿ â æèäêîå, à èìåííî, ïðîáëåìû àòîìàðíîé êàðòèíû âîçíèêíîâåíèÿ ñêðûòîéòåïëîòû ïàâëåíèÿ è ñêà÷êîîáðàçíîñòè ïåðåõîäà â æèäêóþ �àçó â îäíîé òåìïåðà-òóðíîé òî÷êå � â òî÷êå òåìïåðàòóðû ïëàâëåíèÿ.Â ýòîì ìîíîàòîìíîì îáúåêòå ñ ÷èñòûìè êîâàëåíòíûìè ñâÿçÿìè ïîòåíöèàëû ìåæ-àòîìíûõ ïàðíûõ è ãðóïïîâûõ âçàèìîäåéñòâèé íå "çàìàçàíû" ïîñòîðîííèìè ý��åê-99

òàìè, ÷òî ïîçâîëèëî óñòàíîâèòü ïîòåíöèàë ãðóïïîâûõ âçàèìîäåéñòâèé â æèäêîé�àçå è ñêà÷êîîáðàçíûé ïåðåõîä ñî ñêðûòîé òåïëîòîé ïëàâëåíèÿ â åäèíîé òåìïå-ðàòóðíîé òî÷êå ñ ïîòåíöèàëà âçàèìîäåéñòâèé â êðèñòàëëè÷åñêîé �àçå íà ìåæàòîì-íûé ïîòåíöèàë âæèäêîñòè. Ïðè ýòîì îêàçàëîñü, ÷òîæèäêàÿ �àçà � ýòî êëàñòåð-íàÿ ñèñòåìà, íàõîäÿùàÿñÿ â ïîñòîÿííîì êðýø-êîí�îðìàöèîííîì ïðåîáðàçîâàíèè ññîõðàíåíèåì ñðåäíåãî êîëè÷åñòâà îáðûâàþùèõñÿ è ñîåäèíÿþùèõñÿ ìåæêëàñòåðíûõè âíóòðèêëàñòåðíûõ ñâÿçåé, ÷òî îáúÿñíÿåò ïîäâèæíîñòü (òåêó÷åñòü) è îäíîâðå-ìåííî ñâÿçíîñòü æèäêîé �àçû. Èìåííî ýòè îñîáåííîñòè æèäêîãî ñîñòîÿíèÿ, êàêêîíäåíñèðîâàííîãî ñîñòîÿíèÿ âåùåñòâà, îòëè÷àþò åãî îò ïîðîøêîîáðàçíîãî ñîñòîÿ-íèÿ ðàçäðîáëåííîãî êðèñòàëëà ñ îáîðâàííûìè, íî íå íàõîäÿùèìèñÿ â ïîäâèæíîìðàâíîâåñèè "îáðûâ�ñîåäèíåíèå" ñâÿçÿìè.* * *Ôîðìèðîâàíèå ñîäåðæàíèÿ ïðåäñòàâëåííîé ìîíîãðà�èè îñíîâàíî íà îòðåäàêòè-ðîâàííûõ è äîïîëíåííûõ ìàòåðèàëàõ îïóáëèêîâàííûõ ñòàòåé, ðàññìàòðèâàþùèõ èç-áðàííûå àâòîðîì ïðîáëåìû òåîðåòè÷åñêîé �èçèêè. Ñàìî æå èçáðàíèå ïðîáëåì âîç-íèêëî êàê èç ñóáúåêòèâíûõ èíòåðåñîâ è ïðèñòðàñòèé àâòîðà, òàê è èç âîïðîñîâ,ñîâåòîâ è èäåé óìíûõ è àâòîðèòåòíûõ ëþäåé, âñòðåòèâøèõñÿ íà åãî íàó÷íîì ïóòè.Ýòî àêàäåìèêè ÀÍ Óêðàèíû è ÀÍ ÑÑÑ� Àëåêñàíäð Ñåðãååâè÷ Äàâûäîâ (åãî âî-ïðîñ, îïðåäåëèâøèé íàïðàâëåíèå ïîèñêîâ � êàêàÿ äîëÿ ìàññû ýëåêòðîíà ñîäåðæèòñÿâ åãî ïîëå ?), Îñòàï Ñòåïàíîâè÷ Ïàðàñþê (åãî ñîâåò � ÿçûê êîíêðåòíîé íàóêè, ýòîïóòü ê ïîíèìàíèþ íîâûõ èäåé !), Âèêòîð Îëèìïàíîâè÷ Êîíîíåíêî (åãî ïîçèöèÿ �äèññåðòàöèÿ, ýòî îáúåêòèâíîå ëèöî ó÷åíîãî !), Þðèé Àëåêñååâè÷ Ìèòðîïîëüñêèé (åãîíàïóòñòâèå � íå áîÿòüñÿ îøèáîê, èõ àíàëèç è èñïðàâëåíèå çàëîã äâèæåíèÿ âïåð¼ä !).Îñîáóþ áëàãîäàðíîñòü àâòîð ñ÷èòàåò ñåáÿ îáÿçàííûì ïðèíåñòè ñîòðóäíèêàì êà-�åäðû "Òåîðèè îòíîñèòåëüíîñòè" Êàçàíñêîãî Óíèâåðñèòåòà è â ïåðâóþ î÷åðåäü çà-âåäóþùèì ýòîé êà�åäðîé ïðî�. Âëàäèìèðó �îìàíîâè÷ó Êàéãîðîäîâó è ïðî�. ÀñåÂàñèëüåâíå Àìèíîâîé, à òàêæå íûíå ïðî�. Àëåêñåþ Âàñèëüåâè÷ó Çàõàðîâó, áûâøå-ìó â ïåðèîä íàøåãî ñîòðóäíè÷åñòâà åù¼ àñïèðàíòîì. Ýòè ëþäè è èõ óíèâåðñèòåòñêèåêîëëåãè, íàõîäÿñü â ñòåíàõ, ãäå ðîäèëàñü íååâêëèäîâà ãåîìåòðèÿ Í.È. Ëîáà÷åâñêîãî,è ðàáîòàÿ íà êà�åäðå, îñíîâàííîé À.Ç. Ïåòðîâûì, ñâîèì èíòåðåñîì è ïîääåðæêîéñûãðàâøèå íå ïîñëåäíþþ ðîëü â ðàçâèòèè èäåé, íàøåäøèõ ñâîå âîïëîùåíèå â ðàçðà-áîòêàõ è ïóáëèêàöèÿõ àâòîðà ïî Òåîðèè Ïîëÿ, îáëàäàþò íåïîääåëüíûìè è íå î÷åíü÷àñòî âñòðå÷àþùèìèñÿ â íàóêå äîáðîæåëàòåëüíîñòüþ è îòçûâ÷èâîñòüþ.Çà áåñêîðûñòíóþ ïîìîùü àâòîð ãëóáîêî ïðèçíàòåëåí êàíä. �èç.� ìàò. íàóê Ñåð-ãåþ Åâãåíüåâè÷ó Âàâèëîâó � ñâîåìó êîìïüþòîðíîìó ãóðó, íà ïðîòÿæåíèè ìíîãèõëåò îáåñïå÷èâàþùåìó íàó÷íûå èçûñêàíèÿ àâòîðà êîìïüþòîðíûì ñîïðîâîæäåíèåì(ïðîãðàììíîå îáåñïå÷åíèå, îñâîåíèå íîâûõ êîìïüþòîðíûõ ïðîãðàìì, ðåìîíòû è âîñ-ñòàíîâëåíèå ðóõíóâøåé òåõíèêè), áåç êîòîðîãî áûëî áû ñîâåðøåííî íåìûñëèìî ïî-ëó÷åíèå è ìàëîé äîëè ðåçóëüòàòîâ, ïðåäñòàâëåííûõ â ìîíîãðà�èè.Áåñêîðûñòíîñòü è ïîääåðæêà íà íàó÷íîì ïîïðèùå ìîãóò áûòü îïîñðåäñòâîâàíîîòáëàãîäàðåíû òîëüêî ñîáñòâåííûì îòíîøåíèåì ê ïîäîáíûì ñèòóàöèÿì, ÷òî íà ïðî-òÿæåíèè âñåé ñâîåé íàó÷íîé äåÿòåëüíîñòè ñòàðàëñÿ äåëàòü àâòîð, ïîìîãàÿ äåëîì,ñîâåòàìè è ïðî�åññèîíàëüíûìè âîçìîæíîñòÿìè îáðàùàþùèìñÿ ê íåìó ëþäÿì.* * *1010

�àçäåë 1.
Î ÍÅÊÎÒÎ�ÛÕ �ÅØÅÍÈßÕÂ ÒÅÎ�ÈÈ ÌÀÊÑÂÅËËÀÁÅÇ �ÊÀËÈÁ�ÎÂÊÈ ËÎ�ÅÍÖÀ�

1
11

Ñòð.Îñíîâíûå ñâîéñòâà öåíòðàëüíîãî çàðÿäà, êàê ðåøåíèå óðàâíåíèÿ �Aν = ∇
ν(∇µA

µ) 13Ëèòåðàòóðà .. 18Êîììåíòàðèé ... 18Ïàðàäîêñ "m = 4

3
mo" è ñëàáûå âçàèìîäåéñòâèÿ â ýëåêòðîäèíàìèêå Ìàêñâåëëà 21Ëèòåðàòóðà .. 26Êîììåíòàðèé ... 26�àñïðîñòðàíåíèå èçëó÷åíèÿ ïîëåé E , B è G â ïðîñòðàíñòâå .. 30Ëèòåðàòóðà .. 33Ôîðì�àêòîð çàðÿäà, êàê êèíåìàòè÷åñêèé ý��åêò âçàèìîäåéñòâèÿ 34Ëèòåðàòóðà .. 39

2
12

Îñíîâíûå ñâîéñòâà öåíòðàëüíîãî çàðÿäàêàê ðåøåíèå óðàâíåíèÿ �Aν = ∇ν(∇µAµ) ∗

1 Ïîñòàíîâêà çàäà÷è.Äè��åðåíöèàëüíûå îïåðàöèè 4-ðîòîðà è 4-äèâåðãåíöèè íàä 4-âåêòîðíûì ïî-òåíöèàëîì Aµ = (ϕ,A) îáðàçóþò òåíçîð Fµν = (E, B) è ñêàëÿð ∇µAµ = 1
i
G

(µ, ν = 0, 1, 2, 3), ò. å. òðè ïîëÿ:
{(E, B),

1

i
G} = {(−∇ϕ − ∂

c∂t
A, ∇ ×A), (

∂

c∂t
ϕ + ∇A)} , (1)ïåðâûå äâà èç êîòîðûõ ñîîòâåòñòâóþò ýêñïåðèìåíòàëüíî íàáëþäàåìûì âåêòîðíîìóE (ýëåêòðè÷åñêîìó) è ïñåâäîâåêòîðíîìó B (ìàãíèòíîìó) ïîëÿìE = −∇ϕ − ∂

c∂t
A , (2)B = ∇ × A , (3)à òðåòüå G = i(

∂

c∂t
ϕ + ∇A) , (4)� ìíèìîå ñêàëÿðíîå ïîëå (çäåñü îáîçíà÷åíèå �G � îò Gauge �eld � êàëèáðîâî÷íîåïîëå, i = √

−1), ýêñïåðèìåíòàëüíûõ äîêàçàòåëüñòâ ñóùåñòâîâàíèÿ êîòîðîãî ïîêà íåíàéäåíî. Ââåäåíèå êîý��èöèåíòà i, ò. å. ìíèìîñòè ïîëÿ, áûëî ñäåëàíî àâòîðîì ïîäâóì ïðè÷èíàì: âî-ïåðâûõ, èìåííî ýòî ïîçâîëèëî ïîëó÷èòü âñå ñîãëàñóþùèåñÿ ñ ýêñ-ïåðèìåíòîì ðåøåíèÿ, êîòîðûå áóäóò ðàññìîòðåíû íèæå, è, âî-âòîðûõ, ïî àíàëîãèèñ îáîçíà÷åíèåì ñêàëÿðíîé êîìïîíåíòû i
t 4-âåêòîðíîãî ïñåâäîåâêëèäîâà ïðîñòðàí-ñòâà, â êîòîðîì, ñîáñòâåííî, è "ðàáîòàåò" ýëåêòðîäèíàìèêà Ìàêñâåëëà.Â ñèëó ðåëÿòèâèñòñêîé èíâàðèàíòíîñòè, à òàêæå íåíàáëþäàåìîñòè â ýêñïåðèìåí-òå ïîëÿ (4) â ýëåêòðîäèíàìèêå îáû÷íî èñïîëüçóåòñÿ óñëîâèå ãðàäèåíòíîé èíâàðè-àíòíîñòè, èçâåñòíîå êàê êàëèáðîâêà Ëîðåíöà:
∇µAµ = 0 , (5)êîòîðàÿ �àêòè÷åñêè èñêëþ÷àåò ïîëå G(4) èç òåîðèè.Îäíàêî, êàëèáðîâêà Ëîðåíöà (5) íå ÿâëÿåòñÿ çàêîíîì, à ïðåäñòàâëÿåò ñîáîé äî-ïóùåíèå, óïðîùàþùåå ïîëó÷åíèå îïðåäåëåííûõ �èçè÷íûõ ðåøåíèé (íàïðèìåð, äëÿòîêîâ è çàðÿäîâ) ïðè èñêëþ÷åíèè íå�èçè÷íûõ, ÷òî, åñòåñòâåííî, ïðèâîäèò ê ïîòåðå÷àñòè ÎÁÙÅ�Î ðåøåíèÿ. Â ñâÿçè ñ ýòèì â ðàáîòå ñòàâèòñÿ çàäà÷à áîëåå äåòàëüíîèññëåäîâàòü, ÷òî èñêëþ÷àåòñÿ (èëè òåðÿåòñÿ!) â ýëåêòðîäèíàìèêå â ñâÿçè ñ èñïîëü-çîâàíèåì êàëèáðîâêè (5) è íàñêîëüêî çíà÷èìû è �èçè÷íû ýòè ïîòåðè.

∗Â.Ä.Àíäðååâ, Îñíîâíûå ñâîéñòâà ýëåìåíòàðíîãî öåíòðàëüíîãî çàðÿäà //Íîâåéøèå ïðîáëåìûòåîðèè ïîëÿ (Ïîä ðåä. À.Â. Àìèíîâîé) � Èçä-âî Êàçàíñê. óí-òà, Êàçàíü, 2006, ò. 5, ñ.7-13.113

2 Öåíòðàëüíûé çàðÿä , êàê ðåøåíèå óðàâíåíèÿ
�Aν = ∇ν(∇µAµ).Ýëåìåíòàðíûé ýëåêòðè÷åñêèé çàðÿä q â ýëåêòðîäèíàìèêå òðàêòóåòñÿ êàê çàðÿäòî÷å÷íîãî îáúåêòà (íîñèòåëÿ çàðÿäà), ïîðîæäàþùèé ïîòåíöèàëüíîå ïîëå âèäà ϕ =

q/r è, ñîîòâåòñòâåííî, ýëåêòðè÷åñêîå ïîëå E = −∇ϕ = (q/r2)er.Êóëîíîâñêèé ïîòåíöèàë ìîæåò áûòü ïîëó÷åí èç "ïóñòîãî" ïîëÿ 4-ïîòåíöèàëà
Aµ = (ϕ,A) êàê ðåøåíèå âîëíîâîãî óðàâíåíèÿ �Aν = 0 â ñ�åðè÷åñêîé ïîñòà-íîâêå. Äåéñòâèòåëüíî, ïîñëå äâîéíîãî èíòåãðèðîâàíèÿ äàííîãî óðàâíåíèÿ ïîëó÷àåì
ϕ = C1/r, À = 0 (0 ≤ r < ∞), ÷òî ìîæåò áûòü îòîæäåñòâëåíî ñ "íàáëþäàåìîé" , ò. å.ñ ïîòåíöèàëîì ýëåêòðè÷åñêîãî çàðÿäà. Îäíàêî, îòîæäåñòâëåíèå êîíñòàíòû èíòåãðè-ðîâàíèÿ ñ ýëåêòðè÷åñêèì çàðÿäîì, ò. å. C1 = q , ïî áîëüøîìó ñ÷åòó, íàðóøàåò êàêíà÷àëüíûå óñëîâèÿ, òàê è çàêîí ñîõðàíåíèÿ ñóììàðíîãî çàðÿäà, òàê êàê â "ïóñòîì" ,ò. å. áåç èñòî÷íèêîâ, ïîëå ïîÿâëÿåòñÿ íåíóëåâîé èñòî÷íèê ñ íåñêîìïåíñèðîâàííûìçàðÿäîì. Ê òîìó æå, ïîòåíöèàë ϕ = q/r ðàñõîäèòñÿ â íóëå.Â îáùåì ñëó÷àå, ò. å. ïðè

∇µAµ 6= 0 , (6)âîëíîâîå óðàâíåíèå 4-ïîòåíöèàëà Aµ â îòñóòñòâèå èñòî÷íèêîâ áóäåò èìåòü âèä
�Aν = ∇ν(∇µAµ) . (7)Äåéñòâèòåëüíî, ïîäñòàíîâêà (2)-(3) â óðàâíåíèÿ Ìàêñâåëëà:

∇E = ρ , (8)
∇ × B − ∂

c ∂t
E = j , (9)äëÿ "ïóñòîòû" , ò. å. ïðè ρ = 0 è j = 0, äàåò

∇2ϕ − ∂2

c2∂t2
ϕ +

∂

c ∂t
(

∂

c ∂t
ϕ + ∇A) = 0 , (10)

∇2A− ∂2

c2∂t2
A − ∇ (

∂

c ∂t
ϕ + ∇A) = 0 , (11)ò. å. òî æå óðàâíåíèå, ÷òî è óðàâíåíèå (7) â êîìïàêòíîé çàïèñè.Â óðàâíåíèè (7) ïðàâàÿ ÷àñòü ïðåäñòàâëÿåò ñîáîé �óíêöèþ èñòî÷íèêà êàê 4-äè-âåðãåíöèþ "ïóñòîãî" ïîëÿ ∇µAµ 6= 0, ÷òî ïðè ðåøåíèè â ñ�åðè÷åñêîé ïîñòàíîâêåïðåäïîëàãàåò âîçìîæíîñòü ïîëó÷åíèÿ çàðÿäà èç "ïóñòîòû" , ò. å. íåïîñðåäñòâåííî èçïîëåé ϕ = f(t, r) è À = u (t, r)er 4-ïîòåíöèàëà Aµ = (ϕ,A).Äëÿ ñëàãàåìûõ â (4) ïðèìåì, ÷òî â îáùåì ñëó÷àå

∂

c∂t
ϕ =

1

c
ḟ(t,r) 6= 0 , (12)

∇A = K · τ(t) η (r) 6= 0 . (13)Òîãäà ðåøåíèå óðàâíåíèÿ (7) â íåïîäâèæíîé ñèñòåìå îòñ÷åòà áóäåò èìåòü âèä (áåçó÷åòà çàïàçäûâàíèÿ r/c << t):
ϕ = − 1

c
K · τ̇ (t)

∫ r

0

dr

r ′2

∫ r′

0

r′′2 η (r′′) dr′′ − C1

r
− 1

c

Ċ2(t)

r
+ C3(t) , (14)214

A = [
1

r2
K · τ(t)

∫ r

0

r ′2η (r ′) dr ′ +
C2(t)

r2
] er . (15)Êàê âèäíî èç ïîëó÷åííîãî ðåøåíèÿ (14)-(15), â äîïîëíåíèå ê ðàñõîäÿùåìóñÿ ïî-òåíöèàëó C1/r, êîòîðûé îáû÷íî ïîëó÷àþò ïðè ðåøåíèè ñ�åðè÷åñêè-ñèììåòðè÷íîãîâîëíîâîãî óðàâíåíèÿ ïðè êàëèáðîâêå (5), ñóùåñòâóþò íåñêîëüêî äîïîëíèòåëüíûõâûðàæåíèé, êîòîðûå, êàê áóäåò ïîêàçàíî íèæå, ïðåäñòàâëÿþò ñîáîé ïðèíöèïèàëüíîâàæíûå âîëíîâûå õàðàêòåðèñòèêè öåíòðàëüíîãî çàðÿäà.Äëÿ êîíñòàíò èíòåãðèðîâàíèÿ, îïðåäåëÿåìûõ èç íåêîòîðûõ íà÷àëüíûõ óñëîâèé,âðåìåííî ïðèìåì C1 = 0, C2 = 0, C3 = 0 è íàéäåì óñëîâèÿ, ïðè êîòîðûõ âûðàæåíèå(14) äàåò êóëîíîâñêèé ïîòåíöèàë íåíóëåâîãî çàðÿäà (Q 6= 0), ò. å.

ϕ = − 1

c
K · τ̇(t)

∫ r

0

dr

r ′2

∫ r ′

0

r′′2 η (r′′) dr′′ ∼ Q

r
. (16)Èç (16) ñëåäóåò, ÷òî â ñëó÷àå ãëàäêîé �óíêöèè η(r′′) áóäåò èìåòü ìåñòî íóëåâîåçíà÷åíèå äëÿ η(r), ÷òî íå óäîâëåòâîðÿåò óñëîâèþ (13). Ïîýòîìó íåíóëåâîé ðåçóëüòàòìîæíî ïîëó÷èòü, íàïðèìåð, ïðè óñëîâèè

∇A = K · τ(t) · δ(r − ro) . (17)Â ýòîì ñëó÷àå òðåáóåìîå ðåøåíèå (16) áóäåò èìåòü âèä
ϕ = − 1

c
K · τ̇ (t)

r2o
r
+ C4(t) , (r > ro > 0) , (18)A = K · τ(t)

r2o
r2
er , (r > ro > 0) . (19)Òàêèì îáðàçîì, äëÿ ïîëó÷åíèÿ íåíóëåâîãî êóëîíîâñêîãî ïîòåíöèàëà (16) èç ðå-øåíèÿ óðàâíåíèÿ (7), êàê ñëåäóåò èç (18) äîëæíû âûïîëíÿòüñÿ äâà ïðèíöèïèàëüíûõòðåáîâàíèÿ

ro > 0 , (20)
τ̇(t) 6= 0 . (21)Óñëîâèå (20) àâòîìàòè÷åñêè èñêëþ÷àåò ðàñõîäèìîñòü â íóëå ýíåðãèè çàðÿäà âêëàññè÷åñêîé òåîðèè Ìàêñâåëëà áåç ïðèâëå÷åíèÿ "ïåðåíîðìèðîâî÷íîãî" àïïàðàòàêâàíòîâîé ýëåêòðîäèíàìèêè. �åøåíèå (18) äàåò Q ∼ r2o è, ñëåäîâàòåëüíî, ïðè ro = 0áóäåì èìåòü Q(ro = 0) ≡ 0, ò. å. â ñëó÷àå òî÷å÷íîãî çàðÿäà ïîñëåäíèé òîæäåñòâåííîáóäåò ðàâåí íóëþ, ÷òî ïðåäñòàâëÿåòñÿ ïðèíöèïèàëüíûì �èçè÷åñêèì ðåçóëüòàòîì,èñêëþ÷àþùèì îäíó èç íåðåøåííûõ òåîðåòè÷åñêèõ ïðîáëåì � ïðîáëåìó ðàñõîäè-ìîñòè ýíåðãèè çàðÿäà. Ýòà ïðîáëåìà, êàê èçâåñòíî, ïåðåêî÷åâàëà èç êëàññè÷åñêîéýëåêòðîäèíàìèêè â êâàíòîâóþ, ãäå �åíîìåíîëîãè÷åñêèå ïðîöåäóðû ïåðåíîðìèðîâîêâ êîíå÷íîì ñ÷åòå òàêæå íå äàëè îæèäàåìîãî ðåçóëüòàòà, ïåðåâåäÿ ïðîáëåìó ïåðå-íîðìèðîâêè ýíåðãèè â ïðîáëåìó ïåðåíîðìèðîâêè çàðÿäà [1℄.Óñëîâèå (21) âûïîëíÿåòñÿ ïðè

τ(t) = i exp (i ωot) , (22)� �óíêöèÿ τ(t) äîëæíà áûòü ïåðèîäè÷åñêîé èç-çà íåîáõîäèìîñòè ñîõðàíåíèÿ ïî-ñòîÿíñòâà ðåøåíèÿ äëÿ ïðîèçâîëüíîãî ïðîìåæóòêà âðåìåíè. Ïðè ïåðåõîäå èç íåïî-äâèæíîé ñèñòåìû îòñ÷åòà So â ñèñòåìó S, äâèæóùóþñÿ ñî ñêîðîñòüþ v â íàïðàâëå-íèè x, �óíêöèÿ τ(t), â ñèëó ðåëÿòèâèñòñêèõ ïðåîáðàçîâàíèé t ′ = γ (t − x · v/c2) è
ω ′ = γωo = ω, ïðåîáðàçóåòñÿ â

τ(t ′) = i exp [i γ (ωt − k x)] , (23)315

ãäå k = (ω/c2) v . (24)Òàê êàê k = 2π/λ, òî èìååì
λ = 2πc2/ωv. (25)Ïðåäñòàâëåíèå (22) ïîçâîëÿåò çàïèñàòü (18)-(19) êàê

ϕ =
1

c
ωoK · exp (i ωot)

r2o
r

, (r > ro > 0), (26)A = iK · exp (i ωot)
r2o
r2
er , (r > ro > 0). (27)Â ýòîì ñëó÷àå ýëåêòðè÷åñêîå ïîëå E = −∇ϕ − ∂A/c ∂t áóäåò èìåòü âèäE =

2

c
ωo K · exp (i ωot)

r2o
r2
er =

Q

r2
exp (i ωot) er , (r > ro > 0). (28)ãäå êîý��èöèåíò ïðîïîðöèîíàëüíîñòè K = 1
2
(c/ωo)Q/r2o è, ñëåäîâàòåëüíî:

ϕ =
1

2

Q

r
exp (i ωot) , (r > ro > 0) (29)A =

i

2
(c/ωo)

Q

r2
exp (i ωot) er , (r > ro > 0). (30)Òîãäà, ïðèðàâíèâàÿ â ðåøåíèè (14) êîíñòàíòó èíòåãðèðîâàíèÿ C1 = Q , ïîëó÷èìE =

Q

r2
er +

Q

r2
exp (i ωot) er , (r > ro > 0). (31)÷òî îáúåäèíÿþò "êëàññè÷åñêèå" è "êâàíòîâûå" ïðåäñòàâëåíèÿ î ñâîáîäíîì ýëåê-òðîíå, êàê î "êîðïóñêóëå" ñ ïîñòîÿííûì ýëåêòðè÷åñêèì ïîëåì öåíòðàëüíîãî çà-ðÿäà E (r) è ýëåìåíòàðíîé ÷àñòèöå, îáëàäàþùåé ãàðìîíè÷åñêèì ýëåêòðîìàãíèòíûìïîëåì E (r, t)(28), êîòîðîå â äâèæóùåéñÿ ñèñòåìå îòñ÷åòà ñîãëàñíî (23) õàðàêòåðèçó-åòñÿ âîëíîâûì âåêòîðîì k , ïðîïîðöèîíàëüíûì ñêîðîñòè äâèæåíèÿ v . Åñëè òåïåðüâîñïîëüçîâàòüñÿ êâàíòîâûì ñîîòíîøåíèåì mc2 = ~ω, òî ïðè ïîäñòàíîâêå â (25) ìûïîëó÷èì λ = h/mv, ò. å. äëèíó âîëíû äå Áðîéëÿ, êîòîðàÿ, â ñâåòå ïðèâåäåííûõ âû-øå âûêëàäîê, ïðåäñòàâëÿåò ñîáîé ðåëÿòèâèñòñêèé ý��åêò âîëíîâîãî "ñëåäà" , âîç-íèêàþùåãî ïðè äâèæåíèè çàðÿäà è èñ÷åçàþùåãî ïðè v = 0. Òàêèì îáðàçîì, ñóãóáîêâàíòîâûé ý��åêò îïèñûâàåòñÿ â ðàìêàõ êëàññè÷åñêîé ýëåêòðîäèíàìèêè.Íàêîíåö, ïîëàãàÿ â (15) êîíñòàíòó èíòåãðèðîâàíèÿ C2(t) = − (i/2) (c/ωo)Q ·

exp(i ωo t), â (14) áóäåì èìåòü Ċ2(t) = (1/2) c Q · exp (i ωo t) è, ñëåäîâàòåëüíî, öåí-òðàëüíîå ðåøåíèå óðàâíåíèÿ �Aν = ∇ν(∇µAµ) áóäåò ñîîòâåòñòâîâàòü îáðàçîâàíèþçàðÿäîâ (±)�ïàðàìè èç "ïóñòîãî" ïîëÿ 4-ïîòåíöèàëà Aµ = (ϕ,A), ÷òî ñîãëàñóåòñÿ ñçàêîíîì ñîõðàíåíèÿ çàðÿäîâ.3 Ìàãíèòíûé ìîìåíò è ñïèí öåíòðàëüíîãî çàðÿäà.Îòñóòñòâèå ðàñïðîñòðàíåíèÿ âîëíû τ(t) = i exp(i ωot) (22) â ïðîñòðàíñòâå, ò. å.îòñóòñòâèå ïåðåíîñà ýíåðãèè, è âîçíèêíîâåíèå "ñëåäà" ýòîé âîëíû òîëüêî, êàê ðåëÿ-òèâèñòñêîãî ý��åêòà, ïðè äâèæåíèè öåíòðàëüíîãî ïîëÿ (28), êàê öåëîãî, âîçìîæíîâ äâóõ ñëó÷àÿõ: âîëíà (22) ÿâëÿåòñÿ ñòîÿ÷åé, ò. å. å¼ ïðîñòðàíñòâåííàÿ ÷àñòü äîëæíà416

ñîäåðæàòü ñóììó ðàäèàëüíûõ âîëí An · τ(t) = i exp (i ωor/c) (çäåñü r/c = t, An �àìïëèòóäû), èëè æå âîëíà (22) ÿâëÿåòñÿ çàìêíóòîé íà ñàìó ñåáÿ âîëíîé âðàùåíèÿ.Ñòîÿ÷àÿ ïðîñòðàíñòâåííàÿ âîëíà íå áóäåò óäîâëåòâîðÿòü ïîëó÷åííîìó ðåøåíèþóðàâíåíèÿ (7), òàê êàê óñëîâèå (17) ïðåâðàùàåò �óíêöèè Anτ(t) = i exp (i ωor/c)ïðè ïîñëåäóþùåì èíòåãðèðîâàíèè â ïîñòîÿííûå âåëè÷èíû Anτ(t) = i exp (i ωoro/c),êîòîðûå ïðîñòî âîéäóò â êîý��èöèåíò K.Â ñëó÷àå æå âîëíû âðàùåíèÿ �óíêöèÿ (22) ìîæåò ðàññìàòðèâàòüñÿ êàê âðàùåíèåïîëÿ íà íåêîòîðîì ðàäèóñå R ñî ñêîðîñòüþ ñâåòà c = ωoR. Òàê êàê ñêà÷îê äèâåðãåí-öèè ∇A (17) ïðîèñõîäèò íà ðàäèóñå ro , òî ëîãè÷íî ïðèíÿòü R = ro.Òîãäà íàëè÷èå â ðåøåíèè óðàâíåíèÿ (7) íåíóëåâîãî âåêòîðíîãî ïîòåíöèàëà A (27)äîëæíî ïðèâîäèòü ê íåíóëåâîìó ìàãíèòíîìó ïîëþ B = ∇ × A. Òàê êàê â ðåøåíèè(19), (27) èìååì A = (Ar, Aϕ = 0, Aθ = 0), è, ñëåäîâàòåëüíî,
Ar =

i

2
Q

ro

r2
· exp (i ωot) , (32)òî, ñîîòâåòñòâåííî, B =

1

r sin θ

∂Ar

∂ϕ
eθ − 1

r

∂Ar

∂θ
eϕ . (33)Äâèæåíèå ñî ñêîðîñòüþ ñâåòà íå ìîæåò áûòü ïðåäñòàâëåíî øàðîâûìè �óíêöèÿìè,òàê êàê îíî íå ìîæåò áûòü ðàçëîæåíî íà êîîðäèíàòíûå ñîñòàâëÿþùèå. Ïîýòîìóïóòåì ïîâîðîòà îñåé íàïðàâëåíèå äâèæåíèÿ âîëíû ìîæåò áûòü çàäàíî òîëüêî îäíèìèç 2-õ (ϕ èëè θ) íàïðàâëåíèé è, ñëåäîâàòåëüíî, ïåðåìåííàÿ t â (32) ìîæåò áûòüîïðåäåëåíà êàê

t =

{

(ro/c)(ϕ + 2πn) , ïðè θ=0 ,
(ro/c)(θ + 2πn) , ïðè ϕ=0 , (34)÷òî äàåò òàêæå

∂ϕ = (c/ro) ∂t , (35)
∂θ = (c/ro) ∂t . (36)Ïîäñòàâëÿÿ (32) è (34)-(36) â (33), ïîëó÷èìB = − 1

2
ro

Q

r3
1

sin θ
exp (i ωot) eθ +

1

2
ro

Q

r3
exp (i ωot) eϕ . (37)Òàê êàê B ∼ µ/r3, òî ìàãíèòíûé ìîìåíò µ áóäåò ðàâåí

µ = − 1

2
ro Q

1

sin θ
eθ +

1

2
ro Q eϕ = µθ + µϕ , (38)îòêóäà ïðè ïðîèçâîëüíî âûáðàííîì íàïðàâëåíèè îñåé ïðîåêöèÿ ìàãíèòíîãî ìîìåíòàíà îñü Z áóäåò ðàâíà ïîñòîÿííîé âåëè÷èíå (!):

µz = − µθ sin θ =
1

2
ro Q = Const . (39)Ïîëó÷åííûé ðåçóëüòàò ìîæíî ñîïîñòàâèòü ñ êâàíòîâûì ìàãíèòíûì ìîìåíòîìýëåìåíòàðíûõ ÷àñòèö. Ýêñïåðèìåíòàëüíîå çíà÷åíèå ìàãíèòíîãî ìîìåíòà µz ýëåìåí-òàðíîãî çàðÿäà eo ýëåêòðîíà áåç ïîïðàâîê âûñøåãî ïîðÿäêà ðàâíî ìàãíåòîíó Áîðà

µo =
1

2

~

moc
eo =

eo

moc
s , (40)517

îòêóäà ïðè ñðàâíåíèè ñ (39) ñëåäóåò
ro =

~

moc
, (41)

s =
1

2
~ , (42)÷òî ñîîòâåòñâóåò êîìïòîíîâñêîìó ðàäèóñó è ñïèíó ýëåêòðîíà. Òàêèì îáðàçîì ïîëåçàðÿäà, ïîëó÷åííîå ïðè ðåøåíèè óðàâíåíèÿ (7), îáëàäàåò ïîñòîÿííûì ñîáñòâåííûììàãíèòíûì ìîìåíòîì è ñïèíîì, êîòîðûå ìîãóò áûòü ïîñòàâëåíû â ñîîòâåòñòâèå èç-âåñòíûì êâàíòîâûì õàðàêòåðèñòèêàì ýëåìåíòàðíîãî çàðÿäà � ìàãíåòîíó Áîðà è ñïè-íó 1/2, ÷òî äî ñèõ ïîð ñ÷èòàëîñü íå ïîääàþùåìñÿ îïèñàíèþ ñ ïîçèöèé êëàññè÷åñêîé�èçèêè.Ñïèñîê ëèòåðàòóðû[1℄ �.Ï. Ôåéíìàí. Òåîðèÿ �óíäàìåíòàëüíûõ ïðîöåññîâ. Ì., "Íàóêà" , 1978.ÊÎÌÌÅÍÒÀ�ÈÉ Ê ÑÒÀÒÜÅÈññëåäîâàíèå ðåøåíèé â òåîðèè Ìàêñâåëëà áåç "êàëèáðîâêè Ëîðåíöà" îáóñëîâ-ëåíî ñòðàííûì ñîñòîÿíèåì âåëèêîé òåîðèè, êîòîðàÿ áåçîøèáî÷íî îïèñûâàëà âñþýëåêòðîäèíàìèêó, íî íå îïèñûâàëî åäèíè÷íûé çàðÿä, äâèæåíèå êîòîðîãî è îáó-ñëàâëèâàåò âñå ý��åêòû ýòîãî, ïî-ñóùåñòâó, ïåðâè÷íîãî (íàðÿäó ñ ãðàâèòàöèîííûìèý��åêòàìè) ïðîÿâëåíèÿ ìàòåðèàëüíîñòè �èçè÷åñêîãî Ìèðà.Îáùåèçâåñòíî, ÷òî çàðÿä â ýëåêòðîäèíàìèêó ââîäèòñÿ êàê íåêîå áåçñòðóêòóð-íîå îáðàçîâàíèå íóëåâîãî ðàçìåðà, íåñóùåå íà ñåáå öåíòðàëüíî-ñèììåòðè÷íîå ýëåê-òðîñòàòè÷åñêîå ïîëå, ñõîäÿùååñÿ â íóëå è, òåì ñàìûì, îïðåäåëÿÿ ðàñõîäÿùóþñÿ,ò. å. áåñêîíå÷íóþ, ýíåðãèþ (ìàññó) ïîëÿ ýòîãî çàðÿäà. Òàêèì îáðàçîì, â ýëåêòðî-äèíàìèêó àïðèîðè çàêëàäûâàëîñü ïðîòèâîðå÷èå, ïîïûòêè ïðåîäîëåíèÿ êîòîðîãî ñïîìîùüþ ðàçëè÷íûõ êàëèáðîâî÷íûõ ïðèåìîâ íè ê ÷åìó íå ïðèâåëè [1].Íà ñàìîì æå äåëå, ýëåêòðîäèíàìèêà Ìàêñâåëëà íå ñîäåðæèò óêàçàííîãî è äðóãèõïðîòèâîðå÷èé, êîòîðûå, êàê ïîêàçàíî â ïðåäñòàâëåííîé ðàáîòå, âîçíèêëè âñëåäñòâèåèñêëþ÷åíèÿ èç òåîðèè òðåòüåãî (!) � ýëåêòðîñêàëÿðíîãî ïîëÿ.Îêàçàëîñü, ÷òî óðàâíåíèÿ Ìàêñâåëëà ñîäåðæàò (!) 4-äèâåðãåíòíîå ñêàëÿð-íîå ïîëå ∇µAµ = (∂ϕ/c∂t + ∇A) 4-ïîòåíöèàëà Aµ = (ϕ,A), êîòîðîå â ñèëó ãðàäè-åíòíîé èíâàðèàíòíîñòè ñ ïîìîùüþ êàëèáðîâêè Ëîðåíöà ∇µAµ = 0 (ñïðàâåäëèâîéäëÿ ïîëåé ñ çàðÿäàìè è òîêàìè) �àêòè÷åñêè áûëî íàâñåãäà èñêëþ÷åíî èç òåîðèè. Âòîì ÷èñëå è ïðè îïèñàíèè "ïóñòîãî" öåíòðàëüíîãî âîëíîâîãî ïîëÿ 4-ïîòåíöèàëà

Aµ = (ϕ,A), îáðàçóþùåãî, êàê ïîêàçàíî â êîììåíòèðóåìîé ðàáîòå, äèíàìè÷åñêèóñòîé÷èâóþ êîðïóñêóëÿðíî-âîëíîâóþ ñòðóêòóðó ýëåìåíòàðíîãî çàðÿäà.Äëÿ âûÿñíåíèÿ, ÷òî òåðÿåòñÿ ïðè çàìåíå óñëîâèÿ ∇µAµ 6= 0 íà ∇µAµ = 0 áûëîèññëåäîâàíî ðåøåíèå âîëíîâîãî óðàâíåíèÿ îáùåãî âèäà �Aµ = ∇ν(∇µAµ), ïîëó÷àþ-ùåãîñÿ èç óðàâíåíèé Ìàêñâåëëà. �åøåíèå â ñ�åðè÷åñêîé ïîñòàíîâêå ïîêàçàëî, ÷òîó÷åò ïîëÿ ∇µAµ 6= 0 ïðè óñëîâèè ∇A = K · τ(t) · δ(r − ro), ò. å. ïðè íàëè÷èå äè-íàìè÷åñêè ñòàáèëüíîãî ðàçðûâà äèâåðãåíöèè ïîëÿ âåêòîðíîãî ïîòåíöèàëà A(r, t) ïîñ�åðå S(ro), ïðèâîäèò ê îïèñàíèþ öåíòðàëüíîãî ïîëÿ çàðÿäà ñ íåðàñõîäÿùåéñÿ618

â íóëå ýíåðãèåé, êîìïòîíîâñêèì ðàäèóñîì, äåáðîéëåâñêèìè âîëíîâûìè ñâîé-ñòâàìè, ìàãíèòíûì ìîìåíòîì (ðàâíûì ìàãíåòîíó Áîðà, åñëè åäèíè÷íûé çàðÿäïðèðàâíÿòü çàðÿäó ýëåêòðîíà) è ïîëîâèííûì ñïèíîì:
ϕ =

Q

r
+

1

2

Q

r
eiωt , (r > ro > 0), (1 − K)A =

i

2
(c/ωo)

Q

r2
eiωt er , (r > ro > 0), (2 − K)îòêóäà ýëåêòðè÷åñêîå E = −∇ϕ−∂A/c ∂t è ìàãíèòíîå ïîëåB = ∇×A öåíòðàëüíîãîçàðÿäà èìåþò âèäE = {E (r),E(r, t)} =

Q

r2
er +

Q

r2
eiωt er , (r > ro > 0), (3 − K)B(r, θ, ϕ, t) =

1

r3
(µθ eθ + µϕ eϕ) eiωt, µz =

1

2
ro Q = Const, (r > ro > 0), (4 − K)

G = i(∂ϕ/c∂t + ∇A) = − 1

2

Q

ror
eiωt, ∇A = 0, (r > ro > 0). (5 − K)Òàêèì îáðàçîì, îêàçàëîñü, ÷òî òåîðèÿ Ìàêñâåëëà îïèñûâàåò öåíòðàëüíûé çà-ðÿä, êàê äèíàìè÷åñêîå îáðàçîâàíèå èç ýëåêòðè÷åñêîãî (âåêòîðíîãî) E = (−∇ϕ −

∂A/c∂t), ìàãíèòíîãî (ïñåâäîâåêòîðíîãî) B = (∇ × A), à òàêæå ýëåêòðîñêàëÿðíîãî
G = i(∂ϕ/c∂t + ∇A) 6= 0 ïîëåé, îáðàçîâàííûõ äè��åðåíöèàëüíûìè îïåðàöèÿìè 4-ðîòîðà è 4-äèâåðãåíöèè íàä "ïóñòûì" ïîëåì 4-âåêòîðíîãî ïîòåíöèàëà Aµ = (ϕ,A),êàê ïåðâè÷íîé ñðåäû, ëåæàùåé â îñíîâå îáðàçîâàíèÿ ïîëåé, çàðÿäîâ è òîêîâ.Ïîýòîìó êîììåíòàðèé ê äàííîé ñòàòüå ìîæåò áûòü äîïîëíåí àíàëèçîì âçàèìî-ñâÿçè ïîëó÷åííîãî îïèñàíèÿ ïîëÿ êóëîíîâñêîãî çàðÿäà ñ îïèñàíèåì â ðàáîòå [2] ïîëÿçàðÿäà, îáðàçóþùåãîñÿ èç "�èçè÷åñêîãî âàêóóìà":Er + [Eρ,θ(t), ReBρ×θ(t)] =

=
eo

r2
er +

[

eo

r2
(eρ + eθ),

1

c

µo

ρ3
(eρ × eθ)

]

eiωt , (r > ro > 0). (6 − K)Ñðàâíåíèå ðåçóëüòàòîâ ïîêàçûâàåò, ÷òî îáà ðåøåíèÿ îáúåäèíÿþò "êëàññè÷åñêèå"è "êâàíòîâûå" ïðåäñòàâëåíèÿ î ñâîáîäíîì ýëåêòðîíå, êàê î "êîðïóñêóëå" ñ ïî-ñòîÿííûì ýëåêòðè÷åñêèì ïîëåì è ýëåìåíòàðíîé ÷àñòèöå, îáëàäàþùåé âîëíîâûìèñâîéñòâàìè � ãàðìîíè÷åñêèì ýëåêòðîìàãíèòíûì ïîëåì, ò. å. ïðè ∇µAµ 6= 0 ðå-øåíèå âîëíîâîãî óðàâíåíèÿ 2Aν = ∇ν(∇µAµ) îïèñûâàåò ñòàòè÷åñêîå è âîëíîâîå
{E (r),E(r, t)} ýëåêòðè÷åñêîå ïîëå öåíòðàëüíîãî çàðÿäà, ïî÷òè ñîâïàäàþùåå ñ àíàëî-ãè÷íûì ïîëåì {E (r),E (ρ, θ, t)}, ïîëó÷åííîãî èç "�èçè÷åñêîãî âàêóóìà" , ÷òî ðàñêðû-âàåò âíóòðåííþþ ñâÿçü Ìàêñâåëëîâñêîé ýëåêòðîäèíàìèêè ñ îïèñàíèåì íàïðÿæåííî-äå�îðìèðîâàííîãî ñîñòîÿíèÿ ñïëîøíîé 4-ìåðíîé ñðåäû â ðàáîòå [2].Îñíîâíîå ðàçëè÷èå çàêëþ÷àåòñÿ â òîì, ÷òî ïî Ìàêñâåëëîâñêîé òåîðèè ñêàëÿð-íûé ϕ è âåêòîðíûé A ïîòåíöèàëû, ò. å. 4-ïîòåíöèàëà Aµ = (ϕ,A) â ïðîñòðàíñòâå-âðåìåíè Ìèíêîâñêîãî, ÿâëÿþòñÿ àêñèîìàòè÷åñêèìè ïîíÿòèÿìè ýëåêòðîäèíàìè-êè. Â ðàáîòå æå [2] 4-ïîòåíöèàë Aµ = (ϕ,A) îïðåäåëÿåòñÿ êàê ïîòîê ïëîòíîñòèýíåðãèè íàïðÿæåííî-äå�îðìèðîâàííîãî ñîñòîÿíèÿ 4-ìåðíîé ñðåäû � "�èçè÷åñêî-ãî âàêóóìà" , ò. å. â ýòîì ñëó÷àå ðàñêðûâàåòñÿ áîëåå �óíäàìåíòàëüíàÿ ïîäîïë¼êàâîçíèêíîâåíèÿ ýëåêòðè÷åñêèõ ñâîéñòâ �èçè÷åñêîãî ïðîñòðàíñòâà.719

Êàê èçâåñòíî [3], â îðòîãîíàëüíîé ñèñòåìå êîîðäèíàò 4-ìåðíîãî ïðîñòðàíñòâàÌèíêîâñêîãî R
3+1{ct, x, y, z} ÷åðåç íà÷àëî êîîðäèíàò ïðîõîäÿò ÷åòûðå 3-ìåðíûõ ïîä-ïðîñòðàíñòâà (ãèïåðïëîñêîñòè) RN = {R0, R1, R2, R3}. Ýòî R0 = R

3+0 ⇔ {0, x, y, z} ∼
{r, ϕ, φ} (òðåõìåðíîå íåïîäâèæíîå âî âðåìåíè "spatium vulgaris" � ïðîñòðàíñòâîîáûêíîâåííîå) è R1 = R

2+1 ⇔ {ct, 0, y, z} ∼ {(ρ, θ)yz, ct}, R2 = R
2+1{ct, x, 0, z} ∼

{(ρ, θ)zx, ct}, R3 = R
2+1 ⇔ {ct, x, y, 0} ∼ {(ρ, θ)xy, ct} � âçàèìíî îðòîãîíàëüíûå òðåõ-ìåðíûå öèëèíäðè÷åñêèå ïîäïðîñòðàíñòâà, ïðåäñòàâëÿþùèå ñîáîé ñîîòâåòñòâóþùèåêîîðäèíàòíûå ïëîñêîñòè {y, z}, {x, z}, {x, y}, ïåðåìåùàþùèåñÿ âî âðåìåíè (ò. å. ïîìíèìîé êîîðäèíàòå t, îðòîãîíàëüíîé êàæäîé èç ýòèõ ïëîñêîñòåé) ñî ñêîðîñòüþ ñâåòà.�åøåíèå â ðàáîòå [2] äëÿ âîëíîâîé êîìïîíåíòû ýëåêòðè÷åñêîãî çàðÿäà õàðàêòå-ðèçóåò ñäâèãîâûå eiωt(eρ + eθ) è ðåëååâñêèå eiωt(eρ × eθ)⊥et êîëåáàíèÿ ïëîñêîñòåé

(ρ, θ)xy,yz,zx â ïîäïðîñòðàíñòâàõ {R1, R2, R3}, ÷òî îáúÿñíÿåò íàáëþäàåìóþ ïîïåðå÷-íîñòü ýëåêòðîìàãíèòíûõ êîëåáàíèé.Îáîñíîâàíèå ïîïåðå÷íîñòè ýëåêòðîìàãíèòíûõ êîëåáàíèé ìîæíî ïîëó÷èòü âÌàêñâåëëîâñêîé ýëåêòðîäèíàìèêå, åñëè âîëíîâîå óðàâíåíèå 2Aµ = 0 äëÿ ïî-ëÿ 4-ïîòåíöèàëà Aµ = (ϕ,A) ðàçëîæèòü ïî ÷åòûðåì ãèïåðïîâåðõíîñòÿì R
2+1
i =

{R1, R2, R3} è R
3+0 = {R0} êàê ñóììó óðàâíåíèé

(
∂2

∂y2
+

∂2

∂z2
− ∂2

c2∂t2
) (

1

3
ϕ,

1

3
A) = 0 , R1 ⇔ {ct, 0, y, z} ,

(
∂2

∂x2
+

∂2

∂z2
− ∂2

c2∂t2
) (

1

3
ϕ,

1

3
A) = 0 , R2 ⇔ {ct, x, 0, z} ,

(
∂2

∂x2
+

∂2

∂y2
− ∂2

c2∂t2
) (

1

3
ϕ,

1

3
A) = 0 , R3 ⇔ {ct, x, y, 0} ,

(
∂2

∂x2
+

∂2

∂y2
+

∂2

∂z2
) (

1

3
ϕ,

1

3
A) = 0 , R0 ⇔ {0, x, y, z} ,Òàêîå ðàçëîæåíèå ïðèâîäèò ê íàãëÿäíîìó äîêàçàòåëüòâó îòñóòñòâèÿ âîëíîâîãîïðîöåññà â ãèïåðïëîñêîñòè R

3+0 = R0 ⇔ {0, x, y, z}, â êîòîðîé íåò êîîðäèíàòû âðå-ìåíè, è íàëè÷èÿ âîëíîâûõ ÿâëåíèé òîëüêî â ãèïåðïëîñêîñòÿõ R
2+1 = {R1, R2, R3},ò. å. â ñîîòâåòñòâóþùèõ ïëîñêîñòÿõ êîëåáàíèÿ {y, z}, {x, z}, {x, y}, ÷òî è îáúÿñ-íÿåò �àêò ïîïåðå÷íîñòè ýëåêòðîìàãíèòíûõ âîëí, ò. ê. â ïëîñêîñòÿõ âîçìîæíûòîëüêî ïîïåðå÷íûå êîëåáàíèÿ, à ïðîäîëüíàÿ êîìïîíåíòà ðàñïðîñòðàíÿþùåéñÿ âîë-íû, íîðìàëüíàÿ ê êàæäîé èç ïëîñêîñòåé {y, z}, {x, z}, {x, y} â ãèïåðïëîñêîñòÿõ

R
2+1 = {R1, R2, R3}, íàïðàâëåíà ïî òðåòüåé (ïðîñòðàíñòâåííî íåíàáëþäàåìîé) êî-îðäèíàòå � ïî îñè âðåìåíè.Ñëåäîâàòåëüíî, ïîïåðå÷íîñòü ýëåêòðîìàãíèòíîé âîëíû è îòñóòñòâèå ó íåé ïðî-äîëüíîé ñîñòàâëÿþùåé ÿâëÿåòñÿ ý��åêòîì ðàñïðîñòðàíåíèÿ ïîëÿ 4-ïîòåíöèàëà

Aµ = (ϕ,A) â 4-ïðîñòðàíñòâå Ìèíêîâñêîãî.Ïîýòîìó îïèñàíèå öåíòðàëüíîãî çàðÿäà â Ìàêñâåëëîâñêîé òåîðèè, êàê ðåøåíèåóðàâíåíèÿ 2Aν = ∇ν(∇µAµ), ïîëíîñòüþ ñîãëàñóåòñÿ ñ òðåáîâàíèåì ïîïåðå÷íîñòèâîëíîâîé êîìïîíåíòû.Ëèòåðàòóðà
[1]�.Ï. Ôåéíìàí. Òåîðèÿ �óíäàìåíòàëüíûõ ïðîöåññîâ. Ì., "Íàóêà" , 1978.
[2]Â.Ä.Àíäðååâ, Ý��åêòû íàïðÿæåííî-äå�îðìèðîâàííîãî ñîñòîÿíèÿ è êèíåìàòèêè äâèæåíèÿ 4-ìåðíîé ñðåäû.//Äîêëàä íà Ìåæäóíàðîäíîé êîí�åðåíöèè "Petrov-2010 Anniversary Simposium onGeneral Relativity and Gravitation" , Êàçàíü, 2010 ã. (ñì. íàñòîÿùóþ ìîíîãðà�èþ).
[3]Á.À. Äóáðîâèí, Ñ.Ï. Íîâèêîâ, À.Ò. Ôîìåíêî. Ñîâðåìåííàÿ ãåîìåòðèÿ. //"Íàóêà" , Ìîñêâà, 1979.820

Ïàðàäîêñ "m = 4
3 mo" è ñëàáûåâçàèìîäåéñòâèÿ â ýëåêòðîäèíàìèêåÌàêñâåëëà ∗

1 Ïîñòàíîâêà çàäà÷è.Â ðàáîòå [1℄ ïîêàçàíî, ÷òî äè��åðåíöèàëüíûå îïåðàöèè 4-ðîòîðà è 4-äèâåðãåí-öèè íàä 4-âåêòîðíûì ïîòåíöèàëîì Aµ = (ϕ,A) îáðàçóþò òðè ïîëÿ:
{(E, B) ,

1

i
G} = {(−∇ϕ −

∂

c∂t
A , ∇ ×A) , (

∂

c∂t
ϕ + ∇A)} , (1)ïåðâûå äâà èç êîòîðûõ ñîîòâåòñòâóþò ýêñïåðèìåíòàëüíî íàáëþäàåìûì âåêòîðíîìóE (ýëåêòðè÷åñêîìó) è ïñåâäîâåêòîðíîìó B (ìàãíèòíîìó) ïîëÿì, à òðåòüå � ìíèìîåñêàëÿðíîå ïîëå G ïðèâîäèò ïðè ðåøåíèè óðàâíåíèÿ 2Aν = ∇ν(∇µAµ) ê ïîëó÷å-íèþ ïîëÿ öåíòðàëüíîãî çàðÿäà ñ íåðàñõîäÿùèìñÿ â íóëå ïîòåíöèàëîì, ìàãíèòíûììîìåíòîì è ñïèíîì 1/2. Ýòî ïîçâîëÿåò ñòàâèòü ïîñëåäóþùèå çàäà÷è, â ÷àñòíîñòè,èññëåäîâàíèÿ ñâîéñòâ ïîëåé äâèæóùåãîñÿ çàðÿäà ñ ó÷åòîì ïîëÿ G.2 Ïîëå G = i(∂

c∂t
ϕ + ∇A) äâèæóùåãîñÿ çàðÿäà .Ëîðåíöåâû ïðåîáðàçîâàíèÿ êîìïîíåíò 4-ïîòåíöèàëà Aµ = (ϕ,A) è 4-îïåðàòîðà

∇µ = (∂/c∂t, ∇) , ò. å. ϕ ′ = γ [ϕ − (vA)/c], A ′ = γ [A − ϕ(v/c) + (γ − 1)(vA) v/v2],
∇′ = [− γ (∂/∂x + (v/c2) ∂/∂t), − ∂/∂y, − ∂/∂z], ∂/c∂t ′ = γ [(v/c) ∂/∂x + ∂/c∂t] ïðèïåðåõîäå ïîëÿ Eo(Bo = 0, Go = 0), íàõîäÿùåãîñÿ â ñèñòåìå îòñ÷åòà So , â äâèæóùóþñÿñèñòåìó îòñ÷åòà S ïðèâîäÿò ê âîçíèêíîâåíèþ ïîëåé [2℄:E = γE o − (γ − 1)(

1

c
vE o)

c

v2
v , γ =

1
√

1 − v2/c2
, (2)B = − γ(

1

c
v × E o) , (3)

G = Go = 0 = inv. (4)Â ñëó÷àå ãàëåëååâûõ ïðåîáðàçîâàíèé ϕ ′ = ϕ − (vA)/c ,A ′ = A− ϕ(v/c),∇ ′ = ∇,
∂/c∂t ′ = ∂/c∂t ïîëå Eo (Bo = 0, Go = 0) ïðè ïåðåõîäå èç ñèñòåìû îòñ÷åòà So âäâèæóùóþñÿ ñèñòåìó îòñ÷åòà S ïðåîáðàçóåòñÿ â ïîëÿE = E o , (5)

∗Â.Ä. Àíäðååâ, Ñëàáûå âçàèìîäåéñòâèÿ â ýëåêòðîäèíàìèêå Ìàêñâåëëà //Íîâåéøèå ïðîáëåìûòåîðèè ïîëÿ (Ïîä ðåä. À.Â. Àìèíîâîé) � Èçä-âî Êàçàíñê. óí-òà, Êàçàíü, 2006, ò. 5, ñ.14-20.121

B = −
1

c
v × E o , (6)

G = i (
1

c
v · E o) , (7)ò. å. ïðè äâèæåíèè ïîëÿ êóëîíîâñêîãî çàðÿäà Eo = (q/r2)er, (Bo = 0, Go = 0) ñîñêîðîñòüþ v âîêðóã íåãî èíäóöèðóåòñÿ, êðîìå ìàãíèòíîãî B = − (v/c)(q/r2)(ev ×er),òàêæå ñêàëÿðíîå ïîëå G = i(v/c)(q/r2)(ev · er).Ïðè ëîðåíöåâûõ ïðåîáðàçîâàíèÿõ êèíåìàòè÷åñêàÿ äîáàâêà G = (i/c)(v ·E o) âõî-äèò â ñîñòàâ ýëåêòðè÷åñêîãî ïîëÿ (2) êàê E = γE o − (γ − 1)(G/i)(c/v2)v â ýíåðãå-òè÷åñêè ýêâèâàëåíòíîì ñ ãàëèëååâûìè ïðåîáðàçîâàíèÿìè âèäå, òàê êàê ïëîòíîñòüýíåðãèè ïîëåé Eo (Bo = 0, Go = 0) â äâèæóùåéñÿ ñèñòåìå îòñ÷åòà ïðè ëîðåíöåâûõïðåîáðàçîâàíèÿõ ðàâíà

ULor =
1

8π
(E2 + B2 + G2) =

γ2

8π
[{E2

o − (
1

c
v · E o)

2} + (
1

c
v × E o)

2 + 0] , (8)à ïðè ãàëèëååâûõ
UGal =

1

8π
(E2 + B2 + G2) =

1

8π
[E2

o + (
1

c
v × E o)

2 − (
1

c
v ·E o)

2] , (9)÷òî ñîîòâåòñòâóåò ULor = γ2UGal.Â ïîñëåäíåì ñëó÷àå èìïóëüñ ïîëÿ Eo äâèæóùåãîñÿ êóëîíîâñêîãî çàðÿäà ðàâåípGal =
1

c2

∫ SdV = 2

∫

(UGal − Uo) dV
v
v2

=
1

4π

∫

(B2 + G2) dV
v
v2

=

=
1

4π

∫

[(
1

c
v × E o)

2 − (
1

c
v ·E o)

2] dV
v
v2

= (
4

3
mo −

1

3
mo) v = mov , (10)ãäå mo = 1

4πc2

∫ E2
odV � ìàññà ïîêîÿ ïîëÿ Eo.Èç (10) ñëåäóåò, ÷òî â ýëåêòðîäèíàìèêå ìàëûõ ñêîðîñòåé, ò. å. â ãàëèëååâîì ïðè-áëèæåíèè, èñêëþ÷åíèå ïîëÿ G èç òåîðèè ïðèâîäèò ê èçâåñòíîìó ïàðàäîêñó m = 4

3
moäëÿ ìàññû ïîêîÿ mo ïîëÿ Eo äâèæóùåãîñÿ çàðÿäà, ò. å. ê ïîòåðå ñëàãàåìîãî (−1

3
mo).Ýòî äîêàçûâàåò, ÷òî â Ìàêñâåëëîâñêîé ýëåêòðîäèíàìèêå âñåãäà, ò. å. êàê ïðè ëî-ðåíöåâûõ, òàê è ïðè ãàëèëååâûõ ïðåîáðàçîâàíèÿõ äâèæåíèÿ ýëåêòðè÷åñêîãî ïîëÿ èçîäíîé èíåðöèàëüíîé ñèñòåìû îòñ÷åòà â äðóãóþ, ïðèñóòñòâóåò ñêàëÿðíàÿ êîìïîíåí-òà G = i (1

c
v ·E o) â êà÷åñòâå êèíåìàòè÷åñêîãî ý��åêòà àíàëîãè÷íî êèíåìàòè÷åñêîìóìàãíèòíîìó ý��åêòó B = −(1

c
v×Eo).3 Õàðàêòåð âçàèìîäåéñòâèÿ çàðÿäîâ ñ ó÷åòîì ïîëÿ

G = i (
1

c
v ·E o).Ñêàëÿðíîå ïîëå G = i(v/c)(q/r2)(ev · er) äâèæóùåãîñÿ êóëîíîâñêîãî (ϕ = q/r)çàðÿäà ïðåäñòàâëÿåò ñîáîé ïîòåíöèàë G = ϕG ðàñïðåäåëåíèÿ çàðÿäà â ïðîñòðàíñòâå,êîòîðûé â íàïðàâëåíèè äâèæåíèÿ çàðÿäà èìååò (±)-äèïîëüíûé âèä :

ϕG = i
q

r2
v

c
(ev · er) = i

q

r2
v

c
cos ϕ cos θ, (11)222

ãðàäèåíò êîòîðîãî, â ñâîþ î÷åðåäü, îïðåäåëÿåò âòîðè÷íîå âåêòîðíîå (ñèëîâîå) ïîëåEG = −K∇ϕG , (12)÷òî ïðè ïîäñòàíîâêå (11) äàåòEG = − iK q
v

c
∇

1

r2
(ev · er) =

= − i K
q

r3
v

c
(2 cos θ cos ϕ er + sin θ cos ϕ eθ + cos θ sin ϕ eϕ) , (13)ãäå K � êîý��èöèåíò ïðîïîðöèîíàëüíîñòè ñ ðàçìåðíîñòüþ äëèíû, ò. å. [K] = [L],ïåðåâîäÿùèé ðàçìåðíîñòü ïîëÿ EG â ðàçìåðíîñòü ýëåêòðè÷åñêîãî ïîëÿ. Ìàêñèìàëü-íàÿ âåëè÷èíà ýòîãî ïîëÿ ñîîòâåòñòâóåò íàïðàâëåíèþ äâèæåíèÿ er = ev (θ = ϕ = 0)è ðàâíà çíà÷åíèþ EG = 2 iK

q

r3
v

c
ev , (14)èëè, îáîçíà÷àÿ 2K = l � õàðàêòåðíûé ðàçìåð (ïëå÷î) äèïîëÿ, áóäåì èìåòüEG = i q

l

r3
v

c
ev , (15)Èíòåãðàë âçàèìîäåéñòâèÿ äâóõ êóëîíîâñêèõ ïîëåé Eo1 = Eo2 = q/r2 ðàâåí

Uq =
1

4π

∫

Eo1Eo2 dV =
q2

r
. (16)Äëÿ äâóõ ïîëåé EG1 è EG2 âèäà (15) èíòåãðàë âçàèìîäåéñòâèÿ áóäåò ðàâåí

UG =
1

4π

∫

EG1EG2 dV =
q2G
r

= − G
1

r3
v2

c2
, (17)ãäå îáîçíà÷åíî

q2G =
1

3
i2 q2

l2

r2
v2

c2
= − G

1

r2
v2

c2
(18)è, ñîîòâåòñòâåííî:

G =
1

3
l2q2 (19)� ïàðàìåòð ñâÿçè ñ ðàçìåðíîñòüþ [G] = [erg ·cm3], êîòîðàÿ ñîâïàäàåò ñ ðàçìåðíîñòüþêîíñòàíòû ñëàáîãî âçàèìîäåéñòâèÿ. Ïðèíèìàÿ l ∼ 10−15 cm (õàðàêòåðíûé ðàçìåð äëÿñëàáîãî âçàèìîäåéñòâèÿ) è q2 = e2 = 0, 23 · 10−18 ∼ 10−19 erg · cm , áóäåì èìåòü G ∼

10−49 erg · cm3, ò. å. âåëè÷èíó, ñîãëàñóþùóþñÿ ñ âåëè÷èíîé êîíñòàíòû ñâÿçè ñëàáîãîâçàèìîäåéñòâèÿ G = (1, 435 ± 0, 001) · 10−49 erg · cm3 , îïðåäåëåííîé ïî âåðîÿòíîñòèðàñïàäà ìþîíà [3℄. Òîãäà, áåðÿ çà îñíîâó ýêñïåðèìåíòàëüíîå çíà÷åíèå G [3℄, èç (19)ïîëó÷èì l2 = 3 · 1, 43 · 10−49/0, 23 · 10−18 ∼= 1, 86 · 10−30 cm2, ò. å. l ∼= 1, 36 · 10−15 cm.Äëÿ ýëåêòðîíà âåëè÷èíà òàê íàçûâàåìîãî "êëàññè÷åñêîãî ðàäèóñà" re =
e2/mec

2 = α(~/mec) ∼= 2, 82 · 10−13
m (α ∼= 0, 73 · 10−2). Åñëè ïðåäïîëîæèòü, ÷òîâåëè÷èíà l ïðåäñòàâëÿåò ñîáîé àíàëîã âåëè÷èíû re äëÿ çàðÿäà ñ ìàññîé mq , äëÿêîòîðîãî ïîëó÷åíà êîíñòàíòà G, ò. å. ÷òî
l = e2/mqc

2 = α (~/mqc) , (20)323

òî ìîæíî îïðåäåëèòü mq èç ñîîòíîøåíèÿ
mq = (re/l) me = (2, 82 · 10−13/1, 36 · 10−15) me

∼= 207 me . (21)Ýòî äàåò âåëè÷èíó, ñîîòâåòñòâóþùóþ ìàññå ìþîíà, ïî ðàñïàäó êîòîðîãî è áûëà îïðå-äåëåíà â [3℄ êîíñòàíòà G. Ñëåäîâàòåëüíî, ýòà êîíñòàíòà àíàëèòè÷åñêè îïðåäåëÿåòñÿêàê
G =

1

3
e2 α2 (~/mqc)2 =

1

3
e2 l2 . (22)4 Óðàâíåíèå äâèæåíèÿ çàðÿäîâ ñ ó÷åòîì ïîëÿ EG .Èíòåãðàë (17) îòëè÷àåòñÿ îò èíòåãðàëà (16) âçàèìîäåéñòâèÿ êóëîíîâñêèõ ïîëåéíàëè÷èåì ìíîæèòåëÿ i2 = −1, ÷òî èçìåíÿåò çíàê âçàèìîäåéñòâèÿ ïî ñðàâíåíèþ ñîáû÷íûì, à èìåííî, çàðÿäû ñ îäíîèìåííûìè çíàêàìè áóäóò èñïûòûâàòü ïðèòÿæå-íèå, à ñ ðàçíîèìåííûìè, ñîîòâåòñòâåííî, îòòàëêèâàíèå. Â òî æå âðåìÿ êóëîíîâñêîåâçàèìîäåéñòâèå çàðÿäîâ q1 è q2 , ò. å. ìåæäó ïîëÿìè Eo1 è Eo2 , áóäåò ñîõðàíÿòüñÿ, àâçàèìîäåéñòâèå ìåæäó ïîëåì äèïîëÿ ïåðâîãî çàðÿäà EG1 è êóëîíîâñêèì ïîëåì Eo2âòîðîãî çàðÿäà áóäåò îòñóòñòâîâàòü, òàê êàê ïðîèçâåäåíèå EG1 è Eo2 áóäåò ìíèìûì.Ïîòåíöèàëüíàÿ ýíåðãèÿ âçàèìîäåéñòâèÿ ïîëåé Eo è EG çàðÿäîâ q1 = ±1 è q2 = ±1áóäåò îïðåäåëÿòüñÿ èíòåãðàëàìè (16) è (17) êàê

U = ±
q2

r
∓ G

1

r3
v2(r)

c2
. (23)Â ýòîì ñëó÷àå äèíàìèêà äâèæåíèÿ áóäåò îïðåäåëÿòüñÿ ñóììîé ñèë âçàèìîäåé-ñòâèÿ F = −∇U = F q + FG . (24)Äëÿ àêñèàëüíîé ñîñòàâëÿþùåé (er = ev)F q =

q1q2
r2

ev , (25)FG = −∇(∓ G
1

r3
v2

c2
) = ± (− 3 G

1

r4
v2

c2
+ 2 G

1

c2
1

r3
dv

dt
) ev =

= −
q1q2
r2

(
v2

c2
l2

r2
−

2

3

1

c2
l2

r

dv

dt
) ev . (26)Òàê êàê F =

d

dt
(γ mqv) = γ3 mq

dv

dt
ev , γ =

1
√

1 − v2/c2
, (27)òî ïîñëå ïîäñòàíîâêè (25)-(27) â (24) óðàâíåíèå äâèæåíèÿ çàïèøåòñÿ êàê

mq

dv
dt

= γ−3 q1q2
r2

(1 −
v2

c2
l2

r2
+

2

3

1

c2
l2

r

dv

dt
) ev , (28)è, îêîí÷àòåëüíî,

mq

dv
dt

= γ−3 q1q2
r2

(1 −
v2

c2
l2

r2
)

(1 −
2

3
γ−3 m−1

q

q1q2
r2

1

c2
l2

r
)

ev =
q1q2
r2

(1 −
v2

c2
·

l2

r2
)

(γ3 −
2

3

q1q2
r

·
1

mqc2
·

l2

r2
)

ev .(29)424

Âðàùàòåëüíîå äâèæåíèå îäíîãî çàðÿäà îòíîñèòåëüíî äðóãîãî ñ îêðóæíîé ñêîðî-ñòüþ vτ îáóñëàâëèâàåò ââåäåíèå öåíòðîáåæíîé (
entrifugal �
.f.) ñèëûF c.f. = m
v2

τ

r
er , m = γ mq , γ =

1
√

1 − v2/c2
, v2 = v2

ρ + v2
τ , (30)÷òî ïðèâîäèò ê ñóììå ñèë F = F q + FG + F c.f. . (31)Òðåáîâàíèå ñîõðàíåíèÿ ìîìåíòà âðàùåíèÿ mqvτ r = mqvτ0r0 = Const äëÿ ïðîèç-âîëüíûõ íà÷àëüíûõ óñëîâèé vτ0 è r0 ïðèâîäèò ê vτ = vτ0r0/r, ò. å. â ýòîì ñëó÷àå áóäåìèìåòü v2

τ /r = v2
τ0r

2
0/r3 è, ñîîòâåòñòâåííî, óðàâíåíèå äâèæåíèÿ çàðÿäîâ îòíîñèòåëüíîäðóã äðóãà (áåç ó÷åòà ñïèí-îðáèòàëüíîãî âçàèìîäåéñòâèÿ) áóäåò èìåòü âèä

mq

dv
dt

=
[
q1q2
r2

(1 −
v2

c2
l2

r2
) + γ mq

v2
τ0 r20
r3

]

(γ3 −
2

3

q1q2
r

·
1

mqc2
·

l2

r2
)

ev . (32)Ïîëó÷åííûå óðàâíåíèÿ (29) è (32) ïîçâîëÿþò ïðîàíàëèçèðîâàòü âêëàä ïîëÿ EGâ îòíîñèòåëüíîå äâèæåíèå çàðÿäîâ. Òàê, äëÿ îäíîèìåííûõ çàðÿäîâ â óðàâíåíèè(29) âîçìîæíî ðàçðûâíîå ðåøåíèå (dv/dt → ∞) ñ ïîñëåäóþùèì èçìåíåíèåì çíà-êà â çíàìåíàòåëå, ò. å. ñ èçìåíåíèåì îòòàëêèâàíèÿ (+) îäíîèìåííûõ çàðÿäîâ íà èõïðèòÿæåíèå (−) çà ñ÷åò èçìåíåíèÿ çíàêà â ÷èñëèòåëå èëè â çíàìåíàòåëå. Ïðè âçàè-ìîäåéñòâèè ðàçíîèìåííûõ çàðÿäîâ óðàâíåíèå (29) íå èìååò ðàçðûâíîãî ðåøåíèÿ,òàê êàê çíàìåíàòåëü âñåãäà ïîëîæèòåëåí. Îäíàêî èçìåíåíèå çíàêà âçàèìîäåéñòâèÿâ ýòîì ñëó÷àå òàêæå âîçìîæíî çà ñ÷åò èçìåíåíèÿ çíàêà â ÷èñëèòåëå. Ââåäåíèå öåí-òðîáåæíûõ ñèë â óðàâíåíèè (32) ïðèâîäèò ê åùå áîëüøåìó óñëîæíåíèþ êàðòèíûäâèæåíèÿ çàðÿäîâ â çàâèñèìîñòè îò íà÷àëüíûõ óñëîâèé.

0 0.2 0.4 0.6 0.8 1

−1

−0.8

−0.6

−0.4

−0.2

0

0.2

r / r

v
/ c

1

2

e

 0.005

 0.01

 0.015

 0.02

 0.025

30

210

60

240

90

270

120

300

150

330

180

0

+ −

degree

r / re

�èñ. 1 �èñ. 2Â êà÷åñòâå ïðèìåðà íà ðèñ. 1 è ðèñ. 2 ïðèâåäåíû ðåçóëüòàòû ÷èñëåííîãî ðåøåíèÿäâóõ ïðèíöèïèàëüíûõ çàäà÷: 1) ñõîæäåíèå â îäíîé òî÷êå 2-õ ðàçíîèìåííûõ çàðÿäîâïðè àêñèàëüíîì äâèæåíèè (ïðîáëåìà ýíåðãèè àííèãèëÿöèè) è 2) âûáðîñ çàðÿäà ñóñëîâíî óñòîé÷èâîé (ìåäëåííî óìåíüøàþùåéñÿ ïî ñïèðàëè) îðáèòû â ñòîðîíó îòïðîòèâîïîëîæíî çàðÿæåííîãî öåíòðà (β-ðàñïàä).×èñëåííûå ðåøåíèÿ óðàâíåíèé (29) è (32) â åäèíèöàõ mq = 1 , q1 = q2 = 1 ,
c = 1 , v̄ = v/c , l = 1 , r̄ = r/r0 âûïîëíåíû íà ïåðñîíàëüíîì êîìïüþòåðå Pentium-4 ñ525

ïîìîùüþ ïðîãðàììíîãî îáåñïå÷åíèÿ "Matlab 7.0" è ïðåäñòàâëÿþò ñîáîé ñëåäóþùèåðåçóëüòàòû.1. Ïðè íà÷àëüíîé ýíåðãèè W < q2/r ÷èñòî êóëîíîâñêîå ïðèòÿæåíèå äâóõ ïðîòè-âîïîëîæíûõ çàðÿäîâ íåçàâèñèìî îò íà÷àëüíûõ óñëîâèé ïðèâîäèò ê ñêîðîñòè ñòîëê-íîâåíèÿ, ðàâíîé ñêîðîñòè ñâåòà (ñì. �àçîâûå êðèâûå 1 ðàäèàëüíûõ ñêîðîñòåé â êî-îðäèíàòàõ v̄ � r̄ íà ðèñ. 1), ò. å. ýíåðãèÿ ñòàëêèâàþùèõñÿ çàðÿäîâ γmo c2 → ∞. Ó÷åòñëàáîãî âçàèìîäåéñòâèÿ, ò. å. ðåøåíèå óðàâíåíèÿ (29), ïîêàçûâàåò, ÷òî ïðè òåõ æåíà÷àëüíûõ óñëîâèÿõ çàðÿä q2 âíà÷àëå ðàçãîíÿåòñÿ (â ñèëó êóëîíîâñêîãî ïðèòÿæå-íèÿ), íî ïîñëå ïðåîäîëåíèÿ ïîðîãîâîãî ðàññòîÿíèÿ r(+)⇄(−), ïðè êîòîðîì èçìåíÿåòñÿçíàê âçàèìîäåéñòâèÿ, åãî ñêîðîñòü íà÷èíàåò ïàäàòü è ïðè ñòîëêíîâåíèè ñ çàðÿäîì q1â òî÷êå r = 0 ñòàíîâèòñÿ ðàâíîé íóëþ (ñì. �àçîâûå êðèâûå 2 ðàäèàëüíûõ ñêîðîñòåéíà ðèñ. 1), ò. å. â ýòîì ñëó÷àå γmo c2 → mo c2, ÷òî â ñóììå ñ ìàññîé ïîêîÿ mo c2 âòîðîãîçàðÿäà ïðèâîäèò ê ýêñïåðèìåíòàëüíî íàáëþäàåìîé âåëè÷èå ýíåðãèè �îòîíîâ, îáðàçó-þùèõñÿ ïðè àííèãèëÿöèè ýëåêòðîí-ïîçèòðîííîé ïàðû e− + e+ → hν1 + hν2 = 2 mo c2.2. �åøåíèå óðàâíåíèÿ (32) äëÿ ðàçíîèìåííûõ çàðÿäîâ ïîêàçûâàåò (ñì. òðàåêòî-ðèþ äâèæåíèÿ â ïîëÿðíûõ êîîðäèíàòàõ r̄ � ϕ íà ðèñ. 2), ÷òî ïàäåíèå îòðèöàòåëüíîãî(ïîëîæèòåëüíîãî) çàðÿäà íà ïîëîæèòåëüíî (îòðèöàòåëüíî) çàðÿæåííûé öåíòð â îá-ëàñòè r . l ïðè íàëè÷èè öåíòðîáåæíîé ñèëû ïðèâîäèò ê âûáðîñó ïàäàþùåãî çàðÿäàâ îáðàòíóþ îò öåíòðà ñòîðîíó.Òàêèì îáðàçîì, íàëè÷èå ó äâèæóùåãîñÿ çàðÿäà ñêàëÿðíîãî ïîëÿ G = (i/c)(v ·Eo),íàðÿäó ñ êóëîíîâñêèì Eo è ìàãíèòíûì B = (−1/c)(v × Eo) ïîëÿìè, îáóñëàâëèâà-åò ñëàáûå âçàèìîäåéñòâèÿ, èçâåñòíûå äî ïîñëåäíåãî âðåìåíè òîëüêî êàê ïðîÿâëåíèåíåêèõ êâàíòîâî-ìåõàíè÷åñêèõ ïðîöåññîâ. Ïîëó÷åííûå àíàëèòè÷åñêèå óðàâíåíèÿ äâè-æåíèÿ çàðÿäîâ, ó÷èòûâàþùèå ýòè âçàèìîäåéñòâèÿ, äàþò ðåøåíèÿ, ñîîòâåòñòâóþùèåíàáëþäàåìûì â ýêñïåðèìåíòå.Ñïèñîê ëèòåðàòóðû[1℄ Àíäðååâ Â.Ä. Î íåêîòîðûõ ðåøåíèÿõ â òåîðèè Ìàêñâåëëà áåç "êàëèáðîâêè Ëîðåíöà" (Ñîîáùå-íèå 1: Îñíîâíûå ñâîéñòâà ýëåìåíòàðíîãî öåíòðàëüíîãî çàðÿäà).// Íîâåéøèå ïðîáëåìû òåîðèèïîëÿ (Ïîä ðåä. À.Â. Àìèíîâîé) � Èçä-âî Êàçàíñê. óí-òà, Êàçàíü, 2006, ò. 5, ñ.7-13.[2℄ Ôîê Â.À. Òåîðèÿ ïðîñòðàíñòâà, âðåìåíè è òÿãîòåíèÿ. Ì., Íàóêà, 1956.[3℄ Roos M., Sirlin A. // Nu
l. Phys., B29 , 296 (1971).� Öèò. ïî êí.: �.Ôðàóýí�åëüäåð, Ý.Õåíëè.Ñóáàòîìíàÿ �èçèêà, Ì., Ìèð, 1979.ÊÎÌÌÅÍÒÀ�ÈÉ Ê ÑÒÀÒÜÅÊàê ïîêàçàíî â ðàáîòå [1], ýëåêòðîäèíàìèêà Ìàêñâåëëà ñîäåðæèò 4-äèâåðãåíòíîåýëåêòðîñêàëÿðíîå ïîëå G = i(∂
c∂t

ϕ + ∇A), êîòîðîå â ñèëó ãðàäèåíòíîé èíâàðèàíò-íîñòè ñ ïîìîùüþ êàëèáðîâêè Ëîðåíöà ∇µAµ = 0 (ñïðàâåäëèâîé òîëüêî äëÿ ïîëåé ñèñòî÷íèêàìè � çàðÿäàìè è òîêàìè) áûëî �àêòè÷åñêè íàâñåãäà èñêëþ÷åíî èç òåîðèè.Íàãëÿäíî ñìûñë òàêîãî èñêëþ÷åíèÿ ìîæíî ïîíÿòü, ïðåäñòàâèâ îïèñàíèå Íüþòî-íîâîé ìåõàíèêè â íåêîì ñêàëÿðíîì, íàïðèìåð, òåìïåðàòóðíîì èëè ïîëå äàâëåíèÿ.Åñëè ýòî ïîëå ïëîñêîå èëè íåçíà÷èòåëüíî íåîäíîðîäíîå, ò. å. äîïóñêàÿ, ÷òî â òà-êîì ïîëå òåëà, âçàèìîäåéñòâóþùèå ïî çàêîíàì ìåõàíèêè, ñóùåñòâåííî íå èçìåíÿþòñâîèõ ñâîéñòâ (�îðìû, àãðåãàòíîãî ñîñòîÿíèÿ è ò. ï.), òî â ýòîì ñëó÷àå ñêàëÿðíîåïîëå ìîæíî èñêëþ÷èòü (ò. å. êàëèáðîâàòü íà íóëü), ÷òî îáû÷íî è äåëàåòñÿ ïðèðàññìîòðåíèè äâèæåíèé è âçàèìîäåéñòâèè ýòèõ òåë. Îäíàêî, åñëè ñêàëÿðíîå ïîëå ñó-ùåñòâåííî íåîäíîðîäíîå, íàïðèìåð, îáðàçîâàíî ñèëüíûìè ëîêàëüíûìè èñòî÷íèêàìè,626

êîòîðûìè ìîãóò áûòü ñîáñòâåííî âçàèìîäåéñòâóþùèå òåëà, òî ýòî ìîæåò ïðèâåñòè êèçìåíåíèþ õàðàêòåðà èõ âçàèìîäåéñòâèé è äâèæåíèé. Ñëåäîâàòåëüíî, äëÿ ïðàâèëü-íîãî îïèñàíèÿ ïîâåäåíèÿ òåë òàêîå ïîëå íåëüçÿ ïðèðàâíèâàòü íóëþ, òàê êàê â ýòîìñëó÷àå òàêîå îïèñàíèå îêàæåòñÿ �èçè÷åñêè íåàäåêâàòíûì.Òî æå ñàìîå îòíîñèòñÿ è ê ýëåêòðîäèíàìè÷åñêèì ïîëÿì.Ó÷åò íåíóëåâîãî ñêàëÿðíîãî öåíòðàëüíîãî ïîëÿ â ñòðóêòóðå çàðÿäà ïîêàçûâà-åò, ÷òî ïðè íåðåëÿòèâèñòñêèõ ãàëèëååâûõ ïðåîáðàçîâàíèÿõ äâèæóùèéñÿ çàðÿä,à òî÷íåå, äâèæóùååñÿ âìåñòå ñ íèì åãî ýëåêòðè÷åñêîå ïîëå E = (q/r2)er îáðàçó-åò âîêðóã ñåáÿ äâà, à íå îäíî, êàê ïðåäñòàâëÿëîñü ðàíåå, êèíåìàòè÷åñêèõ ïî-ëÿ � ìàãíèòíîå B = −1
c
v × E = −(v/c)(q/r2)(ev × er) è ìíèìîå ýëåêòðîñêàëÿðíîå

G = i(1
c
v · E) = i(v/c)(q/r2)(ev · er), ìàòåìàòè÷åñêè ñèììåòðè÷íûõ îòíîñèòåëüíîçíàêîâ âåêòîðíîãî (×) è ñêàëÿðíîãî (·) óìíîæåíèÿ åäèíè÷íûõ âåêòîðîâ ev è er.Ìíèìîñòü ýëåêòðîñêàëÿðíîãî ïîëÿ G íå íåñåò íà ñåáå êàêîé-ëèáî "ìèñòè÷åñêîé"íàãðóçêè, à õàðàêòåðèçóåò ëèøü ïðîòèâîïîëîæíóþ (âñëåäñòâèå èçìåíåíèÿ çíàêà èç-çà i2 = −1) íàïðàâëåííîñòü ñèë ïî ñðàâíåíèþ ñ ýëåêòðè÷åñêèìè ïðè âçàèìîäåéñòâèèîäíîçíàêîâûõ (ïðèòÿæåíèå) è ðàçíîçíàêîâûõ (îòòàëêèâàíèå) ïîëåé, à òàê-æå îòðèöàòåëüíûé çíàê ýíåðãèè ïîëÿ, êîòîðàÿ ïðîïîðöèîíàëüíà êâàäðàòó ïîëÿ,ò. å. âåëè÷èíå G2 < 0. Ïðèìåðîì ñóùåñòâîâàíèÿ â ïðèðîäå ïîëÿ ñ àíàëîãè÷íûìèñâîéñòâàìè ÿâëÿåòñÿ ìíèìîå ïîëå ãðàâèòàöèîííîãî çàðÿäà (ãðàâèòàöèîííîé ìàññû),îáåñïå÷èâàþùåå, â îòëè÷èå îò ýëåêòðè÷åñêèõ âçàìîäåéñòâèé, ïðèòÿæåíèå îäíî-èìåííûõ çàðÿäîâ (ïîëîæèòåëüíûõ ìàññ) è îòðèöàòåëüíîå çíà÷åíèå ýíåðãèè ñîá-ñòâåííî ãðàâèòàöèîííîãî ïîëÿ (ñ ïîñëåäíèì �àêòîì ñòîëêíóëñÿ åùå ñàì Äæ. Ìàêñ-âåëë ïðè ïîïûòêå "ìàêñâåëëèçàöèè" òåîðèè ãðàâèòàöèè [2]).Êàê ïîêàçàíî â ðàññìàòðèâàåìîé ðàáîòå, ïîëå G = i(1

c
v · E) â íåÿâíîì âèäåïðèñóòñòâóåò â ñîñòàâå ýëåêòðè÷åñêîãî ïîëÿ ïðè ëîðåíöåâûõ ïðåîáðàçîâàíèÿõ. Ïðèïåðåõîäå ê ïðåäåëó ìàëûõ ñêîðîñòåé, ò. å. ê íåðåëÿòèâèñòñêèì ïðåîáðàçîâàíèÿì,ýòî ïîëå ïðèîáðåòàåò ÿâíûé âèä è äîëæíî ó÷èòûâàòüñÿ â îáùåì áàëàíñå ýíåð-ãèé, ïðèìåðîì ÷åãî ñëóæèò øèðîêî èçâåñòíûé ïàðàäîêñ "4/3 mo"Àáðàõàìà�Ëîðåíöà,ðàçðåøåíèå êîòîðîãî ïðèâåäåíî â äàííîé ðàáîòå.Êàê ñëåäóåò èç ñòàòåé Äæ.Òîìñîíà (1881)[3], Ì.Àáðàõàìà (1902, 1903)[4,5], Õ.Ëî-ðåíöà (1904)[6], ñóòü ýòîãî ïàðàäîêñà çàêëþ÷àåòñÿ â òîì, ÷òî ìàññà (ýíåðãèÿ) ïîëÿEo (Bo = 0) ýëåêòðè÷åñêîãî çàðÿäà, êîòîðàÿ â ñîáñòâåííîé ñèñòåìå îòñ÷åòà So ðàâíàìàññå ïîêîÿ mo = 1

4πc2

∫ E2
odV (íå ïóòàòü ñ ìàññîé ïîêîÿ ñîáñòâåííî ýëåêòðè÷åñêî-ãî çàðÿäà, â ÷àñòíîñòè, ýëåêòðîíà me), ïðè ðàñ÷åòå èìïóëüñà ýòîãî ïîëÿ â ñëó÷àåäâèæåíèÿ çàðÿäà ñ ëþáîé, äàæå ìèíèìàëüíî âîçìîæíîé ñêîðîñòüþ v > 0, ïðè íåðå-ëÿòèâèñòñêèõ (ãàëèëååâûõ) ïðåîáðàçîâàíèÿõ îêàçûâàåòñÿ ðàâíîé 4/3 mo.Ýòîò ðåçóëüòàò îáñóæäàëè ìíîãèå àâòîðèòåòíûå ó÷åíûå, íàïðèìåð, Ì.Ëàóý(1911)[7], Â.Ïàóëè (1921)[8], �.Áåêåð (1933)[9], Ô.�îðëè÷ (1960)[10], �.Ôåéíìàí (1961,1964)[11,12] è äðóãèå.Â ðàáîòàõ [9,10] äàíî îáúÿñíåíèå âîçíèêíîâåíèÿ âåëè÷èíû 4/3 âìåñòî 1. Îêàçà-ëîñü, ÷òî èñïîëüçîâàíèå â ðàñ÷åòàõ [3÷6] íåðåëÿòèâèñòñêè ïðåîáðàçîâàííîãî ïîëÿEo (Bo = 0) ïðèâîäèò â âûðàæåíèè äëÿ èìïóëüñà ýòîãî ïîëÿ ê ïîòåðå äîïîëíèòåëü-íîãî ñëàãàåìîãî (−1

c
v · Eo). Â ñëó÷àå æå èñïîëüçîâàíèÿ ðåëÿòèâèñòñêè ïðåîáðàçî-âàííîãî ïîëÿ Eo (Bo = 0) ïðè ïåðåõîäå îò ðåëÿòèâèñòñêîãî çíà÷åíèÿ èìïóëüñà ê åãîíåðåëÿòèâèñòñêîìó ïðåäåëó ïðè v2 ≪ c2 óïîìÿíóòîå ñëàãàåìîå ñîõðàíÿåòñÿ.Äðóãèìè ñëîâàìè, ñîãëàñíî [9,10] äëÿ ïîëó÷åíèÿ ïðàâèëüíîãî ðåøåíèÿ íåîáõîäè-ìî èñïîëüçîâàòü â ðàñ÷åòå ðåëÿòèâèñòñêèå ïðåîáðàçîâàíèÿ ïîëåé è òîëüêî ïîñëåïîëó÷åíèÿ êîíå÷íîãî ðåëÿòèâèñòñêîãî ðåçóëüòàòà ìîæíî îñóùåñòâëÿòü ïåðåõîä êïðåäåëó ìàëûõ ñêîðîñòåé v2 ≪ c2, ïðè êîòîðîì â âûðàæåíèè äëÿ èìïóëüñà ñîõðàíÿ-727

åòñÿ ñëàãàåìîå −1
3
Wov/c2 (çäåñü ïî [10]: Wo = moc

2), êîòîðîå îòñóòñòâóåò ïðè ãàëèëå-åâûõ ïðåîáðàçîâàíèÿõ. Êàê ïîíèìàòü (!) è ó÷èòûâàòü íåñóùåñòâóþùåå â �îðìó-ëàõ íåðåëÿòèâèñòñêîé ýëåêòðîäèíàìèêè ýòî äîïîëíèòåëüíîå ñëàãàåìîå, ðåàëüíîâîçíèêàþùåå ïðè äâèæåíèè çàðÿäîâ, àâòîðû èññëåäîâàíèé [9,10] îòâåòà íå äàëè.Â êîììåíòèðóåìîé ðàáîòå ýíåðãèÿ (ìàññà) ñêàëÿðíîãî ïîëÿ G äâèæóùåãîñÿ çà-ðÿäà (çàðÿæåííîãî øàðà) ïðè ãàëèëååâûõ ïðåîáðàçîâàíèÿõ ðàâíà òî÷íî îòðèöàòåëü-íîé âåëè÷èíå (−1/3 mo), ò. å. ìàññà ïîêîÿ ñóììàðíîãî ýëåêòðè÷åñêîãî, ìàãíèòíîãîè ýëåêòðîñêàëÿðíîãî ïîëÿ ïðè äâèæåíèè çàðÿäà îñòàåòñÿ íåèçìåííîé è ðàâíîé
4
3

mo − 1
3

mo = mo. Òàêèì îáðàçîì, ïîêàçàííàÿ â ðàáîòàõ [9,10] íåîáõîäèìîñòü âû-÷èòàíèÿ âåëè÷èíû 1/3 mo, êîòîðàÿ îáðàçóåòñÿ ïðè âçÿòèè èíòåãðàëà ïî îáúåìó îòâûðàæåíèÿ (1
c
v ·E)2, â íàñòîÿùåé ðàáîòå îáúÿñíÿåòñÿ òåì, ÷òî �èçè÷åñêîé ïðè÷èíîéïîÿâëåíèÿ âåëè÷èíû (−1/3 mo) ïðè äâèæåíèè çàðÿäà ÿâëÿåòñÿ ñóùåñòâîâàíèå òðå-òüåãî, ðàíåå íå ó÷èòûâàâøåãîñÿ â òåîðåòè÷åñêîé è ïðèêëàäíîé ýëåêòðîäèíàìèêå, íîïðèñóòñòâîâàâøåãî â óðàâíåíèÿõ Ìàêñâåëëà, ñêàëÿðíîãî ïîëÿ ∇µAµ, èñêëþ÷åííîãîèç òåîðèè êàëèáðîâêîé (ò. å. èñêóññòâåííûì ïðèåìîì) ∇µAµ = 0.Îäíàêî, áîëåå �óíäàìåíòàëüíûì, ÷åì ðåøåíèå ïàðàäîêñà "4/3 mo" , ñëåä-ñòâèåì ñóùåñòâîâàíèÿ ñêàëÿðíûõ ïîëåé G äâèæóùèõñÿ çàðÿäîâ ÿâëÿåòñÿ âîç-íèêíîâåíèå ñëàáîãî âçàèìîäåéñòâèÿ, ïðîÿâëÿþùåãîñÿ ïðè áîëüøèõ ñêîðîñòÿõ èëèíà ìàëûõ ðàññòîÿíèÿõ ñ ñîîòâåòñòâóþùåé ïî ðàçìåðíîñòè è ÷èñëîâîìó çíà÷åíèþêîíñòàíòîé ñâÿçè, ÷åì ðàñêðûâàåòñÿ �èçè÷åñêàÿ ïðè÷èíà âçàèìîñâÿçè ýëåêòðîìàã-íèòíîãî è ñëàáîãî âçàèìîäåéñòâèÿ, óñòàíîâëåííîãî â êâàíòîâîé òåîðèè ïî êîñâåííûìýêñïåðèìåíòàëüíûì äàííûì.Íàáëþäàåìûå ý��åêòû ñëàáîãî âçàèìîäåéñòâèÿ, òàêèå, íàïðèìåð, êàê ðàçëåò(ðàçäåëåíèå) ðàíåå ñâÿçàííûõ ìåæäó ñîáîé ðàçíîèìåííûõ çàðÿäîâ ñëåäóþò èç ïðÿ-ìûõ ðàñ÷åòîâ. Îêàçàëîñü òàêæå, ÷òî ñëàáûì âçàèìîäåéñòâèåì îáúÿñíÿåòñÿ âûäåëå-íèå ñòðîãî îïðåäåëåííîé ýíåðãèè àííèãèëÿöèè, ðàâíîé òîëüêî ñóììàðíîé ýíåð-ãèè ïîêîÿ äâóõ âçàèìîäåéñòâóþùèõ ÷àñòèö ïðè èñêëþ÷åíèè ïðèîáðåòåííîé ýòèìè÷àñòèöàìè êèíåòè÷åñêîé ýíåðãèè.Ïðèâåäåííûõ ðåçóëüòàòîâ âïîëíå äîñòàòî÷íî äëÿ ïîäòâåðæäåíèÿ íàëè÷èÿ âÌàêñâåëëîâñêîé ýëåêòðîäèíàìèêå òðåòüåãî � ýëåêòðîñêàëÿðíîãî ïîëÿ, ïîòåðÿííî-ãî ïðè èñïîëüçîâàíèè êàëèáðîâêè Ëîðåíöà íå êàê óñëîâèÿ èëè äîïóùåíèÿ äëÿíåêîòîðûõ êîíêðåòíûõ ñëó÷àåâ (íàïðèìåð, äëÿ îïèñàíèÿ ïîâåäåíèÿ ïîëåé ñ èñòî÷-íèêàìè), à êàê âñåîáùåãî òðåáîâàíèÿ.È íàêîíåö, åù¼ îäíèì èíòåðåñíûì, íå ðàññìîòðåííûì â ðàáîòå, íî óìåñòíûìóïîìèíàíèÿ â êîììåíòàðèè, ïðîÿâëåíèåì â Ïðèðîäå "ïîòåðÿííîãî" ïîëÿ ÿâëÿþòñÿý��åêòû, âîçíèêàþùèå ïðè ñóùåñòâîâàíèè ïåðåìåííîãî âî âðåìåíè ïîëÿ G(t).Òàê, åñëè ïîòåíöèàë íåïîäâèæíîãî öåíòðàëüíî-ñèììåòðè÷íîãî çàðÿäà èçìåíÿåò-ñÿ âî âðåìåíè, íàïðèìåð, ïðè ïåðåìåííîì çàðÿäå q(t) ñ�åðè÷åñêîé îáîëî÷êè ðàäè-óñà R, ýëåêòðè÷åñêèé ïîòåíöèàë êîòîðîé â ýòîì ñëó÷àå èìååò âèä ϕ(t) = q(t)/r,(A = 0, r ≥ R), òî ïîëå G(t) = i ∂ϕ/c∂t = i · q̇(t)/r â îòëè÷èå îò ýëåêòðè÷åñêîãî ïîëÿE (t) = −∇ϕ = q(t)/r2, áóäåò îáðàòíî ïðîïîðöèîíàëüíûì ðàññòîÿíèþ â ïåðâîé ñòå-ïåíè, à íå êâàäðàòó ðàññòîÿíèÿ, ò. å. ïðè íàëè÷èè ïðèåìíèêîâ ïîëÿ G(t), îíî áóäåòðåãèñòðèðîâàòüñÿ íà ðàññòîÿíèÿõ, íà êîòîðûõ ýëåêòðè÷åñêîå ïîëå E(t) ïåðåçàðåæà-åìîé ñ�åðû ñòàíîâèòñÿ óæå èñ÷åçàþùå ìàëûì. Ïðè ýòîì, ïëîòíîñòü ýíåðãèè ïîëÿ

G(t) íåïîäâèæíîé ñ�åðû áóäåò îïðåäåëÿòüñÿ êàê UG = G2(t) = −q̇2(t)/r2, ò. å. áóäåòîòðèöàòåëüíîé â îòëè÷èå îò ïîëîæèòåëüíîé ïëîòíîñòè ýíåðãèè ýëåêòðè÷åñêîãîïîëÿ E(t), ðàâíîé UE = E2(t) = q2(t)/r4. Ñëåäîâàòåëüíî, ðàäèàëüíûé ïîòîê ïëîòíî-ñòè ýíåðãèè S(G2) ∼ −∇UG ∼ −q̇2/r3er áóäåò íàïðàâëåí ïî −er, ò. å. ê èñòî÷íèêóïîëÿ G(t). Ýòî ñîîòâåòñòâóåò "îòêà÷êå" ýíåðãèè èç îêðóæàþùåãî ïðîñòðàíñòâà â828

îòëè÷èå îò ïîòîêà S(E2) ∼ −∇rUE ∼ +q2/r5er, íàïðàâëåííîìó ïî +er, ò. å. îò èñòî÷-íèêà, ÷òî ñîîòâåòñòâóåò "çàêà÷êå" ýíåðãèè ïîëÿ E(t) â îêðóæàþùåå ïðîñòðàíñòâî."Îòðèöàòåëüíûé" ïîòîê ïëîòíîñòè ýíåðãèè ïîëÿ G(t) ïðåäñòàâëÿåò ñîáîé äîâîëü-íî íåîáû÷íîå ÿâëåíèå. Îäíàêî, åñëè ïðåäïîëîæèòü âîçìîæíîñòü ñóùåñòâîâàíèÿ èëèèñêóññòâåííîãî ñîçäàíèÿ ïðèåìíèêîâ, ðåàãèðóþùèõ íà ïîòåðþ ýíåðãèè ïðè âçàè-ìîäåéñòâèè ñ ïîëåì G(t), òî âîçíèêàåò (èëè ñóùåñòâóåò ?) âîçìîæíîñòü âîçäåéñòâèÿ(ïåðåäà÷è èí�îðìàöèè) ñ ïîìîùüþ ïîëÿ G(t) íà ïðèåìíèê ïóòåì îòáîðà ýíåðãèè(êàê èçâåñòíî, âñå ñóùåñòâóþùèå ïðèåìíûå óñòðîéñòâà ðàáîòàþò íà ïîëó÷åíèèýíåðãèè îò ïåðåäàò÷èêà, ãåíåðèðóþùåãî ýíåðãèþ).Äëÿ óñòàíîâëåíèÿ ðåàëüíîñòè ñóùåñòâîâàíèÿ òàêîãî ÿâëåíèÿ ñëåäóåò îáðàòèòüâíèìàíèå íà âçàèìîäåéñòâèå îáúåêòîâ, â êîòîðûõ ïðîèñõîäÿò ïðîöåññû ñ èçìåíåíèåìýëåêòðè÷åñêèõ ïîòåíöèàëîâ ϕ(t), à íå ñ äâèæåíèåì çàðÿäîâ (òîêîâ).Íàïðèìåð, ðå÷ü ìîæåò èäòè î ïåðåìåííûõ ýëåêòðîïîòåíöèàëàõ, "ðàáîòàþùèõ"êàê âíóòðè áèîëîãè÷åñêèõ îáúåêòîâ íà êëåòî÷íîì óðîâíå, òàê, âîçìîæíî (?), è ìåæäóîðãàíèçìàìè. Ê ïîñëåäíåìó ìîæíî îòíåñòè ãèïíîòè÷åñêîå âîçäåéñòâèå â æèâîòíîììèðå, ïðè êîòîðîì ïîäàâëåíèå âîëè ó æåðòâû ìîæåò áûòü îáúÿñíåíî âçàèìîäåéñòâè-åì ïîëÿ G(t) õèùíèêà (ãèïíîòèçåðà) ñ ïðèåìíèêîì ýòîãî ïîëÿ ó æåðòâû (ãèïíîòè-çèðóåìîãî îáúåêòà), ò. å. ïóòåì îòáîðà "æèçíåííîé" ýíåðãèè ïðè ñîîòâåòñòâóþùåéíàñòðîéêå ïîòåíöèàëîâ ìîçãà (èëè òåëà â öåëîì) õèùíèêà è æåðòâû.Â ýòîì ñëó÷àå âïîëíå ðåàëüíî ñîçäàíèå òåõíè÷åñêèõ óñòðîéñòâ, ãåíåðèðóþùèåïîëå G(t) áîëüøîé ìîùíîñòè, ñïîñîáíûõ ââîäèòü â ñòóïîð ÷åëîâåêà, îñòàíàâëèâàòüðàáîòó ìåõàíèçìîâ è ïðèáîðîâ.Ëèòåðàòóðà
[1]Àíäðååâ Â.Ä. Î íåêîòîðûõ ðåøåíèÿõ â òåîðèè Ìàêñâåëëà áåç "êàëèáðîâêè Ëîðåíöà"(Ñîîáùåíèå1: Îñíîâíûå ñâîéñòâà ýëåìåíòàðíîãî öåíòðàëüíîãî çàðÿäà). // Íîâåéøèå ïðîáëåìû òåîðèè ïîëÿ(Ïîä ðåä. À.Â. Àìèíîâîé) � Èçä-âî Êàçàíñê. óí-òà, Êàçàíü, 2006, ò. 5, ñ.7-13.
[2]Äæ. Ìàêñâåëë. Èçáð. ñî÷. ïî òåîðèè ýë.-ì. ïîëÿ, Ì., 1954.
[3]J.J. Thomson. Phil.Mag.(5), v.11, 1881, 229-249.
[4]M. Abraham. Gesel. Wiss.Gottingen Na
hri
hten, Math.Phys.Klasse, 1, 1902, s.20.
[5]M. Abraham. Ann.Phys., B.10 (315), 1903, s.105.
[6]H. Lorentz. Enzyklopadie der Mathematishen Wissens
haften (B.G.Teubner, Liepzig), 1904, v.5, N14.
[7] M.v. Laue. Das Relativitatsprinzip (B.G.Teubner, Liepzig), 1911.
[8]W. Pauli. Relativitatstheorie, Enzyklopadie der Mathematishen Wissens
haften (B.G.Teubner,Liepzig), 1921, v.5, N19.
[9]R. Be
ker. Theorie der Elektrizitat. Band 2 (B.G.Teubner, Liepzig), 1933.
[10]F. Rohrli
h. Am. J. Phys., v.28, N7, 1960, p.639-643.
[11]R.P. Feynman, R.B. Leighton, M.Sands. The Feynman Le
tures, v.2, Ele
trodynami
s. (Addissen-Weley, publishing
ompany, In
., Reading, Massa
hussets, Palo Alto, London), 1964.
[12]Feynman R.P. The theory of fundamental pro
esses. California Inst. of Te
hnology. W.A. Benjamin.In
., NY, 1961 (�óññê. ïåðåâîä: �.Ï. Ôåéíìàí. Òåîðèÿ �óíäàìåíòàëüíûõ ïðîöåññîâ. Ì., Íàóêà, �ë.ðåä. �èç.-ìàò. ëèò., 1978. - 200 ñ.).

929

�àñïðîñòðàíåíèå èçëó÷åíèÿïîëåé E , B è G â ïðîñòðàíñòâå ∗

1 Ïîñòàíîâêà çàäà÷è.Â [1, 2℄ ïîêàçàíî, ÷òî äè��åðåíöèàëüíûå îïåðàöèè 4-ðîòîðà è 4-äèâåðãåíöèèíàä 4-âåêòîðíûì ïîòåíöèàëîì Aµ = (ϕ,A) îáðàçóþò òðè ïîëÿ:
{(E, B) ,

1

i
G} = {(−∇ϕ −

∂

c∂t
A , ∇ ×A) , (

∂

c∂t
ϕ + ∇A)} , (1)ïåðâûå äâà èç êîòîðûõ ñîîòâåòñòâóþò ýêñïåðèìåíòàëüíî íàáëþäàåìûì âåêòîðíîìóE (ýëåêòðè÷åñêîìó) è ïñåâäîâåêòîðíîìó B (ìàãíèòíîìó) ïîëÿì, à òðåòüå � ìíèìîåñêàëÿðíîå ïîëå G, ó÷åò êîòîðîãî îïðåäåëÿåò íàëè÷èå ó äâèæóùåãîñÿ çàðÿäà íàðÿ-äó ñ êóëîíîâñêèì Eo è ìàãíèòíûì B = (−1/c)(v × Eo) ïîëÿìè, òàêæå ñêàëÿðíîãîïîëÿ G = (i/c)(e · Eo), ÷òî äàåò îñíîâàíèå èññëåäîâàòü çàêîíîìåðíîñòè ðàñïðîñòðà-íåíèÿ â ïðîñòðàíñòâå èçëó÷åíèÿ óêàçàííûõ ýëåêòðîäèíàìè÷åñêèõ ïîëåé óñêîðåííîäâèæóùèìñÿ çàðÿäîì.2 �àñïðîñòðàíåíèå èçëó÷åíèÿ ïîëåé E , B è G.Óáåäèòåëüíûì äîêàçàòåëüñòâîì �èçè÷íîñòè óñëîâèÿ ∇µAµ 6= 0 â ýëåêòðîäèíà-ìèêå Ìàêñâåëëà áåç "êàëèáðîâêè Ëîðåíöà"ìîãëî áû ñòàòü óñòàíîâëåíèå íàëè÷èÿýíåðãåòè÷åñêîé êîìïîíåíòû ïîëÿ G = i∇µAµ (êâàäðàò ýòîãî ïîëÿ ñîîòâåòñòâóåò îò-ðèöàòåëüíîé ïëîòíîñòè ýíåðãèè) â ñóììàðíîé ýíåðãèè ðàñïðîñòðàíÿþùèõñÿ â ïðî-ñòðàíñòâå ïîëåé E è B , èçëó÷àåìûõ óñêîðåííûì çàðÿäîì ñîâìåñòíî ñ ïîëåì G 6= 0.Êàê èçâåñòíî [3℄ , èíòåíñèâíîñòü èçëó÷åíèÿ íà ðàññòîÿíèè r â òåëåñíûé óãîë dΩîïðåäåëÿåòñÿ ïîòîêîì Srad èçëó÷àåìîé ýíåðãèè êàê

dI = S rader r2dΩ , (2)Âåêòîð Ïîéíòèíãà ïðè äâèæåíèè ïîëÿ Eo = (q/r2)er ñî ñêîðîñòüþ v áåç ó÷åòàïîëÿ G ðàâåí S =
c

4π
(E × B) =

γ2

4π
(
1

c
v × E o)

2
c2

v2
v =

1

4π
B2

c2

v2
v . (3)Ñ ó÷åòîì ïîëÿ G ïîòîê ýíåðãèè äâèæóùåãîñÿ ïîëÿ E o áóäåò èìåòü âèäS =

1

4π
(B2 + G2)

c2

v2
v , (4)

∗Â.Ä.Àíäðååâ, �àñïðîñòðàíåíèå èçëó÷åíèÿ ïîëåé E ,B è G â ïðîñòðàíñòâå //Íîâåéøèå ïðîáëåìûòåîðèè ïîëÿ (Ïîä ðåä. À.Â. Àìèíîâîé) � Èçä-âî Êàçàíñê. óí-òà, Êàçàíü, 2006, ò. 5, ñ.21-25.130

è, ñëåäîâàòåëüíî, ïîòîê èçëó÷åíèÿ áóäåò ðàâåíS rad =
1

4π
(B2

rad + G2

rad)
c2

v2
v . (5)Äëÿ èçëó÷àþùåãî çàðÿäà, äâèæóùåãîñÿ ñ óñêîðåíèåì, çàïàçäûâàþùèå ïîòåíöèà-ëû (ϕ,A) = f(t′) , ãäå t′ = t − r(t′)/c , ðàâíû [3℄:

ϕ =
q

r(t′)
=

q

r
(1 −

v

c
ev · er)

−1 , (6)A =
1

c

q

r
(1 −

v

c
ev · er)

−1v . (7)Èñïîëüçóÿ ïðåäñòàâëåíèå (1), ïîñëå ïîäñòàíîâêè (6)-(7) ïîëó÷èì äëÿ E, B [3℄:E =
q

r2
(1 −

v2

c2
)(er −

v

c
ev)(1 −

v

c
ev · er)

−3−

−
q

r

1

c2
er × [(er −

v

c
ev) × a](1 −

v

c
ev · er)

−3 , a = dv/dt , (8)B = er ×E (9)è, ñîîòâåòñòâåííî, â íàøåì ñëó÷àå äëÿ G áóäåì èìåòü:
1

i
G = −

q

r2
[(1−

v

c
ev ·er) +

v2

c2
(ev ·er)

2](1−
v

c
ev ·er)

−2 +
q

r

1

c2
(1−

v

c
ev ·er)

−2 a ·er . (10)Ïîëå èçëó÷åíèÿ íà äàëåêèõ ðàññòîÿíèÿõ îïðåäåëÿåòñÿ âòîðûìè ñëàãàåìûìè â(8)-(10), êîòîðûå ïðîïîðöèîíàëüíû óñêîðåíèþ a è 1/r (ïëîñêîå ïîëå), à èìåííî:E rad = −
q

r

1

c2
er × [(er −

v

c
ev) × a](1 −

v

c
ev · er)

−3 , (11)B rad = er × E rad , (12)
1

i
Grad =

q

r

1

c2
(1 −

v

c
ev · er)

−2 a · er . (13)Ïîäñòàâëÿÿ ïîëó÷åííûå âûðàæåíèÿ â (5), à çàòåì â (2), ïîñëå èíòåãðèðîâàíèÿïîëó÷èì äëÿ èíòåíñèâíîñòè èçëó÷åíèÿ ýëåêòðîìàãíèòíîãî (E, B) ïîëÿ [3℄:
IE,B =

2

3

q2a2

c3
= Io , (14)à äëÿ èíòåíñèâíîñòè èçëó÷åíèÿ ïîëÿ G, ñîîòâåòñòâåííî,

IG = −
1

3

q2a2

c3
= −

1

2
Io . (15)Çäåñü íåîáõîäèìî ïîä÷åðêíóòü, ÷òî ðåøåíèå çàäà÷è ïðè ïðîèçâîëüíîì çíà÷å-íèè ïîëÿ ∇µAµ 6= 0 íå ïðèâîäèò ê èçìåíåíèþ èçâåñòíûõ ðåøåíèé äëÿ èçëó÷åíèÿÝËÅÊÒ�ÎÌÀ�ÍÈÒÍÎ�Î ïîëÿ, ïîëó÷àåìûõ ïðè èñïîëüçîâàíèè êàëèáðîâêè Ëî-ðåíöà ∇µAµ = 0, î ÷åì ñâèäåòåëüñòâóþò �-ëû (11), (12), (14). Â äàííîì ñëó÷àåîòêàç îò êàëèáðîâêè Ëîðåíöà ïðèâîäèò òîëüêî ê ïîëó÷åíèþ äîïîëíèòåëüíîãî ðåøå-íèÿ (13), (15) äëÿ ðàíåå íå ðàññìàòðèâàâøåãîñÿ ÑÊÀËß�ÍÎ�Î ïîëÿ (10) çàðÿäà,231

êîòîðîå â ñèëó óñëîâèÿ ∇µAµ = 0 ïðîñòî "çàíóëÿëîñü" , â ñâÿçè ñ ÷åì èçëó÷åíèåýòîãî ïîëÿ íèêîãäà íå îïèñûâàëîñü.Âçàèìîñâÿçü èíòåíñèâíîñòè IE,B ñ ýíåðãèåé EE,B(t) ïîòîêà äëÿ âåêòîðíîãî ïî-ëÿ (â äàííîì ñëó÷àå � ýëåêòðîìàãíèòíîãî) îïðåäåëÿåòñÿ îáû÷íîé ïðîèçâîäíîé
IE,B = dEE,B(t)/dt. Ïîýòîìó äëÿ ïîòîêà ñ ïîñòîÿííîé èíòåíñèâíîñòüþ IE,B = Const ,îïðåäåëÿåìîé ÷åðåç êîëè÷åñòâî ýíåðãèè ∆EE,B(t) çà êîíå÷íûé ïðîìåæóòîê âðåìåíè
∆t , áóäåì èìåòü

IE,B = ∆EE,B(t)/∆t . (16)Äëÿ ñêàëÿðíîãî ïîëÿ (â äàííîì ñëó÷àå äëÿ ïîëÿ G) â îòëè÷èå îò âåêòîðíîãî ïîëÿèíòåíñèâíîñòü IG ïîòîêà ýíåðãèè EG(x(t)) îïðåäåëÿåòñÿ êîíâåêòèâíîé ïðîèçâîäíîé[4℄, ò. å. IG = dEG(x(t))/dt = v∇EG , v = ∂x/∂t. Ýòà îñîáåííîñòü ðàñïðîñòðàíåíèÿÑÊÀËß�ÍÎ�Î ïîëÿ ýëåêòðîäèíàìè÷åñêîãî ïðîèñõîæäåíèÿ, íàñêîëüêî èçâåñòíîàâòîðó, âîîáùå íèêîãäà íå ðàññìàòðèâàëàñü, î÷åâèäíî, èç-çà òîãî, ÷òî èçëó÷åíèåíåíóëåâîãî ïîëÿ G = i∇µAµ íèêîãäà íå èçó÷àëîñü â ñèëó êàëèáðîâêè ∇µAµ = 0.Â ñëó÷àå îäíîìåðíîãî ïîòîêà (ïëîñêîå ïîëå), ðàñïðîñòðàíÿþùåãîñÿ ñî ñêîðîñòüþ
v = c â íàïðàâëåíèè x = ct èìååì

dEG(x(t))/dt = c ∂EG/∂t , (17)÷òî ïîñëå èíòåãðèðîâàíèÿ ïî t = [0, T] äàåò
EG(x(t)) = cT ∂EG/∂x (18)è ïîñëå ïîâòîðíîãî èíòåãðèðîâàíèÿ ïî x ñîîòâåòñòâåííî ïîëó÷èì

(x/ct) EG(x(t)) + C1 = EG , C1 = 0 . (19)Çà êîíå÷íûé ïðîìåæóòîê âðåìåíè ∆t = t1 − to êîëè÷åñòâî ýíåðãèè ïîòîêà ñêà-ëÿðíîãî ïîëÿ îïðåäåëèòñÿ êàê ñðåäíÿÿ âåëè÷èíà
1

2
(x/ct)[EG(x(t1)) − EG(x(to))] =

1

2
∆EG (20)è, ñëåäîâàòåëüíî, èíòåíñèâíîñòü ïîòîêà ñêàëÿðíîãî ïîëÿ áóäåò îïðåäåëÿòüñÿ ÷åðåçêîíå÷íóþ âåëè÷èíó ýíåðãèè ∆EG(x(t)) çà êîíå÷íûé îòðåçîê âðåìåíè ∆t êàê

IG =
1

2
∆EG(x(t))/∆t =

1

2
(cT/x) ∆EG/∆t (21)Ïðèðàâíèâàÿ èíòåíñèâíîñòè (14) è (16), ïîëó÷èì

∆EE,B = Io∆t (22)è , ñîîòâåòñòâåííî, èç ñîïîñòàâëåíèÿ (15) è (21) áóäåì èìåòü
∆EG = −Io∆t · x/cT . (23)Òàêèì îáðàçîì, äâà ñëàãàåìûõ ýíåðãèè èçëó÷åíèÿ (22) è (23) îïðåäåëÿþò íàáëþ-äàåìóþ (observable) â òî÷êå x = ct ýíåðãèþ èçëó÷åíèÿ ∆Eobs â âèäå ñóììû

∆Eobs = ∆EE,B + ∆EG = Io∆t (1 − x/cT) . (24)Ïîëó÷åííîå âûðàæåíèå äëÿ ∆Eobs ïðåäñòàâëÿþò ñîáîé çàêîí ðàñïðîñòðàíåíèÿ âïðîñòðàíñòâå (íà äàëåêèõ ðàññòîÿíèÿõ) ýíåðãèè èçëó÷åíèÿ ïîëÿ çàðÿäà, äâèæóùåãî332

ñ óñêîðåíèåì. Åñëè ïðåäñòàâèòü ýíåðãèþ ∆EE,B , áåç ïîòåðè îáùíîñòè, êàê ýíåðãèþöóãà èç n ìîíîõðîìàòè÷åñêèõ êâàíòîâ ñâåòà hνo, ò.å. êàê ∆Eo = Io∆t = n hνo , à òàêæå,ñîîòâåòñòâåííî, ∆Eobs = n hνobs , è ñîïîñòàâèòü âåëè÷èíó cT = R ñ ïîñòîÿííîé Õàááëà
H êàê R = cH−1 (ðàçìåðíîñòü [H] = [T −1]), òî ñ ó÷åòîì x = ct âûðàæåíèå (24) áóäåòèìåòü âèä ýêñïåðèìåíòàëüíî íàáëþäàåìîãî çàêîíà Õàááëà "ïîêðàñíåíèÿ" ñâåòà

νobs = νo (1 − Ht) . (25)Ïðè ýòîì ñëåäóåò îáðàòèòü âíèìàíèå íà îáåñïå÷èâàþùèé âûïîëíåíèå çàêîíà Õàá-áëà ïðàâèëüíûé (îòðèöàòåëüíûé âñëåäñòâèå i2 = −1) çíàê ýíåðãèè (23), êîòîðûéâîçíèêàåò ïðè âîçâåäåíèÿ â êâàäðàò ïîëÿ G.Òàêèì îáðàçîì �àêò "ïîêðàñíåíèÿ" ñâåòà ìîæåò ñëóæèòü äîêàçàòåëüñòâîì ïðè-ñóòñòâèÿ â Ïðèðîäå ïîëÿ G = i ∇µAµ, õîòÿ ýòî è íå èñêëþ÷àåò âîçìîæíîãî âëèÿíèÿêîñìîëîãè÷åñêîãî �àêòîðà íà èçìåíåíèå ýíåðãèè èçëó÷åíèÿ ïðè ðàñïðîñòðàíåíèèïîñëåäíåãî â ïðîñòðàíñòâå.Ñïèñîê ëèòåðàòóðû[1℄ Àíäðååâ Â.Ä. Î íåêîòîðûõ ðåøåíèÿõ â òåîðèè Ìàêñâåëëà áåç "êàëèáðîâêè Ëî-ðåíöà"(Ñîîáùåíèå 1: Îñíîâíûå ñâîéñòâà ýëåìåíòàðíîãî öåíòðàëüíîãî çàðÿäà).//Íîâåéøèå ïðîáëåìû òåîðèè ïîëÿ (Ïîä ðåä. À.Â. Àìèíîâîé) � Èçä-âî Êàçàíñê.óí-òà, Êàçàíü, 2006, ò. 5, ñ.7-13.[2℄ Àíäðååâ Â.Ä. Î íåêîòîðûõ ðåøåíèÿõ â òåîðèè Ìàêñâåëëà áåç "êàëèáðîâêè Ëî-ðåíöà"(Ñîîáùåíèå 2: Ñëàáûå âçàèìîäåéñòâèÿ â ýëåêòðîäèíàìèêå Ìàêñâåëëà). //Íîâåéøèå ïðîáëåìû òåîðèè ïîëÿ (Ïîä ðåä. À.Â. Àìèíîâîé) � Èçä-âî Êàçàíñê.óí-òà, Êàçàíü, 2006, ò. 5, ñ.14-20.[3℄ Ëàíäàó Ë.Ä., Ëè�øèö Å.Ì. Òåîðèÿ ïîëÿ (Ñåðèÿ: Òåîðåòè÷åñêàÿ �èçèêà, ò. 2),Ì., Íàóêà, �ë. ðåä. �èç.-ìàò. ëèò., 1973. - 504 ñ.[4℄ Ñåäîâ Ë.È. Ìåõàíèêà ñïëîøíîé ñðåäû, ò. 1, - Ì., Íàóêà, �ë. ðåä. �èç.-ìàò.ëèò., 1976. - 536 ñ.

433

Ôîðì�àêòîð çàðÿäà, êàê êèíåìàòè÷åñêèéý��åêò âçàèìîäåéñòâèÿ ∗

1 Ïîñòàíîâêà çàäà÷è.Â ðàáîòàõ [1, 2℄ ïîêàçàíî, ÷òî äè��åðåíöèàëüíûå îïåðàöèè 4-ðîòîðà è 4-äèâåð-ãåíöèè íàä 4-âåêòîðíûì ïîòåíöèàëîì Aµ = (ϕ,A) îáðàçóþò òðè ïîëÿ:
{(E, B) ,

1

i
G} = {(−∇ϕ −

∂

c∂t
A , ∇ ×A) , (

∂

c∂t
ϕ + ∇A)} , (1)ïåðâûå äâà èç êîòîðûõ ñîîòâåòñòâóþò ýêñïåðèìåíòàëüíî íàáëþäàåìûì âåêòîðíîìóE (ýëåêòðè÷åñêîìó) è ïñåâäîâåêòîðíîìó B (ìàãíèòíîìó) ïîëÿì, à òðåòüå � ìíèìîåñêàëÿðíîå ïîëå G ïðèâîäèò ïðè ðåøåíèè óðàâíåíèÿ 2Aν = ∇ν(∇µAµ) ê ïîëó÷åíèþïîëÿ öåíòðàëüíîãî çàðÿäà ñ íåðàñõîäÿùèìñÿ â íóëå ïîòåíöèàëîì, ìàãíèòíûì ìî-ìåíòîì è ñïèíîì 1/2. Êðîìå òîãî, ïîëå G äâèæóùåãîñÿ çàðÿäà, ò. å. G = i(1

c
v · E),ïðåäñòàâëÿåò ñîáîé ïîòåíöèàë, ãðàäèåíò êîòîðîãî îáðàçóåò âòîðè÷íîå ýëåêòðè÷å-ñêîå äèïîëüíîå ïîëå EG [2℄ . Âçàèìîäåéñòâèå ïîëåé EG äâóõ çàðÿäîâ ìåæäó ñîáîéõàðàêòåðèçóåòñÿ ïàðàìåòðîì ñâÿçè, ðàçìåðíîñòü è âåëè÷èíà êîòîðîãî ñîîòâåòñòâóåòêîíñòàíòå ñëàáîãî âçàèìîäåéñòâèÿ. Ñîáñòâåííî âçàèìîäåéñòâèå îòëè÷àåòñÿ òåì, ÷òî âñèëó i2 = −1 ðàçíîèìåííûå çàðÿäû îòòàëêèâàþòñÿ, à îäíîèìåííûå � ïðèòÿãèâàþòñÿ.Óðàâíåíèå àêñèàëüíîãî äâèæåíèÿ çàðÿäîâ ïðè êóëîíîâñêîì âçàèìîäåéñòâèè èìå-åò âèä

mq
dv
dt

= γ−3 q1q2
r2

ev . (2)à ñ ó÷åòîì ïîëÿ EG [2℄:
mq

dv
dt

=
q1q2
r2

·
(1 −

v2

c2
·

l2

r2
)

(γ3 −
2

3

q1q2
r

·
1

mqc2
·

l2

r2
)

ev . (3)÷òî ïðèâîäèò ê ñóùåñòâåííîìó èçìåíåíèþ êèíåìàòèêè äâèæåíèÿ çàðÿäîâ íà áëèçêèõðàññòîÿíèÿõ â îáëàñòè r . l (çäåñü v è r � òåêóùèå çíà÷åíèÿ ðàäèàëüíîé ñêîðîñòè èðàññòîÿíèÿ ìåæäó çàðÿäàì, γ = (1 − v2/c2)−1/2, q1, q1 � çàðÿäû, mq � ìàññà çàðÿäà,
l � ïðèâåäåííûé ïàðàìåòð ñëàáîãî âçàèìîäåéñòâèÿ.Õàðàêòåðíîé îñîáåííîñòüþ óðàâíåíèÿ (3) ÿâëÿåòñÿ òî, ÷òî âêëàä âçàèìîäåéñòâèÿïîëåé EG äëÿ îäíîèìåííûõ è ðàçíîèìåííûõ çàðÿäîâ íå ñèììåòðè÷åí. Ïðè âçàèìî-äåéñòâèè ðàçíîèìåííûõ çàðÿäîâ çíàìåíàòåëü â óðàâíåíèè (3) âñåãäà ïîëîæèòåëåí.

∗Â.Ä.Àíäðååâ, Ôîðì�àêòîð çàðÿäà, êàê êèíåìàòè÷åñêèé ý��åêò âçàèìîäåéñòâèÿ //Íîâåéøèåïðîáëåìû òåîðèè ïîëÿ (Ïîä ðåä.À.Â.Àìèíîâîé) � Èçä-âî Êàçàíñê. óí-òà, Êàçàíü, 2006, ò.5, ñ.26-32.134

Îäíàêî çà ñ÷åò èçìåíåíèÿ çíàêà â ÷èñëèòåëå ïðè íåêîòîðîì çíà÷åíèè r(+)⇄(−) . lâîçìîæíî èçìåíåíèå çíàêà âçàèìîäåéñòâèÿ, ò. å. èçìåíåíèå âçàèìîäåéñòâèÿ ðàçíî-èìåííûõ çàðÿäîâ ñ ïðèòÿæåíèÿ (−) íà îòòàëêèâàíèå (+), â ðåçóëüòàòå ÷åãî îáú-ÿñíÿþòñÿ òàêèå íàáëþäàåìûå ýêñïåðèìåíòàëüíî ÿâëåíèÿ, êàê β-ðàñïàä, ò. å. âûëåòîòðèöàòåëüíîãî çàðÿäà èç ïîëîæèòåëüíî çàðÿæåííîãî ÿäðà, èëè âûäåëåíèå ýíåðãèèàííèãèëÿöèè, îãðàíè÷åííîé ñóììàðíîé ìàññîé ïîêîÿ 2 mo c2 [2℄.Äëÿ îäíîèìåííûõ çàðÿäîâ, êðîìå îòìå÷åííîãî âûøå âîçìîæíîãî èçìåíåíèÿ çíà-êà â ÷èñëèòåëå â îáëàñòè r . l, â óðàâíåíèè (3) âîçìîæíî ðàçðûâíîå ðåøåíèå
(dv/dt → ∞) ñ ïîñëåäóþùèì èçìåíåíèåì çíàêà â çíàìåíàòåëå. �àçëè÷íàÿ êîìáè-íàöèÿ íà÷àëüíûõ óñëîâèé ïðèâîäèò ê ñëîæíîé êàðòèíå äâèæåíèÿ çà ñ÷åò èçìåíåíèÿçíàêîâ â çíàìåíàòåëå è ÷èñëèòåëå, ðåçóëüòàòîì êîòîðûõ ìîæåò áûòü èçìåíåíèå îò-òàëêèâàíèÿ (+) îäíîèìåííûõ çàðÿäîâ íà èõ ïðèòÿæåíèå (−) ñ âîçìîæíûì ïîñëåäó-þùèì èçìåíåíèåì çíàêà íà ïðîòèâîïîëîæíûé è ò.ä.Ñðàâíåíèå ðåøåíèé óðàâíåíèé (2) è (3) äëÿ èìïóëüñîâ (ñêîðîñòåé) çîíäèðóþùåé÷àñòèöû ïîçâîëÿåò ïî èõ ðàçëè÷èþ íåïîñðåäñòâåííî ïðîñëåäèòü çà èçìåíåíèåì ý�-�åêòèâíîãî ïîòåíöèàëà è ý��åêòèâíîãî çàðÿäà, ò. å. çà èçìåíåíèåì ýëåêòðè÷åñêîãî�îðì�àêòîðà (âçàèìîäåéñòâèå çàðÿäîâ ñ ìàãíèòíûìè ìîìåíòàìè â äàííîì ñëó÷àåíå ó÷èòûâàåòñÿ) ïðè àêñèàëüíîì âçàèìîäåéñòâèè äâóõ çàðÿäîâ, ÷òî è ÿâëÿåòñÿ ïðåä-ìåòîì èññëåäîâàíèé íàñòîÿùåé ðàáîòû.2 Ôîðì�àêòîðû ïðè âçàèìîäåéñòâèè ðàçíîèìåííûõçàðÿäîâ.×èñëåííûå ðåøåíèÿ óðàâíåíèé (2) è (3) â åäèíèöàõ mq = 1 , |q1| = |q2| = 1 ,
c = 1 , v = v/c , l = 1 , r̄ = r/l âûïîëíåíû íà ïåðñîíàëüíîì êîìïüþòåðå Pentium-4 ñïîìîùüþ ïðîãðàììíîãî îáåñïå÷åíèÿ "Matlab 7.0".Íà ðèñ. 1,à ïîêàçàíû �àçîâûå êðèâûå ðàäèàëüíûõ ñêîðîñòåé ñáëèæåíèÿ ðàçíî-èìåííûõ çàðÿäîâ: êðèâûå 1, 2 � ïðè âçàèìîäåéñòâèè ïî óðàâíåíèþ (3) è êðèâûå1', 2' � ïðè êóëîíîâñêîì âçàèìîäåéñòâèè (2) ïðè ðàçëè÷íûõ íà÷àëüíûõ óñëîâèÿõ(íà÷àëüíîå ðàññòîÿíèå r0 = 5 � êðèâûå 1, 1', 2, 2' è íà÷àëüíûå ñêîðîñòè v0 = 0� êðèâûå 1, 1', v0 = 0, 99 � êðèâûå 2, 2'). Êàê âèäíî èç ïîëó÷åííûõ ðåøåíèé,äëÿ ÷èñòî êóëîíîâñêîãî ïðèòÿæåíèÿ äâóõ ïðîòèâîïîëîæíûõ çàðÿäîâ íåçàâèñèìî îòíà÷àëüíûõ óñëîâèé ñêîðîñòü ñáëèæåíèÿ ñòðåìèòñÿ ê ñêîðîñòè ñâåòà. Ó÷åò ñëàáîãîâçàèìîäåéñòâèÿ, ò. å. ðåøåíèå óðàâíåíèÿ (3), ïîêàçûâàåò, ÷òî ïðè òåõ æå íà÷àëü-íûõ óñëîâèÿõ çàðÿä q2 âíà÷àëå ðàçãîíÿåòñÿ (â ñèëó êóëîíîâñêîãî ïðèòÿæåíèÿ), íîïîñëå ïðåîäîëåíèÿ ïîðîãîâîãî ðàññòîÿíèÿ r(+)⇄(−) , ïðè êîòîðîì èçìåíÿåòñÿ çíàêâçàèìîäåéñòâèÿ, åãî ñêîðîñòü íà÷èíàåò ïàäàòü è ïðè ñòîëêíîâåíèè ñ çàðÿäîì q1 âòî÷êå r = 0 ñòàíîâèòñÿ ðàâíîé íóëþ. Êàê ñëåäóåò èç óðàâíåíèÿ (3), ñìåíà çíàêàâçàèìîäåéñòâèÿ ïðîèñõîäèò íà ðàññòîÿíèÿõ r(+)⇄(−) ïðè (1 − v2

c2
l2

r2
) < 0, çàâèñÿùèõ îòíà÷àëüíûõ óñëîâèé.Íà ðèñ. 1,á äëÿ òåõ æå íà÷àëüíûõ óñëîâèé ïðèâåäåíû ðàñ÷åòíûå êðèâûå ý�-�åêòèâíûõ ïîòåíöèàëîâ Ū(r), êîòîðûå îïðåäåëÿþòñÿ íåïîñðåäñòâåííî èç ðåøåíèÿóðàâíåíèÿ (3) (íà ðåøåíèå ïî óðàâíåíèþ (2) äëÿ êîíòðîëÿ íàëîæåí "ñòàíäàðòíûé"ïîòåíöèàë U(r) = 1/r, êîòîðûé òî÷íî ñîâïàäàåò ñ ðàñ÷åòíûì). Êàê ñëåäóåò èç ðè-ñóíêà, âñëåäñòâèå èçìåíåíèè çíàêà âçàèìîäåéñòâèÿ ïî ïóòè ñáëèæåíèÿ çàðÿäîâ ïî-òåíöèàëû ïðèíèìàþò S-îáðàçíûé âèä è ïðè áîëüøåé íà÷àëüíîé ñêîðîñòè äîëüøåîñòàþòñÿ "ïðèâÿçàíûìè" ê êóëîíîâñêèì çíà÷åíèÿì, ò. å. ñ óâåëè÷åíèåì íà÷àëüíîéñêîðîñòè äîëüøå ñîõðàíÿåòñÿ èíåðöèÿ êóëîíîâñêîãî âçàèìîäåéñòâèÿ.235

Èçìåíåíèå ñîáñòâåííî ý��åêòèâíîé âåëè÷èíû çîíäèðóåìîãî çàðÿäà-ìèøåíè
q̄1(r) =

∫
ρ̄(r)dV ïî ïóòè ñáëèæåíèÿ ñ çîíäèðóþùèì çàðÿäîì q̄2 = 1, îïðåäåëÿåò-ñÿ èç ñîîòíîøåíèÿ q̄/r = Ū(r) äëÿ ðåøåíèÿ óðàâíåíèÿ (3), îòêóäà, ñîîòâåòñòâåííî,ïëîòíîñòü ý��åêòèâíîãî ðàñïðåäåëåíèÿ çàðÿäà ρ̄(r) = 1

4πr2
dq̄/dr áóäóò èìåòü âèä,ïðåäñòàâëåííûé íà ðèñ. 1,â.Íàêîíåö, íà ðèñ. 1,ã äëÿ òåõ æå íà÷àëüíûõ óñëîâèé ïîêàçàíî èçìåíåíèå âî âðåìå-íè ý��åêòèâíîé âåëè÷èíû çàðÿäîâ q̄(t), ðàññòîÿíèÿ ìåæäó çàðÿäàìè r(t) è ñêîðîñòåéñáëèæåíèÿ v(t).

à) á)

â) ã)�èñ. 1Ôîðì�àêòîð çîíäèðóåìîãî çàðÿäà F (g2) (çäåñü îáîçíà÷åíî g2 = (pcl − p)2 ,
pcl = mqvcl(1 − v2

cl/c2)−1/2 � èìïóëüñ çàðÿäà ïðè êóëîíîâñêîì âçàèìîäåéñòâèè èçðåøåíèÿ óðàâíåíèÿ (2), p = mqv(1 − v2/c2)−1/2 � òî æå èç ðåøåíèÿ óðàâíåíèÿ (3))äëÿ àêñèàëüíîãî ñáëèæåíèÿ çàðÿäîâ ìîæíî îïðåäåëèòü íåïîñðåäñòâåííî êàê îòëè÷èåâåëè÷èíû g2 (â åäèíèöàõ pcl) îò 1 ïî ïóòè äâèæåíèÿ çîíäèðóþùåãî çàðÿäà, ò. å. êàê
F (g2) = 1 − (pcl − p)2/p2

cl = 1 − g2/p2
cl , (4)÷òî ñ õîðîøèì ïðèáëèæåíèåì ñîîòâåòñòâóåò (ñì. ðèñ. 2, êðèâàÿ 2) ýìïèðè÷åñêîéçàâèñèìîñòè âèäà

F (g2) = [1 + k g2]−1, k = 1/4 . (5)336

Ïðè óâåëè÷åíèè ñêîðîñòè äî äîñòèæåíèÿ óñëîâèÿ, êîãäà p2 ≈ p · pcl , áóäåì èìåòü
(pcl − p)2 ≈ (p2

cl − p2), ÷òî ïîçâîëÿåò ïðåäñòàâèòü �îðì�àêòîð êàê îòíîøåíèå êâàä-ðàòîâ èìïóëüñà ïî ïóòè äâèæåíèÿ çîíäèðóþùåãî çàðÿäà ïðè èññëåäóåìîì (3) è êó-ëîíîâñêîì (2) âçàèìîäåéñòâèÿõ :
F (g2) = 1 − (p2

cl − p2)/p2
cl = p2/p2

cl , (6)÷òî ñîîòâåòñòâóåò (ñì. ðèñ. 2, êðèâàÿ 1) ýìïèðè÷åñêîé çàâèñèìîñòè
F (g2) = [1 + k g2]−2, k = 1/2 , (7)ñîâïàäàþùåé ñ ò. í. äèïîëüíîé àïïðîêñèìàöèåé ýêñïåðèìåíòàëüíûõ äàííûõ:

F (g2
ex) = [1 + kex g2

ex]−2, kex
∼= 1/0, 71 (GeV/c)−2 . (8)Åñëè �îðì�àêòîð îïðåäåëÿòü äëÿ áîëüøèõ ñêîðîñòåé, ïðè êîòîðûõ ïðàêòè÷åñêèíà âñåì ïóòè (1−v2

cl/c2) ≈ (1−v2/c2), ò. å. êîãäà çîíäèðóþùèé çàðÿä áóäåò ïîäõîäèòüî÷åíü áëèçêî ê òî÷êå âñòðå÷è ïî "ïî÷òè êóëîíîâñêîìó" ïîòåíöèàëó ñ ïîñëåäóþùåéðåçêîé ïîòåðåé ñêîðîñòè è ýíåðãèè, òî âìåñòî (4) ìîæåì çàïèñàòü
F (g2) = 1 − (vcl − v)2/v2

cl . (9)

�èñ. 2Â ýòîì ñëó÷àå ñ áîëüøîé ñòåïåíüþ ñîãëàñèÿ (ñì. ðèñ. 2, êðèâàÿ 3) �îðì�àêòîðîïèñûâàåòñÿ ýìïèðè÷åñêîé �îðìóëîé
F (g2) = [1 + (vcl − v)2]−2 . (10)Èç ñðàâíåíèÿ (7) è (8) ñëåäóåò, ÷òî ñîîòíîøåíèå ïðèâåäåííûõ è ýêñïåðèìåíòàëü-íûõ åäèíèö ñîñòàâëÿåò âåëè÷èíó g2/g2

ex
∼= 2, 82, ò. å. kex

∼= 2, 82 · k , è, ñëåäîâàòåëüíî,437

óðàâíåíèå (7) â êîîðäèíàòàõ g2
ex = g2kex/k, ò. å. F (g2

ex) áóäåò ñîâïàäàòü ñ (8) , ÷òîíàãëÿäíî âèäíî èç ðèñ. 2, ãäå âñå �îðì�àêòîðû ïîñòðîåíû â êîîðäèíàòàõ g2
ex.Âñå òðè ïðåäñòàâëåííûõ âûøå òèïà çàâèñèìîñòåé äëÿ ýëåêòðè÷åñêèõ �îðì�àê-òîðîâ èçâåñòíû èç ýêñïåðèìåíòîâ ïî ðàññåÿíèþ ýëåêòðîíîâ íà ïðîòîíàõ (ñì. îáçîð âìîíîãðà�èÿõ [3℄, [4℄). Ýòè çàâèñèìîñòè ïûòàþòñÿ îáúÿñíèòü ðàçëè÷íûìè ñòðóêòóð-íûìè îñîáåííîñòÿìè çîíäèðóåìîãî çàðÿäà, à èìåííî, â ïåðâîì ñëó÷àå (F (g2) ∼ 1/g2)"ðàçìàçàííîñòü" çàðÿäà ïðèïèñûâàåòñÿ ìåçîííîìó îáëàêó (ìîäåëü âåêòîðíîé äîìè-íàíòíîñòè), âî âòîðîì (F (g2) ∼ 1/g4) � êàê ìîäåëü ñìåøàííûõ èçîâåêòîðíîãî èèçîñêàëÿðíîãî �îðì�àêòîðîâ ñ íàèëó÷øèì ýìïèðè÷åñêèì îïèñàíèåì â âèäå òàê íà-çûâàåìîé äèïîëüíîé àïïðîêñèìàöèè. È, íàêîíåö, â òðåòüåì ñëó÷àå � êàê ìîäåëüíåóïðóãîãî ðàññåÿíèÿ íà òî÷å÷íûõ âíóòðèíóêëîííûõ ðàññåèâàòåëÿõ (ïàðòîíàõ).Êàê ñëåäóåò èç ïðèâåäåííûõ ðàñ÷åòíûõ ðåçóëüòàòîâ, âñå ïåðå÷èñëåííûå âûøå èç-âåñòíûå èç ýêñïåðèìåíòîâ îñîáåííîñòè ðàññåÿíèÿ ýëåêòðîíîâ íà ïðîòîíàõ (áåç ó÷åòàñïèíà è ìàãíèòíûõ ìîìåíòîâ) îïèñûâàþòñÿ â ðàìêàõ êîìáèíèðîâàííîãî âçàèìîäåé-ñòâèÿ êóëîíîâñêîãî Eq è "ñëàáîãî" EG ïîëåé çàðÿäîâ, ò. å. ñ ïîìîùüþ óðàâíåíèÿ(3), è, ïî-ñóùåñòâó, ïðåäñòàâëÿþò ñîáîé êèíåìàòè÷åñêèå ý��åêòû ýòèõ âçàèìîäåé-ñòâèé. Íàèáîëåå óáåæäàþùèì â òàêîì âûâîäå ÿâëÿåòñÿ ðåçóëüòàò (9), îáúÿñíÿþùèé"ïàðòîííûé ý��åêò" ïðîñòî óâåëè÷åíèåì íà÷àëüíîé ýíåðãèè çîíäèðóþùåãî çàðÿäà,ïðè êîòîðîì çîíäèðóåìûé çàðÿä-ìèøåíü ñòàíîâèòñÿ ïî÷òè òî÷å÷íûì.

�èñ. 3Ê ñêàçàííîìó âûøå ñëåäóåò äîáàâèòü, ÷òî, èñïîëüçóÿ óðàâíåíèå (3), ìîæíî ïîëó-÷èòü òå æå ñàìûå ðåçóëüòàòû ïî õàðàêòåðèñòèêàì ýëåêòðè÷åñêèõ �îðì�àêòîðîâ ïó-òåì ïðÿìîãî ìîäåëèðîâàíèÿ ýêñïåðèìåíòîâ ïî ðàññåÿíèþ ïó÷êîâ çàðÿäîâ íà çàðÿäå-ìèøåíè, õîòÿ ýòî áîëåå òðóäîåìêî. Íî, íàïðèìåð, ïðè èññëåäîâàíèè ñïåêòðîâ ðàññåÿ-íèÿ, îáðàçîâàíèÿ ðåçîíàíñîâ è ò. ï. òàêîé ïîäõîä ÿâëÿåòñÿ íàèáîëåå ðåçóëüòàòèâíûì,òàê êàê ïîçâîëÿåò íå òîëüêî óñòàíîâèòü âçàèìîñâÿçü ýíåðãåòè÷åñêèõ ïàðàìåòðîâ ïó÷-êà ñ õàðàêòåðíûìè îñîáåííîñòÿìè ñïåêòðà, íî è "âîî÷èþ" â ïðîöåññå ðåøåíèÿ çà-äà÷è íàáëþäàòü íà ýêðàíå êîìïüþòåðà ìåõàíèçì îáðàçîâàíèÿ ýòèõ îñîáåííîñòåé [5℄.Äëÿ ïðåäñòàâëåíèÿ î âîçìîæíîñòÿõ òàêîãî ìîäåëèðîâàíèÿ íà ðèñ. 3 ïðèâåäåíîðåøåíèå (íå ðàññìàòðèâàåìîå â íàñòîÿùåé ðàáîòå) â âèäå ñïåêòðà ðàññåÿíèÿ óçêîãîïó÷êà çàðÿäîâ (400 øò.) íà çàðÿäå-ìèøåíè. Èç ðèñóíêà ñëåäóåò, ÷òî êðîìå êðèâîéóïðóãîãî ðàññåÿíèÿ íàáëþäàþòñÿ õàðàêòåðíûå ïèêè "ðåçîíàíñîâ" íà �îíå ñïåêòðà538

òàê íàçûâàåìîãî íåóïðóãîãî ðàññåÿíèÿ, õâîñò êîòîðîãî âûïîëàæèâàåòñÿ ê íåêîòîðîéïîñòîÿííîé âåëè÷èíå. Ñ ðîñòîì ýíåðãèè ïó÷êà çîíäèðóþùèõ çàðÿäîâ âûñîòà ïèêàóïðóãîãî ðàññåÿíèÿ è "ðåçîíàíñíûõ" ïèêîâ óìåíüøàåòñÿ. Âñå ýòè îñîáåííîñòè, êàêèçâåñòíî, õàðàêòåðíû äëÿ ýêñïåðèìåíòàëüíî íàáëþäàåìûõ ñïåêòðîâ ðàññåÿíèÿ.Â çàêëþ÷åíèå ñëåäóåò îòìåòèòü, ÷òî óðàâíåíèÿ (2)-(3) íå "ðàçëè÷àþò" ñòðóê-òóðû ÷àñòèö, íåñóùèõ çàðÿäû. Ïîýòîìó êðèâûå èçìåíåíèÿ âåëè÷èíû ý��åêòèâíûõïîòåíöèàëîâ (èëè çàðÿäîâ) ìîãóò áûòü ðàâíîïðàâíî îòíåñåíû êàê ê äâèæóùåìóñÿ(çîíäèðóþùåìó), òàê è ê íåïîäâèæíîìó (çîíäèðóåìîìó) çàðÿäó, õîòÿ òðàäèöèîí-íî íåèçìåííûì ïðèíèìàåòñÿ "ïðîáíûé" , ò. å. çîíäèðóþùèé çàðÿä. Ïðè ðåøåíèè âñèñòåìå öåíòðà èíåðöèè �óíêöèîíàëüíûå çàâèñèìîñòè ý��åêòèâíûõ çàðÿäîâ äîëæ-íû áûòü îòíåñåíû ñðàçó ê îáîèì çàðÿäàì, òàê êàê îíè íåðàçëè÷èìû ïî âñåì ïàðà-ìåòðàì, ò. å. �óíêöèè êàæäîãî èç ý��åêòèâíûõ çàðÿäîâ ìîãóò áûòü ïîëó÷åíû êàê
q̄(1,2) = ±[f(q̄) · f(q)]1/2 (çäåñü f(q) = 1). Â ýòîì ñëó÷àå ãðàíèöà èçìåíåíèÿ çíàêà f(q̄)áóäåò ïðåäñòàâëÿòü ñîáîé ãðàíèöó ïåðåõîäà âåëè÷èí çàðÿäîâ â ìíèìóþ îáëàñòü, ÷òîîáåñïå÷èâàåò èçìåíåíèå çíàêà âçàèìîäåéñòâèÿ (ïðèòÿæåíèÿ íà îòòàëêèâàíèå).Ñ äðóãîé ñòîðîíû, óêàçàííûå �óíêöèîíàëüíûå èçìåíåíèÿ ý��åêòèâíûõ çíà÷å-íèé çàðÿäîâ q̄(r) ìîæíî èíòåðïðåòèðîâàòü íå êàê ñóùåñòâîâàíèå ïðîñòðàíñòâåííûõ�îðì�àêòîðîâ ("ðàçìàçàííîñòè" çàðÿäîâ), à êàê èçìåíåíèÿ âî âðåìåíè ý��åêòèâ-íûõ âåëè÷èí q̄(t) êóëîíîâñêèõ (òî÷å÷íûõ) çàðÿäîâ â çàâèñèìîñòè îò èõ âçàèìíîãîðàññòîÿíèÿ è ñêîðîñòè ñáëèæåíèÿ (ñì. ðèñ. 1,ã). Ïðè òàêîé èíòåðïðåòàöèè ïîëó-÷åííûå ýêñïåðèìåíòàëüíûå ðåçóëüòàòû ìîæíî îòíåñòè ê âçàèìîäåéñòâèþ âíåøíèõêèíåìàòè÷åñêè ïåðåìåííûõ ïîëåé çàðÿäîâ, ïîëàãàÿ, ÷òî âñå ñòðóêòóðíûå îòëè÷èÿïîñëåäíèõ ëåæàò â èõ "âíóòðåííèõ" îáëàñòÿõ, íåäîñòóïíûõ ïðè ïðîâåäåíèè äàííûõýêñïåðèìåíòîâ.Âûâîäû.Âòîðè÷íîå ýëåêòðè÷åñêîå äèïîëüíîå ïîëå EG , ïðåäñòàâëÿþùåå ãðàäèåíò ñêàëÿð-íîé êîìïîíåíòû G = i(1

c
v · E q) ïîëÿ äâèæóùåãîñÿ çàðÿäà, âîçíèêàþùåé â êà÷åñòâåêèíåìàòè÷åñêîãî ý��åêòà àíàëîãè÷íî êèíåìàòè÷åñêîìó ý��åêòó ìàãíèòíîé êîìïî-íåíòû B = 1

c
v × Eq ïðè äâèæåíèè ñî ñêîðîñòüþ v ïîëÿ Eq = (q/r2)er öåíòðàëüíî-ãî çàðÿäà, ïðèâîäèò ê èçìåíåíèþ êóëîíîâñêîãî âçàèìîäåéñòâèÿ çàðÿäîâ íà ìàëûõðàññòîÿíèÿõ. Ýòè èçìåíåíèÿ ñîçäàþò äëÿ òî÷å÷íîãî çàðÿäà ý��åêò "ðàçìàçàííî-ñòè" , ò. å. ðàñïðåäåëåííîãî â ïðîñòðàíñòâå çàðÿäà, õàðàêòåðèçóåìîãî òàê íàçûâà-åìûì �îðì�àêòîðîì. �àññ÷èòàííûå ýëåêòðè÷åñêèå �îðì�àêòîðû ïðè âçàèìîäåé-ñòâèè ðàçíîèìåííûõ çàðÿäîâ ïî ñâîèì õàðàêòåðèñòèêàì è îñîáåííîñòÿì ïîâåäåíèÿïðè ðàçëè÷íûõ ïàðàìåòðàõ ðàññåÿíèÿ ñîîòâåòñòâóþò ýêñïåðèìåíòàëüíî ðåãèñòðèðó-åìûì �îðì�àêòîðàì ïðîòîíîâ ïðè èõ çîíäèðîâàíèè ýëåêòðîíàìè. Ýòî ïîçâîëÿåòêîíñòàòèðîâàòü, ÷òî íàáëþäàåìûé ýëåêòðè÷åñêèé �îðì�àêòîð ïðîòîíà íå èìååò îò-íîøåíèÿ ê ñîáñòâåííî ñòðóêòóðå ÷àñòèöû, à ïðåäñòàâëÿåò ñîáîé êèíåìàòè÷åñêèéý��åêò êîìáèíèðîâàííîãî âçàèìîäåéñòâèÿ êóëîíîâñêîãî Eq è "ñëàáîãî" EG ïîëåéòî÷å÷íûõ çàðÿäîâ íà áëèçêèõ ðàññòîÿíèÿõ.Ñïèñîê ëèòåðàòóðû[1℄ Àíäðååâ Â.Ä. Î íåêîòîðûõ ðåøåíèÿõ â òåîðèè Ìàêñâåëëà áåç "êàëèáðîâêè Ëîðåí-öà"(Ñîîáùåíèå 1: Îñíîâíûå ñâîéñòâà ýëåìåíòàðíîãî öåíòðàëüíîãî çàðÿäà). // Íîâåéøèå ïðî-639

áëåìû òåîðèè ïîëÿ (Ïîä ðåä. À.Â. Àìèíîâîé) � Èçä-âî Êàçàíñê. óí-òà, Êàçàíü, 2006, ò. 5,ñ.7-13.[2℄ Àíäðååâ Â.Ä. Î íåêîòîðûõ ðåøåíèÿõ â òåîðèè Ìàêñâåëëà áåç "êàëèáðîâêè Ëîðåí-öà"(Ñîîáùåíèå 2: Ñëàáûå âçàèìîäåéñòâèÿ â ýëåêòðîäèíàìèêå Ìàêñâåëëà). // Íîâåéøèå ïðî-áëåìû òåîðèè ïîëÿ (Ïîä ðåä. À.Â. Àìèíîâîé) � Èçä-âî Êàçàíñê. óí-òà, Êàçàíü, 2006, ò. 5,ñ.14-20.[3℄ Ìóõèí Ê.Í. Ýêñïåðèìåíòàëüíàÿ ÿäåðíàÿ �èçèêà (ò.2 : Ôèçèêà ýëåìåíòàðíûõ ÷àñòèö).//Èçä."Àòîìèçäàò" , Ìîñêâà, 1974.[4℄ Ôðàóýí�åëüäåð �., Õåíëè Ý. Ñóáàòîìíàÿ �èçèêà // Èçä."Ìèð" , Ìîñêâà, 1979.[5℄ Àíäðååâ Â.Ä. Äè�ðàêöèÿ ýëåêòðîíîâ â êëàññè÷åñêîé òåîðèè. // Íîâåéøèå ïðîáëåìû òåîðèèïîëÿ 2005 � 2006 (Ïîä ðåä. À.Â. Àìèíîâîé) � Èçä-âî Êàçàíñê. óí-òà, Êàçàíü, 2007, ò. 6, ñ.32-41.

740

�àçäåë 2.
ÌÎÄÅËÜ ÈÍÂÅ�ÑÍÎ-ÑÎÏ�ßÆÅÍÍÛÕÏ�ÎÑÒ�ÀÍÑÒÂ ÝËÅÌÅÍÒÀ�ÍÛÕÏ�ÎÑÒ�ÀÍÑÒÂÅÍÍÎ�Â�ÅÌÅÍÍÛÕÎÁÚÅÊÒÎÂ

1
41

Ñòð.Èíâåðñíî-ñîïðÿæåííûå ïðîñòðàíñòâà êàê ìîäåëü ñòðóêòóðû ýëåìåíòàðíîãî çàðÿäà 43Ëèòåðàòóðà .. 53Êîììåíòàðèé ... 53Òîïîëîãè÷åñêèé àñïåêò ñèëüíûõ âçàèìîäåéñòâèé .. 55Ëèòåðàòóðà .. 58Ïîïåðå÷íîñòü ýëåêòðîìàãíèòíûõ âîëí, ñïèí 1

2
~ è çàðÿä 1

3
q êàê ý��åêòû 4-ìåðíîñòè ïðî-ñòðàíñòâà-âðåìåíè R

3+1 ≡ {R
3+0

0
, R

2+1

1
, R

2+1

2
, R

2+1

3
} ... 59Ëèòåðàòóðà .. 64Êîììåíòàðèé ... 64Ýëåêòðîäèíàìèêà â åâêëèäîâîì Ïðîñòðàíñòâå�Âðåìåíè â ìîäåëè èíâåðñíî-ñîïðÿæåííûõïðîñòðàíñòâ .. 66Ëèòåðàòóðà ... 71Ýëåêòðîìàãíèòíûå è ãðàâèòàöèîííûå ÿâëåíèÿ êàê ý��åêòû íàïðÿæåííî-äå�îðìèðîâàííîãîñîñòîÿíèÿ è êèíåìàòèêè äâèæåíèé 4-ìåðíîé ñðåäû â ìîäåëè èíâåðñíî-ñîïðÿæåííûõ ïðîñò-ðàíñòâ .. 72Ëèòåðàòóðà .. 89Ïðèëîæåíèå Äå�îðìàöèîííî-êèíåìàòè÷åñêàÿ ñòðóêòóðà ýëåìåíòàðíûõ ÷àñòèö ... 89

2
42

Èíâåðñíî-ñîïðÿæåííûå ïðîñòðàíñòâàêàê ìîäåëü ñòðóêòóðûýëåìåíòàðíîãî çàðÿäà∗

1 Ïîñòàíîâêà çàäà÷è�åøåíèå â [1℄ óðàâíåíèÿ �Aν = ∇ν(∇µA
µ) äëÿ êîìïîíåíò 4-ïîòåíöèàëà Aµ = (ϕ,A)â öåíòðàëüíî-ñèììåòðè÷íîé ïîñòàíîâêå èìååò âèä:

ϕ =
Q

r
+

1

2

Q

r
eiωt , (r > ro > 0), (1)A =

i

2
(c/ωo)

Q

r2
eiωt er , (r > ro > 0). (2)Äè��åðåíöèàëüíûå îïåðàöèè ∇ è ∂/c ∂t , ñîîòâåòñòâåííî, íàä ϕ (1) è A (2) äàåòýëåêòðè÷åñêîå ïîëå E = −∇ϕ−∂A/c ∂t â ñîáñòâåííîé ñèñòåìå îòñ÷åòà öåíòðàëüíîãîçàðÿäà â âèäå E =

Q

r2
er +

Q

r2
eiωt er , E ∼ r−2. (3)�îòîð âåêòîðíîãî ïîòåíöèàëà A (2) äàåò ìàãíèòíîå ïîëå B = ∇×A â ñîáñòâåííîéñèñòåìå îòñ÷åòà öåíòðàëüíîãî çàðÿäà â âèäå B = µ/r3 ãäå µ � ìàãíèòíûé ìîìåíò,âåëè÷èíà âåêòîðà êîòîðîãî ðàâíà |µ| =

√
3µo , µo = µz = 1

2
roQ (ïðè Q = eo è

ro = ~/moc âåëè÷èíà µo � ìàãíåòîí Áîðà), ò. å. ïîëåB =

√
3

2

roQ

r3
eiωt rot er , B ∼ r−3. (4)Íàêîíåö, îïåðàöèè ∂/c ∂t è ∇ = (ωo/c)

2 ∂
∂r
er, ñîîòâåòñòâåííî, íàä ϕ (1) è A (2)äàþò ñêàëÿðíîå ïîëå G = ∂ϕ/c ∂t+ ∇A â ñîáñòâåííîé ñèñòåìå îòñ÷åòà öåíòðàëüíîãîçàðÿäà â âèäå G = − i

2

Q

ror
eiωt , G ∼ r−1. (5)�åøåíèè óêàçàííîãî âûøå óðàâíåíèÿ ïðè óñëîâèè ïîëó÷åíèÿ íåíóëåâîãî çàðÿäà

Q 6= 0 ïðèâîäèò ê ðàçäåëåíèþ ïðîñòðàíñòâà U ≡ X3 íà äâå îáëàñòè (ro ≤ r < ∞) è
X∗(0 < r∗ ≤ ro), ò. å. ê îáðàçîâàíèþ äâóõêîìïîíåíòíîãî ïðîñòðàíñòâà

2U = X∗ ∪ X = {(0, ro], [ro , ∞)} (6)
∗Â.Ä.Àíäðååâ, Èíâåðñíî-ñîïðÿæåííûå ïðîñòðàíñòâà êàê ìîäåëü ñòðóêòóðû ýëåìåíòàðíîãî çàðÿ-äà //Íîâåéøèå ïðîáëåìû òåîðèè ïîëÿ (Ïîä ðåä. À.Â. Àìèíîâîé) � Èçä-âî Êàçàíñê. óí-òà, Êàçàíü,2006, ò. 5, ñ.33-44. 143

ñöåïëåííûõ ïîäïðîñòðàíñòâ X∗ = (0, ro] , r∗ ∈ X∗ , (7)X = [ro ,∞) , r ∈ X , (8)X ∩ X∗ 6= ∅ , X ∩ X∗ = So(ro) , (9)ãäå So(ro) � ñ�åðà ðàäèóñà ro . Ïðè ro = 0 , ò. å. â ñëó÷àå 2U → U, ðåøåíèå óðàâíåíèÿ
�Aν = ∇ν(∇µA

µ) äàåò Q ≡ 0, ÷òî ñâèäåòåëüñòâóåò î íåâîçìîæíîñòè ñóùåñòâîâàíèÿçàðÿäîâ â ÎÄÍÎÊÎÌÏÎÍÅÍÒÍÎÌ ïðîñòðàíñòâå.Òàê êàê ðåøåíèå (1)-(2) îòíîñèòñÿ òîëüêî ê âíåøíåé îáëàñòè X(ro ≤ r < ∞),òî ïðåäñòàâëÿåòñÿ ëîãè÷íûì âûïîëíåíèå ðåëÿòèâèñòñêîãî òðåáîâàíèÿ ñóùåñòâî-âàíèÿ �èçè÷åñêè ðàâíîïðàâíûõ ðåøåíèé (�îðìèíâàðèàíòíîñòè) äëÿ "íàáëþäàòå-ëåé" , íàõîäÿùèõñÿ ïî ðàçíóþ ñòîðîíó ãðàíèöû X∩X∗, ò. å. â îáëàñòÿõ X(ro ≤ r < ∞)è X∗(0 < r∗ ≤ ro).Ïðè ñ�åðè÷åñêè ñèììåòðè÷íîé ïîñòàíîâêå ýòî òðåáîâàíèå ïðîñòåéøèì îáðà-çîì âûïîëíÿåòñÿ äëÿ ïðîñòðàíñòâåííûõ êîîðäèíàò x = {x1, x2, x3} ∈ X è x∗ =
{x∗

1, x
∗

2, x
∗

3} ∈ X∗, ñâÿçàíûõ ìåæäó ñîáîé êîí�îðìíûì ïðåîáðàçîâàíèåì èíâåðñèèîòíîñèòåëüíî ñ�åðû So ñ ðàäèóñîì ro êàê
x∗ = x

r2o
r2
, r =

√

(x1)2 + (x2)2 + (x3)2 , r =
r2o
r∗

(10)è, ñîîòâåòñòâåííî,
x = x∗

r2o
(r∗)2

= x∗
r2

r2o
, r∗ =

r2o
r
, (11)÷òî ñîîòâåòñòâóåò îáðàçîâàíèþ èíâåðñíî-ñîïðÿæåííûõ ïîäïðîñòðàíñòâ (7)-(9) äâóõ-êîìïîíåíòíîãî ïðîñòðàíñòâà (6).Â ýòîì ñëó÷àå äâóõêîìïîíåíòíîå ïðîñòðàíñòâî 2U ÿâëÿåòñÿ ïðîñòðàíñòâîì ñ�èêñèðîâàííûì ïîëîæåíèåì öåíòðà â òî÷êå r∗ = 0 è íåíóëåâûì ðàäèóñîì èí-âåðñèè ro > 0 (ïðè ro = 0 áóäåì èìåòü 2U(ro = 0) ≡ U , ò. å. îäíîêîìïîíåíòíîå"ïóñòîå" ïðîñòðàíñòâî), à èíâåðñíî-ñîïðÿæåííûå ïîäïðîñòðàíñòâà (ìíîæåñòâà) X∗è X ðàâíîìîùíû â ñèëó îäíîçíà÷íîãî ñîîòâåòñòâèÿ (10)-(11) äëÿ âñåõ ýëåìåíòîâ,âõîäÿùèõ â X∗ è X . Ýòè ñâîéñòâà îïðåäåëÿþò ïðîñòðàíñòâåííóþ îòíîñèòåëüíîñòüèíâåðñíî-ñîïðÿæåííûõ ïðîñòðàíñòâ X∗ è X , ò. å. íàáëþäàòåëü A∗, íàõîäÿùèéñÿ âïîäïðîñòðàíñòâå X∗, ñîãëàñíî ñîîòíîøåíèÿì èíâåðñèè (10)-(11) áóäåò âèäåòü ñâîéìèð òî÷íî òàêæå, êàê è íàáëþäàòåëü A, ò. å. åãî ïðîñòðàíñòâî áóäåò òàêæå óõîäèòüâ áåñêîíå÷íîñòü (ò. å. ïîñëå ïåðåõîäà íàáëþäàòåëÿ èç X â X∗ � ïîñëå èíâåðñèè

A → A∗ òî÷êå r∗ = 0 áóäåò ñîîòâåòñòâîâàòü ∞) è îí òàêæå áóäåò íàáëþäàòü íåêèéñ�åðè÷åñêèé îáúåêò ðàäèóñà ro.Äëÿ ïîëó÷åíèÿ â îáëàñòè X∗ �èçè÷åñêèõ ðåøåíèé, èíâåðñíî-ñîïðÿæåííûõ ðåøå-íèÿì (1)-(2), íåîáõîäèìî, êðîìå ïðåîáðàçîâàíèÿ ïðîñòðàíñòâåííûõ êîîðäèíàò (10)-(11) ïðè ïåðåõîäå èç îäíîé îáëàñòè â äðóãóþ, íàéòè ñîîòâåòñòâóþùóþ ãðóïïó ïðå-îáðàçîâàíèé �èçè÷åñêèõ ñâîéñòâ ðàññìàòðèâàåìîãî îáúåêòà (â äàííîì ñëó÷àå �ýëåìåíòàðíîãî çàðÿäà), êîòîðûå õàðàêòåðèçóþò ýòîò îáúåêò â îáëàñòè X .Òàêèìè �èçè÷åñêèìè ñâîéñòâàìè ÿâëÿþòñÿ: 1) îáëàäàþùèé â îáëàñòè X ïîëåìêóëîíîâñêîãî ïîòåíöèàëà ýëåêòðè÷åñêèé çàðÿä Q, ðàâíûé çàðÿäó ýëåêòðîíà eo è õà-ðàêòåðèçóåìûé êîíñòàíòîé âçàèìîäåéñòâèÿ α; 2) îáëàäàþùàÿ ïîëåì íüþòîíîâñêîãîïîòåíöèàëà (êóëîíîâñêîãî âèäà) ìàññà m, ðàâíàÿ ìàññå ýëåêòðîíà mo è õàðàêòåðèçó-åìàÿ êîíñòàíòîé âçàèìîäåéñòâèÿ � ãðàâèòàöèîííîé ïîñòîÿííîé η è, íàêîíåö, 3) ìî-ìåíò âðàùåíèÿ � ñïèí 1
2

~, ïðèâîäÿùèé ê íàëè÷èþ ó çàðÿäà ìàãíèòíîãî ìîìåíòà
µo = 1

2
eoro , ãäå ro = ~/mc. 244

Â ñâÿçè ñ èçëîæåííûì â ðàáîòå ñòàâèòñÿ çàäà÷à íàéòè äëÿ ïåðå÷èñëåííûõ �è-çè÷åñêèõ õàðàêòåðèñòèê òàêèå ïðåîáðàçîâàíèÿ, êîòîðûå ïîçâîëèëè áû îáúåäèíèòüðåøåíèÿ â èíâåðñíî-ñîïðÿæåííûõ îáëàñòÿõ X∗ è X â �èçè÷åñêóþ ìîäåëü ñòðóê-òóðû ýëåìåíòàðíîãî çàðÿäà, ñâîéñòâà êîòîðîãî ñîãëàñóþòñÿ ñ ýêñïåðèìåíòàëüíûìèäàííûìè.2 Ôèçè÷åñêèå ñâîéñòâà èíâåðñíî-ñîïðÿæåííûõïîäïðîñòðàíñòâ X∗ è X2.1 Êîðïóñêóëÿðíî �ïîëåâàÿ ñòðóêòóðà è "òî÷å÷íîñòü"çàðÿäàÊàê áûëî ñêàçàíî âûøå, ðåøåíèå óðàâíåíèÿ �Aν = ∇ν(∇µA
µ) ïðè óñëîâèèïîëó÷åíèÿ íåíóëåâîãî çàðÿäà Q 6= 0 ïðèâîäèò ê îáðàçîâàíèþ îáúåêòà, ïðåäñòàâ-ëÿþùåãî ñîáîé äâóõêîìïîíåíòíîå ïðîñòðàíñòâî 2U (6), îáëàäàþùåå ñâîéñòâîì èí-âåðñíîé ïðîñòðàíñòâåííîé îòíîñèòåëüíîñòè ìåæäó âíåøíåé X (íàçîâåì "ïîëåâîé")è âíóòðåííåé X∗ (íàçîâåì "êîðïóñêóëÿðíîé") îáëàñòÿìè. Òàêîé îáúåêò ìîæåò áûòüîõàðàêòåðèçîâàí êàê êîðïóñêóëÿðíî-ïîëåâîå îáðàçîâàíèå.Òàê êàê ãðàíèöà X ∩ X∗ = So(ro) (6) õàðàêòåðèçóåòñÿ ðàäèóñîì ro , êîòîðûé âðåøåíèè óïîìÿíóãî óðàâíåíèÿ îïðåäåëÿåòñÿ âðàùåíèåì ïîëÿ ñî ñêîðîñòüþ ñâåòà ïîñ�åðå ðàäèóñà ro = c/ωo = ~/mc , òî äëÿ òàêîãî ñóãóáî ðåëÿòèâèñòñêîãî îáðàçîâàíèÿâåëè÷èíà ëþáîãî èíòåðâàëà ìåæäó ñîáûòèÿìè èçìåðåíèÿ äëèíû äóãè îêðóæíîñòèâ òî÷êàõ (t1, θ1) è (t2, θ2) áóäåò ðàâíà (∆s2−1)

2 = (c∆t2−1)
2 − (r∆θ2−1)

2 è òàê êàê
∆t2−1 = r∆θ2−1/c, òî èíòåðâàë ìåæäó ïðîèçâîëíûìè òî÷êàìè íà ñ�åðå ðàäèóñà
ro = c/ωo ïðè ëþáîì ÷èñëå îáîðîòîâ áóäåò âñåãäà ñâåòîïîäîáíûì, ò. å. ∆s2−1 = 0.Ýòî èçâåñòíûé ý��åêò ðåëÿòèâèñòñêîãî ñîêðàùåíèÿ äëèíû îêðóæíîñòè (ñòÿãèâàíèÿâ òî÷êó) ïðè ñîõðàíåíèè äëèíû äèàìåòðà âðàùàþùåãîñÿ êðóãà. Äðóãèìè ñëîâàìè,âíóòðåííÿÿ îáëàñòü X∗ çàìûêàåòñÿ , ò. å. ëþáîå äèàìåòðàëüíîå ñå÷åíèå ýòîé îáëàñòèäëÿ íàáëþäàòåëÿ áóäåò ïðåäñòàâëÿòüñÿ òî÷êîé (ðèñ. 1).

0 1 2 3 4 5
−5

−4

−3

−2

−1

0

1

2

3

4

5

K*=1/R*

K = 1/R

R*

Ro
R

nonrelativistic

relativistic

r

�èñ. 1Òàêèì îáðàçîì, ïîëåâîå îáðàçîâàíèå, îãðàíè÷åííîå ïîâåðõíîñòüþ ïðîèçâîëüíîãîðàäèóñà ro = ~/mc , ïî êîòîðîé ïðîèñõîäèò âðàùåíèå îáðàçóþùåãî ýòó ïîâåðõíîñòüïîëÿ ñî ñêîðîñòüþ ñâåòà, ÿâëÿåòñÿ 4-ìåðíîé òî÷êîé ïðîñòðàíñòâåííî-âðåìåííîãî êîí-òèíèóìà, ðàçìåð ïðîñòðàíñòâåííîé êîìïîíåíòû êîòîðîé íåâîçìîæíî èçìåðèòü. Ýòî,345

â ñâîþ î÷åðåäü, ïðèâîäèò ê ðàâíîïðàâíîñòè âñåõ òî÷åê ïîâåðõíîñòè So(ro) è ðàâíî-ïðàâíîñòè íàïðàâëåíèé èõ äâèæåíèÿ ïî ýòîé ïîâåðõíîñòè (êâàíòîâî-ìåõàíè÷åñêèìàíàëîãîì òàêîãî îáúåêòà ÿâëÿåòñÿ, íàïðèìåð, ðîòàòîð ñ (2l + 1) ýíåðãåòè÷åñêèìèóðîâíÿìè â s-ñîñòîÿíèè, ò. å. öåíòðàëüíî-ñèììåòðè÷íûé îáúåêò ñ îäíîêðàòíî âû-ðîæäåííûì óðîâíåì l = 0, ïðè êîòîðîì âñå íàïðàâëåíèÿ, ïðîõîäÿùèå ÷åðåç íà÷àëîêîîðäèíàò, ÿâëÿþòñÿ ðàâíîâåðîÿòíûìè).Åñëè ñ÷èòàòü, ÷òî âðàùåíèå ïîëÿ îò ãðàíèöû So(ro) ðàñïðîñòðàíÿåòñÿ êàê âî âíóò-ðåííþþ, òàê è âî âíåøíþþ îáëàñòè, òî äîïóñòèìî ïðåäïîëîæèòü, ÷òî ëþáàÿ òî÷êà,ëåæàùàÿ â ïëîñêîñòè ëþáîãî äèàìåòðàëüíîãî ñå÷åíèÿ íà ðàññòîÿíèè 0 < r∗ ≤ ro,âðàùàåòñÿ ñ îêðóæíîé ñêîðîñòüþ v∗ = (c/ro) · r∗, ÷òî, â ñèëó ïðåîáðàçîâàíèé (11), âîâíåøíåé îáëàñòè áóäåò ñîîòâåòñòâîâàòü èíâåðñíî-ñîïðÿæåííîìó âðàùåíèþ â ëþáîéöåíòðàëüíîé ïëîñêîñòè ñ îêðóæíîé ñêîðîñòüþ v = (cro)/r. Â ýòîì ñëó÷àå ðàäèóñ êðè-âèçíû R è ñîáñòâåííî êðèâèçíà K = 1/R äèàìåòðàëüíîãî ñå÷åíèÿ ãèïåðïîâåðõíîñòè
2U áóäåò èìåòü âèä çàâèñèìîñòè, ïðåäñòàâëåííîé íà ðèñ. 1, ò. å. 2U áóäåò ñîñòîÿòüèç çàìêíóòîé (X∗) è ðàçîìêíóòîé (X) îáëàñòåé. Ïðè ýòîì ñëåäóåò îáðàòèòü âíèìà-íèå íà ðåëÿòèâèñòñêîå èñêàæåíèå êðèâèçíû äâóõêîìïîíåíòíîãî ïðîñòðàíñòâà 2U âðàéîíå ãðàíèöû X ∩X∗, êîòîðàÿ ñàìà ïðåâðàùàåòñÿ â òî÷êó, òàê êàê çäåñü R → 0 è
K → ± ∞.2.2 Èíâåðñíî � ñîïðÿæåííûå çàðÿäû è êîíñòàíòûâçàèìîäåéñòâèÿÄëÿ òîãî, ÷òîáû óñòàíîâèòü, êàê ïðåîáðàçóåòñÿ ïðè èíâåðñèè âåëè÷èíà ýëåê-òðè÷åñêîãî çàðÿäà Q → Q∗, âîñïîëüçóåìñÿ êâàíòîâûì ïðåäñòàâëåíèåì e2 = α~c äëÿìèíèìàëüíîãî çàðÿäà e (ò. å. çàðÿäà ýëåêòðîíà) è ïðåäñòàâëåíèåì ro êàê ro = ~/moc.Ñîáñòâåííàÿ ýíåðãèÿ ïîëÿ E o = (Q±/r2) er öåíòðàëüíîãî çàðÿäà (ýëåêòðîíà) âîáëàñòè X ïðè ro = ~/moc áóäåò ðàâíà

We =
1

8π

∫

V

E2
o dV =

1

2

e2

ro
=

1

2
αmo c

2 , ro ≤ r < ∞ , (12)ò. å. ïîëåâàÿ ìàññà ýëåêòðè÷åñêîãî ïðîèñõîæäåíèÿ ñîñòàâëÿåò 1/(2 ·137) îáùåé ìàññûýëåêòðîíà. Åñëè â êà÷åñòâå ro ïðèíÿòü âåëè÷èíó "êëàññè÷åñêîãî" ðàäèóñà ýëåêòðîíà,ò. å. ro = α~/2moc , òî âñÿ ìàññà ýëåêòðîíà áóäåò îáðàçîâàíà ýëåêòðè÷åñêèì ïîëåìçàðÿäà, à ìàññà êîðïóñêóëÿðíîé ÷àñòè áóäåò îòñóòñòâîâàòü. Îäíàêî, òàêàÿ ìîäåëü,êàê èçâåñòíî, ïî ìíîãèì ïðè÷èíàì îêàçàëàñü íå ðàáîòîñïîñîáíîé.Îáðàòèìñÿ òåïåðü ê ãðàâèòàöèîííîìó ïîëþ ýëåêòðîíà, ìàññà êîòîðîãî ðàâíà mo:Go = − η mo

r2
er , ro ≤ r < ∞ . (13)Îáîçíà÷èì êàê çàðÿä ãðàâèòàöèîííîãî ïîëÿ âûðàæåíèå

g = i η1/2mo , (i =
√

−1) . (14)Òîãäà, ïî àíàëîãèè ñ ýëåêòðè÷åñêèì çàðÿäîì e2 = α~c , ãðàâèòàöèîííûé çàðÿäìàññû mo ìîæíî âûðàçèòü êàê g2 = γ~c , ãäå êîíñòàíòà ãðàâèòàöèîííîãî âçàèìîäåé-ñòâèÿ ðàâíà
γ = i2 ηm2

o / ~c . (15)Ïðè ýòîì íåîáõîäèìî èìåòü ââèäó, ÷òî äëÿ ïðîèçâîëüíîé ìàññû M = n · moâåëè÷èíó n ïðåäñòàâëÿþò ñîáîé ëþáûå âåùåñòâåííûå ÷èñëà, ëåæàùèå â äèàïàçîíå446

0 ≤ n < ∞, ÷òî îòëè÷àåò îò ïðîèçâîëüíîãî ýëåêòðè÷åñêîãî çàðÿäà Q = N · e ,ãäå âåëè÷èíû N ÿâëÿþòñÿ öåëûìè (íàòóðàëüíûìè) ÷èñëàìè, ëåæàùèìè â äèàïà-çîíå 1 ≤ N < ∞. Ñëåäîâàòåëüíî, gM = η1/2M = η1/2n · m = n · gm è òîãäàâçàèìîäåéñòâèå ìàññ m è M áóäåò ñòàíäàðòíî îïðåäåëÿòüñÿ ãðàâèòàöèîííîé ñèëîéF = (gM · gm)/r2M−m er = − η(M ·m)/r2M−m er .Çäåñü òàêæå íåîáõîäèìî îïðåäåëèòüñÿ ñ âåëè÷èíîé ro äëÿ ãðàâèòàöèîííîãî ïî-ëÿ (13), êîòîðàÿ äëÿ ýëåêòðè÷åñêîãî ïîëÿ ðàññìàòðèâàåìîãî ýëåìåíòàðíîãî çàðÿäàðàâíà ro = ~/mc è õàðàêòåðèçóåò ãðàíèöó X ∩ X∗ ðàçäåëåíèÿ äâóõêîìïîíåíòíîãîïðîñòðàíñòâà 2U íà "ïîëåâóþ" è "êîðïóñêóëÿðíóþ" îáëàñòè ýòîãî çàðÿäà.Íàèáîëåå ïðèåìëåìûì ïðåäñòàâëÿåòñÿ äîïóñòèòü, ÷òî ïðîñòðàíñòâî 2U âêëþ÷àåòâ ñåáÿ ïîëå ãðàâèòàöèîííîãî çàðÿäà â òåõ æå ãðàíèöàõ, ò. å. "ïîëåâàÿ" è "êîðïóñêó-ëÿðíàÿ" îáëàñòè ñîâïàäàþò äëÿ îáîèõ òèïîâ çàðÿäîâ. Â ïðîòèâíîì ñëó÷àå áóäóò âîç-íèêàòü äîïîëíèòåëüíûå ïðîáëåìû ñ îïèñàíèåì ñàìîñòîÿòåëüíûõ ïðîñòðàíñòâåííûõîáëàñòåé, ñâÿçàííûõ ñ ïðîÿâëåíèåì ýëåêòðè÷åñêèõ è ãðàâèòàöèîííûõ ñèë è "ïðè-âÿçàííûõ" ê îäíîìó è òîìó æå îáúåêòó. Â ñâÿçè ñ ýòèì â íàñòîÿùåé ðàáîòå áóäåòðàññìàòðèâàòüñÿ âàðèàíò, êîãäà ãðàâèòàöèîííîå ïîëå ýëåìåíòàðíîãî çàðÿäà ëåæèò âòåõ æå ãðàíèöàõ, ÷òî è ýëåêòðè÷åñêîå, ò. å. äëÿ ïîëÿ (13) òàêæå èìååì ro = ~/mc, ÷òî,åñòåñòâåííî, íå èìååò íèêàêîãî îòíîøåíèÿ ê øâàðöøèëüäîâñêîìó ãðàâèòàöèîííîìóðàäèóñó ìàññû m.Òîãäà ñîáñòâåííàÿ ýíåðãèÿ öåíòðàëüíîãî ïîëÿ Go (13) áóäåò îïðåäåëÿòüñÿ àíà-ëîãè÷íî ýíåðãèè ïîëÿ Eo (12) è â îáëàñòè X ïðè ro = ~/moc áóäåò ðàâíà
Wg =

1

8π

∫

V

G2
o dV =

1

2

g2

ro

=
1

2
γ mo c

2 = − 1

2
(ηc/~)m3

o , ro ≤ r < ∞ . (16)Òåïåðü ìîæíî îáðàòèòüñÿ ê ýëåêòðè÷åñêîé è ãðàâèòàöèîííîé ýíåðãèè âî âíóòðåí-íåé, ò. å. êîðïóñêóëÿðíîé îáëàñòè. Ïî àíàëîãèè ñ (12) äëÿ ýíåðãèè ýëåêòðè÷åñêîãîïîëÿ â îáëàñòè X∗ áóäåì èìåòü
W ∗

e =
1

2
α∗mo c

2 , 0 ≤ r∗ < ro , (17)ãäå α∗ � èñêîìàÿ èíâåðñíî-ñîïðÿæåííàÿ êîíñòàíòà âçàèìîäåéñòâèÿ â îáëàñòè X∗.Ñîîòâåòñòâåííî, äëÿ ãðàâèòàöèîííîé ñîñòàâëÿþùåé â îáëàñòè X∗ ïîëó÷èì
W ∗

g =
1

2
γ∗mo c

2 , 0 ≤ r∗ < ro , (18)ãäå γ∗ � èñêîìàÿ èíâåðñíî-ñîïðÿæåííàÿ êîíñòàíòà âçàèìîäåéñòâèÿ â îáëàñòè X∗.Òåïåðü íåîáõîäèìî óñòàíîâèòü çàêîí ïðåîáðàçîâàíèÿ êîíñòàíò α è γ â α∗ è γ∗.Ïðåäïîëàãàÿ, ÷òî âñÿ ìàññà mo ñîñòîèò òîëüêî èç ãðàâèòàöèîííîé è ýëåêòðè÷åñêîéñîñòàâëÿþùèõ, ò. å.
(We +W ∗

e) + (Wg +W ∗

g) =
1

2
[(α + α∗) + (γ + γ∗)]moc

2 = mo c
2 , (19)ìîæíî ïðèäòè ê çàêëþ÷åíèþ, ÷òî ïðîñòåéøèìè ñîîòíîøåíèÿìè ìåæäó ýëåêòðè÷å-ñêèìè è ãðàâèòàöèîííûìè êîíñòàíòàìè âçàèìîäåéñòâèÿ âî âíåøíåé X è âíóòðåííåé

X∗ îáëàñòÿõ, óäîâëåòâîðÿþùèìè (19), ÿâëÿþòñÿ ñîîòíîøåíèÿ
α + α∗ = 1 , èëè α∗ = 1 − α , (20)
γ + γ∗ = 1 , èëè γ∗ = 1 − γ . (21)547

Â ýòîì ñëó÷àå, èñïîëüçóÿ äëÿ âíåøíåé îáëàñòè X çíà÷åíèÿ êîíñòàíò âçàèìîäåé-ñòâèÿ α = e2/~c ∼= 0, 73 · 10−2 è γ = i2 η m2
o/~c

∼= −0, 17 · 10−44, äëÿ âíóòðåííåéîáëàñòè X∗ áóäåì èìåòü α∗ ≃ 0, 9927 è γ∗ = 1 − γ ≃ 1, η∗ = γ∗
~c/m2

o = (~c/m2
o + η) ≃

3, 8 · 1037 ñì3/ã · ñåê 2 ≃ 0, 57 · 1045 η . Ñëåäîâàòåëüíî:
γ : α : α∗ : γ∗ = ∼ 10−45 : ∼ 10−2 : ∼ 1 : ∼ 1 , (22)÷òî ñîîòâåòñòâóåò ñîîòíîøåíèÿì êîíñòàíò ãðàâèòàöèîííûõ, ýëåêòðîìàãíèòíûõ èñèëüíûõ âçàèìîäåéñòâèé. Ïðè ýòîì ñèëüíûå âçàèìîäåéñòâèÿ õàðàêòåðèçóþòñÿ äâóìÿïðàêòè÷åñêè îäèíàêîâûìè ïî âåëè÷èíå êîíñòàíòàìè, îòíîñÿùèìñÿ ê âçàèìîäåéñòâèþçàðÿæåííûõ (α∗) è íåçàðÿæåííûõ (γ∗) îáúåêòîâ, ÷òî è íàáëþäàåòñÿ â ýêñïåðèìåíòå.Ïîëó÷åííûå ñîîòíîøåíèÿ äëÿ êîíñòàíò âçàèìîäåéñòâèÿ ïîçâîëÿþò îïðåäåëèòüâûðàæåíèÿ äëÿ èíâåðòèðîâàííûõ çàðÿäîâ :

(e∗)2 = α∗
~c = (α∗/α) e2 = ~c− e2 , èëè e2 + (e∗)2 = ~c , (23)

(g∗)2 = γ∗
~c = (γ∗/γ) g2 = ~c+ ηm2 , èëè g2 + (g∗)2 = ~c . (24)Çäåñü, ïðàâäà, "ïî-óìîë÷àíèþ" çàëîæåíî åùå îäíî òîíêîå ïðåäïîëîæåíèå î òîì,÷òî äëÿ ãðàâèòàöèîííûõ ñèë äåéñòâèå ~g è ñêîðîñòü ðàñïðîñòðàíåíèÿ cg íå îòëè÷à-þòñÿ îò ~ è c äëÿ ýëåêòðîìàãíèòíûõ ñèë. Îäíàêî, èç äîïóùåíèÿ rg = ro = ~/mcñëåäóåò, ÷òî ýòî ñîîòíîøåíèå áóäåò âûïîëíÿòüñÿ ïðè ~g = k~ è cg = k c (çäåñü k �ïîñòîÿííûé ìíîæèòåëü), ò. å. ~gcg = k2~c. Â íàñòîÿùåé ðàáîòå ïðèíèìàåòñÿ k = 1.Òîãäà òàê íàçûâàåìûå ïëàíêîâñêèå åäèíèöû ìàññû mP l = (~c/η)1/2 ≈ 2 · 10−5ã èäëèíû lP l = (~η/c3)1/2 ≈ 1, 6·10−33ñì , íå ñîäåðæàùèå íèêàêîé ïðèâÿçêè ê èçâåñòíûì�èçè÷åñêèì îáúåêòàì, ïðèîáðåòàþò çíà÷åíèÿ ðåàëüíûõ âåëè÷èí ïðè çàìåíå ãðàâè-òàöèîííîé ïîñòîÿííîé η = 6, 67 · 10−8 ñì3/ã · ñåê 2 íà å¼ "èíâåðñíî-ñîïðÿæåííóþ"âåëè÷èíó η∗ ≃ 3, 8 · 1037 ñì3/ã · ñåê 2:
m∗

P l = (~c/η∗)1/2 = 0, 91 · 10−27ã = me , (25)
l∗P l = (~η∗/c3)1/2 ≡ ~/mec = 3, 82 · 10−11ñì = λK , (26)ò. å. ñîîòâåòñòâóþò ìàññå è êîìïòîíîâñêîìó ðàäèóñó ýëåêòðîíà.Íàêîíåö, èíâåðñíî-ñîïðÿæåííûå ïîòåíöèàëû äëÿ ðàññìàòðèâàåìîãî ýëåìåíòàð-íîãî îáúåêòà, êîðïóñêóëÿðíî-ïîëåâàÿ ñòðóêòóðà êîòîðîãî õàðàêòåðèçóåòñÿ ñîîòíî-øåíèåì ro = ~/mc, áóäóò îïðåäåëÿòüñÿ âçàèìîñâÿçàííûìè çàðÿäàìè (23)-(24) è èí-âåðñíûìè ïðåîáðàçîâàíèÿìè êîîðäèíàò (10)-(11).Òàê èíâåðñíî-ñîïðÿæåííûå ïîòåíöèàëû ýëåêòðè÷åñêîãî çàðÿäà áóäóò èìåòü âèä
ϕe = − e

r
, e = (α~c)1/2 , ro ≤ r < ∞ , (27)

ϕ∗

e = − e∗

r2o
r∗ = − (α∗/α)1/2 e

r2o
r∗ , e∗ = (α∗

~c)1/2 ∼= 11, 66 e , 0 ≤ r∗ < ro . (28)�ðàâèòàöèîííûå ïîòåíöèàëû áóäóò ïðåîáðàçîâûâàòüñÿ àíàëîãè÷íî
ϕg = − g

r
, g = (γ~c)1/2 = i η1/2mo , ro ≤ r < ∞ , (29)

ϕ∗

g =
g∗

r2o
r∗ = − (γ∗/γ)1/2 g

r2o
r∗ , g∗ = (γ∗

~c)1/2 ∼= 2, 4 · 1022g , 0 ≤ r∗ < ro . (30)Òàêèì îáðàçîì ïîòåíöèàëû ýëåêòðè÷åñêîãî è ãðàâèòàöèîííîãî ïîëåé â îáëàñòè
X èìåþò êóëîíîâñêèé âèä, ò. å. U ∼ 1/r. 648

0 1 2 3 4 5

−1.4

−1.2

−1

−0.8

−0.6

−0.4

−0.2

0

0.2

UU*

Ro

r

nonrelativistic

relativistic �èñ. 2Ñëåäîâàòåëüíî, ïðåîáðàçîâàíèå (10)-(11) ïåðåâîäèò ýòè ïîòåíöèàëû â èíâåðñíî-ñîïðÿæåííóþ �îðìó U∗ ∼ (1/r2o) r∗ (ðèñ. 2, ñïëîøíûå êðèâûå). Ïðè ýòîì óâåëè÷åíèåêðèâèçíû ïðîñòðàíñòâà (ðèñ. 1) ñ ïðèáëèæåíèåì ê ãðàíèöå ro = ~/mc çàðÿäà èñêà-æàåò "ñòàíäàðòíûé" âèä ïîòåíöèàëîâ (ðèñ. 2, ïóíêòèðíûå êðèâûå), îáðàçóÿ ïîòåí-öèàëüíóþ ÿìû íà íåêîòîðîì ðàññòîÿíèè ïî îáå ñòîðîíû îò ãðàíèöû.2.3 Èíâåðñíî � ñîïðÿæåííûå ìàññûÈç (12), (16) è (17)-(18) ñëåäóåò, ÷òî ìàññà âíåøíèõ ïîëåé çàðÿäà è ìàññà åãîêîðïóñêóëÿðíîé ÷àñòè ðàâíû
M =

1

2
(α + γ)mo , (31)

M∗ =
1

2
(α∗ + γ∗)mo . (32)Ñëåäîâàòåëüíî, â ðàññìàòðèâàåìîì ñëó÷àå èíâåðòèðîâàíèå ìàññû M èç îáëàñòè

X â ìàññó M∗ îáëàñòè X∗ áóäåò îïðåäåëÿòüñÿ ñîîòíîøåíèåì
M∗/M = (α∗ + γ∗)/(α+ γ) . (33)2.4 Èíâåðñíîå ïðåîáðàçîâàíèå ñïèíà�àññìîòðèì ïðîñòåéøèé ïðèìåð âðàùåíèÿ êîëüöà. Åãî ñïèí ðàâåí s = 1 íåçà-âèñèìî îò òîãî, â äâóìåðíîì X2 èëè òðåõìåðíîì X3 ïðîñòðàíñòâå ýòî êîëüöî íàõî-äèòñÿ. Åñëè âðàùàþùååñÿ êîëüöî íàõîäèòñÿ â äâóìåðíîì ïðîñòðàíñòâå, òî åãî èí-âåðñèþ ìîæíî îñóùåñòâèòü òîëüêî îòíîñèòåëüíî ëèíèè, â ÷àñòíîñòè, îòíîñèòåëüíîîêðóæíîñòè. Â ýòîì ñëó÷àå ëåãêî îáíàðóæèòü, ÷òî âåëè÷èíà ñïèíà âåêòîðà âðàùå-íèÿ îñòàåòñÿ ïðåæíåé, ò. å. s = 1. Äðóãîå äåëî, åñëè êîëüöî íàõîäèòñÿ â òðåõìåðíîìïðîñòðàíñòâå. Â ýòîì ñëó÷àå íåîáõîäèìî èíâåðòèðîâàòü êîëüöî îòíîñèòåëüíî ãðà-íè÷íîé ïîâåðõíîñòè X ∩ X∗, â ÷àñòíîì ñëó÷àå ýòî ìîæåò áûòü ïîâåðõíîñòü ñ�åðû(êàê, íàïðèìåð, â íàøåì êîðïóñêóëÿðíî-ïîëåâîì ïðåäñòàâëåíèè) èëè ïëîñêîñòü (ïðè

ro → ∞). Òàêàÿ îïåðàöèÿ ïðåäñòàâëÿåò ñîáîé "âûâîðà÷èâàíèå íàèçíàíêó" ïëîñêî-ñòè âðàùåíèÿ êîëüöà, ñîâìåùåííîé (èëè ïàðàëëåëüíîé) ñ îäíîé èç êîîðäèíàòíûõïëîñêîñòåé, èíâåðòèðîâàíèåì ïðîåêöèé ýòîãî êîëüöà, ëåæàùèõ â äâóõ äðóãèõ êîîð-äèíàòíûõ ïëîñêîñòÿõ, èç X â X∗ � äðóãèìè ñëîâàìè êîëüöî íåîáõîäèìî ïðîâåðíóòüâîêðóã ëåæàùèõ â åå ïëîñêîñòè äâóõ ïåðïåíäèêóëÿðíûõ äèàìåòðîâ.749

Îáîçíà÷èì âðàùàþùååñÿ â ïîäïðîñòðàíñòâå X ⊂ 2U ñ îêðóæíîé ñêîðîñòüþ vêîëüöî, êàê êîíòóð (a, b, c, d) ⇒ + ω, ãäå ω = r× v � àêñèàëüíûé âåêòîð, îðòîãî-íàëüíûé ïëîñêîñòè êîíòóðà, çíàê (+) � ïðàâîå âðàùåíèå, òî÷êè a−c è b−d ÿâëÿþòñÿêîíöàìè âçàèìíî ïåðïåíäèêóëÿðíûõ äèàìåòðîâ D êîëüöà è, ñëåäîâàòåëüíî, äëèíàäóã (ab+ bc + cd+ da) = πD.Ñîâìåñòèì ïëîñêîñòü êîíòóðà (a, b, c, d) ñ ïëîñêîñòüþ, ïàðàëëåëüíîé, íàïðèìåð,êîîðäèíàòíîé ïëîñêîñòè {xy}, ëåæàùåé íà ðàññòîÿíèè h ≥ 0, à êîîðäèíàòíûå ïëîñ-êîñòè {yz} è {zx} ïðîâåäåì, ñîîòâåòñòâåííî, ÷åðåç äèàìåòðû a − c è b − d òàê, ÷òî
a (x = +D/2 , y = 0 , z = h), c (x = −D/2 , y = 0, z = h) è b (x = 0 , y = +D/2 , z = h),
d (x = 0 , y = −D/2 , z = h).Èíâåðòèðóåì êîíòóð (a, b, c, d) îòíîñèòåëüíî ïëîñêîñòè {xy} èç ïîäïðîñòðàíñòâà
X{xyz} â ïîäïðîñòðàíñòâî X∗{x∗y∗z∗}(çäåñü {x∗y∗z∗} = {xy(−z)}), äëÿ ÷åãî ïîñòðî-èì ïðîåêöèè êîíòóðà íà ïëîñêîñòè {yz} è {zx}. Ýòè ïðîåêöèè áóäóò èìåòü âèä ñäâî-åííûõ îòðåçêîâ: íà ïëîñêîñòè {yz} ýòî (d′, a′

+, b
′) ⇋ (b′, c′

−
, d′) è íà ïëîñêîñòè {zx}� (a′, b′

+, c
′) ⇋ (c′, d′

−
, a′), êîòîðûå ìîãóò áûòü îáîçíà÷åíû êàê ñëîæåííûå ïîïîëàìêîíòóðû (d′, a′

+, b
′, c′

−
)yz è (a′, b′

+, c
′, d′

−
)zx, ãäå íèæíèå èíäåêñû (+) è (−) ñîîòâåòñòâó-þò ðàñïîëîæåíèþ òî÷åê íà ïîëîæèòåëüíîé è îòðèöàòåëüíîé ñòîðîíàõ êîîðäèíàòíûõïëîñêîñòåé (â ñîîòâåòñòâèè ñ íàïðàâëåíèåì îñåé).Ïðåîáðàçîâàíèå ïîëó÷åííûõ ïðîåêöèé êîíòóðà èç X â X∗ áóäåò ñîîòâåòñòâîâàòüîòðàæåíèþ ïóòåì ïîâîðîòà ïëîñêîñòåé {yz} è {zx} îòíîñèòåëüíî îñåé y è x. Â ðå-çóëüòàòå áóäåì èìåòü

f : (d′, a′

+, b
′, c′

−
)yz → (d′∗, a′∗

−
, b′∗, c′∗

+)y∗z∗

f : (a′, b′

+, c
′, d′

−
)zx → (a′∗, b′∗

−
, c′∗, d′∗

+)z∗x∗Òàê êàê êîíòóð îðèåíòèðîâàí ïîðÿäêîì ñëåäîâàíèÿ òî÷åê (a, b, c, d), òî âîññòàíîâ-ëåíèå êîíòóðà â ïëîñêîñòè {x∗y∗} ïîäïðîñòðàíñòâà X∗ èç ïðåîáðàçîâàííûõ ïðîåêöèéïðèâîäèò ê ñëåäóþùåé êàðòèíå :
(a′∗, b′∗

−
, c′∗, d′∗

+)z∗x∗ ⇒ (a∗, b∗, c∗, d∗)1 ⇒ + ω
∗ = − ω ,

(d′∗, a′∗

−
, b′∗, c′∗

+)y∗z∗ ⇒ (d∗, a∗, b∗, c∗)2 = [(a∗, b∗, c∗, d∗)1 + π]2 ,

[(a∗, b∗, c∗, d∗)1 + π]2 + π = (a∗, b∗, c∗, d∗)1 + 2π = + ω
∗ = − ω .Èç ïðèâåäåííîãî ñëåäóåò, ÷òî ïðåîáðàçîâàíèå èç X â X∗ êîíòóðà (a, b, c, d) ÿâ-ëÿåòñÿ íåïðåðûâíûì îòîáðàæåíèåì â êîíòóð (a∗, b∗, c∗, d∗), êîòîðîå âêëþ÷àåò â ñåáÿäâå îïåðàöèè: 1) "ðàññëîåíèå" ïðîîáðàçà (êîíòóðà) íà äâà ïîëóïðîîáðàçà (íèæíèåèíäåêñû 1 è 2), ëåæàùèõ â îäíîé ïëîñêîñòè, íî ñî ñìåùåííûìè îòíîñèòåëüíî äðóãäðóãà íà 180◦ îäíîèìåííûìè äèàìåòðàìè, è 2) ïîâîðîò îäíîãî èç ïîëóïðîîáðàçîâíà 180◦ , ò. å. ñêðó÷èâàíèåì ïðîñòðàíñòâà íà óãîë 2π âîêðóã îñè z (z∗) äëÿ ñîâìå-ùåíèÿ îäíîèìåíûõ òî÷åê êîíòóðà. Ïðè ýòîì íàïðàâëåíèå àêñèàëüíîãî âåêòîðà ω

∗ñòàíîâèòñÿ ïðîòèâîïîëîæíûì èñõîäíîìó âåêòîðó ω.Òàê êàê ïî ïîñòàíîâêå çàäà÷è ðàññìàòðèâàåìûé êîíòóð ïðåäñòàâëÿåò ñîáîé êðó-ãîâóþ îðáèòó âðàùàþùèõñÿ òî÷åê â X , òî ïðåîáðàçîâàíèå ýòîé îðáèòû â X∗ âëå÷åòçà ñîáîé óâåëè÷åíèå ïóòè äâèæåíèÿ êàæäîé òî÷êè îðáèòû íà 2πro , ò. å. óâåëè÷åíèåïåðèîäà âðàùåíèÿ äî 4πn. Òîãäà, åñëè ñïèí êîíòóðà â X ðàâåí s = ~ = h/2π , òî â
X∗ îí ñòàíîâèòñÿ ðàâíûì s∗ = h/(2π + 2π) = 1

2
~.Àíàëèòè÷åñêè ïîëó÷åíèå �óíêöèè âðàùåíèÿ ñ ïîëóöåëûì óãëîì, ò. å. ñïèíîðíîé�óíêöèè ψ = ei(ϕ+4πn)/2 , èìåþùåé ïåðèîä 4πn, ïðåäñòàâëÿåò ñîáîé èçâëå÷åíèå êâàä-ðàòíîãî êîðíÿ èç îáû÷íîé �óíêöèè âðàùåíèÿ z = ei(ϕ+2πk)(k = 0, 1, . . . n− 1; n = 2),850

ò. å. (z)1/2 = eiπkeiϕ/2 = (±1) eiϕ/2, ÷òî ñîîòâåòñòâóåò èíâåðòèðîâàíèþ àêñèàëüíîãîâåêòîðà èç X â X∗ . Ê ñëîâó, ïîëó÷åíèå äëÿ ýëåêòðîíà ñïèíà s = 1
2

~ ïðè ðåøå-íèè óðàâíåíèÿ Äèðàêà �àêòè÷åñêè ÿâëÿåòñÿ íå ðåçóëüòàòîì óäîâëåòâîðåíèÿ òðå-áîâàíèÿì ëîðåíö-èíâàðèàíòíîñòè òðàíñ�îðìàöèîííûõ ñâîéñòâ äèðàêîâñêîé âîëíî-âîé �óíêöèè ψ (êàê îáû÷íî òðàêòóåòñÿ), à, íàîáîðîò, ðåçóëüòàòîì a priori çàëîæåí-íîé (â íåÿâíîé �îðìå) â äèðàêîâñêîå óðàâíåíèå ñïèíîðíîé �óíêöèè ψ = (z)1/2 ïðè"ëèíåàðèçàöèè" îïåðàòîðà ýíåðãèè ïóòåì èçâëå÷åíèÿ èç íåãî êâàäðàòíîãî êîðíÿ (ñïîìîùüþ 4-ðÿäíûõ ìàòðèö), êîòîðàÿ (�óíêöèÿ) è óäîâëåòâîðÿåò óêàçàííûì âûøåòðåáîâàíèÿì ëîðåíö-èíâàðèàíòíîñòè.Òàêèì îáðàçîì îïåðàöèÿ ïðåîáðàçîâàíèÿ êîíòóðà âðàùåíèÿ èç X â X∗ (áåç ðàç-ðûâà êîëüöà) ñîîòâåòñòâóåò òîïîëîãè÷åñêîé îïåðàöèè ïîëó÷åíèÿ äâîéíîé íåïðåðûâ-íîé ïåòëè ïóòåì ñêðó÷èâàíèÿ êîëüöà â "âîñüìåðêó" ñ ïîñëåäóþùèì åå ñêëàäûâàíèåìîòíîñèòåëüíî ïîïåðå÷íîé îñè ñèììåòðèè (â òîïîëîãè÷åñêîé òåðìèíîëîãèè ýòî ñîîò-âåòñòâóåò óâåëè÷åíèþ ïîðÿäêà çàìêíóòîé êðèâîé îòíîñèòåëüíî âíóòðåííåé òî÷êè ñ 1äî 2 � ñì. Á.À. Äóáðîâèí è äð. Ñîâðåìåííàÿ ãåîìåòðèÿ, Ì., Íàóêà, 1979). Òàêàÿ �è-ãóðà èìååò â 2 ðàçà ìåíüøèé ìîìåíò âðàùåíèÿ, ÷åì îäèíàðíàÿ ïåòëÿ (èëè êîëüöî),òàê êàê ïðè îäíîì è òîì æå ðàäèóñå ó äâîéíîé ïåòëè âäâîå áîëüøàÿ äëèíà îêðóæíî-ñòè, ïðèõîäÿùàÿñÿ íà îäèí ïîëíûé îáîðîò, ÷òî ñîîòâåòñòâóåò ïðîåêöèè íà 3-ìåðíîåïðîñòðàíñòâî ïîëíîãî îáîðîòà íà óãîë 4π â 4-ìåðíîì ïðîñòðàíñòâå. Íàãëÿäíî ýòîñîîòâåòñòâóåò òðàåêòîðèè äâèæåíèÿ òî÷êè ïî îáðàçóþùåé ëåíòû Ì¼áèóñà.Ñîáñòâåííî èíâåðñèÿ, êàê ïðåîáðàçîâàíèå âèäà (10)-(11) íå âíîñèò íèêàêèõ äîïîë-íåíèé â ðàññìîòðåííîå âûøå ïðåîáðàçîâàíèå, êðîìå ñîîòâåòñòâóþùèõ èçìåíåíèé âñîîòíîøåíèå ïðîñòðàíñòâåííûõ êîîðäèíàò (èçìåíåíèå êðèâèçíû ïðîñòðàíñòâà). Ïî-ýòîìó ìîæíî êîíñòàòèðîâàòü, ÷òî, àíàëîãè÷íî ðàññìîòðåííîìó âûøå, èíâåðñíîå ïðå-îáðàçîâàíèå âåêòîðà âðàùåíèÿ â òðåõìåðíîì ïðîñòðàíñòâå ïðèâîäèò ê ñêðó÷èâàíèþïðîñòðàíñòâà â îáëàñòè èíâåðòèðîâàíèÿ è óìåíüøåíèþ ìîìåíòà âðàùåíèÿ ñ 1 äî 1
2
:

s∗ = ± (s− 1

2
) . (34)Òàêèì îáðàçîì, â ðàññìàòðèâàåìîé ìîäåëè íàëè÷èå ó ýëåêòðîíà ïîëîâèííîãî ñïè-íà ìîæåò òðàêòîâàòüñÿ êàê "èíâåðòèðîâàííîå âðàùåíèå" ïîëÿ ïî äâîéíîé ïåòëå.3 Íåêîòîðûå ñëåäñòâèÿ òåîðèèÂñå èçëîæåííîå âûøå îòíîñèòñÿ, â ïåðâóþ î÷åðåäü, ê îïèñàíèþ ñâîéñòâ ýëå-ìåíòàðíîãî êîðïóñêóëÿðíî-ïîëåâîãî áåññòðóêòóðíîãî îáðàçîâàíèÿ, îáëàäàþùåãîèíâåðñíî-ñîïðÿæåííûìè (âíåøíèìè è âíóòðåííèìè) ýëåêòðè÷åñêèì è ãðàâèòàöè-îííûì ïîëÿìè, ýíåðãåòè÷åñêèå (ìàññîâûå) è ñèëîâûå (êîíñòàíòû âçàèìîäåéñòâèÿ)õàðàêòåðèñòèêè êîòîðûõ ñîîòâåòñòâóþò õàðàêòåðèñòèêàì ýëåìåíòàðíîãî çàðÿäà �ýëåêòðîíà.Âçàèìîñâÿçü âíåøíèõ (ïîëåâûõ) è âíóòðåííèõ (êîðïóñêóëÿðíûõ) ñâîéñòâ òàêîãîîáðàçîâàíèÿ, îñíîâàííàÿ íà îòíîñèòåëüíîñòè (ðåëÿòèâèçìå) èíâåðñíî-ñîïðÿæåííûõîáëàñòåé äâóõêîìïîíåíòíîãî ïðîñòðàíñòâà 2U , ïîçâîëèëà óâÿçàòü âîåäèíî èçâåñò-íûå �èçè÷åñêèå õàðàêòåðèñòèêè ýëåìåíòàðíîãî çàðÿäà, íà÷èíàÿ îò "êîðïóñêóëÿðíî-âîëíîâîãî äóàëèçìà" ñ îäíîâðåìåííûõ òðåáîâàíèåì "òî÷å÷íîñòè" è êîí÷àÿ ïîëî-âèííûì ñïèíîì.Òåì íå ìåíåå, óñòàíîâëåííûå çàêîíû ïðåîáðàçîâàíèé �èçè÷åñêèõ õàðàêòåðèñòèêèíâåðñíî-ñîïðÿæåííûõ îáëàñòåé ïîçâîëÿþò øèðå âçãëÿíóòü íà âîçìîæíîñòü îïèñà-íèÿ äðóãèõ ýëåìåíòàðíûõ ÷àñòèö. 951

Íàïðèìåð, ðåøåíèå óðàâíåíèÿ �Aν = ∇ν(∇µA
µ) [1℄ â öèëèíäðè÷åñêîé ïîñòàíîâ-êå áóäåò èìåòü âèä, àíàëîãè÷íûé (1)-(2) ñ òîé ëèøü ðàçíèöåé, ÷òî êðóãîâîå äâè-æåíèå ïîëÿ ïî ðàäèóñó ro = c/ωo áóäåò ïðîèñõîäèòü â îäíîé ïëîñêîñòè, íàïðè-ìåð, ïàðàëëåëüíî ïëîñêîñòè {xy}, à ïî íàïðàâëåíèþ îñè z áóäåò ñîîòâåòñòâîâàòü

z = ct. Òàêèì îáðàçîì, ðåøåíèå ìîæíî ïîñòàâèòü â ñîîòâåòñòâèå îïèñàíèþ ïëîñêîãîêîðïóñêóëÿðíî-ïîëåâîãî îáðàçîâàíèÿ, äâèæóùåãîñÿ ñî ñêîðîñòüþ ñâåòà âäîëü îñè z ,ò. å. åãî ìàññà ïîêîÿ ðàâíà íóëþ. Â ñîáñòâåííîé ñèñòåìå îòñ÷åòà ïîëå, âðàùàþùååñÿïî êîëüöåâîé îðáèòå, áóäåò èìåòü ñïèí s = 1. Â ñîîòâåòñòâèå ñ èçëîæåííûì â ï. 2.1.òàêîå îáðàçîâàíèå áóäåò ïðåäñòàâëÿòü ñîáîé "òî÷å÷íûé" îáúåêò, òðàåêòîðèÿ êîòî-ðîãî â íàïðàâëåíèè äâèæåíèÿ áóäåò ïðÿìîé ëèíèåé, çàêðó÷åííîé â ñïèðàëü ñ øàãîì(äëèíîé âîëíû) λ = 2πc/ωo , ò. å. ïî âñåì ïðèâåäåííûì õàðàêòåðèñòèêàì ýòîò îáúåêòáóäåò ñîîòâåòñòâîâàòü �îòîíó γo (mγ = 0 , s = 1).�àññìîòðèì èíâåðñíûå ïðåîáðàçîâàíèÿ õàðàêòåðèñòèê �îòîíà. Îáîçíà÷èì îïå-ðàòîð ïðåîáðàçîâàíèÿ êàê P ∗. Òîãäà ðàññìàòðèâàåìàÿ çàäà÷à áóäåò âûãëÿäåòü êàê
P ∗ · γo (mγ , sγ) = γ∗

o (P ∗ ·mγ , P
∗ · sγ) .Èñïîëüçóÿ ñîîòíîøåíèå (33) è (34), áóäåì èìåòü P ∗ · mγ = m∗

γ = 0, P ∗ · sγ = s∗

γ =
sγ − 1

2
= 1

2
= sν , ÷òî â öåëîì ïîçâîëÿåò çàïèñàòü êàê

P ∗ · γo (mγ , sγ) = γ∗

o = νo (mν = 0 , sν =
1

2
) , (35)ò. å. èíâåðòèðîâàííûé ("ñêðó÷åííûé" â äâîéíîå êîëüöî ñîãëàñíî ï. 2.5.) �îòîí γ∗

o îá-ëàäàåò ñâîéñòâàìè áåçìàññîâîãî íåéòðèíî νo ! Ê ýòîìó ñëåäóåò äîáàâèòü, ÷òî â äâîé-íîì êîëüöå ïðè äâèæåíèè ïî "âîñüìåðêå" ÷åðåç ïîëïåðèîäà ìåíÿåòñÿ îðèåíòàöèÿâíåøíåé ñòîðîíû êîëüöà íà âíóòðåííþþ, ò. å. ïðè èõ ñëîæåíèè ýëåêòðîìàãíèòíàÿ�àçà çà ïîëíûé ïåðèîä áóäåò ñêëàäûâàòüñÿ ñ ïðîòèâî�àçîé, äàâàÿ íîëü, îáðàçóÿ òåìñàìûì íåéòðàëüíóþ ÷àñòèöó, ÷òî, ñîáñòâåííî, è òðåáóåòñÿ äëÿ íåéòðèíî.Â êà÷åñòâå äðóãîãî ïðèìåðà ðàññìîòðèì èíâåðñíûå ïðåîáðàçîâàíèÿ õàðàêòåðè-ñòèê óæå ñàìîãî ýëåêòðîíà eo (me = 1, se = 1
2
). Â ýòîì ñëó÷àå ðàññìàòðèâàåìàÿçàäà÷à áóäåò âûãëÿäåòü êàê

P ∗ · eo (me , se) = e∗

o (P ∗ ·me , P
∗ · se) .Èñïîëüçóÿ ñîîòíîøåíèå (33), áóäåì èìåòü :

P ∗ ·me = m∗

e = me (α∗ + γ∗)/(α + γ) =

= me (0, 9927 + 1) / (0, 73 · 10−2 − 0, 17 · 10−44) ∼= 273, 1me = mπ ,à â ñîîòâåòñòâèè ñ (34) ïîëó÷èì
P ∗ · se = s∗

e = se − 1

2
= 0 = sπ ,÷òî â öåëîì ïîçâîëÿåò çàïèñàòü

P ∗ · eo = e∗

o = π± (mπ = 273, 1me , sπ = 0) , (36)ò. å. èíâåðòèðîâàííûé ýëåêòðîí îáëàäàåò ñâîéñòâàìè π±�ìåçîíà (!) è, ñëåäîâàòåëüíî,ïîñëåäíèé â äàííîì ñëó÷àå ÿâëÿåòñÿ íå ïåðåíîñ÷èêîì ìåçîííîãî ïîëÿ ("òÿæåëûé"àíàëîã �îòîíà), à íîñèòåëåì ýòîãî ïîëÿ (àíàëîã ýëåêòðîíà).1052

Êðàòêîå ðåçþìåÂ ðàáîòå îáîñíîâàíà �èçè÷íîñòü ñóùåñòâîâàíèÿ â Ïðèðîäå îáúåêòîâ, êîòîðûåîáëàäàþò ñâîéñòâàìè èíâåðñíî-ñîïðÿæåííûõ ïðîñòðàíñòâ (êîðïóñêóëÿðíî-ïîëåâûåîáðàçîâàíèÿ), è ïîëó÷åíû îñíîâíûå çàêîíû ïðåîáðàçîâàíèÿ �èçè÷åñêèõ ñâîéñòâ òà-êèõ îáúåêòîâ èç âíåøíèõ îáëàñòåé âî âíóòðåííèå è (èëè) îáðàòíî.Âñå ðàññìîòðåííûå â ðàáîòå ñëåäñòâèÿ, âûòåêàþùèå èç òåîðèè, íå ïðîòèâîðå÷àòèçâåñòíûì ýêñïåðèìåíòàëüíûì äàííûì è çäðàâîìó ñìûñëó.Èñïîëüçîâàííûé òåîðåòè÷åñêèé ïîäõîä îòêðûâàåò ïóòü ðàññ÷åòà ñâîéñòâ ýëåìåí-òàðíûõ êîðïóñêóëÿðíî-ïîëåâûõ îáðàçîâàíèé, ÷òî ïîêàçàíî íà ïðèìåðå ïðîñòåéøèõ÷àñòèö.Íå èñêëþ÷åíà âîçìîæíîñòü, ÷òî è îïðåäåëåííûå ÌÅ�À�îáúåêòû Ïðèðîäû ïî-ñòðîåíû ïî òèïó èíâåðñíî-ñîïðÿæåííûõ ïðîñòðàíñòâ, â êîòîðûõ �èçè÷åñêèå çàêîíûñâÿçàíû ìåæäó ñîáîé ïðèíöèïàìè èíâåðñíîé ÎÒÍÎÑÈÒÅËÜÍÎÑÒÈ.Ñïèñîê ëèòåðàòóðû[1℄ Àíäðååâ Â.Ä. Î íåêîòîðûõ ðåøåíèÿõ â òåîðèè Ìàêñâåëëà áåç "êàëèáðîâêè Ëîðåí-öà"(Ñîîáùåíèå 1: Îñíîâíûå ñâîéñòâà ýëåìåíòàðíîãî öåíòðàëüíîãî çàðÿäà). // Íîâåéøèå ïðî-áëåìû òåîðèè ïîëÿ (Ïîä ðåä. À.Â. Àìèíîâîé) � Èçä-âî Êàçàíñê. óí-òà, Êàçàíü, 2006, ò. 5,ñ.7-13.ÊÎÌÌÅÍÒÀ�ÈÉ Ê ÑÒÀÒÜÅ�åøåíèå â ðàáîòå [1] óðàâíåíèÿ �Aµ = ∇ν(∇µA
µ) äëÿ êîìïîíåíò ïîëÿ 4-ïîòåíöèàëà Aµ = (ϕ,A) â öåíòðàëüíî-ñèììåòðè÷íîé ïîñòàíîâêå ïðè èñïîëüçîâà-íèè δ-�óíêöèè (èç-çà òðåáîâàíèÿ ∇µA

µ 6= 0) ìàòåìàòè÷åñêè ïðèâîäèò ê ðàçäåëåíèþïðîñòðàíñòâà U ≡ X3 íà äâå îáëàñòè X(ro 6 r < ∞) è X∗(0 < r∗ 6 ro), ò. å. êîáðàçîâàíèþ äâóõêîìïîíåíòíîãî ïðîñòðàíñòâà 2U = X∗ ∪X = {(0, ro], [ro,∞)} ñöåï-ëåííûõ ïîäïðîñòðàíñòâ X∗ = (0, ro], r∗ ∈ X∗ è X = [ro,∞), r ∈ X , äëÿ êîòîðûõ
X ∩X∗ = S(ro), ãäå S(ro) � ñ�åðà ðàäèóñà ro.Ïðè ro > 0 ðåøåíèå â ðàáîòå [1] ïðèâîäèò ê îïèñàíèþ öåíòðàëüíîãî çàðÿäà Q 6= 0,à ïðè ro = 0, ò. å. â ñëó÷àå 2U → U , ðåøåíèå äàåò Q ≡ 0, ÷òî ñâèäåòåëüñòâóåò îíåâîçìîæíîñòè ñóùåñòâîâàíèÿ çàðÿäîâ â ÎÄÍÎÊÎÌÏÎÍÅÍÒÍÎÌ ïðîñòðàíñòâå.Òàê êàê ðåøåíèå â [1] îòíîñèòñÿ òîëüêî ê âíåøíåé îáëàñòèX(ro 6 r < ∞), òî ïðåä-ñòàâëÿåòñÿ ëîãè÷íûì, ÷òî âíóòðåííÿÿ îáëàñòü X∗(0 < r∗ 6 ro), ìàòåìàòè÷åñêè âûïà-äàþùàÿ èç ðåøåíèÿ, ìîæåò çàêëþ÷àòü â ñåáå �èçè÷åñêîå ñîäåðæàíèå, ðàâíîöåííîå�èçè÷åñêîìó ñîäåðæàíèþ âíåøíåé îáëàñòè X(ro 6 r < ∞), è òåì ñàìûì ïîëíîñòüþõàðàêòåðèçîâàòü �èçè÷åñêèé îáúåêò, â äàííîì ñëó÷àå, ýëåìåíòàðíûé ýëåêòðè÷å-ñêèé çàðÿä, ïðåäñòàâëÿþùèé ñîáîé ïîëåâîå îáðàçîâàíèå (ïîëå 4-ïîòåíöèàëà Aµ) âäâóõêîìïîíåíòíîì ïðîñòðàíñòâå 2U = X∗ ∪X .Äëÿ îïèñàíèÿ ñâîéñòâ âíóòðåííåé îáëàñòè ìîæíî êîíñòðóèðîâàòü è èññëåäîâàòüðàçëè÷íûå ìîäåëè. È â ïðåäñòàâëåííîé ðàáîòå àâòîð íà÷àë ñ ïðîñòåéøåé , à èìåííî,ñ ìîäåëè, îòâå÷àþùåé �èçè÷åñêè ëîãè÷íîìó ðåëÿòèâèñòñêîìó òðåáîâàíèþ ðàâíî-ïðàâíîñòè ðåøåíèé äëÿ "íàáëþäàòåëåé" , íàõîäÿùèõñÿ ïî ðàçíóþ ñòîðîíó ãðàíèöû
X ∩ X∗, ò. å. â îáëàñòÿõ X(ro 6 r < ∞) è X∗(0 < r∗ 6 ro). Òàêîìó òðåáîâàíèþ äëÿ1153

ïðîñòðàíñòâåííûõ êîîðäèíàò ïðîñòåéøèì îáðàçîì îòâå÷àåò êîí�îðìíîå ïðåîáðà-çîâàíèå èíâåðñèè r∗ = r2o/r (r∗ ∈ X∗, r ∈ X) îòíîñèòåëüíî ñ�åðû S(ro) = X ∩X∗.Äëÿ ïîëó÷åíèÿ â îáëàñòè X∗ �èçè÷åñêèõ ñâîéñòâ, èíâåðñíî ñîïðÿæåííûõ ñ �èçè-÷åñêèìè ñâîéñòâàìè îáëàñòè X , òàêèìè êàê ïîëå êóëîíîâñêîãî ïîòåíöèàëà ýëåêòðè-÷åñêîãî çàðÿäà Q, ðàâíîãî çàðÿäó ýëåêòðîíà e è õàðàêòåðèçóåìîå êîíñòàíòîé âçàè-ìîäåéñòâèÿ α = e2/~c ∼= 1/137, 036, è ïîëå íüþòîíîâñêîãî ïîòåíöèàëà (êóëîíîâñêîãîâèäà) ìàññû m, ðàâíîé ìàññå ýëåêòðîíà me è õàðàêòåðèçóåìîå êîíñòàíòîé ãðàâèòà-öèîííîé âçàèìîäåéñòâèÿ � ïîñòîÿííîé γ = g2/~c ∼= 0, 17 · 10−44 (çäåñü g = (−ηme)
1/2,

η ∼= 6, 67 · 10−8 ñì3/ã·ñåê 2), íåîáõîäèìî áûëî íàéòè èíâåðñíîå ïðåîáðàçîâàíèå êîí-ñòàíò α è γ â ñîîòâåòñòâóþùèå êîíñòàíòû α∗ è γ∗.Èñõîäÿ èç ìàêñèìàëüíî âîçìîæíîãî çíà÷åíèÿ ëþáîé êîíñòàíòû âçàèìîäåé-ñòâèÿ, ðàâíîãî 1 (ò. å. êîãäà ýíåðãèÿ âçàèìîäåéñòâèÿ ðàâíà âñåé ýíåðãèè âçàè-ìîäåéñòâóþùèõ ïîëåé), à òàêæå èç ïðåäñòàâëåíèÿ î ãåíåòè÷åñêîé âçàèìîñâÿçè ïî-ëåé â îáëàñòÿõ X è X∗, áûëà èññëåäîâàíà ïðîñòåéøàÿ âçàèìîñâÿçü α + α∗ = 1 è
γ + γ∗ = 1, êîòîðàÿ ïðèâîäèò ê ðåàëüíûì ñîîòíîøåíèÿì äëÿ êîíñòàíò, à èìåí-íî, (γ : α : α∗ : γ∗ = ∼ 10−45 : ∼ 10−2 : ∼ 1 : ∼ 1). Ýòî ïîçâîëèëî ïî-ëó÷èòü âûðàæåíèÿ äëÿ âåëè÷èí â èíâåðñíî-ñîïðÿæåííûõ îáëàñòÿõ ýëåêòðè÷åñêèõ(e = (α~c)1/2 è e∗ = (α∗/α)1/2e ∼= 11, 664 e, ò. å. e2 + (e∗)2 = ~c) è ãðàâèòàöèîííûõ(g = iη1/2me = (γ~c)1/2 è g∗ = (γ∗

~c)1/2 = (γ∗/γ)1/2g ∼= 11, 706 e, ò. å. g2 + (g∗)2 = ~c)çàðÿäîâ, à òàêæå ìàññ (ýíåðãèé) ïîëåé âî âíåøíåé è âíóòðåííåé îáëàñòÿõ, ïðè-âîäÿùèõ ê ïîëó÷åíèþ ñóììàðíîîé âåëè÷èíû, íîðìèðîâàííîé íà ìàññó ýëåêòðîíà
me, êàê 1

2
[(α + α∗) + (γ + γ∗)]me = me. Ïðè ýòîì ñîîòíîøåíèå ñóììàðíîé ìàññû

M ýëåêòðè÷åñêîãî è ãðàâèòàöèîííîãî ïîëåé âíåøíåé îáëàñòè X è ìàññû M∗ ñî-ïðÿæåííûõ ñ íèìè ïîëåé âíóòðåííåé îáëàñòè X∗ îïðåäåëÿåòñÿ äëÿ ýëåêòðîíà êàê
M/M∗ = (α + γ)/(α∗ + γ∗).Ýòà ìîäåëü âïåðâûå ïîçâîëèëà äàòü îïðåäåëåíèå �èçè÷åñêîé òî÷êè (â îòëè÷èåîò ìàòåìàòè÷åñêîé) â ïðîñòðàíñòâåííîé ñðåäå, êàê îáúåêò, îãðàíè÷åííûé ðàçäå-ëÿþùåé ïðîñòðàíñòâî íà äâà èíâåðñíî ñîïðÿæåííûõ ïîäïðîñòðàíñòâà ïîâåðõíîñòüþðàäèóñà ro > 0, îáðàçîâàííîé äâèæåíèåì ñðåäû íà ýòîì ðàäèóñå ñî ñêîðîñòüþ ñâåòà.Êàê áóäåò ïîêàçàíî â ïîñëåäóþùèõ ðàáîòàõ, òàêîå äâèæåíèå â Xn>2�ïðîñòðàíñòâåâîçìîæíî ïðè åãî âðàùåíèè ~ω = r × v â Xn+1�ïðîñòðàíñòâå âîêðóã îñè eω ⊥ Xnñ óãëîâîé ñêîðîñòüþ ω = c/ro. Òàêîé îáúåêò äëÿ âíåøíåãî íàáëþäàòåëÿ âñåãäà,ò. å. íåçàâèñèìî îò âåëè÷èíû ro, âûãëÿäèò òî÷êîé, êîòîðàÿ îáëàäàåò îïðåäåëåííîéìàññîé è îêðóæàþùèìè åå ïîëÿìè. Ýòîò âûâîä ïðåäñòàâëÿåò ñóùåñòâåííî çíà÷èìûé�èçè÷åñêèé(!) ðåçóëüòàò, òàê êàê âïåðâûå ïîêàçûâàåò ðàçëè÷èå ìåæäó ãåîìåò-ðè÷åñêîé òî÷êîé ro = 0, íå "íåñóùåé" íà ñåáå íèêàêèõ ñâîéñòâ êðîìå óêàçàíèÿ"ìåñòà" â ïðîñòðàíñòâå, è �èçè÷åñêîé òî÷êîé ro > 0, îáëàäàþùåé çàðÿäîì, ìàññîé,ìîìåíòîì âðàùåíèÿ è ò. ï..Ëèòåðàòóðà
[1] Àíäðååâ Â.Ä. Î íåêîòîðûõ ðåøåíèÿõ â òåîðèè Ìàêñâåëëà áåç "êàëèáðîâêè Ëîðåíöà"(Ñîîáù. 1:Îñíîâíûå ñâîéñòâà ýëåìåíòàðíîãî öåíòðàëüíîãî çàðÿäà). // Íîâåéøèå ïðîáëåìû òåîðèè ïîëÿ (Ïîäðåä. À.Â. Àìèíîâîé) � Èçä-âî Êàçàíñê. óí-òà, Êàçàíü, 2006, ò. 5, ñ.7-13.

1254

Òîïîëîãè÷åñêèé àñïåêòñèëüíûõ âçàèìîäåéñòâèé ∗

1 Ïîñòàíîâêà çàäà÷èÂ ðàáîòå [1℄ ïîêàçàíî, ÷òî òîïîëîãè÷åñêèé ïîäõîä ê îïèñàíèþ ñòðóêòóðû ýëåìåí-òàðíîãî çàðÿäà (ýëåêòðîíà), êàê èíâåðñíî-ñîïðÿæåííûõ âíóòðåííåãî X∗ (êîðïóñêó-ëÿðíîãî) è âíåøíåãî X (ïîëåâîãî) ïîäïðîñòðàíñòâ äâóõêîìïîíåíòíîãî ïðîñòðàíñòâà
2U = X∗ ∪ X = {(0, ro], [ro , ∞)} ⊂ X3 , ñâÿçàíûõ ìåæäó ñîáîé êîí�îðìíûì ïðåîá-ðàçîâàíèåì èíâåðñèè r∗ = r2o/r (r∗ ∈ X∗, r ∈ X, ro = ~/mo c) îòíîñèòåëüíî ñ�åðûSo(ro) = X ∩ X∗ , ïðåäñòàâëÿåòñÿ âåñüìà êîíñòðóêòèâíûì â ïëàíå ïîñòðîåíèÿ ìîäå-ëåé ýëåìåíòàðíûõ ÷àñòèö ñ íàáîðîì èõ îñíîâíûõ �èçè÷åñêèõ ñâîéñòâ, â òîì ÷èñëåñïåêòðà ìàññ.Êîíñòðóêòèâíîñòü ïîäõîäà îáóñëîâëåíà òåì, ÷òî óæå íà ïåðâîì ýòàïå ìîäåëèðî-âàíèÿ ñòðóêòóðû ýëåìåíòàðíîãî çàðÿäà áûëà óñòàíîâëåíà âçàèìîñâÿçü ìåæäó êîí-ñòàíòàìè ýëåêòðîìàãíèòíûõ (α = e2/~
 = 0, 73 · 10−2), ãðàâèòàöèîííûõ (γ = g2/~
 =
−Gm2

o/~
 = 0, 17 · 10−44) è ñèëüíûõ (α∗ ∼= 0, 9927 è γ∗ ≈ 1) âçàèìîäåéñòâèé
α + α∗ = 1 , èëè α∗ = 1 − α , (1)
γ + γ∗ = 1 , èëè γ∗ = 1 − γ , (2)÷èñëîâûå ñîîòíîøåíèÿ ìåæäó êîòîðûìè (γ : α : α∗ : γ∗ = ∼ 10−45 :∼ 10−2 :∼ 1 :∼ 1)ñîîòâåòñòâóþò ýêñïåðèìåíòàëüíî íàáëþäàåìûì.Ýòî ïîçâîëèëî ïîëó÷èòü âûðàæåíèÿ äëÿ âåëè÷èí èíâåðñíî-ñîïðÿæåííûõ ýëåê-òðè÷åñêèõ (e = (α~c)1/2 è e∗ = (α∗/α)1/2e ∼= 11, 66 e) è ãðàâèòàöèîííûõ (g = (γ~c)1/2 =

i η1/2 mo è g∗ ∼= 11, 71e) çàðÿäîâ, à òàêæå äëÿ ñîîòâåòñòâóþùèõ èì ïîòåíöèàëîâ
ϕ ∼ 1/r âî âíåøíåé X è ϕ ∼ r∗ âî âíóòðåííåé X∗ îáëàñòÿõ.Êðîìå òîãî, áûëî ïîêàçàíî, ÷òî åäèíè÷íàÿ ìàññà ýëåìåíòàðíîãî çàðÿäà, ïðåäñòàâ-ëÿþùàÿ ñîáîé ñóììó ïîëåâîé (M) è êîðïóñêóëÿðíîé (M∗) ñîñòàâëÿþùèõ, âûðàæàåòñÿ÷åðåç êîíñòàíòû (1)-(2) êàê

mo = M + M∗ =
1

2
[(α + γ) + (α∗ + γ∗)]mo , (3)à îòíîøåíèå ìàññ ïîêîÿ èíâåðñíî-ñîïðÿæåííûõ ïîëåé çàðÿäà ðàâíî

M∗/M = (α∗ + γ∗)/(α + γ) . (4)È, íàêîíåö, ïîëó÷åí çàêîí s∗ = ± (s − 1

2
) ïðåîáðàçîâàíèÿ ñïèíà ïðè èíâåðñèè.

∗Â.Ä. Àíäðååâ, Òîïîëîãè÷åñêèé àñïåêò ñèëüíûõ âçàèìîäåéñòâèé //Íîâåéøèå ïðîáëåìû òåîðèèïîëÿ (Ïîä ðåä. À.Â. Àìèíîâîé) � Èçä-âî Êàçàíñê. óí-òà, Êàçàíü, 2006, ò. 5, ñ.45-49.155

Ïåðå÷èñëåííûå ðåçóëüòàòû ïîçâîëèëè îïèñàòü êàê ñâÿçàííûå ïðåîáðàçîâàíèåìèíâåðñèè òàêèå ïàðû ÷àñòèö, êàê �îòîí � íåéòðèíî è ýëåêòðîí � π±-ìåçîí ñ ïîëó-÷åíèåì äëÿ ïåðâîé ïàðû íóëåâûõ ìàññ ïîêîÿ è ñïèíîâ 1 è 1/2 , à äëÿ âòîðîé, ñîîò-âåòñòâåííî, ìàññ 1mo è 273, 1mo è ñïèíîâ 1/2 è 0. Ïðè ýòîì ìàññà mπ±
∼= 273, 1moðàññ÷èòûâàåòñÿ ñ ïîìîùüþ îïðåäåëåííûõ ñîîòíîøåíèé êîíñòàíò âçàèìîäåéñòâèÿ, êî-òîðûå (ñîîòíîøåíèÿ) õàðàêòåðèçóþò íåêóþ êîðïóñêóëÿðíî-ïîëåâóþ ñòðóêòóðó, ïî-ëó÷åííóþ â ðåçóëüòàòå ïðåîáðàçîâàíèé âíåøíèõ è âíóòðåííèõ ïîëåé èñõîäíîãî ýëå-ìåíòàðíîãî çàðÿäà.Îäíàêî, êðîìå ìàññû ïîêîÿ èç ýòèõ ñîîòíîøåíèé íå ñëåäîâàëî íèêàêèõ äðóãèõñâîéñòâ π±-ìåçîíà è, â ïåðâóþ î÷åðåäü, ñâîéñòâà ñèëüíûõ âçàèìîäåéñòâèé ("ìåçîí-íûõ ñèë"). Â òî æå âðåìÿ, êàê ïîêàçàíî â [1℄, ñòðóêòóðà ýëåêòðîíà "íåñåò íà ñå-áå" âíåøíèé (ïîëåâîé) ïîòåíöèàë ϕ = e/r ýëåêòðè÷åñêîãî çàðÿäà ñ êîíñòàíòîé ñâÿçè

α, êîòîðûé ïðîÿâëÿåò ñåáÿ â ýëåêòðîìàãíèòíûõ âçàèìîäåéñòâèÿõ ñ àíàëîãè÷íûìèïîòåíöèàëàìè äðóãèõ ÷àñòèö, íàõîäÿùèõñÿ â "íàáëþäàåìîé" âíåøíåé îáëàñòè X .Ïîòåíöèàë ϕ∗

e = e∗ r∗/r2o çàðÿäà e∗ ñ êîíñòàíòîé ñâÿçè α∗ ñèëüíîãî âçàèìîäåéñòâèÿíàõîäèòñÿ âî âíóòðåííåé (êîðïóñêóëÿðíîé) îáëàñòè X∗ ýëåêòðîíà è ïîýòîìó íå ïðî-ÿâëÿåò ñåáÿ âî âçàèìîäåéñòâèÿõ ñ "âíåøíèìè" îáúåêòàìè.Â ñâÿçè ñ ýòèì âîçíèêàåò çàäà÷à íàéòè òàêîå ïðåîáðàçîâàíèå ñòðóêòóðû èñõîä-íîãî ýëåìåíòàðíîãî çàðÿäà â ñòðóêòóðó π±-ìåçîíà, â ðåçóëüòàòå êîòîðîãî (ïðåîá-ðàçîâàíèÿ) ïîòåíöèàë ñ êîíñòàíòîé α∗ îêàçàëñÿ áû âî âíåøíåé îáëàñòè è, ñëåäîâà-òåëüíî, ìîã âçàèìîäåéñòâîâàòü ñ òàêèìè æå ïîòåíöèàëàìè äðóãèõ ÷àñòèö.2 Îïåðàòîð ïðåîáðàçîâàíèÿ mo →mπ±Ïðåîáðàçîâàíèå f : m → m′ ìîæíî çàïèñàòü êàê
m′ = P̂ mo , (5)ãäå P̂ � îïåðàòîð ïðåîáðàçîâàíèÿ èñõîäíîé ìàññû mo â ìàññó m′, õàðàêòåðèçóþùèéèçìåíåíèå ñîîòíîøåíèÿ êîíñòàíò âçàèìîäåéñòâèÿ âî âíóòðåííåé (êîðïóñêóëÿðíîé) èâíåøíåé (ïîëåâîé) îáëàñòÿõ èññëåäóåìîãî ñòðóêòóðíîãî îáðàçîâàíèÿ ïî ñðàâíåíèþñ èñõîäíûì èíâåðòèðóåìûì îáðàçîâàíèåì. Òàê äëÿ ìàññû ýëåêòðîíà áóäåì èìåòü

m′ = P̂ mo = P̂ e mo = me , (6)
P̂ = P̂ e = 1 � îïåðàòîð òîæäåñòâåííîãî ïðåîáðàçîâàíèÿ, mo � â äàííîì ñëó÷àååäèíè÷íàÿ ìàññà (3), ïðåäñòàâëÿþùàÿ ñîáîé èñõîäíîå èíâåðòèðóåìîå îáðàçîâàíèå èðàâíàÿ ìàññå ýëåêòðîíà me.Ìàññà π±-ìåçîíà íàõîäèòñÿ [1℄ ñ ïîìîùüþ îïåðàòîðà

P̂ = P̂ π±

= (α∗ + γ∗)/(α + γ) , (7)êàê
m′ = P̂ π±

me = [(α∗ + γ∗)/(α + γ)]me =

= [(0, 9927 + 1)/(0, 73 · 10−2 − 0, 17 · 10−44)]mo
∼= 273, 1mo = mπ± . (8)�àññìîòðèì, êàê îáðàçóåòñÿ îïåðàòîð P̂ π±.Â èñõîäíîé ñòðóêòóðå ýëåêòðîíà 1 èìååò ìåñòî ñîîòíîøåíèå (4) äëÿ ìàññ ïî-ëåé âî âíåøíåì X è âíóòðåííåì X∗ ïîäïðîñòðàíñòâàõ, êîòîðîå îáîçíà÷èì êàê256

f1(F) = fe(F), ãäå F = {α, γ, α∗, γ∗}; α, γ, α∗, γ∗ � êîíñòàíòû âçàèìîäåéñòâèÿ (1)-(2),õàðàêòåðèçóþùèå ñîîòâåòñòâóþùèå ïîëÿ.Åñëè âçÿòü äðóãîé ýëåêòðîí 2, ñòðóêòóðó êîòîðîãî áóäåò õàðàêòåðèçîâàòü �óíê-öèÿ f2(F) = fe(F), òî ðàçëè÷èå â ñòðóêòóðàõ ïåðâîãî è âòîðîãî áóäåò îïðåäåëÿòüñÿîòíîøåíèåì f2(F)/f1(F) = P̂ , êîòîðîå, ñîáñòâåííî, è áóäåò ïðåäñòàâëÿòü îïåðàòîðïðåîáðàçîâàíèÿ ñòðóêòóðû 1 â ñòðóêòóðó 2. Òàê êàê â äàííîì ïðèìåðå ñòðóêòóðà÷àñòèö òîæäåñòâåííà, ò. å. f2(F) ≡ f1(F) ≡ fe(F), òî èìååì P̂ = 1.Â ñëó÷àå æå ïðåîáðàçîâàíèÿ ýëåêòðîíà â π±-ìåçîí ñîãëàñíî (7) èìååì
P̂ π = fπ(F)/fe(F) = (α∗ + γ∗)/(α + γ) , (9)îòêóäà, çíàÿ çíà÷åíèå fe(F) (4), íàõîäèì

fπ(F) = f 2

e (F) . (10)3 Ïðåîáðàçîâàíèå ñòðóêòóðû ýëåêòðîíà â ñòðóêòóðó
π±-ìåçîíàÎïðåäåëèì ïðåîáðàçîâàíèå f : fe(F) → f 2

e (F) = fπ(F) êàê ïîâòîðíóþ (íî íåîáðàòíóþ (!) ïî îòíîøåíèþ ê X∗
⇆ X) èíâåðñèþ, êîòîðàÿ òîïîëîãè÷åñêè ïðåä-ñòàâëÿåò îòîáðàæåíèå âíóòðåííåé îáëàñòè X∗(r∗ ∈ X∗) â îáëàñòü X ′(r′ ∈ X ′)âíåøíåãî (íàáëþäàåìîãî) ïîäïðîñòðàíñòâà X ("âûâîðà÷èâàíèå íàèçíàíêó"), ò. å.

X∗ → X ′ ⊂ X ⇒ { f : r∗ → r′, f : e∗ → e′, f : ro → r′

o , f : mo → m′

o }.Ïðè ýòîì ïðåîáðàçîâàíèè ñîãëàñíî (8) èìååì
f : mo → m′

o = mπ± , (11)÷òî, â ñèëó ro = ~/mo c, âëå÷åò çà ñîáîé èçìåíåíèå ðàäèóñà èíâåðñèè ro ∼ 1/mo íà
r′

o ∼ 1/m′

o , ò. å.
f : ro → r′

o = (mo/mπ±) ro . (12)Äàëåå íåîáõîäèìî óñòàíîâèòü âçàèìîñâÿçü ìåæäó {r′, e′} ∈ X ′ ⊂ X è {r, e} ∈ X .Áóäåì ñ÷èòàòü, ÷òî ïðåîáðàçîâàíèþ X∗ → X ′ ñîîòâåòñòâóþò îòîáðàæåíèÿ
f : r∗ → r′ =

r′2

o

r
· exp (

r

r′
o

) , (13)
f : e∗ → e′ = i e∗ = 11, 664 i e . (14)Ñïðàâåäëèâîñòü ýòèõ ÷èñòî �åíîìåíîëîãè÷åñêèõ óòâåðæäåíèé íà äàííîì ýòàïåìîæåò áûòü äîêàçàíà òîëüêî îò ïðîòèâíîãî ïðè ïîëó÷åíèè ïðàâèëüíîãî êîíå÷íîãîðåçóëüòàòà â ðåøåíèè ïîñòàâëåííîé çàäà÷è, ÷òî è áóäåò ïîêàçàíî íèæå.4 Ïîòåíöèàë ìåçîííûõ ñèëÏðè îòîáðàæåíèè X∗ → X ′ âíåøíÿÿ îáëàñòü X íå èçìåíÿåòñÿ (â íåå òîëüêîâêëþ÷àåòñÿ îáëàñòü X ′). Ïîýòîìó ýëåêòðîñòàòè÷åñêèé ïîòåíöèàë ϕ = e/r, ñîõðàíèâ-øèéñÿ îò ñòðóêòóðû ýëåìåíòàðíîãî çàðÿäà â îáëàñòè X π±-ìåçîíà, îñòàåòñÿ íåèç-ìåííûì. Â òî æå âðåìÿ, â îáëàñòè X ′ ⊂ X ó π±-ìåçîíà ïîÿâëÿåòñÿ äîïîëíèòåëüíûéêóëîíîâñêèé ïîòåíöèàë

ϕπ = ϕ′ = e′/r′ , (15)357

êîòîðûé â "íàáëþäàåìîé" îáëàñòè X ïîñëå ïîäñòàíîâêè çíà÷åíèé r′ (13) è e′ (14)áóäåò èìåòü âèä
ϕπ = (11, 66 i e)

m2

π±

m2
o

r

r2o
· exp [− (mπ±/mo)

r

ro
] . (16)Íà ðèñ. 1 (êðèâàÿ U (r)) ïðèâåäåí ïîòåíöèàë âçàèìîäåéñòâèÿ U = e′ ϕπ ìåæäóäâóìÿ îäíîèìåííûìè çàðÿäàìè. Ýòî íåðàñõîäÿùèéñÿ êîðîòêîäåéñòâóþùèé ïîòåí-öèàë ñ "ÿìîé" Umin = (11, 664 ie)2 exp(−1)/rmin = −mπ c2/ 2, 718 ∼= − 51, 35 Ìýâ (ãäå

rmin = (mo/mπ±) ro
∼= 1, 4 · 10−13 ñì). Äàííûé ïîòåíöèàë îïðåäåëÿåò ñèëóF π = −∇U =

=
(11, 664e)2

r2o

m2

π±

m2
o

[1 − (mπ±/mo)
r

ro
] · exp [− (mπ±/mo)

r

ro
]er , (17)õàðàêòåð êîòîðîé íà ðàññòîÿíèÿõ r ≥ rmin ñîîòâåòñòâóåò î÷åíü áîëüøîé (ïî ñðàâíå-íèþ ñ ýëåêòðîñòàòè÷åñêîé) ñèëå ïðèòÿæåíèÿ, ïåðåõîäÿùåé íà ðàññòîÿíèÿõ r < rminâ åùå áîëüøóþ ñèëó îòòàëêèâàíèÿ (ðèñ. 1, êðèâàÿ F (r)).

0 2 4 6 8 10
−60

−40

−20

0

20

40

60

80

100

r , fermi

U
(r

)
,

M
eV

 F(r)

 U(r)�èñ. 1Ïîëó÷åííûå ïàðàìåòðû âçàèìîäåéñòâèÿ ïîëíîñòüþ ñîâïàäàþò ñ ýêñïåðèìåíòàëü-íî ðåãèñòðèðóåìûìè õàðàêòåðèñòèêàìè ÿäåðíûõ ñèë [2℄, âïëîòü äî ñâîéñòâà íàñûùå-íèÿ. Ïîýòîìó èìåþòñÿ âñå îñíîâàíèÿ ñ÷èòàòü, ÷òî âûðàæåíèÿ (16) è (17) ÿâëÿþòñÿòî÷íûì òåîðåòè÷åñêèì îïèñàíèåì ñèëüíûõ âçàèìîäåéñòâèé êàê ý��åêòà ïðîÿâëå-íèÿ ìåçîííûõ ñèë, âîçíèêíîâåíèå êîòîðûõ îáóñëîâëåííî ïðåîáðàçîâàíèÿìè (11)-(14)ñòðóêòóðû èñõîäíîãî ýëåìåíòàðíîãî çàðÿäà â ñòðóêòóðó π±-ìåçîíà.Ñïèñîê ëèòåðàòóðû[1℄ Àíäðååâ Â.Ä. Èíâåðñíî-ñîïðÿæåííûå ïðîñòðàíñòâà êàê ìîäåëü ñòðóêòóðû ýëåìåíòàðíîãî çà-ðÿäà // Íîâåéøèå ïðîáëåìû òåîðèè ïîëÿ (Ïîä ðåä. À.Â. Àìèíîâîé) � Èçä-âî Êàçàíñê. óí-òà,Êàçàíü, 2006, ò. 5, ñ.33-44.[2℄ �. Ôðàóýí�åëüäåð, Ý. Õåíëè. Ñóáàòîìíàÿ �èçèêà // Ì.,"Ìèð 1979, (736 ñòð.).458

Ïîïåðå÷íîñòü ýëåêòðîìàãíèòíûõ âîëí,ñïèí 1
2

~ è çàðÿä 1
3

q êàê ý��åêòû 4-ìåðíîñòèïðîñòðàíñòâà-âðåìåíè R
3+1 ≡ {R

3+0
0 , R

2+1
1 , R

2+1
2 , R

2+1
3 }∗

1 Ïîñòàíîâêà çàäà÷èÊàê èçâåñòíî [1℄, â îðòîãîíàëüíîé ñèñòåìå êîîðäèíàò 4-ìåðíîãî ïðîñòðàíñòâàÌèíêîâñêîãî R
3+1 ⇔ {ct, x, y, z} ÷åðåç íà÷àëî êîîðäèíàò ïðîõîäÿò ÷åòûðå òðåõ-ìåðíûõ ïîäïðîñòðàíñòâà (ãèïåðïëîñêîñòè) Ri ∈ {R0, R1, R2, R3} ⊂ R

3+1. Ýòî R0 =
R

3+0 ⇔ {0, x, y, z} (òðåõìåðíîå íåïîäâèæíîå "spatium vulgaris"(ëàò)� ïðîñòðàí-ñòâî îáûêíîâåííîå) è R1 = R
2+1 ⇔ {ct, 0, y, z}, R2 = R

2+1 ⇔ {ct, x, 0, z}, R3 = R
2+1 ⇔

{ct, x, y, 0} � âçàèìíî îðòîãîíàëüíûå òðåõìåðíûå ïîäïðîñòðàíñòâà, ïðåäñòàâëÿþùèåñîáîé ñîîòâåòñòâóþùèå êîîðäèíàòíûå ïëîñêîñòè {y, z}, {x, z}, {x, y}, ïåðåìåùàþùè-åñÿ âî âðåìåíè (ò. å. ïî ìíèìîé êîîðäèíàòå t, îðòîãîíàëüíîé êàæäîé èç ýòèõ ïëîñ-êîñòåé) ñî ñêîðîñòüþ ñâåòà. Ëåãêî âèäåòü, ÷òî ïåðåñå÷åíèÿ R1 ∩ R2 ⇔ {ct, 0, 0, z},
R1 ∩ R3 ⇔ {ct, 0, y, 0}, R2 ∩ R3 ⇔ {ct, x, 0, 0} ñîîòâåòñòâóþò íàïðàâëåíèÿì ïåðåìåùå-íèÿ ïî ñîîòâåòñòâóþùèì îñÿì êîîðäèíàò âî âðåìåíè, à ïåðåñå÷åíèå R1 ∩ R2 ∩ R3 ⇔
{ct, 0, 0, 0} îïðåäåëÿåò ñîáñòâåííî îñü âðåìåíè t, â íàïðàâëåíèè êîòîðîé ñî ñêîðîñòüþñâåòà ïåðåìåùàåòñÿ íåïîäâèæíàÿ â ïðîñòðàíñòâå òî÷êà {x = 0, y = 0, z = 0}.Âîëíîâîå óðàâíåíèå �Aµ = 0 äëÿ ïîëÿ 4-ïîòåíöèàëà Aµ = (ϕ,À) ⊂ R

3+1, ðàç-ëîæåííîå ïî ÷åòûðåì ãèïåðïîâåðõíîñòÿì R
2+1 ∈ {R1, R2, R3} è R

3+0 = {R0}, ìîæíîçàïèñàòü êàê
(

∂2

∂y2
+

∂2

∂z2
−

∂2

c2∂t2
) (

1

3
ϕ,

1

3
A) = 0 , R1 ⇔ {ct, 0, y, z} ,

(
∂2

∂x2
+

∂2

∂z2
−

∂2

c2∂t2
) (

1

3
ϕ,

1

3
A) = 0 , R2 ⇔ {ct, x, 0, z} , (1)

(
∂2

∂x2
+

∂2

∂y2
−

∂2

c2∂t2
) (

1

3
ϕ,

1

3
A) = 0 , R3 ⇔ {ct, x, y, 0} ,

(
∂2

∂x2
+

∂2

∂y2
+

∂2

∂z2
) (

1

3
ϕ,

1

3
A) = 0 , R0 ⇔ {0, x, y, z} .Â ýòîì ñëó÷àå èñõîäíîå âîëíîâîå óðàâíåíèå �Aµ = 0 áóäåò îáðàçîâàíî èç ñóììûóðàâíåíèé, ðàçëîæåííûõ ïî çàäàííûì ãèïåðïîâåðõíîñòÿì. Òàêîå ðàçëîæåíèå ïðèâî-äèò ê äâóì âàæíûì ðåçóëüòàòàì:

∗Â.Ä.Àíäðååâ, Îá îäíîì ïðåäñòàâëåíèè ýëåêòðîäèíàìèêè â 4-ïðîñòðàíñòâå Ìèíêîâñêîãî //Äî-êëàä íà XXI-é Ìåæäóíàðîäíîé øêîëå-ñåìèíàðå "Ïåòðîâñêèå ÷òåíèÿ" ïî ñîâðåìåííûì ïðîáëåìàìòåîðåòè÷åñêîé è ìàòåìàòè÷åñêîé �èçèêå, Êàçàíü, 2009159

1) ê íàëè÷èþ âîëíîâûõ ÿâëåíèé ïîëÿ 4-ïîòåíöèàëà Aµ = (ϕ,À) ⊂ R
3+1 òîëüêîâ ãèïåðïëîñêîñòÿõ R

2+1 = {R1, R2, R3}, ò. å. â ñîîòâåòñòâóþùèõ ïëîñêîñòÿõ êîëåáà-íèÿ {y, z}, {x, z}, {x, y}, îðòîãîíàëüíûõ òðåòüåìó êîîðäèíàòíîìó íàïðàâëåíèþ �îñè âðåìåíè, è èñêëþ÷åíèþ âîëíîâîãî ïðîöåññà â ãèïåðïëîñêîñòè R
3+0 = R0 ⇔

{0, x, y, z} èç-çà îòñóòñòâèÿ â ïîñëåäíåé êîîðäèíàòû âðåìåíè;2) ê äåëåíèþ ïîòåíöèàëîâ ϕ è À ïî ãèïåðïëîñêîñòÿì Ri = {R0, R1, R2, R3} íàäðîáíûå 1/3�÷àñòè ïî îòíîøåíèþ ê èõ ïîëíîìó çíà÷åíèþ.Ïåðâûé ðåçóëüòàò îáúÿñíÿåò îáùåèçâåñòíûé �àêò ïîïåðå÷íîñòè ýëåêòðîìàã-íèòíûõ âîëí � â ïëîñêîñòÿõ âîçìîæíû òîëüêî ïîïåðå÷íûå êîëåáàíèÿ, à ïðîäîëü-íàÿ êîìïîíåíòà ðàñïðîñòðàíÿþùåéñÿ âîëíû, íîðìàëüíàÿ ê êàæäîé èç ïëîñêîñòåé
{y, z}, {x, z}, {x, y} â ãèïåðïëîñêîñòÿõ R

2+1 = {R1, R2, R3}, íàïðàâëåíà ïî òðåòüåé(ìíèìîé) êîîðäèíàòå � ïî îñè âðåìåíè.Òàêèì îáðàçîì, ïîïåðå÷íîñòü ýëåêòðîìàãíèòíîé âîëíû è îòñóòñòâèå ó íåé ïðî-äîëüíîé ñîñòàâëÿþùåé ÿâëÿåòñÿ ý��åêòîì ðàñïðîñòðàíåíèÿ ïîëÿ ÷åòûðåõâåê-òîðíîãî ïîòåíöèàëà Aµ = (ϕ,À) ⊂ R
3+1 â 4�ïðîñòðàíñòâå Ìèíêîâñêîãî. Â ýòîìñîñòîèò îòëè÷èå îò ðàñïðîñòðàíåíèÿ âîëí äå�îðìàöèè ðàçëè÷íûõ ñðåä, "âëîæåí-íûõ" â 3-ìåðíîå "îáûêíîâåííîå" ïðîñòðàíñòâî R

3+0 = R0 ⇔ {0, x, y, z}, ãäå âðåìÿïðèñóòñòâóåò òîëüêî â êà÷åñòâå ïàðàìåòðà.Âòîðîé ðåçóëüòàò � äåëåíèå ïîòåíöèàëîâ ϕ è À ïî ãèïåðïëîñêîñòÿì íà 3 äðîá-íûå 1/3�÷àñòè ïîçâîëÿåò îáîñíîâàòü âîçìîæíîñòü ñóùåñòâîâàíèÿ â îïðåäåëåííûõóñëîâèÿõ äðîáíûõ çàðÿäîâ, êàê ñëåäñòâèÿ ñâîéñòâ 4�ïðîñòðàíñòâà, ÷òî îêàçûâàåòñÿíåîáõîäèìûì äëÿ ïîñòðîåíèÿ ñòðóêòóð ýëåìåíòàðíûõ ÷àñòèö, íàïðèìåð, â êâàðêî-âîé ìîäåëè çàðÿäîâ ýëåìåíòàðíûõ ÷àñòèö íà îñíîâå òåîðåòèêî-ãðóïïîâîãî ïîäõîäà, àòàêæå, êàê áóäåò ïîêàçàíî íèæå, â ìîäåëè ñòðóêòóð ýëåìåíòàðíûõ ÷àñòèö íà îñíîâåïðåäñòàâëåíèÿ èíâåðñíî-ñîïðÿæåííûõ ïðîñòðàíñòâ.Â ðàáîòå ñòàâèòñÿ çàäà÷à èññëåäîâàòü íåêîòîðûå ñëåäñòâèÿ, ê êîòîðûì ìîæåòïðèâåñòè ïðåäñòàâëåíèå ýëåêòðîäèíàìè÷åñêèõ ÿâëåíèé â ðàçëîæåííîì ïî ãèïåðïëîñ-êîñòÿì 4�ïðîñòðàíñòâå Ìèíêîâñêîãî. Â êà÷åñòâå ïðèìåðîâ èññëåäóþòñÿ ñâîéñòâà ïî-ïåðå÷íûõ âîëí â ãèïåðïëîñêîñòÿõ, à òàêæå âîçìîæíîñòü ïðèìåíåíèÿ äðîáíûõ ïîòåí-öèàëîâ ϕ è A â ïîñòðîåíèè ñòðóêòóð ýëåìåíòàðíûõ ÷àñòèö íà îñíîâå ïðåäñòàâëåíèÿèíâåðñíî-ñîïðÿæåííûõ ïðîñòðàíñòâ.2 Ñâîéñòâà ïîïåðå÷íûõ âîëí â ãèïåðïëîñêîñòÿõ R
2+1Ñîãëàñíî ïðèâåäåííîãî âûøå ðàçëîæåíèÿ âîëíîâîãî óðàâíåíèÿ ïîïåðå÷íûå(ñäâèãîâûå èëè êðó÷åíèÿ, íî íå ðåëååâñêèå) âîëíû ìîãóò ñóùåñòâîâàòü â îäíîé, âäâóõ èëè â òðåõ ãèïåðïëîñêîñòÿõ.Ïóñòü ðàññìàòðèâàåìàÿ ïîïåðå÷íàÿ âîëíà â ëþáîé èç ãèïåðïëîñêîñòåé R

2+1 =
{R1, R2, R3} ÿâëÿåòñÿ âîëíîé âðàùåíèÿ â ïëîñêîñòÿõ {y, z}, {x, z}, {x, y} îòíîñèòåëüíîîðòîãîíàëüíîãî íàïðàâëåíèÿ ðàñïðîñòðàíåíèÿ ýòèõ ïëîñêîñòåé âäîëü îñè âðåìåíè t,ò. å. âîëíîé êðó÷åíèÿ 3-ïðîñòðàíñòâ R

2+1 âîêðóã îñè t (ëèíåéíûé ñäâèã â óêàçàííûõïëîñêîñòÿõ áóäåò ïðåäñòàâëÿòü ñîáîé âðàùåíèå òî÷åê ïëîñêîñòåé ïî ëèíèè ñäâèãà íàáåñêîíå÷íîì ðàäèóñå).Âðàùåíèå â 4-ïðîñòðàíñòâå îòíîñèòåëüíî 4-é îñè îòëè÷àåòñÿ îò âðàùåíèÿ â 3-ïðîñòðàíñòâå îòíîñèòåëüíî ëþáîé ïðîñòðàíñòâåííîé îñè (ïëîñêîå âðàùåíèå) òåì,÷òî ðàäèóñ-âåêòîð çàìåòàåò çà îäèí ïîëíûé îáîðîò óãîë Ω = 4π, à íå 2π, êàê ïðèïëîñêîì âðàùåíèè.Â ýòîì ñëó÷àå, êâàíò äåéñòâèÿ h = Const èìïóëüñà p = E/c íà åäèíè÷íîé äëèíå260

ïóòè l � äëèíå îêðóæíîñòè l = ΩR, ò. å. h = l E/c = ΩRp = Const, ïîðîæäàåò â4-ïðîñòðàíñòâå íà ðàäèóñå R = h/Ωp îòíîñèòåëüíî îñè t ìîìåíò èìïóëüñà
Lt = R · p = h/4π = 1/2 ~ . (2)Â ïðîåêöèè íà ïëîñêîñòè {y, z}, {x, z}, {x, y} ñîîòâåòñòâóþùèõ ãèïåðïëîñêîñòåéóãîë ïîëíîãî îáîðîòà Ω = 4π ñîõðàíÿåòñÿ, ò. å. ðàäèóñ-âåêòîð çà ïîëíûé îáîðîòîïèñûâàåò â çàäàííîé ïëîñêîñòè äâîéíóþ îêðóæíîñòü (ïîïåðå÷íî ñëîæåííóþ âîñü-ìåðêó).Ñëåäîâàòåëüíî, ðàçëîæåííûé ïî ãèïåðïëîñêîñòÿì {R1, R2, R3} ìîìåíò Lt áóäåòñîîòâåòñòâîâàòü ñóììå ñîîñíûõ (àääèòèâíûõ) ìîìåíòîâ

Lt1 = 1/2 (ypz − zpy) = 1/2 ~ , R1 ⇔ {ct, 0, y, z} ,

Lt2 = 1/2 (xpz − zpx) = −1/2 (zpx − xpz) = −1/2 ~ , R2 ⇔ {ct, x, 0, z}, (3)
Lt3 = 1/2 (xpy − ypx) = 1/2 ~ , R3 ⇔ {ct, x, y, 0}.Òàêèì îáðàçîì, â êàæäîé èç ãèïåðïëîñêîñòåé R

2+1 = {R1, R2, R3} âîëíà âðàùåíèÿîòíîñèòåëüíî íåíàáëþäàåìîé â òðåõìåðíîì ïðîñòðàíñòâå îñè âðåìåíè t äîëæíà îáëà-äàòü "âíóòðåííèì" ìîìåíòîì èìïóëüñà, ò. å. ñïèíîì, ðàâíûì 1/2 ~. Ñëåäîâàòåëüíî,ñïèí, êàê íåêîå êâàíòîâî-ìåõàíè÷åñêîå "âíóòðåííåå" ñâîéñòâî ýëåìåíòàðíûõ ÷àñòèö,â êëàññè÷åñêîì îïèñàíèè ÿâëÿåòñÿ ý��åêòîì ïðîÿâëåíèÿ âðàùåíèÿ îòíîñèòåëüíîîñè t â òðåõìåðíûõ ïîäïðîñòðàíñòâàõ R
2+1 ⊂ R

3+1.Êàê ñëåäóåò èç ïðèâåäåííîãî âûøå, â 4-ïðîñòðàíñòâå ìîãóò ñóùåñòâîâàòü òðèêîìáèíàöèè âîëí âðàùåíèÿ, îáëàäàþùèõ ñîîñíûìè ìîìåíòàìè, à èìåííî:1) âîëíà, ëîêàëèçîâàííàÿ â îäíîé èç ãèïåðïëîñêîñòåé, èìååò ñïèí s = ±1/2 ~ èíåîïðåäåëåííîå ïðîñòðàíñòâåííîå íàïðàâëåíèå ðàñïðîñòðàíåíèÿ � âîëíà ñäâèãàáåæèò ñî ñêîðîñòüþ ñâåòà ïî îêðóæíîñòè ðàäèóñà R â ïëîñêîñòè êîëåáàíèÿ;2) âîëíà, ëîêàëèçîâàííàÿ â äâóõ ãèïåðïëîñêîñòÿõ R1 è R3 (ëîêàëèçàöèÿ â ãèïåð-ïëîñêîñòÿõ R1 è R2 èëè R2 è R3 äîëæíà "ãàñèòü" âçàèìíî ïðîòèâîïîëîæíûå âðà-ùåíèÿ), áóäåò ðàñïðîñòðàíÿòüñÿ â 2-õ îðòîãîíàëüíûõ äðóã äðóãó ïëîñêîñòÿõ {y, z}è {x, y} â íàïðàâëåíèè ëèíèè èõ ïåðåñå÷åíèÿ, ò. å. ïî îñè y, èìåÿ ñóììàðíûé ñïèí
s = 1/2 ~ + 0 + 1/2 ~ = ~;3) âîëíà, ëîêàëèçîâàííàÿ â òðåõ ãèïåðïëîñêîñòÿõ R1, R2, R3, áóäåò èìåòü ñóììàð-íûé ñïèí s = 1/2 ~ − 1/2 ~ + 1/2 ~ = 1/2 ~ è ëåæàòü â 3-õ îðòîãîíàëüíûõ äðóã äðóãóïëîñêîñòÿõ {y, z}, {x, z}, {x, y}, ïåðåñåêàþùèõñÿ â òî÷êå âûáðàííîãî íà÷àëà êîîðäè-íàò {x = 0, y = 0, z = 0}, ò. å. ïðîñòðàíñòâåííîå íàïðàâëåíèå "ðàñïðîñòðàíåíèÿ"òàêîé âîëíû áóäåò ñîîòâåòñòâîâàòü íåïîäâèæíîé â 3-ïðîñòðàíñòâå òî÷êå "ïîêîÿ"ïðè å¼ ðàñïðîñòðàíåíèè â åäèíñòâåííîì íàïðàâëåíèè, ñîîòâåòñòâóþùåì ïåðåñå÷å-íèþ R1 ∩ R2 ∩ R3 ⇔ {ct, 0, 0, 0} � ïî îñè âðåìåíè t.Ïåðå÷èñëåííûå ñâîéñòâà òðåõ òèïîâ âîëíîâûõ îáðàçîâàíèé ñîâïàäàþò ñî ñâîé-ñòâàìè ïðîñòåéøèõ ýëåìåíòàðíûõ ÷àñòèö � íåéòðèíî (1-ãèïåðïëîñêîñòíàÿ âîëíà,ñïèí s = 1/2), �îòîíà (2-ãèïåðïëîñêîñòíàÿ âîëíà, ñïèí s = 1) è ýëåêòðîíà (3-ãèïåð-ïëîñêîñòíàÿ âîëíà, ñïèí s = 1/2), êîòîðûå â ýòîì ïðåäñòàâëåíèè ÿâëÿþòñÿ ïîðîæ-äåíèåì ïðîñòðàíñòâåííî-âðåìåííîé ñòðóêòóðû 4-ïðîñòðàíñòâà, êàê ñîâîêóïíîñòè ÷å-òûðåõ òðåõìåðíûõ ïîäïðîñòðàíñòâ Ri ∈ {R

3
0, R

2+1

1 , R
2+1

2 , R
2+1

3 } ≡ R
3+1.Òàêèì îáðàçîì, îáúåêòû, ïîñòðîåííûå â 3-ìåðíûõ ïðîñòðàíñòâåííî-âðåìåííûõïîäïðîñòðàíñòâàõ {R

2+1

1 , R
2+1

2 , R
2+1

3 } ∈ R
3+1, ïî-ñóùåñòâó, ñîñòîÿò èç ïðîñòðàí-ñòâåííî 2-ìåðíûõ ïîïåðå÷íî-âîëíîâûõ ñòðóêòóð, ðàñïðîñòðàíÿþùèõñÿ îðòîãîíàëü-íî íåíàáëþäàåìîìó íàïðàâëåíèþ îñè âðåìåíè t.361

3 Äðîáíûå çàðÿäû â ñòðóêòóðàõ ýëåìåíòàðíûõ ÷à-ñòèö â ìîäåëè èíâåðñíî-ñîïðÿæåííûõ ïðîñòðàíñòâ�åøåíèå â ðàáîòå [2℄ âîëíîâîãî óðàâíåíèÿ �Aµ = ∇ν(∇µAµ) â ñ�åðè÷åñêîé ïî-ñòàíîâêå ïðè ∇µAµ 6= 0 ïðèâîäèò ê ïîëó÷åíèþ ýëåêòðè÷åñêîãî ïîëÿE = −∇ϕ − ∂A/c ∂t =
Q

r2
er +

Q

r2
exp (i ωot) er , (r ≥ ro > 0) (4)ýëåìåíòàðíîãî öåíòðàëüíîãî çàðÿäà

|Q±| =

{

q 6= 0 ïðè ro > 0 , q = e ïðè ro = ~/moc ,
0 ïðè ro = 0 , (5)êàê âîëíîâîãî îáðàçîâàíèÿ ñ íåïîäâèæíîé â 3-ïðîñòðàíñòâå òî÷êîé "ïîêîÿ" , íåðàñ-õîäÿùåéñÿ â íóëå ýíåðãèåé, ïîëîâèííûì ñïèíîì è ìàãíèòíûì ìîìåíòîì, îáóñëîâ-ëåííûìè âîëíîé âðàùåíèÿ exp (i ωot).�åøåíèå ïðè ðàçëîæåíèè (1) 4-ïîòåíöèàëà (ϕ,A) íà äðîáíûå ÷àñòè ϕ (R2+1) =

1/3 ϕ è A(R2+1) = 1/3A ïðèâîäèò ê ïðåäñòàâëåíèþ çàðÿäà â àääèòèâíî "ðàñùåï-ëåííîì" ïî ãèïåðïëîñêîñòÿì R
2+1 âèäå

qi(R
2+1) =

1

3
(1 ∨ 0) q , (i = 1, 2, 3) . (6)

Q = ±
1

3
(q1 + q2 + q3) = ±

1

3
(3 ∨ 2 ∨ 1 ∨ 0) q . (7)Â ìîäåëè èíâåðñíî-ñîïðÿæåííûõ ïðîñòðàíñòâ [3℄ ìàññà (ýíåðãèÿ) ýëåìåíòàðíîãîçàðÿäà, ïðåäñòàâëÿþùàÿ ñîáîé ñóììó ìàññ ïîëåâîé M è êîðïóñêóëÿðíîé M∗ ñîñòàâ-ëÿþùèõ, âûðàæàåòñÿ ÷åðåç êîíñòàíòû âçàèìîäåéñòâèÿ, ñîîòâåòñòâóþùèõ ýëåêòðè-÷åñêèõ, ãðàâèòàöèîííûõ è èíâåðñíî-ñîïðÿæåííûì èì çàðÿäîâ:

{γ = g2/~c = −Gm2

o/~c = −0, 17·10−44; α = e2/~c = 0, 73 · 10−2; γ∗ = 1 − γ; α∗ = 1 − α}

⇔ {g; e; g∗; e∗} , (8)êàê
mo = M + M∗ =

1

2
[(α + γ) + (α∗ + γ∗)] mo . (9)Àääèòèâíîå ðàñùåïëåíèå ýëåêòðè÷åñêîãî çàðÿäà íà 1/3-÷àñòè ïðèâîäèò ê ðàçäå-ëåíèþ ýíåðãèè (ìàññû) ïîëÿ òàêæå íà 3 ÷àñòè, ò. å. �àêò "ðàñùåïëåíèÿ" ïîëÿ çàðÿäàìîæåò áûòü îõàðàêòåðèçîâàí äðîáíîé 1/3-÷àñòüþ êîíñòàíòû âçàèìîäåéñòâèÿ

αi(R
2+1) =

1

3
(1 ∨ 0) α , (i = 1, 2, 3) . (10)�èïîòåçà äðîáíûõ, èëè òðåõêîìïîíåíòíûõ, çàðÿäîâ ñâîäèòñÿ ê ñëåäóþùåìó:êàæäîå èç ïîëåé, õàðàêòåðèçóåìîå ñîîòâåòñòâóþùèì çàðÿäîì (êîíñòàíòîé âçàè-ìîäåéñòâèÿ) èç íàáîðà (8) 3-õ êîìïîíåíòíî, ò. å. äëÿ òàêèõ ïîëåé áóäåò èìåòüìåñòî íàáîð

Fi = {γi, αi, γ∗

i , α∗

i } , (i = 1, 2, 3) , (11)ãäå êàæäàÿ èç i-é êîìïîíåíòû ñîîòâåòñòâóþùåé êîíñòàíòû ìîæåò ïðèíèìàòü âåëè-÷èíó 1/3 èëè 0 îò ïîëíîãî çíà÷åíèÿ ñîîòâåòñòâóþùåé êîíñòàíòû.462

Òîãäà â 3-êîìïîíåíòíîì ïðåäñòàâëåíèè ñòðóêòóðà ìàññû ýëåêòðîíà (9) ìîæåòáûòü áûòü çàïèñàíà êàê
me =

1

2
[(

1

3
+

1

3
+

1

3
) α+(

1

3
+

1

3
+

1

3
) γ + (

1

3
+

1

3
+

1

3
) α∗ + (

1

3
+

1

3
+

1

3
) γ∗] mo ≡

≡
1

2
[(α + γ) + (α∗ + γ∗)] mo ≡

≡
1

2
[e2 + g2 + (e∗)2 + (g∗)2] · mo/~c = mo . (12)Â ýòîì æå ïðåäñòàâëåíèè îïåðàòîð ïðåîáðàçîâàíèÿ me → mπ± [3℄

P̂ e→π =
mπ±

me

=
α∗ + γ∗

α + γ
, (13)ñ ïîìîùüþ êîòîðîãî îïðåäåëÿåòñÿ ìàññà π±�ìåçîíà êàê

mπ± = P̂ e→π · me = [(0, 9927 + 1)/(0, 73 · 10−2 − 0, 17 · 10−44)] · mo
∼= 273mo , (14)áóäåò èìåòü âèä

P̂ e→π =
[(1

3
+ 1

3
+ 1

3
) α∗ + (1

3
+ 1

3
+ 1

3
) γ∗]

[(1
3

+ 1

3
+ 1

3
) α + (1

3
+ 1

3
+ 1

3
) γ]

≡
α∗ + γ∗

α + γ
. (15)"�àñùåïëåíèå" çàðÿäîâ ïîçâîëÿåò "êîíñòðóèðîâàòü" îïåðàòîðû ïðåîáðàçîâàíèéäëÿ áîëåå ñëîæíûõ ýëåìåíòàðíûõ ÷àñòèö.Êàê ïðèìåð, îïåðàòîð ïðåîáðàçîâàíèÿ me → mµ ìîæíî ïðåäñòàâèòü â ñëåäóþùåìâèäå

P̂ e→µ =
mµ

me

=
[(1

3
+ 1

3
+ 1

3
) α + (1

3
+ 1

3
+ 1

3
) γ∗]

[(1
3

+ 1

3
+ 0) α + (1

3
+ 1

3
+ 0) γ]

=
(3 α + 3 γ∗)

(2 α + 2 γ)
=

3

2

(α + γ∗)

(α + γ)
, (16)÷òî äàåò

mµ = P e→µ · me =
3

2
[(0, 73 · 10−2 + 1)/(0, 73 · 10−2 − 0, 17 · 10−44)] · mo

∼= 207mo . (17)Òîãäà ïðåîáðàçîâàíèå me → mµ (17) ìîæíî çàïèñàòü êàê
P̂ e→µ · me = P π→µ · (P e→π · me) = P π→µ · mπ±

∼= 207mo = mµ , (18)ãäå
P̂ π→µ =

3

2

(α + γ∗)

(α∗ + γ∗)
, (19)îòêóäà ñëåäóåò, ÷òî îïåðàòîð P̂ e→µ îáðàçóåòñÿ èç îïåðàòîðà P̂ e→π ïóòåì ïðåâðàùåíèÿöåëûõ ñëàãàåìûõ â çíàìåíàòåëå (13) â äðîáíûå f : α → 2/3 α è f : γ → 2/3 γ, à â÷èñëèòåëå ïóòåì çàìåíû f : α∗ → α, ò. å. êîíñòàíòû ñèëüíîãî âçàèìîäåéñòâèÿ α∗â ñòðóêòóðå èñõîäíîãî π±-ìåçîíà íà êîíñòàíòó ýëåêòðîìàãíèòíûõ âçàèìîäåéñòâèé âêîíå÷íîé ñòðóêòóðå µ-ìåçîíà, òåì ñàìûì ïåðåâîäÿ µ-ìåçîí â ãðóïïó ëåïòîíîâ. Åñëèïðèíÿòü òàêæå âî âíèìàíèå, ÷òî èíâåðñèÿ α∗ → α ñîïðîâîæäàåòñÿ ïðåîáðàçîâàíèåìñïèíà ñîãëàñíî îïåðàöèÿ èíâåðñèè f : s → s′ = ±(s−1/2) [3℄ êàê P̂ s ·s = ±(sπ −1/2) =

∓1/2 = sµ , òî ñòðóêòóðà µ�ìåçîíà, ïîëó÷åííàÿ ñ ïîìîùüþ ïðåîáðàçîâàíèÿ (17)-(18),îáëàäàåò âñåìè íåîáõîäèìûìè êëàññè�èêàöèîííûìè õàðàêòåðèñòèêàìè.563

Òàêèì îáðàçîì, ïðèìåð ñ ïîëó÷åíèåì ìàññû è ñòðóêòóðû µ-ìåçîíà ïîêàçûâàåò,÷òî õàðàêòåðèñòèêè äðîáíûõ çàðÿäîâ ñ íåîáõîäèìîñòüþ è íåïðîòèâîðå÷èâî âïèñû-âàþòñÿ â ìîäåëü ñòðóêòóð ýëåìåíòàðíûõ ÷àñòèö íà îñíîâå ïðåäñòàâëåíèÿ èíâåðñíî-ñîïðÿæåííûõ ïðîñòðàíñòâ. Ýòî ïîäòâåðæäàþò è íå âêëþ÷åííûå (èç-çà íåîáõîäè-ìîñòè äåòàëüíîãî èçëîæåíèÿ) â íàñòîÿùóþ ðàáîòó ðåçóëüòàòû, â êîòîðûõ ïîëó÷åíûìàññû è ñòðóêòóðû äðóãèõ ÷àñòèö, â ñîñòàâ êîòîðûõ âõîäÿò ñîõðàíÿþùèåñÿ ïîä-ñòðóêòóðû ñ õàðàêòåðèñòèêàìè áàðèîííîãî çàðÿäà, ñòðàííîñòè è ò. ï..4 ÂûâîäûÏðåäñòàâëåíèå 4-ìåðíîãî ïðîñòðàíñòâà Ìèíêîâñêîãî R
3+1, êàê ñîâîêóïíîñòè ÷å-òûðåõ òðåõìåðíûõ ïîäïðîñòðàíñòâ (ãèïåðïëîñêîñòåé) Ri ∈ {R0, R1, R2, R3}, ïîçâî-ëÿåò â íåêîòîðûõ ñëó÷àÿõ ïî-íîâîìó ïðåäñòàâèòü è îáúÿñíèòü îêðóæàþùèé íàñ Ìèðè, â ÷àñòíîñòè, ïîëó÷èòü äîïîëíèòåëüíûå ñâåäåíèÿ î çàêîíîìåðíîñòÿõ ýëåêòðîäèíà-ìè÷åñêèõ ÿâëåíèé, êîòîðûå â ìèêðî- è ìàêðîìàñøòàáàõ ìîãóò ïðîÿâëÿòüñÿ â íåçà-âèñèìîì âèäå â êàæäîì èç ïîäïðîñòðàíñòâ Ri ⊂ R

3+1.Ñïèñîê ëèòåðàòóðû[1℄ Á.À. Äóáðîâèí, Ñ.Ï. Íîâèêîâ, À.Ò. Ôîìåíêî. Ñîâðåìåííàÿ ãåîìåòðèÿ. // "Íàó-êàÌîñêâà, 1979.[2℄ Â.Ä. Àíäðååâ. Î íåêîòîðûõ ðåøåíèÿõ â òåîðèè Ìàêñâåëëà áåç "êàëèáðîâêè Ëî-ðåíöà": 1. Îñíîâíûå ñâîéñòâà ýëåìåíòàðíîãî öåíòðàëüíîãî çàðÿäà. // Â ñá. : Íî-âåéøèå ïðîáëåìû òåîðèè ïîëÿ (Ïîä ðåä. À.Â. Àìèíîâîé), ò. 5 � Èçä. Ê�Ó, Êàçàíü,2006, ñ.7-13.[3℄ Â.Ä. Àíäðååâ. Èíâåðñíî-ñîïðÿæåííûå ïðîñòðàíñòâà, êàê ìîäåëü ñòðóêòóðûýëåìåíòàðíîãî çàðÿäà. // Â ñá. : Íîâåéøèå ïðîáëåìû òåîðèè ïîëÿ (Ïîä ðåä. À.Â.Àìèíîâîé), ò. 5 � Èçä. Ê�Ó, Êàçàíü, 2006, ñ.33-44.ÊÎÌÌÅÍÒÀ�ÈÉ Ê ÑÒÀÒÜÅÈíòåðåñ ê ðàçëîæåíèþ ðåøåíèé â 4-ïðîñòðàíñòâå íà ñîñòàâëÿþùèå ïî 3-ìåðíûìïîäïðîñòðàíñòâàì Ri ∈ {R
3+0

0 , R
2+1

1 , R
2+1

2 , R
2+1

3 } ≡ R
3+1 èìååò ñâîåé ïðè÷èíîé íà-ãëÿäíóþ àíàëîãèþ ñ ðåøåíèÿìè, îïèñûâàþùèìè ïîâåäåíèå 2-ìåðíûõ (ïëåíî÷íûõ) è3-ìåðíûõ ñèñòåì â 3-ìåðíîì ïðîñòðàíñòâå.Äåéñòâèòåëüíî, ïëåíî÷íûå ñòðóêòóðû â 3-ìåðíîì ïðîñòðàíñòâå, ÿâëÿþùèåñÿîïðåäåëÿþùèìè â ïîñòðîåíèè áèîëîãè÷åñêèõ îáúåêòîâ, �óíêöèîíèðóþò ñîâåðøåííîîòëè÷íî îò �óíêöèîíèðîâàíèÿ òðåõìåðíûõ, íàïðèìåð, êðèñòàëëè÷åñêèõ ñòðóêòóð.Îáúåêòû, ïîñòðîåííûå â 3-ìåðíûõ ïðîñòðàíñòâåííî-âðåìåííûõ ïîäïðîñòðàí-ñòâàõ {R

2+1

1 , R
2+1

2 , R
2+1

3 } ∈ R
3+1, ïî-ñóùåñòâó, òàêæå ÿâëÿþòñÿ ïðîñòðàíñòâåííî2-ìåðíûìè, ò. å. îãðàíè÷åíû ïëåíî÷íûìè ñòðóêòóðàìè, îðòîãîíàëüíûìè íåíàáëþ-äàåìîìó íàïðàâëåíèþ îñè âðåìåíè t.Ïîýòîìó òàêèå îáúåêòû ìîãóò íàáëþäàòüñÿ â 3-ìåðíîì ïðîñòðàíñòâå íàáëþ-äàòåëÿ òîëüêî ïðè âçàèìîäåéñòâèÿõ ñ äðóãèìè îáúåêòàìè òîãî æå ðîäà, ïðè êîòî-ðûõ (âçàèìîäåéñòâèÿõ) ïðîèñõîäÿò ïðîöåññû, âûçûâàþùèå ðåãèñòðèðóåìûå ìàêðî-664

ïðèáîðàìè èçëó÷åíèå (ïîãëîùåíèå, îòðàæåíèå) ñâåòà, äâèæåíèå çàðÿäîâ, èçìåíåíèåòåìïåðàòóðû ñðåäû è ò. ï. âòîðè÷íûå ÿâëåíèÿ.Èìåííî ñ òàêîé ñèòóàöèåé ñòàëêèâàåòñÿ íàáëþäàòåëü â îêðóæàþùåé åãî Âñå-ëåííîé, íàáëþäàÿ Ïðèðîäó îò ýëåìåíòàðíûõ ÷àñòèö äî ãàëàêòè÷åñêèõ îáðàçîâàíèéïî ðåãèñòðèðóåìûì âòîðè÷íûì ÿâëåíèÿì.Îñòàåòñÿ åù¼ îäíî òðóäíîïðåäñòàâèìîå ìàòåðèàëüíîå îáðàçîâàíèå � ýòî ïðî-ñòðàíñòâåííî 3-ìåðíûå îáúåêòû, êîòîðûå ìîæíî âûäåëèòü â ïîäïðîñòðàíñòâå
R

3+0

0 ⇔ {0, x, y, z}, ãäå âðåìÿ ïðèñóòñòâóåò òîëüêî â êà÷åñòâå ïàðàìåòðà, à íå ïðî-ñòðàíñòâåííîïîäîáíîé êîîðäèíàòû ct, ò. å. ýòî íå âîëíîâûå îáúåêòû. Âîçìîæíî, ÷òîýòî òàê íàçûâàåìàÿ áàðèîííàÿ ìàòåðèÿ, îïðåäåëÿþùàÿ ãðîìàäíóþ ìàññó ïîëîæè-òåëüíîãî ýëåêòðè÷åñêîãî çàðÿäà � ïðîòîíà è åãî íåéòðàëüíîãî èçîòîïà � íåéòðîíà,ñîñòàâëÿþùèõ îñíîâíóþ íàáëþäàåìóþ ãðàâèòàöèîííóþ ìàññó Âñåëåííîé.Òàêèì îáðàçîì, õàðàêòåðèçóÿ ðàçëè÷èÿ ìàòåðèàëüíûõ îáúåêòîâ, ïîñòðîåííûõ â2-ïðîñòðàíñòâåííî-âðåìåííûõ ïîäïðîñòðàíñòâàõ {R
2+1

1 , R
2+1

2 , R
2+1

3 } ∈ R
3+1 è â3-ïðîñòðàíñòâåííîì ïîäïðîñòðàíñòâå R

3+0

0 ∈ R
3+1, ìîæíî èñïîëüçîâàòü îïðåäåëå-íèÿ èç íà÷íî-ñëåíãîâîé òåðìèíîëîãèè òèïà "ñâåòîíîñíàÿ ìàòåðèÿ" , ïðèìåíèòåëüíîê ïåðâîìó âèäó, è "òåìíàÿ ìàòåðèÿ" (ò. å. íå èçëó÷àþùàÿ ñâåò) � êî âòîðîìó, ïðàâ-äà, íå îáÿçàòåëüíî ïðèâÿçûâàÿ ïîñëåäíþþ ê íåêîé ãëîáàëüíîé "ò¼ìíîé" ìàòåðèè,ñóùåñòâîâàíèå êîòîðîé øèðîêî îáñóæäàåìî â ïîñëåäíåå âðåìÿ. Îäíàêî, ñàìà èäåÿ îÄÂÓÕ-êîìïîíåíòíîñòè 4-ìåðíîãî �èçè÷åñêîãî âàêóóìà, èç êîòîðîãî âîçíèêàþò íà-áëþäàåìûå ìàòåðèàëüíûå îáúåêòû è ÿâëåíèÿ, êîòîðûå â ñâîåé îñíîâå íåñóò â ñåáåÄÂÀ âèäà ìàòåðèè � ëåïòîííîé è áàðèîííîé, çàñëóæèâàåò, ïî êðàéíåé ìåðå, ïðî-ÿâëåíèÿ îïðåäåëåííîãî èíòåðåñà.

765

Ýëåêòðîäèíàìèêà â åâêëèäîâîì Ïðîñòðàíñòâå �Âðåìåíè â ìîäåëè èíâåðñíî-ñîïðÿæåííûõïðîñòðàíñòâ∗

1 Ïîñòàíîâêà çàäà÷èÂ ðàáîòàõ [1℄-[4℄ îïðåäåëåíà è ïîñëåäîâàòåëüíî èññëåäîâàëàñü ìîäåëü èíâåðñíî-ñîïðÿæåííûõ ïðîñòðàíñòâ (ÈÑÏ) êàê ðàçäåëåíèå öåíòðàëüíîãî ïðîñòðàíñòâà Un =
{0, ∞} ⊆ X

n íà äâå îáëàñòè 0 < r∗ 6 ro è ro 6 r < ∞ ñöåïëåííûõ ïîäïðîñòðàíñòâ
X∗ = (0, ro] è X = [ro, ∞), ò. å. X∗ ∪ X = {(0, ro], [ro, ∞)} = 2Un ⊂ X

n, äëÿ êîòîðûõ
r∗ ∈ X∗, r ∈ X , r∗ = r2o/r, {x∗1, ..., x∗n} = {x1, ..., xn} · (r2o/r2), X ∩ X∗ = S

n−1(ro), ãäå
S

n−1(ro) � (n − 1)-ñ�åðà ðàäèóñà ro = Rc = c/ωt, ~ωt = (c/Rc) · eω ⊥ X
n ⊂ X

k>n.Ïðè ýòîì â ðàáîòå [4℄ áûëî óñòàíîâëåíî, ÷òî ëîêàëüíàÿ ìåòðèêà (3+1)-ìåðíîãîïðîñòðàíñòâà-âðåìåíè X
3+1 äâóõêîìïîíåíòíîãî îáúåêòà 2Un=3 âî âíåøíåé X è âíóò-ðåííåé X∗ îáëàñòÿõ ÿâëÿåòñÿ, ñîîòâåòñòâåííî, 1) ïñåâäîåâêëèäîâîé ñ èíòåðâàëîì

ds2 = c2dt2 − (dx2 + dy2 + dz2), èíâàðèàíòíûì ïðè ëîðåíöåâûõ ïðåîáðàçîâàíè-ÿõ êîîðäèíàò â èíåðöèàëüíîé ñèñòåìå (äâèæåíèå â íàïðàâëåíèè îñè x): dx =
[dx′ + (v/c)cdt′]/

√

1 − v2/c2, cdt = [cdt′ + (v/c)dx′]/
√

1 − v2/c2, dy = dy′, dz = dz′è 2) åâêëèäîâîé ñ èíòåðâàëîì ds2 = c2dt2 + (dx2 + dy2 + dz2), èíâàðèàíòíûì ïðèåâêëèäîâûõ ïðåîáðàçîâàíèÿõ êîîðäèíàò: dx = [dx′ + (v/c)cdt′]/
√

1 + v2/c2, cdt =

[cdt′ − (v/c)dx′]/
√

1 + v2/c2, dy = dy′, dz = dz′.Îáúåêò ñ ìàññîé (ýíåðãèåé) ïîêîÿ m, îáëàäàþùèé â îáëàñòè X = [ro, ∞) ëîðåíöå-âûì 4-èìïóëüñîì (E = mc2/
√

1 − v2/c2, p = mv/
√

1 − v2/c2), â îáëàñòè X∗ = (0, ro]îáëàäàåò åâëèäîâûì 4-èìïóëüñîì (E∗ = mc2/
√

1 + v2/c2, p∗ = mv ∗/
√

1 + v2/c2),êîòîðûå (4-èìïóëüñû) ñâÿçàíû ìåæäó ñîáîé èíâàðèàòíîé âåëè÷èíîé (E, cp)2 =
(E∗, cp∗)2 êàê (E2 − c2p2) = (E∗2 + c2p∗2) = (mc2)2, ò. å. ìàññà ïîêîÿ m ñîõðàíÿåòñÿïðè ïåðåõîäå îáúåêòà èç îäíîé îáëàñòè â äðóãóþ.Â îáåèõ îáëàñòÿõ X∗ = (0, ro] è X = [ro, ∞) 4-ñêîðîñòè (u∗0 = cdt∗/dτ ∗, u∗i =
dx∗/dτ ∗) = (c, v)/√

1 + v2/c2 è (u0 = cdt/dτ, ui = dx/dτ) = (c, v)/√

1 − v2/c2 òàêæåîáëàäàþò îäíîé è òîé æå èíâàðèàòíîé âåëè÷èíîé (u∗0, u∗i)2 = (u0, ui)2 = c2.Òàêèì îáðàçîì, ðåëÿòèâèñòñêàÿ ìåõàíèêà â ïñåâäîåâêëèäîâîì Ï�ÎÑÒ�ÀÍ-ÑÒÂÅ�Â�ÅÌÅÍÈ (ìåõàíèêà ÑÒÎ) ïîëó÷èëà â åâêëèäîâîì Ï�ÎÑÒ�ÀÍÑÒÂÅ�Â�Å-ÌÅÍÈ ñâîå èíâåðñíîå îòîáðàæåíèå â âèäå ðåëÿòèâèñòñêîé "åâêëèäîâîé"ìåõàíèêè.Ñëåäóþùèì øàãîì ÿâëÿåòñÿ îòîáðàæåíèå ýëåêòðîäèíàìèêè Ìàêñâåëëà�Ëîðåíöà(ò. å. ýëåêòðîäèíàìèêè ÑÒÎ) èç ïñåâäîåâêëèäîâà Ï�ÎÑÒ�ÀÍÑÒÂÀ-Â�ÅÌÅÍÈ âåâêëèäîâî Ï�ÎÑÒ�ÀÍÑÒÂÎ-Â�ÅÌß, ÷òî è ÿâëÿåòñÿ çàäà÷åé íàñòîÿùåé ðàáîòû.
∗Â.Ä.Àíäðååâ, Ýëåêòðîäèíàìèêà â åâêëèäîâîì Ïðîñòðàíñòâå � Âðåìåíè â ìîäåëè èíâåðñíî-ñîïðÿæåííûõ ïðîñòðàíñòâ //Äîêëàä íà XXI-é Ìåæäóíàðîäíîé øêîëå-ñåìèíàðå "Ïåòðîâñêèå ÷òå-íèÿ" ïî ñîâðåìåííûì ïðîáëåìàì òåîðåòè÷åñêîé è ìàòåìàòè÷åñêîé �èçèêå, Êàçàíü, 2009166

2 Ýëåêòðîäèíàìèêà â ïñåâäîåâêëèäîâîì èåâêëèäîâîì Ï�ÎÑÒ�ÀÍÑÒÂÅ�Â�ÅÌÅÍÈÂ ñîîòâåòñòâèè ñ îïðåäåëåíèåì 4-âåêòîðíûõ ïñåâäîåâêëèäîâûõ è åâêëèäî-âûõ âåëè÷èí è ñîîòâåòñòâóþùèõ ïðåîáðàçîâàíèé êîîðäèíàò, îñòàâëÿþùèõ èíâà-ðèàíòíûìè ýòè âåëè÷èíû, íèæå ïðåäñòàâëåíû îñíîâíûå ñîîòíîøåíèÿ è çàêîíû ýëåê-òðîäèíàìèêè â ïñåâäîåâêëèäîâîì è åâêëèäîâîì Ï�ÎÑÒ�ÀÍÑÒÂÅ�Â�ÅÌÅÍÈ:1) 4-âåêòîðû, 4-ïîòåíöèàëû, 4-îïåðàòîðû è èõ ðåëÿòèâèñòñêèå ïðåîáðàçî-âàíèÿ â X è X∗:
xµ = (ct, x) ; Aµ = (ϕ,A) ; x∗µ = (ct, x ∗) ; A∗µ = (ϕ∗,A∗) ;

x2

µ = xµaµ = c2t2 − x 2 ; x∗2

µ = x∗µx∗

µ = c2t∗2 + x ∗2 ;

γ = 1/
√

1 − v2/c2 ; v = (vx, 0, 0) ; γ∗ = 1/
√

1 + v2/c2 ; v = (vx, 0, 0) ;

ct′ = γ (ct −
v

c
x) ; ct′∗ = γ∗(ct∗ +

v

c
x∗) ;

x′ = γ (x −
v

c
ct); y′ = y; z′ = z; x′∗ = γ∗(x∗ −

v

c
ct∗); y′∗ = y∗; z′∗ = z∗ ;

ϕ′ = γ (ϕ −
v

c
Ax) ; ϕ′∗ = γ∗(ϕ∗ +

v

c
A∗

x) ;

A′

x = γ (Ax −
v

c
ϕ); A′

y = Ay; A′

z = Az; A′∗

x = γ∗(A∗

x −
v

c
ϕ∗); A′∗

y = A∗

y; A′∗

z = A∗

z ;

∇ = (∂/∂x, ∂/∂y, ∂/∂z) ; ∇∗ = (∂/∂x∗, ∂/∂y∗, ∂/∂z∗) ;

∇µ = (∂/∂t, −∇) ; ∇∗

µ = (∂/∂t∗,+∇∗) ;

∇µ∇µ = ∂2/∂t2 − ∇2 = � ; ∇∗

µ∇∗

µ = ∂2/∂t∗2 + ∇∗2 = �∗.2) ýëåêòðîäèíàìèêà â 4-ìåðíûõ îáîçíà÷åíèÿõ (εo, ε∗

o = 1; µo, µ∗

o = 1; c = 1)

jµ = (ρ, j) ; j∗

µ = (ρ∗, j ∗) ;

j2µ = ρ2 − j 2; j∗2

µ = ρ∗2 + j ∗2 ;

∇µjµ =
∂ρ

∂t
+ ∇ · j ; ∇∗

µj∗

µ =
∂ρ∗

∂t∗
+ ∇∗ · j ∗� ýòî çàêîí ñîõðàíåíèÿ çàðÿäà ïðè ∇µjµ = 0 è ∇∗

µj∗

µ = 0 ;
∇µϕ = (∂ϕ/∂t, −∇ϕ) ; ∇∗

µϕ∗ = (∂ϕ∗/∂t∗,+∇∗ϕ∗) ;

∇µAµ =
∂ϕ

∂t
+ ∇ · A ; ∇∗

µA∗µ =
∂ϕ∗

∂t∗
+ ∇∗ · A∗� ýòî çàêîí íåïðåðûâíîñòè ïðè ∇µAµ = 0 è ∇∗

µA∗µ = 0 ;
�ϕ =

∂2ϕ

∂t2
− ∇2ϕ = +ρ ; �∗ϕ∗ =

∂2ϕ∗

∂t∗2
+ ∇∗2ϕ∗ = + ρ∗ ;

�A =
∂2A
∂t2

− ∇2A = + j ; �∗A∗ =
∂2A∗

∂t∗2
+ ∇∗2A∗ = +j ∗ ;

�Aµ = jµ + ∇µ(∇νAν) ; �∗A∗

µ = j∗

µ + ∇∗

µ(∇
∗

νA∗ν);

�Aµ = jµ ïðè ∇µAµ = 0 ; �∗A∗

µ = j∗

µ ïðè ∇∗

µA∗µ = 0 ;

�Aµ = 0 ïðè ∇µAµ = 0, jµ = 0 ; �
∗A∗

µ = 0 ïðè ∇∗

µA∗µ = 0, j∗

µ = 0 ;267

� ýòî âîëíîâûå óðàâíåíèÿ ñ èñòî÷íèêàìè (â âèäå çàðÿäîâ è òîêîâ) è áåç èñòî÷íèêîâ(ïóñòîå ïîëå) ïðè ñîõðàíåíèè íåïðåðûâíîñòè, êîòîðûå (âîëíîâûå óðàâíåíèÿ) ìîãóòáûòü äîïîëíåíû óðàâíåíèÿìè ñ íàëè÷èåì ðàçðûâà â êà÷åñòâå èñòî÷íèêà âîëíîâîãîäâèæåíèÿ, íàïðèìåð, ïðè A = f(t) · δ(r − ro) [5℄ :
�Aν = ∇ν(∇µAµ); ïðè ∇µAµ 6= 0, jµ = 0 ;

�∗A∗ν = ∇∗ν(∇∗

µA∗µ); ïðè ∇∗

µA∗µ 6= 0, j∗

µ = 0.3) ýëåêòðîäèíàìèêà, âûðàæåííàÿ ÷åðåç ïîòåíöèàëû (ϕ,A) ⇔ (ϕ∗,A∗) è îïå-ðàòîðû (∂/∂t, −∇) ⇔ (∂/∂t∗,+∇∗)E = − ∇ϕ −
∂A
∂t

E∗ = +∇∗ϕ∗ −
∂A∗

∂t∗B = ∇ × A; B∗ = − ∇∗ × A∗ ;

∇ · E = ρ ⇔ − ∇2ϕ −
∂

∂t
∇A = ρ ; ∇∗ · E ∗ = ρ∗ ⇔ ∇∗2ϕ∗ −

∂

∂t∗
∇∗A∗ = ρ∗

∇ × E = −
∂B
∂t

⇔ E = − ∇ϕ −
∂A
∂t

; ∇∗ × E ∗ = +
∂B∗

∂t∗
⇔ E∗ = +∇∗ϕ∗ −

∂A∗

∂t∗
;

∇ × B = j + ∂E
∂t

; ∇ · B = 0 ; ∇∗ ×B∗ = − (j ∗ +
∂E∗

∂t
) ; ∇∗ · B∗ = 0 ;

∇ · j + ∂ρ

∂t
= 0 ; ∇∗ · j ∗ +

∂ρ∗

∂t∗
= 0 .F = q (E + v×B) = F∗ = q∗ (E∗ + v× B∗) =

= q [(− ∇ϕ −
∂A
∂t

) + v× (∇ × A)] ; = q∗ [(∇∗ϕ∗ −
∂A∗

∂t∗
) − v× (∇∗ × A∗)] ;4) òåíçîð ýëåêòðîìàãíèòíîãî ïîëÿ

Fµν = ∇µAν − ∇νAµ ; F ∗

µν = ∇∗µA∗

ν − ∇∗νA∗

µ ;

Fµν = −Fνµ ; Fµµ = 0 ; F ∗

µν = −F ∗

νµ ; F ∗

µµ = 0 ,ò. å.
Fµν =









0 Ex Ey Ez

−Ex 0 −Bz By

−Ey Bz 0 −Bx

−Ez −By Bx 0









= (E, B) ;

F ∗

µν =









0 −E∗

x −E∗

y −E∗

z

E∗

x 0 iB∗

z −iB∗

y

E∗

y −iB∗

z 0 iB∗

x

E∗

z iB∗

y −iB∗

x 0









= − (E∗, iB∗) .êîìïîíåíòû êîòîðîãî ðàâíû:
Fxt =

∂Ax

∂t
+

∂ϕ

∂x
= Ex ; F ∗

xt =
∂A∗

x

∂t∗
−

∂ϕ∗

∂x∗
= −E∗

x ;

Fyt =
∂Ay

∂t
+

∂ϕ

∂y
= Ey ; F ∗

yt =
∂A∗

y

∂t∗
−

∂ϕ∗

∂y∗
= −E∗

y ;

Fzt =
∂Az

∂t
+

∂ϕ

∂z
= Ez ; F ∗

zt =
∂A∗

z

∂t∗
−

∂ϕ∗

∂z∗
= −E∗

z ;368

Fxy =
∂Ax

∂y
−

∂Ay

∂x
= −Bz ; F ∗

xy = −i (
∂A∗

x

∂y∗
−

∂A∗

y

∂x∗
) = iB∗

x ;

Fyz =
∂Ay

∂z
−

∂Az

∂y
= −Bx ; F ∗

yz = −i (
∂A∗

y

∂z∗
−

∂A∗

z

∂y∗
) = iB∗

x ;

Fzx =
∂Az

∂x
−

∂Ax

∂z
= −By ; F ∗

zx = −i (
∂A∗

z

∂x∗
−

∂A∗

x

∂z∗
) = iB∗

y ,5) ðåëÿòèâèñòñêàÿ ýëåêòðîäèíàìèêà (γ = 1/
√

1 − v2/
2, γ∗ = 1/
√

1 + v2/c2)
j′

µ = (cρ′, j ′) ; j′∗

µ = (cρ′∗, j ′∗) ;

ρ′ = γ (ρ −
v

c
jx) ; ρ′∗ = γ∗(ρ∗ +

v

c
j∗

x) ;

j′

x = γ (jx −
v

c
ρ) ; j′∗

x = γ∗(j∗

x −
v

c
ρ∗) ;

j′

y = jy; j′

z = jz; j′∗

y = j∗

y ; j′∗

z = j∗

z ;

j′2

µ = c2ρ′2 − j ′2 = c2ρ2 − j 2 = j2µ ; j′∗2

µ = c2ρ′∗2 + j ′∗2 = c2ρ∗2 + j ∗2 = j∗2

µ ;

F ′

µν = ∇′µA′

ν − ∇′νA′

µ ; F ′∗

µν = ∇′∗µA′∗

ν − ∇′∗νA′∗

µ ;

F ′

µν = −F ′

νµ ; F ′

µµ = 0 ; F ′∗

µν = −F ′∗

νµ ; F ′∗

µµ = 0 ;

E ′

x = Ex ; E ′∗

x = E∗

x ;

E ′

y = γ (Ey −
v

c
Bz) ; E ′∗

y = γ∗ (E∗

y −
v

c
B∗

z) ;

E ′

z = γ (Ez +
v

c
By) ; E ′∗

z = γ∗ (E∗

z +
v

c
B∗

y) ;

B′

x = Bx ; B′∗

x = B∗

x ;

B′

y = γ (By +
v

c
Ez) ; B′∗

y = γ∗ (B∗

y −
v

c
E∗

z) ;

B′

z = γ (Bz −
v

c
Ey) ; B′∗

z = γ∗ (B∗

z +
v

c
E∗

y) ;è ïðîâåðêà ïîäñòàíîâêîé äàåò
(E ′2

x + E ′2

y + E ′2

z) − (B′2

x + B′2

y + B′2

z) = (E2

x + E2

y + E2

z) − (B2

x + B2

y + B2

z) ;

(E ′∗2

x + E ′∗2

y + E ′∗2

z) + (B′∗2

x + B′∗2

y + B′∗2

z) = (E∗2

x + E∗2

y + E∗2

z) + (B∗2

x + B∗2

y + B∗2

z),ò. å. E ′2 − B ′2 = E 2 − B2 = inv è, ñîîòâåòñòâåííî, E ′∗2 +B ′∗2 = E ∗2 +B ∗2 = inv.Òàêèì îáðàçîì, ñèñòåìà óðàâíåíèé ýëåêòðîäèíàìèêè, èíâàðèàíòíûõ ïðè ïñåâäî-åâêëèäîâûõ (ëîðåíöåâûõ) è åâêëèäîâûõ ïðåîáðàçîâàíèÿõ êîîðäèíàò è êîìïîíåíò 4-âåêòîðíûõ âåëè÷èí, îáðàçóåòñÿ äè��åðåíöèàëüíûìè îïåðàöèÿìè îäíîãî è òîãî æåâèäà íàä ïîëÿìè, ñîîòâåòñòâåííî, 4-ïîòåíöèàëîâ (ϕ, A) è (ϕ∗,A∗):
Fµν =

∂Aν

∂xµ
−

∂Aµ

∂xν
; F ∗

µν =
∂A∗

ν

∂x∗µ
−

∂A∗

µ

∂x∗ν
;

∂Fµν

∂xλ
+

∂Fνλ

∂xµ
+

∂Fλµ

∂xν
= 0 ;

∂F ∗

µν

∂x∗λ
+

∂F ∗

νλ

∂x∗µ
+

∂F ∗

λµ

∂x∗ν
= 0 ;

∂F µν

∂xν
= −

4π

c
jµ ;

∂jµ

∂xµ
= 0 ;

∂F ∗µν

∂x∗ν
= −

4π

c
j∗µ ;

∂j∗µ

∂x∗µ
= 0469

3 Îáñóæäåíèå ðåçóëüòàòîâÏðèâåäåííûå ïðåîáðàçîâàíèÿ ýëåêòðîäèíàìèêè Ìàêñâåëëà-Ëîðåíöà èç ïñåâäî-åâêëèäîâà Ï�ÎÑÒ�ÀÍÑÒÂÀ�Â�ÅÌÅÍÈ â èíâåðñíî-ñîïðÿæåííîå ñ íèì åâêëèäîâîÏ�ÎÑÒ�ÀÍÑÒÂÎ�Â�ÅÌß, èíâàðèàíòíûå ñâîéñòâà êîòîðîãî èññëåäîâàíû â ðàáîòå[1℄, ïîêàçûâàþò, ÷òî ñóùåñòâóåò (ïî êðàéíåé ìåðå, òåîðåòè÷åñêè !) íåïðîòèâîðå÷è-âàÿ ýëåêòðîäèíàìèêà, îòâå÷àþùàÿ âñåì çàêîíàì ðåëÿòèâèñòñêèõ "åâêëèäîâûõ" ïðå-îáðàçîâíèé. Ýòî ïîäòâåðæäàåò ñèììåòðèþ, â äàííîì ñëó÷àå � èíâåðñíóþ, íå òîëü-êî ãåîìåòðèè, íî è �èçè÷åñêèõ ñâîéñòâ ïðîñòðàíñòâà-âðåìåíè âíåøíåé è âíóòðåííåéîáëàñòåé 2-êîìïîíåíòíûõ îáúåêòîâ 2Un = X∗ ∪ X = {(0, ro], [ro, ∞)}, ê êàòåãîðèèêîòîðûõ ìîãóò áûòü îòíåñåíû ïðàêòè÷åñêè âñå íàáëþäàåìûå â Ïðèðîäå �èçè÷åñêèåîáúåêòû � îò ýëåìåíòàðíûõ ÷àñòèö äî ñîáñòâåííî Âñåëåííîé.Îòëè÷èå "åâêëèäîâîé" ýëåêòðîäèíàìèêè îò "ïñåâäîåâêëèäîâîé" Ìàêñâåëëà�Ëîðåíöà, îáóñëîâëåííîå èçìåíåíèåì çíàêîâ êîìïîíåíò "åâêëèäîâûõ" 4-âåêòîðíûõâåëè÷èí è 4-îïåðàòîðîâ è ñîîòâåòñòâóþùèõ çàêîíîâ ðåëÿòèâèñòñêèõ ïðåîáðàçîâàíèéêîîðäèíàò ïî ñðàâíåíèþ ñ "ïñåâäîåâêëèäîâûìè" , ïðèâîäèò ê èíòåðåñíûì �èçè÷å-ñêèì ñëåäñòâèÿì.Íàïðèìåð, íàðÿäó ñ òàêèìè íåñóùåñòâåííûìè, êàê íàïðàâëåíèå àêñèàëüíîãî âåê-òîðà âðàùåíèÿ ìàãíèòíîãî ïîëÿ, êîòîðîå èçìåíÿåòñÿ ïî îòíîøåíèþ ê íàïðàâëåíèþòîêà ñ ïðàâèëà ïðàâîé ðóêè íà ïðàâèëî ëåâîé ðóêè (ò. å. ñîâïàäàåò ñ íàïðàâëåíèåìäâèæåíèÿ îòðèöàòåëüíûõ çàðÿäîâ (ýëåêòðîíîâ) â îòëè÷èå îò ïðèíÿòîãî â îáû÷-íîé ýëåêòðîäèíàìèêå óñëîâíîãî ïðîòèâîïîëîæíîãî íàïðàâëåíèÿ òîêà), èìåþò ìåñòîáîëåå çíà÷èìûå ðåçóëüòàòû.Âî-ïåðâûõ, îñòàåòñÿ â ñèëå çàêîí ñîõðàíåíèÿ ∇µjµ = 0 è ∇∗

µj∗

µ = 0 çàðÿäà jµ =
(ρ, j) è j∗

µ = (ρ∗, j ∗) , à òàêæå çàêîí íåïðåðûâíîñòè ∇µAµ = 0 è ∇∗

µA∗µ = 0 ïîëåé4-ïîòåíöèàëîâ Aµ = (ϕ,A) è A∗µ = (ϕ∗,A∗).Âî-âòîðûõ, â åâêëèäîâîì ïðîñòðàíñòâå-âðåìåíè èíâàðèàíòíîé ÿâëÿåòñÿ âå-ëè÷èíà ñóììàðíîé ïëîòíîñòè ýíåðãèé ýëåêòðè÷åñêîãî è ìàãíèòíîãî ïîëåé
−1

2
F ∗

µνF ∗µν = E ∗2 +B ∗2 = inv â îòëè÷èå îò èíâàðèàíòíîãî â ìàêñâåëëîâñêîé ýëåê-òðîäèíàìèêå ëîðåíöåâà (â ñèëó ïñåâäîåâêëèäîâîñòè ïðîñòðàíñòâà-âðåìåíè) ñîîòíî-øåíèÿ −1

2
FµνF µν = E 2 − B2 = inv è, ñëåäîâàòåëüíî, íåèíâàðèàíòíîé â äàííîìñëó÷àå ñóììàðíîé ïëîòíîñòè ýíåðãèé.Â-òðåòüèõ, ëîðåíöåâà ñèëà â îáëàñòè X∗ îòëè÷àåòñÿ îò ñèëû â îáëàñòè X ïðî-òèâîïîëîæíûì íàïðàâëåíèåì äâèæåíèÿ çàðÿäà îòíîñèòåëüíî ýëåêòðè÷åñêîãî è ìàã-íèòíîãî ïîëåé â ñèëó ñîîòíîøåíèé ãðàäèåíòîâ ñêàëÿðíîãî ïîòåíöèàëà E = −∇ϕ èE ∗ = +∇∗ϕ∗ è ðîòîðîâ âåêòîðíûõ ïîòåíöèàëîâ B = ∇ × A è B ∗ = −∇∗ × A∗. Ýòîïðèâîäèò ê íàïðàâëåíèþ äåéñòâèÿ ñèëû F ∗ êàê ïðè äåéñòâèè ñèëû F íà äâèæåíèåçàðÿäîâ ñ ïðîòèâîïîëîæíûìè çíàêàìè.Íàêîíåö, èçìåíåíèå çíàêà ãðàäèåíòà ïîòåíöèàëà â ñîîòíîøåíèè E = −∇ϕ íàE ∗ = +∇∗ϕ∗ ïðèâîäèò äëÿ ïîòåíöèàëà åäèíè÷íîãî çàðÿäà ϕ∗ = q∗/r∗ , q∗ =

∫

ρ∗dV ∗â îáëàñòè X∗ (àíàëîãà ϕ = q/r , q =
∫

ρdV â îáëàñòè X) ê òîìó, ÷òî ýëåêòðè÷åñêîå ïî-ëå E ∗ = +∇∗

r(q
∗/r∗) = −(q∗/r∗2)er òàêîãî çàðÿäà áóäåò ïðèòÿãèâàòü îäíîçíàêîâûåè îòòàëêèâàòü ðàçíîçíàêîâûå çàðÿäû êàê F ∗ = (±q∗)E ∗ = −[(±q∗

2) · (±q∗

1)/r∗2
12] erè F ∗ = (∓q∗)E ∗ = −[(∓q∗

2) · (±q∗

1)/r∗2
12] er. Ñëåäîâàòåëüíî, âíåøíèé íàáëþäàòåëü,ò. å. íàáëþäàòåëü, íàõîäÿùèéñÿ â îáëàñòè X = [ro, ∞) 2-êîìïîíåíòíîãî îáúåêòà

2Un = X∗ ∪ X , áóäåò ïðåäñòàâëÿòü ïîëå E ∗ â ñîáñòâåííûõ êîîðäèíàòàõ r = r2o/r∗êàê E ∗ = −(q∗/r4o) · r2 er, ò. å. êàê ïîëå, â êîòîðîì ïðè óâåëè÷åíèè ðàññòîÿíèÿ rìåæäó çàðÿäàìè ñèëà ïðèòÿæåíèÿ îäíîèìåííûõ è îòòàëêèâàíèÿ ðàçíîèìåííûõçàðÿäîâ âîçðàñòàåò êâàäðàòè÷íî, à ïðè r → 0, íàîáîðîò, ñèëû âçàèìîäåéñòâèÿ çàðÿ-570

äîâ ñòðåìÿòñÿ ê íóëþ.Òàêîå ïîâåäåíèå çàðÿäîâ �àêòè÷åñêè â òî÷íîñòè ñîîòâåòñòâóåò ïðåäïîëàãàåìî-ìó âçàèìîäåéñòâèþ ãèïîòåòè÷åñêèõ êâàðêîâ âíóòðè àäðîíîâ ñ ïîìîùüþ "ãëþîí-íûõ" ïîëåé è ïîçâîëÿåò îáúÿñíèòü ìåõàíèçì âûëåòà è ðàçëåòà ðàçíîèìåííûõçàðÿäîâ. Íàïðèìåð, åñëè ñ÷èòàòü, ÷òî ðîæäåíèå ïàðû ïðîòîí-àíòèïðîòîí â ðåàê-öèè ñîóäàðåíèÿ p+ + p+ → p+ + p+ + (p+ + p−) ïðîèñõîäèò âî âíóòðåííåé (ò. å.åâêëèäîâîé) îáëàñòè X∗ = (0, ro] îäíîãî èç ñîóäàðÿþùèõñÿ ïðîòîíîâ, òî ïîñëåäóþ-ùèé ðàçëåò îáðàçîâàâøèõñÿ â ýòîé îáëàñòè ðàçíîçíàêîâûõ çàðÿäîâ è èõ âûõîä âîâíåøíþþ (ò. å. ïñåâäîåâêëèäîâó) îáëàñòü X = [ro, ∞) ïî ìåõàíèçìó, èçëîæåííîìó âðàáîòå [4℄, áóäåò ïðîèñõîäèòü ñ ñîõðàíåíèåì ïðèîáðåòåííîãî èìïóëüñà ðàçëåòà.Â öåëîì, õàðàêòåðèçóÿ íàëè÷èå íåïðîòèâîðå÷èâîé òåîðèè åâêëèäîâàÏ�ÎÑÒ�ÀÍÑÒÂÀ�Â�ÅÌÅÍÈ è ñâÿçàííûõ ñ ýòèì åâêëèä -èíâàðèàíòíûõ ìåõàíèêèè ýëåêòðîäèíàìèêè, ìîæíî ñîãëàñèòüñÿ ñ ïðåäïîëîæåíèåì Ñòèâåíà Âàéíáåðãà,âûñêàçàííîãî â åãî Íîáåëåâñêîé ëåêöèè: "Âîçìîæíî, ñóùåñòâóåò öåëûé ìèð ñ íîâîé�èçèêîé è íåîæèäàííûìè ñòåïåíÿìè ñâîáîäû, à îáùàÿ òåîðèÿ îòíîñèòåëüíîñòè íåÿâëÿåòñÿ àäåêâàòíîé ñõåìîé äëÿ ïîíèìàíèÿ �èçèêè ýòèõ ñòåïåíåé ñâîáîäû".Ñïèñîê ëèòåðàòóðû[1℄ Àíäðååâ Â.Ä. Èíâåðñíî-ñîïðÿæåííûå ïðîñòðàíñòâà êàê ìîäåëü ñòðóêòóðû ýëåìåíòàðíîãî çàðÿ-äà. // Íîâåéøèå ïðîáëåìû òåîðèè ïîëÿ, ò. 5, (Ïîä ðåä. À.Â. Àìèíîâîé), Êàçàíü, Èçä. Êàç�Ó,2006 ã., ñ. 33-44.[2℄ Àíäðååâ Â.Ä. Âçàèìîñâÿçü öåíòðîáåæíûõ è ãðàâèòàöèîííûõ ñèë â èíâåðñíî-ñîïðÿæåííûõ ïðî-ñòðàíñòâàõ. // Íîâåéøèå ïðîáëåìû òåîðèè ïîëÿ 2005-2006, ò.6 (ïîä ðåä. À.Â. Àìèíîâîé), Êàçàíü,Èçä. Êàç�Ó, 2007 ã., ñ.66-76.[3℄ Àíäðååâ Â.Ä. Âðàùåíèå â ìîäåëè èíâåðñíî-ñîïðÿæåííûõ ïðîñòðàíñòâ, êàê îòîáðàæåíèå "îñèâðåìåíè" íà 3-ìåðíîå ïðîñòðàíñòâî. //Íîâåéøèå ïðîáëåìû òåîðèè ïîëÿ, 2007-2008 (ò. 7), (ïîäðåä. À.Â. Àìèíîâîé), Èçä. Êàç�Ó, Êàçàíü, 2009 ã.,
.55-63.[4℄ Àíäðååâ Â.Ä. Ïðîñòðàíñòâî-âðåìÿ â ìîäåëè èíâåðñíî-ñîïðÿæåííûõ ïðîñòðàíñòâ.// Äîêëàä íàXXI-é Ìåæäóíàðîäíîé øêîëå-ñåìèíàðå "Ïåòðîâñêèå ÷òåíèÿ" ïî ñîâðåìåííûì ïðîáëåìàì òåîðå-òè÷åñêîé è ìàòåìàòè÷åñêîé �èçèêå, Êàçàíü, 2009, (ñì. íàñòîÿùóþ ìîíîãðà�èþ).[5℄ Àíäðååâ Â.Ä. Î íåêîòîðûõ ðåøåíèÿõ â òåîðèè Ìàêñâåëëà áåç "êàëèáðîâêè Ëîðåíöà". 1: Îñíîâ-íûå ñâîéñòâà ýëåìåíòàðíîãî öåíòðàëüíîãî çàðÿäà. // Íîâåéøèå ïðîáëåìû òåîðèè ïîëÿ, ò. 5, (Ïîäðåä. À.Â. Àìèíîâîé), Êàçàíü, Èçä. Êàç�Ó, 2006, ñ. 7-13.

671

Ýëåêòðîìàãíèòíûå è ãðàâèòàöèîííûå ÿâëåíèÿêàê ý��åêòû íàïðÿæåííî-äå�îðìèðîâàííîãîñîñòîÿíèÿ è êèíåìàòèêè äâèæåíèé 4-ìåðíîé ñðåäûâ ìîäåëè èíâåðñíî-ñîïðÿæåííûõ ïðîñòðàíñòâ ∗

Ïîñòàíîâêà çàäà÷è�åàëüíîå, ò. å. ìàòåðèàëüíîå, n-ìåðíîå ïðîñòðàíñòâî ìîæíî ïðåäñòàâèòü êàê àá-ñòðàêòíîå ìåòðè÷åñêîå n-ïðîñòðàíñòâî, âñåãäà çàïîëíåííîå íåêîåé óíèâåðñàëüíîén-ìåðíîé �èçè÷åñêîé ñðåäîé � ñóáñòàíöèåé (ñèíîíèìû: �èçè÷åñêèé âàêóóì, �èçè-÷åñêèé n-êîíòèíóóì, ý�èð è ò.ï.), ñâîéñòâà êîòîðîé îïðåäåëÿþò âñå íàáëþäàåìûåâ n-ïðîñòðàíñòâå �èçè÷åñêèå ÿâëåíèÿ è âîçíèêàþùèå â ðåçóëüòàòå ýòèõ ÿâëåíèéëîêàëèçîâàííûå èëè íåëîêàëèçîâàííûå îáúåêòû � òåëà è ïîëÿ.

�èñ. 1.Â ðàáîòå ðàññìàòðèâàåòñÿ R3+1 ⇔ {ct, x, y, z}-ïðîñòðàíñòâî (ðèñ. 1,a), êîòîðîåâ îðòîãîíàëüíîé ñèñòåìå êîîðäèíàò ïðåäñòàâëÿåò ñîáîé ñîâîêóïíîñòü ïðîõîäÿùèõ÷åðåç íà÷àëî êîîðäèíàò ÷åòûð¼õ òðåõìåðíûõ ïîäïðîñòðàíñòâ (ãèïåðïëîñêîñòåé)
RN ∈ {R0, R1, R2, R3} ≡ R

3+1 [1℄. Ýòî R0 = R
3+0 ⇔ {0, x, y, z} � òðåõìåðíîå íåïî-äâèæíîå ïðîñòðàíñòâî îáûêíîâåííîå ("spatium vulgaris� ëàòèí.) è R1 = R2+1 ⇔

∗Äîêëàä íà Ìåæäóíàðîäíîé êîí�åðåíöèè "Petrov 2010 Anniversery Symposium on GeneralRelavity and Gravitation" 1-6 November 2010, Kazan, //Abstra
ts, Èçä. Êàçàí.óí-òà, 2010, ñ. 27-29.172

{ct, 0, y, z}, R2 = R2+1 ⇔ {ct, x, 0, z}, R3 = R2+1 ⇔ {ct, x, y, 0} � âçàèìíî îðòîãî-íàëüíûå òðåõìåðíûå ïîäïðîñòðàíñòâà, ïðåäñòàâëÿþùèå ñîáîé ñîîòâåòñòâóþùèå êî-îðäèíàòíûå ïëîñêîñòè {y, z}, {x, z}, {x, y}, ïåðåìåùàþùèåñÿ âî âðåìåíè (ò. å. ïîìíèìîé êîîðäèíàòå t, îðòîãîíàëüíîé êàæäîé èç ýòèõ ïëîñêîñòåé) ñî ñêîðîñòüþ ñâå-òà. Èñïîëüçóåòñÿ ìîäåëü èíâåðñíî-ñîïðÿæåííûõ ïðîñòðàíñòâ (ÈÑÏ) [2, 3℄, â îñíîâåêîòîðîé ëåæèò ïðåäñòàâëåíèå î öåíòðàëüíîì ïðîñòðàíñòâå Un=1,2,... = {X, X∗} ⊂ Rn(ðèñ. 1,b), ðàçäåëåííîì ïóòåì âðàùåíèÿ ~ω = (c/R)eω⊥Rn ⊂ Rn+1 íà äâå îáëàñòè
(0 < r ≤ ro) è (ro ≤ r∗ < ∞) ñöåïëåííûõ ïîäïðîñòðàíñòâ X = (0, ro] è X∗ = [ro, ∞),ðàçãðàíè÷åííûõ (n − 1)-ñ�åðîé Sn−1

o (ro) = X ∩ X∗ ðàäèóñà ro = R = c/ωo, ò. å.
X ∪ X∗ = Un, äëÿ êîòîðûõ r∗ ∈ X∗, r ∈ X , r∗ = r2

o/r. Ïðè ýòîì, êàê ïîêàçàíî âðàáîòå [4℄, â ñëó÷àå 4-ìåðíîãî ïðîñòðàíñòâà-âðåìåíè R3+1 = {ct, x, y, z} âíóòðåí-íÿÿ îáëàñòü îáëàäàåò åâêëèäîâîé ïðîñòðàíñòâåííî-âðåìåííîé ìåòðèêîé ñ èíòåðâà-ëîì ds2 = c2dt2 + (dx2 + dy2 + dz2), èíâàðèàíòíûì ïðè åâêëèäîâûõ ïðåîáðàçîâàíèÿõêîîðäèíàò: dx = [dx′ +(v/c)cdt′]/
√

1 + v2/c2, cdt = [cdt′ −(v/c)dx′]/
√

1 + v2/c2, dy =
dy′, dz = dz′ (äâèæåíèå â íàïðàâëåíèè îñè x), à âíåøíÿÿ � ïñåâäîåâêëèäîâîé ñ èí-òåðâàëîì ds2 = c2dt2 − (dx2 + dy2 + dz2), èíâàðèàíòíûì ïðè ëîðåíöåâûõ ïðåîáðàçî-âàíèÿõ êîîðäèíàò â èíåðöèàëüíîé ñèñòåìå: dx = [dx′ + (v/c)cdt′]/

√

1 − v2/c2, cdt =

[cdt′ + (v/c)dx′]/
√

1 − v2/c2, dy = dy′, dz = dz′.Â êà÷åñòâå ìîäåëè óíèâåðñàëüíîé ñóáñòàíöèè, çàïîëíÿþùåé ðàññìàòðèâàåìîå4-ìåðíîå ïðîñòðàíñòâî (ðèñ. 1,
), èññëåäóåòñÿ èäåàëèçèðîâàííàÿ àïðèîðíî åäèí-ñòâåííàÿ ñïëîøíàÿ, èäåàëüíî óïðóãàÿ, îäíîðîäíàÿ è èçîòðîïíàÿ 4-ìåðíàÿ ñðåäà,êîòîðàÿ â ëîêàëüíî è ãëîáàëüíî íåïîäâèæíîì è íåäå�îðìèðîâàííîì ñîñòîÿíèè,õàðàêòåðèçóåìîì ýíåðãåòè÷åñêè íóëåâûì ýíòðîïèéíî íåóñòîé÷èâûì ðàâíîâåñè-åì êàê S0 = (E0 − F0)/T0 = δQ0/T0 = 0, (δQ0 ≅ 0, T0 ≅ 0 � ò. å. ñâîáîäíàÿ ýíåðãèÿ
F0 ðàâíà ïîëíîé ýíåðãèè E0 ïðè íóëåâîé òåìïåðàòóðå To), èëè êàê So = k ln W = 0(ò. å. ïðè òåðìîäèíàìè÷åñêîé âåðîÿòíîñòè W = 1, ñîîòâåòñòâóþùåé åäèíñòâåííî-ñòè èñõîäíîãî ñîñòîÿíèÿ), íå ïðîÿâëÿåò íèêàêèõ �èçè÷åñêèõ (ãðàâèòàöèîííûõ,ýëåêòðîìàãíèòíûõ, âîëíîâûõ è ò. ï.) ñâîéñòâ. Ïîòåðÿ ðàâíîâåñíîãî ñîñòîÿíèÿ ñðåäû,ò. å. ñêà÷åê δQ0 → ∆Q1 > 0, ïðèâîäèò, êàê ý��åêò äîìèíî, ê íåîáðàòèìîìó ñïîí-òàííîìó ýíòðîïèéíîìó ïåðåõîäó ïîðÿäîê(S0) → áåñïîðÿäîê(S1 > 0), ò. å. ê äâè-æåíèÿì è äå�îðìàöèÿì, çàïóñêàþùèì ïðîöåññ ñàìîîðãàíèçàöèè S1 → S2 < S1,êîòîðûé, ñîáñòâåííî, è ëåæèò â îñíîâå ïîëó÷åííûõ íèæå ðåçóëüòàòîâ.Ñêðûòûìè â íóëåâîì ñîñòîÿíèè ïàðàìåòðàìè ñðåäû ÿâëÿþòñÿ ìîäóëè óïðó-ãîñòè ïðè ðàçëè÷íûõ äå�îðìàöÿõ è îïðåäåëÿåìàÿ ýòèìè ìîäóëÿìè ïðåäåëüíî äî-ïóñòèìàÿ ñêîðîñòü ïåðåìåùåíèÿ ñóáñòàíöèîíàëüíûõ òî÷åê ñðåäû.Â íàñòîÿùåé ðàáîòå ñòàâèòñÿ çàäà÷à îïðåäåëåíèÿ íàïðÿæåííî-äå�îðìèðîâàííîãîñîñòîÿíèÿ è êèíåìàòèêè äâèæåíèé ñóáñòàíöèîíàëüíûõ òî÷åê áåñêîíå÷íî ìàëîé ÷à-ñòèöû óíèâåðñàëüíîé 4-ìåðíîé ñðåäû è ñâÿçàííûõ ñ ýòèì ý��åêòîâ.1 Ïåðåìåùåíèÿ, äå�îðìàöèè è �èçè÷åñêèéìàñøòàá ìàëîé ÷àñòèöû 4-ìåðíîé ñðåäû.1.1. Âðàùåíèÿ è äå�îðìàöèè ìàëîé ÷àñòèöû 3-ìåðíîé ñðåäû.Â ìåõàíèêå 3-ìåðíîé ñïëîøíîé ñðåäû äëÿ îïèñàíèÿ ïîâåäåíèÿ ñðåäû, êàê ìàòåðè-àëüíîé ñïëîøíîñòè, ââîäèòñÿ ïîíÿòèå áåñêîíå÷íî ìàëîé ÷àñòèöû (â äàëüíåéøåì,êàê ñîêðàùåíèå, � ìàëîé ÷àñòèöû èëè, ïðîñòî, ÷àñòèöû), êîòîðàÿ ïðè äâèæåíèèñðåäû èñïûòûâàåò ñîîòâåòñòâóþùèå ïåðåìåùåíèèÿ, ïîâîðîòû è äå�îðìàöèè [5℄. Ïðè273

ýòîì ïîíÿòèå áåñêîíå÷íî ìàëîé ÷àñòèöû õàðàêòåðèçóåòñÿ óñëîâíûì ìàñøòàáîì,êîòîðûé (ïðè íàëè÷èå ïðåäñòàâëåíèé î ðåàëüíîé àòîìíî-ìîëåêóëÿðíîé ñòðóêòóðåñðåäû) îïðåäåëÿåòñÿ ñîâîêóïíîñòüþ äîñòàòî÷íî áîëüøîãî ÷èñëà ìîëåêóë (àòîìîâ)
∆N ≫ 1, çàíèìàþùèõ �èçè÷åñêè áåñêîíå÷íî ìàëûé îáú¼ì ∆V , êîòîðûé äîñòàòî÷íîâåëèê, ÷òîáû ñîäåðæàòü áîëüøîå ÷èñëî ìîëåêóë, è ìàë ïî ñðàâíåíèþ ñ îáëàñòüþçàìåòíîãî èçìåíåíèÿ ìàêðîñêîïè÷åñêèõ ïàðàìåòðîâ ñðåäû.Â 3-ìåðíîì ïðîñòðàíñòâå ïîëîæåíèå â ìîìåíò âðåìåíè t áåñêîíå÷íî ìàëîé ÷à-ñòèöû, êàê "òî÷êè" êîíêðåòíîé ñïëîøíîé ñðåäû, â ñèñòåìå îòñ÷åòà S(O) çàäàåòñÿðàäèóñîì-âåêòîðîì r öåíòðà ìàññ O′ ýòîé ÷àñòèöû â å¼ ñîáñòâåííîé ñèñòåìå îò-ñ÷åòà S ′(O′), óñðåäíåííûì ïî �èçè÷åñêè áåñêîíå÷íî ìàëîìó èíòåðâàëó âðåìåíè ∆t.

�èñ. 2.Áåñêîíå÷íî ìàëîå ïåðåìåùåíèå ÷àñòèöû ìîæåò áûòü îïðåäåëåíî äî âåëè÷èí ïåð-âîãî ïîðÿäêà ìàëîñòè èçìåíåíèåì ðàäèóñîâ-âåêòîðîâ r è r′ òî÷êè À ýòîé ÷àñòè-öû îòíîñèòåëüíî ñèñòåì îòñ÷åòà S(O) è S ′(O′) è èçìåíåíèåì ðàññòîÿíèÿ O�O′= rO′(ðèñ. 2,a) êàê
dr = drO′ + r′ = drO′ + ∇r′Ψ + [d~χ, r′℄ = u(r, t), (1.1)ãäå drO′ = u(r′, t) � ïîñòóïàòåëüíîå ïåðåìåùåíèå ÷àñòèöû ui = vi dt, êàê öåëîãî,d~χ � âåêòîð áåñêîíå÷íî ìàëîãî ïîâîðîòà χki = 1

2
(∂ui/∂xk−∂uk/∂xi) = 1

2
rotu = ωki dt÷àñòèöû, êàê àáñîëþòíî òâåðäîãî òåëà ñ ìãíîâåííûìè íàïðàâëåíèÿìè (ex, ey, ez)îñåé âðàùåíèÿ, ãäå ωki = 1/2 (∂vi/∂xk − ∂vk/∂xi), ~ω = d~χ/dt = 1/2 rot v :

(ωki) =





0 ωz⊥xy −ωy⊥xz

−ωz⊥yx 0 ωx⊥yz

ωy⊥zx −ωx⊥zy 0



 , (1.2)
∇r′Ψ � âåêòîð ñêîðîñòè ÷èñòîé äå�îðìàöèè εki = 1

2
(∂ui/∂xk + ∂uk/∂xi) ÷àñòèöû:

(εki) =





εxx εxy εxz

εyx εyy εyz

εzx εzy εzz



 . (1.3)1.2. Âðàùåíèÿ è äå�îðìàöèè ìàëîé ÷àñòèöû 4-ìåðíîé ñðåäûâ 3-ìåðíûõ ïîäïðîñòðàíñòâàõ RN ∈ {R0, R1, R2, R3} ≡ R3+1.Ïðè îïèñàíèè óíèâåðñàëüíîé 4-ìåðíîé ñðåäû ïîíÿòèå áåñêîíå÷íî ìàëîãî ðàç-ìåðà ÷àñòèöû òåðÿåò âîçìîæíîñòü äàæå óñëîâíîãî ìàñøòàáèðîâàíèÿ, òàê êàê ýòî374

ìîãóò áûòü "áåñêîíå÷íî ìàëûå" îáúåìû, íàìíîãî ìåíüøèå åäèíè÷íûõ àòîìîâ, ýëå-ìåíòàðíûõ ÷àñòèö è ò. ä., èëè, íàîáîðîò, îáúåìû êîñìîëîãè÷åñêèõ ðàçìåðîâ.Äëÿ èññëåäóåìîé â ïðåäñòàâëÿåìîé ðàáîòå óíèâåðñàëüíîé 4-ìåðíîé ñðåäû èñ-ïîëüçóåòñÿ ïðèíöèïèàëüíî äðóãîé ïîäõîä � �èçè÷åñêîãî ìàñøòàáèðîâàíèÿ, îïðå-äåëÿåìîãî �óíäàìåíòàëüíûìè õàðàêòåðèñòèêàìè � ïðåäåëüíûìè ñêîðîñòÿ-ìè ïåðåìåùåíèÿ ñóáñòàíöèîíàëüíûõ òî÷åê ñðåäû è ïðåäåëüíûìè ïëîòíîñòÿìèýíåðãèè â ðàçëè÷íûõ íàïðÿæåííî-äå�îðìèðîâàííûõ ñîñòîÿíèÿõ (ðèñ. 2,b).1.2.1. Ïåðåìåùåíèå äå�îðìèðóåìîé ìàëîé ÷àñòèöû ñïëîøíîé 4-ìåðíîé ñðåäû â
R3+1�ïðîñòðàíñòâå ìîæíî íàãëÿäíî ïðåäñòàâèòü, åñëè îïèñàíèå ýòîãî ïåðåìåùåíèÿðàçëîæèòü ïî ÷åòûðåì 3-ìåðíûì ïîäïðîñòðàíñòâàì RN ∈ {R0, R1, R2, R3} ≡ R

3+1,ïðîõîäÿùèì ÷åðåç íà÷àëî êîîðäèíàò (ðèñ. 3).

�èñ. 3.Ïðèíèìàÿ âî âíèìàíèå, ÷òî îïåðàòîðû ÷àñòíûõ ïðîèçâîäíûõ ïî êîîðäèíàòàìâ 3-ìåðíûõ ïîäïðîñòðàíñòâàõ RN ∈ {R0, R1, R2, R3}, ñîîòâåòñòâåííî, ðàâíû ∇0 =
∂/∂xi = (∂/∂x, ∂/∂y, ∂/∂z), ∇1 = ∂/∂xi = (∂/c∂t, ∂/∂y, ∂/∂z), ∇2 = ∂/∂xi =
(∂/∂t, ∂/∂x, ∂/∂z), ∇3 = ∂/∂xi = (∂/∂t, ∂/∂x, ∂/∂y), à êîîðäèíàòû ìîãóò áûòüîáîçíà÷åíû êàê xi ∈ xν(RN) = ∅ (i, k = {1, 2, 3}; ν, µ = {0, 1, 2, 3}), ò. å. R0 ⇔
{0, x, y, z} = {0, x1, x2, x3}, R1 ⇔ {ct, 0, y, z} = {x1, 0, x2, x3}, R2 ⇔ {ct, x, 0, z} =
{x1, x2, 0, x3}, R3 ⇔ {ct, x, y, 0} = {x1, x2, x3, 0}, òî, èñïîëüçóÿ (1.2) äëÿ ïîäïðî-ñòðàíñòâ RN ∈ {R0, R1, R2, R3} êàê ωki∈λν ⊂ ωλν(RN), áóäåì èìåòü 4-òåíçîðû óãëîâûõñêîðîñòåé ìàëîé ÷àñòèöû â ñîáñòâåííîé ñèñòåìå îòñ÷åòà S ′(O′), êîòîðûå â R

3+1�ïðîñòðàíñòâå îáúåäèíÿþòñÿ â ñóììàðíûé 4-òåíçîð âðàùåíèÿ
(ωλν) = ωλν(R0) + ωλν(R1) + ωλν(R1) + ωλν(R2) + ωλν(R3) =

=









0 0 0 0
0 0 ωz⊥xy −ωy⊥xz

0 −ωz⊥yx 0 ωx⊥yz

0 ωy⊥zx −ωx⊥zy 0









+









0 0 ωz⊥ty −ωy⊥tz

0 0 0 0
−ωz⊥yt 0 0 −ωt⊥yz

ωy⊥zt 0 ωt⊥zy 0









+

+









0 −ωz⊥tx 0 ωx⊥tz

ωz⊥xt 0 0 ωt⊥xz

0 0 0 0
−ωx⊥zt −ωt⊥zx 0 0









+









0 ωy⊥tx −ωx⊥ty 0
−ωy⊥xt 0 −ωt⊥xy 0
ωx⊥yt ωt⊥yx 0 0

0 0 0 0









=

475

=









0 ωy⊥tx − ωz⊥tx −ωx⊥ty + ωz⊥ty ωx⊥tz − ωy⊥tz

−ωy⊥xt + ωz⊥xt 0 ωz⊥xy − ωt⊥xy −ωy⊥xz + ωt⊥xz

−ωz⊥yt + ωx⊥yt −ωz⊥yx + ωt⊥yx 0 −ωt⊥yz + ωx⊥yz

−ωx⊥zt + ωy⊥zt −ωt⊥zx + ωy⊥zx ωt⊥zy − ωx⊥zy 0









, (1.4)
ωλν = {L(ϕ,φ)=Θ, ~Ωt,(x,y,z)}; ωνλ = − {L(ϕ,φ)=Θ, ~Ωt,(x,y,z)}. (1.5)Òàêèì îáðàçîì, 4-òåíçîð âðàùåíèÿ áåñêîíå÷íî ìàëîé ÷àñòèöû 4-ìåðíîé ñðåäûîïðåäåëÿåòñÿ:1) êâàçèàêñèàëüíûì âåêòîðîì ~Ωt,(x,y,z) òâåðäîòåëüíîãî (x, y, z)-ïðîñòðàíñòâåí-íîãî � ~ω(x,y,z) è t-êîëëèíåàðíîãî � ωt âðàùåíèÿ;2) êâàçèïîëÿðíûì âåêòîðîì L(ϕ,φ)=Θ = (Lx, Ly, Lz)⊥t ñ ïðîñòðàíñòâåííû-ìè êîìïîíåíòàìè îòíîñèòåëüíî íàïðàâëåíèé (ex, ey, ez) îñåé âðàùåíèÿ, îðòîãî-íàëüíûõ ñìåæíûì ïðîñòðàíñòâåííî-âðåìåííûì ïëîñêîñòÿì êàê ωx⊥({t, z}, {t, y}),

ωy⊥({t, x}, {t, z}) è ωz⊥({t, y}, {t, x}), ò. å. âðàùåíèÿ ïî äâîéíûì (òåëåñíûì) óãëàì
Θ1 = (ϕ, φ)x, Θ2 = (ϕ, φ)y, Θ3 = (ϕ, φ)z.1.2.2. Â 3-ìåðíîé ñðåäå âåêòîð ñêîðîñòè äå�îðìàöèè gradr′Ψ â (1.1) îïðåäåëÿ-åòñÿ ñèììåòðè÷íûì òåíçîðîì ñêîðîñòåé äå�îðìàöèé

(vij) =
1

∆t
(εij) (1.6)ãäå (εij) � òåíçîð äå�îðìàöèé, êîòîðûå ñâÿçàíû ÷åðåç ìîäóëè óïðóãîñòè Ckl

ij ñ íà-ïðÿæåíèÿìè êàê σij = Ckl
ij εkl, {i, j} = (1, 2, 3), ò. å. â ñîáñòâåííîé ñèñòåìå êîîðäèíàò� ñèñòåìå ïîêîÿ S0

(σ0
ij) =





Cxxεxx Cxyεxy Cxzεxz

Cyxεyx Cyyεyy Cyzεyz

Czxεzx Czyεzy Czzεzz



 =





σ0
xx⇔x⊥yz σ0

xy⇔x‖zx σ0
xz⇔x‖xy

σ0
yx⇔y‖yz σ0

yy⇔y⊥zx σ0
yz⇔y‖xy

σ0
zx⇔z‖yz σ0

zy⇔z‖zx σ0
zz⇔z⊥xy



 . (1.7)Â 4-ìåðíîé ñðåäå â äåêàðòîâîé ñèñòåìå êîîðäèíàò ct, x, y, z êàæäàÿ èç îñåéïåðïåíäèêóëÿðíà íå êîîðäèíàòíîé ïëîñêîñòè, à êîîðäèíàòíîìó 3-ïðîñòðàíñòâó
RN ∈ (R0, R1, R2, R3), ò. å. ct⊥{0, x, y, z}, x⊥{ct, 0, y, z}, y⊥{ct, x, 0, z}, z⊥{ct, x, y, 0}.Ïîýòîìó êîìïîíåíòû òåíçîðà íàïðÿæåíèé (ñèëà, ïðèëîæåííàÿ ê ýëåìåíòó ïîâåðõ-íîñòè) σ0

µν = Cλρ
µν ε0

λρ , µ, ν = (0, 1, 2, 3) â ñîáñòâåííîé ñèñòåìå êîîðäèíàò {x0
µ} áóäåòñîñòîÿòü èç òðåõ îäíîíàïðàâëåííûõ ýëåìåíòîâ (ò. å. íàïðàâëåííûõ ïî îäíîé èç îñåéêîîðäèíàò ñîîòâåòñòâóþùèõ äå�îðìàöèé: εtt = (∆lt⊥xy/lt+∆lt⊥yz/lt+∆lt⊥zx/lt), εxx =

(∆lx⊥yz/lx + ∆lx⊥yt/lx + ∆lx⊥zt/lx) è ò. ä.), íî äåéñòâóþùèõ íà òðè ðàçëè÷íûå (â ñèëó4-ìåðíîñòè) îðòîãîíàëüíî ðàñïîëîæåííûå ïëîñêîñòè (ðèñ. 4):
(σ0

µν) =











(σ0
t⊥xy,yz,zx)tt (σ0

t⊥yz , σ0
t‖ty,zt)tx (σ0

t⊥xz, σ0
t‖tx,zt)ty (σ0

t⊥xy, σ0
t‖tx,ty)tz

(σ0
x⊥yz, σ0

x‖xy,zx)xt (σ0
x⊥yz,zt,ty)xx (σ0

x⊥zt, σ0
x‖tx,xz)xy (σ0

x⊥yt, σ0
x‖tx,xy)xz

(σ0
y⊥zx, σ0

y‖yz,xy)yt (σ0
y⊥zt, σ0

y‖yt,yx)yx (σ0
y⊥xz,zt,tx)yy (σ0

y⊥zt, σ0
y‖ty,xy)yz

(σ0
z⊥xy, σ0

z‖zx,yz)zt (σ0
z⊥yt, σ0

z‖zt,zx)zx (σ0
z⊥xt, σ0

z‖zt,zy)zy (σ0
z⊥xy,yt,tx)zz











,(1.8)ãäå íèæíèå èíäåêñû â ðàçâåðíóòîì âèäå (äëÿ áîëüøåé �èçè÷åñêîé íàãëÿäíîñòè)÷èòàþòñÿ êàê: 1) èíäåêñ tt = (t⊥xy, yz, zx) ñîîòâåòñòâóåò íàïðàâëåíèþ òðåõ íàïðÿ-æåíèé, âîçíèêàþùèõ ïîä äåéñòâèåì ïî îñè t ñèëû íà ïëîùàäêè, íîðìàëüíûå ê îñè t,ò. å. ïåðïåíäèêóëÿðíî ïëîñêîñòÿì xy, yz, zx; 2) èíäåêñ xt = (x⊥yz; x‖xy, zx) ñîîòâåò-ñòâóåò íàïðàâëåíèþ äåéñòâèÿ ñèëû ïî îñè x íà ïëîùàäêè, íîðìàëüíûå ê îñè t, ò. å.576

ïåðïåíäèêóëÿðíî ïëîñêîñòè yz è ïàðàëëåëüíî ïëîñêîñòÿì xy, zx, êàæäàÿ èç äâóõ ïî-ñëåäíèõ îðòîãîíàëüíû, ñîîòâåòñòâåííî, äâóì îñÿì � (z, t) è (y, t), è ò. ä. ïî àíàëîãèèñ èçëîæåííûì.

�èñ. 4.Òàêèì îáðàçîì, â îòëè÷èå îò äå�îðìàöèè ε0
ij(R0) ìàëîé ÷àñòèöû 3-ìåðíîé ñðåäû"îáûêíîâåííîãî" ïðîñòðàíñòâà R0, ìàëàÿ ÷àñòèöà 4-ìåðíîé ñðåäû, êðîìå îáúåìíîãîñæàòèÿ-ðàñòÿæåíèÿ εij(i=j) è ñäâèãà εij(i 6=j) (ñêàøèâàíèÿ ïðÿìûõ óãëîâ) èñïûòûâàåòäîïîëíèòåëüíûå äå�îðìàöèè, ñîäåðæàùåå ñæàòèå èëè ðàñòÿæåíèå (ε0

t⊥xy + ε0
t⊥yz +

ε0
t⊥zx)tt â íàïðàâëåíèè îñè âðåìåíè ct, à òàêæå ñæàòèå-ðàñòÿæåíèå (ε0

x⊥zt + ε0
x⊥ty)xx,. . . è ñäâèãè (ε0

x⊥zt + ε0
x‖tx)xy , . . . ïðîñòðàíñòâåííî-âðåìåííûõ 3-îáúåìîâ ∆V 3 =

∆V{t,x,y},{t,y,z},{t,z,x} îòíîñèòåëüíî ïëîñêîñòåé {t, z}, {t, y} è {t, x}.

�èñ. 5.1.2.3. Äå�îðìàöèÿ èçîòðîïíîãî 4-ìåðíîãî îáúåìà, íàõîäÿùåãîñÿ â ðàâíî-âåñíîì ñîñòîÿíèè â îáëàñòè 0 < r ≤ Ro ïîä äåéñòâèåì ñòàöèîíàðíîé îáúåìíîé ñèëûìîæåò áûòü ðàçëîæåíà íà äå�îðìàöèè 3-ìåðíûõ îáúåìîâ ñîîòâåòñòâóþùèõ ïîäïðî-ñòðàíñòâ RN ∈ (R0, R1, R2, R3) � øàð â R0 ⇔ (r, φ, θ) è òðè öèëèíäðè÷åñêèõ îáúåìàâ ñîîòâåòñòâóþùèõ ïîäïðîñòðàíñòâàõ (R1, R2, R3) ⇔ (ct, r, θ)1,2,3 (ðèñ. 5) êàê
ε0(X4) = (εrr, εφφ, εθθ)0 + (εtt, εrr, εθθ)1 + (εtt, εrr, εθθ)2 + (εtt, εrr, εθθ)3 . (1.9)677

Òîãäà äå�îðìàöèÿ ε0
ij(RN) 3-ìåðíûõ îáúåìîâ â ñîîòâåòñòâóþùèõ ïîäïðî-ñòðàíñòâàõ RN ∈ (R0, R1, R2, R3) ìîæåò áûòü íàéäåíà èç ðåøåíèÿ óðàâíåíèÿ ðàâ-íîâåñèÿ

∂σij(RN)/∂xj + fi = 0, (1.10)äëÿ
ìåùåíèé u (RN), èñïîëüçóÿ ñâÿçü σrr = λ divu+ 2µ εrr :
(λ + µ) grad divu (RN) + µ∇2u (RN) + f (RN) = 0 , (1.11)ãäå fi = ρoa � ñòàöèîíàðíàÿ îáúåìíàÿ ñèëà, ïðèõîäÿùàÿñÿ íà åäèíèöó ýíåðãèè (ìàñ-ñû) ρo ; σij � ýëåìåíò òåíçîðà íàïðÿæåíèé, ðàâíûé σij = λεkkδij + 2µεij (λ è µ �êîý��èöèåíòû Ëàìý).Èñïîëüçóÿ âûðàæåíèÿ êîìïîíåíò εij â ñ�åðè÷åñêèõ è öèëèíäðè÷åñêèõ êîîðäèíà-òàõ, ïîëó÷èì� äëÿ øàðà â R0 â êîîðäèíàòàõ (r, φ, θ):

εrr = εrr(Ro)(r/Ro)
2 , εφφ = εφφ(Ro)(r/Ro)

2 , εθθ = εθθ(Ro)(r/Ro)
2 , (1.12)ãäå εrr(Ro)= σrr(Ro)/Crr, εφφ(Ro)= σφφ(Ro)/Cφφ, εθθ(Ro)= σθθ(Ro)/Cθθ, Crr= (λ+2µ)rr,

Cφφ = (λ + 2µ)φφ, Cθθ = (λ + 2µ)θθ, r = r(x,y,z),φ,θ ;� äëÿ öèëèíäðîâ â Ri ∈ {R1, R2, R3} â êîîðäèíàòàõ (r = ρ(x,y),(y,z),(z,x), θ1,2,3, ct = rt):
εtt = εtt(Ro) r/Ro , ερρ = ερρ(Ro)(r/Ro)

2 , εθθ = εθθ(Ro)(r/Ro)
2 , (1.13)ò. å.

ε0(X4) = [εrr(R0), εφφ(R0), εθθ(R0)] + 3 [εtt(Ri), ερρ(Ri), εθθ(Ri)] , (1.14)ãäå εtt(Ro) = σtt(Ro)/Ctt, ερρ(Ro) = σρρ(Ro)/Crr, εθθ(Ro) = σθθ(Ro)/Cθθ, Ctt = (λ+2µ)tt,
Cρρ = (λ + 2µ)ρρ, Cθθ = (λ + 2µ)θθ, ρ = r = rt = (0, Ro).1.3. Ìàñøòàá ìàëîé ÷àñòèöû 4-ìåðíîé ñðåäû.Áåñêîíå÷íî ìàëûå ïîâîðîòû (1.4)ìàëîé ÷àñòèöû, êàê ïîâîðîòû àáñîëþòíîòâåðäîãî òåëà (ðèñ. 2,b) ñ óãëîâîé ñêîðîñòüþ âðàùåíèÿ ωo = vτ /r = cτ /Ro , ïîçâîëÿ-åò îäíîçíà÷íî óñòàíîâèòü ìèíèìàëüíûé ðàçìåð δrmin � êèíåìàòè÷åñêè îáóñëîâëåí-íûé ìàñøòàá áåñêîíå÷íî ìàëîé ÷àñòèöû, èñõîäÿ èç óñëîâèÿ äëÿ ìàêñèìàëüíîéòàíãåíöèàëüíîé ñêîðîñòè (vτ)max = cτ = c , êàê

δrmin = (Rt, Ro) = c (1/ωt, 1/ωo), ò. å. c/ωt = Rt, c/ωo = Ro. (1.15)Íà êèíåìàòè÷åñêîé ãðàíèöå Ro áåñêîíå÷íî ìàëîé ÷àñòèöû ñîãëàñíî (1.12)-(1.13)äîñòèãàþòñÿ ìàêñèìàëüíûå íàïðÿæåíèÿ (äå�îðìàöèè) ñðåäû
σµν(Ro) = Cλρ

µν ελρ(Ro) = [σµν]max, (1.16)� "ïðåäåë ïðî÷íîñòè" ðàññìàòðèâàåìîé 4-ìåðíîé ñðåäû â íàïðÿæåííîì ñîñòîÿíèè.Òàêèì îáðàçîì, äâèæåíèå 4-ñðåäû (ñìåùåíèÿ è äå�îðìàöèè) ïðèâîäèò êàê ïðî-öåññ ñàìîîðãàíèçàöèè ê êèíåìàòè÷åñêè îáóñëîâëåííîìó âûäåëåíèþ ïåðâè÷íîéáåñêîíå÷íî ìàëîé ÷àñòèöû ñ ãðàíèöåé δrmin = (Rt, Ro), íà êîòîðóþ íàêëàäûâàåòñÿóñëîâèå σµν ≤ [σµν]max ïðåäåëüíîãî íàïðÿæåííî-äå�îðìèðîâàííîãî ñîñòîÿíèÿ, ÷òî âöåëîì è îïðåäåëÿåò �èçè÷åñêèé ìàñøòàá ìàëîé ÷àñòèöû.Ñîãëàñíî ÑÒÎ âûäåëåííûé îáúåì, ãðàíè÷íûå òî÷êè êîòîðîãî äâèæóòñÿ ñî ñêî-ðîñòüþ ñâåòà, äëÿ âíåøíåãî íàáëþäàòåëÿ ðåëÿòèâèñòñêè çàìûêàåòñÿ äî íóëåâîãî778

ðàçìåðà, ò. å. áóäåò íàáëþäàòüñÿ êàê ìàòåìàòè÷åñêàÿ òî÷êà. Îäíàêî, â îòëè÷èå îòìàòåìàòè÷åñêîãî ñëó÷àÿ, ñàìà "òî÷êà" áóäåò ïðåäñòàâëÿòü ñîáîé èñêàæåííûå ïå-ðåìåùåíèÿìè è äå�îðìàöèÿìè ñêðûòóþ âíóòðåííþþ îáëàñòü è âíåøíåå îêðó-æàþùåå ïðîñòðàíñòâî âûäåëåííîé ìàëîé ÷àñòèöû, ò. å. ïðåäñòàâëÿòü íàäåëåííûé�èçè÷åñêèìè ñâîéñòâàìè ïðîñòðàíñòâåííî-âðåìåííîé îáúåêò.Îáðàçîâàíèå âûäåëåííûõ ïðîñòðàíñòâåííî-âðåìåííûõ îáúåêòîâ, êàê ïðî-öåññ ñàìîîðãàíèçàöèè ïîòåðÿâøåé ðàâíîâåñíîå ñîñòîÿíèå äâèæóùåéñÿ èñõîäíîé4-ñðåäû, ïðèâîäèò ê ïîíèæåíèþ ýíòðîïèè áåñïîðÿäêà ñóáñòàíöèîíàëüíûõ òî÷åê èïåðåõîäó åå (ýíòðîïèè) íà óðîâåíü áåñïîðÿäêà áåñêîíå÷íî ìàëûõ ÷àñòèö � "�èçè-÷åñêèõ òî÷åê" ñðåäû.2 Äå�îðìàöèîííûå ý��åêòû êàêýëåêòðîìàãíèòíûå ñâîéñòâà ìàëîé ÷àñòèöû2.1. Ñâîáîäíàÿ ýíåðãèÿ Eµν íàïðÿæåííî-äå�îðìèðîâàííîãî ñîñòîÿíèÿ (ïðè òåìïå-ðàòóðå T = Const è ýíòðîïèè S = Const) îïðåäåëÿåòñÿ êàê
dE = σµν dεµν , σµν = Cλρ

µν ελρ, Eµν =
1

2
Cλρ

µν εµν ελρ . (2.1)ÏÎÒÎÊ ÏËÎÒÍÎÑÒÈ ÝÍÅ��ÈÈ hµν = ∆S Eµν , dim [ã·ñì/ñåê2] íàïðÿæåííî-äå�îðìèðîâàííîãî ñîñòîÿíèÿ 4-ìåðíîé ñðåäû ×Å�ÅÇ åäèíè÷íóþ ïëîùàäêó ∆S âðàçâåðíóòîì âèäå áóäåò ñîîòâåòñòâîâàòü 4-òåíçîðó
(hµν) =

1

2
∆S









Cttε
2
tt Ctxε2

tx Ctyε2
ty Ctzε2

tz

Cxtε
2
xt Cxxε2

xx Cxyε2
xy Cxzε

2
xz

Cytε
2
yt Cyxε2

yx Cyyε2
yy Cyzε

2
yz

Cztε
2
zt Czxε2

zx Czyε2
zy C2

zzε
2
zz









. (2.2)Îáðàçóåì 4-òåíçîðíûé îáúåêò Aµν êàê âíåøíåå ïðîèçâåäåíèå ýëåêòðîìàãíèò-íûõ 4-ïîòåíöèàëîâ Aµ = (A0,A) è Aµ = (A0, A):
(Aµν) =









A0

A1

A2

A3









(

A0 A1 A2 A3
)

=









A0A0 A0A
1 A0A

2 A0A
3

A1A0 A1A
1 A1A

2 A1A
3

A2A0 A2A
1 A2A

2 A2A
3

A3A0 A3A
1 A3A

2 A3A
3









(2.3)è ïîñòàâèì åãî ýëåìåíòû â ñîîòâåòñòâèå ýëåìåíòàì 4-òåíçîðà ÏÎÒÎÊÀ ÏËÎÒÍÎ-ÑÒÈ ÝÍÅ��ÈÈ (2.2):
Aµν ⇔ hµν . (2.4)Äëÿ äèàãîíàëüíûõ ýëåìåíòîâ íàõîäèì A0A0 = k2∆S Cttε

2
tt = A2

t , A1A
1 =

k2∆S Cxxε2
xx = A2

x è ò. ä., ò. å.
At = ± k

√

∆S Ctt · εtt,

Ax = ± k
√

∆S Cxx · εxx, (2.5)
Ay = ± k

√

∆S Cyy · εyy,

Az = ± k
√

∆S Czz · εzz,ãäå k � êîý��èöèåíò ïðîïîðöèîíàëüíîñòè.879

�àçìåðíîñòü ýëåêòðîìàãíèòíîãî ïîòåíöèàëà dim [Aµ] = dim [(ã·ñì/ñåê2)1/2],ò. å. dim [A2
µ] = dim [m · a] = dim[ã·ñì/ñåê2] = dim [hµν], óäîâëåòâîðÿåòñÿ ïðè

dim [k] = dim [1], ÷òî ïîçâîëÿåò îòîæäåñòâèòü 4-òåíçîð ýëåêòðîìàãíèòíîãî 4-ïîòåíöèàëà ñ 4-òåíçîðîì ÏÎÒÎÊÀÏËÎÒÍÎÑÒÈÝÍÅ��ÈÈ íàïðÿæåííî-äå�îðìè-ðîâàííîãî ñîñòîÿíèÿ 4-ìåðíîé ñðåäû ñ òî÷íîñòüþ äî ÷èñëîâîãî áåçðàçìåðíîãî ìíî-æèòåëÿ, à ÝËÅÊÒ�ÎÌÀ�ÍÈÒÍÛÉ ÏÎÒÅÍÖÈÀË ñ÷èòàòü ïðîïîðöèîíàëüíûìäå�îðìàöèÿì (íàïðÿæåíèÿì) 4-ìåðíîé ñðåäû.2.2. Ôóíêöèÿ äå�îðìàöèè (1.9) ìàëîé ÷àñòèöû â 4-ìåðíîì ïðîñòðàíñòâå ïîñëåñóììèðîâàíèÿ (1.12)-(1.13) ïî îäíîèìåííûì êîîðäèíàòàì ìîæíî ïðåäñòàâèòü êàê(1.14), ò. å.
ε0(X4) = [εrr(R0), εφφ(R0), εθθ(R0)] + 3 [εtt(Ri), ερρ(Ri), εθθ(Ri)] . (2.6)Â ïðîåêöèè äå�îðìàöèé (íàïðÿæåíèé) íà íàáëþäàåìîå 3-ìåðíîå ïðîñòðàíñòâî X3êîîðäèíàòà t ïðåâðàùàåòñÿ â ïàðàìåòð, ò. å. äå�îðìàöèè (íàïðÿæåíèÿ), êàê �óíê-öèè 4-õ êîîðäèíàò ε0(X4) = f(ct, x, y, z) ⇔ f(ct, r, φ, θ), ðàçäåëÿþòñÿ íà �óíêöèþâðåìåííîé êîîðäèíàòû ct, êîòîðàÿ ïî îòíîøåíèþ ê ÷èñòî ïðîñòðàíñòâåííûì ïî-âîðîòàì â X3 ïðåäñòàâëÿåò ñêàëÿðíóþ �óíêöèþ f0, è íà âåêòîðíóþ �óíêöèþ

~f(r, φ, θ) ïðîñòðàíñòâåííûõ êîîðäèíàò, óìíîæåííóþ íà �óíêöèþ âðåìåíè, êîòîðàÿ âñèëó âçàèìîñâÿçè ïàðàìåòðà âðåìåíè t ñ t-êîëëèíåàðíûì âðàùåíèåì ωt⊥(x,y,z) ðàâíà
f(t) = eiωt.Ñëåäîâàòåëüíî, ïðè ïðîåêòèðîâàíèè íà 3-ìåðíîå ïðîñòðàíñòâî X3 �óíêöèé
f(RN), ïðèíàäëåæàùèõ ñîîòâåòñòâóþùèì ïîäïðîñòðàíñòâàì RN ∈ {R0, R1, R2, R3} =
{R0, Ri=1,2,3}, áóäåì èìåòü (ðèñ. 6) :

p : R0 → X3, f(R0) = f(0, r, φ, θ) ⇒ {f0 = 0, ~f(r, φ, θ)} = ~f(r, φ, θ) ,

p : Ri → X3, f(Ri) = f(t, ρ, θ, 0) ⇒ {f0, ~f(ρ, θ) · f(t)} = {f0, ~f(ρ, θ) · eiωt}, (2.7)

�èñ. 6Òàêèì îáðàçîì, ïðîåêöèÿ äå�îðìàöèé ε0(X4) íà 3-ìåðíîå ïðîñòðàíñòâî îïðåäå-ëèòñÿ êàê
p : ε0(X4) → ε0(t, X3) = [εrr(X

3), εφφ(X3), εθθ(X
3)] + 3εtt(X

3) + 3[ερρ(X3), εθθ(X
3)]eiωt

= 3 εtt + [(εrr, εφφ, εθθ) + 3 (ερρ, εθθ) eiωt] = {ft, ~f(r,φ,θ) + ~f(ρ,θ)(t)} , (2.8)ãäå ft = 3 εtt(X
3) � ïî îòíîøåíèþ ê ÷èñòî ïðîñòðàíñòâåííûì ïîâîðîòàì ïðåä-ñòàâëÿåò â X3 ñêàëÿðíóþ �óíêöèþ, à ~f(r,φ,θ) = [εrr(X

3), εφφ(X3), εθθ(X
3)] è ~f(ρ,θ)(t) =980

3 [ερρ(X
3), εθθ(X

3)] eiωt � âåêòîðíûå �óíêöèè äå�îðìàöèé â ñîîòâåòñòâóþùèõ ïîä-ïðîñòðàíñòâàõ R0 è Ri, ñïðîåêòèðîâàííûå â X3.Ïðèíèìàÿ çà îñíîâó âçàèìîñâÿçü Aµ(t, r) ⇔ εµ(t, r) = ~f(ρ,θ)(X
3) eiωt, äëÿ âûäåëåí-íîé áåñêîíå÷íî ìàëîé ÷àñòèöû 4-ìåðíîé ñðåäû â ïðîåêöèè íà 3-ìåðíîå ïðîñòðàí-ñòâî áóäåì èìåòü ýëåêòðîìàãíèòíûé ïîòåíöèàë

Aµ(t, r) = {ϕt(r), [A(r,φ,θ)(r) +A(ρ,θ)(t, r)]} = (ϕ, A) . (2.9)2.3. Ýëåêòðè÷åñêîå E è ìàãíèòíîå B ïîëÿ îáðàçóþòñÿ ïóòåì äè��åðåíöèàëüíûõîïåðàöèé íàä ïîëåì ýëåêòðîìàãíèòíîãî 4-ïîòåíöèàëà Aµ = (ϕ,A) êàêE = −∇ϕ − ∂A
c∂t

, B = ∇ ×A, (2.10)Ïåðâîå ñëàãàåìîå A(r,φ,θ)(r) âåêòîðíîé êîìïîíåíòû 4-ïîòåíöèàëà Aµ(t, r), ñîîòâåò-ñòâóþùåå äå�îðìàöèè ïîäïðîñòðàíñòâà R
3+0
0 ⊂ R3+1, ïðîïàäàåò äëÿ ýëåêòðè÷åñêîãîè ìàãíèòíîãî ïîëåé êàê ∂A(r,φ,θ)(r)/∂t = 0 è êàê ∇ ×A(r,φ,θ)(r) = 0.Ñëåäîâàòåëüíî, íàáëþäàåìûå â X3 ýëåêòðîìàãíèòíûå ÿâëåíèÿ îòðàæàþò íàïðÿ-æåííî-äå�îðìèðîâàííîå ñîñòîÿíèå {3 εtt, 3 (ερρ, εθθ) eiωt} ⇔ {ϕt(r), A(ρ,θ)(t, r)} òîëü-êî ïðîñòðàíñòâåííî-âðåìåííûõ ïîäïðîñòðàíñòâ R

2+1
i ⊂ R3+1 è â îáëàñòè 0 < r ≤ Ro,äëÿ êîòîðîé îïðåäåëåíû íàïðÿæåíèÿ (1.12)-(1.13), ýòîìó áóäåò ñîîòâåòñâîâàòü ýëåê-òðîìàãíèòíûé 4-ïîòåíöèàë

Aµ =

[(

ϕt(r) = ϕo
r

Ro

)

,

(A(ρ,θ)(t, r) = (Aρ, Aθ) · r2

R2
· eiωt

)]

, (2.11)ãäå
ϕo = k(∆StCtt)

1/2 3 ℵσtt(Ro)/Ctt = 3 Ktℵσtt(Ro) , (2.12)
(Aρ, Aθ) = [3Kρℵσρρ(Ro), 3 Kθℵσθθ(Ro)] . (2.13)2.4. Êàê ïîêàçàíî â ðàáîòå [3℄, âíóòðåííÿÿ îáëàñòü 0 ≤ r ≤ Ro ìîäåëè ÈÑÏîáëàäàåò åâêëèäîâîé ìåòðèêîé, à âíåøíÿÿ Ro ≤ r∗ < ∞ � ïñåâäîåâêëèäîâîé. Ïðèïåðåõîäå â èíâåðñíî-ñîïðÿæåííóþ âíåøíþþ îáëàñòü ñ ïñåâäîåâêëèäîâîé ìåòðèêîé,åâêëèäîâ 4-âåêòîð (X0,X)=Xµ=Xµ, (X0, X)2=XµXµ=(X0)2+X2 ïðåîáðàçóåòñÿ â ïñåâ-äîåâêëèäîâ (X0, iX), îòëè÷àþùèéñÿ îò ïåðâîãî òåì, ÷òî åãî êîíòð- è êîâàðèàíòíûåêîìïîíåíòû ðàçëè÷àþòñÿ, êàê X∗µ=(X∗

0, X∗) è X∗
µ=(X∗

0, −X∗), è òåì ñàìûì êâàäðàòïñåâäîåâêëèäîâà 4-âåêòîðà îïðåäåëÿåòñÿ êàê (X0, iX)2=X∗µX∗
µ=(X0)2 −X2.Ñëåäîâàòåëüíî, ïðè ïåðåõîäå â èíâåðñíî-ñîïðÿæåííóþ âíåøíþþ îáëàñòü

Ro ≤ r∗ < ∞ ñ ó÷åòîì çàêîíà èíâåðñíîãî ïðåîáðàçîâàíèÿ êîîðäèíàò r = R2/r∗äëÿ ýëåêòðîìàãíèòíîãî 4-ïîòåíöèàëà ïîëó÷èì
A∗

µ =

[(

ϕ∗
t (r

∗) = ϕ∗
o

Ro

r∗

)

,

(A∗
(ρ,θ)(t, r∗) = (A∗

ρ, A∗
θ) · R2

r∗2
· eiωt

)]

, (2.14)ãäå
ϕ∗

o = 3 K∗
t ℵ∗σtt =

Q∗

Ro

, (2.15)
(A∗

ρ, A∗
θ) = i [3 K∗

ρℵ∗σρρ(Ro), 3 K∗
θ ℵ∗σθθ(Ro)] =

= i
Q∗

Ro
(eρ + eθ) , (2.16)1081

Çäåñü Q∗ � ïîñòîÿííàÿ âåëè÷èíà ñ ðàçìåðíîñòüþ ýëåêòðè÷åñêîãî çàðÿäà ïðè
K∗

t σtt(Ro) = K∗
ρσρρ(Ro) = K∗

θ σθθ(Ro) = K∗σ(Ro) (â îáùåì ñëó÷àå, åñëè K∗
t σtt(Ro) 6=

K∗
ρσρρ(Ro) 6= K∗

θ σθθ(Ro), òî Q∗
t 6= Q∗

ρ 6= Q∗
θ;):

Q∗ = 3 K∗ ℵ∗σ(Ro)Ro , dim[Q∗] = dim [(ã · ñì3/ñåê2)1/2] , (2.17)ãäå K∗ � êîý��èöèåíò, âêëþ÷àþùèé â êà÷åñòâå ñîìíîæèòåëåé ñîîòâåòñòâóþùèåìîäóëè óïðóãîñòè è êîíñòàíòû èíòåãðèðîâàíèÿ, dim[K∗] = dim [(ñì3·ñåê 2/ã)1/2];
ℵ∗ =− ℵ � "�èçè÷åñêèé" (ò. å. íå àðè�ìåòè÷åñêèé) çíàê ýëåêòðè÷åñêîãî çàðÿäà,îòðàæàþùåãî çíàê äå�îðìàöèè ε∗

ij(i=j) = ℵ∗ · |ε∗
ij(i=j)| � äå�îðìàöèè îòíîñèòåëüíûõóäëèíåíèé âíåøíåé îáëàñòè ìàëîé ÷àñòèöû, ïðîòèâîïîëîæíûé çíàêó ℵ = (+) ∨

(−) äå�îðìàöèè âíóòðåííåé îáëàñòè ÷àñòèöû, ñîîòâåòñòâóþùèé ðàñòÿæåíèþ (+)èëè ñæàòèþ (−) âäîëü i-é îñè, è, êàê âíóòðåííÿÿ õàðàêòåðèñòèêà äå�îðìàöèè,íå èçìåíÿåòñÿ ïðè îïåðàöèÿõ âîçâåäåíèÿ â êâàäðàò èëè èçâëå÷åíèÿ êâàäðàòíîãîêîðíÿ, êàê ïðè ýòèõ æå îïåðàöèÿõ èçìåíÿåòñÿ àðè�ìåòè÷åñêèé çíàê (±): (±)2 =
(+), (±)1/2 = (±, i =

√
−1); eiωt ⇒ (eiωt)2 = 1 � ãàðìîíè÷åñêàÿ �óíêöèÿ âåêòîðíîãîïîòåíöèàëà ÷àñòèöû; (ρ(x,y),(y,z),(z,x) = r∗, θ(x,y),(y,z),(z,x)) ∈ Ri.Ýòî ïîçâîëÿåò îïðåäåëèòü ýëåêòðè÷åñêîå è ìàãíèòíîå ïîëÿ âíåøíåé îáëàñòè

Ro ≤ r∗ < ∞ âûäåëåííîé ìàëîé ÷àñòèöû ÷åðåç 4-ïîòåíöèàë (ϕ∗,A∗) êàêE∗ = −∇ϕ∗ − ∂A∗

c∂t
, B∗ = ∇ ×A∗. (2.18)Â ðåçóëüòàòå äëÿ ýëåêòðè÷åñêîãî ïîëÿ ïîëó÷èì:E∗ = −∇r ϕ∗(r∗) − ∂

c ∂t
A∗

ρ,θ(t, r∗) =
Q∗

r∗2
er +

Q∗

r∗2
eiωt(eρ + eθ) = E∗

r + E∗
ρ,θ(t) . (2.19)à äëÿ ìàãíèòíîãî ïîëÿ ñ ó÷¼òîì âçàèìîñâÿçè óãëà ïîâîðîòà θ ñ âåëè÷èíîé ωt, âõîäÿ-ùåé â �óíêöèþ eiωt, îïðåäåëÿåìîé ïåðèîäîì 4πn ïîëíîãî îáîðîòà â 4-ïðîñòðàíñòâå,ò. å. 2ωt = θ + 4πn èëè ωt = 1

2
θ + 2πn, ñîîòâåòñòâåííî, áóäåì èìåòüB∗(t, ρ∗) =

1

c
∇ ×A∗

ρ,θ =
1

c ρ

[

∂

∂ρ
(ρ A∗

θ) − ∂

∂θ
A∗

ρ

] et =

=
1

c
Q∗Ro

[

1

2
− i

]

e
1

2
iθ

ρ∗3
et =

1

c
µt [1 − 2 i]

eiωt

ρ∗3
et , (2.20)

ReB∗(t, ρ∗) =
1

2
Q∗Ro · 1

c

eiωt

ρ∗3
et =

1

c
µt

eiωt

ρ∗3
et , (2.21)ãäå µt � ìàãíèòíûé ìîìåíò â íàïðàâëåíèè îñè âðåìåíè ct, ðàâíûé

µt =
1

2
Q∗Ro = Const , |~µt| =

√

µ2
t⊥xy + µ2

t⊥yz + µ2
t⊥zx =

√
3

2
Q∗Ro , (2.22)Òàê êàê íàïðàâëåíèå îñè âðåìåíè ct íåíàáëþäàåìî â X3, òî µt ïðåäñòàâëÿåòñîáîé "âíóòðåííèé" ìàãíèòíûé ìîìåíò, êîòîðûé ïðè íàëîæåíèè âíåøíåãî ìàãíèò-íîãî ïîëÿ BZ = (0, 0, Bz⊥xy) ìîæåò áûòü ïåðåîðèåíòèðîâàí â ïðîèçâîëüíî âûáðàííîåíàáëþäàåìîå ïðîñòðàíñòâåííîå íàïðàâëåíèå Z êàê µt⊥xy → ± µz⊥xy.Ïîëó÷åííûé ðåçóëüòàò ìîæíî ñîïîñòàâèòü ñ ìàãíèòíûì ìîìåíòîì µo (ìàãíåòîíÁîðà) ýëåêòðîíà eo , êàê áåñêîíå÷íî ìàëîé çàðÿæåííîé ÷àñòèöû:

µt =
1

2
Q∗Ro ⇔ µo =

1

2
eo

~

moc
=

eo

moc
s , (2.23)1182

è, ñëåäîâàòåëüíî, â ýòîì ñëó÷àå áóäåì èìåòü
Ro =

~

moc
, Q∗ = eo , s =

1

2
~ =

h

4 π
, ω =

c

Ro
=

mc2

~
, eiωt = ei(mc2/~) t. (2.24)Ïåðèîäè÷åñêàÿ �óíêöèÿ eiωt ïðè ïåðåõîäå èç íåïîäâèæíîé ñèñòåìû îòñ÷åòà âäâèæóùóþñÿ ïðåîáðàçóåòñÿ â �óíêöèþ ei(ωt−k x), ãäå k = (ω/c2) v = 2πn/λ � âîë-íîâîé âåêòîð è, ñëåäîâàòåëüíî, λ = 2πc2/ωv = 2πc2~/mc2v = h/mv � äëèíà âîëíûäå Áðîéëÿ, êîòîðàÿ ïðåäñòàâëÿåò ñîáîé ðåëÿòèâèñòñêèé ý��åêò âîëíîâîãî "ñëåäà" ,âîçíèêàþùåãî ïðè äâèæåíèè ÷àñòèöû è èñ÷åçàþùåãî ïðè v = 0.Òàêèì îáðàçîì, âíåøíÿÿ îáëàñòü áåñêîíå÷íî ìàëîé ÷àñòèöû 4-ìåðíîé ñðåäû âïðîåêöèè íà íàáëþäàåìîå 3-ìåðíîå ïðîñòðàíñòâî îáëàäàåò ïîñòîÿííûì öåíòðàëü-íûì ýëåêòðè÷åñêèì ïîëåì E∗

r, à òàêæå îñåñèììåòðè÷íûì âîëíîâûì ýëåêòðîìàã-íèòíûì ïîëåì, ýëåêòðè÷åñêàÿ ñîñòàâëÿþùàÿ êîòîðîãî E∗
ρ,θ(t) ðàñïîëàãàåòñÿ êîìïëà-íàðíî ïëîñêîñòÿì, îðòîãîíàëüíûì îñè ct (et = eρ × eθ), à ìàãíèòíàÿ ñîñòàâëÿþùàÿB∗(t, ρ∗) � êîëëèíåàðíî îñè ct.Ñëåäîâàòåëüíî, áåñêîíå÷íî ìàëàÿ ÷àñòèöà ïðè îòîæäåñòâëåíèè (2.23)-(2.24) ñýêñïåðèìåíòàëüíî íàáëþäàåìîé ýëåìåíòàðíîé ÷àñòèöåé � ýëåêòðîíîì îáúåäèíÿåò"êëàññè÷åñêèå" è "êâàíòîâûå" ïðåäñòàâëåíèÿ î ñâîáîäíîì ýëåêòðîíå, êàê î ÷àñòè-öå ñ ïîñòîÿííûì êóëîíîâñêèì ýëåêòðè÷åñêèì ïîëåì, îáëàäàþùåé òàêæå âîëíî-âûìè ñâîéñòâàìè � ãàðìîíè÷åñêèì ýëåêòðîìàãíèòíûì ïîëåì, îñòàâëÿþùåì ïðèäâèæåíèè "ñëåä" â âèäå âîëíû äå Áðîéëÿ. Ýòè ïîëÿ â ñîáñòâåííîé ñèñòåìå îòñ÷åòàýëåêòðîíà âûãëÿäÿò êàê E∗

r + [E∗
ρ,θ(t), ReB∗

ρ×θ(t)] =

=
eo

r∗2
er +

[

eo

r∗2
(eρ + eθ),

1

c

µo

ρ∗3
et

]

eiωt (2.25)è, áóäó÷è ýêñïåðèìåíòàëüíî íàáëþäàåìûìè, â íàñòîÿùåå âðåìÿ îïèñûâàþò-ñÿ ðàçäåëüíî, ñîîòâåòñòâåííî, êëàññè÷åñêîé (ýëåêòðîòåõíèêà, ðàäèîòåõíèêà è ò. ä.)è êâàíòîâîé (äèñêðåòíûå ýíåðãåòè÷åñêèå óðîâíè ýëåêòðîíîâ â àòîìàõ, ìàãíèòî-ñïèíîâûå ý��åêòû, ïîëÿðèçàöèÿ ýëåêòðîíîâ è ò. ä.) ýëåêòðîäèíàìèêàìè.�åçóëüòàò (2.25) ïîëíîñòüþ ñîâïàäàåò ñ îïèñàíèåì ýëåêòðîíà êàê ðåøåíèÿ âîëíî-âîãî óðàâíåíèÿ � Aν = ∇ν(∇µAµ) â öåíòðàëüíîé ïîñòàíîâêå ïðè óñëîâèè ∇µAµ 6= 0,ò. å. áåç êàëèáðîâêè Ëîðåíöà [6℄. Ýòèì ïîäòâåðæäàåòñÿ ïðàâîìåðíîñòü îòîæäåñòâëå-íèÿ (2.4) ýëåêòðîìàãíèòíîãî 4-ïîòåíöèàëà ñ ïîòîêîì ïëîòíîñòè ýíåðãèè íàïðÿæåííî-äå�îðìèðîâàííîãî ñîñòîÿíèÿ 4-ìåðíîé ñðåäû, ÷òî ëåæèò â îñíîâå ðåøåíèÿ (2.25).3 Êèíåìàòè÷åñêèå ý��åêòû êàê ãðàâèòàöèîííûåñâîéñòâà ìàëîé ÷àñòèöûÏîëÿ ñêîðîñòåé ñóáñòàíöèîíàëüíûõ òî÷åê â îáúåìå ìàëîé ÷àñòèöû ðàññìàò-ðèâàåìîé 4-ìåðíîé ñðåäû, ò. å. âî âíóòðåííåé îáëàñòè 0 < r ≤ Ro, îïðåäåëÿþòñÿ4-òåíçîðîì âðàùåíèÿ (1.4), à èìåííî:1) êâàçèàêñèàëüíûì âåêòîðîì Ωt,(x,y,z) t-êîëëèíåàðíîãî � ωt è òâåðäîòåëüíîãî
(x, y, z)-ïðîñòðàíñòâåííîãî � ~ω(x,y,z) âðàùåíèÿ.2) êâàçèïîëÿðíûì âåêòîðîì L(ϕ,φ)=Θ = (Lx, Ly, Lz)⊥t ñ ïðîñòðàíñòâåííûìèêîìïîíåíòàìè îòíîñèòåëüíî íàïðàâëåíèé (ex, ey, ez) îñåé âðàùåíèÿ, îðòîãîíàëü-íûõ ñìåæíûì ïðîñòðàíñòâåííî-âðåìåííûì ïëîñêîñòÿì êàê ωx⊥({t, z}, {t, y}),1283

ωy⊥({t, x}, {t, z}) è ωz⊥({t, y}, {t, x}), ò. å. âðàùåíèÿ ïî äâîéíûì (òåëåñíûì) óãëàì
Θ1 = (ϕ, φ)x, Θ2 = (ϕ, φ)y, Θ3 = (ϕ, φ)z;3.1. Ïîëÿ òàíãåíöèàëüíûõ ñêîðîñòåé t-êîëëèíåàðíîãî è (x,y,z)-òâåð-äîòåëüíîãî âðàùåíèÿ âî âíóòðåííåé è âíåøíåé îáëàñòè ìàëîé ÷àñòèöû.3.1.1. t-êîëëèíåàðíàÿ êîìïîíåíòà ωt⊥(x,y,z) îïðåäåëÿåò âðàùåíèå êàæäîé ñóáñòàí-öèîíàëüíîé òî÷êè ñ êîîðäèíàòàìè (x, y, z) ∈ R0 âî âíóòðåííåé îáëàñòè 0 ≤ r ≤ Roìàëîé ÷àñòèöû îðòîãîíàëüíî îñè ct â ãèïåðïëîñêîñòè (er δij ×eθ)⊥et, ÷òî â ïðîåê-öèè íà 3-ìåðíîå ïðîñòðàíñòâî X3 áóäåò ñîçäàâàòü òåíçîðíîå ïîëå òàíãåíöèàëüíûõ
(Vτ) ñêîðîñòåé (ðèñ. 7,a) :Vτ‖θ = ωt r δij = c

r

Ro
δij , ωt = ωo = c/Ro , i = j. (3.1)

�èñ. 7Ïðèìåíÿÿ ê ïîëþ ñêîðîñòåé Vτ‖θ èíâåðñíîå ïðåîáðàçîâàíèå r = R2
o/r∗, ïîëó÷èìîáðàç ýòîãî ïîëÿ âî âíåøíåé îáëàñòè Ro ≤ r∗ ≤ ∞ ìàëîé ÷àñòèöû, à èìåííî, òåí-çîðíîå ïîëå òàíãåíöèàëüíûõ ñêîðîñòåé, ñîçäàâàåìîå t-êîëëèíåàðíûì âðàùåíèåì ωtV∗

τ‖θ = ωt
R2

o

r∗
δij = c

Ro

r∗
δij, ωt = ωo = c/Ro . (3.2)3.1.2. 3-ïðîñòðàíñòâåííûé ïñåâäîâåêòîð ~ω(x,y,z) îïðåäåëÿåò âåêòîðíîå ïîëå òàí-ãåíöèàëüíûõ ñêîðîñòåé âðàùåíèÿ vτ ñóáñòàíöèîíàëüíûõ òî÷åê âíóòðåííåé îáëàñòè

0 < r ≤ Ro ìàëîé ÷àñòèöû â ïëîñêîñòè, îðòîãîíàëüíîé ìãíîâåííîìó íàïðàâëåíèþïðîñòðàíñòâåííîé îñè òâåðäîòåëüíîãî âðàùåíèÿ eω = er × eϕ â X3 ïî ïëîñêîìóóãëó ϕ (ðèñ. 7,b), êàêvτ‖ϕ = ~ω × r , r = r er(t)vτ‖ϕ =
r der(t)

dt
= ω r eϕ, vτ =

√v 2
τ‖ϕ = ω r , (3.3)er(t) = ex cos ωt + ey sin ωt , eϕ(t) =

1

ω

d

dt
er = −ex sin ωt + ey cos ωt ,è, ñîîòâåòñòâåííî, âåêòîðíîå ïîëå òàíãåíöèàëüíûõ ñêîðîñòåé èíâåðñíî-òâåðäîòåëüíîãî (ìãíîâåííî ïëîñêîãî) ~ω∗

(x,y,z) âðàùåíèÿ ñóáñòàíöèîíàëüíûõ1384

òî÷åê ñðåäû âî âíåøíåé îáëàñòè Ro ≤ r < ∞:v∗
τ‖ϕ = ωo

R2
o

r∗
eϕ = c

Ro

r∗
eϕ = ω∗ Ro eϕ , ω∗ = ωo

Ro

r∗
=

c

r∗
. (3.4)3.2. Ïîëÿ ðàäèàëüíûõ óñêîðåíèé âî âíóòðåííåé è âíåøíåéîáëàñòè ìàëîé ÷àñòèöû�ðàäèåíòû ïîëåé òàíãåíöèàëüíûõ ñêîðîñòåéVτ‖θ èV∗

τ‖θ îïðåäåëÿþò öåíòðàëüíûåïîëÿ ðàäèàëüíûõ óñêîðåíèégradrVτ‖θ = − c ∇rVτ‖θ = − c2

Ro
er = Const , (3.5)gradrV∗

τ‖θ = − c ∇rV∗
τ‖θ = c2 Ro

r∗2
er , (3.6)êîòîðûå ïîðîæäàþò, â êà÷åñòâå ðåàêöèè, ïîëÿ ïðîòèâîïîëîæíî íàïðàâëåííûõèíåðöèîííûõ óñêîðåíèé (äëÿ ðàñïîëîæåííûõ â ýòèõ ïîëÿõ ìàññ) (ðèñ. 8,a) :� öåíòðîáåæíûõ âî âíóòðåííåé îáëàñòè 0 < r ≤ Roar(Vτ‖θ) = − gradrVτ‖θ = +

c2

Ro
er = Const , (0 < r ≤ Ro), (3.7)� öåíòðîñòðåìèòåëüíûõ âî âíåøíåé îáëàñòè Ro ≤ r < ∞a∗

r(V∗
τ‖θ) = − gradrV∗

τ‖θ = − c2 Ro

r∗2
er , (Ro ≤ r < ∞). (3.8)

�èñ. 8Äè��åðåíöèðîâàíèå ñêîðîñòåé òâåðäîòåëüíîãî âðàùåíèÿ ñðåäû (3.3)-(3.4) ïîâðåìåíè t (ãäå ∂eϕ(t)/∂t = − ω (ex cos ωt + ey sin ωt) = − ω eiωt er = − ω er(t) ≡
− eiωt ∇r vτ) äàåò óñêîðåíèå â ìãíîâåííîé ïëîñêîñòè âðàùåíèÿ (er × eϕ)⊥eω:

dvτ‖ϕ

dt
= vϕ

∂eϕ(t)

∂t
= − vϕeiωt ∇r vϕ = − ω2

o r eiωter = − c2

Ro

· r

Ro

eiωter = −
v2

ϕ

r
er(t) ,(3.9)1485

dv∗
τ‖ϕ

dt
= v∗

ϕ

∂eϕ(t)

∂t
= −v∗

ϕeiωt∇r v∗
ϕ = −c Ro

r∗
eiωt∇r

c Ro

r∗
= +

c2 R2
o

r∗3
eiωter = +

c2 R2
o

r∗3
er(t) ,(3.10)è, ñîîòâåòñòâåííî, ïðîòèâîïîëîæíî íàïðàâëåííûå èíåðöèîííûå óñêîðåíèÿ â ïëîñêî-ñòè âðàùåíèÿ ìàëîé ÷àñòèöû (ðèñ. 8,b):� öåíòðîáåæíûõ âî âíóòðåííåé îáëàñòè 0 < r ≤ Roac.f.(vτ‖ϕ) = +

c2

Ro
· r

Ro
eiωter = +

v2
τ

r
er(t) , (0 < r ≤ Ro), (3.11)� öåíòðîñòðåìèòåëüíûõ (èíâåðñíî-öåíòðîáåæíûõ) âî âíåøíåé îáëàñòè Ro ≤ r < ∞a∗

c.f.(v∗
τ‖ϕ) = − c2 R2

o

r∗3
eiωter = − c2 R2

o

r∗3
er(t) , (Ro ≤ r < ∞). (3.12)3.3. �ðàâèòàöèîííîå ïîëå ìàëîé ÷àñòèöû.Ââîäÿ áåçðàçìåðíûé êîý��èöèåíò ïðîïîðöèîíàëüíîñòè γ (dim[γ] = dim[1]),âíåøíåå ïîëå ðàäèàëüíûõ èíåðöèîííûõ óñêîðåíèé a∗

r(V∗
τ‖θ) (3.8) ìîæíî îòîæäåñò-âèòü ñ ïîëåì, ñîçäàâàåìûì öåíòðàëüíîé òÿãîòåþùåé ìàññîé Mo êàê

Gg = γ a∗
r(V∗

τ‖θ) = − γ
c2 Ro

r∗2
er = − η Mo

r∗2
er , (Ro ≤ r < ∞) . (3.13)ò. å. åñëè ãðàâèòèðóþùàÿ â îáëàñòè X(Ro ≤ r < ∞) ìàññà

Mo = γ
c2 Ro

η
= γ

R2
o

η
ω2

o Ro , (η Mo = γ c2 Ro = γ
S

4 π
ω2

o Ro , S = 4 π R2
o), (3.14)ñîçäàåòñÿ ïîëåì ðàäèàëüíûõ óñêîðåíèé a(Ro) = γ ω2

o Roer íà ðàäèóñå Ro .×èñëåííîå çíà÷åíèå êîý��èöèåíòà γ ìîæåò áûòü îïðåäåëåíî, åñëè ïðåäñòà-âèòü ãðàâèòàöèîííîå âçàèìîäåéñòâèå F g = − ηM2 M1/r2er ìàññ M1 è M2 êàê F g =
g2 g1/r2er , ò. å. êàê âçàèìîäåéñòâèå ãðàâèòàöèîííûõ çàðÿäîâ g1=√−η M1= n1 gmè g2=√−ηM2= n2 gm, ãäå g2

m=− η M2
o=− γ~c, Mo= me= 9, 11 · 10−28 ã, n1=M1/Mo,

n2=M2/Mo, n = Mn/Mo � ëþáîå âåùåñòâåííîå ÷èñëî â äèàïàçîíå 0 < n < ∞ (âîòëè÷èå îò ïðîèçâîëüíîãî ýëåêòðè÷åñêîãî çàðÿäà qN = Nqe , ãäå N � öåëîå ÷èñëî,
qe = eo). Òîãäà áóäåì èìåòü

γ =
η me

c2Ro

=
η m2

e

~c
= − g2

m

~c
= − g2

m

mec2
· mec

~
=

Rg

RK

∼= 0, 175 · 10−44 , (3.15)ãäå Ro = RK = ~/mec � ñîãëàñíî (2.24) êîìïòîíîâñêèé ðàäèóñ ýëåêòðîíà, Rg == γ RK = η me/c2 = − g2
m/mec

2 ∼= 0, 675 · 10−55 ñì � "ãðàâèòàöèîííûé" ðàäèóñ ýëåê-òðîíà, àíàëîãè÷íûé "êëàññè÷åñêîìó" ðàäèóñó ýëåêòðîíà Re= q2
e/mec

2 = α RK , âêîòîðîì çàðÿä ýëåêòðîíà qe çàìåíåí åãî ãðàâèòàöèîííûì çàðÿäîì gm=√−η me.Â ýòîì ïðåäñòàâëåíèè âåëè÷èíà γ ∼= 0, 175 · 10−44 (3.15) ÿâëÿåòñÿ áåçðàçìåðíîéêîíñòàíòîé âçàèìîäåéñòâèÿ (êîý��èöèåíòîì óâëå÷åíèÿ â ïîëå óñêîðåíèé a∗
r(V∗

τ‖θ))ãðàâèòàöèîííûõ çàðÿäîâ, àíàëîãè÷íîé êîíñòàíòå âçàèìîäåéñòâèÿ ýëåêòðè÷åñêèõ çà-ðÿäîâ α ∼= 1/137, 04. Ñîîòíîøåíèå ýòèõ êîíñòàíò ðàâíî γ/α = Rg/Re
∼= 2, 4 · 10−43.Åñëè õàááëîâñêèé ðàçìåð Âñåëåííîé R∞ ≈ 2, 2·1028ñì ïðèíÿòü çà ãðàâèòàöèîííûéðàäèóñ Âñåëåííîé Rg(∞), òî ïðèðàâíèâàÿ åãî â (3.14) âåëè÷èíå γ Ro = Rg(∞), ïîëó÷èì1586

M∞ ≈ 3 · 1056ã � âåëè÷èíó ìàññû ïðîñòðàíñòâåííîé ñðåäû Âñåëåííîé, ÷òî ïðèâîäèòê ïðåäñòàâëåíèþ ãðàâèòàöèîííîé ïîñòîÿííîé â âèäå òîæäåñòâåííûõ ñîîòíîøåíèé
η ≡ R∞

M∞

c2 ≡ Rg

me

c2 ≡ 6, 67 · 10−8ñì3/ã · ñåê 2 . (3.16)Ìàññà M∞, îòíåñåííàÿ ê îáúåìó V∞ = 4/3 πR3
∞, ñîîòâåòñòâóåò �ðèäìàíîâñêîéïëîòíîñòè ̺∞ ≈ 0, 7 · 10−29 ã/ñì3, ÷òî ïðè èçâåñòíîé ñêîðîñòè ðàñïðîñòðàíåíèÿ ïîïå-ðå÷íûõ êîëåáàíèÿõ �èçè÷åñêîãî âàêóóìà, ò. å. ñêîðîñòè ñâåòà

c =
√

K∞/̺∞
∼= 3 · 1010ñì/ñåê ,äàåò ìîäóëü óïðóãîñòè ïðè ïîïåðå÷íûõ êîëåáàíèÿõ (ìîäóëü ñäâèãà) �èçè÷åñêîãî âà-êóóìà Âñåëåííîé, ðàâíûé

K∞ = c2̺∞ ≈ 0, 6 · 10−11 ê�/ñì2Äëÿ ñðàâíåíèÿ: ìîäóëü óïðóãîñòè ñòàëè � EF e ≈ 2 · 106 ê�/ñì2, ïëîòíîñòü �
̺F e ≈ 7, 8 ã/ñì3, ñêîðîñòü çâóêà � vF e =

√

EF e/̺F e ≈ 5 · 105 ñì/ñåê .3.4. Èíâåðñíî-öåíòðîáåæíîå ïîëå ìàëîé ÷àñòèöû.Ïîëå èíåðöèîííûõ óñêîðåíèé a∗
r(v∗

τ‖ϕ) (3.12) èíâåðñíî-òâåðäîòåëüíûõ âðàùåíèév∗
τ‖ϕ (3.4) ñðåäû, êàê ñèëîâîå ïîëå, ñîçäàâàåìîå öåíòðàëüíîé ìàññîé M â ïëîñêîñòèâðàùåíèÿ (er × eϕ)⊥eω:Gc.f∗. = − c2 (γ Ro)

2

r∗3
er(t) = − (ηM)2/c2

r∗3
er(t) , (Ro ≤ r∗ < ∞) . . (3.17)ìåíÿåò íàïðàâëåíèÿ óñêîðåíèÿ âî âíåøíåé îáëàñòè ìàëîé ÷àñòèöû îòíîñèòåëüíîíàïðàâëåíèÿ âî âíóòðåííåé îáëàñòè.Ïîëå Gc.f∗.(3.17) ñîâìåñòíî ñ ãðàâèòàöèîííûì ïîëåì Gg (3.13) äåéñòâóåò íà ïðîá-íóþ ìàññó m ñ ðàäèàëüíîé ïðèòÿãèâàþùåé ñèëîé, ðàâíîéFmM = m Gg + mGc.f. = − m

ηM

r∗2
(1 +

ηM/c2

r∗
eiωt)er , (Ro ≤ r∗ < ∞) , (3.18)êîòîðàÿ áóäåò îòêëîíÿòü ëó÷ ñâåòà è ñìåùàòü ïåðèãåëèé ýëèïòè÷åñêèõ îðáèòàíàëîãè÷íî ðåøåíèþ Øâàðöøèëüäà â ÎÒÎ äëÿ äâèæåíèÿ â ïîëå öåíòðàëüíîéìàññû.Âûâîäû.Èç ïîëó÷åííûõ ðåçóëüòàòîâ ñëåäóåò, ÷òî ýëåêòðîìàãíèòíûå è ãðàâèòàöèîí-íûå ÿâëåíèÿ â ìîäåëè èíâåðñíî-ñîïðÿæåííûõ ïðîñòðàíñòâ ÿâëÿþòñÿ ý��åêòàìè,ñîîòâåòñòâåííî, íàïðÿæåííî-äå�îðìèðîâàííîãî ñîñòîÿíèÿ è êèíåìàòèêè äâèæåíèÿóíèâåðñàëüíîé 4-ìåðíîé ñðåäû, çàïîëíÿþùåé 4-ìåðíîå ïðîñòðàíñòâî.Äâèæåíèÿ è äå�îðìàöèè ÈÑÕÎÄÍÎÉ 4-ìåðíîé ñðåäû ïðèâîäÿò ê å¼ äèñ-êðåòèçàöèè, ò. å. ðàçäåëåíèþ íà ýëåìåíòàðíûå ïðîñòðàíñòâåííî-âðåìåííûå îáú-åêòû, îáëàäàþùèå ìàññîé ïîêîÿ è ãðàâèòàöèîííî-ýëåêòðîìàãíèòíûìè ñâîéñòâàìè,êîòîðûå ìîãóò áûòü ïîñòàâëåíû â ñîîòâåòñòâèå ïðîñòåéøåé çàðÿæåííîé ÷àñòèöå ñìèíèìàëüíîé ìàññîé ïîêîÿ � ýëåêòðîíó.1687

Îáîáùàÿ ïîëó÷åííûå ðåçóëüòàòû, íåîáõîäèìî îòìåòèòü, ÷òî â ðàáîòå íå ïðèâåäåíàíàëèç áîëåå ñëîæíûõ äå�îðìàöèé, âõîäÿùèõ â 4-òåíçîð ÏÎÒÎÊÀ ÏËÎÒÍÎÑÒÈÝÍÅ��ÈÈ (2.2) íàïðÿæåííî-äå�îðìèðîâàííîãî ñîñòîÿíèÿ, íàïðèìåð, ñìåøàííûõíîðìàëüíûõ äå�îðìàöèè ñ ïîâîðîòîì, êîòîðûå ïðè èíâåðñíîì ïðåîáðàçîâàíèè ïî-äîáèÿ ñ ïîâîðîòîì âî âíåøíþþ îáëàñòü ïðèâîäÿò ê îáðàçîâàíèþ ìåçîííîãî ïîòåí-öèàëà ñèëüíûõ âçàèìîäåéñòâèé â âèäå [7℄:
ϕπ = (11, 66 i e)

m2
π±

m2
o

r

r2
o

· exp [− (mπ±/mo)
r

ro
] .Ýòî íåðàñõîäÿùèéñÿ êîðîòêîäåéñòâóþùèé ïîòåíöèàë, îáëàäàþùèé ïîòåíöèàëü-íîé "ÿìîé" Umin = eπ ϕπ = (11, 664 ie)2 exp(−1)/rmin = −mπ c2/ 2, 718 ∼= − 51, 35Ìýâ ïðè âçàèìîäåéñòâèè ìåæäó äâóìÿ îäíîèìåííûìè ñèëüíûìè çàðÿäàìè eπ =

(1/α − 1)1/2 i e = 11, 664 i e (çäåñü rmin = (mo/mπ±) ro
∼= 1, 4 · 10−13 ñì, ro = ~/moc =

3, 86 · 10−11 ñì) è îïðåäåëÿåò ñèëó âçàèìîäåéñòâèÿ F (r) = −∇U , õàðàêòåð êîòîðîéíà ðàññòîÿíèÿõ r ≥ rmin ñîîòâåòñòâóåò î÷åíü áîëüøîé (ïî ñðàâíåíèþ ñ ýëåêòðîñòà-òè÷åñêîé) ñèëå ïðèòÿæåíèÿ, ïåðåõîäÿùåé íà ðàññòîÿíèÿõ r < rmin â åùå áîëüøóþñèëó îòòàëêèâàíèÿ, ÷òî ïîëíîñòüþ ñîâïàäàþò ñ ýêñïåðèìåíòàëüíî ðåãèñòðèðóåìû-ìè õàðàêòåðèñòèêàìè ÿäåðíûõ ñèë, âïëîòü äî ñâîéñòâà íàñûùåíèÿ.Ïîòåíöèàë ϕπ ñâÿçàí ñ îáðàçîâàíèåì ïðîòîíà, êîòîðûé ñîâìåñòíî ñ ýëåêòðîíîìîáðàçóåò íåéòðàëüíûé âîäîðîä èëè åãî "èíâåðñíûé" àíàëîã � íåéòðîí 1).Äðóãèå ïðîñòðàíñòâåííî-âðåìåííûå îáúåêòû (�îòîíû, íåéòðèíî, ìåçîíû, ÿäðà,àòîìû, èîíû, ìîëåêóëû, ïëàçìà, ãàçû, æèäêîñòè, òâåðäûå àòîìíî-ìîëåêóëÿðíûå òå-ëà, íåéòðîííàÿ ìàòåðèÿ è ò. ä.) îáðàçóþòñÿ êàê ðåçóëüòàò âçàèìîäåéñòâèÿ ïåðâè÷íûõ÷àñòèö è òåì ñàìûì îïðåäåëÿþò âñ¼ ðàçíîîáðàçèå ñóùåñòâîâàíèÿ âåùåñòâà âî Âñå-ëåííîé.Â ðàáîòå òàêæå íå ðàññìàòðèâàëèñü ñâîéñòâà êâàçèïîëÿðíîãî âåêòîðà L(ϕ,φ)=Θ,îáðàçóþùåãî ñîâìåñòíî ñ êâàçèàêñèàëüíûì âåêòîðîì ~Ωt,(x,y,z) 4-òåíçîð (L, ~Ω) (1.5),1) Íåéòðîí, êàê "èíâåðñíûé" àíàëîã àòîìà âîäîðîäà â "ýëåìåíòàðíîé" ïëàíåòàðíîé ìîäå-ëè Áîðà ìîæíî ïîëó÷èòü èç ïðåäñòàâëåíèÿ îá èíâåðòèðîâàíèè ýëåêòðîíà ñ áîðîâñêîé îðáèòû
RBor = α−2R0 , ëåæàùåé â îáëàñòè X = (R0 ≤ r < ∞) ñ �èçè÷åñêèìè õàðàêòåðèñòèêàìèïîëÿ {e = (α~c)1/2; α = 0, 0073}, íà èíâåðñíî-ñîïðÿæåííóþ îðáèòó R∗

Bor, ëåæàùóþ â îáëàñòè
X∗ = (0 < r∗ ≤ R0) ñ �èçè÷åñêèìè õàðàêòåðèñòèêàìè ïîëÿ {e∗ = (α∗~c)1/2 = 11, 66 e; α∗ = 1 − α =
= 0, 9927}, ãäå ðàäèóñ R0 = α2RBor ïðåäñòàâëÿåò ñîáîé ðàäèóñ èíâåðñèè R0 = Rinv ñèñòåìû ïðèçàêîíå èíâåðñíîãî ïðåîáðàçîâàíèÿ (α2/e)(e∗/α∗2) · RBorR∗

Bor = R2
0 (ò. å. ñ ó÷åòîì èíâåðñèè ïîëåé

{e, α} ⇄ {e∗, α∗} â îòëè÷èå èíâåðñíîãî ïðåîáðàçîâàíèÿ (r · r∗) = R2
inv "ïóñòûõ" îáëàñòåé X ⇄ X∗),îòêóäà R∗

Bor ≈ 0.085R0 ≈ 0, 045 · 10−4 RBor ≈ 0, 24 �åðìè.Íà áîðîâñêîì ðàäèóñå RBor ýíåðãèÿ ñâÿçè Ry (ðèäáåðã) ðàâíà Ry = − 1
2 e2/RBor ≈ −13, 6 ýâ ≈

≈ −2, 65 · 10−5 me è, ñîîòâåòñòâåííî, äëÿ èíâåðñíî-ñîïðÿæåííîé îáëàñòè áóäåò èìåòü ìåñòî ñîîò-íîøåíèå Ry∗ = − 1
2 (α/α∗) e∗2/R∗

Bor = − 1
2 e2/R∗

Bor = Ry/0.045 · 10−4 ≈ −5, 9me.Îðáèòàëüíàÿ ñêîðîñòü äâèæåíèÿ ýëåêòðîíà íà áîðîâñêîé îðáèòå RBor âîêðóã ïðîòîíà ðàâíà
vBor = α c (íà ðàäèóñå èíâåðñèè R0 ñêîðîñòü ðàâíà v0 = c), ÷òî â èíâåðñíî-ñîïðÿæåííîé îá-ëàñòè íà ðàäèóñå R∗

Bor äîëæíî ñîîòâåòñòâîâàòü ñêîðîñòè v∗

Bor = α∗c = 0, 9927 c. Òîãäà ýëåê-òðîí, èíâåðòèðîâàííûé íà òàêóþ îðáèòó, áóäåò îáëàäàòü ìàññîé m∗

e = me/
√

1 − (v∗/c)2 =

= me/
√

1 − (α∗)2 ≈ me/
√
0.0145 ≈ 8, 3me è, ñëåäîâàòåëüíî, îêîí÷àòåëüíî ìàññà ñèñòåìû ïðîòîí �ýëåêòðîí (èíâåðòèðîâàííûé íà èíâåðñíî-ñîïðÿæåííóþ îðáèòó R∗

Bor) ñ ó÷åòîì ýíåðãèè ñâÿçè Ry∗áóäåò ðàâíà:
∑

m = mp + m∗

e + Ry∗ = (1836, 16+ 8, 3 − 5, 9) · me ≈ 1838, 6me ≈ mn .Ó÷èòûâàÿ, ÷òî ñîãëàñíî [2℄ ïðè èíâåðòèðîâàíèè ñïèí ýëåêòðîíà s = 1/2 ïðåîáðàçóåòñÿ êàê s∗ =
= ±(s−1/2) = 0 (�èçè÷åñêè ýòî ñîîòâåòñòâóåò âûáðîñó èëè ïîãëîùåíèþ íåéòðèíî), òî ïîëó÷åííûåñóììàðíûå õàðàêòåðèñòèêè ∑

s = (sp = 1/2) + (s∗e = 0) = 1/2,
∑

q = (qp = 1) + (qe = −1) = 0,
∑

m = mn ïîëíîñòüþ îòâå÷àþò õàðàêòåðèñòèêàì íåéòðîíà.1788

ïî ñîñòàâó ñâîèõ êîìïîíåíò íàïîìèíàþùèé 4-òåíçîð ýëåêòðîìàãíèòíîãî ïîëÿ
Fµν = (E,B). Ó÷èòûâàÿ, ÷òî ~Ωt,(x,y,z) îïðåäåëÿåò èíåðöèîííûå ñèëû (öåíòðîáåæíûåè ãðàâèòàöèîííûå), îáóñëîâëåííûå âðàùåíèåì ñóáñòàíöèîíàëüíûõ òî÷åê ïðîñòðàí-ñòâà, ìîæíî ïðåäñòàâèòü ýòè ñèëû íåêèì ãðàâèäèíàìè÷åñêèì àíàëîãîì ñèë, îïðåäå-ëÿåìûõ àêñèàëüíûì âåêòîðîì ìàãíèòíîãî ïîëÿ B, è, ñëåäîâàòåëüíî, â ýòîì ñëó÷àåâåêòîð L(ϕ,φ)=Θ ìîæíî ñîïîñòàâèòü ñ âåêòîðîì ýëåêòðè÷åñêîãî ïîëÿ E. Âîçìîæíî,÷òî ýòà àíàëîãèÿ ïîçâîëèò äîïîëíèòü òåîðåòè÷åñêóþ êàðòèíó âçàèìîäåéñòâèé ãðàâè-òàöèîííûõ çàðÿäîâ íîâûìè ý��åêòàìè, êîòîðûå ìîãóò íàéòè ñâî¼ ýêñïåðèìåíòàëü-íîå ïîäòâåðæäåíèå â íàáëþäàåìûõ ÿâëåíèÿõ Ïðèðîäû.Ñïèñîê ëèòåðàòóðû[1℄ Á.À.Äóáðîâèí, Ñ.Ï.Íîâèêîâ, À.Ò.Ôîìåíêî. Ñîâðåìåííàÿ ãåîìåòðèÿ // Ìîñêâà, "Íàóêà" , 1979.[2℄ Â.Ä.Àíäðååâ. Èíâåðñíî-ñîïðÿæåííûå ïðîñòðàíñòâà, êàê ìîäåëü ñòðóêòóðû ýëåìåíòàðíîãî çàðÿ-äà. // Íîâåéøèå ïðîáëåìû òåîðèè ïîëÿ, ò.5, Èçä. Ê�Ó, Êàçàíü, 2006, ñ.33-44.[3℄ Â.Ä.Àíäðååâ. Ñâîéñòâà ìîäåëè èíâåðñíî-ñîïðÿæåííûõ ïðîñòðàíñòâ â êîñìîëîãè÷åñêîì ìàñ-øòàáå. // Íîâåéøèå ïðîáëåìû òåîðèè ïîëÿ, 2007-2008 (ò.6), Èçä. Ê�Ó, Êàçàíü, 2009, ñ.47-54.[4℄ Â.Ä.Àíäðååâ. Ïðîñòðàíñòâî-âðåìÿ â ìîäåëè èíâåðñíî-ñîïðÿæåííûõ ïðîñòðàíñòâ. // ÌàòåðèàëûXXI Ìåæäóíàðîäíîé øêîëû-ñåìèíàðà ïî ñîâðåìåííûì ïðîáëåìàì òåîð. è ìàò. �èçèêå (Ïåòðîâ-ñêèå ÷òåíèÿ "Âîëãà-2009"), Êàçàíü, 2009 ã.[5℄ Ë.È.Ñåäîâ. Ìåõàíèêà ñïëîøíîé ñðåäû, ò.1, ò.2 //Ìîñêâà, "Íàóêà 1976.[6℄ Â.Ä. Àíäðååâ. Î íåêîòîðûõ ðåøåíèÿõ â òåîðèè Ìàêñâåëëà áåç "êàëèáðîâêè Ëîðåíöà": 1. Îñíîâ-íûå ñâîéñòâà ýëåìåíòàðíîãî öåíòðàëüíîãî çàðÿäà. // Â ñá. : Íîâåéøèå ïðîáëåìû òåîðèè ïîëÿ(Ïîä ðåä. À.Â. Àìèíîâîé), ò. 5 � Èçä. Ê�Ó, Êàçàíü, 2006, ñ.7-13.[7℄ Â.Ä.Àíäðååâ. Òîïîëîãè÷åñêèé àñïåêò ñèëüíûõ âçàèìîäåéñòâèé. // Íîâåéøèå ïðîáëåìû òåîðèèïîëÿ, ò.5, Èçä. Ê�Ó, Êàçàíü, 2006, ñ.45-49.Ï�ÈËÎÆÅÍÈÅÄå�îðìàöèîííî-êèíåìàòè÷åñêàÿ ñòðóêòóðàýëåìåíòàðíûõ ÷àñòèöÈäåÿ î ïðèðîäå íàáëþäàåìûõ ÿâëåíèé è ìàòåðèàëüíûõ îáðàçîâàíèé êàê ïîðîæ-äåíèé äâèæåíèÿìè è äå�îðìàöèÿìè íåêîé óíèâåðñàëüíîé ñðåäû, çàïîëíÿþùåé 4-ìåðíîå ïðîñòðàíñòâî Âñåëåííîé, ïîçâîëÿåò ïîñòðîèòü ñõåìó îáðàçîâàíèÿ èçâåñòíûõÝËÅÌÅÍÒÀ�ÍÛÕ ×ÀÑÒÈÖ èñõîäÿ èç ñòðóêòóðû ìàòðèö äâèæåíèé ωλν è íàïðÿ-æåíèé (äå�îðìàöèé) σλν âûäåëåííîé îáëàñòè 4-ñðåäû, ò. å. êàê íåêèå îáðàçîâàíèÿâèäà{σ, ω} ⇔ {ΣQ, Σ~Ω}, ãäå äå�îðìàöèîííàÿ êîìïîíåíòà σ îïðåäåëÿåò ñîâîêóï-íîñòü çàðÿäîâ ΣQ (ýëåêòðè÷åñêèõ, ìåçîííûõ, áàðèîííûõ, ëåïòîííûõ), à êîìïîíåíòàäâèæåíèé ω õàðàêòåðèçóåò âíóòðåííèå äâèæåíèÿ Σ~Ω (ñïèí è ÷åòíîñòü, ò. å. ñîîòâåò-ñòâóþùèå âðàùåíèÿ è èìïóëüñû) ÷àñòèö.Â òàêîì ïðåäñòàâëåíèè ìàòðèöó íàïðÿæåíèé (äå�îðìàöèé) 4-ñðåäû
σ0

µν = ±











(σ0
t⊥xy,yz,zx)tt (σ0

t⊥yz , σ0
t‖ty,zt)tx (σ0

t⊥xz, σ0
t‖tx,zt)ty (σ0

t⊥xy, σ0
t‖tx,ty)tz

(σ0
x⊥yz, σ0

x‖xy,zx)xt (σ0
x⊥yz,zt,ty)xx (σ0

x⊥zt, σ0
x‖tx,xz)xy (σ0

x⊥yt, σ0
x‖tx,xy)xz

(σ0
y⊥zx, σ0

y‖yz,xy)yt (σ0
y⊥zt, σ0

y‖yt,yx)yx (σ0
y⊥xz,zt,tx)yy (σ0

y⊥zt, σ0
y‖ty,xy)yz

(σ0
z⊥xy, σ0

z‖zx,yz)zt (σ0
z⊥yt, σ0

z‖zt,zx)zx (σ0
z⊥xt, σ0

z‖zt,zy)zy (σ0
z⊥xy,yt,tx)zz











,1889

ìîæíî ïðåäñòàâèòü êàê ñóììó íàïðÿæåíèé (äå�îðìàöèé), êîòîðûì ìîæíî ïîñòàâèòüâ ñîîòâåòñòâèå ðàçëè÷íûå çàðÿäû, ïðèñóùèå ýëåìåíòàðíûì ÷àñòèöàì, à èìåííî:
(±)









(σ0
t⊥xy,yz,zx)tt 0 0 0

0 (σ0
x⊥yz,zt,ty)xx 0 0

0 0 (σ0
y⊥xz,zt,tx)yy 0

0 0 0 (σ0
z⊥xy,yt,tx)zz









+

+ (±)











0 (σ0
t⊥yz, σ0

t‖ty,zt)tx (σ0
t⊥xz, σ0

t‖tx,zt)ty (σ0
t⊥xy, σ0

t‖tx,ty)tz

(σ0
x⊥yz, σ0

x‖xy,zx)xt 0 0 0

(σ0
y⊥zx, σ0

y‖yz,xy)yt 0 0 0

(σ0
z⊥xy, σ0

z‖zx,yz)zt 0 0 0











+

+ (±)









0 0 0 0
0 0 (σ0

x⊥zt, σ0
x‖tx,xz)xy (σ0

x⊥yt, σ0
x‖tx,xy)xz

0 (σ0
y⊥zt, σ0

y‖yt,yx)yx 0 (σ0
y⊥zt, σ0

y‖ty,xy)yz

0 (σ0
z⊥yt, σ0

z‖zt,zx)zx (σ0
z⊥xt, σ0

z‖zt,zy)zy 0









→

→ ΣQ = q± + (L±
e , L±

µ) + B±,ãäå ñîîòâåòñòâóþùèå ñëàãàåìûå îïðåäåëÿþò ïîòåíöèàëû ýëåêòðè÷åñêèõ � (q+, q−),ëåïòîííûõ � (L+
e , L−

e), ìåçîííûõ � (L+
µ , L−

µ) è áàðèîííûõ � (B+, B−) çàðÿäîâ ýëå-ìåíòàðíûõ ÷àñòèö.Äëÿ íàãëÿäíîñòè è óäîáñòâà ïîñëåäóþùåãî ìàíèïóëèðîâàíèÿ ñîñòàâàìè çàðÿäîââ êîíêðåòíûõ ñòðóêòóðàõ ÷àñòèö âåñü íàáîð çàðÿäîâ ìîæíî ïðåäñòàâèòü â âèäå ñóì-ìèðóåìîé ìàòðè÷íîé òàáëèöû:
ΣQ = q

(

1 0
0 −1

)

+ Le

(

1 0
0 −1

)

+ Lµ

(

0 −i
i 0

)

+ B

(

0 −i
i 0

)

=

=

(

q+ + L+
e −i(B− + L−

µ)
i(B+ + L+

µ) q− + L−
e

)

,ìîäóëè ñëàãàåìûõ êîòîðîé ðàâíû ìîäóëÿì ñîîòâåòñòâóþùèõ çàðÿäîâ q, Le, Lµ è B.Ñîîòâåòñòâåííî, ìàòðèöó äâèæåíèé (âðàùåíèé)
ωλν = ±









0 ωy⊥tx − ωz⊥tx ωz⊥ty − ωx⊥ty ωx⊥tz − ωy⊥tz

−ωy⊥xt + ωz⊥xt 0 ωz⊥xy − ωt⊥xy −ωy⊥xz + ωt⊥xz

−ωz⊥yt + ωx⊥yt −ωz⊥yx + ωt⊥yx 0 −ωt⊥yz + ωx⊥yz

−ωx⊥zt + ωy⊥zt −ωt⊥zx + ωy⊥zx ωt⊥zy − ωx⊥zy 0









,ìîæíî ïðåäñòàâèòü êàê ñóììó ñëàãàåìûõ:� êâàçèïîëÿðíûõ èìïóëüñîâ ~p (ñïèí J = ±1
2
, ÷åòíîñòü P = −1)

(~p+ + ~p−) = ±









0 ωy⊥tx − ωz⊥tx ωz⊥ty − ωx⊥ty ωx⊥tz − ωy⊥tz

−ωy⊥xt + ωz⊥xt 0 0 0
−ωz⊥yt + ωx⊥yt 0 0 0
−ωx⊥zt + ωy⊥zt 0 0 0









→

1990

(±)









0 ωy⊥tx ωz⊥ty ωx⊥tz

−ωy⊥xt 0 0 0
−ωz⊥yt 0 0 0
−ωx⊥zt 0 0 0









+ (±)









0 −ωz⊥tx −ωx⊥ty −ωy⊥tz

ωz⊥xt 0 0 0
ωx⊥yt 0 0 0
ωy⊥zt 0 0 0









,� t-êîëëèíèàðíûõ âðàùåíèé ωt (ñïèí J = ±1
2
, ÷åòíîñòü P = 0)

ωt = ±









0 0 0 0
0 0 −ωt⊥xy ωt⊥xz

0 ωt⊥yx 0 −ωt⊥yz

0 −ωt⊥zx ωt⊥zy 0









,� (x, y, z)-ïðîñòðàíñòâåííûõ (òâåðäîòåëüíûõ) âðàùåíèé ωxyz (ñïèí J = ±1
2
, ÷åòíîñòü

P = +1)
ωxyz = ±









0 0 0 0
0 0 ωz⊥xy −ωy⊥xz

0 −ωz⊥yx 0 ωx⊥yz

0 ωy⊥zx −ωx⊥zy 0









,ò. å. êàê
Σ~Ω = Σ(~p+)± + Σ(~p−)± + Σ(ωt)

± + Σ(ωxyz)± =

= ~p+

(

1 0
0 −1

)

+ ~p−

(

1 0
0 −1

)

+ ωxyz

(

0 −i
i 0

)

+ ωt

(

0 −i
i 0

)

=

=

(

~p+ + ~p− −i(ωxyz + ωt)
i(ωxyz + ωt) −~p+ − ~p−

)

.Îáúåäèíÿÿ òàáëèöû çàðÿäîâ ΣQ è äâèæåíèé Σ~Ω, ïîëó÷èì ïðåäñòàâëåíèå î ñòðóê-òóðå íàïðÿæåííîãî ñîñòîÿíèÿ è âíóòðåííåé êèíåìàòèêè äâèæåíèé âûäåëåííîãî çà-ðÿäîâî íåéòðàëüíîãî è ñïèíîâî íóëåâîãî ïðîñòðàíñòâåííî-âðåìåííîãî ãðàâè-òèðóþùåãî â ñèëó íàëè÷èÿ t-êîëëèíèàðíîãî âðàùåíèÿ ωt (ñì. îñíîâíîé òåêñò ñòà-òüè) ãèïîòåòè÷åñêîãî îáúåêòà ℵ0 = {ΣQ, Σ~Ω}, êîòîðûé ìîæíî îáðàçîâàòü èç âñåõâîçìîæíûõ äâèæåíèé è äå�îðìàöèé ëîêàëèçîâàííîé îáëàñòè èñõîäíîé 4-ñðåäû:
ℵ0 =

[(

q+ + L+
e −i(B− + L−

µ)
i(B+ + L+

µ) q− + L−
e

)

,

(

~p+ + ~p− −i(ωxyz + ωt)
i(ωxyz + ωt) −~p+ − ~p−

)]

.�àçëè÷íûå êîìáèíàöèè äå�îðìàöèé (çàðÿäîâ) è âíóòðåííèõ äâèæåíèé (ñóììûìîìåíòîâ âðàùåíèé ωxyz è ωt, îïðåäåëÿþùèå ñïèí J = Σω±
xyz + Σω±

t , è ñóììû êâàçè-èìïóëüñîâ ~p±, îïðåäåëÿþùèå ÷åòíîñòü P = (−1)Σ~p±), âõîäÿùèõ â èñõîäíûé îáúåêò
ℵ0 = {ΣQ, Σ~Ω}, ïîçâîëÿþò ïîñòðîèòü ñòðóêòóðû ýëåìåíòàðíûõ ÷àñòèö, îáëàäàþùèåâñåìè ñâîéñòâàìè, �èêñèðóåìûìè â ýêñïåðèìåíòå:

n =

[(

q+ + L+
e 0

i(B+ + L+
µ) q− + L−

e

)

,

(

~p+ + ~p− −i(0 + ωt)
i(ωxyz + ωt) −~p+ − ~p−

)]

,

(q+ + q− = 0 , B = +1 , L+
e + L−

e = 0, Lµ = +1 , J = (1/2 − 1/2 + 1/2) = 1/2 ,
P = (−1)Σ~p±=0 = +1) ;

ñ =

[(

q+ + L+
e −i(B− + L−

µ)
q− + L−

e

)

,

(

~p+ + ~p− −i(ωxyz + ωt)
i(0 + ωt) 0 − ~p−

)]

;

(q+ + q− = 0 , B = +1 , L+
e + L−

e = 0 , Lµ = +1 , J = (1/2 − 1/2 + 1/2) = 1/2 ,
P = (−1)Σ~p±=1 = −1) ; 2091

p+ =

[(

q+ + L+
e 0

i(B+ + L+
µ) 0

)

,

(

~p− 0
iωt −~p−

)]

;

(q+ = +1 , B = +1 , L+
e = +1 , Lµ = +1 , J = 1/2 , P = (−1)Σ~p±=0 = +1) ;
p− =

[(

0 −i(B− + L−
µ)

0 q− + L−
e

)

,

(

~p+ 0
iωt 0

)]

;

(q− = −1 , B = −1 , Le = −1 , Lµ = −1 , J = 1/2 , P = (−1)Σ~p±=1 = −1) ;
e− =

[(

0 0
0 q− + L−

e

)

,

(

~p+ −iωt

0 −~p+

)]

;

e+ =

[(

q+ + L+
e 0

0 0

)

,

(

~p− −iωt

0 −~p−

)]

;

(q∓ = ∓1 , B = 0 , L±
e = ±1 , Lµ = 0 , J = 1/2 , P = (−1)Σ~p±=0 = +1) ;

µ− =

[(

L+
e · eiωt = 0̄ −i(B− + L−

µ) · eiωt = 0̄
0 q− + L−

e

)

,

(

~p+ 0
iωt −~p+

)]

;

µ+ =

[(

q+ + L+
e 0

i(B+ + L+
µ) · eiωt = 0̄ L−

e · eiωt = 0̄

)

,

(

~p− −iωt − iωxyz

iωxyz −~p−

)]

;

(q∓ = ∓1 , B = ∓eiωt , ΣL±
e = ±1 + eiωt , Lµ = ±eiωt , J = ±1/2 , P = (−1)Σ~p±=0 =

+1) ;
ν̃e =

[(

Le · eiωt = 0̄ 0
0 0

)

,

(

0 0
iωxyz 0

)]

;

νe =

[(

0 0
0 Le · eiωt = 0̄

)

,

(

0 −iωxyz

0 0

)]

;

(q∓ = 0 , B = 0 , L±
e = ±eiωt , Lµ = 0 , J = ±1/2 , P = (−1)Σ~p±=0 = +1) ;

νµ =

[(

0 −i(B− + L−
µ) · eiωt = 0̄

0 0

)

,

(

0 0
iωxyz 0

)]

;

ν̃µ =

[(

0 0
i(B+ + L+

µ) · eiωt = 0̄ 0

)

,

(

0 −iωxyz

0 0

)]

;

(q∓ = 0 , B± = ±eiωt , L±
e = 0 , L±

µ = ±eiωt , J = ±1/2 , P = (−1)Σ~p±=0 = +1) ;
γe =

[(

(q± + L±
e) · eiωt = 0̄ 0

0 0

)

,

(

2~p+ −iωt · eiωt = 0̄
2iωxyz 0

)]

;

γe =

[(

0 0
0 (q∓ + L∓

e) · eiωt = 0̄

)

,

(

0 −2iωxyz

iωt · eiωt = 0̄ 2~p−

)]

;

(q∓ = ±eiωt , B± = 0 , L±
e = ±eiωt , L±

µ = 0 , J = ±1 ± eiωt , P = (−1)Σ~p±=2 = +1) ;
2192

π+ =

[(

q+ + L+
e 0

iB+ · eiωt = 0̄ + iL+
µ 0

)

,

(

~p+ + ~p− −iωt − iωxyz

iωxyz + iωxyz −~p−

)]

;

π− =

[(

0 −iB− · eiωt = 0̄ − iL−
µ

0 q− + L−
e

)

,

(

~p+ + ~p− −iωxyz

iωt −~p+

)]

;

(q∓ = ±1 , B± = ±eiωt , L±
e = ±1 , L±

µ = ±1 , J = 0 , P = (−1)Σ~p±=1 = −1) ;
π0 =

[(

q+ + L+
e 0̄ − iL−

µ

0̄ + iL+
µ q− + L−

e

)

,

(

~p+ + 2~p− −i(ωt + 2ωxyz)
i(ωt + 2ωxyz) −(~p+ + ~p−)

)]

;

(Σq∓ = 0 , B± = 0 , ΣL±
e = 0 , ΣL±

µ = 0 , J = 0 , P = (−1)Σ~p±=1 = −1) ;Ïðèâåäåííûå ñòðóêòóðíûå ñõåìû îñíîâíûõ ýëåìåíòàðíûõ ÷àñòèö íåïîñðåä-ñòâåííî �îðìèðóþòñÿ èç íà÷àëüíîé ðåàêöèè ðàñïàäà ïðîñòðàíñòâåííî-âðåìåííîãîîáúåêòà ℵ0 = {ΣQ, Σ~Ω} . Ýòîò îáúåêò ìîæåò ðàñïàñòüñÿ íà íåéòðîí n (ñïèí J = ±1
2
,÷åòíîñòü P = +1) è ñîîòâåòñòâóþùèé îñòàòîê (ℵ0 − n) êàê ℵ0 → [n + (ℵ0 − n)], ò. å.

ℵ0 → n + (ℵ0 − n) =

[(

q+ + L+
e 0

i(B+ + L+
µ) q− + L−

e

)

,

(

~p+ + ~p− −i(0 + ωt)
i(ωxyz + ωt) −~p+ − ~p−

)]

+

+

[(

0 −i(B− + L−
µ)

0 0

)

,

(

0 −i(ωxyz + 0)
0 0

)]

,ñ ïîñëåäóþùèì ðàñïàäîì íåéòðîíà ïî ñõåìå n → p+ + e− + ν̃e

n =

[(

q+ + L+
e 0

i(B+ + L+
µ) q− + L−

e

)

,

(

~p+ + ~p− −iωt

i(ωxyz + ωt) −~p+ − ~p−

)]

→

→ p+ + e− + ν̃e =

[(

q+ + L+
e 0

i(B+ + L+
µ) 0

)

,

(

~p− 0
iωt −~p−

)]

+

+

[(

0 0
0 q− + L−

e

)

,

(

~p+ −iωt

0 −~p+

)]

+

[(

Le · eiωt = 0̄ 0
0 0

)

,

(

0 0
iωxyz 0

)]

.Çäåñü àíòèíåéòðèíî ν̃e íåñåò íà ñåáå ëåïòîííûé çàðÿä Le · eiωt = 0̄ (ãàðìîíè÷å-ñêèé, ò. å. ñðåäíèé âî âðåìåíè íîëü � 0̄(Le)), êîòîðûé ÿâëÿåòñÿ ðåçóëüòàòîì ðåàêöèèñëàáîãî âçàèìîäåéñòâèÿ ìåæäó ëåïòîííûìè çàðÿäàìè (L+
e +L−

e), ïðèâîäÿùåé ê èçëó-÷åíèþ ýíåðãèè ãàðìîíè÷åñêîãî ïîëÿ Le ·eiωt â âèäå àíòèíåéòðèíî, óíîñÿùåãî ìîìåíò(ñïèí) J = ±1
2
âðàùåíèÿ ωxyz, è ðàñïàäó íåéòðîíà íà ïðîòîí è ýëåêòðîí.Îáúåêò ℵ0 ìîæåò, êàê àëüòåðíàòèâà, ðàñïàñòüñÿ íà àíòèíåéòðîí ñ (ñïèí J = ±1

2
,÷åòíîñòü P = −1) è îñòàòîê (ℵ0 − ñ) êàê

ℵ0 → ñ + (ℵ0 − ñ) =

[(

q+ + L+
e −i(B− + L−

µ)
q− + L−

e

)

,

(

~p+ + ~p− −i(ωxyz + ωt)
i(0 + ωt) 0 − ~p−

)]

+

+

[(

0 0
−i(B− + L−

µ) 0

)

,

(

0 0
iωxyz −~p+

)]

,ñ ïîñëåäóþùèì ðàñïàäîì àíòèíåéòðîíà ïî ñõåìå ñ → p− + e+ + νe:
ñ =

[(

q+ + L+
e −i(B− + L−

µ)
q− + L−

e

)

,

(

~p+ + ~p− −i(ωxyz + ωt)
iωt −~p−

)]

→2293

→ p− + e+ + νe =

[(

0 −i(B− + L−
µ)

0 q− + L−
e

)

,

(

~p+ 0
iωt 0

)]

+

+

[(

q+ + L+
e 0

0 0

)

,

(

~p− −iωt

0 −~p−

)]

+

[(

0 0
0 Le · eiωt = 0̄

)

,

(

0 −iωxyz

0 0

)]

.Îäíàêî, êàê ñëåäóåò èç ïðèâåäåííîãî, ñõåìû ðàñïàäà ℵ0 íå ñèììåòðè÷íû � ðàñ-ïàä ñ îáðàçîâàíèåì íåéòðîíà ñîïðîâîæäàåòñÿ îòäåëåíèåì áàðèîííî-ìþîííîãî çà-ðÿäà (B− + L−
µ) ïðè ó÷àñòèè òîëüêî âðàùåíèé ωxyz , â òî âðåìÿ êàê ðàñïàä ñ îá-ðàçîâàíèåì àíòèíåéòðîíà ñîïðîâîæäàåòñÿ îòäåëåíèåì áàðèîííî-ìþîííîãî çàðÿäà

(B+ + L+
µ) ïðè ó÷àñòèè íå òîëüêî âðàùåíèé ωxyz, íî è êâàçèèìïóëüñà ~p , ò. å. �óíê-öèîíàëüíàÿ âåðîÿòíîñòü ðàñïàäà ℵ0 ïî ïåðâîé ñõåìå â äâà ðàçà âûøå âåðîÿòíîñòèðàñïàäà ïî âòîðîé ñõåìå, à ýíåðãåòè÷åñêè ýòî ðàçëè÷èå âåðîÿòíîñòåé áóäåò îïðå-äåëÿòüñÿ ðàçëè÷èåì ýíåðãèé ðàçðóøåíèÿ ñòðóêòóðû ℵ0 ñäâèãîâûìè äå�îðìàöèÿìè(âñëåäñòâèå ïðèëîæåíèÿ ìîìåíòà ïðè âðàùåíèè ωxyz) èëè ïóòåì ñóììàðíûõ ñäâè-ãîâûõ äå�îðìàöèé è äå�îðìàöèé ðàçðûâà (ò. å. âñëåäñòâèå ïðèëîæåíèÿ íå òîëüêîìîìåíòà ïðè âðàùåíèè ωxyz, íî è ïðîäîëüíîãî óñèëèÿ ïðè íàëè÷èå èìïóëüñà ~p). Êàêñ÷èòàåòñÿ â ñîâðåìåííûõ òåîðèÿõ, ðàçëè÷èå âåðîÿòíîñòåé îáðàçîâàíèÿ âåùåñòâî �àíòèâåùåñòâî ñîñòàâëÿåò ∼ 10%. Èìåííî ýòèì ðàçëè÷èåì âåðîÿòíîñòåé ðàñïàäà ℵ0â ðàññìàòðèâàåìîé òåîðèè îáúÿñíÿåòñÿ íåñèììåòðè÷íîñòü ðàñïðåäåëåíèÿ âåùåñòâî� àíòèâåùåñòâî â íàáëþäàåìîé Âñåëåííîé.Òàêèì îáðàçîì, îñíîâíûå àòîìîîáðàçóþùèå ÷àñòèöû âåùåñòâà íåïîñðåäñòâåí-íî �îðìèðóþòñÿ èç íà÷àëüíîé ðåàêöèè ðàñïàäà ïðîñòðàíñòâåííî-âðåìåííîãî îáúåê-òà ℵ0 → [n + (ℵ0 − n)] ñ ïîñëåäóþùèìè ïðåîáðàçîâàíèÿìè n → p+ + e− + ν̃e.Äàëüíåéøèå ýëåêòðîìàãíèòíûå âçàèìîäåéñòâèÿ çàðÿäîâ, ñîïðîâîæäàþùèåñÿ òîð-ìîçíûì èçëó÷åíèåì Σγ-êâàíòîâ: e− + e− → e− + e− + Σγ, p+ + p+ → p+ + p+ + Σγ,� ïðèâîäÿò ê ðåàêöèÿì �îòîðîæäåíèå-àííèãèëÿöèÿ ïàð ÷àñòèöà-àíòè÷àñòèöà:

γ + γ ⇄ e+ + e−, γ ⇄ p+ + p−, è ðåàêöèÿì îáðàçîâàíèÿ π-ìåçîíîâ: p+ + p− → π+ + π−,
µ-ìåçîíîâ è ìþîííûõ íåéòðèíî: π+ → µ+ + νµ, π− → µ− + ν̃µ è ò. ä., ïðèâåäåííûìíèæå.Â îñíîâå ñõåìû àííèãèëÿöèè è îáðàòíîãî ïðîöåññà � ðîæäåíèÿ ïàð ëåæèò ÇÀ-ÊÎÍ ÑÎÕ�ÀÍÅÍÈß �èçè÷åñêèõ ÂÅËÈ×ÈÍ, à èìåííî, ëþáûå ïðîòèâîïîëîæíûåïî çíàêó îäèíàêîâûå �èçè÷åñêèå ÂÅËÈ×ÈÍÛ ïðè ñîåäèíåíèè (�èçè÷åñêîì ñóì-ìèðîâàíèè) íå ïðîïàäàþò (ò. å. íå ïðåâðàùàþòñÿ â àðè�ìåòè÷åñêèé íîëü), à ïðå-âðàùàþòñÿ ñ ïîìîùüþ îïåðàòîðà eiωt â ãàðìîíè÷åñêèé (ò. å. ñðåäíèé âî âðåìåíè� âîëíîâîé, èëè ïîëåâîé) íîëü, êàê, íàïðèìåð, (e+ + e−) = (e+ · eiωt + e− · eiωt) =
0̄(e+) + 0̄(e−) = 0̄(e±) 6= 0 è, ñîîòâåòñòâåííî, ñ ïîìîùüþ îïåðàòîðà ðàçäåëåíèÿ e−iωtîñóùåñòâëÿåòñÿ îáðàòíûé ïðîöåññ e−iωt · 0̄(e±) = e+ + e−.Íàãëÿäíî �èçèêó òàêîãî ïðîöåññà ìîæíî ïðåäñòàâèòü íà ìîäåëüíîì ïðèìåðåòîðöåâîãî ñîóäàðåíèÿ äâóõ êîëëèíèàðíî äâèæóùèõñÿ îäèíàêîâûõ (ïî äëèíå è ïî-ïåðå÷íîìó ñå÷åíèþ) óïðóãèõ ñòåðæíåé, êîòîðûå ïîñëå ñîóäàðåíèÿ ïëîñêèìè òîðöà-ìè ñîåäèíÿþòñÿ (íàïðèìåð, ñ ïîìîùüþ ìàãíèòíîãî ïîëÿ, åñëè ñòåðæíè �åððîìàã-íèòíûå) â åäèíûé ñòåðæåíü äâîéíîé äëèíû. Â ýòîì ñëó÷àå öåíòð èíåðöèè áóäåòèìåòü íóëåâîé èìïóëüñ, â òî âðåìÿ êàê â îáúåäèíåííîì íåïîäâèæíîì ñòåðæíå áó-äóò ðàñïðîñòðàíÿòüñÿ â ïðîòèâîïîëîæíûå ñòîðîíû ïðÿìûå è îòðàæåííûå îò ñâîáîä-íûõ êîíöîâ èìïóëüñû óïðóãèõ êîëåáàíèé ïðîäîëüíîãî ñæàòèÿ è ðàñòÿæåíèÿ, ò. å.
(+~1) ~p1 + (−~1) ~p2 = ~p1 · eiωt + ~p2 · eiωt, ïðåäñòàâëÿþùèå ñðåäíèé âî âðåìåíè ãàðìî-íè÷åñêèé íîëü 0̄(±~p) 6= 0 (çäåñü è äàëåå îïåðàòîð (±~1) èñïîëüçóåòñÿ äëÿ �èêñèðî-âàíèÿ íàïðàâëåíèÿ âåêòîðà â îòëè÷èå îò àðè�ìåòè÷åñêîãî çíàêà "±" � ñëîæåíèÿ-âû÷èòàíèÿ). Ïðè ñíÿòèè ñèëû (ïðè îòêëþ÷åíèè ìàãíèòíîãî ïîëÿ), óäåðæèâàþùåé2394

ñòåðæíè â êîíòàêòå, èìïóëüñû óïðóãèõ êîëåáàíèé ïðè ðàçäåëåíèè îáúåäèíåííîãîñòåðæíÿ, ïðåâðàòÿòñÿ â ïðîòèâîïîëîæíî íàïðàâëåííûå èìïóëüñû äâèæåíèÿ ñîóäà-ðèâøèõñÿ ñòåðæíåé, ÷òî ïðèâåäåò ê ðàçëåòó ïîñëåäíèõ â ïðîòèâîïîëîæíûå ñòîðîíûêàê e−iωt · 0̄(±~p) = (−~1) ~p1 + (+~1) ~p2. Ïðè ýòîì âåëè÷èíà íà÷àëüíûõ èìïóëüñîâ ñî-óäàðÿþùèõñÿ ñòåðæíåé (áåç ó÷åòà äèññèïàòèâíûõ ïîòåðü ïðè óïðóãèõ êîëåáàíèÿõ)ïîñëå èõ âðåìåííîé îñòàíîâêè ñîõðàíèòñÿ ïðè ðàçëåòå.1. Òîðìîçíîå èçëó÷åíèå γ-êâàíòîâ ýëåêòðîíîì (+~1) e− â òîðìîçÿùåì ïîëå âñòðå÷-íîãî ýëåêòðîíà (−~1) e−.
e− + e− → e− + e− + (γe + γe) :

(+~1) e− + (−~1) e− =

[(

0 0
0 q− + L−

e

)

,

(

~p+ −i(ωt + ωxyz)
iωxyz −~p+

)]

+

+

[(

0 0
0 q− + L−

e

)

,

(

~p− −iωxyz

i(ωt + ωxyz) −~p−

)]

→

→ (−~1) e− + (+~1) e− + (+~1) γe + (−~1) γe =

=

[(

0 0
0 q− + L−

e

)

,

(

0 0
iωt 0

)]

+

[(

0 0
0 q− + L−

e

)

,

(

0 −iωt

0 0

)]

+

+

[(

0 0
0 (q∓ + L∓

e) · eiωt = 0̄

)

,

(

0 −2iωxyz

iωt · eiωt = 0̄ 2~p−

)]

+

+

[(

(q± + L±
e) · eiωt = 0̄ 0

0 0

)

,

(

2~p+ −iωt · eiωt = 0̄
2iωxyz 0

)]

.2. Ôîòîðîæäåíèå (àííèãèëÿöèÿ) ïàðû ýëåêòðîí-ïîçèòðîí γ-êâàíòîì â ýëåêòðî-ìàãíèòíîì ïîëå (ò. å. â ïîëå âñòðå÷íîãî γ-êâàíòà).
(γe + γe) ⇄ e− + e+ :

(+~1) γe + (−~1) γe =

[(

(q± + L±
e) · eiωt = 0̄ 0

0 0

)

,

(

0 −2iωxyz

iωt · eiωt = 0̄ 2~p−

)]

+

+

[(

(q± + L±
e) · eiωt = 0̄ 0

0 0

)

,

(

2~p+ −iωt · eiωt = 0̄
2iωxyz 0

)]

⇄

⇄ (+~1) e− + (−~1) e+ =

[(

0 0
0 q− + L−

e

)

,

(

~p+ −i(ωt + ωxyz)
iωxyz −~p+

)]

+

+

[(

q+ + L+
e 0

0 0

)

,

(

~p− −iωxyz

i(ωt + ωxyz) −~p−

)]

.Êàê ñëåäóåò èç ïðèâåäåííûõ íèæå ïðèìåðîâ, âñå ðàçíîîáðàçèå "îáû÷íûõ" èíåîáû÷íûõ ÷àñòèö, ïðîìåæóòî÷íûõ "ðåçîíàíñîâ" , "�àéðáîëîâ" è ò. ï. ñâîäèòñÿ êòîé èëè èíîé êîìáèíàöèè äå�îðìàöèîííûõ ΣQ è êèíåìàòè÷åñêèõ Σ~Ω ýëåìåíòîâ(îáîáùåííîå îáîçíà÷åíèå � ΣA) èñõîäíîãî ïðîñòðàíñòâåííî-âðåìåííîãî îáúåêòà ℵ0ïóòåì èõ îáìåíà: (A1 + A2 + A3) + (A4 + A5 + A6) ⇄ (A4 + A2 + A6) + (A1 + A5 + A3),îáúåäèíåíèÿ-ðàçäåëåíèÿ:(A1+A2)+(A3+A4) ⇄ (A1+A2+A3+A4) ìåæäó ÷àñòèöàìè, àòàêæå ðåïëèêàöèé ïàð ýëåìåíò-àíòèýëåìåíò èëè, â öåëîì, ÷àñòèöà-àíòè÷àñòèöà:
A1 → A1 + (A1 + Ā1). 2495

Ïðè ýòîì êèíåìàòè÷åñêèå ýëåìåíòû Σ~p± âíóòðåííèõ äâèæåíèé îáúåêòîâ (÷à-ñòèö) ìîãóò ïðåâðàùàòüñÿ âî âíåøíèå èìïóëüñû (êîëè÷åñòâî äâèæåíèÿ) ~p = m~vâçàèìîäåéñòâóþùèõ ÷àñòèö è íàîáîðîò, òåì ñàìûì ìåíÿÿ ñóììàðíóþ âíóòðåííþþ÷åòíîñòü ÷àñòèö â ðåàêöèè âçàèìîäåéñòâèÿ è ñîçäàâàÿ âíåøíèé èìïóëüñ ðàçëåòàïðîòèâïîïîëîæíî çàðÿæåííûõ ÷àñòèö.3. �åàêöèÿ âçàèìîäåéñòâèÿ ïðîòîíîâ âî âñòðå÷íûõ ïó÷êàõ, ò. å. ñ ïðèëîæåíèåìâíåøíåãî èìïóëüñà ~p, êîòîðûé â ðåàêöèè ðåïëèêàöèè p+ → p+ + (p+ + p−) ïðåîáðà-çóåòñÿ âî âíóòðåííèé ïàðàìåòð ÷åòíîñòè îáðàçóþùåãîñÿ àíòèïðîòîíà.
p+ + p+ + ~p → p+ + p+ + (p+ + p−) → p+ + p+ + Σγ :

(+~1) p+ + (−~1) p+ + ~p =

[(

q+ + L+
e 0

i(B+ + L+
µ) 0

)

,

(

~p− 0
iωt −~p−

)]

+ ~p

+

[(

q+ + L+
e 0

i(B+ + L+
µ) 0

)

,

(

~p− 0
iωt −~p−

)]

→

→ (−~1) p+ + (+~1) p+ + (p+ + p−) =

=

[(

q+ + L+
e 0

i(B+ + L+
µ) 0

)

,

(

~p− 0
iωt −~p−

)]

+

+

[(

q+ + L+
e 0

i(B+ + L+
µ) 0

)

,

(

~p− 0
iωt −~p−

)]

+

+

[(

q+ + L+
e 0

i(B+ + L+
µ) 0

)

,

(

~p− 0
iωt −~p−

)]

+

+

[(

0 −i(B− + L−
µ)

0 q− + L−
e

)

,

(

~p+ + ~p− 0
iωt −~p+

)]

.4. �åàêöèÿ àííèãèëÿöèè ïðîòîí-àíòèïðîòîííîé ïàðû, ïðèâîäÿùàÿ ê îáðàçîâà-íèþ ýëåêòðîìàãíèòíîãî ïîëÿ, èçëó÷àåìîãî â âèäå γ-êâàíòîâ.
p+ + p− → γp :

(+~1) p+ + (−~1) p− =

[(

q+ + L+
e 0

i(B+ + L+
µ) 0

)

,

(

~p− −iωxyz

iωt + iωxyz −~p−

)]

+

+

[(

0 −i(B− + L−
µ)

0 q− + L−
e

)

,

(

~p+ + ~p− −iωxyz

iωt + iωxyz −~p+

)]

→

→
[(

(q+ + L+
e) · eiωt = 0̄ −i(B− + L−

µ) · eiωt = 0̄
i(B+ + L+

µ) · eiωt = 0̄ (q− + L−
e) · eiωt = 0̄

)

,

(

2~p− + ~p+ −2iωxyz

2i(ωt + ωxyz) −2~p−

)]

=

=

[(

(0̄ 0̄
0̄ 0̄

)

,

(

~p+ 0
2iωt 0

)]

= γp .5. �îæäåíèå π±-ìåçîíîâ â ðåàêöèè àííèãèëÿöèè p+ +p− → π+ +π−, èõ ïîñëåäóþ-ùèé ðàñïàä íà ìþîíû è ìþîííûå íåéòðèíî π+ → µ+ + νµ, π− → µ− + ν̃µ è äàëüíåé-øèé ðàñïàä ìþîíîâ íà ñòàáèëüíûå ÷àñòèöû µ+ → e+ + ν̃µ + νe è µ− → e− + νµ + ν̃e.
p+ + p− ⇄ π+ + π− :

(+~1) p+ + (−~1) p− + ~p =

[(

q+ + L+
e 0

i(B+ + L+
µ) 0

)

,

(

~p− −iωt − iωxyz

iωxyz −~p−

)]

+

+

[(

0 −i(B− + L−
µ)

0 q− + L−
e

)

,

(

~p+ + ~p− −iωxyz

iωt + iωxyz −~p+

)]

→2596

→
[(

q+ + L+
e 0

iB+ · eiωt = 0̄ + iL+
µ 0

)

,

(

~p+ + ~p− −iωt − iωxyz

iωxyz + iωxyz −~p−

)]

+

+

[(

0 −iB− · eiωt = 0̄ − iL−
µ

0 q− + L−
e

)

,

(

~p+ + ~p− −iωxyz

iωt −~p+

)]

= π+ + π−;

π− → µ− + ν̄µ:
π− =

[(

L+
e · eiωt = 0̄ −iB− · eiωt = 0̄ − iL−

µ

0 q− + L−
e

)

,

(

~p+ + ~p− −iωxyz

iωt −~p+

)]

→

→
[(

L+
e · eiωt = 0̄ −i(B− + L−

µ) · eiωt = 0̄
0 q− + L−

e

)

,

(

~p+ 0
iωt −~p+

)]

+

+

[(

0 0
i(B+ + L+

µ) · eiωt = 0̄ 0

)

,

(

0 −iωxyz

0 0

)]

+ ~p =

= µ− + νµ + ~p ;

µ− → e− + νµ + ν̄e:
µ− =

[(

L+
e · eiωt = 0̄ −i(B− + L−

µ) · eiωt = 0̄
0 q− + L−

e

)

,

(

~p+ 0
iωt −~p+

)]

→

→
[(

0 0
0 q− + L−

e

)

,

(

~p+ 0
iωt −~p+

)]

+

+

[(

0 −i(B− + L−
µ) · eiωt = 0̄

0 0

)

,

(

0 0
iωxyz 0

)]

+

+

[(

L+
e · eiωt = 0̄ 0

0 0

)

,

(

0 −iωxyz

0 0

)]

=

e− + νµ + νe ;

π+ → µ+ + νµ:
π+ =

[(

q+ + L+
e 0

iB+ · eiωt = 0̄ + iL+
µ L−

e · eiωt = 0̄

)

,

(

~p+ + ~p− −iωt − iωxyz

iωxyz + iωxyz −~p−

)]

→

→
[(

q+ + L+
e 0

i(B+ + L+
µ) · eiωt = 0̄ L−

e · eiωt = 0̄

)

,

(

~p− −iωt − iωxyz

iωxyz −~p−

)]

+

+

[(

0 −i(B− + L−
µ) · eiωt = 0̄

0 0

)

,

(

0 0
iωxyz 0

)]

+ ~p =

= µ+ + νµ + ~p ;

µ+ → e+ + ν̄µ + νe:
µ+ =

[(

q+ + L+
e 0

i(B+ + L+
µ) · eiωt = 0̄ L−

e · eiωt = 0̄

)

,

(

~p− −iωt − iωxyz

iωxyz −~p−

)]

→

→
[(

q+ + L+
e 0

0 0

)

,

(

~p− −iωt

0 −~p−

)]

+

+

[(

0 0
i(B+ + L+

µ) · eiωt = 0̄ 0

)

,

(

0 −iωxyz

0 0

)]

+

+

[(

0 0
L−

e · eiωt = 0̄ 0

)

,

(

0 0
iωxyz 0

)]

=

= e+ + νµ + νe;2697

6. Îáðàçîâàíèå π0-ìåçîíà â ðåàêöèè àííèãèëÿöèè p++p− è åãî äàëüíåéøèé ðàñïàäíà ñòàáèëüíûå ÷àñòèöû π0 → (e+ + e− + γ).
p+ + p− → π0 → e+ + e− + γ :

p+ + p− =

[(

q+ + L+
e 0

i(B+ + L+
µ) 0

)

,

(

~p− −iωt − iωxyz

iωxyz −~p−

)]

+

+

[(

0 −i(B− + L−
µ)

0 q− + L−
e

)

,

(

~p+ + ~p− −iωxyz

iωt + iωxyz −~p+

)]

→

→
[(

q+ + L+
e 0̄ − iL−

µ

0̄ + iL+
µ q− + L−

e

)

,

(

~p+ + 2~p− −i(ωt + 2ωxyz)
i(ωt + 2ωxyz) −(~p+ + ~p−)

)]

+

+

[(

q+ + L+
e 0

0 0

)

,

(

~p− −iωt

2ωxyz −~p−

)]

+

+

[(

0 0
0 q− + L−

e

)

,

(

~p+ 0
iωt −~p+

)]

+

+

[(

(q+ + L+
e) · eiωt = 0̄ −i(B− + L−

µ) · eiωt = 0̄
i(B+ + L+

µ) · eiωt = 0̄ (q− + L−
e) · eiωt = 0̄

)

,

(

~p− −2iωxyz

0 0

)]

=

= π0 + e+ + e− + γp .7. �àñïàä π0-ìåçîíà íà 2 γ-êâàíòà.
π0 → γ + γ :

π0 =

[(

q+ + L+
e 0̄ − iL−

µ

0̄ + iL+
µ q− + L−

e

)

,

(

~p+ + 2~p− −i(ωt + 2ωxyz)
i(ωt + 2ωxyz) −(~p+ + ~p−)

)]

→

→
[(

0 −i(B− + L−
µ) · eiωt = 0̄

0 (q− + L−
e) · eiωt = 0̄

)

,

(

~p− −2iωxyz

0 0

)]

+

+

[(

(q+ + L+
e) · eiωt = 0̄ 0

i(B+ + L+
µ) · eiωt = 0̄ 0

)

,

(

~p+ + ~p− −iωt

i(ωt + 2ωxyz) −~p−

)]

+ ~p =

= γp + γp + ~p .Âçàèìîäåéñòâèå π− + p+ → K0
L,S + Λ0 ìîæåò òðàêòîâàòüñÿ êàê ðåïëèêàöèîííàÿ

A1 → A1 +(A1 + Ā1) ðåàêöèÿ π−�ìåçîíà íà ïðîòîíå ñ îáðàçîâàíèåì ïðîìåæóòî÷íûõ÷àñòèö � K�ìåçîíîâ è ãèïåðîíîâ Λ0, Ξ0 = Λ0+π0, Ω− = Ξ0+π− = Ξ−+π0, íàïðèìåð,ñ íóëåâûì ýëåêòðè÷åñêèì çàðÿäîì êàê π− + p+ → {π− + [(π+ + π−) + (π+ + π−) +
(π+ + π−) + ...]} + p+ → K0

L,S = {π− + (π+ + π−) + (π+ + π−) + ... + π+} + (Λ0, Σ0, Ξ0) =
{p++π−+(π++π−)+...} èëè ñ îòðèöàòåëüíûì ýëåêòðè÷åñêèì çàðÿäîì êàê π−+p+ →
{π− + [(π+ + π−) + (π+ + π−) + (π+ + π−) + ...]} + p+ → K+ = {π+ + (π+ + π−) + (π+ +
π−) + ... + (π+ + π−)} + (Σ−, Ξ−, Ω−) = {p+ + π− + (π+ + π−) + ... + π−} è ò. ä..�åàêöèè ðîæäåíèÿ-ðàñïàäà ãèïåðîíîâ è K�ìåçîíîâ îòëè÷àþòñÿ îò ïðåäûäóùèõïîÿâëåíèåì íåêîãî ñïåöè�è÷åñêîãî ñóììàðíî ñîõðàíÿþùåãîñÿ ñâîéñòâà óêàçàííûõ÷àñòèö, íàçûâàåìîãî "ñòðàííîñòüþ" .Èç ïðèâåäåííûõ íèæå ñõåì ñëåäóåò, ÷òî âûäåëèòü õàðàêòåðèñòèêó "ñòðàííîñòü" ,êàê íåêîå �èçè÷åñêîå èëè ñòðóêòóðíîå ñâîéñòâî ÷àñòèö, ìîæíî, åñëè K�ìåçîíû è ãè-ïåðîíû ïðåäñòàâèòü â âèäå ñòðóêòóð ñ íàëè÷èåì ó íèõ, ñîîòâåòñòâåííî, K�ìåçîííîãîè ãèïåðîííîãî ÿäåð è "ïîäâåøåííûõ" ê íèì π-ìåçîííûõ êîìïîíåíò.2798

Òîãäà "ñòðàííîñòü" S = ±1 K�ìåçîíîâ áóäåò êîëè÷åñòâåííî è ýëåêòðîçíà-êîâî ñîîòâåòñòâîâàòü åäèíè÷íîé π±-ìåçîííîé êîìïîíåíòå, "ïîäâåøåííîé" ê K-ìå-çîííîìó ÿäðó (π∓, π0). Ïðè òàêîì ïðåäñòàâëåíèè ïðèðîäû "ñòðàííîñòè" ðåàêöèÿ
K0 ⇄ K0 îòðàæàåò ðîêèðîâêó çàðÿäîâ K�ìåçîíîãî ÿäðà è "ïîäâåøåííîãî" ìåçîíàêàê [(π−, π0) + π+] ⇄ [π− + (π0, π+)].Äå�îðìàöèîííî-êèíåìàòè÷åñêàÿ ñòðóêòóðà (K0 ⇆ K0)�ìåçîíîâ (ñïèí J = 0,÷åòíîñòü P = −1, ñòðàííîñòü S = +1) è ñõåìû ðàñïàäîâ K0

S → π0 + π0 + π0, K0
S →

π− + π+ + π0, K0
L → π0 + π0 è ò. ä. ìîãóò áûòü â ïåðâîì ïðèáëèæåíèè ïðåäñòàâëåíûâ âèäå

K0 =









(

2 · (q+ + L+
e) 0̄ − iL−

µ

0̄ + iL+
µ 3 · (q− + L−

e)

)

+

(

q+ + L+
e 0̄

0̄ 0̄

)

,

3 ·
(

~p+ + ~p− −i(ωt + 2ωxyz)
i(ωt + 2ωxyz) −(~p+ + ~p−)

)

+

(

3~p− 0
0 0

)









⇄

⇆ K0 =









(

3 · (q+ + L+
e) 0̄ − iL−

µ

0̄ + iL+
µ 2 · (q− + L−

e)

)

+

(

0̄ 0̄
0̄ q− + L−

e

)

,

3 ·
(

~p+ + ~p− −i(ωt + 2ωxyz)
i(ωt + 2ωxyz) −(~p+ + ~p−)

)

+

(

3~p− 0
0 0

)









⇛

⇚ K0
S =

[

3 ·
(

q+ + L+
e 0̄ − iL−

µ

0̄ + iL+
µ q− + L−

e

)

, 3 ·
(

~p+ + 2~p− −i(ωt + 2ωxyz)
i(ωt + 2ωxyz) −(~p+ + ~p−)

)]

→

→ K0
S → π0 + π0 + π0 ↔ π− + π+ + π0 :

→
[(

q+ + L+
e 0̄ − iL−

µ

0̄ + iL+
µ q− + L−

e

)

,

(

~p+ + 2~p− −i(ωt + 2ωxyz)
i(ωt + 2ωxyz) −(~p+ + ~p−)

)]

+

+

[(

q+ + L+
e 0̄ − iL−

µ

0̄ + iL+
µ q− + L−

e

)

,

(

~p+ + 2~p− −i(ωt + 2ωxyz)
i(ωt + 2ωxyz) −(~p+ + ~p−)

)]

+

+

[(

q+ + L+
e 0̄ − iL−

µ

0̄ + iL+
µ q− + L−

e

)

,

(

~p+ + 2~p− −i(ωt + 2ωxyz)
i(ωt + 2ωxyz) −(~p+ + ~p−)

)]

= π0 + π0 + π0 ↔

↔
[(

0̄ 0̄ − iL−
µ

0̄ q− + L−
e

)

,

(

~p+ + 2~p− −i(ωt + 2ωxyz)
i(ωt + 2ωxyz) −(~p+ + ~p−)

)]

+

+

[(

q+ + L+
e 0̄

0̄ + iL+
µ 0̄

)

,

(

~p+ + 2~p− −i(ωt + 2ωxyz)
i(ωt + 2ωxyz) −(~p+ + ~p−)

)]

+

+

[(

q+ + L+
e 0̄ − iL−

µ

0̄ + iL+
µ q− + L−

e

)

,

(

~p+ + 2~p− −i(ωt + 2ωxyz)
i(ωt + 2ωxyz) −(~p+ + ~p−)

)]

= π− + π+ + π0 ;

K0
S → K0

L → π0 + π0 :
K0

S =









(

2 · (q+ + L+
e) 0̄ − iL−

µ

0̄ + iL+
µ 3 · (q− + L−

e)

)

+

(

q+ + L+
e 0̄

0̄ 0̄

)

,

3 ·
(

~p+ + ~p− −i(ωt + 2ωxyz)
i(ωt + 2ωxyz) −(~p+ + ~p−)

)

+

(

3~p− 0
0 0

)









→

2899

→ K0
L =









2 ·
(

q+ + L+
e 0̄ − iL−

µ

0̄ + iL+
µ q− + L−

e

)

+

(

0̄ 0̄
0̄ 0̄

)

,

2 ·
(

~p+ + 2~p− −i(ωt + 2ωxyz)
i(ωt + 2ωxyz) −(~p+ + ~p−)

)

+

(

~p− 0
0 0

)









→

→
[(

q+ + L+
e 0̄ − iL−

µ

0̄ + iL+
µ q− + L−

e

)

,

(

~p+ + 2~p− −i(ωt + 2ωxyz)
i(ωt + 2ωxyz) −(~p+ + ~p−)

)]

+

+

[(

q+ + L+
e 0̄ − iL−

µ

0̄ + iL+
µ q− + L−

e

)

,

(

~p+ + 2~p− −i(ωt + 2ωxyz)
i(ωt + 2ωxyz) −(~p+ + ~p−)

)]

+ ~p = π0 + π0 + ~p .Ñîîòâåòñòâåííî, çàðÿä "ñòðàííîñòè" ãèïåðîíîâ ìîæåò áûòü îïðåäåëåí ïî êî-ëè÷åñòâó è ýëåêòðè÷åñêîìó çàðÿäó "ïîäâåøåííûõ" π-ìåçîíîâ ê íóêëîííîìó ÿäðóãèïåðîíà.Òàê Λ0�ãèïåðîí → p+ +π− èëè Λ0 → n+π0 = p+ +(e− + ν̄ +π0) èìååò 1-ìåçîííûé,ò. å. åäèíè÷íûé (îòðèöàòåëüíûé � ïî ýëåêòðè÷åñêîìó çàðÿäó e− "ïîäâåøåííîé"ãðóïïû) çàðÿä "ñòðàííîñòè" S = −1. Â ýòîì ïðåäñòàâëåíèè äå�îðìàöèîííî-êèíåìàòè÷åñêàÿ ñòðóêòóðà Λ0�ãèïåðîíà (ñïèí J = 1
2
, ÷åòíîñòü P = +1, ñòðàííîñòü

S = −1) è å¼ ðàñïàä ïî ñõåìå Λ0 → π− + p+ ìîãóò áûòü îïðåäåëåíû êàê
Λ0 =

[(

q+ + L+
e −iB− · eiωt = 0̄ − iL−

µ

i(B+ + L+
µ) q− + L−

e

)

,

(

~p+ + ~p− −iωt − 2iωxyz

iωt + iωxyz −(~p+ + ~p−)

)]

→

→
[(

0 −iB− · eiωt = 0̄ − iL−
µ

0 q− + L−
e

)

,

(

~p+ + ~p− −iωxyz

iωt −~p+

)]

+

+

[(

q+ + L+
e 0

i(B+ + L+
µ) 0

)

,

(

~p− −iωt − iωxyz

iωxyz −~p−

)]

+ ~p = π− + p+ + ~p ,ãäå, êàê è âûøå, ~p � âíåøíèé èìïóëüñ ðàçë¼òà îáðàçîâàâøèõñÿ ïðîòèâîïîëîæíîçàðÿæåííûõ, ò. å. âçàèìíî ïðèòÿãèâàþùèõñÿ, ÷àñòèö ðàñïàäà, êîìïåíñèðóþùèé èç-ìåíåíèå ñóììàðíîãî èìïóëüñà âíóòðåííèõ äâèæåíèé èñõîäíîé ñòðóêòóðû."Ñòðàííîñòü" Ξ0�ãèïåðîíà→ Λ0 + π0 = p+ + (π− + π0) èìååò 2-ìåçîííûé, ò. å.äâîéíîé (îòðèöàòåëüíûé � ïî ýëåêòðè÷åñêîìó çàðÿäó π− "ïîäâåøåííîé" ãðóïïû)çàðÿä S = −2, à Ω−�ãèïåðîí→ Ξ0 +π− = (Λ0 +π0)+π− = (Λ0 +π−)+π0 = Ξ− +π0 =
= p+ + (π− + π0 + π−) èìååò 3-ìåçîííûé, ò. å. òðîéíîé çàðÿä S = −3.Òàê êàê ñâîáîäíûå íóêëîíû è π-ìåçîíû ëèøåíû "ñòðàííîñòè" , ò. å. íå èìåþò"ïîäâåøåííûõ" ê íèì π-ìåçîíîâ, òî ïðè ðàñïàäå "ñòðàííûõ" ÷àñòèö, â ðåçóëüòàòå÷åãî îáðàçóþòñÿ òîëüêî íóêëîíû è ìåçîíû, èñõîäíàÿ ñóììàðíàÿ "ñòðàííîñòü" íåñîõðàíÿåòñÿ, ò. å. íàðóøàåòñÿ çàêîí ñîõðàíåíèÿ.Ïðåäñòàâëåííûå ñõåìû ïîñòðîåíèÿ ñòðóêòóð ýëåìåíòàðíûõ ÷àñòèö è èõ âçàèìî-ïðåâðàùåíèé ïîêàçûâàþò, ÷òî êîíöåïöèÿ âîçíèêíîâåíèÿ âåùåñòâà èç äå�îðìèðóå-ìîé â ëîêàëüíûõ îáëàñòÿõ ìàòåðèàëüíîé 4-ñðåäû, çàïîëíÿþùåé Âñåëåííóþ, ïîçâî-ëÿåò îïåðèðîâàòü îãðàíè÷åííûì êîëè÷åñòâîì ýëåìåíòîâ äå�îðìàöèé è âíóòðåííèõäâèæåíèé 4-ñðåäû, êîòîðûå ìîæíî "âëîæèòü" â íåêèé óñëîâíî èñõîäíûé ãèïîòå-òè÷åñêèé ïðîñòðàíñòâåííî-âðåìåííîãî îáúåêò ℵ0 = {ΣQ, Σ~Ω}, èç êîòîðîãî ìîæíîïîñòðîèòü ñòðóêòóðíûå ñõåìû âñåõ íàáëþäàåìûõ â ïðèðîäå ýëåìåíòàðíûõ ÷àñòèö.Íàëè÷èå �èçè÷åñêè íåïðîòèâîðå÷èâûõ ñòðóêòóð ýëåìåíòàðíûõ ÷àñòèö, ïîëíî-ñòüþ âïèñûâàþùèõñÿ â ñóùåñòâóþùèå òåîðåòèêî-ãðóïïîâûå êëàññè�èêàöèîííûåñõåìû, îòêðûâàåò ïóòü ðåøåíèÿ ïðîáëåìû ìàññ, ò. å. ýíåðãåòè÷åñêîãî ñîäåð-æàíèÿ âíóòðåííèõ äâèæåíèé è äå�îðìàöèé â ëîêàëèçîâàííûõ îáúåìàõ 4-ñðåäû.29100

�àçäåë 3.
ÊÎÑÌÎËÎ�ÈßÂ ÌÎÄÅËÈ ÈÍÂÅ�ÑÍÎ�ÑÎÏ�ßÆÅÍÍÛÕÏ�ÎÑÒ�ÀÍÑÒÂ Ï�ÎÑÒ�ÀÍÑÒÂ

1
101

Ñòð.Ïðîñòðàíñòâî-âðåìÿ â ìîäåëè èíâåðñíî-ñîïðÿæåííûõ ïðîñòðàíñòâ 103Ëèòåðàòóðà ... 111Ñâîéñòâà ìîäåëè èíâåðñíî-ñîïðÿæåííûõ ïðîñòðàíñòâ â êîñìîëîãè÷åñêîì ìàñøòàáå 112Ëèòåðàòóðà ... 118Êîììåíòàðèé .. 118Âðàùåíèå â ìîäåëè èíâåðñíî-ñîïðÿæåííûõ ïðîñòðàíñòâ, êàê îòîáðàæåíèå "îñè âðåìåíè"íà 3-ìåðíîå ïðîñòðàíñòâî .. 120Ëèòåðàòóðà ... 127Êîììåíòàðèé .. 128Âçàèìîñâÿçü öåíòðîáåæíûõ è ãðàâèòàöèîííûõ ñèë â èíâåðñíî-ñîïðÿæåííûõïðîñòðàíñòâàõ ... 130Ëèòåðàòóðà ... 138Êîììåíòàðèé .. 139

2
102

Ïðîñòðàíñòâî-âðåìÿ â ìîäåëèèíâåðñíî-ñîïðÿæåííûõ ïðîñòðàíñòâ∗

1 Ïîñòàíîâêà çàäà÷èÂ ðàáîòàõ [1℄-[3℄ îïðåäåëåíà è ïîñëåäîâàòåëüíî èññëåäîâàëàñü ìîäåëü èíâåðñíî-ñîïðÿæåííûõ ïðîñòðàíñòâ (ÈÑÏ) � ðàçäåëåíèå öåíòðàëüíîãî ïðîñòðàíñòâà Un =
{0, ∞} ⊆ X

n íà äâå îáëàñòè (0 < r∗ 6 ro) è (ro 6 r < ∞) ñöåïëåííûõ ïîäïðîñòðàíñòâ
X∗ = (0, ro] è X = [ro, ∞) êàê X∗ ∪ X = {(0, ro], [ro, ∞)} = 2Un ⊂ X

n, äëÿ êîòîðûõ
r∗ ∈ X∗, r ∈ X , r∗ = r2o/r, {x1, ..., xn}∗ = {x1, ..., xn} · (r2o/r2), X ∩ X∗ = S

n−1(ro), ãäå
S

n−1(ro) � (n − 1)-ñ�åðà ðàäèóñà ro .Ïîñòóëèðîâàíèå â ìîäåëè ÈÑÏ âðàùåíèÿ ~ωt = (c/Rc)eω ⊥ X
n ⊂ X

k>n ïðè-âîäèò ê îáîñíîâàíèþ ââåäåíèÿ îðòîãîíàëüíîé ê ïðîñòðàíñòâåííûì êîîðäèíàòàì
(x1, . . . , xn) ñ íàïðàâëåíèåì îðòà et ⊥ {e1, . . . , en}, êîëëèíèàðíîãî ïñåâäîâåêòîðóâðàùåíèÿ ~ωt = (c/Rc) eω ‖ e t ⊥ X

n, êâàçèïðîñòðàíñòâåííîé êîîðäèíàòû ct ñèí-õðîííîãî ñîáñòâåííîãî âðåìåíè t, êàê ïîñòîÿííî èçìåíÿþùåéñÿ, òåêóùåé â îäíîìíàïðàâëåíèè âåëè÷èíû. Ýòà âåëè÷èíà ïðîïîðöèîíàëüíà óãëó Ω = ct/R, çàìåòàåìîìóïîñòîÿííî âðàùàþùèìñÿ ðàäèóñîì-âåêòîðîì R{n}⇔1 ⊥ eω (çäåñü R{n}⇔1 îäíî-ìåðíûé ïðîîáðàç ïðîñòðàíñòâà Un, êàê îòîáðàæåíèå f : Un → R{n}⇔1), ÷òî çàäàåòâðåìåííîé ìàñøòàá t = n∆t ìèðîâîé ëèíèè âåëè÷èíîé ïåðèîäà ∆t = 1/ω è íàïðàâ-ëåíèå "ñòðåëû" âðåìåíè t íàïðàâëåíèåì âðàùåíèÿ "âèíòîâîé" îñè ±ωt eω ‖ e t.Îäíàêî, �åíîìåíîëîãè÷åñêîå ââåäåíèå Âðåìåíè â ìîäåëè ÈÑÏ â îòëè÷èå îò ââå-äåíèÿ Âðåìåíè êàê ïåðâè÷íîãî ïîíÿòèÿ â ãåîìåòðèè Ï�ÎÑÒ�ÀÍÑÒÂÀ-Â�ÅÌÅÍÈÌèíêîâñêîãî, íå ÿâëÿåòñÿ àêñèîìàòè÷åñêèì � â ìîäåëè ÈÑÏ ïåðâè÷íûì â îïðå-äåëåíèè Âðåìåíè ÿâëÿåòñÿ Â�ÀÙÅÍÈÅ ~ωt ⊥ X
n. Ïîýòîìó îïðåäåëåíèå ãåîìåòðèèÏ�ÎÑÒ�ÀÍÑÒÂÀ-Â�ÅÌÅÍÈ â ïîäïðîñòðàíñòâàõ X∗ è X òðåáóåò áîëåå òî÷íîãîîáîñíîâàíèÿ, ÷òî è ñòàâèòñÿ â êà÷åñòâå çàäà÷è íàñòîÿùåé ðàáîòû.2 Ïðîñòðàíñòâî-âðåìÿ â èíâåðñíî-ñîïðÿæåííûõîáëàñòÿõ X* è XÏðåäñòàâèì n-ìåðíîå öåíòðàëüíîå ïðîñòðàíñòâî Un = {0, ∞} ⊆ X

n êàê îáðàç 1-ìåðíîãî ëèíåéíîãî n-ïàðàìåòðè÷åñêîå ìíîæåñòâà R{n}⇔1 = {0, r1, ..., r∞}, ãäå òî÷êà
r(x1, ..., xn) ∈ R{n}⇔1 � ïðîîáðàç âñåõ òî÷åê ïðîñòðàíñòâà Un, ëåæàùèõ íà ðàññòîÿ-íèè r = [Σj(x

j)2]1/2 (j = 1, ..., n) îò öåíòðà On = (x1 = 0, ..., xn = 0) ∈ X
n.

∗Â.Ä.Àíäðååâ, Ïðîñòðàíñòâî-âðåìÿ â ìîäåëè èíâåðñíî-ñîïðÿæåííûõ ïðîñòðàíñòâ //Äîêëàä íàXXI-é Ìåæäóíàðîäíîé øêîëå-ñåìèíàðå "Ïåòðîâñêèå ÷òåíèÿ" ïî ñîâðåìåííûì ïðîáëåìàì òåîðåòè-÷åñêîé è ìàòåìàòè÷åñêîé �èçèêå, Êàçàíü, 2009 1103

Âðàùåíèå ñ óãëîâîé ñêîðîñòüþ ωeω ⊥ R{n} îòíîñèòåëüíî íåêîòîðîãî öåíòðà On ∈
X

n ñîîòâåòñòâóåò ïåðåìåùåíèþ òî÷êè r ∈ R{n} â ïðîñòðàíñòâå (n + 1)-ìåðíîãî äèñêà
D

{n}+1⇔2 ∋ R{n}⇔1 ïî n-ïàðàìåòðè÷åñêîé äóãå S{n}⇔1 = sreτ ∈ D
{n}+1⇔2 êðóãîâîãîïåðåìåùåíèÿ ñî ñêîðîñòüþ vτeτ = ωr(eω × er). Òàê êàê �óíäàìåíòàëüíîå ñâîéñòâî�èçè÷åñêîãî ïðîñòðàíñòâà îãðàíè÷èâàåò âåëè÷èíó ñêîðîñòè ïåðåìåùåíèÿ òî÷åê r ∈R{n} ðàìêàìè 0 ≤ vτ ≤ c, òî ñóùåñòâóåò è îãðàíè÷åíèå íà ðàäèóñ âðàùåíèÿ r ≤ Rc =

cτ /ω. Ñëåäîâàòåëüíî, â ïðîñòðàíñòâå Un = {0, ∞} åñòåñòâåííûì îáðàçîì âûäåëÿåòñÿîáëàñòü (ïîäïðîñòðàíñòâî) X∗ = (0 ≤ r∗ ≤ Rc), â êîòîðîé v∗
τ = ωr∗ = c r∗/Rc è,êàê äîïîëíåíèå ê Un = {0, ∞}, îáëàñòü (Rc ≤ r ≤ ∞) = X = Un − X∗, â êîòîðîé

vτ = ωR2
c/r = cRc/r (â ñèëó èíâåðñíîé ñâÿçè r∗ = R2

c/r â ìîäåëè ÈÑÏ), ÷òî âöåëîì îáðàçóåò îáúåêò, ïðåäñòàâëÿþùèé 2-õ êîìïîíåíòíîå n-ìåðíîå ïðîñòðàíñòâî
2Un ⊂ X

n èíâåðñíî-ñîïðÿæåííûõ ïîäïðîñòðàíñòâ X∗ ∪ X = 2Un.Ñîîòíîøåíèå r∗ = R2
c/r � ýòî óðàâíåíèå âèäà y = 1/x, êîòîðîå ïðè ïîâîðîòå îñåéêîîðäèíàò (x, y) íà 45o ïðèâîäèòñÿ ê âèäó x2 − y2 = 2, ò. å. ñîîòâåòñòâóåò óðàâíåíèþ

r∗2 + (ir)2 = 2R2
c , ãäå r∗2 =

∑n
j=1

(x∗j)2 � n-ñ�åðà S
n(r∗) ⊂ X

k>n (n-ïîâåðõíîñòüïîëîæèòåëüíîé êðèâèçíû) è (ir)2 =
∑n

j=1
(xj)2 � n-ïñåâäîñ�åðà S

n(ir) ⊂ X
k>n (n-ïîâåðõíîñòü îòðèöàòåëüíîé êðèâèçíû).Ñëåäîâàòåëüíî, òðàåêòîðèÿ s∗

r êàæäîé òî÷êè r∗ ∈ R{n}⇔1 â îáëàñòè X∗ =
(0 ≤ r∗ ≤ Rc) ïðåäñòàâëÿåò ñîáîé n-ïàðàìåòðè÷åñêóþ äóãó êðóãîâîãî ïåðåìåùåíèÿ
S{n}⇔1 = s∗

r eτ = (2πN + ∆ϕ) · r eτ ∈ D
{n}+1⇔2 (çäåñü N � ÷èñëî ïîëíûõ îáîðîòîâ,eτ ⊥ R{n} ∈ D

{n}+1 � íàïðàâëåíèå óãëîâîãî ïåðåìåùåíèÿ òî÷åê r∗ ∈ R{n} âîêðóãîñè âðàùåíèÿ eω = (eτ × er) ⊥ D
{n}+1⇔2, ò. å. ïðåäñòàâëÿåò ýëåìåíò n-ñ�åðû

S
n(r∗) ⊂ X

k>n: äëÿ n = 1 äóãà s∗
r = S{1}⇔1 ñîîòâåòñòâóåò äóãå îêðóæíîñòè (1-ìåðíîéñ�åðû), äëÿ n = 2 äóãà s∗

r = S{2}⇔1 ïðåäñòàâëÿåò ýëåìåíò 2-ìåðíîé ïîâåðõíîñòè ñ�å-ðû, à äëÿ n = 3 � ýëåìåíò S{3}⇔1 3-ìåðíîé ïîâåðõíîñòè (ãèïåðïîâåðõíîñòè) 3-ñ�åðû.Â îáëàñòè X = (Rc ≤ r ≤ ∞) òðàåêòîðèÿ sr êàæäîé òî÷êè r ∈ R{n} ïðåäñòàâëÿ-åò ñîáîé n-ïàðàìåòðè÷åñêóþ äóãó ãèïåðáîëè÷åñêîãî (ïñåâäîêðóãîâîãî) ïåðåìåùåíèÿ,ò. å. ýëåìåíò n-ïñåâäîñ�åðû S
n(ir) ⊂ X

k>n: äëÿ n = 1 äóãà sr = S{1}⇔1 ñîîòâåòñòâóåò1-ìåðíîé äóãå ïñåâäîîêðóæíîñòè (ãèïåðáîëû), äëÿ n = 2 äóãà sr = S{2}⇔1 ïðåä-ñòàâëÿåò ýëåìåíò 2-ìåðíîé ïîâåðõíîñòè ïñåâäîñ�åðû S
2(ir), à äëÿ n = 3 � ýëåìåíò

S{3}⇔1 ãèïåðïîâåðõíîñòè 3-ïñåâäîñ�åðû S
3(ir).Òàêèì îáðàçîì, ïðîñòðàíñòâåííàÿ ìåòðèêà îáëàñòåé X∗ è X áóäåò õàðàêòåðèçî-âàòüñÿ ýëåìåíòàìè äëèíû

dl2 =

n
∑

j=1

(dx∗j)2, r∗2 =

n
∑

j=1

(x∗j)2, 0 ≤ r∗ ≤ Rc , (1)
dl2 = −

n
∑

j=1

(dxj)2, (ir)2 =

n
∑

j=1

(xj)2, Rc ≤ r ≤ ∞ . (2)Êàæäàÿ òî÷êà r ∈ R{n}⇔1 ïîìèìî ïðîñòðàíñòâåííîé êîîðäèíàòû îáëàäàåò åùåîäíèì ñâîéñòâîì � îíà áåçîñòàíîâî÷íî ïåðåìåùàåòñÿ ïî äóãå îêðóæíîñòè sr âîêðóãîñè âðàùåíèÿ eω = (eτ × er) â íàïðàâëåíèè eτ ⊥ R{n} ⇔ Un ⊂ X
k>n. Êîíå÷íàÿâåëè÷èíà ñìåùåíèÿ ïðîïîðöèîíàëüíà ðàäèóñó r è âåëè÷èíå óãëà ïîâîðîòà ϕ, ò. å.ðàâíà ∆sr = rϕ. Â ýòîì ñëó÷àå ïðîéäåííûé ïóòü ∆sr è ðàäèóñ r âðàùàþùåéñÿòî÷êè áóäóò ñâÿçàíû ìåæäó ñîáîé åäèíîé âåëè÷èíîé � óãëîì ïîâîðîòà

ϕ = 2πN + ∆ϕ = ∆sr/r = ∆sR/Rc = ϕc , (3)2104

êîòîðûé íå çàâèñèò îò çíà÷åíèÿ ðàäèóñà r è ìîæåò áûòü îïðåäåëåí óãëîì ïîâîðîòà
ϕc íà �èêñèðîâàííîì ðàäèóñå Rc , ãäå vτ = c.Ñëåäîâàòåëüíî, óãëîâîå ñìåùåíèå òî÷åê r ∈ R{n} ïîçâîëÿåò îõàðàêòåðèçîâàòü ïî-ëîæåíèå êàæäîé òî÷êè r îäèíàêîâîé âåëè÷èíîé ϕ, êîòîðàÿ ìîæåò áûòü èñïîëüçîâàíàêàê êâàçèïðîñòðàíñòâåííàÿ (n + 1)-ÿ êîîðäèíàòà, îòëè÷àþùàÿñÿ îò ïðîñòðàíñòâåí-íûõ êîîðäèíàò òåì, ÷òî îíà â ñèëó íåïðåðûâíîñòè âðàùåíèÿ ωeω = Const ïðåäñòàâ-ëÿåò ñîáîé íåïðåðûâíî è íàïðàâëåííî èçìåíÿþùóþñÿ (óâåëè÷èâàþùóþñÿ) âåëè÷èíó.�àçìåðíîñòü óãëîâîé âåëè÷èíû ϕ (3), êàê (n+1)-é êîîðäèíàòû, ìîæíî ñîãëàñîâàòüñ ðàçìåðíîñòüþ ïðîñòðàíñòâåííûõ êîîðäèíàò dim[l], åñëè óìíîæèòü íà ïîñòîÿííûéðàçìåðíûé êîý��èöèåíò c/2πω = Rc/2π = Const, ò. å.

c

2πω
ϕ = c t, dim[l] , (4)ãäå áóäåì èìåòü

t =
ϕ

2πω
= {−∞, ..., ∞} , dim[t] , (5)ò. å. óãîë ïîâîðîòà ϕ, âûðàæåííûé â ðàçìåðíîñòè âðåìåíè dim[t].Â òàêîì ïðåäñòàâëåíèè âåëè÷èíà c t, êàê (n + 1)-ÿ � êâàçèïðîñòðàíñòâåí-íàÿ êîîðäèíàòà x0 = c tet ⊥ (x1e1, . . . , xnen), ñîâìåñòíî ñ ïðîñòðàíñòâåííû-ìè êîîðäèíàòàìè (x1, . . . , xn) îáðàçóåò (n + 1)-ìåðíîå Ï�ÎÑÒ�ÀÍÑÒÂÎ-Â�ÅÌß

X
n+1 = {x0, (x1, . . . , xn)}, â êîòîðîì ñîõðàíÿþùåéñÿ êâàäðàòè÷íîé �îðìîé áóäåòïðîñòðàíñòâåííî-âðåìåííîé èíòåðâàë

ds2 = {dx0, (dx1, . . . , dxn)}2 . (6)Äëÿ îáëàñòåé X∗ è X âçàèìîñâÿçü ìåæäó êâàçèïðîñòðàíñòâåííûìè êîîðäèíà-òàìè x∗0 è x0 íåèçâåñòíà è, èñõîäÿ èç èíâåðñíîé ñîïðÿæåííîñòè ïðîñòðàíñòâåííûõêîîðäèíàò â X∗ è X , ìîæåò áûòü ïðåäñòàâëåíà â äâóõ âàðèàíòàõ : x∗0 = R2
c/x0èëè ix∗0 = R2

c/x0. Ýòè âàðèàíòû (êàê óðàâíåíèå xy = 1 ïðè ïîâîðîòå îñåé êî-îðäèíàò (x, y) íà 45o) ïðèâîäÿòñÿ ê âèäó (x0)2 − (x∗0)∗2 = 2R2
c (ãèïåðáîëà) èëè

(x0)2 + (x∗0)∗2 = 2R2
c (îêðóæíîñòü), ò. å. â ïåðâîì ñëó÷àå îäíà èç êîîðäèíàò áó-äåò ìíèìîé : x0 = c t, x∗0 = i c t∗, à âî âòîðîì � îáå êîîðäèíàòû äåéñòâèòåëüíûå :

x0 = c t, x∗0 = c t∗.Òîãäà, èñïîëüçóÿ (1) è (2) è ïðèíèìàÿ äëÿ ïåðâîãî âàðèàíòà x0 = c t è x∗0 = i c t∗,íàõîäèì ïðîñòðàíñòâåííî-âðåìåííîé èíòåðâàë (6) äëÿ îáëàñòåé X∗ è X :
ds∗2 = −c2dt∗2 +

∑

j

(dx∗j)2, j = 1, ..., n , (7)
ds2 = c2dt2 −

∑

j

(dxj)2, j = 1, ..., n , (8)ãäå áóäåì èìåòü d(x1, . . . , xn)/cdt = thθ = v/c , cdt/ds = chθ = (1 − v2/c2)
−1/2, ÷òîîïðåäåëÿåò ïñåâäîåâêëèäîâîñòü ïðîñòðàíñòâà-âðåìåíè â îáëàñòÿõ X∗ è X .Ñëåäîâàòåëüíî, â ëîêàëüíîé ñèñòåìå (ò. å. áåç ó÷åòà öåíòðîáåæíûõ è öåíòðî-ñòðåìèòåëüíûõ óñêîðåíèé, îáóñëîâëåííûõ, ñîîòâåòñòâåííî, ñêîðîñòÿìè v∗

τ = ωr∗è vτ = ωR2
c/r [2℄) ìåòðèêà (3+1)-ìåðíîãî ïðîñòðàíñòâà-âðåìåíè X

3+1 îáëàñòåé
X∗ è X ñîãëàñíî (7)-(8) ïðåäñòàâëÿåò ñîáîé ìåòðèêó ÑÒÎ, êîòîðàÿ îïðåäåëÿåòñÿïðîñòðàíñòâåííî-âðåìåííûìè èíòåðâàëàìè

ds∗2 = −c2dt∗2 + dx∗2 + dy∗2 + dz∗2 = −c2dt∗2 + dρ∗2 + ρ∗2dΩ2,

(ρ∗2 = x∗2 + y∗2 + z∗2, dΩ2 = Sin2θ dϕ2 + dθ2) ,
(9)3105

ds2 = c2dt2 − (dx2 + dy2 + dz2) = c2dt2 − (dρ2 + ρ2dΩ2) ,

(ρ2 = x2 + y2 + z2, dΩ2 = Sin2θ dϕ2 + dθ2) ,
(10)� ïðîñòðàíñòâåííîïîäîáíûì âî âíóòðåííåé îáëàñòè X∗ è âðåìåíèïîäîáíûì âîâíåøíåé îáëàñòè X , èíâàðèàíòíûìè ïðè ëîðåíöåâûõ ïðåîáðàçîâàíèÿõ êîîðäèíàòâ èíåðöèàëüíîé ñèñòåìå (äâèæåíèå â íàïðàâëåíèè îñè x):

x =
x′ + (v/c)ct′

√

1 − v2/c2
, ct =

ct′ + (v/c)x′

√

1 − v2/c2
, y = y′ , z = z′ . (11)�ëîáàëüíàÿ ìåòðèêà öåíòðàëüíî-ñèììåòðè÷íîãî (3+1)-ìåðíîãî ïðîñòðàíñòâà-âðåìåíè X

3+1 îáëàñòåé X∗ è X áóäåò îïðåäåëÿòüñÿ íàëè÷èåì ïîëåé ðàäèàëüíûõ öåí-òðîáåæíûõ a∗
r = ω2r∗er (0 ≤ r∗ ≤ R) è öåíòðîñòðåìèòåëüíûõ ar = −v2

τ /Rer =
−c2R/r2er (R ≤ r ≤ ∞) óñêîðåíèé, îáóñëîâëåííûõ, ñîîòâåòñòâåííî, ñêîðîñòÿìè
v∗

τ = ωr∗ è vτ = ωR2
c/r [2℄. Ýòî ïðèâîäèò ê èçìåíåíèþ ìåòðèêè δs2 ∼ δT 2 − δX2 íà

δs′2 ∼ δT ′2 − δX ′2 = (λδT)2 − (ξδX)2, ãäå λ è ξ � ðàäèàëüíûå �óíêöèè îò ar = f(r),ñâÿçü ìåæäó êîòîðûìè λ · ξ = Const ñëåäóåò èç óñëîâèÿ λ δT · ξ δX = Const (êàê äëÿóðàâíåíèé âèäà x2 − y2 = 2 ⇔ xy = 1).Íàëè÷èå ðàäèàëüíûõ óñêîðåíèé òî÷åê ïðîñòðàíñòâà äîëæíî îòðàæàòüñÿ íà èç-ìåíåíèè ìåòðèêè êàê δT ′ = [1 − (1/c2)
∫

ardr] δT [4℄. Ñëåäîâàòåëüíî, ñ òî÷íîñòüþ äîïîñòîÿííîãî ìíîæèòåëÿ (ò. å. ïîëàãàÿ λ · ξ = 1) èìååì
λ = 1 −

1

c2

∫

ar dr , (12)
ξ = [1 −

1

c2

∫

ar dr]−1 , (13)Â îáëàñòè X∗: ∫ ω2r∗dr = 1

2
ω2r∗2 = 1

2
c2(r∗2/R2) è, ñîîòâåòñòâåííî, â îáëàñòè X :

∫

(−c2R/r2) dr = c2R/r.Ïîäñòàâëÿÿ â (12)-(13), à çàòåì â (9)-(10), íàõîäèì äëÿ îáëàñòè X∗:
ds∗2 = − λ2c2dt∗2 + ξ2dr∗2 + r∗2dΩ2 =

= − (1 − r∗2/R2 +
1

4
r∗4/R4) c2dt∗2 + dr∗2/(1 − r∗2/R2 +

1

4
r∗4/R4) + r∗2dΩ2 ≈

≈ − (1 − r∗2/R2) c2dt∗2 + dr∗2/(1 − r∗2/R2) + r∗2dΩ2 , (0 ≤ r∗ ≤ R) , (14)è, ñîîòâåòñòâåííî, äëÿ îáëàñòè X :
ds2 = λ2c2dt2 − ξ2dr2 − r2dΩ2 =

= (1 − 2R/r + R2/r2) c2dt2 − dr∗2/(1 − 2R/r + R2/r2) − r∗2dΩ2 ≈

≈ (1 − 2R/r) c2dt2 − dr2/(1 − 2R/r) − r2dΩ2 , (R ≤ r ≤ ∞) . (15)Òàêèì îáðàçîì, ìû ïîëó÷àåì ãëîáàëüíóþ "âíóòðåííþþ" è "âíåøíþþ" øâàðö-øèëüäîâñêóþ ìåòðèêó ïðîñòðàíñòâà-âðåìåíè [4℄ äëÿ îáëàñòåé X∗ è X ïðè èñïîëüçî-âàíèè ïåðâîãî âàðèàíòà (x0 = c t è x∗0 = ic t∗) èíâåðñíîé ñâÿçè êîîðäèíàò âðåìåíè.Âòîðîé âàðèàíò âçàèìîñâÿçè êîîðäèíàò âðåìåíè (x0 = c t è x∗0 = c t∗) ñîâìåñòíîñ (1)-(2) ïðèâîäèò â èíâåðñíî-ñîïðÿæåííûõ îáëàñòÿõ X∗ è X ê èíòåðâàëàì
ds∗2 = c2dt∗2 +

∑

j

(dx∗j)2, j = 1, ..., n , (16)4106

ds2 = c2dt2 −
∑

j

(dxj)2, j = 1, ..., n , (17)ãäå d{x∗1, . . . , x∗n}/cdt∗ = tgθ = v∗/c, cdt∗/ds∗ = cosθ = (1 + v∗2/c2)−1/2 è, ñîîòâåò-ñòâåííî, d{x1, . . . , xn}/cdt = thθ = v/c, cdt/ds = chθ = (1 − v2/c2)−1/2.

�èñ. 1. Ïñåâäîåâêëèäîâî è åâêëèäîâî ïðîñòðàíñòâî-âðåìÿ â ìîäåëèèíâåðñíî-ñîïðÿæåííûõ ïðîñòðàíñòâ.Ñëåäîâàòåëüíî, ëîêàëüíàÿ ìåòðèêà (3+1)-ìåðíîé âíóòðåííåé îáëàñòè X∗ = (0, Rc]îïðåäåëÿåòñÿ ñîãëàñíî (16) ïðîñòðàíñòâåííî-âðåìåííûì èíòåðâàëîì
ds∗2 = c2dt∗2 + dx∗2 + dy∗2 + dz∗2 = c2dt∗2 + dρ∗2 + ρ∗2dΩ2 , (18)èíâàðèàíòíûì ïðè ïðåîáðàçîâàíèÿõ êîîðäèíàò â èíåðöèàëüíîé ñèñòåìå (äâèæåíèåâ íàïðàâëåíèè îñè x∗):

x∗ =
x′∗ + (v/c)ct′∗

√

1 + v2/c2
, ct∗ =

ct′∗ − (v/c)x′∗

√

1 + v2/c2
, y∗ = y′∗ , z∗ = z′∗ , (19)ò. å. ïðåäñòàâëÿåò ñîáîé ìåòðèêó (3+1)-ìåðíîãî åâêëèäîâà ïðîñòðàíñòâå-âðåìåíè

X
3+1 = {ct∗, (x∗, y∗, z∗)}, à ìåòðèêà âíåøíåé (3+1)-ìåðíîé îáëàñòè X = [Rc, ∞)ñîãëàñíî (17) � îñòàåòñÿ ìåòðèêîé ïñåâäîåâêëèäîâà ïðîñòðàíñòâà-âðåìåíè X

3+1 =
{ct, i(x, y, z)}, òîæäåñòâåííîé (10) (�èñ. 1).Ëåãêî âèäåòü, ÷òî ìåòðèêà (18) è ïðåîáðàçîâàíèÿ (19) îáðàùàþòñÿ â ìåòðèêó (9) èïðåîáðàçîâàíèÿ (11) ïðè çàìåíå c → i c, ÷òî, ñîáñòâåííî, îòðàæàåò �óíäàìåíòàëüíóþâçàèìîñâÿçü ïñåâäîåâêëèäîâà è åâêëèäîâà Ï�ÎÑÒ�ÀÍÑÒÂÀ-Â�ÅÌÅÍÈ.Â ïðåäåëå ìàëûõ ñêîðîñòåé (v << c) ïðåîáðàçîâàíèÿ êîîðäèíàò (19), êàê è ïðå-îáðàçîâàíèÿ (11), ïåðåõîäÿò â ãàëèëååâû, ò. å. x = x′ + vt, t = t′, y = y′, z = z′.�ëîáàëüíàÿ ìåòðèêà âíóòðåííåé îáëàñòè X∗ ñ ëîêàëüíûì ïðîñòðàíñòâåííî-âðåìåííûì åâêëèäîâûì èíòåðâàëîì (18) è ïîëåì öåíòðîáåæíûõ óñêîðåíèé áóäåòîïðåäåëÿòüñÿ ïî àíàëîãèè ñ (14) êàê :
ds∗2 = (1 − r∗2/R2 + 1

4
r∗4/R4) c2dt∗2 + dr∗2/(1 − r∗2/R2 + 1

4
r∗4/R4) + r∗2dΩ2 =

≈ (1 − r∗2/R2) c2dt∗2 + dr∗2/(1 − r∗2/R2) + r∗2dΩ2 , (0 ≤ r∗ ≤ R) .
(20)3 Îáñóæäåíèå ðåçóëüòàòîâÀíàëèçèðóÿ ïîëó÷åííûå ðåçóëüòàòû ìîæíî êîíñòàòèðîâàòü, ÷òî åñëè â îñíî-âå îáðàçîâàíèÿ 2-êîìïîíåíòíûõ îáúåêòîâ 2Un = X∗ ∪ X = {(0, Rc], [Rc, ∞)} ëå-æèò àêñèîìàòè÷åñêîå óòâåðæäåíèå î Ïðèðîäå, êàê �îðìå ñóùåñòâîâàíèÿ n-ìåðíîãî5107

Ï�ÎÑÒ�ÀÍÑÒÂÀ X
n ⊂ X

k>n, âûäåëåíííîãî ïóòåì åãî Â�ÀÙÅÍÈß ~ω ⊥ X
n âïðîñòðàíñòâå áîëüøåé ðàçìåðíîñòè X

k>n, òî äàííîå n-ïðîñòðàíñòâî ïðèîáðåòàåòïðîñòðàíñòâåííî-âðåìåííóþ (Xn+1) êâàçèãåîìåòðèþ ïñåâäîåâêëèäîâà è (èëè) åâêëè-äîâà âèäà, â êîòîðûõ Âðåìÿ, êàê ýëåìåíò òàêîé ãåîìåòðèè, ÿâëÿåòñÿ íå àêñèîìàòè÷å-ñêèì ïîíÿòèåì, à âòîðè÷íîé õàðàêòåðèñòèêîé �óíäàìåíòàëüíîãî ñâîéñòâà Ïðèðîäû� Â�ÀÙÅÍÈß.Ôàêòîðîì ðàçäåëåíèÿ ïðîñòðàíñòâà X
n íà äâà èíâåðñíî-ñîïðÿæåííûõ ïîäïðî-ñòðàíñòâà X∗ = (0, Rc] è X = [Rc, ∞), ñîçäàþùèì ãðàíèöó ïî ðàäèóñó Rc = c/ωìåæäó âíóòðåííåé è âíåøíåé îáëàñòÿìè ïðè âðàùåíèè ~ω ⊥ X

n, ÿâëÿåòñÿ îãðàíè-÷åíèå ñêîðîñòè ïåðåìåùåíèÿ òî÷åê ïðîñòðàíñòâà âåëè÷èíîé v ≤ c , êàê ïðåäåëàáåçðàçðûâíîãî ñìåùåíèÿ òî÷åê ïðîñòðàíñòâåííîé ñðåäû (�èçè÷åñêîãî âàêóóìà).Ñëåäîâàòåëüíî ïîñòðîåíèå ïðîñòðàíñòâåííî-âðåìåííûõ ãåîìåòðèé â ìîäåëè ÈÑÏíå òðåáóåòñÿ ïðèâëå÷åíèÿ èçáûòî÷íûõ ïðåäñòàâëåíèé î ñêîðîñòè ïåðåäà÷è ñâåòî-âîãî ñèãíàëà (ò. å. ââîäèìîé ïðè ñòàíäàðòíîì ïîñòðîåíèè ÑÒÎ íå ãåîìåòðè÷åñêîé(êèíåìàòè÷åñêîé), à �èçè÷åñêîé ñóáñòàíöèè � âîëíû ïîïåðå÷íûõ êîëåáàíèÿ ýëåê-òðîìàãíèòíîãî ïîëÿ, ÷òî ñòàíîâèòñÿ íåîáõîäèìûì òîëüêî ïðè îïèñàíèè ýëåêòðîäè-íàìèêè â X
3+1).�ëîáàëüíî ãåîìåòðèÿ ïðîñòðàíñòâà-âðåìåíè âíåøíåé îáëàñòè X = [Rc, ∞) ñîîò-âåòñòâóåò ãåîìåòðèè ïðîñòðàíñòâà âîêðóã òÿãîòåþùåé ìàññû, ò. å. ïîëþ öåíòðîñòðå-ìèòåëüíûõ óñêîðåíèé ñ èíòåðâàëîì (15). Ïðè ýòîì ëîêàëüíî ýòà ãåîìåòðèÿ âñåãäàïñåâäîåâêëèäîâà (ãåîìåòðèÿ ÑÒÎ) è âðåìåíèïîäîáíà. Ñëåäîâàòåëüíî, òàê êàê ê êà-òåãîðèè 2-êîìïîíåíòíûõ îáúåêòîâ 2Un ðàçëè÷íîé n-ìåðíîñòè ìîãóò áûòü îòíåñåíûïðàêòè÷åñêè âñå íàáëþäàåìûå â Ïðèðîäå �èçè÷åñêèå îáúåêòû � îò ýëåìåíòàðíûõ÷àñòèö äî êîñìîëîãè÷åñêèõ ñòðóêòóð, òî âçàèìîäåéñòâèÿ òàêèõ îáúåêòîâ ìåæäó ñî-áîé ñâîèìè âíåøíèìè îáëàñòÿìè (�èçè÷åñêèìè ïîëÿìè) ïîä÷èíÿþòñÿ ïðèíöèïóïðè÷èííîñòè, êàê âçàèìîñâÿçè âî âðåìåíè: ïðîøëîå � íàñòîÿùåå � áóäóùåå.Îäíàêî, îñîáûé èíòåðåñ ïðåäñòàâëÿåò ñîáîé ãåîìåòðèÿ âíóòðåííåé îáëàñòè X∗ =

(0, Rc] 2-êîìïîíåíòíûõ îáúåêòîâ � terra in-
ognitus ñîâðåìåííîé íàóêè.�ëîáàëüíî ýòî ìîãóò áûòü ãåîìåòðèè ñ ìåòðèêàìè (14) èëè (20), äëÿ êîòîðûõâîçìîæíû äâà âàðèàíòà ëîêàëüíûõ ãåîìåòðèé � ýòî ïñåâäîåâêëèäîâà ãåîìåòðèÿñ ïðîñòðàíñòâåííîïîäîáíûì èíòåðâàëîì (9) è åâêëèäîâà ãåîìåòðèÿ ïðîñòðàíñòâà-âðåìåíè ñ èíòåðâàëîì (18).Â ïåðâîì ñëó÷àå òî÷êè ïñåâäîåâêëèäîâà ïðîñòðàíñòâà-âðåìåíè îáëàñòè X∗ ëåæàòâ ñåêòîðå "ïðè÷èííîé íåäîñòóïíîñòè âî âðåìåíè" (T, X)-äèàãðàììû, íî ñâÿçàíûìåæäó ñîáîé ïðîñòðàíñòâåííîé êîîðäèíàòîé îäíîâðåìåííîñòè. Ýòî ïðèâîäèò êíåîïðåäåëåííîñòè ïðåäñòàâëåíèé î �èçè÷åñêèõ ïðîöåññàõ âî âíóòðåííåé îáëàñòè 2-êîìïîíåíòíîãî îáúåêòà 2Un è èõ ñâÿçè ñ ïðîöåññàìè âî âíåøíåé îáëàñòè.Áîëåå ïðåäñêàçóåìû ñâîéñòâà åâêëèäîâà ïðîñòðàíñòâà-âðåìåíè (18) âî âíóòðåííåéîáëàñòè X∗ âî âòîðîì ñëó÷àå. Çäåñü êèíåìàòèêà ñëåäóåò èç ñîîòâåòñòâóþùèõ ïðåîá-ðàçîâàíèé (19). Òàê, �èêñèðóåìàÿ íåïîäâèæíûì íàáëþäàòåëåì ïî ñâîèì ÷àñàì ∆τ ∗âåëè÷èíà ∆t∗ â äâèæóùåéñÿ ñèñòåìå ñîãëàñíî (19) îïðåäåëÿåòñÿ êàê
∆t∗ = ∆τ ∗ cos θ =

∆τ ∗

√

1 + v2/c2
, (21)ò. å. äâèæóùèåñÿ îòíîñèòåëüíî íàáëþäàòåëÿ ÷àñû èäóò áûñòðåå, òàê êàê (∆t∗ =

Σ ∆T ′) < (∆τ ∗ = Σ ∆T), ãäå ∆T ′ ∼ 1/ω′ è ∆T ∼ 1/ω, è, ñëåäîâàòåëüíî, ω′ > ω, ÷òîîòëè÷àåòñÿ îò ëîðåíöåâà çàìåäëåíèÿ õîäà ÷àñîâ âî âíåøíåé îáëàñòè X = [Rc, ∞),ñëåäóþùåãî èç (11): 6108

∆t = ∆τ ch θ =
∆τ

√

1 − v2/c2
. (22)Àíàëîãè÷íî îáñòîèò äåëî ñ èçìåíåíèåì äëèíû ìåðíîãî ñòåðæíÿ ∆L, êîòîðûì èç-ìåðÿåòñÿ ñîáñòâåííîå ðàññòîÿíèå ∆l = Σ∆L â íåïîäâèæíîé ñèñòåìå è, ñîîòâåòñòâåí-íî, ∆l′ = Σ∆L′ â äâèæóùåéñÿ. Åñëè âî âíåøíåé îáëàñòè X = [Rc, ∞) â ñîîòâåòñòâèèñ (10)-(11) èìååì

∆L′ = ∆L/ ch θ = ∆L
√

1 − v2/c2 , (23)ò. å. ∆L′ < ∆L � äâèæóùèéñÿ ñòåðæåíü, èçìåðÿåìûé íåïîäâèæíûì íàáëþäàòå-ëåì, ïðè ëîðåíöåâûõ ïðåîáðàçîâàíèÿõ ñîêðàùàåòñÿ, òîãäà êàê ñîãëàñíî (18)-(19)ïîëó÷èì
∆L′∗ = ∆L∗/ cos θ = ∆L∗

√

1 + v2/c2 (24)è, ñëåäîâàòåëüíî, ∆L′∗ > ∆L∗ � äâèæóùèéñÿ ñòåðæåíü â åâêëèäîâîì ïðîñòðàíñòâå-âðåìåíè (âî âíóòðåííåé îáëàñòè X∗ = (0, Rc]), èçìåðÿåìûé íåïîäâèæíûì íàáëþ-äàòåëåì, óäëèííÿåòñÿ.Íàêîíåö, â òî âðåìÿ êàê çàêîí ñëîæåíèÿ ñêîðîñòåé ïðè ëîðåíöåâûõ ïðåîáðàçîâà-íèÿõ âî âíåøíåé îáëàñòè X = [Rc, ∞) èìååò âèä
v =

v′ + V

1 + v′ V/c2
≤ c , (25)â îáëàñòè X∗ = (0, Rc] îí èçìåíÿåòñÿ íà çàêîí

v∗ =
v′∗ + V ∗

1 − v′∗ V ∗/c2
ïðè óñëîâèè v∗(X∗) ≤ c , (26)ãäå V è V ∗ � ñêîðîñòü äâèæóùåéñÿ ñèñòåìû S ′ è S ′∗ îòíîñèòåëüíî íåïîäâèæíîéñèñòåìû S è S∗ íàáëþäàòåëÿ, ñîîòâåòñòâåííî, â îáëàñòÿõ X è X∗, v′ è v′∗ � ñêîðîñòèòî÷êè â äâèæóþùèõñÿ ñèñòåìàõ S ′ è S ′∗, v è v∗ � ñêîðîñòè òî÷êè â ñèñòåìàõ S è S∗.Ïðè ýòîì åñëè óñëîâèå v ≤ c â (25) ÿâëÿåòñÿ òåîðåòè÷åñêèì ñëåäñòâèåì çàêîíàñëîæåíèÿ ñêîðîñòåé â îáëàñòè X = [Rc, ∞), òî óñëîâèå v∗(X∗) ≤ c â (26), îïðåäå-ëÿåìîå �èçè÷åñêèìè ñâîéñòâàìè ïðîñòðàíñòâà, ÿâëÿåòñÿ òîëüêî òðåáîâàíèåì ñóùå-ñòâîâàíèÿ ñêîðîñòåé â îáëàñòè X∗ = (0, Rc] ïðè íàëè÷èè âîçìîæíîñòè ïðåîäîëåíèÿñîãëàñíî (26) ýòîãî ïðåäåëà, ò. å. äîñòèæåíèÿ ñêîðîñòåé v∗ = (c + δv∗) > c, ÷òî âóãëîâûõ ïðåäñòàâëåíèÿõ ñîîòâåòñòâóåò tg (45o + δ θ) = v∗/c = (1 + δv∗/c).Ïðåîäîëåíèå óêàçàííîãî ïðåäåëà äîëæíî ïðèâîäèòü ê íàðóøåíèþ �èçè÷åñêî-ãî óñëîâèÿ ñóùåñòâîâàíèÿ äâèæóùåéñÿ òî÷êè (èëè îáúåêòà) â ïðåäåëàõ îáëàñòè

X∗ = (0, Rc], ÷òî ìîæíî ïðåäñòàâèòü êàê âûõîä äâèæóùåéñÿ òî÷êè (èëè îáúåêòà)çà ïðåäåëû âíóòðåííåé îáëàñòè X∗ = (0, Rc] âî âíåøíþþ îáëàñòü X = [Rc, ∞). �ðà-�è÷åñêè ýòî ñîîòâåòñòâóåò íàëîæåíèþ ëèíèè ñêîðîñòè èç (ct∗, r∗)-äèàãðàììû íà îð-òîãîíàëüíóþ (ò. å. ðàçâåðíóòóþ íà 90o âñëåäñòâèå ñîîòíîøåíèé ìåæäó êîîðäèíàòàìè
ct∗ = R2

c/ct è r∗ = R2
c/r âèäà y = 1/x) (ct, r)-äèàãðàììó êàê v∗/c = (1 + δ v∗/c) =

tg(45o + δ θ) → v/c = th[(45o + δ θ) − 90o] ≈ (1 − δ v∗/c) (�èñ. 1).Â ðåçóëüòàòå ïðè âûõîäå òî÷êè (èëè îáúåêòà) èç âíóòðåííåé îáëàñòè X∗ âî âíåø-íþþ X áóäåì èìåòü
v ≈ c − δ v∗ , (27)ò. å. ïðè δ v∗ → 0 ñêîðîñòü òî÷êè êàê â X∗, òàê è â X áóäåò ñòðåìèòüñÿ ê (v∗, v) → c.Â ýòîì ñëó÷àå ïðîñòðàíñòâåííî-âðåìåííàÿ ñèñòåìà èíâåðñíî-ñîïðÿæåííûõ ïðî-ñòðàíñòâ 2Un = X∗ ∪ X �óíêöèîíèðóåò òàêèì îáðàçîì, ÷òî îáúåêòû èç âíóòðåííåé7109

îáëàñòè X∗ ìîãóò "ïåðåñêî÷èòü" âî âíåøíþþ îáëàñòü X , â òî âðåìÿ êàê îáðàòíûéïåðåõîä èç âíåøíåé îáëàñòè âî âíóòðåííþþ íåâîçìîæåí èç-çà íåïðåîäîëèìîñòè òåî-ðåòè÷åñêîãî îãðàíè÷åíèÿ v ≤ c â (25).Âîçìîæíîñòü, ïðåîäîëåíèÿ îãðàíè÷åíèÿ v∗ ≤ c â îáëàñòè X∗ ïðèâîäèò ê èíòå-ðåñíûì ñëåäñòâèÿì, îòðàæàþùèì �èçè÷åñêóþ âçàèìîñâÿçü âíóòðåííåé è âíåøíåéîáëàñòåé 2-êîìïîíåíòíîãî îáúåêòà 2Un = X∗ ∪ X , êàê öåëîãî.Òàê, åñëè ïðèíÿòü, ÷òî â îáëàñòè X∗ = (0, Rc] â êà÷åñòâå äâèæóùèõñÿ ñèñòåìâûñòóïàþò íåêîòîðûå îáúåêòû {M∗
1 , M∗

2 , . . . , M∗
N } ⊂ X∗, òî îáúåêò M∗, îáëàäàþùèéìàññîé (ýíåðãèåé) ïîêîÿ m∗, äîëæåí îáëàäàòü èìïóëüñîìp∗ = m∗ d x∗

d τ ∗
=

m∗v∗

√

1 + v∗2/c2
, (28)è ýíåðãèåé

E∗ = m∗ d t∗

d τ ∗
=

m∗c2
√

1 + v∗2/c2
, (29)êîòîðûå îáúåäåíåíû â åâêëèäîâ 4-èìïóëüñ (E∗, cp∗), èíâàðèàíò êîòîðîãî ðàâåí

(E∗, cp∗)2 = E∗2 + c2 p∗2 = (m∗c2)2 , (30)îòêóäà òàêæå ñëåäóåò èíâàðèàíòíîñòü åâêëèäîâîé 4-ñêîðîñòè (u∗0 = c d t∗/d τ ∗, u∗i =
d x∗/d τ ∗) = (c, v∗)/(1 + v∗2/c2)1/2 êàê

(u∗0, u∗i)2 = c2 . (31)Ïðè "ïåðåñêîêå" (ò. å. ïðè ñêîðîñòè v∗ = c + δ v∗) èç îáëàñòè X∗ = (0, Rc] â îá-ëàñòü X = [Rc, ∞) åâêëèäîâ 4-èìïóëüñ (E∗, cp∗) ïðåîáðàçóåòñÿ â ëîðåíöåâ 4-èìïóëüñ
(E, cp) ñ ñîõðàíåíèåì èíâàðèàíòíîé ìàññû (ýíåðãèè) ïîêîÿ m∗ = m êàê

f : v∗(X∗) → v(X) ⇒ (m∗ c2)2 = (E∗2 + c2p∗2) → (E2 − c2p2) = (m c2)2 , (32)ãäå E = m c2/(1 − v2/c2)1/2, p = m v /(1 − v2/c2)1/2, v ≈ c − δ v, ÷òî ïðèâîäèò êçàêîíó ñîõðàíåíèÿ ìàññû (ýíåðãèè) ïîêîÿ â 2-êîìïîíåíòíîì îáúåêòå 2Un = X∗ ∪ Xêàê öåëîì, ò. å. êàê ñóììû ìàññ îáúåêòîâ {m∗
1, . . . , m∗

N} ⊂ X∗ è {m1, . . . , mK} ⊂ Xâî âíóòðåííåé è âíåøíåé îáëàñòÿõ
M c2 =

N
∑

j=1

m∗
j c2 +

K
∑

i=1

mi c2 = Const . (33)Òàêàÿ ñèòóàöèÿ ìîæåò èìåòü ðåàëüíîå ïðîÿâëåíèå â Ïðèðîäå. Åñëè â îáëàñòè
X∗ = (0, Rc] ñóùåñòâóþò äâèæóùèåñÿ îáúåêòû {M∗

1 , M∗
2 , . . . , M∗

N} ⊂ X∗, òî âîçìîæ-íîñòü èõ âûõîäà ïðè äîñòèæåíèè ñêîðîñòåé v∗ = c + δ v∗ & c çà ïðåäåëû îáëàñòè X∗âî âíåøíþþ îáëàñòü X ñî ñêîðîñòÿìè v = c − δ v . c, áëèçêèìè ê ñâåòîâûì â ñèëó
δ v ≪ c , ìîæåò áûòü ñîïîñòàâëåíà ñ ñóùåñòâîâàíèåì è �óíêöèîíèðîâàíèåì â êîñ-ìîëîãè÷åñêèõ ìàñøòàáàõ àêòèâíûõ ÿäåð ãàëàêòèê, êâàçàðîâ è äð., à â ñóáàòîìíûõìàñøòàáàõ � ñ ïðåîáðàçîâàíèÿìè ýëåìåíòàðíûõ ÷àñòèö, íàïðèìåð, ñ ìíîæåñòâåííîéãåíåðàöèåé è ò. ï..Äåéñòâèòåëüíî, âûõîä îáúåêòîâ {M∗

1 , M∗
2 , . . . , M∗

N} ⊂ X∗ çà ïðåäåëû îáëàñòè X∗âî âíåøíþþ X ñ îêîëîñâåòîâûìè ñêîðîñòÿìè ïðåäñòàâëÿåòñÿ îäíèì èç âîçìîæíûõìåõàíèçìîâ, ñ ïîìîùüþ êîòîðîãî ìîæåò áûòü îáúÿñíåíî âîçíèêíîâåíèå â êîñìè÷å-ñêèõ ëó÷àõ ÷àñòèö (ïðîòîíû, α-÷àñòèöû è áîëåå òÿæåëûå ÿäðà âïëîòü äî æåëåçà),óñêîðåííûõ äî �àíòàñòè÷åñêèõ ýíåðãèé, íàïðèìåð, îòäåëüíûõ ïðîòîíîâ (ýíåðãèÿ ïî-êîÿ ∼ 1 �ýâ) äî çíà÷åíèé ∼ 1011 �ýÂ (äëÿ ñðàâíåíèÿ, ñàìûå ìîùíûå ñîâðåìåííûåóñêîðèòåëè ðàçãîíÿþò ÷àñòèöû äî ýíåðãèé ∼ 103�ýâ, à ââîäèìûé â ýêñïëóàòàöèþêîëëàéäåð � äî ∼ 106 �ýâ). 8110

Ñïèñîê ëèòåðàòóðû[1℄ Àíäðååâ Â.Ä. Èíâåðñíî-ñîïðÿæåííûå ïðîñòðàíñòâà êàê ìîäåëü ñòðóêòóðû ýëå-ìåíòàðíîãî çàðÿäà // Íîâåéøèå ïðîáëåìû òåîðèè ïîëÿ, ò. 5, (Ïîä ðåä. À.Â. Àìè-íîâîé), Êàçàíü, Èçä. Êàç�Ó, 2006 ã., ñ. 33-44.[2℄ Àíäðååâ Â.Ä. Âçàèìîñâÿçü öåíòðîáåæíûõ è ãðàâèòàöèîííûõ ñèë â èíâåðñíî-ñîïðÿæåííûõ ïðîñòðàíñòâàõ. // Íîâåéøèå ïðîáëåìû òåîðèè ïîëÿ 2005-2006, ò.6(ïîä ðåä. À.Â. Àìèíîâîé), Êàçàíü: Èçä. Êàç�Ó, 2007 ã., ñ.66-76.[3℄ Àíäðååâ Â.Ä. Ñâîéñòâà ìîäåëè èíâåðñíî-ñîïðÿæåííûõ ïðîñòðàíñòâ â êîñìîëîãè-÷åñêîì ìàñøòàáå // Íîâåéøèå ïðîáëåìû òåîðèè ïîëÿ, 2007-2008 (ò. 7), (ïîä ðåä.À.Â. Àìèíîâîé), Èçä. Êàç�Ó, Êàçàíü, 2009 ã.,
.47-54.[4℄ Òîëìåí �. Îòíîñèòåëüíîñòü, òåðìîäèíàìèêà è êîñìîëîãèÿ. // "ÍàóêàÌ., 1974.

9111

Ñâîéñòâà ìîäåëè èíâåðñíî-ñîïðÿæåííûõïðîñòðàíñòâ â êîñìîëîãè÷åñêîì ìàñøòàáå ∗

1 Ïîñòàíîâêà çàäà÷èÂ îñíîâå èññëåäóåìîé ìîäåëè ëåæèò èñïîëüçîâàííàÿ â ðàáîòå [1℄ ñòðóêòóðàèíâåðñíî-ñîïðÿæåííûõ X∗ = (0, ro] è X = [ro, ∞) (èëè, äëÿ óäîáñòâà â êîíêðåòíûõ çà-äà÷àõ, â ïðîòèâîïîëîæíûõ îáîçíà÷åíèÿõ X = (0, ro] è X∗ = [ro , ∞)) ïîäïðîñòðàíñòâäâóõêîìïîíåíòíîãî ïðîñòðàíñòâà 2U = X∗ ∪ X = {(0, ro], [ro , ∞)} ≡ X3 , ñâÿçàíûõìåæäó ñîáîé êîí�îðìíûì ïðåîáðàçîâàíèåì èíâåðñèè r∗ = r2o/r (r∗ ∈ X∗, r ∈ X, ro =
~/mo c) îòíîñèòåëüíî ñ�åðû So(ro) = X ∩ X∗.Âûáîð äàííîé ìîäåëè îáóñëîâëåí òåì, ÷òî óæå íà ïåðâîì ýòàïå ìîäåëèðîâàíèÿýëåìåíòàðíîãî êîðïóñêóëÿðíî-ïîëåâîãî îáðàçîâàíèÿ (ìàñøòàá êâàíòîâîãî óðîâíÿ)áûëà óñòàíîâëåíà âçàèìîñâÿçü ìåæäó êîíñòàíòàìè ýëåêòðîìàãíèòíûõ (α = e2/~
 =
0, 73 · 10−2), ãðàâèòàöèîííûõ (γ = g2/~
 = −ηm2

o/~
 = 0, 17 · 10−44, η = 6, 67 · 10−8ñì3/ã·ñåê 2) è ñèëüíûõ (α∗ = 1 − α ∼= 0, 9927 è γ∗ = 1 − γ ≈ 1) âçàèìîäåéñòâèé.Ýòî äàëî âîçìîæíîñòü, ñ îäíîé ñòîðîíû, íàéòè íîâûå ïîäõîäû ê ïîñòðîåíèþñòðóêòóð ýëåìåíòàðíûõ ÷àñòèö [1℄, à ñ äðóãîé, îáîñíîâàòü èíâåðñíóþ ñîïðÿæåí-íîñòü öåíòðîáåæíûõ è ãðàâèòàöèîííûõ ñèë â èíâåðñíî-ñîïðÿæåííûõ ïðîñòðàíñòâàõ(ÈÑÏ) [2℄. Ïîñëåäíåå âûõîäèò çà ðàìêè ñâîéñòâ òîëüêî ýëåìåíòàðíûõ îáðàçîâàíèé,òàê êàê ãðàâèòàöèîííûå ñèëû ïðîÿâëÿþò ñåáÿ â ïåðâóþ î÷åðåäü â êîñìè÷åñêèõ èêîñìîëîãè÷åñêèõ ìàñøòàáàõ. Ïîýòîìó â íàñòîÿùåé ðàáîòå ñòàâèòñÿ çàäà÷à èññëå-äîâàòü ñâîéñòâà ïðîñòðàíñòâåííî-âðåìåííîãî îáðàçîâàíèÿ, ïîñòðîåííîãî íà îñíîâåìîäåëè ÈÑÏ êîñìîëîãè÷åñêîãî ìàñøòàáà è êîòîðîå ìîæíî áûëî áû îòîæäåñòâèòü ñíàáëþäàåìîé Âñåëåííîé.2 �åîìåòðèÿ, ìåòðèêà è �èçè÷åñêèå ñâîéñòâà Âñå-ëåííîé íà îñíîâå ìîäåëè ÈÑÏ.2.1. Îáùåïðèíÿòîå â íàñòîÿùåå âðåìÿ ïðåäñòàâëåíèå î ãåîìåòðèè íàáëþäàåìîéÂñåëåííîé îñíîâàíî íà ïðåäïîëîæåíèè îá îäíîðîäíîñòè è èçîòðîïèè íàáëþäàåìîãîòðåõìåðíîãî ïðîñòðàíñòâà. �åîìåòðèè òàêîãî ïðîñòðàíñòâà îòâå÷àåò çàâåäîìî èçî-òðîïíàÿ ãèïåðïîâåðõíîñòü S3 3-ñ�åðû (èëè 3-ïñåâäîñ�åðû), ïîãðóæåííîé â ÷åòû-ðåõìåðíîå ïðîñòðàíñòâî [3℄. Ââåäåíèå â êàæäîé òî÷êå ãèïåðïîâåðõíîñòè ñèíõðîííîãî
∗Â.Ä. Àíäðååâ.Ñâîéñòâà ìîäåëè èíâåðñíî-ñîïðÿæåííûõ ïðîñòðàíñòâ â êîñìîëîãè÷åñêîì ìàñøòà-áå//Íîâåéøèå ïðîáëåìû òåîðèè ïîëÿ, 2007-2008 (ò. 7), (ïîä ðåä. À.Â. Àìèíîâîé), Èçä. Êàç�Ó, Êà-çàíü, 2009 ã.,
.47-54. 1112

ñîáñòâåííîãî âðåìåíè t, êàê îðòîãîíàëüíîé ê îñÿì x, y, z, u êîîðäèíàòû ict, ïåðåâî-äèò ïðîñòðàíñòâåííî-âðåìåííóþ ãåîìåòðèþ Âñåëåííîé â ãåîìåòðèþ 4-ïîâåðõíîñòè,ïîãðóæåííóþ â ïÿòèìåðíîå ïðîñòðàíñòâî [3℄.�èïåðïîâåðõíîñòü S3 3-ñ�åðû ðàäèóñà R (èëè 3-ïñåâäîñ�åðû ðàäèóñà iR), ò. å.
S3(R) ⊂ X4 � ýòî öåíòðàëüíî ñèììåòðè÷íàÿ îáëàñòü ñ öåíòðîì O4 ∈ X4, ëåæàùåì çàïðåäåëàìè ýòîé îáëàñòè íà ðàññòîÿíèè R.Óðàâíåíèå 3-ñ�åðû îòíîñèòåëüíî íà÷àëà êîîðäèíàò O4 ∈ X4 èìååò âèä

x2 + y2 + z2 + u2 = R2 . (1)Ýëåìåíò äëèíû â 4-ïðîñòðàíñòâå ðàâåí
dl2 = dx2 + dy2 + dz2 + du2 . (2)Ïðîåêöèÿ 3-ñ�åðû S3(R) íà òðåõìåðíîå ïðîñòðàíñòâî X3 â íàïðàâëåíèè îäíîé èçîñåé êîîðäèíàò, íàïðèìåð, îñè u, ò. å. ïðè îòîáðàæåíèè îðòîãîíàëüíîãî ïðîåêòèðîâà-íèÿ p � u : S3(R) → D3(R) ⊂ X3; ⇒ {x, y, z, u} → {x, y, z}, èñêëþ÷àåò ýòó êîîðäèíàòóïóòåì çàìåíû

u2 = R2 − (x2 + y2 + z2) , (3)
du2 =

(xdx + ydy + zdz)2

R2 − (x2 + y2 + z2)
, (4)÷òî ïåðåâîäèò òî÷êè 3-ñ�åðû S3(R) ⊂ X4 â òî÷êè øàðà D3(R) ⊂ X3 (àíàëîã 2-ìåðíîãîäèñêà D2(R) ⊂ X2 � ïðîåêöèè 2-ñ�åðû S2(R) íà ïëîñêîñòü X2), ãäå ýëåìåíò äëèíûáóäåò ðàâåí

dl2 = dx2 + dy2 + dz2 +
(xdx + ydy + zdz)2

R2 − (x2 + y2 + z2)
, (5)èëè â ñ�åðè÷åñêèõ êîîðäèíàòàõ r, θ, ϕ :

dl2 =
dr2

1 − r2/R2
+ r2dΩ2 , dΩ2 = Sin2θ dϕ2 + dθ2 , 0 6 r 6 R . (6)Çäåñü ðàäèóñ R ÿâëÿåòñÿ óæå ïàðàìåòðîì, âëèÿþùèì, â çàâèñèìîñòè îò ðàññòîÿíèÿ rîò òî÷êè íàáëþäåíèÿ, íà ìåòðèêó ïðîñòðàíñòâà, çàêëþ÷åííîãî â øàðå D3(R) ⊂ X3.Îòîæäåñòâèì âíóòðåííþþ îáëàñòü X = {0, R} ⊂ X3 äâóõêîìïîíåíòíîãî ïðî-ñòðàíñòâà 2U = X ∪ X∗ ≡ X3 ñ îáúåìîì øàðà D3(R) ⊂ X3. Òîãäà âíåøíÿÿ îáëàñòüX∗ = {R, ∞} ⊂ X3, èíâåðñíî-ñîïðÿæåííàÿ îáëàñòè X ≡ D3(R), áóäåò ñâÿçàíà ñïîñëåäíåé ïðåîáðàçîâàíèåì èíâåðñèè âèäà r∗ = R2/r (çäåñü r∗ ∈ X∗, r ∈ X) îòíîñè-òåëüíî ñ�åðû S(R) = X ∩ X∗. Ñëåäîâàòåëüíî, ýëåìåíò äëèíû â ýòîé îáëàñòè áóäåòèìåòü âèä

dl∗2 =
(R/r∗)4

1 − (R/r∗)2
dr∗2 +

(

R2/r∗
)2

dΩ2 , R 6 r∗ 6 ∞ . (7)Îáëàñòü D3(R) ⊂ X3 ÿâëÿåòñÿ öåíòðàëüíî ñèììåòðè÷íîé îòíîñèòåëüíî òî÷êè
O3(x = 0, y = 0, z = 0) ≡ O3(A) ∈ X3 � ïðîåêöèè íà òðåõìåðíîå ïðîñòðàíñòâî X3ëþáîé, ïðîèçâîëüíî âûáðàííîé íà 3-ïîâåðõíîñòè ãèïåðñ�åðû S

3, òî÷êè íàáëþäåíèÿ
A(x = 0, y = 0, z = 0, u).Íàõîæäåíèå â òî÷êå íà÷àëà êîîðäèíàò O3(A) ∈ X3 ëþáîé òî÷êè íàáëþäåíèÿ
A(x, y, z, u) ∈ S3(R) ⊂ X4, ïðîåêòèðóþùåéñÿ ïî îäíîé èç 4-õ îñåé, íàïðèìåð, ïî îñè uíà òðåõìåðíîå ïðîñòðàíñòâî X3, îáúÿñíÿåòñÿ âîçìîæíîñòüþ ïðîèçâîëüíîãî âûáîðà2113

íàïðàâëåíèÿ îñåé îðòîíîðìèðîâàííîãî áàçèñà {ex, ey, ez, eu} â òî÷êå íà÷àëà êîîðäè-íàò O4 ∈ X
4 ïóòåì ïîâîðîòà α : {ex, ey, ez, eu} → {e ′

x, e ′

y, e ′

z, e ′

u}; ⇒ A(x, y, z, u) →
A(x′ = 0, y′ = 0, z′ = 0, u′) ñ ïîñëåäóþùèì ïðîåêòèðîâàíèåì p � u : S3(R) →
D3(R); ⇒ A(x′ = 0, y′ = 0, z′ = 0, u′) → O3(x′ = 0, y′ = 0, z′ = 0) ≡ O3(A).Ñëåäîâàòåëüíî, êàæäûé íàáëþäàòåëü, íàõîäÿñü â ëþáîé òî÷êå A(x, y, z, u) ∈
S3(R) ⊂ X4, âûáðàííîé çà íà÷àëî îòñ÷åòà (òî÷êó íàáëþäåíèÿ) êàê A(x′ = 0, y′ =
0, z′ = 0, u′), â ïðîåêöèè p � u íà òðåõìåðíîå ïðîñòðàíñòâî X3 áóäåò âñåãäà âè-äåòü ñåáÿ â "öåíòðå" O3(A) ∈ X3 íàáëþäàåìîé èì Âñåëåííîé ñ ïðîñòðàíñòâåííîéãåîìåòðèåé (5)-(7), "ãîðèçîíòîì âèäèìîñòè" ðàäèóñà R è óõîäÿùåé "çà ãîðèçîíò"áåñêîíå÷íîñòüþ. Ýòèì ïîäòâåðæäàåòñÿ íåâûäåëåííîñòü (ðàâíîïðàâíîñòü) ïîëîæåíèÿëþáîãî íàáëþäàòåëÿ â S3(R) ⊂ X4 è èçîòðîïíîñòü íàáëþäàåìîãî èì ïðîñòðàíñòâà.2.2. Íàëè÷èå â êàæäîé òî÷êå ãèïåðïîâåðõíîñòè ñèíõðîííîãî ñîáñòâåííîãî âðå-ìåíè t, êàê îðòîãîíàëüíîé ê îñÿì x, y, z, u êîîðäèíàòû ict, â ïðîåêöèè 3-ñ�åðû S3(R)íà òðåõìåðíîå ïðîñòðàíñòâî X3 (ò. å. ïðè èñêëþ÷åíîé 4-é ïðîñòðàíñòâåííîé êîîðäè-íàòå u) îïðåäåëÿåò ïðîñòðàíñòâåííî-âðåìåííóþ ãåîìåòðèþ Âñåëåííîé êàê ÷åòûðåõ-ìåðíîå ïðîñòðàíñòâî-âðåìÿ D3+1 ⊂ X3+1 ñ ìåòðèêîé, õàðàêòåðèçóåìîé èíòåðâàëîì

ds2 = dt2 − dl2 = dt2 −
dr2

1 − r2/R2
− r2dΩ2. (8)êîòîðûé èçâåñòåí êàê èíòåðâàë ñòàòè÷åñêîé "Âñåëåííîé Ýéíøòåéíà".Îïðåäåëèì íàïðàâëåíèå îñè âðåìåíè t, ò. å. îðò e t ∈ X3+1, êàê íàïðàâëåíèåïñåâäîâåêòîðà âðàùåíèÿ ~ωt = (c/R)e t, îðòîãîíàëüíîãî ïðîñòðàíñòâåííûì îðòàì:et ⊥ {ex, ey, ez}. Ýòî ïðåäïîëàãàåò çàäàíèå íàïðàâëåíèÿ "ñòðåëû" âðåìåíè t íàïðàâ-ëåíèåì âðàùåíèÿ ~ωt è îïðåäåëåíèå âðåìåííóãî ïðîìåæóòêà ∆t = t1−t0, ïðîøåäøåãîâ äàííîé òî÷êå ñ íà÷àëà îòñ÷åòà t0 = 0, êàê âåëè÷èíó, ïðîïîðöèîíàëüíóþ öåíòðàëü-íîìó óãëó ïîâîðîòà (2πn + φ) ïðîèçâîëüíîãî äèàìåòðàëüíîãî ñå÷åíèÿ D2(R) ⊥ etøàðà D3(R) ⊂ X3+1 âîêðóã 4-é îñè t êàê

∆t = (2πn + φ) R/2πc = (n + φ/2π)/ωt . (9)Òàêèì îáðàçîì, åñëè ñ÷èòàòü âðåìÿ "êàê îñîáóþ, âûäåëåííóþ êîìïîíåíòóïðîñòðàíñòâà-âðåìåíè" [3℄, òî, íàðÿäó ñ ëèíåéíûì ïåðåìåùåíèåì, óãëîâîå ïåðåìå-ùåíèå (âðàùåíèå) ïåðåõîäèò â ðàçðÿä àêñèîìîòè÷åñêèõ ïîíÿòèé, ëåæàùèõ â îñíî-âå ïåðâè÷íûõ ñâîéñòâ îêðóæàþùåãî Ìèðà: ïðîñòðàíñòâîîáðàçóþùèé âåêòîð ~r èâðåìÿîáðàçóþùèé ïñåâäîâåêòîð ~ωt.Ïîñòóëèðîâàíèå â ìîäåëè ÈÑÏ âðàùåíèÿ ~ωt ⊥ {ex, ey, ez}, îáðàçóþùåãî îòíî-ñèòåëüíî öåíòðà O4 ∈ X4 â ëþáîì ïëîñêîì (íîðìàëüíîì îñè t) ñå÷åíèè ïîëå îêðóæ-íûõ ñêîðîñòåé vτ = (c/R) · r 6 c òî÷åê ïðîñòðàíñòâà (èëè âàêóóìà, êàê ïðîñòðàí-ñòâåííîé ñðåäû � ò. å. ïåðâè÷íîé ìàòåðèè), ïðèâîäèò ê îáîñíîâàíèþ åñòåñòâåííî-ãî âûäåëåíèÿ ãèïåðñ�åðû S3(R) ⊂ X4 ðàäèóñà R, êàê îáëàñòè, â êîòîðîé îêðóæíàÿñêîðîñòü ðàâíà vτ (R) = c. Îáðàòíîå óòâåðæäåíèå: îòñóòñòâèå �óäàìåíòàëüíîãîñâîéñòâà îêðóæàþùåãî Ìèðà � âðàùåíèÿ (ò. å. ~ωt = 0) âåäåò ê èñêëþ÷åíèþ âîç-ìîæíîñòè îáðàçîâàíèÿ íàáëþäàåìîé Âñåëåííîé, êàê ãèïåðñ�åðû S3(R).2.3. Ïîëå îêðóæíûõ ñêîðîñòåé vτ ïîðîæäàåò â ãèïåðñ�åðå S3(R) ïîëå öåíòðî-ñòðåìèòåëüíûõ (c.p. � centripetal) óñêîðåíèé ac.p. = − ω2
τ R eR, êîòîðîå âîçäåé-ñòâóåò íà ïðîáíóþ ìàòåðèàëüíóþ ÷àñòèöó â ðàäèàëüíîì, ò. å. íîðìàëüíî ãèïåðñ�å-ðå, íàïðàâëåíèè ñ èíåðöèîííûì � öåíòðîáåæíûì (c.f. � centrifugal) óñêîðåíèåìac.f. = −ac.p. = ω2

τR eR = aR, ãäå R ∈ X4 (1).Ïðè îòîáðàæåíèè p � u : S3(R) → D3(R); ⇒ {ex, ey, ez, eu, e t} → {ex, ey, ez, e t}êàæäîå íîðìàëüíîå îñè t äèàìåòðàëüíîå ñå÷åíèå D2(R)⊥e t øàðà D3(R), â ñèëó3114

e t ⊥ {ex, ey, ez} òàêæå áóäåò âðàùàòüñÿ ñ óãëîâîé ñêîðîñòüþ ~ωt = (c/R) e t. Ñëåäîâà-òåëüíî, â ýòèõ ñå÷åíèÿõ â ðàäèàëüíîì (îòíîñèòåëüíî ëþáîãî èç S
3(R) íàáëþäàòåëÿ,íàõîäÿùåãîñÿ â òî÷êå íàáëþäåíèÿ O3(A) ∈ X3) íàïðàâëåíèè áóäåò íàáëþäàòüñÿ ïðî-åêöèÿ ïîëÿ óñêîðåíèé aR íà D2(R), ò. å. p � u : S3(R) → D3(R) → D2(R); ⇒ aR →ar = aR cos α = aR r/R (çäåñü α = (0, 2π) � öåíòðàëüíûé óãîë â D2(R)), êàêar = ω2

t rer , r ∈ D
2(R) ⊂ D

3(R) , 0 6 r 6 R , (10)èëè â îáúåìå øàðà D3(R) â âèäå øàðîâîãî òåíçîðà öåíòðîáåæíûõ óñêîðåíèé a(r)δi
j.Íàëè÷èå ðàäèàëüíîãî óñêîðåíèÿ òî÷åê ïðîñòðàíñòâà äîëæíî îòðàæàòüñÿ íà èç-ìåíåíèè ìåòðèêè òîëüêî â ïîêàçàíèè ÷àñîâ íàáëþäàòåëÿ, à èìåííî, êàê δT ∼

(1 − 1

2
arr) δt èëè δT 2 ∼ (1 − arr + 1

4
a2

rr
2) δt2, ÷òî ïðè ïîäñòàíîâêå ar = ω2r = (c/R)2rïðèâîäèò (ïðåíåáðåãàÿ â îêðåñòíîñòè òî÷êè íàáëþäåíèÿ ñëàãàåìûì âòîðîãî ïî-ðÿäêà ìàëîñòè, íî, êîíå÷íî, ïîìíÿ î íåì â îáëàñòè r ≅ R) ê èíòåðâàëó âèäà

ds2 = (1 − r2/R2) dt2 −
dr2

1 − r2/R2
− r2dΩ2 , 0 6 r 6 R . (11)Ê ýòîìó æå âèäó ìîæíî ïðèäòè äðóãèì ïóòåì, åñëè îïðåäåëèòü â íüþòîíîâîìïðèáëèæåíèè îðáèòó äâèæåíèÿ ìàòåðèàëüíîé ÷àñòèöû â öåíòðàëüíîì ïîëå ñ öåí-òðîáåæíûì óñêîðåíèåì (10). Òàêàÿ îðáèòà áóäåò ñîîòâåòñòâîâàòü îðáèòå äâèæåíèÿìàòåðèàëüíîé ÷àñòèöû â ìåòðèêå (11) [3℄.Ïîëó÷åííûé èíòåðâàë ñîâïàäàåò ñ èíòåðâàëîì ìåòðèêè "Âñåëåííîé äå Ñèòòåðà"è ñ èíòåðâàëîì "âíóòðåííåãî" ðåøåíèÿ øâàðöøèëüäîâñêîé çàäà÷è [3℄, åñëè â ñðàâ-íèâàåìûõ âûðàæåíèÿõ îòîæäåñòâèòü ìåæäó ñîáîé �èçè÷åñêèé ñìûñë ðàäèóñîâ R,âõîäÿùèõ â ýòè èíòåðâàëû. Òîãäà, ïðèíèìàÿ âî âíèìàíèå èçëîæåííûé âûøå ñïîñîáïðåîáðàçîâàíèÿ èíòåðâàëà (8) â (11), ìîæíî êîíñòàòèðîâàòü, ÷òî "Âñåëåííàÿ äå Ñèò-òåðà"� ýòî "Âñåëåííàÿ Ýéíøòåéíà" , âðàùàþùàÿñÿ â ÷åòûðåõìåðíîì ïðîñòðàíñòâåîòíîñèòåëüíî îñè âðåìåíè êàê ~ωt ⊥ X3 ⊂ X3+1.Â ìåòðèêå ñ èíòåðâàëîì (11) èìååò ìåñòî ïðîïîðöèîíàëüíîå ðàññòîÿíèþ êðàñíîåñìåùåíèå ÷àñòîòû ñâåòà [3℄, ïîäòâåðæäàåìîå ýêñïåðèìåíòàëüíî çàêîíîì Õàááëà. Ïðèýòîì â îêðåñòíîñòè òî÷êè íàáëþäåíèÿ âûïîëíÿåòñÿ óñëîâèå ïåðåõîäà â ìåòðèêó ÑÒÎ(ïðè r → 0 èìååì vτ → 0, ar → 0), à òàêæå ñîõðàíÿåòñÿ èçîòðîïíîñòü ïðîñòðàíñòâà� îäèíàêîâîñòü ðàäèàëüíîãî ðàñïðåäåëåíèÿ ar ∼ r èç ëþáîé òî÷êè íàáëþäåíèÿ, ÷òîìîæíî ñîîòíåñòè ñ ýêñïåðèìåíòàëüíî íàáëþäàåìîé â ïðîèçâîëüíîé òî÷êå íàáëþäå-íèÿ ðàäèàëüíîé çàâèñèìîñòüþ ÷àñòîòû ñâåòà îò îòäàëåííûõ èñòî÷íèêîâ.2.4. Èíòåðâàë (11) îòâå÷àåò ðåøåíèþ äëÿ âíóòðåííåé îáëàñòè X ≡ D3(R) ⊂ X3(ò. å. îáëàñòè, â êîòîðîé íàõîäèòñÿ íàáëþäàòåëü) äâóõêîìïîíåíòíîãî ïðîñòðàíñòâà

2U = X∪X∗ = {(0, R], [R , ∞)} ≡ X3 èíâåðñíî-ñîïðÿæåííûõ ïîäïðîñòðàíñòâ X è X∗.Â ýòîì ñëó÷àå âíåøíÿÿ ïî îòíîøåíèþ ê íàáëþäàòåëþ îáëàñòü X∗ ⊂ X
3 áóäåò îá-ëàäàòü ãåîìåòðè÷åñêèìè è êèíåìàòè÷åñêèìè ñâîéñòâàìè, îïðåäåëÿåìûìè çàêîíà-ìè èíâåðñíîãî ñîïðÿæåíèÿ r∗ = R2/r. Òàêèì ñâîéñòâàìè ÿâëÿåòñÿ: 1) ïðîñòðàí-ñòâåííàÿ áåñêîíå÷íîñòü (îòêðûòîñòü) âíåøíåé îáëàñòè, 2) ïîëå îêðóæíûõ ñêîðîñòåé

v∗

τ = cR/r∗ 6 c (R 6 r∗ 6 ∞), èíâåðñíî-ñîïðÿæåííîå ïîëþ îêðóæíûõ ñêîðîñòåé
vτ = (c/R)r 6 c (0 6 r 6 R) âî âíóòðåííåé îáëàñòè, è 3) ïîëå ðàäèàëüíûõ öåíòðî-áåæíûõ óñêîðåíèé ac.f. = v∗2

τ /R er â ïðîèçâîëüíîì äèàìåòðàëüíîì ñå÷åíèè îáëàñòèX∗ ⊂ X3, êîòîðîå âîçäåéñòâóåò íà ïðîáíóþ ìàòåðèàëüíóþ ÷àñòèöó ñ öåíòðîñòðåìè-òåëüíûì óñêîðåíèåì ac.p. = −ac.f. = a∗

r , ðàâíûìa∗

r = − c2R/r∗2 er , (R 6 r∗ 6 ∞). (12)4115

ò. å. íàïðàâëåíèå ðàäèàëüíîãî óñêîðåíèÿ ìàòåðèàëüíîé ÷àñòèöû âî âíåøíåé (îòêðû-òîé) îáëàñòè áóäåò ïðîòèâîïîëîæíûì íàïðàâëåíèþ âî âíóòðåííåé îáëàñòè.Çàìåíÿÿ ðàäèóñ r íà èíâåðñíî-ñîïðÿæåííóþ âåëè÷èíó r∗ è ïðèíèìàÿ âî âíèìàíèå,÷òî íàëè÷èå óñêîðåíèÿ áóäåò îòðàæàòüñÿ â èíòåðâàëå êàê δT ∼ (1 − 1

2
a∗

rr
∗) δt èëè

δT 2 ∼ [1 − a∗

rr
∗ + 1

4
(a∗

rr∗)2] δt2, ïðè ïîäñòàíîâêå a∗

r = c2R/r∗2 ïîëó÷èì èíòåðâàë âîòêðûòîé îáëàñòè X∗ ⊂ X3

ds∗2 = (1 − R/r∗ +
1

4
R2/r∗2) dt2 −

(R/r∗)4

1 − (R/r∗)2
dr∗2 −

(

R2/r∗
)2

dΩ2 , R 6 r∗ 6 ∞ .(13)Ýòîò èíòåðâàë îïðåäåëÿåò ìåòðèêó ïðîñòðàíñòâà, ïðåäñòàâëÿþùåãî ñîáîé ïðîåê-öèþ ãèïåðïîâåðõíîñòè S∗3(R) ⊂ X4 íà òðåõìåðíîå ïðîñòðàíñòâî D∗3 = X3 − D3(R) ≡
X∗, îêðóæàþùåå ãðàâèòèðóþùóþ, â ñèëó (12), øàðîâóþ îáëàñòü D3(R) ≡ X ⊂ X3.Ïîëÿ óñêîðåíèé (10) â ìåòðèêå ñ èíòåðâàëîì (11) è óñêîðåíèé (12) â ìåòðèêå ñèíòåðâàëîì (13) áóäóò ñîçäàâàòü, ñîîòâåòñòâåííî, êðàñíîå è �èîëåòîâîå ñìåùåíèå÷àñòîòû ñâåòà îò îòäàëåííîãî îáúåêòà. Ñëåäîâàòåëüíî, ïî íàïðàâëåíèþ ñìåùåíèÿ÷àñòîòû ìîæíî îïðåäåëèòü, â êàêîé � çàìêíóòîé X èëè îòêðûòîé X∗ îáëàñòèèíâåðñíî-ñîïðÿæåííûõ ïîäïðîñòðàíñòâ X ∪ X∗ = X3 ðàñïðîñòðàíÿåòñÿ ñâåò â íà-ïðàâëåíèè íàáëþäàòåëÿ, íàõîäÿùåãîñÿ â òî÷êå íàáëþäåíèÿ O3(A). Åñëè æå îáúåêò
D3(R) áóäåò íàáëþäàòüñÿ èç åãî âíåøíåé îáëàñòè X∗ ñ ìåòðèêîé (13), òî èçëó÷à-åìûé ñ åãî ïîâåðõíîñòè ñâåò áóäåò èìåòü êðàñíîå ñìåùåíèå, à ðåàëüíûé óãëîâîéðàçìåð îáúåêòà áóäåò èñêàæàòüñÿ (óìåíüøàòüñÿ) ìåòðèêîé (13) îáðàòíî ïðîðöèî-íàëüíî ðàññòîÿíèþ îò íàáëþäàòåëÿ äî ãðàíèöû îáëàñòè D3(R), ò. å. íàáëþäàåìàÿóãëîâàÿ ñâåòèìîñòü îáúåêòà áóäåò ìíîãîêðàòíî âîçðàñòàòü.3 Çàêëþ÷åíèå.�àññìîòðåííàÿ êîñìîëîãè÷åñêàÿ ìîäåëü ÈÑÏ îòëè÷àåòñÿ îò ñóùåñòâóþùèõ òåì,÷òî ðàäèóñ "êðèâèçíû" R íå çàìûêàåò Âñåëåííóþ â 3-ñ�åðå S3(R), à ðàçäåëÿåòïðîñòðàíñòâî X3, â êîòîðîå ñïðîåêòèðîâàíà 3-ñ�åðà S3(R) â âèäå øàðîâîãî ïðîñòðàí-ñòâà D3(R), íà �èçè÷åñêè âçàèìîñâÿçàííûå èíâåðñíî-ñîïðÿæåííûå ïîäïðîñòðàíñòâà
X è X∗ ïî ñ�åðè÷åñêîé ãðàíèöå S

2(R) = X ∩ X∗.Ñîáñòâåííî �èçè÷åñêèé àêò îáðàçîâàíèÿ ãèïåðñ�åðû S3(R) â ìîäåëè ÈÑÏ îáó-ñëîâëåí �óíäàìåíòàëüíûì ñâîéñòâîì ñóùåñòâóþùåãî Ìèðà � âðàùåíèåì ω~t =
(c/Rc)et ïðîñòðàíñòâåííîãî áàçèñà {ex, ey, ez} îòíîñèòåëüíî 4-é îðòîãîíàëüíîé îñè,ò. å. íàëè÷èåì âðåìåíè.Êàê ïîêàçàíî â [2℄, èíâåðñíî-ñîïðÿæåííûå îáëàñòè äâóõêîìïîíåíòíîãî ïðîñòðàí-ñòâåííîãî îáðàçîâàíèÿ ÈÑÏ îáëàäàþò ìàññàìè (ýíåðãèåé) ïðîñòðàíñòâåííîé ñðå-äû � âàêóóìà, ñâÿçàííûìè ìåæäó ñîáîé êàê ηM = η∗M∗ = c2Rc. Ñëåäîâàòåëüíî,â äèíàìè÷åñêîé êàðòèíå dR(t) ∼ dM(t) äîëæíà èìåòü ìåñòî âçàèìîñâÿçü R(t) =
η M(t)/c2 + Const = c/ω(t) + c/ωo, ÷òî îïðåäåëÿåò âîçìîæíîñòü ñóùåñòâîâàíèÿ èñ-õîäíîãî ñîîòíîøåíèÿ ηM(0) = η∗M∗(0) = c2Rc(0) è íà÷àëüíîé ìàññû (ýíåðãèè)Âñåëåííîé ηM(0) + η∗M∗(0) = Const.Äèíàìèêà îáðàçîâàíèÿ è ðàçâèòèÿ ðàññìàòðèâàåìîé ìîäåëè Âñåëåííîé âî âðå-ìåíè âîçìîæíà òîëüêî ïðè íàëè÷èè äèññèïàòèâíûõ ñâîéñòâ ó ïðîñòðàíñòâåííîéñðåäû, ÷òî ïðèâîäèò ê �óíêöèîíàëüíîé çàâèñèìîñòè îò âðåìåíè âåëè÷èí R(t) è
ωt(t) = c/R(t). Åñëè âàêóóì íàäåëèòü ñâîéñòâàìè æèäêîñòè ñ âÿçêîñòüþ µ, òî èñ-ïîëüçóÿ ãèäðîäèíàìè÷åñêóþ ìîäåëü [4℄, ìîæíî ïîëó÷èòü ÷èñëåííîå ðåøåíèå, îïè-ñûâàþùåå äèíàìèêó èçìåíåíèÿ ãðàíèöû X ∩ X∗. Â îáùåì ñëó÷àå ðåøåíèå ïðèâîäèò5116

ê ïåðâîíà÷àëüíî óñòîé÷èâîìó â òå÷åíèå îãðàíè÷åííîãî îòðåçêà âðåìåíè ñîñòîÿíèþ
R(t) = R(0) = const ñ ïîñëåäóþùèì ðåçêèì ðàñøèðåíèåì ãðàíèöû äî ìàêñèìó-ìà R(t) → Rmax è çàêëþ÷èòåëüíûì ñïàäîì ïðè t → ∞ äî íåêîòîðîãî ìèíèìóìà
R(t) → Rmin ≷ R(0).Òàê êàê ìàññà ñîáñòâåííî ïðîñòðàíñòâåííîé ñðåäû, çàêëþ÷åííàÿ â îáúåìå D3(R),äîëæíà íàõîäèòüñÿ â òîé èëè èíîé çàâèñèìîñòè îò ðàäèóñà R(t), òî âîçíèêàåò íåîá-õîäèìîñòü ðàññìîòðåíèÿ íåñêîëüêèõ âîçìîæíûõ ñöåíàðèåâ ðàçâèòèÿ äàííîé ìîäåëèÂñåëåííîé.

�èñ. 1. Äèíàìèêà ðàçâèòèÿ Âñåëåííîé ïî ìîäåëè èíâåðñíî-ñîïðÿæåííûõïðîñòðàíñòâ äëÿ âàðèàíòà ηM(t) = c2R(t), ρ(t) ∼ M(t)/R3(t).Äëÿ M = Const ïðè R = f(t) îáúåì D3(R) áóäåò âåñòè ñåáÿ êàê óïðóãîå òåëî ñèçìåíÿþùåéñÿ ïëîòíîñòüþ ρ(t) ∼ M/R3(t). Îäíàêî, ìåõàíèçì âÿçêîãî òðåíèÿ, ïðè-âîäÿùèé ê âûäåëåíèþ ýíåðãèè äèññèïàöèè Q(t), ò. å. M(t) = Mc2 − Q(t) 6= Const,èñêëþ÷àåò óïðóãîå ïîâåäåíèå ïðîñòðàíñòâåííîé ñðåäû.Äëÿ M 6= Const ïðè R = f(t) âçàèìîñâÿçü èçìåíåíèÿ ìàññû ñ èçìåíåíèåì ðà-äèóñà òåîðåòè÷åñêè ìîæåò îñóùåñòâëÿòüñÿ ïî äâóì âàðèàíòàì: 1) M(t) ∼ ρR3(t),
ρ = Const è 2) ηM(t) = c2R(t), ρ(t) ∼ M(t)/R3(t). Ñàì ïðîöåññ ïðèðàùåíèÿ ìàñ-ñû ïðîñòðàíñòâåííîé ñðåäû â îáúåìå D3(R) îáóñëîâëåí âîçìîæíîñòüþ "ïåðåêà÷-êè" ìàññû M∗ → M èç èíâåðñíî-ñîïðÿæåííîé îáëàñòè D∗3(R), à ïîòåðÿ � òîé æå"ïåðåêà÷êîé" M → M∗ â îáðàòíóþ ñòîðîíó è âûäåëåíèåì ýíåðãèè äèññèïàöèè Q(t)ñ ïðåâðàùåíèåì ïîñëåäíåé â ìàññó âåùåñòâà è èçëó÷åíèÿ.Ïåðâûé âàðèàíò ðèñóåò ñëåäóþùóþ êàðòèíó ðàçâèòèÿ ñîáûòèé: ïðè óâåëè÷åíèè"ðàäèñà Âñåëåííîé" äî ìàêñèìóìà R(t) → Rmax ïðîèñõîäèò ðîñò ìàññû M(t) →
Mmax, ñìåíÿþùèìñÿ ïðè R(t) → Rmin ìàêñèìàëüíîé ïîòåðåé ìàññû äî M(t) → Mminè ìàêñèìàëüíûì âûäåëåíèåì ýíåðãèè äèññèïàöèè Q(t) = (Mmaxc2 − M(t)c2) → Qmaxñ ñîõðàíåíèåì â òå÷åíèå âñåãî âðåìåíè ïîñòîÿíñòâà ïëîòíîñòè ρ = Const.Âòîðîé âàðèàíò îòëè÷àåòñÿ òåì, ÷òî, íàðÿäó ñ ïîòåðåé ìàññû M(t) → Mmin ïðèóìåíüøåíèè ðàäèóñà äî R(t) → Rmin, êâàäðàòè÷íî ðàñòåò ïëîòíîñòü ñðåäû äî
ρ(t) → ρmax ïðè îäíîâðåìåííîì ñîõðàíåíèè òåíäåíöèè óâåëè÷åíèÿ âûäåëÿåìîé äèñ-ñèïàòèâíîé ýíåðãèè Q(t) → Qmax (ðèñ. 1).Çàâèñèìîñòü âÿçêîñòè µ îò ïëîòíîñòè ρ äîëæíî ïðèâîäèòü ê ïîòåðå óñòîé÷èâîñòèäâèæåíèÿ ñðåäû ïðè íåêîòîðûõ êðèòè÷åñêèõ çíà÷åíèÿõ [µ] ⇔ [ρ], ÷òî ìàòåìàòè÷åñêè6117

îïèñûâàåòñÿ êàê áè�óðêàöèè ðîæäåíèÿ öèêëîâ ñ ïîÿâëåíèåì àòòðàêòîðîâ, ò. å. îá-ðàçîâàíèÿ äèíàìè÷åñêè óñòîé÷èâûõ èëè íåóñòîé÷èâûõ îáëàñòåé ∑

Dn=1,2,... ⊂ S
3(R).Âûäåëÿþùàÿñÿ ýíåðãèÿ äèññèïàöèè Q(t) ìîæåò áûòü îòîæäåñòâëåíà èëè ñ èçëó-÷åíèåì Q(t) ≡

∑

~ν, ïðåîáðàçóþùèìñÿ â ýëåìåíòàðíûå ÷àñòèöû, èëè ñðàçó ñ ýëå-ìåíòàðíûìè ÷àñòèöàìè è èçëó÷åíèåì Q(t) ≡
∑

mc2 +
∑

~ν, êîòîðûå íà �îíå ïîëÿóñêîðåíèé (10) ìîãóò ïðåâðàòèòüñÿ â ñâÿçàííóþ ñîáñòâåííûìè (ýëåêòðîìàãíèòíûìè,ñèëüíûìè, ãðàâèòàöèîííûìè) ïîëÿìè ìàññó ãðàâèòèðóþùåãî âåùåñòâà, ñïîñîáíîãîîáúåäèíÿòüñÿ â åùå áîëåå ñëîæíûå îáðàçîâàíèÿ ñ ñîáñòâåííûìè òåðìîäèíàìè÷åñêè-ìè ñâîéñòâàìè è óðàâíåíèÿìè ñîñòîÿíèÿ.Âñå èçëîæåííîå âûøå ðèñóåò "êîì�îðòíóþ" ýâîëþöèîííóþ êàðòèíó �èçè÷åñêîãîðàçâèòèÿ ìîäåëè Âñåëåííîé áåç ñèíãóëÿðíûõ ñîñòîÿíèé è ñ âîçìîæíîñòüþ ïîñòðîå-íèÿ ðåàëèñòè÷íûõ ñöåíàðèåâ îáðàçîâàíèÿ íàáëþäàåìîãî âåùåñòâà è èçëó÷åíèÿ.Ñïèñîê ëèòåðàòóðû[1℄ Àíäðååâ Â.Ä. Èíâåðñíî-ñîïðÿæåííûå ïðîñòðàíñòâà êàê ìîäåëü ñòðóêòóðû ýëå-ìåíòàðíîãî çàðÿäà // Íîâåéøèå ïðîáëåìû òåîðèè ïîëÿ (Ïîä ðåä. À.Â. Àìèíîâîé),Êàçàíü, Èçä. Êàç�Ó, 2006, ò. 5, ñ.33-44.[2℄ Àíäðååâ Â.Ä. Âçàèìîñâÿçü öåíòðîáåæíûõ è ãðàâèòàöèîííûõ ñèë â èíâåðñíî-ñîïðÿæåííûõ ïðîñòðàíñòâàõ. // Íîâåéøèå ïðîáëåìû òåîðèè ïîëÿ 2005-2006 (ïîäðåä. À.Â. Àìèíîâîé), ò. 6, Êàçàíü, Èçä. Êàç�Ó, 2007, ñ.66-76.[3℄ Òîëìåí �. Îòíîñèòåëüíîñòü, òåðìîäèíàìèêà è êîñìîëîãèÿ. //Ìîñêâà, "Íàó-êà 1974.[4℄ Ñåäîâ Ë.È. Ìåõàíèêà ñïëîøíîé ñðåäû, ò. 2 //Ìîñêâà, "Íàóêà 1976.ÊÎÌÌÅÍÒÀ�ÈÉ Ê ÑÒÀÒÜÅ�àññìîòðåíèå ìîäåëè ÈÑÏ â êîñìîëîãè÷åñêîì ìàñøòàáå â îòëè÷èå îò ìàñøòà-áà ýëåìåíòàðíûõ êîðïóñêóëÿðíî-ïîëåâûõ îáúåêòîâ íåÿâíî ïîäðàçóìåâàåò íàõîæ-äåíèå íàáëþäàòåëÿ âî âíóòðåííåé îáëàñòè äâóõêîìïîíåòíîãî ïðîñòðàíñòâåííî-âðåìåííîãî îáðàçîâàíèÿ, êîòîðîå â äàííîì ñëó÷àå ïîäðàçóìåâàåò íàáëþäàåìóþ Âñå-ëåííóþ.Ýòî âíîñèò ïðèíöèïèàëüíîå ðàçëè÷èå â �óíêöèîíàëüíûå ñâîéñòâà �èçè÷åñêîãîíàáëþäàòåëÿ.Òàê äëÿ íàáëþäàòåëÿ ýëåìåíòàðíîãî êîðïóñêóëÿðíî-ïîëåâîãî îáúåêòà � äâóõ-êîìïîíåòíîãî ïðîñòðàíñòâà 2U~ = X ∪ X∗ ãðàíèöà ro ÿâëÿåòñÿ âíåøíåé ñòîðîíîéñ�åðû So(ro) = X ∩ X∗ è ïðè èíâåðñíîì ïåðåõîäå íàáëþäàòåëÿ èç âíåøíåé îáëàñòèX = [ro, ∞) âî âíóòðåííþþ X∗ = (0, ro], ïîñëåäíÿÿ èíâåðòèðóåòñÿ â ïîäïðîñòðàí-ñòâî [ro, ∞), â êîòîðîì ãðàíèöà ro áóäåò îïÿòü íàáëþäàòüñÿ êàê âíåøíÿÿ ñòîðîíàñ�åðû So(ro) = X∩X∗. Ñëåäîâàòåëüíî, ýëåìåíòàðíûé êîðïóñêóëÿðíî-ïîëåâîé îáúåêòâñåãäà îáðàùåí ñâîåé âíåøíåé � ïîëåâîé ñòîðîíîé ê �èçè÷åñêîìó íàáëþäàòåëþ,êîòîðûé ïîýòîìó ìîæåò íàáëþäàòü áåñêîíå÷íîå ìíîæåñòâî òàêèõ îáúåêòîâ.Â òî æå âðåìÿ, äëÿ íàáëþäàòåëÿ ïðîñòðàíñòâåííî-âðåìåííîãî îáðàçîâàíèÿ êîñ-ìîëîãè÷åñêîãî ìàñøòàáà, êàê íàáëþäàåìîé Âñåëåííîé, ãðàíèöà ro áóäåò íàáëþäàòü-ñÿ êàê âíóòðåííÿÿ ñòîðîíà ñ�åðû So(ro) = X ∩ X∗, òàê êàê íàáëþäàòåëü âñåãäà7118

íàõîäèòñÿ â öåíòðå r = 0 âíóòðåííåé îáëàñòè X∗ = (0, ro] äâóõêîìïîíåòíîãî ïðî-ñòðàíñòâà 2U∞ = X ∪ X∗ è ïðèíöèïèàëüíî íå ìîæåò äîñòè÷ü ãðàíèöû ro è ïåðåéòèâî âíåøíþþ îáëàñòü X = [ro, ∞), ò. å. çà ïðåäåëû Âñåëåííîé.Òàêèì îáðàçîì, �èçè÷åñêèé íàáëþäàòåëü âèäèò ïåðåä ñîáîé èåðàðõè÷åñêóþêàðòèíó Âñåëåííîé, êîòîðóþ îí äîëæåí èíòåðïðåòèðîâàòü ïî îäíîìó èç âàðèàíòîâ:1) ∑

∞

2U~ ≡ 2U∞, ò. å. êàê Âñåëåííóþ â ìîäåëè ÎÒÎ, ïîëíîñòüþ ñîñòîÿùóþ èç ðàç-ëè÷íûõ êîìáèíàöèé (ñóìì) ïðîñòðàíñòâåííî-âðåìåííûõ îáúåêòîâ 2U~ â âèäå êîð-ïóñêóë è èõ ïîëåé, 2) ∑

∞

2U~ ⊂ 2U∞ � êàê Âñåëåííóþ, âìåùàþùóþ â ñîáñòâåííîåïðîñòðàíñòâî ýòó ñóììó ïðîñòðàíñòâåííî-âðåìåííûõ îáúåêòîâ (ìîäåëü Íüþòîíà),èëè, íàêîíåö, 3) ∑

∞

2U~ ∈ 2U∞ , 2U∞ −
∑

∞

2U~ 6= ∅, ò. å. êàê Âñåëåííóþ, èç ÷àñòèñîáñòâåííîãî ïðîñòðàíñòâà êîòîðîé �îðìèðóþòñÿ ïðîñòðàíñòâåííî-âðåìåííûå îáú-åêòû 2U~ (ìîäåëü ÈÑÏ).

8119

Âðàùåíèå â ìîäåëè èíâåðñíî-ñîïðÿæåííûõïðîñòðàíñòâ, êàê îòîáðàæåíèå "îñè âðåìåíè"íà 3-ìåðíîå ïðîñòðàíñòâî ∗

1 Ïîñòàíîâêà çàäà÷èÎáùåïðèíÿòîå â íàñòîÿùåå âðåìÿ ïðåäñòàâëåíèå î ãåîìåòðèè íàáëþäàåìîé Âñå-ëåííîé îñíîâàíî íà ïîëîæåíèè îá îäíîðîäíîñòè è èçîòðîïèè íàáëþäàåìîãî òðåõ-ìåðíîãî ïðîñòðàíñòâà, êîòîðîìó îòâå÷àåò ãèïåðïîâåðõíîñòü S3(R) 3-ñ�åðû ðàäèóñàR (èëè 3-ïñåâäîñ�åðû ðàäèóñà iR), ïîãðóæåííîé â ÷åòûðåõìåðíîå ïðîñòðàíñòâî êàê
S3(R) ⊂ X4 ⇔ {x, y, z, u}, ãäå R(x, y, z, u), R2 = x2 + y2 + z2 + u2 [1℄.Êàê ïîêàçàíî â ðàáîòå [2℄ ìîäåëü èíâåðñíî-ñîïðÿæåííûõ X = (0, ro] è X∗ = [ro , ∞)ïîäïðîñòðàíñòâ äâóõêîìïîíåíòíîãî ïðîñòðàíñòâà 2U = X∗ ∪ X = {(0, ro], [ro , ∞)} ≡
X3 , ñâÿçàíûõ ìåæäó ñîáîé êîí�îðìíûì ïðåîáðàçîâàíèåì èíâåðñèè r∗ = r2

o/r (r∗ ∈X∗, r ∈ X) îòíîñèòåëüíî ñ�åðû So(ro) = X ∩ X∗, ïîçâîëÿåò îáúÿñíèòü îáðàçîâàíèå�èçè÷åñêè âûäåëåííîé 3-ñ�åðû S3(R) ⊂ X4 êàê êèíåìàòè÷åñêèé ý��åêò âðàùåíèÿ
~ω = (c/R)eω ⊥ {ex, ey, ez, eu}.Äåéñòâèòåëüíî, ïðîåêöèÿ 3-ñ�åðû S3(R) ⊂ X4 ⇔ {x, y, z, u} íà ïëîñêîå òðåõìåð-íîå ïðîñòðàíñòâî X3 ⇔ {x, y, z} â íàïðàâëåíèè îäíîé èç îñåé êîîðäèíàò, íàïðèìåð,îñè u, ò. å. ïðè îòîáðàæåíèè îðòîãîíàëüíîãî ïðîåêòèðîâàíèÿ p � u : (S3(R) ⊂ X4) →
(D3(R) ⊂ X3) ⇒ {x, y, z, u} → {x, y, z}, ïåðåâîäèò òî÷êè 3-ñ�åðû S3(R) â òî÷êè øàðà
D3(R) (ïî àíàëîãèè ñ 2-ìåðíûì äèñêîì D2(R) ⊂ X2 � ïðîåêöèåé 2-ñ�åðû S2(R) ⊂ X3íà ïëîñêîñòü X2). Â ýòîì ñëó÷àå ðàäèóñ R ÿâëÿåòñÿ óæå ïàðàìåòðîì, âëèÿþùèì,â çàâèñèìîñòè îò ðàññòîÿíèÿ r îò òî÷êè íàáëþäåíèÿ, íà ìåòðèêó ïðîñòðàíñòâà, çà-êëþ÷åííîãî â øàðå D3(R) ⊂ X3, êîòîðàÿ ïðåäñòàâëÿåò ñîáîé ïðîñòðàíñòâåííóþ êîì-ïîíåíòó ìåòðèêè "Âñåëåííîé Ýíøòåéíà" [1, 2℄. Ïðè ýòîì öåíòð øàðà O3(x = 0, y =
0, z = 0) ∈ X3 ïðåäñòàâëÿåò ñîáîé ïðîåêöèþ íà òðåõìåðíîå ïðîñòðàíñòâî X3 ëþ-áîé, ïðîèçâîëüíî âûáðàííîé çà íà÷àëî îòñ÷åòà íà 3-ïîâåðõíîñòè ãèïåðñ�åðû S3(R),òî÷êè íàáëþäåíèÿ A(x, y, z, u) = A4(0, 0, 0, u = R) → A3(0, 0, 0) ≡ O3(A) â íàïðàâëå-íèè u ‖ RA , ò. å. íàáëþäàòåëü, íàõîäÿñü â ëþáîé òî÷êå A(x, y, z, u) ∈ S3(R) ⊂ X4,âûáðàííîé çà íà÷àëî îòñ÷åòà A4(0, 0, 0, u = R), â ïðîåêöèè íà òðåõìåðíîå ïðîñòðàí-ñòâî X3 áóäåò âñåãäà âèäåòü ñåáÿ â "öåíòðå" O3(A) ∈ X3 íàáëþäàåìîé èì Âñåëåííîé
D3(R) ⊂ X3 ñ "ãîðèçîíòîì âèäèìîñòè" ðàäèóñà R. Ýòèì ïîäòâåðæäàåòñÿ íåâûäåëåí-íîñòü (ðàâíîïðàâíîñòü) ïîëîæåíèÿ ëþáîãî íàáëþäàòåëÿ A, íàõîäÿùåãîñÿ íà ãèïåð-ïîâåðõíîñòè S3(R) ⊂ X4.

∗Â.Ä. Àíäðååâ. Âðàùåíèå â ìîäåëè èíâåðñíî-ñîïðÿæåííûõ ïðîñòðàíñòâ, êàê îòîáðàæåíèå "îñèâðåìåíè" íà 3-ìåðíîå ïðîñòðàíñòâî //Íîâåéøèå ïðîáëåìû òåîðèè ïîëÿ, 2007-2008 (ò. 7), (ïîä ðåä.À.Â. Àìèíîâîé), Èçä. Êàç�Ó, Êàçàíü, 2009 ã.,
.55-63.1120

Ââåäåíèå â êàæäîé òî÷êå 4-ïðîñòðàíñòâà ñèíõðîííîãî ñîáñòâåííîãî âðåìåíè t,êàê îðòîãîíàëüíîé ê îñÿì x, y, z, u êîîðäèíàòû ict, ïåðåâîäèò ïðîñòðàíñòâåííî-âðåìåííóþ ãåîìåòðèþ Âñåëåííîé â ãåîìåòðèþ 4-ìåðíîé öèëèíäðè÷åñêîé ïîâåðõ-íîñòè, ïîãðóæåííóþ â ïÿòèìåðíîå ïðîñòðàíñòâî X4+1 = (XN=4 ∪ Xi=
√

−1) ⇔
{x, y, z, u, ict} [1℄. Â ïðîåêöèè íà X3+1 = (X3 ∪ Xi) ⇔ {(x, y, z), ict}, ò. å. p � u :
S3+1(R) → D3+1(R) ⊂ X3+1; ⇒ {(x, y, z, u), ict} → {(x, y, z), ict}, ýòî îïðåäåëÿåòïðîñòðàíñòâåííî-âðåìåííóþ ìåòðèêó "Âñåëåííîé Ýíøòåéíà" [1℄.Ïîñòóëèðîâàíèå â êîñìîëîãè÷åñêîé ìîäåëè èíâåðñíî-ñîïðÿæåííûõ ïðî-ñòðàíñòâ (ÈÑÏ) [2℄ âðàùåíèÿ ωt = (c/R)eω ⊥ X4, ωt ∈ X5, ñîçäàþùåãî îòíîñèòåëüíîöåíòðà O4 ∈ X4 ïîëå îêðóæíûõ (òàíãåíöèàëüíûõ) ñêîðîñòåé vτ = (cτ /R) · r 6 c òî-÷åê ïðîñòðàíñòâà â ëþáîì ïëîñêîì ñå÷åíèè X2(O4) ⊂ X4, ïðèâîäèò ê îáîñíîâàíèþ�èçè÷åñêîãî âûäåëåíèÿ ãèïåðñ�åðû S3(R) ⊂ X4, êàê åñòåñòâåííî îáðàçîâàííîé3-ìåðíîé îáëàñòè â 4-ìåðíîì ïðîñòðàíñòâå, â êîòîðîé íà ðàäèóñå R ⊥ ωt îêðóæíàÿñêîðîñòü vτ (R) ðàâíà ñêîðîñòè ñâåòà |
τ |= c.Äåéñòâèòåëüíî, ïðè ωt = (c/R)eω ⊥ X2 ðàäèóñ-âåêòîð R(x, y) ⊥ ωt = 1

R2 (R ×
τ),
R2 = x2 + y2 = Const îïèñûâàåò ñî ñêîðîñòüþ ñâåòà 1-ìåðíóþ ëèíèþ (îêðóæíîñòü)ðàäèóñà R â 2-ïðîñòðàíñòâå X2, îáðàçóÿ â îáëàñòè r = (0, R) äèñê D2(R) ⊂ X2; ïðè
ωt = (c/R)eω ⊥ X3 ðàäèóñ-âåêòîð R(x, y, z) ⊥ ωt, R2 = x2 +y2 +z2 = Const îïèñûâàåò2-ìåðíóþ ëèíèþ (ñ�åðè÷åñêóþ ïîâåðõíîñòü) ðàäèóñà R â 3-ïðîñòðàíñòâå X3, îáðàçóÿâ îáëàñòè r = (0, R) øàð (3-ìåðíûé äèñê) D3(R) ⊂ X3; ïðè ωt = (c/R)eω ⊥ X4ðàäèóñ-âåêòîð Rµ(x, y, z, u) ⊥ ωt, R2 = x2 + y2 + z2 + u2 = Const îïèñûâàåò 3-ìåðíóþëèíèþ (ãèïåðïîâåðõíîñòü 3-ñ�åðû) ðàäèóñà R â 4-ïðîñòðàíñòâå X4, îáðàçóÿ â îáëàñòè
r = (0, R) ãèïåðøàð (4-ìåðíûé äèñê) D4(R) ⊂ X4.Ïðîåêöèÿ 3-ñ�åðû S3(R) íà òðåõìåðíîå ïðîñòðàíñòâî X3 îáðàçóåò äâóõêîìïî-íåíòíîå ïðîñòðàíñòâî 2U = X ∪ X∗ = {(0, R], [R, ∞)} ≡ X3 èíâåðñíî-ñîïðÿæåííûõïîäïðîñòðàíñòâ X è X∗, ðàçãðàíè÷åííûõ ñ�åðîé S2(R) = X ∩ X∗ � "ãîðèçîíòîìâèäèìîñòè" íàáëþäàòåëÿ A, íàõîäÿùåãîñÿ â òî÷êå O3(A) ∈ X(0, R] ⊂ X3.Èç äàííîãî îáîñíîâàíèÿ ñëåäóåò îáðàòíîå óòâåðæäåíèå: îòñóòñòâèå �óäàìåí-òàëüíîãî ñâîéñòâà îêðóæàþùåãî Ìèðà � âðàùåíèÿ 4-ïðîñòðàíñòâà X4, ò. å. ïðè
ωt ⊥ X4 = 0, âåäåò ê èñêëþ÷åíèþ âîçìîæíîñòè îáðàçîâàíèÿ íàáëþäàåìîé Âñåëåííîé,êàê �èçè÷åñêè âûäåëåííîé, ò. å. íå "íàðèñîâàííîé ðóêîé" , ãèïåðñ�åðû S3(R) ⊂ X4.Ââåäåíèå ñèíõðîííîãî ñîáñòâåííîãî âðåìåíè t, êàê îðòîãîíàëüíîé ê îñÿì x, y, z, uêîîðäèíàòû ict, ñ îïðåäåëåíèåì íàïðàâëåíèÿ îñè âðåìåíè, ò. å. ïñåâäîïðîñòðàíñòâåí-íîãî îðòà iet ⊥ {ex, ey, ez}, êàê íàïðàâëåíèÿ ïñåâäîâåêòîðà âðàùåíèÿ ~ωt = (c/R)eω ‖
iet ⇔ ict, ïðåäïîëàãàåò îïðåäåëåíèå âðåìåííîãî ïðîìåæóòêà t = t1 − t0, ïðîøåäøåãîâ äàííîé òî÷êå ñ íà÷àëà îòñ÷åòà t0, êàê âåëè÷èíó, ïðîïîðöèîíàëüíóþ öåíòðàëüíîìóóãëó ïîâîðîòà Ω = (4πn + φ) 4-ïðîñòðàíñòâà âîêðóã íàïðàâëåíèÿ eω ‖ iet ñ óãëîâîéñêîðîñòüþ ω = c/R, ò. å. t = Ω/ω. Â ïðîåêöèè íà X3+1 ⇔ {(ex, ey, ez), iet ‖ eω},ãäå ωt = (c/R)eω ‖ iet ⊥ X3, ýòî ïðèâîäèò ê ïðîñòðàíñòâåííî-âðåìåííîé ìåòðè-êå "Âñåëåííîé äå Ñèòòåðà"[1℄, êàê âðàùàþùåéñÿ âîêðóã îñè âðåìåíè "ÂñåëåííîéÝíøòåéíà"[2℄.Â òàêîì ïðåäñòàâëåíèè Â�ÅÌß, êàê 4-ÿ êîîðäèíàòà x4 = ict íà "êâàçèãåîìåòðè-÷åñêîì ÿçûêå ïðîñòðàíñòâà Ìèíêîâñêîãî" [1℄, ïðèîáðåòàåò ÿñíûé �èçè÷åñêèé ñìûñë� ýòî, â îòëè÷èå îò ïðîñòðàíñòâåííîé êîîðäèíàòû, ïîñòîÿííî èçìåíÿþùàÿñÿ �òåêóùàÿ â îäíîì íàïðàâëåíèè âåëè÷èíà, ïðîïîðöèîíàëüíàÿ ïóòè (äóãå) Ω · R = ct,ïðîõîäèìîìó ñî ñêîðîñòüþ ñâåòà c ïîñòîÿííî âðàùàþùèìñÿ ðàäèóñîì-âåêòîðîìR ⊥ eω, ÷òî çàäàåò âðåìåííîé ìàñøòàá t = n∆t ìèðîâîé ëèíèè âåëè÷èíîé ïåðè-îäà ∆t = 1/ωt è íàïðàâëåíèå "ñòðåëû" âðåìåíè t íàïðàâëåíèåì âðàùåíèÿ "âèí-òîâîé" îñè ±ωteω. Äëÿ 3-ìåðíîãî íàáëþäàòåëÿ À, âñåãäà íàõîäÿùåãîñÿ â "öåíòðå"2121

O3(A) ∈ X3(A) íàáëþäàåìîé èì 3-ìåðíîé Âñåëåííîé, íàïðàâëåíèå ïñåâäîâåêòîðà
~ωt ⊥ X3(A) áóäåò íåíàáëþäàåìûì, êàê íàïðàâëåíèå 4-é êîîðäèíàòû â X3+1, íåâõîäÿùåé â íàáëþäàåìîå ïðîñòðàíñòâî X3(A) ⊂ X3+1.Â ñâÿçè ñ èçëîæåííûì âîçíèêàåò âîïðîñ î âîçìîæíîé âçàèìîñâÿçè âðåìÿîáðàçóþ-ùåãî "âðîæäåííîãî" t-êîëëèíèàðíîãî âðàùåíèÿ ωt ñ íàáëþäàåìûì â 3-ìåðíîì ïðî-ñòðàíñòâå X3 îáû÷íûì (êèíåìàòè÷åñêèì) âðàùåíèåì ω(x,y,z) = 1

r2
(r × vτ) ⊥ X2 ⊂ X3.Èññëåäîâàíèå ýòîãî âîïðîñà è ÿâëÿåòñÿ çàäà÷åé íàñòîÿùåé ðàáîòû.2 Âòîðè÷íûå ïðîñòðàíñòâåííî-âðåìåííûå îáúåêòûâ ïðîñòðàíñòâå-âðåìåíè íàáëþäàòåëÿÄîïóñòèì, ÷òî êðîìå ãèïåðñ�åðû S3(RA) ⊂ X4 íàáëþäàòåëÿ À ñ âðåìÿîáðà-çóþùèì ïñåâäîâåêòîðîì t-êîëëèíèàðíîãî âðàùåíèÿ ωt = ωAeω ∈ {(0, 0, 0), ωAeω ‖

iet}A, ωA = c /RA = ConstA ìîãóò ñóùåñòâîâàòü n = 1, 2, ... "âòîðè÷íûõ" 3-ñ�åð
S3(Rn) ⊂ X4, S3(Rn) ∩ S3(RA) 6= ∅, ó êîòîðûõ O4

n ∈ S3(RA), ωt(n) = ωneω ∈
{(0, 0, 0), ωneω ‖ iet(n)}n, ωn=1,2,... = c /Rn = Constn,Rn < RA, ωn > ωA è, â îáùåìñëó÷àå, {(0, 0, 0), ωneω}n ∦ {(0, 0, 0), ωAeω}A.Òîãäà íàáëþäàòåëü À, íàõîäÿñü â ëþáîé òî÷êå A(x, y, z, u) ∈ S3(RA) ⊂ X4, âûáðàí-íîé çà íà÷àëî îòñ÷åòà A4(0, 0, 0, u = R)A, â ïðîåêöèè íà òðåõìåðíîå ïðîñòðàíñòâî
X3 ⊂ X4 â íàïðàâëåíèè u ‖ RA â ñîáñòâåííîé ñèñòåìå îòñ÷åòà {(ex, ey, ez), iet}A ⇔
X3+1(A) áóäåò âèäåòü ñåáÿ â "öåíòðå" O3(A) ∈ D3(A) ⊂ X3(A) íàáëþäàåìîé èì Âñå-ëåííîé, à ïðîåêöèè îáîçíà÷åííûõ âûøå 3-ñ�åð, íåïîäâèæíûõ îòíîñèòåëüíî åãî ñè-ñòåìû îòñ÷åòà, è ïðîåêöèè èõ ïñåâäîâåêòîðîâ âðàùåíèÿ ωn áóäåò âèäåòü êàê p � uA :
S3(Rn) → D3(Rn) ⊂ X3+1(A); ⇒ ωn{(0, 0, 0), eω}n → ωn{(αxex, αyey, αzez), αteω}A =
{~ω(x,y,z)n, ω(t)n}A ∈ X3+1(A), ãäå αx,y,z,t 6 1 � íàïðàâëÿþùèå êîñèíóñû â ñèñòåìå îò-ñ÷åòà íàáëþäàòåëÿ À, ò. å. â îðòîáàçèñå {(ex, ey, ez), eω ‖ iet}A.Ñëåäîâàòåëüíî, íàáëþäàòåëü À, íàõîäÿñü â òî÷êå íàáëþäåíèÿ O3(A) =
O (0, 0, 0)A ∈ D3(RA) áóäåò âèäåòü 3-ìåðíûå îáúåêòû D3(Rn) íà ðàññòîÿíèÿõ Ln =

(x2
n + y2

n + z2
n)

1/2
A > Rn (ò. å. âçãëÿä íà îáåêòû ñíàðóæè) äî èõ öåíòðîâ O (xn, yn, zn)A.Ýòè îáúåêòû áóäóò îáëàäàòü êîìïîíåíòàìè ω(t)n = ωn(αteω ‖ iet)A, êîòîðûåîïðåäåëÿþò õîä èõ ñîáñòâåííîãî âðåìåíè â ñèñòåìå îòñ÷åòà íàáëþäàòåëÿ (âïðîñòðàíñòâå-âðåìåíè X3+1(A)) êàê ∆tn(A) = ∆Ω/(αt · ωn)A, è ïðîñòðàíñòâåííûìèêîìïîíåíòàìè ~ω(x,y,z)n = ωn(αxex, αyey, αzez)A, ò. å. îáû÷íûìè âðàùåíèÿìè ~ω(x,y,z)n ⊥

X2 ⊂ X3(A) â 3-ìåðíîì ïðîñòðàíñòâå âîêðóã ñâîèõ öåíòðîâ O (xn, yn, zn)A ∈ X3(A).Òðåáóåòñÿ óñòàíîâèòü, êàê áóäóò ñâÿçàíû ìåæäó ñîáîé âåëè÷èíû ω(t)n è ~ω(x,y,z)nïðè óñëîâèè ωn=1,2... = Constn=1,2....2.1. �àññìîòðèì, ÷òî äîëæåí âèäåòü â ñâîåé ñèñòåìå îòñ÷åòà íàáëþäàòåëü À, íà-áëþäàÿ çà íåïîäâèæíûìè è äâèæóùèìèñÿ ñî ñêîðîñòÿìè Vn îáúåêòàìè D3(Rn) ⊂
X3+1(A), ó êîòîðîãî (eω)n ‖ (eω)A .Äëÿ óäîáñòâà àíàëèçà ìîæíî ïðèíÿòü óãîë ∆Ω ðàâíûì îäíîìó îáîðîòó ïñåâ-äîâåêòîðîâ ωAeω è ωneω è îïåðèðîâàòü âåëè÷èíàìè îòíîñèòåëüíûõ âðåìåííûõèíòåðâàëîâ, îòíåñåííûõ ê èíòåðâàëó ñîáñòâåííîãî âðåìåíè â ñèñòåìå îòñ÷åòà íà-áëþäàòåëÿ À, ò. å. ∆τA = ∆tA/∆tA = 1, ∆τn = ∆tn/∆tA = 1/̟n < 1, ãäå
̟n = ωn/ωA = 1/(Rn/RA) > 1, Rn/RA < 1.Î÷åâèäíî, ÷òî âðåìÿ íåïîäâèæíîãî îáúåêòà D3(Rn) â ñèñòåìå îòñ÷åòà íàáëþäà-òåëÿ À áóäåò èäòè áûñòðåå, ÷åì ñîáñòâåííîå âðåìÿ íàáëþäàòåëÿ â ïðîñòðàíñòâå-âðåìåíè X3+1(A), ò. å. ∆τn < 1 , òàê êàê ∆tn < ∆tA âñëåäñòâèå ωn > ωA ïðè Rn < RA.3122

Â äâèæóùåìñÿ ñ îðèåíòèðîâàííîé (äëÿ óïðîùåíèÿ àíàëèçà) ïî íàïðàâëåíèþîñè x ñêîðîñòüþ V = V (ex, 0, 0)A = dx/dtA îòíîñèòåëüíî ñèñòåìû îòñ÷åòà íàáëþ-äàòåëÿ À îáúåêòå D3(Rn) õîä âðåìåíè ∆τ ′, èçìåðÿåìûé íàáëþäàòåëåì À ïî ñâîèì÷àñàì, ñèíõðîíèçèðîâàííûì ñ íåïîäâèæíûìè ÷àñàìè îáúåêòà D3(Rn), áóäåò, ñîãëàñ-íî ëîðåíòöîâûì ïðåîáðàçîâàíèÿì, çàìåäëÿòüñÿ ïî ñðàâíåíèþ ñ õîäîì âðåìåíè ∆τoâ ñîáñòâåííîé ñèñòåìå îòñ÷åòà n-ãî îáúåêòà êàê
∆τ ′ =

∆τo
√

1 − (V/c)2
=

∆τo√
1 − th2θ

, (1)ãäå θ = (−∞, +∞) � ïàðàìåòð ñêîðîñòè (ãèïåðáîëè÷åñêèé óãîë ìåæäó îñüþ t è t′),
th θ = V/c = (0, ±1) � ãèïåðáîëè÷åñêèé òàíãåíñ.Â ýòîì ñëó÷àå íåèçìåíÿþùàÿñÿ âåëè÷èíà ∆τo ñîáñòâåííîãî âðåìåíè îáúåêòà ñâÿ-çàíà ñ èçìåðÿåìîé íàáëþäàòåëåì À âåëè÷èíîé ∆τ ′ ñîîòíîøåíèåì

∆τ 2
o = (∆τ ′)2 − (∆τ ′)2 th2θ = Const , (2)êîòîðîå òîæäåñòâåííî êâàäðàòè÷íîìó ñîîòíîøåíèþ ãèïåðáîëè÷åñêîé ãåîìåòðèèïñåâäîåâêëèäîâà ïðîñòðàíñòâà

1 = (∆τ ′/∆τo)
2 − (∆τ ′/∆τo)

2 th2θ = ch2θ − sh2θ , (3)ãäå ∆τ ′ = ∆τo · chθ = ∆τt � ïðîåêöèÿ èíòåðâàëà âðåìåíè ∆τ äâèæóùåãîñÿ îáúåêòàíà îñü ictA ñèñòåìû îòñ÷åòà íàáëþäàòåëÿ À, ÷òî ïîçâîëÿåò îïðåäåëèòü âåëè÷èíó
∆τo · shθ = ∆τx êàê ïðîåêöèþ èíòåðâàëà âðåìåíè ∆τo íà íàïðàâëåíèå äâèæåíèÿ� îñü xA â ëàáîðàòîðíîé ñèñòåìå, ò. å. êàê (∆τx, 0, 0)A. Òàêèì îáðàçîì, èíòåðâàëâðåìåíè îáúåêòà D3(Rn) ìîæíî ïðåäñòàâèòü, êàê 4-âåêòîðíóþ âåëè÷èíó

∆τµ = {i(∆τx, 0, 0), ∆τt} , (∆τµ)2 = ∆τ 2
o = Const. (4)Ñ ó÷åòîì ïîñòóëèðóåìîé âçàèìîñâÿçè ̟o = 1/∆τo ýòî, â ñâîþ î÷åðåäü, ïîçâîëÿåòîïðåäåëèòü ̟t è ̟x êàê êîìïîíåíòû 4-ìåðíîé âåëè÷èíû ̟µ = {(̟x, 0, 0), ̟t} = inv.Òàê êàê ∆τt = ∆τo[1 − (V/c)2]−1/2 V →0−→ 1/̟o, ò. å. ̟t = 1/∆τt

V →0−→ 1/∆τo = ̟o, òîî÷åâèäíî:
̟t = ̟o

√

1 − (V/c)2 . (5)Ñëåäîâàòåëüíî, ïðîåêöèÿ ̟t íà îñü eωt ‖ ie(t)A âðåìÿîáðàçóþùåãî ïñåâäîâåêòîðà
̟o äâèæóùåãñÿ îáúåêòà D3(Rn) â ñèñòåìå îòñ÷åòà íàáëþäàòåëÿ À áóäåò ìåíüøå, ÷åìâ ñîáñòâåííîé (íåïîäâèæíîé) ñèñòåìå îòñ÷åòà îáúåêòà, ÷òî ñîãëàñóåòñÿ ñ ðåçóëü-òàòîì (1) çàìåäëåíèÿ íàáëþäàåìîãî õîäà âðåìåíè (óâåëè÷åíèå èíòåðâàëà âðåìåíè
∆τt).Äàëåå èç óñëîâèÿ

(̟µ)2 = {(̟x, 0, 0), ̟t}2 = ̟2
x + ̟2

t = ̟2
o = inv , (6)íàõîäèì ïðîåêöèþ ̟x íà íàïðàâëåíèå äâèæåíèÿ V = V (ex, 0, 0)A, ò. å. îáû÷íîå âðà-ùåíèå ̟x = (Rωx × c)/R2

ωx âîêðóã îñè x â 3-ìåðíîì ïðîñòðàíñòâå X3(A) ⊂ X3+1(A)íàáëþäàòåëÿ À:
̟x = ̟t

V/c
√

1 − (V/c)2
= ̟o

V

c
. (7)Òàêèì îáðàçîì ïîëó÷àåì ïðîåêöèè ̟t = (Rωt ×
τ)/R2

ωt íà îñü eωt ‖ ie(t)A è
̟x = (Rωx ×
τ)/R2

ωx íà îñü eωx ‖ e(x)A, ÷òî ïîçâîëÿåò çàïèñàòü ̟µ â ïñåâäîâåêòîðíîì4123

"ñïèðàëüíîì" îðòîáàçèñå {eωx = (Rωx ×
τ)/cRωx, eωy = (Rωy ×
τ)/cRωy, eωz = (Rωz ×
τ)/cRωz, eωt = (Rωt ×
τ)/cRωt} ‖ {ex, ey, ez, et}A êàê
̟µ = {(̟x, 0, 0), ̟t} = ̟xeωx + 0 + 0 + ̟teωt. (8)Ïðèíèìàÿ âî âíèìàíèå, ÷òî

̟t = c/Rωt , ̟x = c/Rωx , ̟o = c/Ro , (9)ïîñëå ïîäñòàíîâêè â (6) ïîëó÷èì
Ro =

Rωt Rωx
√

R2
ωt + R2

ωx

= Const . (10)Âûðàçèì èíòåðâàë âðåìåíè ∆τµ â îðòîáàçèñå {(eωx, eωy, eωz), eωt}, èñõîäÿ èç óñëî-âèÿ (∆τµ)2 = ∆τ 2
o = Const.Òàê êàê êîìïîíåíòà ̟t = 1/∆τωt = ̟o[1 − (V/c)2]1/2 V →0−→ ̟o = 1/∆τo, òî áóäåìèìåòü

∆τωt =
∆τo

√

1 − (V/c)2
eωt =

∆τo
√

1 − (V/c)2
(Rωt ×
τ)/cRωt , (11)è èç óñëîâèÿ

(∆τµ)2 = {(∆τωx, 0, 0), ∆τωt}2 = ∆τ 2
ωx + ∆τ 2

ωt = ∆τ 2
o =

1

̟2
o

= inv , (12)ñëåäóåò
∆τωx = i

∆τo (V/c)
√

1 − (V/c)2
eωx = i

∆τo (V/c)
√

1 − (V/c)2
(Rωx ×
τ)/cRωx , (13)÷òî îòðàæàåò ïîñòóëèðóåìîå ïðåäñòàâëåíèå î ñâÿçè "îñè âðåìåíè" ñ âðàùåíèåì

(Rωx ×
τ) âðåìÿîáðàçóþùåãî "ñïèðàëüíîãî" 4-âåêòîðà ̟µ (8).Òàêèì îáðàçîì, èíòåðâàë âðåìåíè ∆τµ äâèæóùåãîñÿ îáúåêòà â îðòîáàçèñå
{(eωx, eωy, eωz), eωt}A ñèñòåìû îòñ÷åòà íàáëþäàòåëÿ À èìååò âèä

∆τµ = ∆τo{i(αxeωx, 0, 0), αteωt} = {∆τωx, ∆τωt}A . (14)2.2. Ïîëó÷åííûå ðåçóëüòàòû ïîçâîëÿåò ïåðåíåñòè èõ íà ñëó÷àé íàáëþäåíèÿ íåïî-äâèæíûõ îòíîñèòåëüíî íàáëþäàòåëÿ À îáúåêòîâ D3(Rn), ó êîòîðûõ (eωt)n ∦ (eωt)A.Äåéñòâèòåëüíî, ïîäñòàâëÿÿ (5) è (7) â (6), ïîëó÷èì êâàäðàòè÷íîå ïè�àãîðîâîñîîòíîøåíèå
1 = (̟t/̟o)

2 + (̟x/̟o)
2 = cos2ϕ + sin2ϕ , (15)ãäå ̟t = ̟ocosϕ è ̟x = ̟o(V/c) = ̟osinϕ. Â ýòîì ñëó÷àå ϕ ïðåäñòàâëÿåò òðèãî-íîìåòðè÷åñêèé (â îòëè÷èå îò ãèïåðáîëü÷åñêîãî θ) óãîë ìåæäó îñüþ (eωt)n è (eωt)A,îïðåäåëÿåìûé ñêîðîñòüþ V/c îòíîñèòåëüíîãî äâèæåíèÿ ñèñòåì îòñ÷åòà.Ïðè ïåðåõîäå ê íåïîäâèæíûì îòíîñèòåëüíî íàáëþäàòåëÿ À îáúåêòàì D3(Rn), óêîòîðûõ (eωt)n ∦ (eωt)A, óãîë ϕ áóäåò òàêæå ïðåäñòàâëÿòü ñîáîé óãîë ìåæäó îñÿìè

(eωt)n è (eωt)A, êîòîðûé çàâèñèò óæå íå îò ñêîðîñòè îòíîñèòåëüíîãî äâèæåíèÿ, à îòâçàèìíîé íåïàðàëëåëüíîñòè ýòèõ îñåé.Òàêèì îáðàçîì, â ïðîåêöèè íà òðåõìåðíîå ïðîñòðàíñòâî-âðåìÿ íàáëþäàòåëÿ
X3+1(A) ýòè îáúåêòû áóäóò îáëàäàòü îáû÷íûìè âðàùåíèÿìè ̟(x,y,z) = ̟o sin ϕ, àòàêæå êîìïîíåíòàìè ̟t = ̟o cos ϕ, êîòîðûå îïðåäåëÿþò õîä âðåìåíè ∆τt = 1/̟týòèõ îáúåêòîâ â ñèñòåìå îòñ÷åòà íàáëþäàòåëÿ À.5124

Èç ïîëó÷åííîãî ñëåäóåò, ÷òî åñëè ïðîåêöèÿ ̟x íà ïðîñòðàíñòâî X3(A) áóäåò ñîâ-ïàäàòü ñ ëó÷åì çðåíèÿ íà îáúåêò, òî íàáëþäàåìûé ðàäèóñ Rωx = c/̟x = Ro/sin ϕîãðàíè÷èâàþùåé åãî ïîâåðõíîñòè ñ óâåëè÷åíèåì óãëà ϕ áóäåò óìåíüøàòüñÿ ñ ∞ äî
Ro, à óãëîâàÿ ñêîðîñòü âðàùåíèÿ � óâåëè÷èâàòüñÿ ñ 0 äî ̟o. Ïðè íåñîâïàäåíèè íà-ïðàâëåíèÿ ïðîåêöèè ̟x ñ ëó÷åì çðåíèÿ è ïðè íàëè÷èè ó íàáëþäàåìîãî îáúåêòà äî-ïîëíèòåëüíîãî êèíåìàòè÷åñêîãî âðàùåíèÿ â X3(A), íå ñîâïàäàþùåãî ñ íàïðàâëåíèåìâðàùåíèÿ ïðîåêöèè ̟x, íàáëþäàòåëü À áóäåò âèäåòü ïåðèîäè÷åñêè èçìåíÿþùèéñÿïîïåðå÷íûé (ê ëó÷ó çðåíèÿ) ðàçìåð R(t) = 1/̟x(t) îáúåêòà è ñâÿçàííîå ñ ýòèì èç-ìåíåíèå èíòåíñèâíîñòè èñõîäÿùåãî îò íåãî èçëó÷åíèÿ.3 Ïîíÿòèå ìàññû â ìîäåëè ÈÑÏÈçâåñòíî, ÷òî ãðàâèòàöèîííàÿ ìàññà Ì ñâÿçàíà ñ óãëîâîé ñêîðîñòüþ ω = vτ /rîðáèòàëüíîãî âðàùåíèÿ íà ðàäèóñå r ðàñïðåäåëåííûõ âîêðóã íå¼ ìàññ (èëè ïîëåé)ñîîòíîøåíèåì ω2r3 = ηM èëè v2

τ r = ηM (η � ãðàâèòàöèîííàÿ ïîñòîÿííàÿ).Îòîæäåñòâëÿÿ âåëè÷èíó ω = vτ /r = Const ñ ̟o = cτ /Ro = Const , ãäå Ro =
cτ ∆τo è îáîçíà÷àÿ M = mo , â ñîãëàñèè ñ [4℄ ìîæåì çàïèñàòü

∆τo =
η mo

c3
τ

. (16)Ïðèíèìàÿ âî âíèìàíèå, ÷òî ñîãëàñíî (12) (∆τo)
2 = (∆τµ)2 = {∆τωx, ∆τωt}2 = inv,ìîæíî ïîëîæèòü, ÷òî â âûðàæåíèè (16) èìåííî ìàññà mo òàêæå ÿâëÿåòñÿ èíâàðèàí-òîì ñîîòâåòñòâóþùåé 4-âåêòîðíîé âåëè÷èíû

mµ = {mωt, i (mωx , 0, 0)} =
c3

τ ∆τo

η
{∆τωt, ∆τωx} . (17)Ýòî ïîçâîëÿåò ïîëó÷èòü ñîîòíîøåíèÿ, êîòîðûå ðàñêðûâàþò ñâÿçü èçâåñòíûõ çà-âèñèìîñòåé è �èçè÷åñêèõ ïîíÿòèé ñ õàðàêòåðèñòèêàìè îáúåêòîâ, ïîñòðîåííûõ ïîìîäåëè ÈÑÏ :

m2
o = (mµ)2 = m2

ωt − m2
ωx =

(

c3
τ ∆τo

η

)2

=

(

c3
τ

η̟o

)2

= inv , (18)
mωt =

mo
√

1 − (V/c)2
eωt , mωx =

mo (~V /c)
√

1 − (V/c)2
eωx . (19)Òàêèì îáðàçîì, ãðàâèòàöèîííàÿ ìàññà mo, êîòîðàÿ ñîçäàåò ãðàâèòàöèîííûé çà-ðÿä g =

√−η mo, ïðåäñòàâëÿåò ñîáîé èíâàðèàíò 4-âåêòîðíîé âåëè÷èíû mµ, ñêàëÿðíàÿêîìïîíåíòà êîòîðîé mωt = β mo (β = [1 − V 2/c2]−1/2) îïðåäåëÿåò ïîëíóþ ýíåðãèþ
E = mωt c2 èëè èìïóëüñ pt = E/c = mωtc â íàïðàâëåíèè îñè âðåìåíè t, à âåêòîðíàÿêîìïîíåíòà � èíåðöèîííàÿ ìàññà mω~x = β mo (~V /c) îïðåäåëÿåò âåëè÷èíó êîëè÷å-ñòâà äâèæåíèÿ (èìïóëüñ) â ïðîñòðàíñòâå {x, y, z} â êà÷åñòâå êîý��èöèåíòà èíåð-öèîííîãî ñîïðîòèâëåíèÿ äâèæåíèþ êàê px = mωxc = β moVx. Ïðè ~V = 0 ñêàëÿðíàÿ(ýíåðãîîïðåäåëÿþùàÿ) êîìïîíåíòà ìàññû ñòàíîâèòñÿ ðàâíîé ìàññå ïîêîÿ m0 = inv,à èíåðöèîííàÿ � ðàâíîé íóëþ, ò. å. â îòñóòñòâèå äâèæåíèÿ íå ïðîÿâëÿåò ñåáÿ.Âñå èçëîæåííîå ïîçâîëÿåò ñëåäóþùèì îáðàçîì îïðåäåëèòü ïîíÿòèå ìàññû â ìî-äåëè ÈÑÏ :1. �ðàâèòàöèîííàÿ ìàññà mo ïðåäñòàâëÿåò ñîáîé ýíåðãèþ moc

2, âëîæåííóþ â îá-ðàçîâàíèå 3-ñ�åðû S3(R) ⊂ X4, ïðîåêòèðóåìîé íà 3-ïðîñòðàíñòâî X3 â âèäå îáúåêòà6125

D3(R), âíåøíåå ïðîñòðàíñòâî âîêðóã êîòîðîãî ïðåäñòàâëÿåò ñîáîé öåíòðàëüíîå ãðà-âèòàöèîííîå ïîëå [2℄. Äðóãèìè ñëîâàìè, ýòî ýíåðãèÿ, ðàâíàÿ ðàáîòå, çàòðà÷åííîéíà �îðìèðîâàíèå ñâÿçàíûõ ìåæäó ñîáîé êîí�îðìíûì ïðåîáðàçîâàíèåì èíâåðñèè
r∗ = R2/r (r∗ ∈ X∗, r ∈ X) èíâåðñíî-ñîïðÿæåííûõ X∗ = (0, R] è X = [R, ∞) ïîä-ïðîñòðàíñòâ äâóõêîìïîíåíòíîãî ïðîñòðàíñòâà 2U = X∗ ∪ X = {(0, R], [R, ∞)} ≡ X3,"ñòÿãèâàåìûõ" ñ�åðîé S(R) = X∗ ∩ X, îáðàçîâàííîé t-êîëëèíèàðíûì âðàùåíèåì
ωt = (c/R)eω ‖ iet ⇔ ict ∈ {(x, y, z), ict}.Ñëåäîâàòåëüíî ìàññà mo (ýíåðãèÿ moc

2) ðàññîñðåäîòî÷åíà âî âñåì ïðîñòðàíñòâå
2U â âèäå ìàññû (ýíåðãèè) ãðàâèòàöèîííîãî ïîëÿ â X = [R, ∞) è ìàññû (ýíåðãèè),ñîñðåäîòî÷åííîé â X∗ = (0, R] [3].2. Èíåðöèîííàÿ ìàññà mωx, çàâèñÿùàÿ îò ñêîðîñòè, ïðåäñòàâëÿåò ñîáîé êîý�-�èöèåíò ïðîïîðöèîíàëüíîñòè (èíåðöèîííîñòè) â îïðåäåëåíèè êîëè÷åñòâà äâèæåíèÿ
~p = mωx c. Ïîýòîìó èçìåíåíèå ñêîðîñòè äâèæåíèÿ ìàññû mωx, ò. å. å¼ óñêîðåíèå, ñî-îòâåòñòâóåò âîçíèêíîâåíèþ äîïîëíèòåëüíîãî âðàùåíèÿ ̟x = ̟o(V/c) (7) ïî íàïðàâ-ëåíèþ äâèæåíèÿ îáúåêòà D3(R), ò. å. âñåãî ïðîñòðàíñòâà 2U(D3) = X∗(D3) ∪ X(D3),÷òî ïðèâîäèò ê âîçíèêíîâåíèþ ñèëû ñîïðîòèâëåíèÿ (èíåðöèè) ~F = c d(mωx)/dt. Íà-ãëÿäíî ýòîò ý��åêò àíàëîãè÷åí ñîïðîòèâëåíèþ ïðîäîëüíîìó äâèæåíèþ ñïèðàëüíîãîîñåâîãî ñòåðæíÿ ïðè ðàñêðó÷èâàíèè âîë÷êà (þëû).4 ÂûâîäûÏîñòóëèðîâàíèå â ìîäåëè ÈÑÏ â êà÷åñòâå ïåðâè÷íûõ àêñèîìîòè÷åñêèõ ïîíÿ-òèé ïðîñòðàíñòâîîáðàçóþùåãî âåêòîðà ~r è âðåìÿîáðàçóþùåãî t-êîëëèíèàðíîãî ïñåâ-äîâåêòîðà ωt ïîçâîëÿåò ïðè óñëîâèè {(0, 0, 0), ωneω ‖ iet(n)} ∦ {(0, 0, 0), ωAeω ‖ iet(A)}ïðåäñòàâèòü âðàùåíèÿ ~ω(x,y,z)n=1,2,... íàáëþäàåìûõ âî Âñåëåííîé îáúåêòîâ D3(Rn=1,2,...)êàê ïðîåêöèè ïñåâäîâåêòîðîâ ωt(n=1,2,...), ò. å. ñîáñòâåííûõ "îñåé âðåìåíè" ýòèõ îáú-åêòîâ, íà ïðîñòðàíñòâî-âðåìÿ X3+1(A) íàáëþäàòåëÿ À. Ýòî, â ñâîþ î÷åðåäü, äàåòâîçìîæíîñòü óñòàíîâèòü ñîîòíîøåíèÿ ìàñøòàáîâ è îáúåêòèâíûå çíà÷åíèÿ õîäà ñîá-ñòâåííîãî âðåìåíè ∆τn=1,2,... êàæäîãî èç òàêèõ îáúåêòîâ.Âîçìîæíîñòü ñóùåñòâîâàíèÿ ïðîåêöèé (4), (9) t-êîëëèíèàðíîûõ ïñåâäîâåêòîðîâ
ωt(n=1,2,...) íà äåéñòâèòåëüíîå ïðîñòðàíñòâî X3(A) ⊂ X3+1(A) íàáëþäàòåëÿ À êàê
~ω(x,y,z)n=1,2,... èìååò ïðèíöèïèàëüíîå çíà÷åíèå äëÿ ìîäåëè ÈÑÏ, òàê êàê ýòîò ý��åêòïðîâåðÿåì ýêñïåðèìåíòàëüíî.Äåéñòâèòåëüíî, îòìå÷åííûé âûøå (ï. 2.2.) ý��åêò âîçìîæíîãî ïåðèîäè÷åñêîãîèçìåíåíèÿ ïîïåðå÷íîãî (ê ëó÷ó çðåíèÿ) ðàçìåðà íåïîäâèæíûõ â ñèñòåìå íàáëþäàòå-ëÿ îáúåêòîâ D3(Rn=1,2,...), ó êîòîðûõ (eωt)n ∦ (eωt)A, è ñâÿçàííîãî ñ ýòèì ý��åêòîìèçìåíåíèå ñ âûñîêîé ñòåïåíüþ ïåðèîäè÷íîñòè èíòåíñèâíîñòè èñõîäÿùåãî îò íåãîèçëó÷åíèÿ (ñâåòà, ðàäèîâîëí è ò.ï.), ðåàëüíî íàáëþäàåòñÿ âî Âñåëåííîé � ýòî òàêíàçûâàåìûå ïóëüñàðû, ïðèðîäà êîòîðûõ äî ñèõ ïîð íå íàõîäèò ñâîåãî îêîí÷àòåëüíîãîîáúÿñíåíèÿ. Â ðàññìàòðèâàåìîé ìîäåëè ýòî ÿâëåíèå îáóñëîâëåíî òîëüêî ý��åêòîìïðîåêöèé 4-ìåðíûõ âðàùåíèé îáúåêòîâ D3(Rn=1,2,...) íà ïðîñòðàíñòâî-âðåìÿ íàáëþ-äàòåëÿ, à íå ïðîèñõîäÿùèìè íà íèõ �èçè÷åñêèìè ïðîöåññàìè.Èç (1)-(5) òàêæå ñëåäóåò, ÷òî ó äâèæóùåãîñÿ (â íåïîäâèæíîé ñèñòåìå îòñ÷åòà íà-áëþäàòåëÿ À) îáúåêòà D3(Rn=1,2,...), ïîñòðîåííîãî ïî ìîäåëè ÈÑÏ, íå òîëüêî áóäåòçàìåäëÿòüñÿ âðåìÿ (ñîãëàñíî ÑÒÎ), íî òàêæå äîëæíî íàáëþäàòüñÿ îñåâîå âðàùå-íèå ̟x = ̟V/c (7) ïî íàïðàâëåíèþ äâèæåíèÿ (âäîëü îñè x). Äëÿ îáúåêòîâ êîñìè÷å-ñêèõ ìàñøòàáîâ ýòîò ý��åêò âûäåëèòü íåëåãêî èç-çà ìàëûõ ñêîðîñòåé è íàëîæåíèÿäðóãèõ êèíåìàòè÷åñêèõ �àêòîðîâ � ñîáñòâåííûõ âðàùåíèé, äâèæåíèé ïî êðèâîëè-7126

íåéíûì òðàåêòîðèÿì è äð.. Â òî æå âðåìÿ, äëÿ ýëåìåíòàðíûõ îáúåêòîâ, îáðàçîâàí-íûõ ïî ìîäåëè ÈÑÏ [3℄, äàííîå ÿâëåíèå ìîæåò íàáëþäàòüñÿ â ÷èñòîì âèäå è îíîäåéñòâèòåëüíî íàáëþäàåòñÿ â âèäå ñïèðàëüíîñòè � îäíîé èç êâàíòîâûõ õàðàêòå-ðèñòèê ñîñòîÿíèÿ äâèæóùèõñÿ ýëåìåíòàðíûõ ÷àñòèö, îïðåäåëÿåìîé êàê ïðîåêöèÿñïèíà ÷àñòèöû íà íàïðàâëåíèå å¼ äâèæåíèÿ (íà èìïóëüñ).Ïîêàçàòåëüíûì â ýòîì îòíîøåíèè ïðåäñòàâëÿåòñÿ ïðèìåð ñ íåéòðèíî. Òàê, ñî-ãëàñíî (1) è (5), â ñèñòåìå îòñ÷åòà íàáëþäàòåëÿ âðåìÿ äâèæóùåéñÿ ÷àñòèöû ïðè
V → c îñòàíàâëèâàåòñÿ (ò. å. èíòåðâàë âðåìåíè ∆τ ′ V →c−→ ∞ âñëåäñòâèå òîãî, ÷òî
̟t = ̟

√

1 − (V/c)2 V →c−→ 0), à íåíàáëþäàåìàÿ âðåìÿîáðàçóþùàÿ t-êîëëèíèàðíàÿêîìïîíåíòà ̟eωt ∈ {(0, 0, 0), ̟eωt ‖ ie t} ïðåâðàùàåòñÿ â íàáëþäàåìóþ â äåéñòâè-òåëüíîì 3-ìåðíîì ïðîñòðàíñòâå êîìïîíåíòó ̟x = ̟(V/c)eωx
V →c−→ ̟eωx ñ �èêñèðî-âàííîé (íå èçìåíÿþùåéñÿ â ëþáûõ ñèñòåìàõ îòñ÷åòà ïðè V = c) ñïèðàëüíîñòüþ �ïðîäîëüíîé ïîëÿðèçàöèåé ÷àñòèöû. Ýòî ñîãëàñóåòñÿ ñ ïðåäñòàâëåíèÿìè òåîðèè ïðî-äîëüíî ïîëÿðèçîâàííûõ íåéòðèíî (àíòèíåéòðèíî).Íàêîíåö, çàäàíèå íàïðàâëåíèÿ îðòîâ {(eωx, eωy, eωz), eωt} íàïðàâëåíèåì "âðîæ-äåííîãî" âðåìÿîáðàçóþùåãî t-êîëëèíèàðíîãî âðàùåíèÿ ̟A = {(0, 0, 0), ̟eωt ‖ ie t}Aâ ïðîñòðàíñòâå-âðåìåíè X3+1(A) íàáëþäàòåëÿ îáóñëàâëèâàåò àñèììåòðèþ ïî îòíîøå-íèþ ê ëåâîìó�ïðàâîìó ±ωn=1,2,... ñîáñòâåííîìó 4-âðàùåíèþ îáúåêòîâ D3(Rn=1,2,...) â

X3+1(A). Ñëåäîâàòåëüíî, ïðîñòðàíñòâî-âðåìÿ íàáëþäàåìîé Âñåëåííîé íå îáëàäàåòñâîéñòâîì çåðêàëüíîé ñèììåòðèè, ÷òî âîçìîæíî îáúÿñíÿåò ïðè÷èíó àñèììåòðèèðàñïðîñòðàíåííîñòè âåùåñòâî � àíòèâåùåñòâî â Ïðèðîäå è äàæå òàêèå ýêçîòè÷å-ñêèå ÿâëåíèÿ, êàê íåñîõðàíåíèå ÷åòíîñòè â ñëàáûõ âçàèìîäåéñòâèÿõ.Ñïèñîê ëèòåðàòóðû[1℄ Òîëìåí �. Îòíîñèòåëüíîñòü, òåðìîäèíàìèêà è êîñìîëîãèÿ. // "ÍàóêàÌ., 1974.[2℄ Àíäðååâ Â.Ä. Ñâîéñòâà ìîäåëè èíâåðñíî-ñîïðÿæåííûõ ïðîñòðàíñòâ â êîñìîëîãè÷åñêîì ìàñøòà-áå // Íîâåéøèå ïðîáëåìû òåîðèè ïîëÿ, ò. 7, (ïîä ðåä. À.Â. Àìèíîâîé), Èçä. Êàç�Ó, Êàçàíü, 2008ã. (â ïå÷àòè).[3℄ Àíäðååâ Â.Ä. Èíâåðñíî-ñîïðÿæåííûå ïðîñòðàíñòâà êàê ìîäåëü ñòðóêòóðû ýëåìåíòàðíîãî çàðÿäà// Íîâåéøèå ïðîáëåìû òåîðèè ïîëÿ, ò. 5, (Ïîä ðåä. À.Â. Àìèíîâîé), Êàçàíü, Èçä. Êàç�Ó, 2006ã., ñ. 33-44.[4℄ Àíäðååâ Â.Ä. Âçàèìîñâÿçü öåíòðîáåæíûõ è ãðàâèòàöèîííûõ ñèë â èíâåðñíî-ñîïðÿæåííûõïðîñòðàíñòâàõ. // Íîâåéøèå ïðîáëåìû òåîðèè ïîëÿ 2005-2006 (ïîä ðåä. À.Â. Àìèíîâîé), ò. 6,Êàçàíü, Èçä. Êàç�Ó, 2007, ñ.66-76.ÊÎÌÌÅÍÒÀ�ÈÉ Ê ÑÒÀÒÜÅÎáúåêòèâíîñòü îäíîðîäíîñòè è èçîòðîïíîñòè íàáëþäàåìîãî êîñìîëîãè÷åñêîãîòðåõìåðíîãî ïðîñòðàíñòâà, êîòîðîìó îòâå÷àåò ãèïåðïîâåðõíîñòü S3(R) 3-ñ�åðû ðà-äèóñà R (èëè 3-ïñåâäîñ�åðû ðàäèóñà iR), ïîãðóæåííîé â ÷åòûðåõìåðíîå ïðîñòðàí-ñòâî, ïðèâîäèò ê îáîñíîâàíèþ �èçè÷åñêîãî âûäåëåíèÿ ãèïåðñ�åðû S3(R) ⊂ X4 âìîäåëè ÈÑÏ ïîñòóëèðîâàíèåì t-êîëëèíèàðíîãî âðàùåíèÿ ωt = (c/R)eω ‖ iet ⇔
ict ∈ {(x, y, z), ict}, êàê àêñèîìàòè÷åñêîãî ïîíÿòèÿ, îïðåäåëÿþùåãî îäíî èç îñíîâ-íûõ ñâîéñòâ (íàðÿäó ñ ïðîñòðàíñòâåííîé ïðîòÿæåííîñòüþ) èñõîäíîé ïðèðîäîîáðà-çóþùåé ñðåäû � òå÷åíèÿ ñèíõðîííîãî ñîáñòâåííîãî âðåìåíè t â ëþáîé òî÷êå âûäå-ëåííîé âðàùåíèåì ωt ãèïåðñ�åðû S3(R).Â êîììåíòèðóåìîé ðàáîòå ïîêàçàíî, ÷òî ïðè íàëè÷èå n îáúåêòîâ ñ ñîáñòâåííû-ìè "âìîðîæåííûìè" áàçèñàìè {(ex, ey, ez), iet ‖ eω}n ∦ {(ex, ey, ez), iet ‖ eω}A∈n,8127

�èçè÷åñêè îðèåíòèðîâàííûìè íàïðàâëåíèåì ñîáñòâåííûõ âðàùåíèé ~ωt(n), âîçìîæíîíàáëþäåíèå ïðîåêöèé îñåé âðåìåíè et(n) ‖ eω(n) íà ïðîñòðàíñòâåííûå íàïðàâëåíèÿ
(ex, ey, ez)A ñèñòåìû îòñ÷åòà íàáëþäàòåëÿ A êàê ïðè äâèæåíèè, òàê è ïðè äåçîðèåí-òàöèè íàáëþäàåìûõ ïðîñòðàíñòâåííî-âðåìåííûõ îáúåêòîâ.Ý��åêò ïðîåêöèè îñåé âðåìåíè et(n) ‖ eω(n) íà íàïðàâëåíèå äâèæåíèÿ ìîæåò íà-áëþäàòüñÿ ïðè áîëüøèõ ñêîðîñòÿõ îáúåêòîâ ñóáàòîìíûõ ðàçìåðîâ. Ïðîåêöèÿäåçîðèåíòèðîâàííûõ îñåé âðåìåíè et(n) ∦ et(A) íåïîäâèæíûõ èëè ìåäëåííî äâè-æóùèõñÿ îáúêòîâ íà ïðîñòðàíñòâî íàáëþäàòåëÿ A, íàîáîðîò, ìîæåò íàáëþäàòüñÿäëÿ êðóïíîìàñøòàáíûõ ñòðóêòóð êîñìè÷åñêèõ ðàçìåðîâ.Îäíàêî, ïðèäàíèå âðàùåíèþ eω(n) ‖ et(n) àáñîëþòíîãî çíà÷åíèÿ êàê åäèíñòâåííîãî�àêòîðà, îïðåäåëÿþùåãî âñå íàáëþäàåìûå âðàùåíèÿ ïðèðîäíûõ îáåêòîâ, íåâåðíî.�àññìàòðèâàÿ îêðóæàþùóþ Âñåëåííóþ, êàê 4-ìåðíûé ìèð, çàïîëíåííûé èñõîä-íîé 4-ìåðíîé ñðåäîé � �èçè÷åñêèì âàêóóìîì, äâèæåíèÿ è äå�îðìàöèè êîòîðîãîïðèâîäÿò ê âîçíèêíîâåíèþ âñåõ ìàòåðèàëüíûõ ïðîñòðàíñòâåííî-ïîëåâûõ îáúåêòîâ îòêîñìîëîãè÷åñêèõ äî ñóáàòîìíûõ ìàñøòàáîâ 1), ñëåäóåò èìåòü ââèäó, ÷òî äâèæåíèÿè äå�îðìàöèè âûäåëåííîãî îáú¼ìà 4-ñðåäû ïîðîæäàþò â îáùåì ñëó÷àå 4-òåíçîðâðàùåíèÿ

(ωλν) =









0 ωy⊥tx − ωz⊥tx −ωx⊥ty + ωz⊥ty ωx⊥tz − ωy⊥tz

−ωy⊥xt + ωz⊥xt 0 ωz⊥xy − ωt⊥xy −ωy⊥xz + ωt⊥xz

−ωz⊥yt + ωx⊥yt −ωz⊥yx + ωt⊥yx 0 −ωt⊥yz + ωx⊥yz

−ωx⊥zt + ωy⊥zt −ωt⊥zx + ωy⊥zx ωt⊥zy − ωx⊥zy 0









=

=









0 ωy⊥tx −ωx⊥ty ωz⊥ty

−ωy⊥xt 0 0 0
ωx⊥yt 0 0 0

−ωz⊥yt 0 0 0









+









0 −ωz⊥tx −ωy⊥tz ωx⊥tz

ωz⊥xt 0 0 0
ωy⊥zt 0 0 0

−ωx⊥zt 0 0 0









+

+









0 0 0 0
0 0 ωz⊥xy −ωy⊥xz

0 −ωz⊥yx 0 ωx⊥yz

0 ωy⊥zx −ωx⊥zy 0









+









0 0 0 0
0 0 −ωt⊥xy ωt⊥xz

0 ωt⊥yx 0 −ωt⊥yz

0 −ωt⊥zx ωt⊥zy 0









.

Èç âñåõ âðàùåíèé, âõîäÿùèõ â 4-òåíçîð (ωλν), òîëüêî âðàùåíèå âîêðóã îñè
iet ⊥ X3, à èìåííî

ωt = (c/R)eω ‖ iet ∈









0 0 0 0
0 0 −ωt⊥xy ωt⊥xz

0 ωt⊥yx 0 −ωt⊥yz

0 −ωt⊥zx ωt⊥zy 0









.â ìîäåëè ÈÑÏ ïðèíÿòî çà âðåìÿîáðàçóþùåå, ÷òî îáúåêòèâíî ñâÿçàíî ñ ïðîñòðàí-ñòâåííîé íåíàáëþäàåìîñòüþ ýòîãî äâèæåíèÿ â X3, íî ñ ðåàëüíûì âîñïðèÿòèåìõîäà âðåìåíè.2) Îñòàëüíûå âðàùåíèÿ, âõîäÿùèå â òåíçîð ωλν , îòíîñÿòñÿ ê íåçàâè-ñèìûì îò ωt òâåðäîòåëüíûì (ïëîñêèì èëè ìãíîâåííî-ïëîñêèì) âðàùåíèÿì ~ω(x,y,z)1)ñì. íàñòîÿùóþ ìîíîãðà�èþ, ñòàòüÿ "Ýëåêòðîìàãíèòíûå è ãðàâèòàöèîííûå ÿâëåíèÿ êàê ý�-�åêòû íàïðÿæåííî-äå�îðìèðîâàííîãî ñîñòîÿíèÿ è êèíåìàòèêè äâèæåíèé 4-ìåðíîé ñðåäû â ìîäåëèèíâåðñíî-ñîïðÿæåííûõ ïðîñòðàíñòâ".2)ñì. íàñòîÿùóþ ìîíîãðà�èþ, ñòàòüÿ "Ïðîñòðàíñòâî-âðåìÿ â ìîäåëè èíâåðñíî-ñîïðÿæåííûõïðîñòðàíñòâ". 9128

â X3 è âðàùåíèÿì, îáðàçóþùèì êâàçèïîëÿðíûé âåêòîð L(ϕ,φ)=Θ = (Lx, Ly, Lz)⊥tñ ïðîñòðàíñòâåííûìè êîìïîíåíòàìè îòíîñèòåëüíî íàïðàâëåíèé (ex, ey, ez) îñåéâðàùåíèÿ, îðòîãîíàëüíûõ ñìåæíûì ïðîñòðàíñòâåííî-âðåìåííûì ïëîñêîñòÿì êàê
ωx⊥({t, z}, {t, y}), ωy⊥({t, x}, {t, z}) è ωz⊥({t, y}, {t, x}), ò. å. âðàùåíèÿ ïî äâîéíûì(òåëåñíûì) óãëàì Θ1 = (ϕ, φ)x, Θ2 = (ϕ, φ)y, Θ3 = (ϕ, φ)z.Âçàèìîñâÿçü (16) ñêîðîñòè òå÷åíèÿ ̟o = 1/∆τo ñîáñòâåííîãî âðåìåíè âûäåëåí-íîãî ïðîñòðàíñòâåííî-âðåìåííîãî îáúåêòà ñ åãî ìàññîé ïîêîÿ mo çàìûêàåò â ìî-äåëè ÈÑÏ ïðîáëåìó âçàèìîñâÿçè ïðîñòðàíñòâåííî-âðåìåííûõ è ãðàâèòàöèîííûõñâîéñòâ îáúåêòîâ Âñåëåííîé: ìåäëåííûé õîä ñîáñòâåííîãî âðåìåíè ñâèäåòåëüñòâó-åò î áîëüøîé ìàññå ïðîñòðàíñòâåííî-âðåìåííîãî îáúåêòà, ïîñòðîåííîãî ïî ìîäåëèÈÑÏ, è íàîáîðîò.Ïåðåíîñ èíâàðèàíòíîñòè 4-èìïóëüñà P µ = {E/c, i(px, py, pz)}, (P µ)2 = m2

oc
2 = invíà èíâàðèàíòíîñòü 4-ìàññû mµ = {mωt, i(mωx, mωy, mωz)}, (mµ)2 = m2

o = inv, êàê ìå-ðû èíåðöèîííîñòè ãðàâèòèðóþùåé ýíåðãèè, ïîçâîëÿåò ïîäîéòè ê ðåøåíèþ ïðîáëåìûèíåðöèè ñ ïîçèöèé äèíàìè÷åñêîãî âçàèìîäåéñòâèÿ âûäåëåííîãî ýíåðãîñîäåðæàùåãîîáúåìà ñ îêðóæàþùåé ñðåäîé � �èçè÷åñêèì âàêóóìîì.

10129

Âçàèìîñâÿçü öåíòðîáåæíûõ è ãðàâèòàöèîííûõ ñèëâ èíâåðñíî-ñîïðÿæåííûõ ïðîñòðàíñòâàõ∗

1 Ïîñòàíîâêà çàäà÷èÖèòàòà èç À. Ýéíøòåéíà [1℄: "... òåîðèÿ (èìååòñÿ ââèäó ÎÒÎ, Â.À.) âîçíèêëà íàîñíîâå óáåæäåíèÿ, ÷òî ïðîïîðöèîíàëüíîñòü èíåðòíîé èòÿæåëîé ìàññ ÿâëÿåòñÿ òî÷-íûì çàêîíîì ïðèðîäû... Íàãëÿäíî ýòó ãèïîòåçó ìîæíî ñ�îðìóëèðîâàòü òàê: íàáëþ-äàòåëü, íàõîäÿùèéñÿ â çàêðûòîì ÿùèêå, íèêàêèì ñïîñîáîì íå ñìîæåò óñòàíîâèòü,ïîêîèòñÿ ÿùèê â ñòàòè÷åñêîì ãðàâèòàöèîííîì ïîëå èëè æå íàõîäèòñÿ â ïðîñòðàí-ñòâå, ñâîáîäíîì îò ãðàâèòàöèîííûõ ïîëåé, íî äâèæåòñÿ ñ óñêîðåíèåì, âûçûâàåìûìïðèëîæåííûìè ê ÿùèêó ñèëàìè (ãèïîòåçà ýêâèâàëåíòíîñòè)... ".Èç äèñêóññèé ïî ÎÒÎ äàâíî èçâåñòíî, ÷òî ïîëå óñêîðåíèÿ, ñîçäàâàåìîå íüþ-òîíîâîé ñèëîé FN = d(mv)/dt, è öåíòðàëüíîå ïîëå ãðàâèòàöèîííûõ óñêîðåíèé
GM = −∇ϕM = −(ηM/r2) er ñèëû òÿæåñòè FmM = m GM , íå ìîãóò áûòü ýêâèâà-ëåíòíûìè íå òîëüêî â öåëîì, íî äàæå â òî÷êå (ëîêàëüíî), òàê êàê ïåðâîå ïîñòîÿííîè ïàðàëëåëüíî ñêîðîñòè, à âòîðîå íåîäíîðîäíî (äèâåðãåíòíî), ÷òî ìîæåò óñòàíîâèòüíàáëþäàòåëü ñ ïîìîùüþ ñîîòâåòñòâóþùèõ ïðèáîðîâ èëè ñîáñòâåííûõ îùóùåíèé �ïðè ñâîáîäíîì ïàäåíèè â öåíòðàëüíîì ãðàâèòàöèîííîì ïîëå îí áóäåò îùóùàòü íåðàâ-íîìåðíûå ïî âûñîòå òåëà ïîïåðå÷íîå ñæàòèå è ïðîäîëüíîå ðàñòÿæåíèå.Äðóãîå äåëî � ïîëå ïîïåðå÷íûõ óñêîðåíèé öåíòðîáåæíîé (
entrifugal �
.f.) ñèëûFc.f. = m(v2/R) eR : íàáëþäàòåëü, íàõîäÿñü â çàêðûòîé êàïñóëå öåíòðè�óãè áóäåòèñïûòûâàòü äåéñòâèå èíåðöèîííîé ñèëû, íà ïåðâûé âçãëÿä, íå îòëè÷èìîé îò äåé-ñòâèÿ ãðàâèòàöèè. Ýòî ïîëå â îòëè÷èå îò ïîëÿ óñêîðåíèÿ, ñîçäàâàåìîãî íüþòîíîâîéñèëîé FN = d(mv)/dt, òàêæå íåîäíîðîäíî, òàê êàê èìååò íåíóëåâóþ äèâåðãåíöèþ.Îäíàêî, äèâåðãåíöèÿ ýòîãî ïîëÿ ïîñòîÿííà (â îòëè÷èå îò ∼ 1/r3 ãðàâèòàöèîííîãîïîëÿ), à ïîïåðå÷íàÿ íåîäíîðîäíîñòü âäîëü íàïðàâëåíèÿ ñèëû ïðîòèâîïîëîæíà íåîä-íîðîäíîñòè ãðàâèòàöèîííîãî ïîëÿ, ò. å. ïðè ñâîáîäíîì ïàäåíèè â öåíòðîáåæíîì ïîëåíàáëþäàòåëü áóäåò îùóùàòü ïîïåðå÷íîå è ïðîäîëüíîå ðàñòÿæåíèå.Òåì íå ìåíåå, îïðåäåëåííàÿ ñâÿçü ìåæäó öåíòðîáåæíîé è ãðàâèòàöèîííîé ñèëà-ìè ñóùåñòâóåò. Íàïðèìåð, â îòëè÷èå îò íüþòîíîâîé ñèëû FN , îòíîñÿùåéñÿ ïî òèïóêîîðäèíàòíûõ ïðåîáðàçîâàíèé ê âåêòîðàì (òèï âåêòîðà ñêîðîñòè dx /dt � èçìå-íåíèå âåêòîðíîé âåëè÷èíû âî âðåìåíè), ãðàâèòàöèîííàÿ FmM è öåíòðîáåæíàÿ Fc.f.ñèëû îòíîñÿòñÿ ê êîâåêòîðàì (òèï ãðàäèåíòà �óíêöèè ∂f(x)/∂xi � èçìåíåíèåñêàëÿðíîé �óíêöèè â ïðîñòðàíñòâå).

∗Â.Ä.Àíäðååâ. Âçàèìîñâÿçü öåíòðîáåæíûõ è ãðàâèòàöèîííûõ ñèë â èíâåðñíî-ñîïðÿæåííûõ ïðî-ñòðàíñòâàõ //Íîâåéøèå ïðîáëåìû òåîðèè ïîëÿ 2005 � 2006 (Ïîä ðåä. À.Â. Àìèíîâîé) � Èçä-âîÊàçàíñê. óí-òà, Êàçàíü, 2007, ò. 6, ñ.66-76. 1130

Äåéñòâèòåëüíî, ãðàâèòàöèîííàÿ ñèëàFmM = −m∇ϕM = −m (η M/r2)er , (1)îïðåäåëÿåòñÿ ãðàäèåíòîì ïîòåíöèàëà ϕM = −ηM/r.Èíåðöèîííàÿ öåíòðîáåæíàÿ ñèëà Fc.f. ïðåäñòàâëÿåò ñîáîé îáðàòíóþ ðåàêöèþíà öåíòðîñòðåìèòåëüíóþ (
entripetal �
.p.) ñèëó Fc.p. = −ma r(s), êîòîðàÿ âîçíè-êàåò ïðè äâèæåíèè ïîëîæèòåëüíîé ìàññû m ïî êðèâîëèíåéíîé òðàåêòîðèè s(r, t)ñî ñêîðîñòüþ v (s) = dr/dt er(t) + rder(t)/dt = vr(s) er(t) + vϕ(s) eϕ(t) è "çàñòàâ-ëÿåò" ìàññó m îòêëîíÿòüñÿ îò ïðÿìîëèíåéíîãî ïóòè â ñòîðîíó öåíòðà êðèâèçíû
K(s) = |d2r/ds2| = 1/R2(s) òðàåêòîðèè ðàäèóñà R(s) ñ ðàäèàëüíûì óñêîðåíèåì a r(s).Öåíòðîáåæíàÿ ñèëà Fc.f. â òî÷êå s òðàåêòîðèè çàâèñèò òîëüêî îò âåëè÷èíû òàí-ãåíöèàëüíîé ñêîðîñòè vϕ(s), à òàêæå ðàäèóñà êðèâèçíû òðàåêòîðèè R(s) è ïðè êðó-ãîâîì äâèæåíèè vϕ(s, t) = rder(t)/dt = ωreϕ(t) , (çäåñü er(t) = ex cos ωt + ey sin ωt =
eiωt er , eϕ(t) = 1

ω
der(t)/dt = −ex sin ωt +ey cos ωt = i eiωt eϕ), áóäåò çàâèñèòü îò ãðà-äèåíòà ñêîðîñòè ïî ðàäèóñó êðèâèçíû â ïëîñêîñòè âðàùåíèÿ, ò. å. â öåíòðàëüíîìïðîñòðàíñòâå R

2 ⊂ X3 ïîëîæèòåëüíîé êðèâèçíû, êàêFc.f. = −Fc.p. = − m vϕ
∂eϕ(t)

∂t
= m ω r eiωt ∇r ω r =

= + m ω2 r eiωt er = + m
v2

ϕ

r
er(t) ⊥ eϕ(t) , (2)ãäå ∂eϕ(t)/∂t = − ω (ex cos ωt + ey sin ωt) = − ω eiωt er = − ω er(t) ≡ − eiωt ∇r vτ .Ýòà ñèëà íå çàâèñèò îò òîãî, êàêèì îáðàçîì �èçè÷åñêè îáðàçóåòñÿ êðèâèçíà âëþáîé òî÷êå s òðàåêòîðèè � ýòî ìîæåò áûòü æåñòêèé êðèâîëèíåéíûé æîëîá (èñêðèâ-ëåííîå ïðîñòðàíñòâî), ïî êîòîðîìó äâèæåòñÿ òåëî, ýòî ìîæåò áûòü íèòü ïîñòîÿííîéèëè ìåíÿþùåéñÿ äëèíû, çàêðåïëåííàÿ îäíèì êîíöîì íà äâèæóùåìñÿ òåëå, à äðóãèìâ íåêîòîðîé íåïîäâèæíîé òî÷êå, ýòî âîîáùå ìîæåò áûòü ïðîèçâîëüíî îòêëîíÿåìàÿðåàêòèâíàÿ ñòðóÿ, ìåíÿþùàÿ íàïðàâëåíèå òðàåêòîðèè äâèæåíèÿ òåëà, è, íàêîíåö,ýòî ìîæåò áûòü âòîðîå òåëî, èìåþùåå ãðàâèòàöèîííûé çàðÿä ìàññû M .Òàêèì îáðàçîì, â äàííîì ñëó÷àå ìû âñòðå÷àåìñÿ ñ ïîíÿòèåì ïîïåðå÷íîãî óñêî-ðåíèÿ ìàññû, çàâèñÿùåãî îò êðèâèçíû òðàåêòîðèè è âåëè÷èíû ïðîäîëüíîé ñêî-ðîñòè äâèæåíèÿ òåëà ïî ýòîé òðàåêòîðèè, ÷åì îòëè÷àåòñÿ îò ïðîäîëüíîãî óñêîðå-íèÿ, êîòîðîå íå ñâÿçàíî ñ êðèâèçíîé òðàåêòîðèè è âåëè÷èíîé ñêîðîñòè äâèæåíèÿ,à çàâèñèò îò äåéñòâóþùåé íà ìàññó ñèëû FN ‖ v , èçìåíÿþùåé ñêîðîñòü äâèæåíèÿâî âðåìåíè êàê a = dv/dt = FN/m.Â ïðåäñòàâëåííîé ðàáîòå ñòàâèòñÿ çàäà÷à îáîñíîâàòü ãåíåòè÷åñêóþ ñâÿçü ìåæäóèíåðöèîííîé öåíòðîáåæíîé è ãðàâèòàöèîííîé ñèëàìè âñëåäñòâèå èõ êîâåêòîðíîéïðèðîäû è óñòàíîâèòü àíàëèòè÷åñêèé âèä ýòîé âçàèìîñâÿçè.Â êà÷åñòâå ðàáî÷åé ìîäåëè ðàññìàòðèâàåòñÿ îïèñàííîå â ðàáîòå [2℄ öåíòðàëüíî-ñèììåòðè÷íîå ýëåìåíòàðíîå êîðïóñêóëÿðíî-ïîëåâîå îáðàçîâàíèå èíâåðñíî-ñîïðÿ-æåííûõ âíóòðåííåãî X∗ (êîðïóñêóëÿðíîãî) è âíåøíåãî X (ïîëåâîãî) ïîäïðîñòðàíñòâäâóõêîìïîíåíòíîãî ïðîñòðàíñòâà X∗ ∪X = {(0, ro], [ro , ∞)} ⊂ X

3, ñâÿçàííûõ ìåæäóñîáîé êîí�îðìíûì ïðåîáðàçîâàíèåì èíâåðñèè r∗ = r2o/r (r∗ ∈ X∗, r ∈ X) îòíîñè-òåëüíî ñ�åðû So(ro) = X ∩ X∗.Âûáîð äàííîé ìîäåëè îáóñëîâëåíà òåì, ÷òî óæå íà ïåðâîì ýòàïå ìîäåëèðîâàíèÿñòðóêòóðû ýëåìåíòàðíîãî çàðÿäà áûëà óñòàíîâëåíà âçàèìîñâÿçü ìåæäó êîíñòàíòà-ìè ýëåêòðîìàãíèòíûõ (α = e2/~
 ≃ 0, 73 · 10−2), ãðàâèòàöèîííûõ (γ = g2/~
 =2131

−η m2
o/~
 ≃ −0, 17 · 10−44, ãäå η ≃ 6, 67 · 10−8 ñì3/ã · ñåê2, mo = 0, 911 · 10−27ã) è ñèëü-íûõ (α∗ ≃ 0, 9927, γ∗ = 1 − γ ≃ 1, η∗ = γ∗

~c/ m2
o ≃ 3, 8 · 1037 ñì3/ã · ñåê 2 ≃ 5, 7 · 1044 η)âçàèìîäåéñòâèé

α + α∗ = 1 , èëè α∗ = 1 − α ,

γ + γ∗ = 1 , èëè γ∗ = 1 − γ ,
(3)÷èñëîâûå ñîîòíîøåíèÿ ìåæäó êîòîðûìè (γ : α : α∗ : γ∗ = ∼ 10−45 : ∼ 10−2 : ∼ 1 : ∼ 1)ñîîòâåòñòâóþò ýêñïåðèìåíòàëüíî íàáëþäàåìûì.Ýòî ïîçâîëèëî ïîëó÷èòü âûðàæåíèÿ äëÿ âåëè÷èí èíâåðñíî-ñîïðÿæåííûõ ýëåê-òðè÷åñêèõ

e = (α~c)1/2 , e∗ = (α∗/α)1/2e ≃ 11, 66 e (4)è ãðàâèòàöèîííûõ
g = (γ~c)1/2 =

√
−η mo , g∗ =

√
η∗ mo ≃ 2, 4 · 1022√η mo ≃ 11, 71 e (5)çàðÿäîâ, à òàêæå äëÿ ñîîòâåòñòâóþùèõ èì ïîòåíöèàëîâ â X è X∗ îáëàñòÿõ:

ϕe = − e

r
, (ro < r < ∞) ; ϕ∗

e = − e∗ r∗

r2o
= − e∗

c2
ω2

o r∗ , (0 < r∗ < ro) ; (6)
ϕg =

g

r
, (ro < r < ∞) ; ϕ∗

g = g∗ r∗

r2o
=

g∗

c2
ω2

o r∗ , (0 < r∗ < ro) . (7)Èññëåäîâàíèå èíâåðñíî-ñîïðÿæåííûõ ãðàâèòàöèîííûõ ïîòåíöèàëîâ (7) ïîëîæåíîâ îñíîâó ðåøåíèÿ ïîñòàâëåííîé â ðàáîòå çàäà÷è.2 �ðàâèòàöèîííàÿ è öåíòðîáåæíàÿ ñèëûâ èíâåðñíî-ñîïðÿæåííûõ ïðîñòðàíñòâàõÌîäåëü èíâåðñíî-ñîïðÿæåííîãî ïîëåâîãî îáðàçîâàíèÿ, êàê äâóõêîìïîíåíòíîãîïðîñòðàíñòâà X∗ ∪ X = 2U ⊂ X
3+1 (X ∩ X∗ = So(ro), ro = c/ωo), îïðåäåëÿåòñÿâ îáùåì ñëó÷àå âðàùåíèåì (~ω, ωt) = ωo(eω , et), ωo = c/ro ñóáñòàíöèîíàëüíûõ òî-÷åê îäíîìåðíûõ (X∗1 ∪ X1 = {(0, r
(1)
o], [r

(1)
o , ∞)} ⊂ X

3+1), äâóõìåðíûõ (X∗2 ∪ X2 =

{(0, r
(2)
o], [r

(2)
o , ∞)} ⊂ X

3+1) èëè òðåõìåðíûõ (X∗3 ∪X3 = {(0, r
(3)
o], [r

(3)
o , ∞)} ⊂ X

3+1)èíâåðñíî-ñîïðÿæåííûõ (r∗ = r2o/r) ïîäïðîñòðàíñòâ âîêðóã ïðîñòðàíñòâåííûõ (eω ‖
{x, y, z}) è âðåìåííîé (et ‖ t) îñåé. Âðàùåíèå ñóáñòàíöèîíàëüíûõ òî÷åê â ýòèõ ïîä-ïðîñòðàíñòâàõ áóäåò õàðàêòåðèçîâàòüñÿ ïîëåì îêðóæíûõ ñêîðîñòåé

(v∗
ϕ⊥(x,y,z), v∗

θ⊥t) = (~ω × r∗er, ωt · r∗) = (i ωo r∗ eiωteϕ, ωt r∗) =

= (
c

ro
r∗eϕ(t) ,

c

ro
r∗) , (0 < r∗ ≤ ro) , (8)

(vϕ⊥(x,y,z), vθ⊥t) = (~ω × r2o
r
er , ωt · r2o

r
) = (i ωo

r2o
r

eiωteϕ, ωt
r2o
r

) =

= (c
ro

r
eϕ(t), c

ro

r
) , (ro ≤ r < ∞) . (9)Ïðåäñòàâèì ïîëÿ ñêîðîñòåé (v∗

ϕ, v∗
θ⊥t) ∈ X∗ è (vϕ, vθ⊥t) ∈ X êàê âåêòîðíûé èñêàëÿðíûé ïîòåíöèàëû (A∗, ϕ∗) ∈ X∗ è (A, ϕ) ∈ X êèíåìàòè÷åñêè îáóñëîâëåííûõ3132

�èñ. 1. Ïîëÿ îêðóæíûõ ñêîðîñòåé (v∗
ϕ, vϕ) è (v∗

θ⊥t, vθ⊥t) ñóáñòàíöèîíàëüíûõ òî÷åêäâóõêîìïîíåíòíîãî ïðîñòðàíñòâà (X∗3 ∪ X3) ⊂ X
3+1.(â äàííîì ñëó÷àå âðàùàòåëüíûõ) ñèëîâûõ ïîëåé G∗

r èGr â îäíîìåðíîì n = 1 (ñòåð-æåíü, íèòü è ò. ï.), äâóìåðíîì n = 2 (äèñê) è òð¼õìåðíîì n = 3 (øàð) ïðîñòðàíñòâàõ,ò. å. ïîëåé èíåðöèîííûõ ðàäèàëüíûõ óñêîðåíèé, êîòîðûå ìîãóò áûòü îïðåäåëåíûêàê G∗
r = − ∂A∗

∂t
− (−c ∇∗

r ϕ∗) , (0 < r∗ ≤ ro) , (10)Gr = − ∂A
∂t

− (−c ∇r ϕ) , (ro ≤ r < ∞) . (11)Ïîäñòàâëÿÿ (8)-(9) è ó÷èòûâàÿ, ÷òî ∂eϕ(t)/∂t = − eiωt ∇r vϕ (2), íàõîäèì
− ∂A∗

∂t
= − v∗

ϕ

∂eϕ(t)

∂t
= v∗

ϕeiωt ∇r v∗
ϕ = + ω2

o r∗ eiωter =
c2

ro
· r∗

ro
eiωter = +

v∗2
ϕ

r∗
er(t) ,

− (−c ∇∗
r ϕ∗) = c ∇r v∗

θ = c ∇∗
r

c r∗

ro
= +

c2

ro
er = Const ,

− ∂A
∂t

= − vϕ
∂eϕ(t)

∂t
= vϕeiωt ∇r vϕ =

c ro

r
eiωt ∇r

c ro

r
= − c2 r2o

r3
er(t) ,

− (−c ∇r ϕ) = c ∇r vθ = c ∇r
c ro

r
= − c2 ro

r2
er ,÷òî äëÿ ïîëåé (10)-(11) îêîí÷àòåëüíî äàåòG∗

r = +
c2

ro
· r∗

ro
eiωter +

c2

ro
er = Gc.f. +G∗

g , (0 < r∗ ≤ ro) , (12)Gr = − c2 r2o
r3

eiωter − c2 ro

r2
er = Gc.f∗. +Gg , (ro ≤ r < ∞) . (13)Òàêèì îáðàçîì, äâóõêîìïîíåíòíûé îáúåêò 2U = X∗ ∪ X , ïîðîæäåííûé âðàùå-íèåì ñóáñòàíöèîíàëüíûõ òî÷åê èíâåðñíî-ñîïðÿæåííûõ ïðîñòðàíñòâ, ñîäåðæèò ðà-äèàëüíûå ïîëÿ G∗

r è Gr èíåðöèîííûõ óñêîðåíèé, íàïðàâëåííûõ îò öåíòðà ê ãðàíè-öå ro = c/ωo è, ñîîòâåòñòâåííî, èç áåñêîíå÷íîñòè ê òîé æå ãðàíèöå ro, íà êîòîðîéG∗
r(ro) +Gr(ro) = (2c2/ro − 2c2/ro)er = 0. 4133

�èñ. 2. Ïîëÿ ðàäèàëüíûõ óñêîðåíèé (a∗
r = dv∗

ϕ/dt, ar = dvϕ/dt) è (a∗
r = c∇r v

∗
θ ,ar = c∇r vθ) ñóáñòàíöèîíàëüíûõ òî÷åê äâóõêîìïîíåíòíîãî ïðîñòðàíñòâà

(X∗3 ∪X3) ⊂ X
3+1.Â ïîëÿõG∗

r (12) ïðîáíàÿ ÷àñòèöà ìàññû m â òî÷êå r∗ ïðè êîý��èöèåíòå óâëå÷åíèÿ
k = 1 (ò. å. ïðè æåñòêîé ñâÿçè ñ ïîëåì óñêîðåíèé ñóáñòàíöèîíàëüíûõ òî÷åê) áóäåòèñïûòûâàòü äåéñòâèå ðàäèàëüíûõ , íàïðàâëåííîé îò öåíòðà, ñèëF ∗

r = mG∗
r = m v∗

ϕ eiωt ∇r v∗
ϕ + m c ∇r v∗

θ =

= p∗
ϕ eiωt ∇r ϕ∗

ϕ +
E

c
∇r ϕ∗

θ =

= + m
c2

ro

· r∗

ro

er(t) + m
c2

ro

er = F c.f. + F ∗
g , (0 < r∗ ≤ ro) , (14)� ñîáñòâåííî öåíòðîáåæíîé ñèëû F c.f. = mGc.f. = p∗

ϕ eiωt∇rϕ
∗
ϕ è ãðàäèåíòíîé ñèëûF ∗

g = mG∗
g = (E/c) ∇rϕ

∗
θ = Const · er (â äàííîì ñëó÷àå ïîñòîÿííîé, íå çàâèñÿùåé îòðàññòîÿíèÿ r∗ äî öåíòðà r∗ = 0), âîçíèêàþùåé â ïîëå âðàùåíèÿ ñóáñòàíöèîíàëüíûõòî÷åê ïðîñòðàíñòâà X∗(0 < r∗ ≤ ro) âîêðóã îñè t.Ïîëÿ Gr (13) â îáëàñòè X(ro ≤ r < ∞) áóäóò äåéñòâîâàòü íà ïîìåùåííóþ â òî÷êå

r ïðîáíóþ ÷àñòèöó ìàññû m ñ íàïðàâëåííîé ê öåíòðó, ñèëîéF r = mGr = m vϕ eiωt ∇r vϕ + m c ∇r vθ =

= pϕ eiωt ∇r ϕϕ +
E

c
∇r ϕθ =

= − m
c2 r2o
r3

er(t) − m
c2 ro

r2
er = F c.f∗. + F g , (ro ≤ r < ∞) , (15)êîòîðàÿ ñêëàäûâàåòñÿ èç "èíâåðñíî-öåíòðîáåæíîé" (c.f ∗.) ñèëû F c.f∗. = mGc.f∗. =

pϕ eiωt∇rϕϕ è îáðàòíîé ãðàäèåíòíîé ñèëû F g = mGg = (E/c) ∇rϕθ, âîçíèêàþùåéâ ïîëå âðàùåíèÿ âîêðóã îñè t ñóáñòàíöèîíàëüíûõ òî÷åê ïîäïðîñòðàíñòâà X ∈ 2U .Ïîñëåäíÿÿ ìîæåò áûòü îòîæäåñòâëåíà ñ ñèëîé âçàèìîäåéñòâèÿ ìàññû m ñ âíåø-íèì ãðàâèòàöèîííûì ïîëåì GM = −∇ϕM , ñîçäàâàåìîì ìàññîé M :FmM = m GM = −m ∇ϕM = − m
η M

r2
er ⇔ mGg , ϕM = − η M

r
, (ro ≤ r < ∞) , (16)ò. å. åñëè ãðàâèòèðóþùàÿ â îáëàñòè X(ro ≤ r < ∞) ìàññà

M =
c2 ro

η
=

r2o
η

ω2
o ro = − r2o

η
ac.p.(ro), (η M = c2 ro =

S

4 π
ω2

o ro , S = 4 π r2o), (17)5134

ñîçäàåòñÿ ïîëåì ðàäèàëüíûõ óñêîðåíèé a(ro) = ω2
o roer ñóáñòàíàöèîíàëüíûõ òî÷åêöåíòðàëüíîãî ïîäïðîñòðàíñòâà X íà ñ�åðå S ðàäèóñà ro .Ñëåäîâàòåëüíî, ñóììàðíóþ ðàäèàëüíóþ ñèëó òÿãîòåíèÿ (15) ìîæíî ïðåäñòàâèòüêàê äåéñòâóþùóþ íà ïðîáíóþ ìàññó m, äâèæóùóþñÿ âî âíåøíåé îáëàñòè X(ro ≤

r < ∞) äâóõêîìïîíåíòíîãî îáúåêòà 2U , îáëàäàþùåãî ìàññîé M = c2ro/η (17):Fr = FmM +F c.f∗. = − m
ηM

r2
(1+

ro

r
)er = − m

ηM

r2
(1+

ηM/c2

r
)er , (ro ≤ r < ∞) , (18)Ýòà ñèëà áóäåò îòêëîíÿòü ëó÷ ñâåòà è ñìåùàòü ïåðèãåëèé ýëèïòè÷åñêèõ îðáèòàíàëîãè÷íî ðåøåíèþØâàðöøèëüäà â ÎÒÎ äëÿ äâèæåíèÿ â ïîëå öåíòðàëüíîé ìàññû.Ïî àíàëîãèè, ãðàäèåíòíóþ ñèëó F ∗

g = mG∗
g (14) ìîæíî ïðåäñòàâèòü êàê ñèëóâçàèìîäåéñòâèÿ ìàññû m ñ "èíâåðñíî-ãðàâèòàöèîííûì" , ò. å. àíòèãðàâèòàöèîííûìïîëåì, ñîçäàâàåìîì ìàññîé M âî âíóòðåííåé îáëàñòè X∗(0 < r∗ ≤ ro) äâóõêîìïî-íåíòíîãî ïðîñòðàíñòâåííî-âðåìåííîãî îáúåêòà 2U = X∗ ∪ X :F ∗

mM = mG∗
g = + m

ηM

r2o
er = Const , (0 < r∗ ≤ ro) . (19)Ïðåäñòàâëåíèå íàáëþäàåìîé Âñåëåííîé, êàê îáëàñòè X∗(0 < r∗ ≤ R∞) äâóõêîì-ïîíåíòíîãî ïðîñòðàíñòâåííî-âðåìåííîãî îáúåêòà 2U = X∗ ∪ X êîñìîëîãè÷åñêîãîìàñøòàáà [3℄, îáðàçîâàííîãî âðàùåíèåì (~ω = 0, ωt) (îòñóòñòâèå ïðîñòðàíñòâåííîãîâðàùåíèÿ ~ω = 0 îáóñëàâëèâàåòñÿ íàáëþäàåìîé èçîòðîïíîñòüþ Âñåëåííîé), ò. å. êàêîáëàñòü, â êîòîðîé ïðèñóòñòâóåò èçîòðîïíîå (îòíîñèòåëüíî ëþáîé òî÷êè ïðîñòðàí-ñòâà) ïîëå óñêîðåíèé G∗

g = (c2/R∞)er = (η M∞/R2
∞)er = Const â (12), ïðèâîäèò êîãðàíè÷åíèþ ìàêñèìàëüíîãî ðàäèóñà äåéñòâèÿ ñèë òÿãîòåíèÿ ìåæäó ìàññàìè âîÂñåëåííîé óñëîâèåìFmin = − m

(

ηM

r2max

− c2

R∞

) er = 0 , rmax =
√

ro · R∞ =
η

c2

√

M · M∞ , (ro ≤ r < ∞) ,(20)ãäå R∞ ≈ 2 · 1028ñì � õàááëîâñêèé ðàäèóñ Âñåëåííîé, M∞ = c2R∞/η, ro = η M/c2.Òàê, äëÿ ñðåäíåé ìàññû ñêîïëåíèÿ ãàëàêòèê M ≈ 1011 · M⊙ (ro ≈ 1016ñì), óñëîâíîñîñðåäîòî÷åííîé â öåíòðå, ðàäèóñ äåéñòâèÿ ñèë òÿãîòåíèÿ ïðè óñëîâèè (20) ñîñòàâ-ëÿåò rmax ∼ 10−6 · R∞ ∼ 1022ñì, ÷òî ñîîòâåòñòâóåò íàáëþäàåìîìó õàðàêòåðíîìóðàçìåðó îáëàñòè, çàíèìàåìîé ñêîïëåíèåì.Òàêèì îáðàçîì, ãåíåòè÷åñêàÿ ñâÿçü öåíòðîáåæíûõ è ãðàâèòàöèîííûõ ñèë çà-êëþ÷àåòñÿ â èõ ïåðâîïðè÷èíå, à èìåííî, â ïîñòóëèðóåìîì ìîäåëüþ ÈÑÏ âðàùå-íèè ñóáñòàíàöèîíàëüíûõ òî÷åê ïðîñòðàíñòâà â îáëàñòÿõ X∗ (ïîäïðîñòðàñòâî ïîñòî-ÿííîé ïîëîæèòåëüíîé êðèâèçíû K = + 1) è X (ïîäïðîñòðàñòâî ïîñòîÿííîé îòðèöà-òåëüíîé êðèâèçíû K = − 1), îáðàçóþùåì ïîëÿ èíâåðñíî-ñîïðÿæåííûõ îêðóæíûõñêîðîñòåé, ïîðîæäàþùèõ ïîëÿ ðàäèàëüíûõ óñêîðåíèé, â êîòîðûõ ìàññà m èñïû-òûâàåò äåéñòâèå äâóõ òèïîâ èíåðöèîííûõ ñèë � öåíòðîáåæíûõ è ãðàâèòàöèîííûõ.Âñ¼ ýòî ïîçâîëÿåò èíòåðïðåòèðîâàòü ñèëû (14)-(15) êàê ñóãóáî êèíåìàòè÷åñêèå ý�-�åêòû äâèæåíèé ìàòåðèàëüíîé ñðåäû, çàïîëíÿþùåé 4-ìåðíîå ïðîñòðàíñòâî-âðåìÿ.
6135

3 Çàêëþ÷åíèåÏîëó÷åííûå ðåçóëüòàòû î åäèíîé ïðèðîäå ãðàâèòàöèîííûõ è öåíòðîáåæíûõñèë, ñâÿçàííûõ èíâåðñíûì ïðåîáðàçîâàíèåì ïîëåé âðàùåíèé âîêðóã äåéñòâèòåëü-íûõ (ïðîñòðàíñòâåííûõ � {x, y, z}) è ìíèìîé (âðåìåííîé � {t}) îñåé, ñòàâÿò î÷åðåä-íîé âîïðîñ: ÷òî æå ïåðâè÷íî � ãðàâèòàöèÿ, êàê íåêîå in-
ognos
ibilis (íåïîçíàâà-åìîå � ëàò.) �óíäàìåíòàëüíîå ñâîéñòâî ìàòåðèè, èëè öåíòðîáåæíûå èíåðöèîí-íûå ñèëû t-êîëëèíèàðíîãî âðàùåíèÿ, êàê ïðîÿâëåíèå ñîïðîòèâëåíèÿ ïðîñòðàíñòâà-âðåìåíè èçìåíåíèþ íàïðàâëåíèÿ äâèæåíèÿ ?Ôèçè÷åñêàÿ íàãëÿäíîñòü äàåò âñå îñíîâàíèÿ ïðèäàòü "ïðÿìûì" è "èíâåðñíî-ñîïðÿæåííûì" öåíòðîáåæíûì ñèëàì ïðè òâåðäîòåëüíîì è t-êîëëèíèàðíîì âðà-ùåíèÿõ àêñèîìàòè÷åñêè ïåðâè÷íóþ ðîëü â ðàññìàòðèâàåìîé ïðîáëåìå.Ïîëÿ óñêîðåíèé (12)-(13), ïðåäñòàâëÿþò ñîáîé åäèíîå îáðàçîâàíèå G∗(n)
r ∪G(n)

r âîäíîìåðíûõ, äâóõìåðíûõ èëè â òðåõìåðíûõ äâóõêîìïîíåíòíûõ X∗ ∪X = 2U ⊂ X
3+1èíâåðñíî-ñîïðÿæåííûõ ïîäïðîñòðàíñòâàõ. Ïîëó÷åííûå ïðè òàêîì ïðåäñòàâëåíèèàíàëèòè÷åñêèå ñîîòíîøåíèÿ ïðèîáðåòàþò �èçè÷åñêóþ íàãëÿäíîñòü è ìîãóò ñëóæèòüäëÿ ïîñòðîåíèÿ ðàçëè÷íûõ êîðïóñêóëÿðíî-ïîëåâûõ è ïðîñòðàíñòâåíî-âðåìåííûõ ìî-äåëåé, êîòîðûå ìîæíî íàáëþäàòü â ðàäèàëüíî-ñòåðæíåâûõ, äèñêîîáðàçíûõ, øàðîâûõèëè êîìáèíèðîâàííûõ öåíòðîáåæíî-ãðàâèòàöèîííûõ ñòðóêòóðàõ.Íàïðèìåð, â êîñìè÷åñêèõ ìàñøòàáàõ ýòî ðàçëè÷íîãî âèäà ãàëàêòèêè ñ ðàñïîëî-æåííûìè â îáëàñòè X(ro ≤ r < ∞) èõ óñëîâíî îäíîìåðíûìè ñïèðàëüíûìè ðóêàâàìèâ ïëîñêîñòè âðàùåíèÿ, öåíòðàëüíûì øàðîâûì çâåçäíûì ñêîïëåíèåì è áåççâ¼çäíûìÿäðîì (ò. å. îáëàñòüþ X∗(n)(0 < r∗ ≤ ro) � ìàòåìàòè÷åñêèì àíàëîãîì "ãëàçà" àòìî-ñ�åðíîãî öèêëîíà, èç êîòîðîé öåíòðîáåæíûå ñèëû (14) âûòåñíèëè âñå ïîñòîðîííèåìàññû ∑n

1 mn), çâåçäû ñ èõ ïëàíåòàðíûìè ñèñòåìàìè è ò. ä..Â êîñìîëîãè÷åñêîì ìàñøòàáå, åñëè ïðåäñòàâèòü íàáëþäàåìóþ Âñåëåííóþ, êàêâíóòðåííþþ îáëàñòü X∗(0 < r∗ ≤ R∞) äâóõêîìïîíåíòíîãî 2U = (X∗3 ∪ X3) ⊂ X
3+1èíâåðñíî-ñîïðÿæåííîãî ïðîñòðàíñòâà (ãèïåðïîâåðõíîñòè), òî èçîòðîïíîñòü íàáëþ-äàåìîé Âñåëåííîé èñêëþ÷àåò íàëè÷èå ïðîñòðàíñòâåííîãî âðàùåíèÿ ~ω = 0, ò. å. ,îáðàçóþùåãî ïîëå öåíòðîáåæíûõ óñêîðåíèé Gc.f. (12). Â ýòîì ñëó÷àå â îáëàñòè

X∗ îñòàåòñÿ èçîòðîïíîå, îäèíàêîâîå â ëþáîé òî÷êå ïðîñòðàíñòâà ãðàäèåíòíîå ïî-ëå G∗
g (12) ðàäèàëüíûõ, íàïðàâëåííûõ îò "íàáëþäàòåëÿ" óñêîðåíèé, âîçíèêàþùèõâ ïîëå âðàùåíèÿ ωt ñóáñòàíöèîíàëüíûõ òî÷åê ïðîñòðàíñòâà âîêðóã îñè t. Ýòî ïîëåîïðåäåëÿåò âåëè÷èíó êîñìîëîãè÷åñêîé ïîñòîÿííîé Λ, îáåñïå÷èâàþùåé çàìêíóòîñòüÂñåëåííîé â ÎÒÎ :

Λ =
G∗

g

ηM∞

=
1

R2
∞

≃ 0, 25 · 10−56ñì−2. (21)Ïîëå óñêîðåíèé G∗
g = c2/R∞ = Const (12) äîëæíî áûòü íàáëþäàåìûì: òî÷-êà, ëåæàùàÿ ïî ëó÷ó çðåíèÿ íà ðàññòîÿíèè R1 îò ëþáîé òî÷êè O íà÷àëà îòñ÷å-òà, ñäâèíåòñÿ çà âðåìÿ ∆ t íà äëèíó ∆ r äî ðàññòîÿíèÿ R′

1 = R1 + ∆r ñî ñêîðî-ñòüþ ∆r/∆t = (c2/R∞) ∆t. Òîãäà òî÷êà A, ëåæàùàÿ ïî ëó÷ó çðåíèÿ íà ðàññòîÿíèè
RA = n · R1 (n = RA/R1 ∈ [1, ... , ∞)), çà ýòî æå âðåìÿ ñäâèíåòñÿ äî ðàññòîÿíèÿ
R′

A = RA + n ∆r = RA + (RA/R1) ∆r îò òî÷êè O ñ ëó÷åâîé ñêîðîñòüþ
v(RA) = (RA/R1)

∆r

∆t
= n · c2 ∆t

R∞

= RA
(∆r/R1)

∆t
= RA H , (22)ãäå H = (∆r/R1)/∆t = (c2/R∞)/(R1/∆t) ∼ 1/T∞ ≈ Const (dim[H] = dim[1/t]),

ε = ∆r/R1 � îòíîñèòåëüíàÿ äå�îðìàöèÿ ðàññòîÿíèé ìåæäó òî÷êàìè ïðîñòðàíñòâà,ò. å. H = ε/∆t � ñêîðîñòü îòíîñèòåëüíîé äå�îðìàöèè ïðîñòðàíñòâà ïî ëó÷ó çðåíèÿ,7136

T∞ = c/R∞ � íåêàÿ óñëîâíàÿ âåëè÷èíà, ïðèíèìàåìàÿ çà "âðåìÿ ñóùåñòâîâàíèÿ"Âñåëåííîé (ïðè R1/∆t = c � ñêîðîñòü ðàñïðîñòðàíåíèÿ �ðîíòà äå�îðìàöèè).Òàêèì îáðàçîì, íàáëþäàåìàÿ ñêîðîñòü v(R) äëÿ ëþáîé òî÷êè, ëåæàùåé íà ðàñ-ñòîÿíèè R îò íàáëþäàòåëÿ, ïðîïîðöèîíàëüíà ýòîìó ðàññòîÿíèþ è, âûðàæåííàÿ ÷å-ðåç ïàðàìåòðû ïîëÿ G∗
g , ïðåäñòàâëÿåò ñîáîé õàááëîâñêóþ ñêîðîñòü "ðàçáåãàíèÿ"�àëàêòèê. Ïðè ýòîì çàêîí ñêîðîñòåé v(R) = R H íå òðåáóåò ïðèâëå÷åíèÿ ãèïîòåçû"Áîëüøîãî Âçðûâà" 1), äëÿ êîòîðîé ñóùåñòâóåò íåðàçðåøèìàÿ ïðîáëåìà �èçè÷åñêîãîñîñòîÿíèÿ èñõîäíîé ñèíãóëÿðíîñòè ("Íà÷àëà Âðåì¼í") è îòñóòñòâóåò îáúÿñíåíèåïðè÷èíû íà÷àëüíîãî ðàñïðåäåëåíèÿ ñêîðîñòåé. Â ðàññìàòðèâàåìîì æå ñëó÷àåýòî ðàñïðåäåëåíèå çàëîæåíî â êèíåìàòè÷åñêîé îñíîâå ñóùåñòâîâàíèÿ ïîëÿ G∗

g , àïðîáëåìà ñèíãóëÿðíîñòè îòñóòñòâóåò.Äåéñòâèòåëüíî, èç v(R) = dR/dt = R H ñëåäóåò: R(t) = R(to) · e
∫
t

H(t)dt èëè
R(t) = R(to) · eH·(t−to) (ïðè H = Const è to = R(to)/c � íà÷àëî îòñ÷åòà), ò. å.ðàññòîÿíèå ìåæäó äâóìÿ òî÷êàìè ïðîñòðàíñòâà âñåãäà êîíå÷íî, òàê êàê R(t) → 0òîëüêî ïðè (t − to) → −∞, è, ñëåäîâàòåëüíî, ïðîñòðàíñòâåííàÿ ñèíãóëÿðíîñòü âëþáîé ìîìåíò âðåìåíè t > −∞ èñêëþ÷àåòñÿ.Òàê, åñëè ïðèíÿòü H = c/R ≈ 1/(15 · 109) ëåò−1, ãäå R∞ = cH−1 ≈ 15 · 109 ñâ.ëåò� ñîâðåìåííûé "ãîðèçîíò" íàáëþäåíèÿ (óñëîâíûé "ðàäèóñ Âñåëåííîé" , íà êî-òîðîì v(R∞) = c), òî ïðè t−H = (t − to) = −1/H = −15 · 109 ëåò èìååì
R∞(t−H) = R∞e−1 = 15 · 109/2, 718 ≈ 5, 5 · 109 ñâ.ëåò, ò. å. òî÷êà, ëåæàùàÿ íà íàáëþ-äàåìîì "ðàäèóñå Âñåëåííîé" , 15 ìëðä. ëåò íàçàä áûëà íà ðàññòîÿíèè â e = 2, 718ðàç ìåíüøåì ñîâðåìåííîãî R∞ è äâèãàëàñü îò R∞(t−H) äî R∞(tH) â òå÷åíèå âðåìåíè
tH = (t−to) = 1/H = 15·109ëåò ñî ñêîðîñòüþ v(t) = HR(t) = HR∞(t−H)·eH·(t−to) ≤ c,à òî÷êà, ëåæàâøàÿ íà "ðàäèóñå Âñåëåííîé" R∞ â ìîìåíò èçëó÷åíèÿ ñâåòîâîãî ñèã-íàëà, óøëà çà âðåìÿ tH çà "ãîðèçîíò Âñåëåííîé" íà ðàññòîÿíèå R∞(tH) = 2, 718 R∞,ò. å. â e = 2, 718 ðàç áîëüøåå íàáëþäàåìîãî R∞.Íàêîíåö, èç ïðåäñòàâëåíèÿ H = ε/∆t ≈ 1/(15 · 109) ëåò−1 ≈ Const ñëåäóåò, ÷òîîòíîñèòåëüíîå ñìåùåíèå ε = ∆ r/R1 äâóõ òî÷åê, ëåæàùèõ íà ðàññòîÿíèè R1 äðóã îòäðóãà ñîñòàâëÿåò ∼ 7% çà ìëðä. ëåò.Î÷åâèäíî, ÷òî â äàííîé ìîäåëè (áåç "Áîëüøîãî Âçðûâà") âðåìÿ tH íå èìååò íèêà-êîãî îòíîøåíèÿ ê "âðåìåíè ñóùåñòâîâàíèÿ" T∞ Âñåëåííîé, à ñîîòâåòñòâóåò âðåìåíèïðîõîæäåíèÿ ñâåòîâûì ñèãíàëîì ðàññòîÿíèÿ îò òî÷êè, íàõîäèâøåéñÿ íà "ãîðèçîíòåÂñåëåííîé" , äî òî÷êè íàáëþäåíèÿ O.Ïîäñòàâèâ â (17) çíà÷åíèå ro ≈ 2 · 1028 ñì = R∞ (õàááëîâñêèé ðàçìåð Âñåëåííîé),ìîæíî ïîëó÷èòü âåëè÷èíó M∞ ≈ 3 · 1056 ã � ãðàâèòàöèîííóþ ìàññó Âñåëåííîé. È åñ-ëè ñ÷èòàòü îáúåì V∞ íàáëþäàåìîé Âñåëåííîé ñ�åðè÷åñêèì, òî ïëîòíîñòü ìàññû M∞ñîñòàâèò �ðèäìàíîâñêîå â ÎÒÎ çíà÷åíèå ̺∞ ∼ 10−29 ã/ñì3, ÷òî ìîæíî ñ÷èòàòü ïëîò-íîñòüþ ýíåðãèè (̺∞ c2) ìàòåðèàëüíîãî ïðîñòðàíñòâà, çàêëþ÷åííîãî â îáú¼ìå V∞.Òàê êàê âñå öè�ðû ïîëó÷åíû èç ïðîñòðàíñòâåííûõ è �èçè÷åñêèõ õàðàêòåðè-ñòèê äâóõêîìïîíåíòíîãî ïðîñòðàíñòâà 2U ⊂ X

3+1, êàê òàêîâîãî, òî ðå÷ü èäåò î ìàññå(ýíåðãèè) è ïëîòíîñòè èìåííî Ï�ÎÑÒ�ÀÍÑÒÂÀ, à íå ñîâîêóïíîñòè ìàññèâíûõ èëèðàññåÿííûõ òåë è ðàçëè÷íûõ âèäîâ ýíåðãèè âî Âñåëåííîé. Â ýòîì ñëó÷àå íàáëþ-äàåìûå âåùåñòâî è ïîëÿ â âèäå ãàëàêòèê, çâåçä, òóìàííîñòåé è ðàçëè÷íûõ âèäîâ1) Íàëè÷èå íàáëþäàåìîãî âî Âñåëåííîé ðàâíîâåñíîãî "ðåëèêòîâîãî" èçëó÷åíèÿ ñ ÷åðíîòåëü-íîé òåìïåðàòóðîé ∼ 2,7 Ê, òðàêòóåìîé â òåîðèè "Áîëüøîãî Âçðûâà" êàê îñòàòî÷íàÿ òåìïåðàòóðààäèàáàòè÷åñêîãî îõëàæäåíèÿ ïðè ðàñøèðåíèè ïåðâîíà÷àëüíî ãîðÿ÷åé Âñåëåííîé îò íåêîãî ñèíãó-ëÿðíîãî âûñîêîòåìïåðàòóðíîãî îáúåìà, íàõîäèò ñâî¼ îáúÿñíåíèå èç èíûõ ïðåäñòàâëåíèé (ñì. âíàñòîÿùåé ìîíîãðà�èè: Â.Ä. Àíäðååâ. Íàãðåâ õîëîäíîé Âñåëåííîé êàê àëüòåðíàòèâà "ÁîëüøîìóÂçðûâó"). 8137

èçëó÷åíèé, ñîñòàâëÿþùèå ïî ñâîåé ìàññå ∼ 1÷5% îò M∞, ïðåäñòàâëÿþò âòîðè÷íûåâ îáëàñòè (0, R∞] ∈ 2U∞ îáúåêòû ýâîëþöèè ìàòåðèàëüíîãî ïðîñòðàíñòâà-âðåìåíè,à "íåäîñòàþùàÿ" ñêðûòàÿ ìàññà, àêòèâíî ðàçûñêèâàåìàÿ àñòðî�èçèêàìè, � ýòîýíåðãèÿ (ìàññà) èñêðèâëåííîãî âðàùåíèåì ~ωt⊥X
3 ⊂ X

3+1 äâóõêîìïîíåíòíîãî ïðî-ñòðàíñòâà 2U∞ = {(0, R∞], [R∞ , ∞)} ⊂ X
3 ⊂ X

3+1.Çíà÷åíèÿ M∞ è R∞ ïîçâîëÿþò îïðåäåëèòü ñâÿçü âëè÷èíû ãðàâèòàöèîííîé ïî-ñòîÿííîé η ñ ìàññîé è ðàçìåðîì Âñåëåííîé â âèäå
η =

R∞

M∞
c 2 ∼= 6, 67 · 10−8 ñì3/ã · ñåê2 , (23)à òàê íàçûâàåìûå ïëàíêîâñêèå åäèíèöû ìàññû mP l = (~c/η)1/2 ≈ 2 · 10−5ã è äëèíû

lP l = (~η/c3)1/2 ≈ 1, 6 · 10−33ñì , íå ñîäåðæàùèå íèêàêîé ïðèâÿçêè ê èçâåñòíûì�èçè÷åñêèì îáúåêòàì, ïðè çàìåíå ãðàâèòàöèîííîé ïîñòîÿííîé η íà å¼ "èíâåðñíî-ñîïðÿæåííîå" çíà÷åíèå η∗ ∼= 3, 8·1037 ñì3/ã ·ñåê2 [2℄ ïðèîáðåòàþò õàðàêòåð ðåàëüíûõâåëè÷èí :
m∗

P l = (~c/η∗)1/2 = 0, 91 · 10−27ã = me , (24)
l∗
P l = (~η∗/c3)1/2 ≡ ~/mec = 3, 82 · 10−11ñì = RK , (25)ò. å. ñîîòâåòñòâóþò ìèíèìàëüíîé íàáëþäàåìîé ìàññå ïîêîÿ � ìàññå ýëåêòðîíàè åãî êîìïòîíîâñêîìó ðàäèóñó, ÷åì ïîäòâåðæäàåòñÿ �èçè÷íîñòü ìîäåëè èíâðñíî-ñîïðÿæåííûõ ïðîñòðàíñòâ ïðè îïèñàíèè ñòðóêòóðû ïðîñòåéøåãî êîðïóñêóëÿðíî-ïîëåâîãî îáúåêòà � ýëåìåíòàðíîãî çàðÿäà.Ýëåìåíòàðíî ïðåîáðàçóÿ (24) ê âèäó η∗ = ~c/m2

e = ~/mec · c2/me = RK c2/me,áóäåì èìåòü
η∗ =

RK

me
c 2 ∼= 3, 8 · 1037 ñì3/ã · ñåê 2 , (26)ò. å. àíàëîã âûðàæåíèÿ (23) äëÿ ãðàâèòàöèîííîé ïîñòîÿííîé η .Ïîëàãàÿ, ÷òî ýòà àíàëîãèÿ ðàñïðîñòðàíÿåòñÿ íà ïðåîáðàçîâàíèå âûðàæåíèÿ (23)ê âèäó η = R∞ c2/M∞ = ~∞/M∞c · c2/M∞ = ~∞ c/M2

∞, ïîëó÷èì åù¼ îäíó �óíäàìåí-òàëüíóþ êîíñòàíòó, ñîïðÿæåííóþ ñ ïîñòîÿííîé Ïëàíêà ~ = me c RK , à èìåííî
~∞ = M∞ c R∞ =

η M2
∞

c
= ~ · M∞

me

· R∞

RK

≈ 1, 7 · 10122
~ ≈ 1, 8 · 1095 ã · ñì2/ñåê , (27)ïðåäñòàâëÿþùóþ ñîáîé ïîñòîÿííóþ ãëîáàëüíîãî ìîìåíòà èìïóëüñà âðàùåíèÿ

J∞ = k ~∞ ãðàâèòàöèîííîé ìàññû M∞ Âñåëåííîé.Òàêèì îáðàçîì, ñîâîêóïíîñòü ñîîòíîøåíèé (23)-(27) îïðåäåëÿåò âçàèìîñâÿçü �è-çè÷åñêèõ õàðàêòåðèñòèê ïðîñòåéøåãî êîðïóñêóëÿðíî-ïîëåâîãî îáúåêòà � ýëåìåíòàð-íîãî çàðÿäà è êîñìîëîãè÷åñêîãî îáúåêòà � íàáëþäàåìîé Âñåëåííîé.Â çàêëþ÷åíèå ìîæíî êîíñòàòèðîâàòü, ÷òî äëÿ îêîí÷àòåëüíîãî ðåøåíèÿ ïðîáëåìûãðàâèòàöèÿ � èíåðöèÿ òðåáóåòñÿ òåîðèÿ ïðîñòðàíñòâà-âðåìåíè, êàê ìàòåðèàëüíîéñðåäû, ñîçäàþùåé èíåðòíîå ñîïðîòèâëåíèå èçìåíåíèþ íàïðàâëåíèÿ è ñêîðîñòèäâèæåíèÿ ìàññû (ýíåðãèè).Ñïèñîê ëèòåðàòóðû[1℄ À.Ýéíøòåéí, Ì.�ðîññìàí. Ïðîåêò îáîáùåííîé òåîðèè îòíîñèòåëüíîñòè è òåîðèè òÿãîòåíèÿ./Ñá. "Àëüáåðò Ýéíøòåéí è òåîðèÿ ãðàâèòàöèè "ÌèðÌ., 1979.9138

[2℄ Â.Ä.Àíäðååâ. Èíâåðñíî-ñîïðÿæåííûå ïðîñòðàíñòâà êàê ìîäåëü ñòðóêòóðû ýëåìåíòàðíîãî çàðÿ-äà // Íîâåéøèå ïðîáëåìû òåîðèè ïîëÿ (Ïîä ðåä. ïðî�. À.Â. Àìèíîâîé) � Êàçàíü: Èçä. Êàç�Ó,2006, ò. 5, ñ. 33-44.[3℄ Àíäðååâ Â.Ä. Ñâîéñòâà ìîäåëè èíâåðñíî-ñîïðÿæåííûõ ïðîñòðàíñòâ â êîñìîëîãè÷åñêîì ìàñøòà-áå // Íîâåéøèå ïðîáëåìû òåîðèè ïîëÿ, 2007-2008 (ò. 7), (ïîä ðåä. À.Â. Àìèíîâîé), Èçä. Êàç�Ó,Êàçàíü, 2009 ã.,
.47-54.ÊÎÌÌÅÍÒÀ�ÈÉ Ê ÑÒÀÒÜÅÂîïðîñ î ïðèðîäå ãðàâèòàöèîííûõ è èíåðöèîííûõ ñèë, íà÷èíàÿ ñ ðàáîò Íüþòîíàè äî ñåãîäíÿøíåãî äíÿ îñòàåòñÿ îòêðûòûì. Êðàñèâàÿ èäåÿ Ýéíøòåéíà îá ý��åêòåãðàâèòàöèè êàê ïðîÿâëåíèè êðèâèçíû (ãåîìåòðèè) ïðîñòðàíñòâà-âðåìåíè, ñâîäÿùà-ÿñÿ ê ëîêàëüíîé ýêâèâàëåíòíîñòè èíåðöèîííûõ è ãðàâèòàöèîííûõ ñèë, ïðèâîäèò êïîëíîìó îòêàçó îò �èçèêè ãðàâèòàöèîííûõ ÿâëåíèé â ïîëüçó ÷èñòîé ãåîìåòðèè è,êàê ñëåäñòâèå, ê îòêàçó îò ïîíÿòèÿ ñîõðàíÿþùåãîñÿ 4-èìïóëüñà ãðàâèòàöèîííîãî ïî-ëÿ èç-çà íåâîçìîæíîñòè ëîêàëèçàöèè åãî (ïîëÿ) ýíåðãèè. Êàê îòìå÷àë Ä.�èëüáåðò,"ýòî îáñòîÿòåëüñòâî ÿâëÿåòñÿ õàðàêòåðíîé ÷åðòîé ÎÒÎ". Â êîíå÷íîì èòîãå ïðèðîäàãðàâèòàöèîííûõ ñèë â ÎÒÎ ñâîäèòñÿ ê �îðìóëå "ìàññà èñêðèâëÿåò ïðîñòðàíñòâî, àêðèâèçíà îïðåäåëÿåò òðàåêòîðèþ äâèæåíèÿ ìàññû".Â êîììåíòèðóåìîé ðàáîòå ïîêàçàíî ãåíåòè÷åñêîå ðàçëè÷èå ìåæäó äâóìÿ "èíåð-öèîííûìè" ñèëàìè � íüþòîíîâîé FN = ma è öåíòðîáåæíîé F c.f. = ma r, ãäåa‖v = dv/dt è a⊥v = ∇rE/mo = (v2
τ /r)er. Ýòî ðàçëè÷èå çàêëþ÷àåòñÿ â òèïå "ñî-ïðîòèâëåíèÿ" (ò. å. èíåðöèè) èçìåíåíèþ ñêîðîñòè äâèæåíèÿ � â ïåðâîì ñëó÷àåýòî "ñîïðîòèâëåíèå" èçìåíåíèþ âåëè÷èíû ñêîðîñòè âî âðåìåíè (óñêîðåíèå, êàêèçìåíåíèå âåëè÷èíû âåêòîðà ñêîðîñòè âî âðåìåíè, ïî âèäó êîîðäèíàòíûõ ïðåîá-ðàçîâàíèé îòíîñèòñÿ ê âåêòîðàì), à âî âòîðîì � èçìåíåíèþ íàïðàâëåíèÿ âåêòîðàñêîðîñòè â ïðîñòðàíñòâå (óñêîðåíèå, êàê ãðàäèåíò òðàåêòîðèè äâèæåíèÿ ïî ðà-äèóñó êðèâèçíû, ïî âèäó êîîðäèíàòíûõ ïðåîáðàçîâàíèé îòíîñèòñÿ ê êîâåêòîðàì).Òàêæå êàê è öåíòðîáåæíàÿ, ãðàâèòàöèîííàÿ ñèëà FmM = mag = m(−ηM/r2),ÿâëÿåòñÿ "ãðàäèåíòíîé" , ó êîòîðîé ïîëå óñêîðåíèå ïðåäñòàâëÿåò ñîáîé ãðàäèåíòðàñïðåäåëåíèÿ ñêàëÿðíîãî ãðàâèòàöèîííîãî ïîòåíöèàëà ϕg = ηM/r êàê ag =

∇r ϕg = − ηM/r2, ò. å. ïî âèäó êîîðäèíàòíûõ ïðåîáðàçîâàíèé îòíîñèòñÿ ê êîâåê-òîðàì è, ñëåäîâàòåëüíî, ãåíåòè÷åñêè ýòà ñèëà ïîäîáíà öåíòðîáåæíîé.Îò ãåíåòè÷åñêîãî ïîäîáèÿ, äî îòîæäåñòâëåíèÿ ïðèðîäû îáåèõ ñèë îñòàåòñÿ îäèíòîëüêî øàã, åñëè íàéòè âçàèìîñâÿçü ìåæäó ïîëåì öåíòðîáåæíûõ ñêîðîñòåé vτ =
(c/R) · r è ïîëåì ãðàâèòàöèîííîãî ïîòåíöèàëà ϕg = ηM/r.Òàêèì øàãîì ÿâèëàñü ìîäåëü èíâåðñíî-ñîïðÿæåííûõ ïðîñòðàíñòâ (ÈÑÏ) êàê ðàç-äåëåíèå öåíòðàëüíîãî ïðîñòðàíñòâà Un = {0, ∞} íà äâå îáëàñòè (ro 6 r < ∞) è
(0 < r∗ 6 ro) ñöåïëåííûõ ïîäïðîñòðàíñòâ X∗ = (0, ro] è X = [ro, ∞), ò. å. îáðàçîâà-íèå äâóõêîìïîíåíòíîãî ïðîñòðàíñòâà 2U = X ∪ X∗, äëÿ êîòîðîãî r∗ ∈ X∗, r ∈ X ,
r∗ = r2o/r, X ∩ X∗ = Sn−1

o (r), ãäå Sn−1
o (r) � (n − 1)-ñ�åðà ðàäèóñà ro.Îáîñíîâàíèåì �èçè÷åñêîãî ðàçäåëåíèÿ öåíòðàëüíîãî ïðîñòðàíñòâà X

3 = {0, ∞}íà èíâåðñíî-ñîïðÿæåííûå âíóòðåííþþ è âíåøíþþ îáëàñòè X∗ ∪ X = 2U ⊂ X
3 ÿâè-ëîñü ïîñòóëèðîâàíèå â ìîäåëè ÈÑÏ t-êîëëèíåàðíîãî âðàùåíèÿ ωt = (c/Rc)eω ⊥ X

n ⊂
X

m>n, îáðàçóþùåãî ïîëå îêðóæíûõ (òàíãåíöèàëüíûõ) ñêîðîñòåé v∗
τ = cτ r∗/Rc 6 còî÷åê ïðîñòðàíñòâà â ëþáîì ïëîñêîì ñå÷åíèè X

2 ⊂ X∗ = (0, ro] è vτ = cτ Rc/r 6 c (âñèëó èíâåðñíîé ñîïðÿæåííîñòè r∗ = r2o/r) â ëþáîì ïëîñêîì ñå÷åíèè X
2 ⊂ X = [ro, ∞),ãäå ãðàíèöà ro = Rc = c/ωt ñîîòâåòñòâóåò ïðåäåëüíîé îêðóæíîé ñêîðîñòè vτ (Rc) = cτ10139

äâèæåíèÿ òî÷åê ïðîñòðàíñòâà, ò. å. ñêîðîñòè ñâåòà | cτ | = c.Â ÷åòûðåõìåðíîì ïðîñòðàíñòâå-âðåìåíè îáðàçóþòñÿ ïîëÿ ñêîðîñòåé äâóõ òèïîâ� âåêòîðíîå ïîëå òàíãåíöèàëüíûõ (îêðóæíûõ) ñêîðîñòåé vτ‖ϕ∈X3 òâåðäîòåëüíîãîâðàùåíèÿ îòíîñèòåëüíî äåéñòâèòåëüíûõ (ïðîñòðàíñòâåííûõ) îñåé è òåíçîðíîå ïîëåòàíãåíöèàëüíûõ ñêîðîñòåé âðàùåíèÿ vτ⊥t îòíîñèòåëüíî îñè âðåìåíè t, èìåþùèå ñâîéèíâåðñíûé àíàëîã â èíâåðñíî-ñîïðÿæåííîé îáëàñòè äâóõêîìïîíåíòíîãî ïðîñòðàí-ñòâà 2U = X ∪ X∗ è ïîðîæäàþùèå ïîëÿ èíåðöèîííûõ óñêîðåíèé äâóõêîìïîíåíò-íîãî ïðîñòðàíñòâåííî-âðåìåííîãî îáúåêòà 2U äâóõ âèäîâ � âî âíóòðåííåé îáëàñòè
X∗ = (0, ro] íàïðàâëåííûå îò öåíòðà ê âíåøíåé ãðàíèöå ro è âî âíåøíåé îáëàñòè
X = [ro , ∞) íàïðàâëåííûå èç áåñêîíå÷íîñòè ê öåíòðó, òî÷íåå, ê ãðàíèöå ro .Ïåðâûå ñîçäàþò ñîáñòâåííî èíåðöèîííûå öåíòðîáåæíûå F c.f. â X∗ = (0, ro] èèíâåðñíî-öåíòðîáåæíûå F c.f∗. â X = [ro , ∞) ñèëû, à âòîðûå � ãðàâèòàöèîííûå(èëè èíâåðñíî-öåíòðîáåæíûå îòíîñèòåëüíî îñè âðàùåíèÿ t) FmM â X = [ro , ∞)è àíòèãðàâèòàöèîííûå (èëè öåíòðîáåæíûå îòíîñèòåëüíî îñè âðàùåíèÿ t) F ∗

mM â
X∗ = (0, ro] ñèëû:

(F c.f., F ∗
mM) , (0 < r∗ ≤ ro) ,

(F c.f∗., FmM) , (ro ≤ r < ∞).Òàêèì îáðàçîì, âîçâðàùàÿñü ê �îðìóëèðîâêå â ÎÒÎ � "ìàññà èñêðèâëÿåò ïðî-ñòðàíñòâî, à êðèâèçíà îïðåäåëÿåò òðàåêòîðèþ äâèæåíèÿ ìàññû" , ìîæíî ïðåäëîæèòüäðóãóþ òðàêòîâêó ïðèðîäû ãðàâèòàöèîííûõ ñèë íà îñíîâå óñòàíîâëåííîé â êîììåí-òèðóåìîé ðàáîòå èõ îáùåé ïðèðîäû ñ öåíòðîáåæíûìè ñèëàìè ñîãëàñíî ìîäåëè ÈÑÏ� äâèæåíèå ñóáñòàíöèîíàëüíûõ òî÷åê ïðîñòðàíñòâà (�èçè÷åñêîãî âàêóóìà) ñîçäàåòêîâåêòîðíûå ïîëÿ èíåðöèîííûõ óñêîðåíèé, âçàèìîäåéñòâèå ñ êîòîðûìè îïðåäåëÿåòòðàåêòîðèþ ïåðåìåùåíèé ìàññû.Ñîáñòâåííî æå ìàññû mn ∈ (1, ..., n → ∞), êàê ëîêàëèçîâàííûå â äâóõêîìïîíåíò-íûõ ïðîñòðàíñòâàõ 2Un = (X ∪ X∗)n îáúåêòû, ãåíåòè÷åñêè îáðàçóþùèå ñîáñòâåííûåïîëÿ èíåðöèîííûõ óñêîðåíèé, ïðè âçàèìîäåéñòâèè ñ àíàëîãè÷íûìè ïîëÿìè äðóãèõîáúåêòîâ ïîðîæäàþò ãðàâèòàöèîííóþ ñâÿçü ìåæäó ñîáîé.

11140

�àçäåë 4.
ÊÎÑÌÎ�ÎÍÈß È ÍÅÁÅÑÍÀß ÌÅÕÀÍÈÊÀ

1
141

Ñòð.Î íåêîòîðûõ ý��åêòàõ âçàèìîäåéñòâèÿ ðàçíîçíàêîâûõ ãðàâèòàöèîííûõ ìàññ 143Ëèòåðàòóðà ... 150Íàãðåâ õîëîäíîé Âñåëåííîé êàê àëüòåðíàòèâà "Áîëüøîìó Âçðûâó"...................................... 151Ëèòåðàòóðà ... 156�àñïðåäåëåíèå ìîìåíòîâ â ïëàíåòàðíîé ñèñòåìå Ñîëíöà .. 157Êîììåíòàðèé ... 170Êèíåìàòè÷åñêèå ìåõàíèçìû îáðàçîâàíèÿ íàêëîíîâ îðáèò è îñåé âðàùåíèÿ â ñèñòåìå äâóõãðàâèòàöèîííî ñâÿçàííûõ ìàññ .. 173Ëèòåðàòóðà .. 184

2
142

Î íåêîòîðûõ ý��åêòàõ âçàèìîäåéñòâèÿðàçíîçíàêîâûõ ãðàâèòàöèîííûõ ìàññ ∗

1 ÂâåäåíèåÍàêîïëåíèå íîâûõ ýêñïåðèìåíòàëüíûõ �àêòîâ, îñîáåííî â àñòðî�èçèêå, òðóäíî,à èíîãäà ñîâåðøåííî íå ïîääàþùèõñÿ îáúÿñíåíèþ ñ ïîçèöèé èçâåñòíûõ �èçè÷åñêèõçàêîíîâ (çâåçäíûå è ãàëàêòè÷åñêèå àññîöèàöèè ñ ïîëîæèòåëüíîé ïîëíîé ýíåðãèåé,âçðûâû ÿäåð ãàëàêòèê, âûáðîñû ñãóñòêîâ, ñòðóé è çâåçäíûõ ãðóïï èç ÿäåð ãàëàêòèê,ýíåðãèÿ ðàäèîãàëàêòèê è êâàçàðîâ, âñïûøêè ñâåðõíîâûõ, òåìíàÿ ìàòåðèÿ â öåíòðåçâåçäíîãî ñêîïëåíèÿ è ò. ä. è ò. ï., çàñòàâëÿåò èñêàòü îòâåòû íà ïîñòàâëåííûå Ïðèðî-äîé âîïðîñû êàê ñ ïîìîùüþ íåîðäèíàðíûõ ãèïîòåç, òàê è ñ ïîìîùüþ íîâûõ ïîäõîäîâê àíàëèçó "ñòàðûõ" èäåé.Îäíîé èç òàêèõ èäåé ÿâëÿåòñÿ ãèïîòåçà ñóùåñòâîâàíèÿ â Ïðèðîäå îòðèöàòåëü-íûõ ãðàâèòàöèîííûõ ìàññ.Êàê èçâåñòíî, âîçìîæíîñòü ñóùåñòâîâàíèÿ ñâîáîäíûõ ÷àñòèö ñ îòðèöàòåëüíîéýíåðãèåé îïðåäåëÿåòñÿ ðàâíîïðàâíîñòüþ äâóõ ðåøåíèé äëÿ ýíåðãèè, ñâÿçàííîé ñèìïóëüñîì è ìàññîé êàê E = ± c
√

p2 + m2c2, èëè â ïîêîå � E = ± mc2, îòêóäàñëåäóåò, ÷òî çíàêè (±) äîëæíû áûòü îòíåñåíû íåïîñðåäñòâåííî ê çíà÷åíèþ ìàññû
m. Äèðàêîâñêàÿ òðàêòîâêà îòðèöàòåëüíîé ìàññû, êàê ïîëîæèòåëüíîé âåëè÷èíû ñïðîòèâîïîëîæíûì "îáû÷íîìó" ýëåêòðè÷åñêèì çàðÿäîì (ýëåêòðîí ⇄ ïîçèòðîí), ïî-êðàéíåé ìåðå, íåäîñòàòî÷íî ëîãè÷íà, òàê êàê äëÿ îáúÿñíåíèÿ ñóãóáî ìåõàíè÷åñêîãîñîîòíîøåíèÿ òðåáóåò ïðèâëå÷åíèÿ ýëåêòðè÷åñêèõ ñâîéñòâ ìàññû (ýíåðãèè). Ëîãè÷-íåå, îñòàâëÿÿ â ñòîðîíå äâóçíàêîâîñòü ýëåêòðè÷åñêèõ çàðÿäîâ äëÿ ãðàâèòàöèîííîîäíîçíàêîâûõ ìàññ êàê âûïîëíåíèå òðåáîâàíèé çàêîíîâ ñèììåòðèè, çíàê ìàññû íàýòîì æå îñíîâàíèè ñâÿçàòü ñ åå �óíäàìåíòàëüíûì ñâîéñòâîì � ãðàâèòàöèîííûìâçàèìîäåéñòâèåì.Ïðîáëåìû, ñâÿçàííûå ñ ýòîé èäååé äàëåêî íå òðèâèàëüíû � íàëè÷èå ðàçíîçíà-êîâûõ ãðàâèòàöèîííûõ çàðÿäîâ â êîðíå ìåíÿåò âîçìîæíîñòü îïèñàíèÿ ãðàâèòàöèèñ ïîìîùüþ ÎÒÎ, òàê êàê çàòðàãèâàåò íå òîëüêî ïðåäñòàâëåíèÿ î ðèìàíîâîé ìåòðè-êå ïðîñòðàíñòâà-âðåìåíè (÷åòûðåõìåðíîãî ïðîñòðàíñòâà ïîëîæèòåëüíîé êðèâèçíû),êàê ñèíîíèìå ãðàâèòàöèè, íî è ïðèíöèï ýêâèâàëåíòíîñòè ãðàâèòèðóþùèõ è èíåðò-íûõ ìàññ.Íåêîòîðûå ý��åêòû ãðàâèñòàòèêè ðàçíîèìåííûõ ãðàâèòàöèîííûõ çàðÿäîâ ðàñ-ñìàòðèâàëèñü â ðàáîòàõ [1�3℄. Â ïðåäëàãàåìîé ðàáîòå äàííàÿ ïðîáëåìà â òîé æå ãðà-âèñòàòè÷åñêîé ïîñòàíîâêå àíàëèçèðóåòñÿ íà ïðåäìåò �èçè÷íîñòè êàê ñóùåñòâîâà-

∗Â.Ä.Àíäðååâ, Î íåêîòîðûõ ý��åêòàõ âçàèìîäåéñòâèÿ ðàçíîçíàêîâûõ ãðàâèòàöèîííûõìàññ//Íîâåéøèå ïðîáëåìû òåîðèè ïîëÿ 2005 � 2006 (Ïîä ðåä. À.Â. Àìèíîâîé) � Èçä-âî Êàçàíñê.óí-òà, Êàçàíü, 2007, ò. 6, ñ.57-65. 1143

íèÿ îáúåêòîâ ñ îòðèöàòåëüíîé ãðàâèòàöèîííîé ìàññîé, òàê è íåêîòîðûõ ñëåäñòâèé,âûòåêàþùèõ èç íàëè÷èÿ òàêèõ îáúåêòîâ â Ïðèðîäå.2 Ìàññà êàê çàðÿä â ãðàâèòàöèîííûõâçàèìîäåéñòâèÿõÒî÷å÷íàÿ ìàññà m îáëàäàåò ãðàâèòàöèîííûì ïîëåì, ïîòåíöèàë êîòîðîãî ðàâåí
ϕm = − η

m

r
, (1)ãäå η � ãðàâèòàöèîííàÿ ïîñòîÿííàÿ.�ðàäèåíò îò (1) äà¼ò ãðàâèòàöèîííîå ïîëåGm = −∇ϕm = − η
m

r2
er . (2)îáåñïå÷èâàþùåå íüþòîíîâñêîå âçàèìîäåéñòâèå ìåæäó òî÷å÷íûìè ìàññàìè m è M ññèëîé FmM = MGm = − η

mM

r2
er . (3)Ïðåäñòàâèì (1) è (2) êàê ïîòåíöèàë è ïîëå íàïðÿæåííîñòè ãðàâèòàöèîííîãî çà-ðÿäà gm , ðàâíîãî

gm =
√−η m , (4)ò. å. êàê

ϕg =
gm
r

, (5)Gm = −∇ϕg =
gm
r2

er . (6)Òîãäà ñèëà âçàèìîäåéñòâèÿ (3) ìàññ m è M , ðàñïîëîæåííûõ íà ðàññòîÿíèè r äðóãîò äðóãà, áóäåò ðàâíà FmM = gMGm =
gmgM

r2
er = − η

mM

r2
er , (7)ãäå ãðàâèòàöèîííûé çàðÿä gM ïðîèçâîëüíîé ìàññû M ðàâåí

gM =
√

−η M = (M/m) gm . (8)Òàê êàê ìèíèìàëüíîé êâàíòîâàííîé âåëè÷èíû ìàññû (ýíåðãèè) ïî âñåé âèäè-ìîñòè íå ñóùåñòâóåò, òî M/m � ëþáîå âåùåñòâåííîå ÷èñëî, ëåæàùåå â äèàïàçîíå
0 ≤ | M/m | < ∞.Ýíåðãèÿ ïîëÿ Gm çàðÿäà gm = ±√−η m:

Ug =
1

8π

∫

∞

ro

G2

m dV = − 1

2
η

(±m)2

ro
(9)áóäåò îòðèöàòåëüíà íåçàâèñèìî îò çíàêà çàðÿäà (ìàññû) (ñ ýòèì �àêòîì ñòîëêíóëñÿåùå ñàì Äæ. Ìàêñâåëë [4℄, ÷òî åãî î÷åíü îçàäà÷èëî è çàñòàâèëî îòêàçàòüñÿ îò èäåè"ìàêñâåëëèçàöèè" ãðàâèòàöèè) â îòëè÷èå îò ýíåðãèè ïîëÿ ýëåêòðè÷åñêîãî çàðÿäà q,êîòîðàÿ ïîëîæèòåëüíà äëÿ çàðÿäà ëþáîãî çíàêà:

Uq =
1

8π

∫

∞

ro

E 2

q dV =
1

2

(±q)2

ro
. (10)2144

Êàê èçâåñòíî, èíòåíñèâíîñòü èçëó÷åíèÿ ïëîñêèõ ýë.-ì. âîëí ýëåêòðè÷åñêèì çàðÿ-äîì q, äâèæóùèìñÿ ñ óñêîðåíèåì a , ðàâíà [5℄:
Iq =

∆E
∆t

=
2

3

q2a2

c3
, (11)ãäå ∆E � ýíåðãèÿ, ïåðåíîñèìàÿ ýë.-ì. âîëíàìè çà âðåìÿ ∆t.Òîãäà, ïî àíàëîãèè, èçëó÷àåìûå çàðÿäîì gm = ±√−η m ãðàâèòàöèîííûå âîëíûáóäóò îáëàäàòü èíòåíñèâíîñòüþ Ig ∼ ∆E ∼ a2g2 ∼ a2 (−η m2) è, ñëåäîâàòåëüíî,"íåñòè íà ñåáå" îòðèöàòåëüíûé ïîòîê ýíåðãèè ∆E < 0 .Ñëåäîâàòåëüíî, òåëî èëè ñèñòåìà, èçëó÷àþùèå ãðàâèòàöèîííûå âîëíû áóäóòïîãëîùàòü ïîëîæèòåëüíóþ ýíåðãèþ (ìàññó), à ïîòîê èçëó÷àåìîé âîëíû áóäåò îò-áèðàòü ýíåðãèþ ó ïðåãðàäû (èëè äàò÷èêà), íàïðèìåð, ñíèæàòü òåìïåðàòóðó ñðåäû,óìåíüøàòü ñêîðîñòü õèìè÷åñêèõ ðåàêöèé èëè áèîëîãè÷åñêóþ àêòèâíîñòü, âîçìîæíî,ïîíèæàòü ýíåðãèþ ýëåêòðîíîâ íà ðàçðåøåííûõ îðáèòàõ (ïîòåðÿ óñòîé÷èâîñòè äâè-æåíèÿ) è ò. ï., ÷òî ïðèíöèïèàëüíî îòëè÷àåòñÿ îò ýëåêòðîìàãíèòíîé âîëíû, êîãäà ïî-ëîæèòåëüíàÿ ýíåðãèÿ èçëó÷åíèÿ ïåðåäàåòñÿ ïðåïÿòñòâèþ. Ïîýòîìó åñëè äåòåêòîðûáóäóò íàñòðîåíû íà ïîãëîùåíèå, à íå íà ïîòåðþ ýíåðãèè, òî ðåçóëüòàòû ýêñïå-ðèìåíòîâ ïî ðåãèñòðàöèè ãðàâèòàöèîííûõ âîëí áóäóò îòðèöàòåëüíûìè. Âîçìîæíî,èìåííî ýòèì îáúÿñíÿþòñÿ íåóäà÷è â îáíàðóæåíèè ãðàâèòàöèîííûõ âîëí â ñîâðåìåí-íûõ ýêñïåðèìåíòàõ, ïî êðàéíåé ìåðå, äå�îðìàöèîííûõ, â êîòîðûõ îæèäàåìûå ý�-�åêòû (±ε)2 ⇔ (±σ)2 ⇒ +E (ε è σ � äå�îðìàöèÿ è íàïðÿæåíèå) ïðåäïîëàãàþòñÿýíåðãåòè÷åñêè ïîëîæèòåëüíûìè.�àññìîòðèì ñëåäñòâèÿ, âûòåêàþùèå èç ïðåäïîëîæåíèÿ î ñóùåñòâîâàíèè â Ïðè-ðîäå ðàçíîèìåííûõ ìàññ, ò. å. ãðàâèòàöèîííûõ çàðÿäîâ ± gm = ±√−η m.1. Â ñâÿçè ñ òåì, ÷òî ýíåðãèÿ (9) ïîëÿ Gm (6) áóäåò îòðèöàòåëüíîé íåçàâèñè-ìî îò çíàêà ãðàâèòàöèîííîãî çàðÿäà (ìàññû), íåëüçÿ îïðåäåëèòü çíàê ìàññû ïî ååãðàâèòàöèîííîìó èçëó÷åíèþ.2. Ïîäñòàâëÿÿ â (7) îòðèöàòåëüíûå çàðÿäû gm è gM , íàõîäèìFmM =

(−gm)(−gM)

r2
er = − η

mM

r2
er , (12)ò. å. îòðèöàòåëüíûå ãðàâèòàöèîííûå çàðÿäû ïðèòÿãèâàþòñÿ ìåæäó ñîáîé òàê æå,êàê è ïîëîæèòåëüíûå ìåæäó ñîáîé.3. Äëÿ âçàèìîäåéñòâèÿ (7) ðàçíîèìåííûõ çàðÿäîâ −gm è +gM ïîëó÷èìFmM =

(−gm)(+gM)

r2
er = + η

mM

r2
er , (13)ò. å. ìàññû ñ ðàçíîèìåííûìè ãðàâèòàöèîííûìè çàðÿäàìè áóäóò îòòàëêèâàòüñÿäðóã îò äðóãà, ÷òî ïðèíöèïèàëüíî îòëè÷àåòñÿ îò ïðîòèâîïîëîæíûõ ýëåêòðè÷åñêèìèõçàðÿäîâ, êîòîðûå ïðèòÿãèâàþòñÿ ìåæäó ñîáîé.Òîò �àêò, ÷òî ëó÷ ñâåòà èñêðèâëÿåòñÿ ïðè ïðîõîæäåíèè âáëèçè ìàññèâíîãî òåëà ñïîëîæèòåëüíûì ãðàâèòàöèîííûì çàðÿäîì, íàïðèìåð, Ñîëíöà â ñòîðîíó ïîëîæèòåëü-íîé êðèâèçíû, ò. å. ïðèòÿãèâàåòñÿ, ãîâîðèò î òîì, ÷òî ýíåðãèÿ ýëåêòðîìàãíèòíîãîèçëó÷åíèÿ èìååò òîò æå, ÷òî è ó Ñîëíöà, ïîëîæèòåëüíûé ãðàâèòàöèîííûé çàðÿä.Ñëåäîâàòåëüíî, ñâåò, èçëó÷àåìûé ñ ïîâåðõíîñòè ìàññèâíîãî òåëà îòðèöàòåëüíîéìàññû, áóäåò ãîëóáåòü çà ñ÷åò ãðàâèòàöèîííîãî �èîëåòîâîãîå ñìåùåíèÿ ìàêñèìó-ìà èíòåíñèâíîñòè íåïðåðûâíîãî ñïåêòðà â îòëè÷èå îò ïîêðàñíåíèÿ ñâåòà çà ñ÷åòãðàâèòàöèîííîãî êðàñíîãî ñìåùåíèå ïðè èçëó÷åíèè ñ ïîâåðõíîñòè ìàññèâíîãî òåëàïîëîæèòåëüíîé ìàññû. 3145

3 Äâóçíàêîâàÿ èíåðòíàÿ ìàññàâî 2-ì çàêîíå Íüþòîíà�àññìîòðèì âçàèìîñâÿçü ãðàâèòàöèîííîé ìàññû, îáëàäàþùåé äâóçíàêîâûì ãðà-âèòàöèîííûì çàðÿäîì, ñ èíåðòíîé ìàññîé, âõîäÿùåé â âûðàæåíèå äëÿ ñèëû:F =
dp
dt

=
d(mv)

dt
=

d

dt

mov
√

1 − v2/c2
= mo a , (v ≪ c). (14)Åñëè â äàííîå âûðàæåíèå ïîäñòàâèòü îòðèöàòåëüíóþ ìàññó (−m), òî ïîëó÷èìF = − ma , ò. å. íàïðàâëåíèå ñèëû áóäåò ïðîòèâîïîëîæíûì íàïðàâëåíèþ óñêî-ðåíèÿ äëÿ ïîëîæèòåëüíîé ìàññû. Ïðàâîìåðíîñòü ýòîãî âûâîäà ìîæíî ïðîâåðèòü,îïðåäåëÿÿ íàïðàâëåíèå óñêîðåíèÿ è ñèëû ïðè ãðàâèòàöèîííîì âçàèìîäåéñòâèè äâóõòåë. Ïðèðàâíèâàíèÿ âûðàæåíèÿ (14) è (7), íàõîäèì, ÷òî ïðè âçàèìîäåéñòâèè ìåæäóñîáîé îäíîçíàêîâûõ, êàê ïîëîæèòåëüíûõ, òàê è îòðèöàòåëüíûõ, ìàññ íàïðàâëåíèåóñêîðåíèÿ a = − ηM/r2er è ñèëû òÿæåñòè (ïðèòÿæåíèå) îñòàåòñÿ îäèíàêîâûì. Ïðèâçàèìîäåéñòâèè ðàçíîèìåííûõ ìàññ (13) íàïðàâëåíèå óñêîðåíèÿ a = +ηM/r2er èãðàâèòàöèîííîé ñèëû îòòàëêèâàíèÿ òàêæå ñîâïàäàåò è íå çàâèñèò îò òîãî, êàêàÿ èçäâóõ âçàèìîäåéñòâóþùèõ ìàññ èìååò ïîëîæèòåëüíûé èëè îòðèöàòåëüíûé çíàê. Ñëå-äîâàòåëüíî, íàïðàâëåíèå ñèëû â (14) íå çàâèñèò îò çíàêà ìàññû è, òàêèì îáðàçîì,2-é çàêîí Íüþòîíà ïðè íàëè÷èè â Ïðèðîäå ðàçíîçíàêîâûõ ìàññ äîëæåí èìåòü âèäF =

d

dt
| ± m | v . (15)Òàê êàê F = dp/dt , òî èìïóëüñ p è ìîìåíò èìïóëüñà J = r × p òàêæå íå äîëæ-íû çàâèñèòü îò çíàêà ãðàâèòàöèîííîãî çàðÿäà, ò. å. áóäóò îïðåäåëÿòüñÿ èíåðòíûìèñâîéñòâàìè ìàññû êàê p = | ± m | v , (16)J = | ± m | ω r2 , (17)ò. å. èíåðòíàÿ ìàññà, êàê ìåðà èíåðòíîãî ñîïðîòèâëåíèÿ äâèæåíèþ â íàïðàâëåíèèñêîðîñòè, ÿâëÿåòñÿ àáñîëþòíîé âåëè÷èíîé ãðàâèòàöèîííîé ìàññû.Â ýòîì ñëó÷àå âûïîëíÿåòñÿ óñëîâèå íåïîäâèæíîñòè öåíòðà èíåðöèè âçàèìî-äåéñòâóþùèõ ìàññ m1 + m2 = M íà ðàññòîÿíèè r1 = (m2/M)R è r2 = (m1/M)R îòñîîòâåòñòâóþùèõ ìàññ íåçàâèñèìî îò ðàññòîÿíèÿ R = r1 + r2 ìåæäó íèìè è çíàêàèõ ãðàâèòàöèîííûõ çàðÿäîâ, ÷òî íàðóøàåòñÿ â ïðîòèâíîì ñëó÷àå [3℄, ò. å. áåç ó÷åòà(15).Â òî æå âðåìÿ, ìàññà, êàê ìåðà êîëè÷åñòâà ìàòåðèè (â âèäå âåùåñòâà è (èëè) ïî-ëÿ), âõîäÿùàÿ â îïðåäåëåíèå ýíåðãèè, ñîõðàíÿåò çíàê ñâîåãî ãðàâèòàöèîííîãîçàðÿäà: E = ± m c2 =

(± mo) c2
√

1 − v2/c2
= (± mo) c2 +

1

2
(± mo) v2 , (v << c) . (18)4 Äâóçíàêîâàÿ èíåðöèîííàÿ ìàññàâ öåíòðîáåæíîé ñèëåÏðè äâèæåíèè ïîëîæèòåëüíîé ìàññû m ïî êðèâîëèíåéíîé òðàåêòîðèè s(r)ñ ïîñòîÿííîé èëè ïåðåìåííîé ïðîäîëüíîé ñêîðîñòüþ vs âîçíèêàåò ïîïåðå÷íîå4146

(íîðìàëüíîå ê òðàåêòîðèè) óñêîðåíèå ar(s) = − v2

s/R(s)eR â ñòîðîíó öåíòðà êðè-âèçíû K(s) = |d2r/ds2| = 1/R(s) ðàäèóñà R(s) è ñîîòâåòñòâóþùàÿ ýòîìó óñêîðåíèþöåíòðîñòðåìèòåëüíàÿ (
entripetal �
.p.) ñèëà Fc.p. = mar(s), êîòîðàÿ "çàñòàâëÿåò"ìàññó m îòêëîíÿòüñÿ îò ïðÿìîëèíåéíîãî ïóòè è äâèãàòüñÿ ïî çàäàííîé êðèâîëè-íåéíîé òðàåêòîðèè. �åàêöèåé íà ýòó ñèëó ÿâëÿåòñÿ ïðîòèâîïîëîæíî íàïðàâëåííàÿèíåðöèîííàÿ öåíòðîáåæíàÿ (
entrifugal �
.f.) ñèëàF c.f. = − ma r(s) =
m v2

s

R(s)
eR , (19)ãäå vs = (vo/Ro) · R(s) = ωo(s) · R(s) ; ωo(s) � ìãíîâåííàÿ óãëîâàÿ ñêîðîñòü îòíîñè-òåëüíî öåíòðà êðèâèçíû â òî÷êå s òðàåêòîðèè.Êàê ñëåäóåò èç ïðèâåäåííîãî âûðàæåíèÿ, ñèëà (19), äåéñòâóþùàÿ íà òåëî ñ ìàñ-ñîé m, íå çàâèñèò îò òîãî, êàêèì îáðàçîì �èçè÷åñêè îáðàçóåòñÿ êðèâèçíà â ëþáîéòî÷êå s òðàåêòîðèè � ýòî ìîæåò áûòü æåñòêèé êðèâîëèíåéíûé æîëîá, ïî êîòîðîìóäâèæåòñÿ òåëî, ýòî ìîæåò áûòü æåñòêàÿ èëè ìåíÿþùàÿ äëèíó íèòü, çàêðåïëåííàÿîäíèì êîíöîì íà äâèæóùåìñÿ òåëå, à äðóãèì â íåêîòîðîé íåïîäâèæíîé òî÷êå, è, íà-êîíåö, ýòî ìîæåò áûòü âòîðîå òåëî, èìåþùåå ãðàâèòàöèîííûé çàðÿä ìàññû M . Ïðèýòîì âåëè÷èíà ìàññû M íå âëèÿåò íà âåëè÷èíó öåíòðîáåæíîé ñèëû Fc.f. (îíà âëèÿ-åò îïîñðåäñòâîâàííî íà âåëè÷èíó ðàâíîâåñíîãî ðàññòîÿíèÿ Rm−M = η M/v2 ìåæäóìàññàìè, êîãäà Fc.f. = FmM).Òàêèì îáðàçîì, â (19) ìû âïåðâûå âñòðå÷àåìñÿ ñ ïîíÿòèåì ïîïåðå÷íîãî óñêîðå-íèÿ ìàññû, çàâèñÿùåãî îò êðèâèçíû òðàåêòîðèè è îò ïðîäîëüíîé ñêîðîñòè äâèæå-íèÿ òåëà ïî ýòîé òðàåêòîðèè, à íå îò äåéñòâóþùåé íà òåëî ñèëû, ÷åì îòëè÷àåòñÿ îòïðîäîëüíîãî óñêîðåíèÿ, êîòîðîå íå ñâÿçàíî ñ êðèâèçíîé òðàåêòîðèè è ñêîðîñòüþäâèæåíèÿ, à çàâèñèò îò äåéñòâóþùåé íà ìàññó ñèëû â íàïðàâëåíèè äâèæåíèÿ.Â ðàññìàòðèâàåìîé â íàñòîÿùåé ðàáîòå ïðîáëåìå íàì íåîáõîäèìî îïðåäåëèòü,êàê äîëæíà âûðàæàòüñÿ â (19) äâóçíàêîâàÿ ìàññà ±m, ò. å. áóäåò ëè ýòî êàê â (15)-(18) àáñîëþòíîé âåëè÷èíîé, èëè æå íåîáõîäèìî ó÷èòûâàòü çíàê ìàññû. Ïî-äðóãîìó,â êàêîì íàïðàâëåíèè áóäåò äåéñòâîâàòü ñèëà ðåàêöèè íà èçìåíåíèå íàïðàâëåíèÿñêîðîñòè ïðè äâèæåíèè ïîëîæèòåëüíîé è îòðèöàòåëüíîé ìàññû ïî îäíîé è òîé æåòðàåêòîðèè.Íåòðóäíî ïîêàçàòü, ÷òî â îòëè÷èå îò ñèëû (14), êîòîðàÿ ðàâíà èçìåíåíèþ èì-ïóëüñà âî âðåìåíè, èíåðöèîííàÿ ñèëà (19) ñîîòâåòñòâóåò ãðàäèåíòó ýíåðãèè

E = mc2 â ïðîñòðàíñòâå (ïî ðàäèóñó êðèâèçíû òðàåêòîðèè):F c.f. = −(−∇R E) =
∂

∂R

mo c2
√

1 − v2/c2
eR =

∂

∂R
(mo c2 +

1

2
mo v2) eR =

1

2
mo

∂

∂R
v2 eR .Ïîäñòàâëÿÿ v = (vo/Ro)R , áóäåì èìåòü ∂v2/∂R = ∂ (vo/Ro)

2R2/∂R = 2 (vo/Ro)
2R =

2 v2/R , ÷òî îêîí÷àòåëüíî ïðèâîäèò ê âûðàæåíèþ (19). Ó÷èòûâàÿ, ÷òî E = ±mc2,ìû ïîëó÷èì F c.f. =
(±m) v2

R
eR , (v ≪ c) . (20)�àññìîòðèì ñëåäñòâèÿ, âûòåêàþùèå èç (20), íà ïðèìåðå âðàùåíèÿ ìàññû ±mâîêðóã ±M , ïðèíèìàÿ |M | ≫ |m|.Äëÿ ñëó÷àÿ +m è +M îòâåò èçâåñòåí èç ýêñïåðèìåíòà � ìàññà +m îòáðàñûâàåòñÿèíåðöèîííîé ñèëîé îò öåíòðàëüíîé ìàññû +M è ïðè äîñòèæåíèè ðàâåíñòâà ãðàâèòà-öèîííîé è öåíòðîáåæíîé (èíåðöèîííîé) ñèë ýòî ïðèâîäèò ê îáðàçîâàíèþ óñòîé÷èâîéñèñòåìû äâóõ òåë. 5147

Äëÿ ñëó÷àÿ −m è −M ýêñïåðèìåíò íå èçâåñòåí. Îäíàêî èç (20) ñëåäóåò, ÷òî èíåð-öèîííàÿ ñèëà áóäåò èìåòü öåíòðîñòðåìèòåëüíîå íàïðàâëåíèå, ò. å. ïðè äâèæåíèèïî êðèâîëèíåéíîé òðàåêòîðèè îòðèöàòåëüíàÿ ìàññà áóäåò ïðèòÿãèâàòüñÿ ê öåíòðóâðàùåíèÿ (íàïîäîáèå äâèæåíèÿ îáëàêîâ â àòìîñ�åðíîì öèêëîíå !). Òîãäà ñèñòåìà
−m è −M ïîä äåéñòâèåì ïðèòÿãèâàþùåé ãðàâèòàöèîííîé (12) è íàïðàâëåííîé ê öåí-òðó èíåðöèîííîé (20) ñèë ñîëüåòñÿ â åäèíóþ îòðèöàòåëüíóþ ìàññó −(m + M).Åñëè ìû èìååì ñëó÷àé −m è +M , òî ñîãëàñíî (13) ýòè ìàññû áóäóò ãðàâèòàöè-îííî îòòàëêèâàòüñÿ. Òîãäà ïðè îòðèöàòåëüíîì çíàêå ìàññû −m èíåðöèîííàÿ ñèëà(20) áóäåò íàïðàâëåíà ê öåíòðó è ïðè äîñòèæåíèè ðàâåíñòâà ñ îòòàëêèâàþùåéãðàâèòàöèîííîé ñèëîé (13) ïðèâåäåò ê îáðàçîâàíèþ óñòîé÷èâîé ñèñòåìû äâóõ òåë.Íàêîíåö, â ñëó÷àå +m è −M ýòè ìàññû ñîãëàñíî (13) òàêæå áóäóò ãðàâèòàöèîí-íî îòòàëêèâàòüñÿ, íî ïðè ïîëîæèòåëüíîì çíàêå ìàññû +m èíåðöèîííàÿ ñèëà (20)âñåãäà áóäåò öåíòðîòðîáåæíîé, ò. å. åå íàïðàâëåíèå áóäåò ñîâïàäàòü ñ îòòàëêè-âàþùåé ãðàâèòàöèîííîé ñèëîé (13), ÷òî ïðèâåäåò ê ðàçëåòó ìàññ +m è −M .Òàêèì îáðàçîì, íàëèöî íåñèììåòðè÷íîñòü Ïðèðîäû îòíîñèòåëüíî ñèñòåì èç ïî-ëîæèòåëüíûõ è îòðèöàòåëüíûõ ìàññ.Íà àñèììåòðèþ îòðèöàòåëüíûõ è ïîëîæèòåëüíûõ ãðàâèòàöèîííûõ ìàññ îáðàòèëâíèìàíèå åùå Ë. Áðèëëþýí [3℄: ïîëíàÿ ìàññà (ìàññà òåëà+ìàññà åãî ãðàâèòàöèîííîãîïîëÿ) ïîëîæèòåëüíîãî ãðàâèòàöèîííîãî çàðÿäà îãðàíè÷åíà íåêîòîðîé êðèòè÷åñêîéâåëè÷èíîé +M ≤ +Mmax , äîñòèæåíèå êîòîðîé ïðèâîäèò ê ãðàâèòàöèîííîìó êîëëàï-ñó, â òî âðåìÿ, êàê äëÿ îòðèöàòåëüíîé ìàññû òàêîãî îãðàíè÷åíèÿ íå ñóùåñòâóåò,ò. å. ïî àáñîëþòíîé âåëè÷èíå |−M | → ∞ , ÷òî ãîâîðèò î âîçìîæíîñòè ñóùåñòâîâàíèÿâ Ïðèðîäå êîìïàêòíûõ ñâåðõìàññèâíûõ îáúåêòîâ ñ îòðèöàòåëüíîé ìàññîé.5 Êîìïàêòíûå è ïîëóêîìïàêòíûåäâóçíàêîâûå ìàññûÈç èçëîæåííîãî âûøå ñëåäóåò, ÷òî äâóçíàêîâûå ãðàâèòàöèîííûå ìàññû, ìîãóòñîáèðàòüñÿ â îäíîçíàêîâûå ãàçîîáðàçíûå, ïûëåâûå, æèäêèå, òâåðäûå òåëà, èìåþùèåïîëîæèòåëüíûé èëè îòðèöàòåëüíûé çíàêè ãðàâèòàöèîííûõ çàðÿäîâ. Óäàëåííûé íà-áëþäàòåëü ìîæåò îïðåäåëèòü çíàê èõ ãðàâèòàöèîííîãî çàðÿäà òîëüêî ïî èõ äâèæå-íèþ è âçàèìîäåéñòâèþ äðóã ñ äðóãîì.Äèíàìè÷åñêàÿ ñèñòåìà îäíîçíàêîâûõ ìàññ, êàê èçâåñòíî, îáëàäàåò îòðèöàòåëüíîéïîëíîé ýíåðãèåé T +U < 0. Ñèñòåìà èç ðàçíîçíîçíàêîâûõ ìàññ áóäåò îáëàäàòü ïîëî-æèòåëüíîé ïîëíîé ýíåðãèåé T + U > 0. Ïîýòîìó ñìåñü ðàçíîçíàêîâûõ ìàññ äîëæíàðàññëàèâàòüñÿ íà îäíîçíàêîâûå ñîñòàâëÿþùèå, êîòîðûå áóäóò ðàçëåòàòüñÿ äðóã îòäðóãà ñ ïîëîæèòåëüíûì óñêîðåíèåì.Ïðè îïðåäåëåííûõ óñëîâèÿõ, íàïðèìåð, â ñ�åðè÷åñêè ñèììåòðè÷íîì ñëó÷àå, ìî-ãóò îáðàçîâûâàòüñÿ äâóõçíàêîâûå êîìïàêòíûå òåëà, ñîñòîÿùèå èç ïëîòíûõ (óñòîé-÷èâûõ âñëåäñòâèå ñîáñòâåííîé îäíîçíàêîâîñòè) ÿäðà −m è âíåøíåé îáîëî÷êè +M(èëè, íàîáîðîò, +m è −M). Òàêèå òåëà ìîãóò ñóùåñòâîâàòü, êîãäà ñîáñòâåííûå ãðàâè-òàöèîííûå ñèëû ïðèòÿæåíèÿ ìàññû +M óäåðæèâàþò îò ðàçëåòà âíåøíþþ îáîëî÷êó,ïðåâîñõîäÿ ñèëû îòòàëêèâàíèÿ ìàññû −m ÿäðà.Âîçìîæíî ïðåäñòàâèòü òàêæå ìíîãîñëîéíûå îáúåêòû, íàïðèìåð, òâåðäóþ ïëà-íåòó ïîëîæèòåëüíîé ìàññû, ïîêðûòóþ òîíêèì ñëîåì ãàçà ñ îòðèöàòåëüíîé ìàññîé,êîòîðûé, â ñâîþ î÷åðåäü, óäåðæèâàåòñÿ ó ïîâåðõíîñòè ìîùíûì âåðõíèì ñëîåì ïëîò-íîé àòìîñ�åðû ñ ïîëîæèòåëüíîé ìàññîé. 6148

Ñóùåñòâîâàíèå ãðàâèòàöèîííî äâóõçàðÿäîâûõ òåë äîëæíî òàêæå ïðèâîäèòü êèíòåðåñíûì ý��åêòàì:1) ñóììàðíàÿ íàáëþäàåìàÿ ãðàâèòàöèîííàÿ ìàññà òåëà áóäåò ðàâíà ðàçíîñòè ìàññåãî êîìïîíåíò Mo = (M − m), ò. å. â ýòîì ñëó÷àå áóäåò ñóùåñòâîâàòü ñêðûòàÿ ãðà-âèòàöèîííî ñêîìïåíñèðîâàííàÿ ìàññà, äëÿ êîòîðîé p = |M |v + |m|v 6= Mov ;2) ïîëíûé ìîìåíò èìïóëüñà òåëà áóäåò ðàâåí ñóììå ìîìåíòîâ êîìïîíåíò ∑

J =
Jm + JM = km|m|ωmR2

m + kM |M |ωMR2

M 6= Jo = ko Mo ωoR
2

o (çäåñü k, ω , R � êîý�-�èöèåíòû ðàäèàëüíîãî ðàñïðåäåëåíèÿ ïëîòíîñòè, óãëîâûå ñêîðîñòè è ðàäèóñû ìàññ,ñîîòâåòñòâóþùèå èíäåêñàì), ò. å. ó âðàùàþùåãîñÿ òåëà ñ ìàññîé Mo = (M −m) áóäåòñóùåñòâîâàòü ñêðûòûé ìîìåíò âðàùåíèÿ;3) ìåæäó âíóòðåííåé ïîâåðõíîñòüþ âíåøíåé ìàññû (îáîëî÷êè) è ïîâåðõíîñòüþïðîòèâîïîëîæíî çàðÿæåííîãî ÿäðà â ñèëó (13) íå äîëæíî ñóùåñòâîâàòü êîíòàêòà,ò. ê. ïðè óìåíüøåíèè ðàññòîÿíèÿ ñèëà îòòàëêèâàíèÿ ñòðåìèòñÿ ê áåñêîíå÷íîñòè, ò. å.áóäåò îòñóòñòâîâàòü òðåíèå ñêîëüæåíèÿ, ÷òî, â ñâîþ î÷åðåäü, ïðèâîäèò ê íîâûìñëåäñòâèÿì, íàïðèìåð, à) ãðàíèöà ðàçäåëà íå äîëæíà ïðîïóñêàòü ïîïåðå÷íûå óïðó-ãèå âîëíû, á) äâèæåíèå ìàññèâíîé àòìîñ�åðû, ðàçäåëåííîé ñ ïîâåðõíîñòüþ ïëàíåòûòîíêèì ñëîåì ãàçà ñ îòðèöàòåëüíîé ìàññîé, áóäåò íåçàâèñèìî îò äâèæåíèÿ ñîáñòâåí-íî ïëàíåòû, â) ÿäðî ñ ïðîòèâîïîëîæíûì ãðàâèòàöèîííûì çàðÿäîì ìîæåò âðàùàòüñÿñî ñêîðîñòüþ, îòëè÷íîé îò ñêîðîñòè âðàùåíèÿ òåëà â öåëîì;4) èçáûòîê ïîëîæèòåëüíîé ìàññû âíåøíåé êîìïîíåíòû â âèäå íàáëþäàåìîé ìàñ-ñû Mo äîïóñêàåò ñóùåñòâîâàíèÿ âðàùàþùèõñÿ âîêðóã íå¼ ìåíüøèõ ïî âåëè÷èíå ìàññ
m1, m2 è ò. ä. òîãî æå çíàêà, óäåðæèâàåìûõ íà îðáèòå ãðàâèòàöèîííûìè ñèëàìè (7), âòî âðåìÿ êàê âîêðóã îòðèöàòåëüíîé ìàññû −Mo âðàùàþùèåñÿ ìàññû òîãî æå çíàêà íàóñòîé÷èâûõ îðáèòàõ ñóùåñòâîâàòü íå ìîãóò (ãðàâèòàöèîííàÿ (12) è èíåðöèîííàÿ (20)ñèëû íàïðàâëåíû â îäíó ñòîðîíó � ê öåíòðó ìàññû Mo);5) èç âðàùàþùèõñÿ îòíîñèòåëüíî äðóã äðóãà îòðèöàòåëüíûõ ìàññ âîçìîæíîîáðàçîâàíèå ýëåêòðè÷åñêè îäíîçàðÿäíîãî âåùåñòâà, ñîñòîÿùåãî èç àòîìîâ ñ îäíî-èìåííûìè ýëåêòðè÷åñêèìè (îòòàëêèâàþùèìèñÿ) çàðÿäàìè, íàïðèìåð, −q ÿäðà èýëåêòðîíîâ, óäåðæèâàåìûõ îò ðàçëåòà îáðàòíîé "öåíòðîáåæíîé" ñèëîé, è, íàîáîðîò,âîçìîæíî îáðàçîâàíèå ýëåêòðè÷åñêè íåéòðàëüíîãî ñâåðõïëîòíîãî âåùåñòâà, ñîñòî-ÿùåãî èç ýëåêòðè÷åñêè ðàçíîèìåííî çàðÿæåííûõ, ò. å. âçàèìíî ïðèòÿãèâàþùèõñÿ
+q ÿäðà è ýëåêòðîíîâ, óäåðæèâàåìûõ îò ñëèÿíèÿ ïðåäåëîì îêðóæíîé ñêîðîñòè âðà-ùåíèÿ ïðè êîíå÷íîé âåëè÷èíå ìîìåíòà èìïóëüñà.Ñóùåñòâîâàíèå ãðàâèòàöèîííî äâóõçàðÿäîâûõ òåë ìîæåò ïðèâîäèòü ê ðàçëè÷íûìâèäàì íåóñòîé÷èâîñòè, êîòîðûå áóäóò ïðîÿâëÿòüñÿ ïðè îïðåäåëåííûõ ñîîòíîøåíè-ÿõ ìàññ ÿäðà è âíåøíåé îáîëî÷êè êàê: à) ïàäåíèå âíåøíåé, íàïðèìåð, ïîëîæèòåëüíîéãðàâèòàöèîííîé ìàññû ïîä äåéñòâèåì ñîáñòâåííûõ ãðàâèòàöèîííûõ ñèë ïðèòÿæåíèÿíà ïðîòèâîïîëîæíî çàðÿæåííîå, ò. å. îòòàëêèâàþùåå, ÿäðî ñ îáðàçîâàíèåì ïëîòíîéîáîëî÷êè âîêðóã ÿäðà è âîçìîæíûì ïîñëåäóþùèì ñáðîñîì (ðàçëåòîì) îáîëî÷êè âïðîñòðàíñòâî ñèëàìè îòòàëêèâàíèÿ ðàçíîèìåííûõ ìàññ èëè ÷åðåäóþùèìñÿ äâèæåíè-åì îáîëî÷êè "ê ÿäðó ⇆ îò ÿäðà"; á) èñòå÷åíèå, �ðàãìåíòàðíûé èëè ïîëíûé âûáðîñìàòåðèàëà ÿäðà âñëåäñòâèå "ðàñöåíòðîâêè" ðàçíîèìåííûõ ìàññ îáîëî÷êè è ÿäðà,ïðèâîäÿùåé ê ïîÿâëåíèþ íåöåíòðàëüíûõ ñèë ñæàòèÿ (ý��åêò âûäàâëèâàíèÿ ïàñòûèç òþáèêà) è äð..

7149

6 Çàêëþ÷åíèåÊàê íè óäèâèòåëüíî, íî �àêòè÷åñêè âñå îòìå÷åííûå âûøå ñëåäñòâèÿ ñóùåñòâî-âàíèÿ äâóçíàêîâûõ ãðàâèòàöèîííûõ ìàññ ìîæíî íàáëþäàòü â Ïðèðîäå, òî÷íåå, òðàê-òîâàòü íàáëþäàåìûå ÿâëåíèÿ ñ ïîçèöèé ýòèõ ñëåäñòâèé. Ýòî îòíîñèòñÿ, â ïåðâóþî÷åðåäü, ê àñòðî�èçè÷åñêèì îáúåêòàì � ê ñáðîñó îáîëî÷åê ñâåðõíîâûìè çâåçäàìè,âûáðîñàì ñòðóé èëè ñãóñòêîâ ìàòåðèè èç ÿäåð ãàëàêòèê, ðàñïàäó çâåçäíûõ àññîöè-àöèé, îáëàäàþùèõ ïîëîæèòåëüíîé ïîëíîé ýíåðãèåé, íàëè÷èå òåìíûõ ìàññ ìàòåðèèâ öåíòðàõ ãàëàêòèê, îêðóæåíèå ãàëàêòèê íàìíîãî ïðåâîñõîäÿùåé ïî ïðîñòðàíñòâåí-íûì ðàçìåðàì ñëàáî ñâåòÿùåéñÿ ñðåäîé, ðàçëåò ãàçà ñ ïîëîæèòåëüíûì óñêîðåíèåìèç âçðûâàþùèõñÿ ãàëàêòèê è ò. ï. (îïèñàíèå ýòèõ îáúåêòîâ è ÿâëåíèé øèðîêî èçâåñò-íî è ìîæíî íàéòè, íàïðèìåð, â êíèãå [6℄ è äð. èñòî÷íèêàõ). Âî-âòîðóþ î÷åðåäü, ýòîîòíîñèòñÿ ê âîçìîæíîìó ñòðîåíèþ êîìïàêòíûõ òåë � ÿäåð ãàëàêòèê, çâåçä, ïëàíåòè ò. ä., îáëàäàþùèõ íåîáû÷íûìè �èçè÷åñêèìè è êèíåìàòè÷åñêèìè ñâîéñòâàìè.Òàêèì îáðàçîì, ðàññìîòðåííûå â ðàáîòå ñëåäñòâèÿ ñóùåñòâîâàíèÿ â Ïðèðîäå ìà-òåðèè â âèäå ïîëîæèòåëüíûõ è îòðèöàòåëüíûõ ãðàâèòàöèîííûõ ìàññ íå âûõîäÿòçà ðàìêè �èçè÷íîñòè è, äàæå, âîçìîæíî (!), íàáëþäàåìîñòè. Ïîýòîìó áîëåå äåòàëü-íîå èññëåäîâàíèå ýòîé ïðîáëåìû íà âñåõ èåðàðõè÷åñêèõ óðîâíÿõ ìàòåðèè îò êâàíòî-âûõ äî êîñìîëîãè÷åñêèõ ìàñøòàáîâ ïðåäñòàâëÿåòñÿ, ïî êðàéíåé ìåðå, èíòåðåñíûì,îñîáåííî, åñëè ó÷åñòü âàæíîñòü ýòîé êîíöåïöèè â ïîñòðîåíèè òåîðèè ãðàâèòàöèè èåäèíîé òåîðèè ïîëÿ â öåëîì.Ñïèñîê ëèòåðàòóðû[1℄ L. Brillouin, R.Lu
as. Journ. Phys. Radium, 27, 229, 1966.[2℄ M. Mannheimer. Ann. de Phys., 1, 189, 1966.[3℄ Ë.Áðèëëþýí. Íîâûé âçãëÿä íà òåîðèþ îòíîñèòåëüíîñòè. / Ïîä. ðåä. À.Ç. Ïåòðîâà,"ÌèðÌ., 1972.[4℄ Äæ. Ìàêñâåëë. Èçáð. ñî÷. ïî òåîðèè ýë.-ì. ïîëÿ, Ì., 1954.[5℄ Ë. Ä. Ëàíäàó, Å.Ì. Ëè�øèö. Òåîðèÿ ïîëÿ / "ÍàóêàÌ., 1973.[6℄ Ïðîáëåìû ñîâðåìåííîé êîñìîëîãèè. / Ïîä ðåä. Â.À. Àìáàðöóìÿíà, "ÍàóêàÌ.,1972.

8150

Íàãðåâ õîëîäíîé Âñåëåííîéêàê àëüòåðíàòèâà "Áîëüøîìó Âçðûâó" ∗

ÂâåäåíèåÍàáëþäàåìóþ Âñåëåííóþ ìîæíî îõàðàêòåðèçîâàòü êàê ðàçâèâàþùååñÿ âî âðå-ìåíè ìàòåðèàëüíîå ïðîñòðàíñòâåííî-âðåìåííîå îáðàçîâàíèå, ñîñòîÿùåå èç "âìî-ðîæåííîé" â àáñòðàêòíîå 4-êîîðäèíàòíîå Ïðîñòðàíñòâî-Âðåìÿ íåêîåé èñõîäíîé �è-çè÷åñêîé 4-ìåðíîé ñðåäû (ñèíîíèìû: ñóáñòàíöèÿ, �èçè÷åñêèé âàêóóì, ý�èð), ñïî-ñîáíîé äå�îðìèðîâàòüñÿ (èçìåíÿòü ãåîìåòðèþ), ïåðåäàâàòü êîëåáàíèÿ è äåéñòâèåíà ðàññòîÿíèè ñ êîíå÷íîé ñêîðîñòüþ ðàñïðîñòðàíåíèÿ, ïîðîæäàòü ðàçëè÷íîãî ðîäàïîëÿ è êâàíòîâûå îáúåêòû â âèäå íåñòàáèëüíûõ è ñòàáèëüíûõ ýëåìåíòàðíûõ ÷àñòèö,êîòîðûå îáúåäèíÿþòñÿ â àòîìû è èõ ïîñëåäóþùèå ñêîïëåíèÿ ðàçëè÷íûõ ðàçìåðîâ� îò ìîëåêóë äî ãàëàêòèê.Òàêîå ïðåäñòàâëåíèå î ìàòåðèàëüíîñòè Ïðîñòðàíñòâà-Âðåìåíè ÿâëÿåòñÿ áàçèñîìÎÒÎ ("Ôèçè÷åñêîå ïðîñòðàíñòâî íåìûñëèìî áåç ý�èðà" � À.Ýéíøòåéí, Ý�èð èòåîðèÿ îòíîñèòåëüíîñòè, 1920) è, ñîáñòâåííî, âñåé íàáëþäàòåëüíîé (ïðèðîäíîé è ýêñ-ïåðèìåíòàëüíîé) �èçèêè.Âîïðîñ î íà÷àëüíûõ óñëîâèÿõ âîçíèêíîâåíèÿ Âñåëåííîé, êàê ìàòåðèàëüíî-ãî ïðîñòðàíñòâåííî-âðåìåííîãî îáúåêòà, â ðåçóëüòàòå ñîâðåìåííûõ àñòðî�èçè÷å-ñêèõ îòêðûòèé ïåðåøåë ñ óðîâíÿ óìîçðèòåëüíûõ �èëîñî�ñòâîâàíèé íà óðîâåíü ïî-ñòðîåíèÿ �èçè÷åñêèõ ãèïîòåç, ñïîñîáíûõ îáúÿñíèòü íàáëþäàåìûå ÿâëåíèÿ êîñìî-ëîãè÷åñêîãî ìàñøòàáà. Ýòè ãèïîòåçû, ïî áîëüøîìó ñ÷åòó, ðàçäåëèëèñü íà ãèïîòåçûõîëîäíîé "áåñêîíå÷íîé" Âñåëåííîé è Âñåëåííîé, âîçíèêøåé èç ãîðÿ÷åé "ñèíãó-ëÿðíîñòè" . Ïîñëåäíÿÿ ãèïîòåçà ìíîãèìè èññëåäîâàòåëÿìè ñ÷èòàåòñÿ ïðàêòè÷åñêèäîêàçàííîé, ò. å. ïåðåâîäèòñÿ â ðàíã òåîðèè � òåîðèè "Áîëüøîãî Âçðûâà".Êàê èçâåñòíî, íåéòðîííîå ñîñòîÿíèå, êàê èñõîäíîå, ëåæèò â îñíîâå �àìîâñêîéãèïîòåçû "ãîðÿ÷åé Âñåëåííîé" . Ýòà ãèïîòåçà, à òàêæå ïîñëåäóþùèå áîëåå äåòàëè-çèðîâàííûå å¼ ìîäè�èêàöèè, ðèñóþò êàðòèíó ðàçâèòèÿ Âñåëåííîé íà îñíîâå ÄÂÓÕíàáëþäàåìûõ ÿâëåíèé: 1) õàááëîâñêîãî "êðàñíîãî ñìåùåíèÿ ñïåêòðà" , òðàêòóåìîãîêàê ðàçëåò ãàëàêòèê ñî ñêîðîñòÿìè v(R) = RH , ïðîïîðöèîíàëüíûìè ðàññòîÿíèþ Rîò òî÷êè íàáëþäåíèÿ, ò. å. êàê ðàñøèðåíèå Âñåëåííîé îò íåêîãî ñèíãóëÿðíîãî âû-ñîêîòåìïåðàòóðíîãî îáúåìà; 2) íàëè÷èÿ ðàâíîâåñíîãî "ðåëèêòîâîãî" èçëó÷åíèÿñ ÷åðíîòåëüíîé òåìïåðàòóðîé ∼ 2, 7oÊ, òðàêòóåìîé êàê îñòàòî÷íàÿ òåìïåðàòóðàîõëàæäåíèÿ ïðè àäèàáàòè÷åñêîì ðàñøèðåíèè ïåðâîíà÷àëüíî ãîðÿ÷åé Âñåëåííîé.Îäíàêî, íå ïðåîäîëåííîé òðóäíîñòüþ â ýòîé êàðòèíå îñòàåòñÿ òî, ÷òî ãèïî-òåçà íà÷àëüíîé (îäíîðàçîâîé èëè öèêëè÷åñêîé) ñèíãóëÿðíîñòè îïèðàåòñÿ òîëü-êî íà âåðó ñóùåñòâîâàíèÿ ïîäîáíîãî, ò. å. ñèíãóëÿðíîãî, áåñêîíå÷íî ïëîòíîãî
∗Òðóäû Ìåæäóíàðîäíîãî ñåìèíàðà "Ñîâðåìåííûå ïðîáëåìû òåîðèè ãðàâèòàöèè è êîñìîëîãèè"� GRACOS�2012, 3-7 ñåíòÿáðÿ 2012 ã., Êàçàíü�ßëü÷èê, ñ.99-103.1151

ïðîñòðàíñòâåííî-âðåìåííîãî îáúåêòà, òðåáóþùåãî, êðîìå ïðî÷åãî, íàëè÷èÿ âìå-ùàþùåãî îêðóæåíèÿ (ïî îïðåäåëåíèþ ñèíãóëÿðíîñòè � â ÷åì?), ò. å. ïðîñòðàíñòâàñ íåèçâåñòíîé ðàçìåðíîñòüþ, ìåòðèêîé è �èçè÷åñêèìè ñâîéñòâàìè, èñêëþ÷àåìîãî(èëè èãíîðèðóåìîãî !) â ñóùåñòâóþùèõ ãèïîòåçàõ. Ñîáñòâåííî æå ðàçâèòèå �èçè-÷åñêèõ ïðîöåññîâ âî âðåìåíè îò íà÷àëà ðàñøèðåíèÿ ñèíãóëÿðíîñòè äî íàáëþäàåìîéÂñåëåííîé ìîæåò áûòü ïðåäñòàâëåíî ëèøü óìîçðèòåëüíî áåç îïîðû íà êàêèå-ëèáî�èçè÷åñêèå çàêîíû, äåéñòâóþùèå ïðè ïëîòíîñòÿõ ρ > 1094 ã/ñì3 è òåìïåðàòóðàõ
T > 1013 oK íåèçâåñòíîé ìàòåðèè.Ýòè íà÷àëüíûå óñëîâèÿ â "ãîðÿ÷åé Âñåëåííîé" ñîîòâåòñòâóþò ìàêñèìàëüíî äî-ñòèæèìîé ýíòðîïèè â Ïðèðîäå, ÷òî ñîçäà¼ò íåðàçðåøèìóþ òåðìîäèíàìè÷åñêóþ ïðî-áëåìó óìåíüøåíèÿ ýíòðîïèè äî ñîâðåìåííîãî íèçêîýíòðîïèéíîãî ñîñòîÿíèÿ,ò. å. íàðóøåíèÿ âòîðîãî íà÷àëà òåðìîäèíàìèêè � çàêîíà âîçðàñòàíèÿ ýíòðîïèè,à òàêæå ïðîáëåìó ðàñõîæäåíèÿ íà 120 ïîðÿäêîâ çíà÷åíèÿ ðàñ÷èòàííîé ïî êâàíòî-âîé òåîðèè äëÿ èí�ëÿöèîííîé ìîäåëè âåëè÷èíû êîñìîëîãè÷åñêîé ïîñòîÿííîé Λ0 ñíàáëþäàåìîé Λexp ∼ H2/c2 ≈ 10−56ñì−2.Êðîìå òîãî, "... ñàì �àêò ðàñøèðåíèÿ â ñóùåñòâóþùåé òåîðèè åñòü ðåçóëü-òàò íà÷àëüíîãî ðàñïðåäåëåíèÿ ñêîðîñòåé. Ïðè÷èíà ýòîãî íà÷àëüíîãî ðàñïðå-äåëåíèÿ ïîêà íåèçâåñòíà"[1℄.À ñàìûå ïîñëåäíèå íàáëþäåíèÿ ñ ïîìîùüþ îðáèòàëüíîãî òåëåñêîïà "Õàááë" , çà-�èêñèðîâàëè ãàëàêòè÷åñêèå îáúåêòû íà ðàññòîÿíèè ïîðÿäêà 10 ÷ 13 ìëðä. ñâåòîâûõëåò, ò. å. ñ�îðìèðîâàâøèåñÿ ïðèìåðíî çà 2÷5 ìëðä. ëåò ñ íà÷àëà "ðîæäåíèÿ" Âñåëåí-íîé. Ñëåäîâàòåëüíî, ýòè îáúåêòû ïî âðåìåíè ñóùåñòâîâàíèÿ ìîëîæå (!) Ñîëíå÷íîéñèñòåìû. Îäíàêî, îíè âûãëÿäÿò êàê ãàëàêòèêè íà ðàííåé, íî íå äîçâåçäíîé (!),ñòàäèè ðàçâèòèÿ è ïëîòíîñòü èõ ñêîïëåíèÿ â ïðîñòðàíñòâå íå óâåëè÷èâàåòñÿ ïî ìå-ðå ïðèáëèæåíèÿ ê ñèíãóëÿðíîìó "Íà÷àëó Âðåìåí" , êàê ýòî äîëæíî áûëî áû èìåòüìåñòî (â äàííîì ñëó÷àå ïðèìåðíî â 1000 ðàç) ñîãëàñíî ãèïîòåçå "Áîëüøîãî Âçðûâà".Â òî æå âðåìÿ, ãèïîòåçà èçíà÷àëüíî áåñêîíå÷íîé Âñåëåííîé, êàê ìàòåðèàëü-íîé 4-ñðåäû, ïðåäñòàâëÿþùåé ñîáîé â èñõîäíîì ñîñòîÿíèè õîëîäíóþ áåññòðóê-òóðíóþ ïðîñòðàíñòâåííî-âðåìåííóþ ñóáñòàíöèþ � �èçè÷åñêèé âàêóóì, ïîçâîëÿåòñêîíñòðóèðîâàòü êàðòèíó ðàçâèòèÿ Âñåëåííîé ïî "õîëîäíîìó" ñöåíàðèþ, îáúÿñ-íÿþùåìó êàê çàêîí ðàñïðåäåëåíèÿ ñêîðîñòåé ðàñøèðåíèÿ ïðîñòðàíñòâà, òàê è"ðåëèêòîâóþ" òåìïåðàòóðó ðàâíîâåñíîãî èçëó÷åíèÿ.1 Íàãðåâ è ðàñøèðåíèå ÂñåëåííîéÏî "õîëîäíîìó" ñöåíàðèþ èñõîäíàÿ áåññòðóêòóðíàÿ �àçà 4-ñðåäû, çàïîëíÿþ-ùàÿ áåñêîíå÷íóþ Âñåëåííóþ, íàõîäèòñÿ â íåóñòîé÷èâîì ðàâíîâåñíîì òåðìîäè-íàìè÷åñêîì ñîñòîÿíèè ñ íóëåâîé ýíòðîïèåé êàê So = (E − F)/T = Qo/To = 0, (Qo =
0, To = 0), � ò. å. ñâîáîäíàÿ ýíåðãèÿ F ðàâíà ïîëíîé ýíåðãèè E ïðè íóëåâîé òåìïåðà-òóðå To, èëè êàê So = k ln W = 0, � ò. å. ïðè òåðìîäèíàìè÷åñêîé âåðîÿòíîñòè W = 1,ñîîòâåòñòâóþùåé åäèíñòâåííîñòè èñõîäíîãî ñîñòîÿíèÿ.Ïîòåðÿ èñõîäíîãî íåóñòîé÷èâîãî òåðìîäèíàìè÷åñêîãî ñîñòîÿíèÿ â ëîêàëüíûõî÷àãàõ �ëóêòóàöèîííûõ ñêà÷êîâ So → S > 0 ïðè Qo → ∆Q > 0, To → T > 0çà ñ÷åò íåîáðàòèìûõ òåðìîäèíàìè÷åñêèõ ïðîöåññîâ ïåðåðàñïðåäåëåíèÿ ñâîáîäíîé èïîëíîé ýíåðãèè â ñëó÷àéíûì îáðàçîì ðàñïðåäåëåííûõ â áåñêîíå÷íîì "õîëîäíîì"ïðîñòðàíñòâå îáëàñòÿõ îòêðûòîé ñèñòåìû, ïðèâîäèò ê íåêîåìó �àçîâîìó ïåðåõîäó4-ñðåäà→(???)→∑íåéòðîí (êàê âàðèàíò, ïî äå�îðìàöèîííî-êèíåìàòè÷åñêîìó ìå-õàíèçìó [2℄), ò. å. ê âîçíèêíîâåíèþ ëîêàëüíûõ "ãîðÿ÷èõ" òî÷åê ñ �àìîâñêèì íåé-2152

òðîííûì ñîñòîÿíèåì (�èñ. 1.).Â ýòèõ îáëàñòÿõ ïîñëå β-ðàñïàäîâ ∑íåéòðîí →
∑(ïðîòîí + ýëåêòðîí +íåéòðèíî) è ïîñëåäóþùåãî îáúåäèíåíèÿ âîçíèêàþùèõ ÷àñòèö â àòîìû âñëåä-ñòâèå ýëåêòðîìàãíèòíîãî � ïðîòîí�ýëåêòðîííîãî è ÿäåðíîãî � ïðîòîí�íåéòðîííîãî è ïðîòîí�ïðîòîííîãî âçàèìîäåéñòâèé îáðàçóåòñÿ ñìåñü ñòàáèëüíîãîâîäîðîäà (ïðîòîí+ýëåêòðîí) è ãåëèÿ-4 (2íåéòðîí+2ïðîòîí+2 ýëåêòðîí) ñ íåçíà-÷èòåëüíîé ïðèìåñüþ ãåëèÿ-3 (íåéòðîí+2ïðîòîí+2 ýëåêòðîí) è äåéòåðèÿ (íåé-òðîí+ïðîòîí+ýëåêòðîí).

�èñ. 1. Ñõåìà íà÷àëüíîé ñòàäèè ðàçâèòèÿ Âñåëåííîé ïî "õîëîäíîìó" ñöåíàðèþ.Ýòî îòðàæàåò êàðòèíó îáðàçîâàíèÿ àòîìîâ ëåãêèõ ýëåìåíòîâ îò âîäîðîäà äî ãå-ëèÿ, ò. å. äî 5-íóêëîííîãî ñêà÷êà ðàñïðîñòðàíåííîñòè ýëåìåíòîâ, ïîñëå êîòîðîãî íóê-ëåîñèíòåç áîëåå òÿæåëûõ àòîìíûõ ÿäåð âîçìîæåí ïðè äîñòèãàåìûõ òîëüêî â ÿäðàõãàëàêòèê è çâåçä âûñîêèõ òåìïåðàòóðàõ è äàâëåíèÿõ.Òàêîé ñöåíàðèé ñîäåðæèò â ñåáå ïðè÷èíó ðàñïðåäåëåíèÿ ñêîðîñòåé v = RH , êàêý��åêòà íàãðåâà èñõîäíî õîëîäíîé Âñåëåííîé äî íàáëþäàåìîé òåìïåðàòóðû òàê3153

íàçûâàåìîãî "ðåëèêòîâîãî" èçëó÷åíèÿ, îòðàæàþùåé ñóùåñòâóþùåå ñîîòíîøåíèåìåæäó ýíåðãèÿìè (ìàññàìè) âåùåñòâà è äàííîãî èçëó÷åíèÿ âî Âñåëåííîé.Äåéñòâèòåëüíî, â íàñòîÿùåå âðåìÿ Âñåëåííàÿ áîëåå ÷åì íà 90% çàïîëíåíà âîäî-ðîäîì � ïðîäóêòîì ðåêîìáèíàöèè îáëîìêîâ β-ðàñïàäîâ íåéòðîíîâ. Ïîýòîìó, åñëèñ÷èòàòü, ÷òî â îñíîâå âñåõ ïðåîáðàçîâàíèé âåùåñòâà è èçëó÷åíèé ëåæèò ïåðâè÷-íîå ïðåîáðàçîâàíèå ìàññû íåéòðîíà â ðåçóëüòàòå β-ðàñïàäà â ìàññó ïðîòîíà èýëåêòðîíà è ýíåðãèþ, ðàñïðåäåëåííóþ ìåæäó ýíåðãèåé ∆εν íåéòðèíî è êèíåòè-÷åñêîé ýíåðãèåé ∆E(p+e) ýëåêòðîíà è ïðîòîíà, ò. å. mn → mp +me +∆εν +∆E(p+e),òî êèíåòè÷åñêàÿ ýíåðãèÿ ∆E(p+e) = [mn − (mp + me + ∆εν)] çàðÿæåííûõ ÷àñòèöâ ðåçóëüòàòå èõ òîðìîæåíèé-óñêîðåíèé ~Fee,ep,pp ∼ ~ae,p,me,p ïðè âçàèìîäåéñòâèÿõ èðåêîìáèíàöèÿõ â àòîìû, ñîïðîâîæäàåìûõ èçëó÷åíèåì è ïåðåèçëó÷åíèåì ýëåêòðî-ìàãíèòíûõ âîëí Ihν ∼ q2 ~a 2
e,p , â êîíå÷íîì èòîãå ïðåîáðàçóåòñÿ â ðàâíîâåñíîå (÷åð-íîòåëüíîå) èçëó÷åíèå ∆E(p+e) → Σhν ñ ïëîòíîñòüþ ρΣhν = aT 4 (a = 5, 67 · 10−5ýðã/ñì2·ñåê ·ãðàä 4 � ïîñòîÿííàÿ Ñòå�àíà-Áîëüöìàíà).Â ýòîì ñëó÷àå ñîîòíîøåíèå ìåæäó ìàññîé (ýíåðãèåé) ðàâíîâåñíîãî èçëó÷åíèÿ

Σhν ≈ ∆E(p+e) è ìàññîé (ïðîòîí + ýëåêòðîí) äîëæíî ñîñòàâëÿòü (áåç ó÷åòà ýíåðãèèíåéòðèíî) âåëè÷èíó
Σhν/(mp + me) ≈ [mn − (mp + me)]/(mp + me) ≈ 10−3 , (1)÷òî ñîâïàäàåò ñ íàáëþäàåìûì âî Âñåëåííîé ñîîòíîøåíèåì ïëîòíîñòåé ðàâíîâåñ-íîãî "ðåëèêòîâîãî" èçëó÷åíèÿ è âåùåñòâà [1℄ 1):

ρΣhν/ρΣm = (5 · 10−34ã/ñì3)/(5 · 10−31ã/ñì3) ≈ 10−3 . (2)Íàëè÷èå ðàâíîâåñíîãî èçëó÷åíèÿ Σhν ñîîòâåòñòâóåò íàãðåâó �èçè÷åñêîãî ïðî-ñòðàíñòâà Âñåëåííîé äî òåìïåðàòóðû T = (ρΣhν/a)1/4, ÷òî äîëæíî ïðèâîäèòü ê èçî-òðîïíîìó ðàñøèðåíèþ ñðåäû êàê ∆V/Vo = α ∆T , (çäåñü α � êîý��èöèåíò òåïëî-âîãî ðàñøèðåíèÿ, ∆T = T − To � ðàçíîñòü òåìïåðàòóð, Vo = 4/3 πr3 � åäèíè÷íûéíàãðåâàåìûé îáúåì).
�èñ. 2. �àñïðåäåëåíèå îòíîñèòåëüíûõ ñêîðîñòåé ñóáñòàíöèîíàëüíûõ òî÷åê ïðè òåïëîâîìðàñøèðåíèè ñðåäû.Â ýòîì ñëó÷àå òî÷êà, ëåæàùàÿ íà ðàññòîÿíèè R = n·r(Vo), n = R/r(Vo) ∈ [1, ..., ∞)îò òî÷êè O íà÷àëà îòñ÷åòà (�èñ. 2.), ïðè ðàñøèðåíèè íåêîòîðîãî åäèíè÷íîãî îáúåìà
Vo = 4/3 πr3 íà ðàäèàëüíóþ âåëè÷èíó dr ñäâèíåòñÿ îò òî÷êè O äî ðàññòîÿíèÿ R′ =
n (r + dr) = R + n dr = R + (R/r)dr çà âðåìÿ dt ñ ëó÷åâîé (îòíîñèòåëüíî òî÷êè O)ìóëüòèïëèêàòèâíîé ñêîðîñòüþ

v(R) = (R + n dr)/dt = n dr/dt = R (dr/r)/dt = RH , (3)1) Ïîïûòêà îáúÿñíèòü èçëó÷åíèå ñ òåìïåðàòóðîé ∼ 3
o
K êîíäåíñàöèåé òâåðäîãî âîäîðîäà íåóâåí÷àëàñü óñïåõîì (ñì. [1℄). 4154

ãäå H = (dr/r)/dt = ε/dt (dim[H] = dim[1/t]) � ñêîðîñòü îòíîñèòåëüíîé äå�îðìàöèè
ε = dr/r.Äëÿ òåïëîâîãî ðàñøèðåíèÿ

dr/r = 1/3 dV/V = 1/3 α dT , (4)è, ñëåäîâàòåëüíî,
H = (dr/r)/dt = 1/3 α dT/dt = HT , (5)

v(R) = R · 1/3 α dT/dt = RHT . (6)Òàêèì îáðàçîì, çàêîí ñêîðîñòåé v(R) = RHT òåïëîâîãî ðàñøèðåíèÿ Âñåëåí-íîé ïðè ñêîðîñòè íàãðåâà dT/dt ≈ Const â (6), ñïðàâåäëèâûé ïðè íàáëþäåíèè èçëþáîé òî÷êè ïðîñòðàíñòâà, ìîæåò ñëóæèòü àëüòåðíàòèâîé çàêîíó ñêîðîñòåé ðàçëåòàïðè "Áîëüøîì Âçðûâå" è íå òðåáóåò îáúÿñíåíèÿ ïðè÷èíû íà÷àëüíîãî ðàñïðåäå-ëåíèÿ ñêîðîñòåé, òàê êàê ýòî ðàñïðåäåëåíèå çàëîæåíî â �èçèêå ñàìîãî ïðîöåññà òåï-ëîâîãî ðàñøèðåíèÿ ìàòåðèàëüíîé ñðåäû. Ïðè ýòîì ïðîáëåìà âòîðîãî íà÷àëà òåðìî-äèíàìèêè ñíèìàåòñÿ âîçðàñòàíèåì ýíòðîïèè ïðè íàãðåâå èçíà÷àëüíî "õîëîäíîé"Âñåëåííîé, à ïðîáëåìà âåëè÷èíû êîñìîëîãè÷åñêîé ïîñòîÿííîé äëÿ èí�ëÿöèîííîéìîäåëè àâòîìàòè÷åñêè ïðîïàäàåò â ðàññìàòðèâàåìîé àëüòåðíàòèâíîé ìîäåëè.2 Ñëåäñòâèÿ ýâîëþöèîííîãî ðàçâèòèÿ Âñåëåííîéêàê ðåçóëüòàòà ïðåîáðàçîâàíèÿ õîëîäíîãî �èçè÷å-ñêîãî âàêóóìà â âåùåñòâî è èçëó÷åíèåÈç v(R) = dR/dt = RH ñëåäóåò: R(t) = R(to) · e
∫
t

H(t)dt èëè R(t) = R(to) · eH·(t−to)(ïðè H = Const è to � âðåìÿ íà÷àëà îòñ÷åòà), ò. å. ðàññòîÿíèå ìåæäó äâóìÿ òî÷-êàìè ïðîñòðàíñòâà âñåãäà êîíå÷íî, òàê êàê R(t) → 0 òîëüêî ïðè (t − to) → −∞, è,ñëåäîâàòåëüíî, ïðîñòðàíñòâåííàÿ ñèíãóëÿðíîñòü â ëþáîé ìîìåíò âðåìåíè t > −∞èñêëþ÷àåòñÿ.Äåéñòâèòåëüíî, åñëè ïðèíÿòü H = c/R∞ ≈ 1/tH , ãäå R∞ = cH−1 = c tH � óñëîâ-íûé "ðàäèóñ Âñåëåííîé" ("ãîðèçîíò" íàáëþäåíèÿ), íà êîòîðîì v(R∞) = c, è tH� óñëîâíîå "âðåìÿ ñóùåñòâîâàíèÿ" Âñåëåííîé, òî ïðè t−H = (t − to) = −1/H èìå-åì R∞(t−H) = R∞e−1, ò. å. òî÷êà, ëåæàùàÿ íà íàáëþäàåìîì "ðàäèóñå Âñåëåííîé" ,
t−H ëåò íàçàä áûëà íà ðàññòîÿíèè â e = 2, 718 ðàç ìåíüøåì íàáëþäàåìîãî R∞ èäâèãàëàñü îò R∞(t−H) äî R∞ â òå÷åíèå âðåìåíè tH = (t − to) = 1/H ñî ñêîðîñòüþ
v(t) = HR(t) = HR∞(t−H) · eH·(t−to) = c · eH·(t−to)−1 ≤ c , à òî÷êà, ëåæàâøàÿ â ìî-ìåíò èçëó÷åíèÿ ñâåòîâîãî ñèãíàëà íà "ðàäèóñå Âñåëåííîé" R∞, óøëà çà âðåìÿ tH çà"ãîðèçîíò" íàáëþäåíèÿ (ò. å. ñòàëà íå âèäèìîé) ñ ìóëüòèïëèêàòèâíîé îòíîñè-òåëüíî íàáëþäàòåëÿ ñêîðîñòüþ v(t) = HR∞ · eH·(t−to) = c · eH·(t−to) ≥ c íà ðàññòîÿíèå
R∞(tH) = 2, 718 R∞, ò. å. â e = 2, 718 ðàç áîëüøåå íàáëþäàåìîãî R∞ (�èñ. 3.).Ïðè ýòîì ñ î÷åâèäíîñòüþ ñëåäóåò, ÷òî âðåìÿ tH = 1/H = R∞/c íå èìååò íè-êàêîãî îòíîøåíèÿ ê âðåìåíè "ñóùåñòâîâàíèÿ" Âñåëåííîé, à ñîîòâåòñòâóåò âðåìåíèïðîõîæäåíèÿ ñâåòîâûì ñèãíàëîì ðàññòîÿíèÿ îò òî÷êè, íàõîäèâøåéñÿ íà "ãîðèçîíòåÂñåëåííîé" , äî òî÷êè íàáëþäåíèÿ O ñ ïîòåðåé çà ñ÷åò äîïëåð-ý��åêòà ÷àñòîòûñâåòîâîé âîëíû äî íóëÿ ïðè óäàëåíèè èçëó÷àòåëÿ ñî ñâåòîâîé ñêîðîñòüþ.Èç íàáëþäàåìîãî ðàñïðåäåëåíèÿ ñêîðîñòåé ðàñøèðåíèÿ v = R H , îäèíàêîâîãîïî âñåé ðàäèàëüíî îáóñëîâëåííîé âðåìåííîé øêàëå t = R/c ïðè H(R) ≈ Const, ñíåîáõîäèìîñòüþ ñëåäóåò, ÷òî â òå÷åíèå âðåìåíè òåïëîâîãî ðàñøèðåíèÿ, â ñèëó H =5155

(dr/r)/dt ∼ dT/dt (5), ñêîðîñòü íàãðåâà äîëæíà áûòü ïîñòîÿííîé, ò. å. vT = dT/dt ∼

H(R) = Const è T (t) = vT t. Ñëåäîâàòåëüíî, åñëè íàãðåâ ïðîñòðàíñòâà Âñåëåííîéäî íàáëþäàåìîé ðàâíîâåñíîé òåìïåðàòóðû T∞ ≈ 2, 7 oK ïðîèñõîäèë ðàâíîìåðíîâ òå÷åíèå íåêîòîðîãî âðåìåíè íàãðåâà tT T tH , òî ñêîðîñòü íàãðåâà áóäåò ðàâíà
vT = T∞ / tT .

�èñ. 3. �àñøèðåíèå Âñåëåííîé ïðè íàãðåâå.Â ñèëó âçàèìîñâÿçè òåìïåðàòóðû èçëó÷åíèÿ ñ åãî âíóòðåííåé ýíåðãèåé êàê
U = aT 4∆V = ρΣhν∆V óâåëè÷åíèå òåìïåðàòóðû íà âåëè÷èíó ∆T ïðèâåäåò ê ñî-îòâåòñòâóþùåìó óâåëè÷åíèþ ýíåðãèè U + ∆U = a (T + ∆T)4∆V .Ïîýòîìó ñêîðîñòü èçìåíåíèÿ ïëîòíîñòè ýíåðãèè èçëó÷åíèÿ (ïðè T∞ ≈ 2, 7oK,
a = 5, 67 · 10−5 ýðã/ñì2·ñåê ·ãðàä 4) áóäåò ðàâíà

vhν(t) =
dρΣhν

dt
= a

dT 4

dt
= 4 a v4

T t3 = 4 a
T 4

∞

t4
T

t3
≈ 20 · 10−34 t3/t4

T (ã/ñì3)/ñåê , (7)÷òî ñîîòâåòñòâóåò çàâèñèìîñòè ïëîòíîñòè íàáëþäàåìîãî ðàâíîâåñíîãî èçëó÷åíèÿ îòâðåìåíè :
ρΣhν(t) = a (T∞/tT)4 t4

≈ 5 · 10−34 t4/t4
T ã/ñì3 . (8)Ïîñëåäíèå öè�ðû ïðîïîðöèîíàëüíû öè�ðàì èçìåíåíèÿ ïëîòíîñòè íàáëþäàåìîãîâ îáúåìå Âñåëåííîé âåùåñòâà (�èñ. 4.), âîçíèêàþùåãî ïðè ðàñïàäå íåéòðîíîâ:

vΣH(t) =
dρΣH

dt
∼ 103vhν ≈ 20 · 10−31t3/t4

T (ã/ñì3)/ñåê , (9)
ρΣH(t) = 103ρΣhν(t) = 103a (T∞/tT)4 t4

≈ 5 · 10−31t4/t4
T ã/ñì3 , (10)÷òî, â ñâîþ î÷åðåäü, õàðàêòåðèçóåò äèíàìèêó ïðåâðàùåíèÿ äîêîðïóñêóëÿðíîé ìàòå-ðèè èñõîäíîé áåññòðóêòóðíîé 4-ñðåäû â ìàòåðèþ ïåðâè÷íûõ íóêëîíîâ, ýëåêòðîíîâ,6156

íåéòðèíî è èçëó÷åíèé è, òàêèì îáðàçîì, îòðàæàåò êàðòèíó "õîëîäíîãî" ðàçâèòèÿÂñåëåííîé ñ îáðàçîâàíèåì àòîìîâ ëåãêèõ ýëåìåíòîâ îò âîäîðîäà äî ãåëèÿ, ò. å. äîýëåìåíòîâ 5-íóêëîííîãî áàðüåðà.

�èñ. 4. Èçìåíåíèå íàáëþäàåìîé ïëîòíîñòè âåùåñòâà âî âðåìåíè â ìîäåëÿõ "ÁîëüøîãîÂçðûâà" è íàãðåâà õîëîäíîé Âñåëåííîé.Äàëüíåéøàÿ ñóäüáà ýòîé ñìåñè ãàçî-ïëàçìåííîé è áåññòðóêòóðíîé äîêîðïóñêó-ëÿðíîé ìàòåðèè, êàê äèññèïàòèâíîé ñàìîîðãàíèçóþùåéñÿ ñèñòåìû, �ðàãìåíòèðóþ-ùåéñÿ íà îáëàñòè çâåçäíûõ è ãàëàêòè÷åñêèõ ìàñøòàáîâ, îïðåäåëÿåòñÿ ëîêàëüíûìèãðàâèòàöèîííûìè, ýëåêòðîìàãíèòíûìè è ÿäåðíûìè âçàèìîäåéñòâèÿìè, ïðèâîäÿ-ùèìè ê âîçíèêíîâåíèþ àêòèâíûõ ÿäåð ãàëàêòèê, çâåçä è äð. îáúåêòîâ, â êîòîðûõïðåîäîëåâàåòñÿ 5-íóêëîííûé áàðüåð îáðàçîâàíèÿ íàáëþäàåìûõ â Ïðèðîäå ýëåìåíòîâ.Çàêëþ÷åíèå�èïîòåçà íàãðåâà áåñêîíå÷íîé Âñåëåííîé äî òåìïåðàòóðû "ðåëèêòîâîãî èçëó÷å-íèÿ" , ïðèâîäÿùàÿ ê îáúÿñíåíèþ õàááëîâñêîãî "êðàñíîãî ñìåùåíèÿ" , êàê ý��åêòàòåïëîâîãî ðàñøèðåíèÿ ïðîñòðàíñòâà, ñîâìåñòèìà ñ ìîäåëüþ èíâåðñíî-ñîïðÿæåííûõïðîñòðàíñòâ è ïðèâîäèò ê ñóùåñòâåííîìó óïðîùåíèþ ãåîìåòðî-�èçè÷åñêîé ïðèðîäûÂñåëåííîé áåç ïîòåðè �èçè÷íîñòè îáúÿñíåíèé íàáëþäàåìûõ ÿâëåíèé êîñìè÷åñêèõè êîñìîëîãè÷åñêèõ ìàñøòàáîâ.Òàê, åñëè èñõîäèòü èç ïðåäïîëîæåíèÿ, ÷òî õàááëîâñêèé ïàðàìåòð H = c/R∞ íåñâÿçàí ñ êîñìîëîãè÷åñêèìè ìîäåëÿìè ÎÒÎ è èì ïîäîáíûìè, à îáúÿñíÿåòñÿ òîëü-êî òåïëîâûì ðàñøèðåíèåì ïðîñòðàíñòâà, òî èñêëþ÷àþòñÿ íåîáõîäèìîñòü â ãèïîòåçå"Áîëüøîãî Âçðûâà" ñ åãî íåðàçðåøèìûìè ïðîáëåìàìè �èçèêè ñèíãóëÿðíîãî ñîñòî-ÿíèÿ, íà÷àëüíîãî ðàñïðåäåëåíèÿ ñêîðîñòåé, íàðóøåíèÿ âòîðîãî íà÷àëà òåðìîäèíà-ìèêè è òðàêòîâàíèÿ âðåìåíè tH = 1/H , êàê âðåìåíè "ñóùåñòâîâàíèÿ" Âñåëåííîé.Âñåëåííàÿ, ïîñòóëèðóåìàÿ êàê áåñêîíå÷íûé ìàòåðèàëüíûé Óíèâåðñóì U∞, â èñ-õîäíîì (t = −∞) ãèïîòåòè÷åñêîì ñîñòîÿíèè (T0 = 0, S0 = 0) îáëàäàåò ìåòðèêîéñòàòè÷åñêîé Âñåëåííîé Ýéíøòåéíà, õàðàêòåðèçóåìîé èíòåðâàëîì
ds2 = dt2

− dl2 = dt2
−

dr2

1 − r2/R2
− r2dΩ2 .Â ïåðèîä íàãðåâà tT = 0 → (15 ÷ 20) · 109 ñâ.ëåò ðàñøèðåíèå íàãðåâàåìîé Âñå-ëåííîé ñî ñêîðîñòüþ v(t) = Hr(t) = Hr · eH(t−t0) îáóñëàâëèâàåò íàëè÷èå ðàäèàëüíûõóñêîðåíèé òî÷åê ïðîñòðàíñòâåííîé ñðåäû

~a = d~v(t)/dt = H2r · eH(t−t0)er = (c/R∞)2r · eH(t−t0)er .7157

�àäèàëüíîå óñêîðåíèå áóäåò îòðàæàòüñÿ íà ìåòðèêå (íà ïîêàçàíèè ÷àñîâ íàáëþ-äàòåëÿ) êàê δT ∼ (1− 1
2
ar) δt èëè δT 2 ∼ (1−ar+ 1

4
a2r2) δt2, ÷òî ïðèâîäèò (ïðåíåáðåãàÿâ îêðåñòíîñòè òî÷êè íàáëþäåíèÿ ñëàãàåìûì âòîðîãî ïîðÿäêà ìàëîñòè) ê èíòåðâàëóâèäà (c = 1) :

ds2 = (1 −
r2

R2
· eH(t−t0)) dt2

−
dr2

1 − r2/R2
− r2dΩ2 .Ýòà ìåòðèêà ïðè (t−t0) = −∞ ñîîòâåòñòâóåò ìåòðèêå Âñåëåííîé Ýéíøòåéíà, ò. å.èñõîäíîìó ñîñòîÿíèþ Óíèâåðñóìà U∞, à ïðè (t− t0) S 0 ïðåäñòàâëÿåò ñîáîé ìåòðèêóðàñøèðÿþùåéñÿ Âñåëåííîé, êîòîðàÿ â ìîìåíò íàáëþäåíèÿ (t − t0) = 0 ñîîòâåòñòâóåòìåòðèêå Âñåëåííîé äå Ñèòòåðà.Ïðè ýòîì îòðèöàòåëüíîå ñîáñòâåííîå äàâëåíèå p0 < 0, ñîçäàâàåìîå òåïëîâûìðàñøèðåíèåì ñðåäû, îáóñëàâëèâàåò â ñèëó óñëîâèÿ (ρ + p0) = 0 íàëè÷èå íåíóëåâîéïîëîæèòåëüíîé ïëîòíîñòè ρ ìàòåðèè (âåùåñòâà è èçëó÷åíèÿ), ÷òî ñîñòàâëÿåò ïðèí-öèïèàëüíîå îòëè÷èå îò ñòàíäàðòíîé ïóñòîé Âñåëåííîé äå Ñèòòåðà.Íàêîíåö, çàêîí ñêîðîñòåé v(R) = RH , ñïðàâåäëèâûé ïðè íàáëþäåíèè èç ëþ-áîé òî÷êè ïðîñòðàíñòâà, îïðåäåëÿåò èçîòðîïíîå ãðàäèåíòíîå ïîëå ðàäèàëüíûõ (îò-íîñèòåëüíî òî÷êè íàáëþäåíèÿ) óñêîðåíèé a(R) = c∇R v(R) = c∇RRH = cHer =

(c2/R∞) er êîòîðîå ïðèâîäèò ê îãðàíè÷åíèþ ìàêñèìàëüíîãî ðàäèóñà äåéñòâèÿ ãðà-âèòàöèîííûõ ñèë êàê −m (ηM/r2
max − c2/R∞) er = 0, îòêóäà

rmax =
η

c2

√

M · M∞ =
√

ro · R∞ ,ãäå M = c2ro/η , M∞ = c2R∞/η , R∞ ∼ 1028 ñì.Òàê, äëÿ ñðåäíåé ìàññû ñêîïëåíèÿ ãàëàêòèê M ≈ 1011M⊙ (ro ≈ 1016 ñì), óñëîâ-íî ñîñðåäîòî÷åííîé â öåíòðå, ðàäèóñ äåéñòâèÿ ñèë òÿãîòåíèÿ ñîñòàâëÿåò rmax ∼

10−6R∞ ∼ 1022 ñì, ÷òî ñîîòâåòñòâóåò íàáëþäàåìîìó õàðàêòåðíîìó ðàçìåðó îá-ëàñòè, çàíèìàåìîé ñêîïëåíèåì è îáúÿñíÿåò êðóïíîìàñøòàáíóþ �ðàãìåíòàöèþ âå-ùåñòâà âî Âñåëåííîé.Òàêèì îáðàçîì, ðàññìîòðåííàÿ ãèïîòåçà ïîçâîëÿåò èçìåíèòü êîíöåïöèþ ñóùå-ñòâîâàíèÿ Âñåëåííîé è å¼ "çàïîëíÿþùèõ" îáúåêòîâ è ÿâëåíèé ñ äîìèíèðóþùåãî âíàñòîÿùåå âðåìÿ ïðåäñòàâëåíèè î âíåçàïíîñòè âîçíèêíîâåíèÿ èç íåêîãî ïðîñòðàí-ñòâåííî ñèíãóëÿðíîãî "çàðîäûøà" è êîíå÷íîñòè íàáëþäàåìîãî âðåìåíè ðàçâèòèÿíà ïðåäñòàâëåíèå î ïðîñòðàíñòâåííî áåñêîíå÷íîé ìàòåðèàëüíîé äîêîðïóñêóëÿð-íîé ñðåäû, äâèæåíèÿ è äå�îðìàöèè êîòîðîé â ëîêàëüíûõ, íåîäíîðîäíî ðàñïðå-äåë¼ííûõ âî âðåìåíè è ïðîñòðàíñòâå îáëàñòÿõ ÿâëÿþòñÿ èñòî÷íèêàìè âîçíèêíîâåíèÿ"ãîðÿ÷èõ" è "õîëîäíûõ" òî÷åê, ïîðîæäàþùèõ âåùåñòâî â âèäå ÷àñòèö è èçëó÷åíèé,âçàèìîäåéñòâèå êîòîðûõ îïðåäåëÿåò èõ äàëüíåéøåå ðàçâèòèå â ãàëàêòèêàõ, çâ¼çäàõ,ïëàíåòàõ, ãàçîâûõ è ïûëåâûõ ñêîïëåíèÿõ è ò. ä..Â ýòîì ïðåäñòàâëåíèè ñîõðàíÿþòñÿ âñå îáúåêòèâíûå òåîðåòè÷åñêèå íàðàáîòêè ïî�èçèêå ïðîöåññîâ îáðàçîâàíèÿ òåõ èëè èíûõ îáúåêòîâ è ÿâëåíèé ïðè îòíåñåíèè ýòèõïðîöåññîâ ê ëîêàëüíûì îáëàñòÿì áåñêîíå÷íîé âî âðåìåíè è ïðîñòðàíñòâå Âñåëåí-íîé, ñèíãóëÿðíîå ñîñòîÿíèå êîòîðîé â ðàññìàòðèâàåìîé ìîäåëè èñêëþ÷àåòñÿ.Ñïèñîê ëèòåðàòóðû[1℄ ß.Á.Çåëüäîâè÷, È.Ä.Íîâèêîâ. Ñòðîåíèå è ýâîëþöèÿ Âñåëåííîé. // Ìîñêâà, "Íàóêà 1975.[2℄ Â.Ä.Àíäðååâ. Ýëåêòðîìàãíèòíûå è ãðàâèòàöèîííûå ÿâëåíèÿ êàê ý��åêòû íàïðÿæåííî-äå�îðìèðîâàííîãî ñîñòîÿíèÿ è êèíåìàòèêè äâèæåíèÿ 4-ìåðíîé ñðåäû â ìîäåëè èíâåðñíî-ñîïðÿæåííûõ ïðîñòðàíñòâ. // Ìåæäóíàðîäíàÿ êîí�åðåíöèÿ "Petrov 2010 Anniversary Simposiumon General Relavity and Gravitation" , Òåçèñû äîêëàäîâ, Êàçàíü, 2010, ñòð. 27-29.8158

�àñïðåäåëåíèå ìîìåíòîââ ïëàíåòàðíîé ñèñòåìå Ñîëíöà ∗

1 Ïîñòàíîâêà çàäà÷èÏðîáëåìà ðàñïðåäåëåíèÿ ìîìåíòîâ èìïóëüñîâ âðàùåíèÿ ìåæäó ïëàíåòàìè èöåíòðàëüíûì òåëîì â Ñîëíå÷íîé ñèñòåìå îáùåèçâåñòíà: íà äîëþ Ñîëíöà, ìàññà êî-òîðîãî â ∼740 ðàç áîëüøå îáùåé ìàññû ïëàíåò ïðèõîäèòñÿ âñåãî îêîëî 2 % ìîìåíòà,à îñòàëüíûå 98 % íà ∼0,001 îáùåé ìàññû Ñîëíå÷íîé ñèñòåìû.Ýòà ïðîáëåìà èçâåñòíà íà ïðîòÿæåíèè ïî÷òè 200 ëåò è èçëîæåíà â êàæäîì ìà-ëîìàëüñêè èçâåñòíîì ó÷åáíèêå ïî íåáåñíîé ìåõàíèêå. Åñòåñòâåííî, ÷òî îá ýòîé ïðî-áëåìå çíàëè è ðàáîòàëè íàä åå ðåøåíèåì ìíîãèå âåëèêèå ó÷åíûå, â ïåðâóþ î÷å-ðåäü Ý.�îø, Äæ. Äàðâèí, À.Ëÿâ, À.Ïóàíêàðå, à áëèæå ïî âðåìåíè ìîæíî íàçâàòüèìåíà íàøèõ èçâåñòíûõ ñîîòå÷åñòâåííèêîâ Î.Øìèäòà, Â.Ôåñåíêîâà, Ë. �óðåâè÷à,À.Ëåáåäèíñêîãî, À.Êîëìîãîðîâà, Â.Àðíîëüäà è äð. (èìåíà àâòîðîâ ìåíåå çíà÷èìûõðàáîò ïî ýòîé òåìàòèêå, ïîèñòèíå, áåçãðàíè÷íû), çàíèìàâøèåñÿ ýòîé ïðîáëåìîé, íî,ê ñîæàëåíèþ, íå ðåøèâøèå åå.Ýêñïåðèìåíòàëüíûå ñîîòíîøåíèÿ ìåæäó êèíåìàòè÷åñêèìè è äèíàìè÷åñêèìè õà-ðàêòåðèñòèêàìè ïëàíåò Pl = (Ìðê; Âíð; Çìë(⊕); Ìðñ; [Àñò℄; Þïð; Ñòí; Óðí; Íïò;Ïëí) ñ ñîîòâåòñòâóþùèìè ìàññàìè mpl
∼= (0,054; 0,81; 1,0; 0,108; [0,045℄; 318,35;95,30; 14,54; 17,20; 0,093)m⊕, îðáèòàëüíûìè ñêîðîñòÿìè vorb ∼= (48,89; 35,0; 29,77;24,22; [18,5 ℄; 13,07; 9,65; 6,8; 5,43; 4,74)êì/
åê, ðàäèóñàìè îðáèò Rorb

∼= (0,39; 0,72;1,0; 1,52; [2,55 ℄; 5,20; 9,54; 19,2; 30,07; 39,52)R⊕, îðáèòàëüíûìè ìîìåíòàìè èì-ïóëüñîâ Ipl = mpl vorb rorb ∼= (0,03; 0,7; 1,0; 0,13; [0,01℄; 725,8; 293,5; 65,7; 93,1; 5,8) I⊕(çäåñü â [Àñò℄-ñêîáêàõ ïðèâåäåíû óñðåäíåííûå äëÿ êîëüöà àñòåðîèäîâ öè�ðû, ïîäïà-äàþùèå ïîä îáùèå äëÿ ïëàíåò ýìïèðè÷åñêèå çàâèñèìîñòè) è Ñîëíöà ñ ìàññîé Ì⊙ ≈330 000 m⊕ äàþò ñëåäóþùèå ýìïèðè÷åñêèå çàâèñèìîñòè :vorb ∼= Const√
Rorb

, (1)
Ipl vorb ∼= Const · mpl, (2)
Ipl
mpl

∼= Const ·
√

Rorb , (3)Ñóììà îðáèòàëüíûõ ìîìåíòîâ Ipl ïëàíåò ñîñòàâëÿåò
∑

Ipl ∼= 1185, 8 I⊕ , (4)
∗Â.Ä.Àíäðååâ. Ðàñïðåäåëåíèå ìîìåíòîâ â ïëàíåòàðíîé ñèñòåìå Ñîëíöà //Íîâåéøèå ïðîáëåìûòåîðèè ïîëÿ 2005 � 2006 (Ïîä ðåä. À.Â. Àìèíîâîé) � Èçä-âî Êàçàíñê. óí-òà, Êàçàíü, 2007,ñ.42-56.1159

ãäå I⊕ � îðáèòàëüíûé ìîìåíò èìïóëüñà Çåìëè. Ïðèâåäåííûå ê ñóììàðíîé ìàññå ïëà-íåò Σ mpl
∼= 448 m⊕ è ñóììàðíîìó ìîìåíòó Σ Ipl (4) ðàäèóñ R�m è ñêîðîñòü âðàùåíèÿ

v�m ñîñòàâëÿþò, ñîîòâåòñòâåííî, R�m
∼= 6, 88 à.å. è v�m

∼= 11, 3 êì/ñåê.Ìîìåíò èìïóëüñà îñåâîãî âðàùåíèÿ Ñîëíöà I⊙ = k M⊙ v⊙ R⊙ , ãäå Ì⊙ ≈ 330 000
m⊕, v⊙ = ω⊙ R⊙

∼= 2 êì/ñåê ∼= 0, 067 vorb.⊕, R⊙
∼= 0, 696·106 êì ∼= 0, 00465 a.e.) ïðè k =

1/5, ò. å. äëÿ ðàäèàëüíîãî ðàñïðåäåëåíèÿ ïëîòíîñòè ïî çàêîíó ̺M (r) = ̺o(1 − r/R⊙),ðàâåí
I⊙

∼= k · 103, 3 I⊕
∼= 21 I⊕ . (5)Â ðàáîòå ñòàâèòñÿ çàäà÷à ïîëó÷åíèÿ òåîðåòè÷åñêîãî îáîñíîâàíèÿ ïðåäñòàâëåííûõýêñïåðèìåíòàëüíûõ äàííûõ ïî ðàñïðåäåëåíèþ ìîìåíòîâ è àíàëèòè÷åñêîãî îïèñàíèÿêèíåìàòè÷åñêèõ ìåõàíèçìîâ òàêîãî ðàñïðåäåëåíèÿ.2 Ñîîòíîøåíèå ìîìåíòîâ èìïóëüñîâ 2-õ ñîñðåäîòî-÷åííûõ ìàññ, ñâÿçàííûõ ãðàâèòàöèîííîé ñèëîéÏîä ñîñðåäîòî÷åííîé (èëè êîìïàêòíîé, ò. å. íå òî÷å÷íîé) ïîäðàçóìåâàåòñÿìàññà ñ ïëîòíîñòüþ, ðàñïðåäåëåííîé â îãðàíè÷åííîì ñ�åðè÷åñêîì îáúåìå ðàäèóñà

ro ïî íåêîòîðîìó çàêîíó ̺(r).�ðàâèòàöèîííî ñâÿçàííûå ñîñðåäîòî÷åííûå ìàññû m è M ìîãóò îáëàäàòü îð-áèòàëüíûìè è, â îòëè÷èå îò òî÷å÷íûõ, îñåâûìè ìîìåíòàìè èìïóëüñîâ, êîòîðûå, âñèëó çàêîíà ñîõðàíåíèÿ ìîìåíòîâ êîëè÷åñòâà äâèæåíèÿ, áóäóò îïðåäåëÿòüñÿ â âèäåñîõðàíÿþùèõñÿ ñóìì
Im = Iorb.m + Iax.m = Const , (6)
IM = Iorb.M + Iax.M = Const , (7)

Io = Im + IM = Const . (8)�àññìîòðèì ãðàâèòàöèîííî ñâÿçàííóþ ñèñòåìó m � M , â êîòîðîé ðàññòîÿíèåìåæäó ìàññàìè m è M (äëÿ óïðîùåíèÿ àíàëèçà ðàññìàòðèâàåòñÿ êðóãîâîå äâèæåíèå)ðàâíî
Rm−M = Ro−m + Ro−M (9)ãäå Ro−M è Ro−m � ðàññòîÿíèÿ, ñîîòâåòñòâåííî, îò ìàññû M è m äî öåíòðà èíåðöèè(ö.è.) O, êîòîðûå ñâÿçàíû ìåæäó ñîáîé ñîîòíîøåíèåì

Ro−M

Ro−m

=
m

M
. (10)Âðàùåíèå ìàññ m è M íà ðàäèóñàõ Ro−m è Ro−M äîëæíî îñóùåñòâëÿòüñÿ ñ ñî-õðàíÿþùèìèñÿ ïîëíûìè ìîìåíòàìè èìïóëüñîâ ìàññ (6) è (7).×òîáû íàéòè îðáèòàëüíûå è îñåâûå ñëàãàåìûå ïîëíûõ ìîìåíòîâ Im è IM ïîñòó-ïèì ñëåäóþùèì îáðàçîì. Â ñèñòåìå îòñ÷åòà ñ íà÷àëîì êîîðäèíàò â òî÷êå ö.è. Oðàâíîâåñíîå ñîñòîÿíèå ìàññ m è M îïðåäåëÿåòñÿ ãðàâèòàöèîííûìè è öåíòðîáåæíû-ìè ñèëàìè F = − m

γ M

R2
m−M

er + m
v2
o−m

Ro−m
er = 0 . (11)F = − M

γ m

R2
m−M

er + M
v2
o−M

Ro−M
er = 0 . (12)2160

è, ñëåäîâàòåëüíî, îðáèòàëüíûìè ñêîðîñòÿìè ñîîòâåòñòâóþùèõ ìàññ:
vo−m =

√

γ M

Rm−M (1 + m/M)
, (13)

vo−M =
m

M

√

γ M

Rm−M (1 + m/M)
, (14)êîòîðûå áóäóò îòíîñèòüñÿ ìåæäó ñîáîé êàê

vo−m

vo−M
=

M

m
. (15)Ýòè ñêîðîñòè îïðåäåëÿþò îðáèòàëüíûå, îòíîñèòåëüíî ö.è. O, ìîìåíòû èìïóëüñîâìàññû m è M

Iorb.m = m vo−m Ro−m = m

√
γ M Rm−M

(1 + m/M)3/2 , (16)
Iorb.M = M vo−M Ro−M = m

m
√

γ M Rm−M

M (1 + m/M)3/2 , (17)êîòîðûå áóäóò îòíîñèòüñÿ ìåæäó ñîáîé, êàê è îðáèòàëüíûå ñêîðîñòè (15), ò. å.
Iorb.m
Iorb.M

=
M

m
. (18)Òàêèì îáðàçîì, îðáèòàëüíûå ñëàãàåìûå ìîìåíòîâ (6) è (7) îòíîñèòåëüíî ö.è. Oîïðåäåëåíû.Íåòðóäíî âèäåòü, ÷òî ýêñïåðèìåíòàëüíûå ñîîòíîøåíèÿ (1)-(3) ñëåäóþò èç (13)è (16), ò. ê. ïðè m << M áóäåì èìåòü vo−m =
√

γM/Rm−M = Const/
√

Rorb (1),
Ipl vorb ∼= γM⊙ mpl = Const · mpl (2), Im/m ∼=

√
γ M Rm−M = Const ·

√
Rorb (3). Âñåýòè çàâèñèìîñòè èçâåñòíû è ïðèâîäÿòñÿ â êà÷åñòâå èëëþñòðàöèè èõ ñîãëàñîâàííîñòèñ ýêñïåðèìåíòîì è â ïîäòâåðæäåíèå ïðàâîìåðíîñòè èõ èñïîëüçîâàíèÿ â äàëüíåéøèõâûêëàäêàõ.×òîáû íàéòè îñåâûå ñëàãàåìûå ìîìåíòîâ èìïóëüñîâ (6) è (7) ðàññìîòðèì äâè-æåíèå ìàññû m â ñèñòåìå îòñ÷åòà ñ íà÷àëîì êîîðäèíàò â öåíòðå ìàññû M , ò. å.âðàùåíèå ìàññû m âîêðóã ìàññû M íà ðàäèóñå Rm−M áåç îñåâîãî âðàùåíèÿ îòíî-ñèòåëüíî ðàäèóñà-âåêòîðà Rm−M , ò. å. ïðè ω′

ax.m = (ωax.m − ωorb.m) = 0 (çäåñü ωax.mè ωorb.m � îñåâûå ñêîðîñòè âðàùåíèÿ â íåâðàùàþùåéñÿ ñèñòåìå êîîðäèíàò. Â ýòîìñëó÷àå â ðàâíîâåñíîì ñîñòîÿíèè ñèñòåìû m � M ãðàâèòàöèîííàÿ è öåíòðîáåæíûåñèëû áóäóò ïðåäñòàâëåíû êàêF = − m
γ M

R2
m−M

er + m
v2
m

Rm−M
er = 0 , (19)îòêóäà ñëåäóåò

vm =

√

γ M

Rm−M
. (20)Ïðè ïåðåõîäå â ñèñòåìó îòñ÷åòà, ñâÿçàííóþ ñ ìàññîé m, ò. å. ïðè âðàùåíèèìàññû M âîêðóã ìàññû m íà òîì æå ðàäèóñå Rm−M òàêæå áåç îñåâîãî âðàùå-íèÿ îòíîñèòåëüíî ðàäèóñà-âåêòîðà Rm−M , ò. å. ïî àíàëîãèè ñ ïðåäûäóùèì ïðè

ω′
ax.M = (ωax.M − ωorb.M) = 0, â ðàâíîâåñíîì ñîñòîÿíèè áóäåì èìåòüF = − M

γ m

R2
m−M

er + M
v2
M

Rm−M
er = 0 , (21)3161

ò. å. äëÿ ìàññû M ïîëó÷èì
vM =

√

γ m

Rm−M
. (22)Ñëåäîâàòåëüíî:

vm
vM

=

√

M

m
. (23)Òàêèì îáðàçîì, â ðàâíîâåñíîì ñîñòîÿíèè ãðàâèòàöèîííî ñâÿçàííûå ñîñðåäîòî-÷åííûå ìàññû m è M äîëæíû îáëàäàòü ìàêñèìàëüíûìè, ò. å. ïîëíûìè ìîìåíòàìèèìïóëüñîâ

I ′
m = M vm Rm−M ≡ pm Ro−m = Const , (24)

I ′

M = M vM Rm−M ≡ pM Ro−M = Const , (25)ãäå M � ïðèâåäåííàÿ ìàññà ñèñòåìû, ðàâíàÿ
M =

m M

m + M
, (26)

pm = m vm è pm = M vM � ñîîòâåòñòâóþùèå èìïóëüñû ìàññ m è M , ñîçäàþùèåìîìåíò íà ðàäèóñàõ Ro−m è Ro−M .Áóäåì ñ÷èòàòü, ÷òî êàêèìè ëèáî äîïîëíèòåëüíûìè ìîìåíòàìè èìïóëüñîâ ìàññû
m è M â ðàññìàòðèâàåìîé ñèñòåìå íå îáëàäàþò. Òîãäà ñëàãàåìûå â ñîîòíîøåíèÿõ(6) è (7) äëÿ ñèñòåìû îòñ÷åòà, ñâÿçàííîé ñ ìàññîé M , ò. å. ïðè âðàùåíèè ìàññû mâîêðóã ìàññû M äîëæíû áûòü çàïèñàíû êàê

I ′

orb.m = M vm Rm−M , I ′

ax.m = 0 , (27)
I ′

orb.M = 0 , I ′

ax.M = M vM Rm−M = k M ω′

ax.M R2
ax.M , (28)ãäå Rax.M � ðàäèàëüíûé ðàçìåð ñîñðåäîòî÷åííîé ìàññû M , k � êîý��èöèåíò, çàâè-ñÿùèé îò ðàäèàëüíîãî ðàñïðåäåëåíèÿ ïëîòíîñòè ̺(r), ω′

ax.M � îñåâàÿ ñêîðîñòü âðà-ùåíèÿ ìàññû M â ñîáñòâåííîé íåâðàùàþùåéñÿ ñèñòåìå îòñ÷åòà.Ïðè ïåðåõîäå â ñèñòåìó îòñ÷åòà, ñâÿçàííóþ ñ ìàññîé m, ò. å. ïðè âðàùåíèè ìàññû
M âîêðóã ìàññû m íà òîì æå ðàäèóñå Rm−M , â ðàâíîâåñíîì ñîñòîÿíèè äëÿ òåõ æåñëàãàåìûõ â ñîîòíîøåíèÿõ (6) è (7) áóäåì èìåòü

I ′

orb.m = 0 , I ′

ax.m = M vm Rm−M = k m ω′

ax.m R2
ax.m , (29)

I ′
orb.M = M vM Rm−M , I ′

ax.M = 0 , (30)ãäå ω′
ax.m è Rax.m � îñåâàÿ ñêîðîñòü âðàùåíèÿ ñîñðåäîòî÷åííîé ìàññû m â ñîáñòâåí-íîé íåâðàùàþùåéñÿ ñèñòåìå îòñ÷åòà è åå ðàäèàëüíûé ðàçìåð, k � êîý��èöèåíò,çàâèñÿùèé îò ðàäèàëüíîãî ðàñïðåäåëåíèÿ ïëîòíîñòè ̺(r).Òàêèì îáðàçîì, ñîõðàíÿþùèåñÿ ìîìåíòû èìïóëüñîâ (6)-(8) ñèñòåìû m� M áóäóòèìåòü âèä

Im = M vm Rm−M =
m

1 + m/M

√

γMRm−M = Const , (31)
IM = M vM Rm−M =

m

1 + m/M

√

γmRm−M = Const , (32)
Io = Im + IM =

= M (vm + vM) Rm−M =
m M

m + M

(

√

γ M +
√

γ m
)

√

Rm−M = Const (33)4162

è îòíîøåíèå ïîëíûõ ìîìåíòîâ èìïóëüñîâ ìàññ m è M ìåæäó ñîáîé êàê
Im
IM

=

√Ì
m

. (34)Ñðàâíèâàÿ îðáèòàëüíûå ìîìåíòû èìïóëüñîâ Iorb.m (16) è Iorb.M (17) ñ ïîëíûìèìîìåíòàìè Im (31) è IM (32), èç ñîîòíîøåíèé (6)-(7), â ñèëó çàêîíà ñîõðàíåíèÿ,íàõîäèì èñêîìûå îñåâûå ìîìåíòû èìïóëüñîâ ìàññ m è M â ñèñòåìå îòñ÷åòà ñ íà÷àëîìêîîðäèíàò ö.è. O:
Iax.m = (Im − Iorb.m) =

(

√

1 + m/M − 1
)

Iorb.m > 0 , (35)
Iax.M = (IM − Iorb.M) =

(
√

m

M
(1 + m/M) − m

M

)

Iorb.m > 0 . (36)÷òî, âñëåäñòâèå Iax.m > 0 è Iax.M > 0, ñîîòâåòñòâóåò îñåâûì âðàùåíèÿì ìàññ m è
M â ïîëîæèòåëüíîì íàïðàâëåíèè. Ïðè ýòîì ïî îïðåäåëåíèþ ñîñðåäîòî÷åííûõ ìàññìîìåíòû (35) è (36) â ñèñòåìå ö.è. O äîëæíû áûòü ðàâíû

Iax.m = kmR2
ax.mωax.m , (37)

Iax.M = kMR2
ax.Mωax.M , (38)ãäå ωax.m è ωax.M � îñåâûå (óãëîâûå) ñêîðîñòè âðàùåíèÿ, Rax.m è Rax.M � ðàäè-àëüíûå ðàçìåðû ro ñîñðåäîòî÷åííûõ ìàññ m è M , k � êîý��èöèåíò, çàâèñÿùèé îòðàäèàëüíîãî ðàñïðåäåëåíèÿ ïëîòíîñòè ̺(r).Òàêèì îáðàçîì, ñèñòåìà ãðàâèòàöèîííî ñâÿçàííûõ ñîñðåäîòî÷åííûõ ìàññ m è M âðàâíîâåñíîì ñîñòîÿíèè îáëàäàåò ñîõðàíÿþùèìñÿ ñóììàðíûì ìîìåíòîì èìïóëüñà Io(28), îïðåäåëÿåìûì âåëè÷èíàìè âçàèìîäåéñòâóþùèõ ìàññ è ðàâíîâåñíûì ðàññòîÿíè-åì ìåæäó íèìè, à òàêæå ñîõðàíÿþùèìèñÿ äëÿ êàæäîé èç ìàññ ïîëíûìè ìîìåíòàìè

Im è IM , êîòîðûå îòíîñÿòñÿ ìåæäó ñîáîé ñîãëàñíî (34). Ïðè ýòîì ñóììàðíûé ìîìåíò
Io (33) äåëèòñÿ ìåæäó ïîëíûìè ìîìåíòàìè ìàññ m è M êàê

Im =
1

1 +
√

m/M
Io = Const , (39)

IM =

√

m/M

1 +
√

m/M
Io = Const , (40)Â ñâîþ î÷åðåäü, â ðàâíîâåñíîì ñîñòîÿíèè ïîëíûå ìîìåíòû èìïóëüñîâ äåëÿòñÿ âñèñòåìå ö.è. O, ñîîòâåòñòâåííî, íà îðáèòàëüíûå è îñåâûå äëÿ ìàññû m êàê

Iorb.m =
1

√

1 + m/M
Im , (41)

Iax.m =

(

1 − 1
√

1 + m/M

)

Im , (42)à äëÿ ìàññû M êàê
Iorb.M =

√

m/M
√

1 + m/M
IM , (43)

Iax.M =

(

1 −
√

m/M
√

1 + m/M

)

IM , (44)5163

3 �àñïðåäåëåíèå ìîìåíòîâ èìïóëüñîâ ìåæäóöåíòðàëüíûì è ïëàíåòàðíûìè òåëàìèÇàïèñûâàÿ (34) êàê
Iorb.m + Iax.m
Iorb.M + Iax.M

=

√

M

m
, (45)äëÿ ìîìåíòà èìïóëüñà îñåâîãî âðàùåíèÿ ìàññû M â ðàâíîâåñíîì ãðàâèòàöèîííîñâÿçàííîì ñ ìàññîé m ñîñòîÿíèè ñ ó÷åòîì (18) ïîëó÷èì

Iax.M = (Iorb.m + Iax.m)

√

m

M
− m

M
Iorb.m , (46)ò. å. îñåâîé ìîìåíò ìàññû M ìîæíî îïðåäåëèòü ïî ìîìåíòàì èìïóëüñà ìàññû m.Â ñèñòåìå îòñ÷åòà ñ íà÷àëîì êîîðäèíàò â öåíòðå òÿæåñòè ìàññû M îñåâîé ìîìåíòèìïóëüñà I ′

ax.M áóäåò ñîãëàñíî (28) ðàâåí ïîëíîìó ìîìåíòó IM , ò. å. âìåñòî (46) áóäåìèìåòü
I ′

ax.M = (Iorb.m + Iax.m)

√

m

M
. (47)Äëÿ ñèñòåìû èç n ïàð mn � M (ò. å. m1 � M , m2 � M , ... è ò. ä.) ïîëíûéìîìåíò èìïóëüñà îñåâîãî âðàùåíèÿ ìàññû M â ñîáñòâåííîé ñèñòåìå îòñ÷åòà áóäåòðàâåí ñóììå ìîìåíòîâ (47) äëÿ ìàññû M â ïàðå ñ êàæäîé èç ìàññ mn:

∑

(I ′
ax.M)n =

∑

(Iorb.m + Iax.m)n

√

mn

M
, (48)÷òî ìîæåò áûòü ïðîâåðåíî íà ðàñïðåäåëåíèè ìîìåíòîâ ìåæäó ïëàíåòàìè è Ñîëíöåì.

�èñ. 1. Çàâèñèìîñòè Iorb îò mpl è I⊙ îò M⊙ .Ó÷èòûâàÿ, ÷òî äëÿ âñåõ ïëàíåò Iorb.m >> Iax.m , òî ðàñ÷åòíàÿ �îðìóëà (48) ìîæåòáûòü ïðåäñòàâëåíà êàê
∑

(I ′
ax.M)n ∼=

∑

(Iorb.m)n

√

mn

M
. (49)6164

Ïðåäñòàâëÿÿ (49) â ìîìåíòàõ Çåìëè, èç ýêñïåðèìåíòàëüíûõ äàííûõ (áåç ó÷åòàìîìåíòîâ îñåâûõ âðàùåíèé) áóäåì èìåòü (ðèñ. 1):� äëÿ Þïèòåðà IJp = 725, 8I⊕, mJp /M⊙ = 318/330 000 = 0, 00096 ; (0, 00096)1/2 =
0, 031 , ñëåäîâàòåëüíî, âåëè÷èíà ìîìåíòà èìïóëüñà ìàññû M⊙ â ïàðå ñ Þïèòåðîìáóäåò ðàâíà (Iax.M)Jp = 0, 031 · 725, 8 I⊕ = 22, 49 I⊕;� äëÿ Ñàòóðíà ISt = 293, 5 I⊕, mSt /M⊙ = 95/330 000 = 0, 00029 , (0, 00029)1/2 =
0, 017 , (Iax.M)St = 0, 017 · 293, 5 I⊕ = 5, 00 I⊕;� äëÿ Óðàíà IUr = 65, 7 I⊕, mUr /M⊙ = 15/330 000 = 4, 545 · 10−5 , (4, 545 ·
10−5)1/2 = 0, 0067 , (Iax.M)Ur = 0, 0067 · 65, 7 I⊕ = 0, 44 I⊕;� äëÿ Íåïòóíà INp = 93, 1 I⊕, mNp /M⊙ = 17/330 000 = 5, 15 · 10−5 , (5, 15 ·
10−5)1/2 = 0, 0072 , (Iax.M)Np = 0, 0072 · 93, 1 I⊕ = 0, 67 I⊕.Ñóììà ýòèõ îñíîâíûõ ìîìåíòîâ (äîëÿ ìîìåíòîâ îñòàëüíûõ ïëàíåò ïðåíåáðåæèìîìàëà) ñîñòàâëÿåò ìîìåíò èìïóëüñà îñåâîãî âðàùåíèÿ Ñîëíöà è ðàâíà

I⊙ =
∑

(Iax.M)n ∼= 28, 6 I⊕ . (50)Ñîîòíîñÿ ïîëó÷åííûé ðåçóëüòàò ñ ñóììàðíûì ìîìåíòîì ïëàíåò (5), à èìåííî
28, 6 I⊕/1185, 8 I⊕ ≈ 0, 02 , ìû ìîæåì êîíñòàòèðîâàòü, ÷òî íàëèöî ïðàêòè÷åñêè ïîë-íîå ñîâïàäåíèå ñ ýêñïåðèìåíòàëüíî íàáëþäàåìûì îòíîøåíèåì ìîìåíòîâ èìïóëüñîâìåæäó Ñîëíöåì è ïëàíåòàìè.4 Êèíåìàòè÷åñêèå ìåõàíèçìû ðàñïðåäåëåíèÿ ìî-ìåíòîâ èìïóëüñîâ ìåæäó äâóìÿ ìàññàìèÏîëó÷åííûå çàâèñèìîñòè ðàñïðåäåëåíèÿ ìîìåíòîâ ãðàâèòàöèîííî ñâÿçàííûõâðàùàþùèõñÿ ìàññ â ñèñòåìå m � M ïîçâîëÿþò ïðîàíàëèçèðîâàòü âîçìîæíûå ìå-õàíèçìû ïåðåðàñïðåäåëåíèÿ ìîìåíòîâ èìïóëüñîâ ïðè îáðàçîâàíèè òàêîé ñèñòåìû èçîáùåé ìàññû M� = M + m.Ïóñòü ñîñðåäîòî÷åííàÿ ìàññà M ðàäèóñà ro âðàùàåòñÿ ñ óãëîâîé ñêîðîñòüþ
ω�(r) = Const , ò. å. êàê òâåðäîå òåëî, è, ñëåäîâàòåëüíî, èìååò ïåðâîíà÷àëüíûéìîìåíò èìïóëüñà

I� = k M� ω� r2
o = Const . (51)Âûäåëèì íà ïåðå�åðèè ýêâàòîðèàëüíîé ïëîñêîñòè êîëüöî øèðèíîé δr << ro èìàññîé m << M� , ìîìåíò êîòîðîãî áóäåò ðàâåí Im = m ω� r2

o. Îñòàëüíàÿ ÷àñòü èñõîä-íîé ìàññû, ò. å. M = M� − m, áóäåò èìåòü ìîìåíò èìïóëüñà IM = k M ω�R2
M (RM =

ro − δr).Ñëåäîâàòåëüíî, â èñõîäíîì ñîñòîÿíèè áóäåò èìåòü ìåñòî ñîîòíîøåíèå ìîìåíòîâ
Im
IM

=
m

kM
. (52)ò. å. ìîìåíò ìàññû m îò ïîëíîãî ìîìåíòà I� ñîñòàâèò âåëè÷èíó

Im ∼ m

M
I� . (53)Îäíàêî, ñîîòíîøåíèå ìîìåíòîâ (52) î÷åíü ñèëüíî çàâèñèò îò çàêîíà ðàäèàëüíîãîðàñïðåäåëåíèÿ îáùåé ìàññû M�. Íàïðèìåð, åñëè ìàññó m âûäåëåííîãî êîëüöà ïðå-âðàòèòü â òîíêèé ýêâàòîðèàëüíûé äèñê, öåíòð òÿæåñòè ðàäèàëüíîãî ñå÷åíèÿ êîòî-ðîãî áóäåò íàõîäèòüñÿ íà îêðóæíîñòè ðàäèóñà Rm−M = nRo(n > 1), òî ñîîòíîøåíèå7165

(52) ïðè âðàùåíèè ìàññû M� êàê öåëîãî, áóäåò èìåòü âèä
Im
IM

∼ m

M
n2 . (54)Ñëåäîâàòåëüíî, ïðè î÷åíü áîëüøîé ïðîòÿæåííîñòè äèñêà ñ ìàññîé m, íàïðèìåð,ïðè n > M/m, ñîîòíîøåíèå (54) áóäåò Im/IM > M/m. Äëÿ ïîëó÷åíèÿ óñòàíîâëåí-íîãî ñîîòíîøåíèÿ ìîìåíòîâ èìïóëüñîâ Im/IM = (M/m)1/2 (34) íåîáõîäèìî èìåòü

n2 ∼ (M/m)3/2, ò. å. Rm−M = (M/m)3/4 Ro. Íàïðèìåð, ïðèêèäêà äëÿ ñóììàðíîé ìàñ-ñû ïëàíåò Σmpl
∼= 0, 00135 M⊙ è Ro = R⊙ äàåò Rm−M

∼= 142 R⊙ ≈ 0, 7 à.å., ò. å.òâåðäûé äèñê ñî ñðåäíèì ðàäèóñîì îðáèò âíóòðåííèõ ïëàíåò, îáåñïå÷èò òðåáóåìîåñîîòíîøåíèå ìîìåíòîâ ïðè ãðàâèòàöèîííî óñòîé÷èâîé âçàèìîñâÿçè ìàññû Σmpl èìàññû M⊙. Ýòîò ðåçóëüòàò ðèñóåò âïîëíå �èçè÷íóþ ñõåìó íà÷àëüíûõ óñëîâèé, êî-òîðàÿ è ïðèíèìàåòñÿ äëÿ äàëüíåéøåãî àíàëèçà.Ïðåäñòàâèì òåïåðü, ÷òî æåñòêàÿ ñâÿçü öåíòðàëüíîé ìàññû M ñ äèñêîì ìàññû mè ïðèâåäåííûì ðàäèóñîì Rm−M ðàçðóøèëàñü (íàïðèìåð, âñëåäñòâèå ñæàòèè ìàññû
M äî ðàäèóñà RM0) è äèñê îêàçàëñÿ â ñâîáîäíîì ñîñòîÿíèè. Åñëè öåíòðîáåæíûåñèëû îêàçàëèñü ïðåâîñõîäÿùèìè ãðàâèòàöèîííûå, òî òâåðäûé äèñê äîëæåí èëè ðàç-ðóøèòüñÿ íà êàêèå-òî ÷àñòè, èëè ïðåáûâàòü â òîì æå âèäå, íî â íàïðÿæåííîì ñîñòîÿ-íèè. Êðîìå òîãî, äèñê ìîæåò ðàçîðâàòüñÿ íà íåñêîëüêî êîíöåíòðè÷åñêèõ êîëåö. Ïðèýòîì, åñëè ïðåäïîëàãàòü, ÷òî â ñëó÷àå ðàñïàäåíèÿ êîëüöåâîé ìàññû íà îòäåëüíûå�ðàãìåíòû ∆m è îáðàçîâàíèå èç ýòèõ �ðàãìåíòîâ êîìïàêòíîãî òåëà ñ ïîëîæèòåëü-íûì îñåâûì ìîìåíòîì âðàùåíèÿ I�m > 0, òî ñëåäóåò ïðèçíàòü íåîáõîäèìîñòü ïðå-áûâàíèÿ ìàññû m äî ðàçðóøåíèÿ â æåñòêî ñâÿçàííîì (òâåðäîì) ñîñòîÿíèè, òàê êàêåñëè êîëüöåâàÿ ìàññà m áóäåò �ðàãìåíòèðîâàòüñÿ è àêêóìóëèðîâàòüñÿ â êîìïàêò-íîå òåëî èç ïûëåâîé èëè ãàçîâîé �àçû, òî îñåâîé ìîìåíò âðàùåíèÿ ýòîãî òåëà áóäåòîòðèöàòåëüíûì. Òàêóþ ñâÿçàííóþ ìàññó ìîæíî ïðåäñòàâèòü â âèäå äèñêà ñ óïëîòíÿ-þùèìñÿ ê ïëîñêîñòè âðàùåíèÿ ìàòåðèàëîì â îñíîâíîì â âèäå ñïðåññîâàííîé ïûëèèç òÿæåëûõ ýëåìåíòîâ, óãëèñòûõ è ñèëèêàòíûõ õîíäðèòîâ, ñìåðçøèõñÿ æèäêîñòåé èãàçîâ, è íåçàìåðçàåìûõ â îêîëîñîëíå÷íûõ óñëîâèÿõ îáëàêàìè ãåëèÿ è âîäîðîäà.Â ðàññìàòðèâàåìîé ñõåìå âîçíèêàþò, ñîáñòâåííî, äâå ïðîáëåìû, à èìåííî: 1) ñ ïî-ìîùüþ êàêîãî ìåõàíèçìà êîëüöåâàÿ ìàññà m ìîæåò îêàçàòüñÿ íà ðàññòîÿíèè Rm−M =
n Ro , çàõâàòèâ ìîìåíò èìïóëüñà Im ∼ I�/[1 + (m/M)1/2] è 2) êàê ñîáðàòü ðàññîñðå-äîòî÷åííóþ ìàññó ðàñïàâøåãîñÿ äèñêà â ñîñðåäîòî÷åííóþ ìàññó m ïëàíåòû (èëèïëàíåò). Ýòè ïðîáëåìû �àêòè÷åñêè ñâîäèòñÿ ê íàõîæäåíèþ îïèñàíèÿ êàðòèíû ïðå-âðàùåíèÿ èñõîäíîé ìàññû M� = M + m èç ïåðâîíà÷àëüíî æåñòêî ñâÿçàííîé ñèììåò-ðè÷íîé ñèñòåìû â àñèììåòðè÷íóþ (ýêñöåíòðè÷íóþ) ñèñòåìó m�M , îáðàçîâàâøóþ-ñÿ ïóòåì âûäåëåíèÿ íåêîòîðîãî (îò M�) êîëè÷åñòâà m ðàññîñðåäîòî÷åííîé ìàññû(æåñòêèé äèñê) è àêêóìóëÿöèè ïîñëåäíåé â ñîñðåäîòî÷åííóþ, öåíòð òÿæåñòè êîòî-ðîé ðàñïîëîæåí íà íåêîòîðîì ìåæöåíòðîâîì ðàññòîÿíèè Rm−M îò öåíòðà òÿæåñòèîñòàëüíîé ìàññû M .Ïåðâàÿ çàäà÷à ðåøàåòñÿ ñëåäóþùèìè îáðàçîì.Ñîîòíîøåíèå Rm−M = n Ro ìîæåò áûòü äîñòèãíóòî íå çà ñ÷åò óäàëåíèÿ êîëüöåâîéìàññû íà ðàññòîÿíèå nRo , à çà ñ÷åò ñæàòèÿ öåíòðàëüíîãî òåëà è îòäåëåíèÿ åãî îòäèñêà, ò. å. çà ñ÷åò óìåíüøåíèÿ ðàäèóñà Ro = Rm−M/n , è òîãäà ãëàâíîé ïðîáëåìîéîñòàåòñÿ ïåðåðàñïðåäåëåíèå ìîìåíòà ìåæäó ìàññàìè m è M .Îòðûâ îò äèñêà m è ãðàâèòàöèîííîå ñæàòèå ìàññû M ñ ðàäèóñà RM0 äî
RM1 ïðèâîäèò ê óâåëè÷åíèþ óãëîâîé ñêîðîñòè âðàùåíèÿ ìàññû M êàê ωM1(t) =
ωM0 R2

M0/R2
M1(t) > ωm0. Äå�îðìèðóåìûé äèñê øèðèíîé ∆R = (R2 − R1) (çäåñü R1è R2 � âíóòðåííèé è íàðóæíûé ðàäèóñû äèñêà) âñëåäñòâèå ðàçíîñòè ãðàâèòàöèîí-8166

íûõ ñèë íà âíåøíåé è âíóòðåííåé ïîâåðõíîñòè ïîäâåðæåí äå�îðìàöèè ðàñòÿæåíèÿ,à âñëåäñòâèå âðàùåíèÿ � äå�îðìàöèè êðó÷åíèÿ îòíîñèòåëüíî îñè âðàùåíèÿ. Ïðèïîêàçàòåëå äîáðîòíîñòè Q < ∞ ìàòåðèàëà â ïîñëåäíåì áóäåò ïðîèñõîäèòü äèññè-ïàöèÿ ýíåðãèè êðó÷åíèÿ, ÷òî ïðè ðàçëè÷èè îñåâûõ ñêîðîñòåé âðàùåíèÿ ωm 6= ωMáóäåò õàðàêòåðèçîâàòüñÿ óãëîì δ îïåðåæåíèÿ (ïðè ωm < ωM) èëè çàïàçäûâàíèÿ (ïðè
ωm > ωM), îïðåäåëÿåìûì êàê tg2δ = 1/Q èëè ïðè ìàëîé åãî âåëè÷èíå êàê δ ≈ 1/ 2Q.

�èñ. 2.Ïåðåðàñïðåäåëåíèå óãëîâûõ ñêîðîñòåé (a) è ìîìåíòîâ èìïóëüñîâ (b) ìåæäó öåí-òðàëüíîé ìàññîé M è ìàññîé äèñêà m (â îòíîñèòåëüíûõ åäèíèöàõ): 1 � !M è IM , 2 � !mè Im, 3 � (!M − !m) è (IM − Im), 4 � Io = (IM + Im), 5 � Im=IM , t � âðåìÿ.Ýòîò ïðîöåññ ìîæíî ìîäåëèðîâàòü êàê ïðîñêàëüçîâàíèå ñ òðåíèåì êàæäîãî ðà-äèàëüíî îòòÿíóòîãî (ê öåíòðó âðàùåíèÿ) ∆r-ñëîÿ äèñêà ïî ïîâåðõíîñòè ñâÿçè ýòîãîñëîÿ ñ ñîñåäíèìè, ò. å. ñõåìàòè÷íî çäåñü ìû èìååì êàðòèíó äåéñòâèÿ "ñèëû òðå-íèÿ íàïðàâëåííîé íà ëèêâèäàöèþ ðàçíîñòè óãëîâûõ ñêîðîñòåé, ò. å. íà çàìåäëåíèåâðàùåíèÿ îäíîãî è óñêîðåíèå âðàùåíèÿ äðóãîãî òåëà. Ýòà "ñèëà òðåíèÿ" áóäåò �óíê-öèîíàëüíî çàâèñèòü îò íîðìàëüíîé (ò. å. ãðàâèòàöèîííîé) ñèëû è "êîý��èöèåíòàòðåíèÿ îïðåäåëÿåìûì äîáðîòíîñòüþ Q ìàòåðèàëà è ðàçíîñòüþ ñêîðîñòåé âðàùåíèÿ.Ñ ó÷åòîì èíåðöèîííûõ ñèë òàêîé ïðîöåññ â çàâèñèìîñòè îò ïàðàìåòðîâ òîðìîæåíèÿìîæåò ïðîèñõîäèòü â ðàçëè÷íûõ ðåæèìàõ àâòîêîëåáàíèÿ (ò. å. ïîâòîðåíèÿ ïðîöåñ-ñà çàìåäëåíèå � óñêîðåíèå) ñ äèññèïàöèåé ýíåðãèè è, â èäåàëå, äîëæåí çàâåðøèòüñÿâûðàâíèâàíèåì ñêîðîñòåé âðàùåíèÿ ìåæäó òåëàìè. �åàëüíî ýòî âûðàâíèâàíèå ñêî-ðîñòåé ìîæåò ïðîèñõîäèòü ñ ðàçäåëåíèåì ïåðâîíà÷àëüíîãî äèñêà íà îòäåëüíûå êîí-öåíòðè÷åñêèå êîëüöà èëè ñ ïîñòåïåííûì ðàçðóøåíèåì åãî âíóòðåííåé ïîâåðõíîñòè.9167

Èçëîæåííàÿ ñõåìà áûëà ðàññ÷èòàíà (ðèñ.2) â ïîñòàíîâî÷íîì ïëàíå, ò. å. äëÿ àïðî-áàöèè ìîäåëè, ïðè ñîîòíîøåíèÿõ M/m = 10/1 , Rm0/RM1 = 100/20 äëÿ ìàññ èðàäèóñîâ öåíòðàëüíîãî òåëà è äèñêà. Ñèëû òîðìîæåíèÿ âðàùåíèÿ íà âíóòðåííåéïîâåðõíîñòè äèñêà îïðåäåëÿëèñü äåéñòâóþùåé íîðìàëüíîé (ãðàâèòàöèîííîé) ñèëîéè "êîý��èöèåíòîì òðåíèÿ ïðîïîðöèîíàëüíîì âåëè÷èíå δ ≈ 1/ 2Q è òåêóùåé ðàçíî-ñòè óãëîâûõ ñêîðîñòåé äèñêà è öåíòðàëüíîãî òåëà. Ïàðàìåòðû òîðìîæåíèÿ âûáè-ðàëèñü êàê âàðèàíò, èñõîäÿ èç àâòîêîëåáàòåëüíîãî ðåæèìà îäíîðàçîâîãî ïðîöåññàòîðìîæåíèå-óñêîðåíèå îñåâîãî âðàùåíèÿ ìàññ M è m. �àñ÷åòû âûïîëíåíû ÷èñëåí-íûì ìåòîäîì ñ ïîìîùüþ ïðîãðàììíîãî îáåñïå÷åíèÿ ”MatLab 7.1”. Êàê âèäíî èçïðåäñòàâëåííûõ íà ðèñ.2 çàâèñèìîñòåé, ïîëó÷åííûå ðåçóëüòàòû ïîëíîñòüþ ïîäòâåð-æäàþò èçëîæåííûé âûøå ìåõàíèçì ïåðåðàñïðåäåëåíèÿ ìîìåíòà èìïóëüñà ìåæäóöåíòðàëüíûì òåëîì è ïëîòíûì äèñêîì.Âòîðàÿ çàäà÷à, ò. å. ïðåâðàùåíèå ðàññîñðåäîòî÷åííîé ìàññû äèñêà ñ öåíòðîì òÿ-æåñòè â îáùåé äëÿ m è M öåíòðàëüíîé òî÷êå r = 0 â ñîñðåäîòî÷åííóþ ìàññó m ñöåíòðîì òÿæåñòè, ðàñïîëîæåííîé íà ðàññòîÿíèè Rm−M , ñâîäèòñÿ ê îïðåäåëåíèþ ñèë,êîòîðûå íåîáõîäèìû äëÿ ïðåîäîëåíèÿ ãðàâèòàöèîííîãî ïðèòÿæåíèÿ öåíòðîâ ìàññ mäèñêà è M öåíòðàëüíîãî òåëà íà ïóòè 0 ≤ rm−M(t) → Rm−M .Â ýòîì ñëó÷àå ñàìûì ïðîáëåìàòè÷íûì ÿâëÿåòñÿ ïåðâîíà÷àëüíîå âîçìóùåíèå,ïðèâîäÿùåå ê ñìåùåíèþ öåíòðà ìàññû m äèñêà èç òî÷êè r = 0 íà íåêîòîðóþ âåëè-÷èíó δr & 0, ïîñëå ÷åãî ñèñòåìà ìàññ m è M òåðÿåò óñòîé÷èâîñòü, òàê êàê ïîÿâëåíèåðàçíîñòè ïðîåêöèé ãðàâèòàöèîííûõ ñèë ∆FmM = γ m M [1/R2 − 1/(R + δr)2] 6= 0,äåéñòâóþùèõ íà äèñê ïî ëèíèè ýêñöåíòðèñèòåòà, ïðèâîäèò ê óñêîðÿþùåìóñÿ óâå-ëè÷åíèþ ðàññòîÿíèÿ δr ≤ rm−M(t) → Rm−M ìåæäó öåíòðàìè ìàññ êîëüöåâîãî èöåíòðàëüíîãî òåëà.Íàèáîëåå âåðîÿòíîé ïðè÷èíîé ïåðâè÷íîãî ñäâèãà δr ìîæåò áûòü ñìåùåíèå öåí-òðîâ òÿæåñòè ìàññ m è M îòíîñèòåëüíî îáùåãî öåíòðà èíåðöèè ïðè ðîòàöèîííîíåóñòîé÷èâîì ãðàâèòàöèîííîì ñæàòèè òåëà M ñ åãî îòäåëåíèåì îò êîëüöåâîé ìàñ-ñû m. Äðóãèìè ïðè÷èíàìè ìîãóò áûòü ïîòåðè óñòîé÷èâîñòè �îðìû ñ îáðàçîâàíèåìàñèììåòðè÷íîãî ðàñïðåäåëåíèÿ ìàññû m èëè M â ðåçóëüòàòå âñåâîçìîæíûõ âíóòðåí-íèõ ãèäðî- è ãàçîäèíàìè÷åñêèõ (âèõðåâûõ, âçðûâíûõ) ïðîöåññîâ, à â áîëåå õîëîäíîìñîñòîÿíèè ýòî ìîãóò áûòü ñèëû êðèñòàëëèçàöèè è ïîñëåäóþùèõ òåêòîíè÷åñêèõ ïðî-öåññîâ äè��åðåíöèàöèè ìàññ è ò. ä. è ò. ï..Ïîÿâëåíèå ìåæöåíòðîâîãî ðàññòîÿíèÿ rm−M(t) = ro−M + ro−m , ro−m/ro−M =
(M/m), â ñâîþ î÷åðåäü, ïðèâîäèò ê âîçíèêíîâåíèþ îðáèòàëüíûõ ìîìåíòîâ öåíòðîâìàññ m è M îòíîñèòåëüíî èõ îáùåãî ö.è. O ïðè ñîõðàíåíèè èõ ïîëíûõ ìîìåíòîâ
Im è IM , ò. å. çà ñ÷åò ïåðåðàñïðåäåëåíèÿ ïîñëåäíèõ ìåæäó ñîîòâåòñòâóþùèìè Iaxè Iorb ñîãëàñíî (41)-(44). Ïðè ýòîì ïðîöåññ ñìåùåíèÿ äèñêà è öåíòðàëüíîãî òåëàîòíîñèòåëüíî öåíòðà èíåðöèè ìîæåò ïðîèñõîäèòü îäíîâðåìåííî ñ ïåðåðàñïðåäåëåíè-åì ìîìåíòîâ ñ ïîìîùüþ ðàññìîòðåííîãî âûøå ìåõàíèçìà ïðèëèâíîãî òîðìîæåíèÿîñåâîãî âðàùåíèÿ òåë. Îäíàêî, â îòëè÷èå îò ïðåäûäóùåãî ðåøåíèÿ, ñèëû ðàñòÿ-æåíèÿ áóäóò ñîçäàâàòü óæå íå ðàâíîìåðíî ðàñïðåäåëåííóþ äå�îðìàöèþ â îáúåìåîáîèõ âçàèìîäåéñòâóþùèõ òåë, à ïðèëèâíûå ãîðáû íà âíóòðåííåé ïîâåðõíîñòè äèñ-êà è âíåøíåé ïîâåðõíîñòè öåíòðàëüíîãî òåëà â íàïðàâëåíèè ëèíèè ýêñöåíòðèñèòåòàñèñòåìû. Òàêèì îáðàçîì, â ýòîì ñëó÷àå ìû �àêòè÷åñêè ïîëó÷àåì èíâåðòèðîâàí-íóþ êàðòèíó îáû÷íîãî äåéñòâèÿ ïðèëèâîîáðàçóþùåé ñèëû â çàäà÷å âçàèìîäåéñòâèÿäâóõ âðàùàþùèõñÿ îòíîñèòåëüíî äðóã äðóãà äå�îðìèðóåìûõ òåë, ïðèâîäÿùåãî êïåðåðàñïðåäåëåíèþ ìîìåíòà èìïóëüñà ìåæäó òåëàìè.Íà ðèñ.3 ïîêàçàíû ðåçóëüòàòû ðàñ÷åòà èçëîæåííîé âûøå êàðòèíû äëÿ ýëåìåíòàð-íîé êèíåìàòè÷åñêîé ñõåìû äèñêà â âèäå äâóõ äèàìåòðàëüíî ðàñïîëîæåííûõ ïåðåìåí-10168

íûõ (ïî ìåðå ñìåùåíèÿ ïî ëèíèè ýêñöåíòðèñèòåòà) ìàññ m1(rm−M) + m2(rm−M) = mïðè ïåðâîíà÷àëüíîì ñäâèãå öåíòðîâ ìàññ íà âåëè÷èíó r = 0, 0001Rm0 è âûáðàííûõ,êàê âàðèàíò, ïàðàìåòðàõ ïðèëèâíîãî òîðìîæåíèÿ, êîòîðûå ñîçäàþò àâòîêîëåáàòåëü-íóþ êàðòèíó ïåðåðàñïðåäåëåíèÿ ìîìåíòîâ âçàèìîäåéñòâóþùèõ òåë ïðè ïåðåìåùåíèèöåíòðà òÿæåñòè êîëüöà m èç òî÷êè δr â òî÷êó rm−M(t) = Rm−M .

�èñ. 3. Ïåðåðàñïðåäåëåíèå óãëîâûõ ñêîðîñòåé (a) ìåæäó ìàññàìè M è m (1 � !M , 2 �
!m, 3 � !M − !m) è èçìåíåíèå ñóììàðíîãî (Im), îñåâîãî (I ′

ax.m) è îðáèòàëüíîãî (I ′
orb.m)ìîìåíòîâ èìïóëüñîâ (b) äèñêà m ïðè ñìåùåíèè åãî ö. ò. â íàïðàâëåíèè rm−M .Íåèçáåæíîå, íà êîíå÷íîì ýòàïå, ïàäåíèå íà öåíòðàëüíîå òåëî M äèñêà m (âíóò-ðåííåé ñòîðîíîé) äîëæíà ïðèâåñòè ê ðàçðóøåíèþ ïîñëåäíåãî. Äàëüíåéøåå åãî ïðå-îáðàçîâàíèå â ñîñðåäîòî÷åííóþ ìàññó m (èëè íåñêîëüêèõ ìàññ mn, ðàñïðåäåëåííûõïî îðáèòàì R(m−M)n) ïðåäñòàâëÿåò óæå �èçè÷åñêóþ ñòîðîíó ïðîöåññà ðàçðóøåíèÿè àêêóìóëÿöèè, îäíàêî, êèíåìàòè÷åñêè ýòî ñîîòâåòñòâóåò îáðàçîâàíèþ ãðàâèòàöèîí-íî ñâÿçàííîé ñèñòåìû ñîñðåäîòî÷åííûõ ìàññ M � m. �åàëüíî, ÷àñòü ìàññû äèñêàäîëæíà óïàñòü íà öåíòðàëüíîå òåëî, à ÷àñòü ìîæåò îáðàçîâàòü îòäåëüíûå òåëà ñ ìàñ-ñàìè mn. Îäíàêî, äëÿ ðàññìàòðèâàåìîãî âîïðîñà ïåðåðàñïðåäåëåíèÿ ìîìåíòîâ ýòèàëüòåðíàòèâíûå ñöåíàðèè íå ïðèíöèïèàëüíû è, â èäåàëå, ìîæíî ñ÷èòàòü àêêóìóëÿ-öèþ âñåé ìàññû m â öåíòðå òÿæåñòè äèñêà , îêàçàâøåãîñÿ â ðåçóëüòàòå ñìåùåíèÿíà ðàññòîÿíèè Rm−M îò öåíòðà òÿæåñòè ìàññû M .Â äàííîì ïðèìåðå âåëè÷èíà ðàññòîÿíèÿ Rm−M

∼= 0, 5Rm0 , íà êîòîðîì äèñê "ñõëî-ïûâàåòñÿ" â ñîñðåäîòî÷åííóþ ìàññó m, âûáðàíà èç óñëîâèÿ ïîëó÷åíèÿ äèñêîì ìàê-ñèìàëüíîãî ìîìåíòà èìïóëüñà Im ∼= 0, 71 Io.11169

Äàëüíåéøåå ðåøåíèå, ñøèâàåìîå ñ ïðåäûäóùèì, ïðîâîäèòñÿ óæå äëÿ ñîñðåäî-òî÷åííîé ìàññû m, íàõîäÿùåéñÿ íà îðáèòå Rm−M . Â ýòîì ïîëîæåíèè ïîëíûé ìî-ìåíò èìïóëüñà ìàññû m îïðåäåëÿåòñÿ êàê Im = I ′
orb.m + I ′

ax.m
∼= 0, 71 Io (ðèñ.3).Ïðè ýòîì îòíîøåíèå I ′

ax.m/I ′
orb.m = 10, 65 ñóùåñòâåííî îòëè÷àåòñÿ îò Iorb.m/Iax.m =

[(1 + m/M)1/2 − 1] ∼= 0, 05 , êîòîðîå, ñîãëàñíî (41)-(42), äîëæíî ñîîòâåòñòâîâàòü ðàâ-íîâåñíîìó ïîëîæåíèþ ãðàâèòàöèîííî ñâÿçàííîé ñèñòåìû M�m.Òàê êàê I ′
ax.m/I ′

orb.m >> Iorb.m/Iax.m , ÷òî îáóñëîâëåíî áîëåå âûñîêèì çíà÷åíèåìîñåâîãî è íåäîñòàòî÷íîé âåëè÷èíîé îðáèòàëüíîãî ìîìåíòîâ èìïóëüñà, ÷åì ýòî òðå-áóåòñÿ äëÿ ãðàâèòàöèîííî ðàâíîâåñíîãî ïîëîæåíèÿ ñèñòåìû, òî â ýòîì ñëó÷àå äëÿäîñòèæåíèÿ ðàâíîâåñíîãî ñîñòîÿíèÿ ñèñòåìà äîëæíà ïðåâðàòèòü îñíîâíóþ ÷àñòü èç-áûòî÷íîãî îñåâîãî ìîìåíòà â îðáèòàëüíûé, ÷òî ïðè óñëîâèè ñîõðàíåíèÿ ïîëíîãîìîìåíòà èìïóëüñà Im âîçìîæíî çà ñ÷åò óâåëè÷åíèÿ îðáèòàëüíîãî ðàññòîÿíèÿ. Ìåõà-íèçìîì ïåðåðàñïðåäåëåíèÿ ìîìåíòîâ â ýòîì ñëó÷àå áóäåò äåéñòâèå äâóõ �àêòîðîâ:1) äåéñòâèå ïðèëèâíûõ ñèë ìåæäó ìàññàìè m è M , êîòîðûå òîðìîçÿò îñåâîåâðàùåíèå âçàèìîäåéñòâóþùèõ ìàññ, òåì ñàìûì ïåðåðàñïðåäåëÿÿ îñåâûå ìîìåíòûèïóëüñîâ â îðáèòàëüíûå ïðè ñîõðàíåíèè ïîëíûõ ìîìåíòîâ Im = Const è IM = Const,ò. å. ïðåäñòàâëÿåò ñîáîé çàäà÷ó Äæ. Äàðâèíà;2) íàëè÷èå ó ãðàâèòàöèîííî ñâÿçàííîé ñèñòåìû ãðàäèåíòà îðáèòàëüíîé ñêî-ðîñòåé ∇vorb.m â ðàäèàëüíîì íàïðàâëåíèè, êîòîðûé ñîçäàåò â òåëå ìàññû m ñäèàìåòðîì 2Rm îòðèöàòåëüíûé (òîðìîçÿùèé) ìîìåíò èìïóëüñà, ðàâíûé ∆Im =
−(1/2) k m (γM)1/2[1/(Rm−M −Rm)1/2 −1/(Rm−M +Rm)1/2] Rm, ÷òî òàêæå ïðèâîäèò êòîðìîæåíèþ îñåâîãî âðàùåíèÿ ìàññû m è ïðåîáðàçîâàíèþ ïîòåðè îñåâîãî ìîìåíòàâ ïðèðàùåíèå îðáèòàëüíîãî.Ïåðåõîä ìàññû m íà áîëåå âûñîêóþ îðáèòó (Rm−M + ∆R) îñóùåñòâëÿåòñÿ çàñ÷åò ïðåâðàùåíèÿ èçáûòî÷íîé êèíåòè÷åñêîé ýíåðãèè îðáèòàëüíîãî âðàùåíèÿ ∆Em =
(1/2)γ m M [1/Rm−M − 1/(Rm−M + ∆R)] â ðàáîòó ïåðåìåùåíèÿ.�àñ÷åò äâèæåíèÿ è ïåðåðàñïðåäåëåíèÿ ìîìåíòîâ ïðîâîäèëñÿ äëÿ ïðèëèâíûõ ñèëñ îáðàòíîé êóáè÷åñêîé çàâèñèìîñòüþ ïîòåíöèàëà îò ðàññòîÿíèÿ, à òàêæå ñ ó÷åòîìòîðìîçÿùåãî "ãðàäèåíòíîãî"ìîìåíòà èìïóëüñà ∆Im. Âûáîð âèäà ïîòåíöèàëà òîðìî-çÿùåé ñèëû îêàçûâàåò âëèÿíèå òîëüêî íà ñêîðîñòü îòîäâèãàíèÿ ìàññû m îò "ñòàð-òîâîãî" ðàññòîÿíèÿ Rm−M äî ðàâíîâåñíîãî R′

m−M , ãäå äîñòèãàåòñÿ ñîîòíîøåíèå ìî-ìåíòîâ Iax.m/Iorb.m = [(1 + m/M)1/2 − 1].Èñïîëüçóÿ (41)-(42), íàõîäèì, ÷òî ðàâíîâåñíîå ìåæöåíòðîâîå ðàññòîÿíèå ïîñëåïåðåðàñïðåäåëåíèÿ îñåâîãî è îðáèòàëüíîãî ìîìåíòîâ èìïóëüñîâ äîëæíî áûòü ðàâ-íûì
R′

m−M =
Rm−M

[(1 + m/M)1/2 − 1]2
, (55)ò. å. â äàííîì êîíêðåòíîì ïðèìåðå ýòî ñîîòâåòñòâóåò R′
m−M ≈ 210Rm0 (â äâåñòè ðàçáîëüøå ðàçìåðà èñõîäíîãî ïëàíåòàðíîãî äèñêà !).Òîðìîçÿùèé "ãðàäèåíòíûé"ìîìåíò èìïóëüñà ∆Im âíîñèò îñíîâíîé âêëàä íà ìà-ëûõ ìåæöåíòðîâûõ ðàññòîÿíèÿõ (ò. å. ïðè áîëüøîì ãðàäèåíòå ∇vorb.m) è äëÿ ìàëûõïëîòíîñòåé (áîëüøîãî äèàìåòðà) ìàññû m, ÷òî ïðè îïðåäåëåííûõ íà÷àëüíûõ óñëî-âèÿõ ìîæåò èçìåíèòü îñåâîå âðàùåíèå íà îáðàòíîå èëè â ñëó÷àå äâóõêîìïîíåíòíîãîòåëà (òâåðäîå ÿäðî è î÷åíü ïðîòÿæåííàÿ àòìîñ�åðà) ìîæåò ñîçäàòü âðàùåíèå ÿäðàè àòìîñ�åðû ñ ðàçíûìè è äàæå ïðîòèâîïîëîæíûìè îñåâûìè ñêîðîñòÿìè, êîòîðûåâ àâòîêîëåáàòåëüíîì ðåæèìå òîðìîæåíèå-óñêîðåíèå ìîãóò äîñòèãàòü áîëüøèõ ðåçî-íàíñíûõ âåëè÷èí.

12170

5 Çàêëþ÷åíèåÏîëó÷åííûå ðåçóëüòàòû ïîêàçûâàþò, ÷òî ýêñïåðèìåíòàëüíûå ñîîòíîøåíèÿ ìåæ-äó ïàðàìåòðàìè äâèæåíèÿ ïëàíåò è Ñîëíöà, â òîì ÷èñëå è ðàñïðåäåëåíèå ìîìåíòîâèìïóëüñîâ, ïðàâèëüíî îïèñûâàþòñÿ òåîðåòè÷åñêè â ðàìêàõ íüþòîíîâñêîé ìåõàíèêè,òåì ñàìûì ñíèìàÿ "ïðîáëåìó ðàñïðåäåëåíèÿ ìîìåíòîâ".Â îñíîâå ðåøåíèÿ ïðîáëåìû ëåæèò ïîëó÷åíèå ñîîòíîøåíèÿ ìîìåíòîâ Im/IM =
(M/m)1/2 äëÿ êàæäîé èç n ïëàíåò ñ ïîñëåäóþùèì ñóììèðîâàíèåì ìîìåíòîâ îò-äåëüíûõ ïàð mn�M⊙, âðàùàþùèõñÿ âîêðóã ñîáñòâåííûõ äëÿ êàæäîé ïàðû ö.è. On.Âîçìîæíîé ïðè÷èíîé íåçíà÷èòåëüíîãî ðàñõîæäåíèÿ âåëè÷èíû ìîìåíòà èìïóëü-ñà I⊙

∼= 28, 6 I⊕ (50) ñ ìîìåíòîì I⊙ = k 103, 3I⊕
∼= 21I⊕ (5) ìîæåò áûòü îòìå÷åííîåâûøå íåðàâíîâåñíîå ñîñòîÿíèå ïëàíåòàðíîé ñèñòåìû, ïîä êîòîðûì ñëåäóåò ïîíèìàòüíàõîæäåíèå ñèñòåìû Ñîëíöå � ïëàíåòû â ñîñòîÿíèè äèíàìè÷åñêîãî ðàçâèòèÿ, ïðè êî-òîðîì êèíåìàòè÷åñêèå ïàðàìåòðû äâèæåíèÿ îòëè÷àþòñÿ îò ðàâíîâåñíûõ. Íåðàâíî-âåñíîñòü ðàñïðåäåëåíèÿ ìîìåíòîâ, ò. å. IM = kI (m/M)1/2Im âìåñòî IM = (m/M)1/2Im,çàâèñÿùàÿ â ðàññìîòðåííîì ðåøåíèè îò âûáîðà ðàññòîÿíèÿ rm−M (t) = Rm−M , ïîçâî-ëÿåò îáúÿñíèòü äàííîå ðàñõîæäåíèå ïðè kI

∼= 0, 7.Ïðàâäà, ýòî æå ðàñõîæäåíèå ìîæåò áûòü îáóñëîâëåíî ðåàëüíûì ðàñïðåäåëåíè-åì ïëîòíîñòè ̺M(r) öåíòðàëüíîãî òåëà, ò. å. çà ñ÷åò âåëè÷èíû êîý��èöèåíòà k,è, âîçìîæíî, èçìåíÿþùåéñÿ ïî ãëóáèíå è àçèìóòàëüíîìó óãëó ñêîðîñòüþ âðàùå-íèÿ ω⊙ = f(r, θ) 6= Const. Íàïðèìåð, óæå ïðè ðàñïðåäåëåíèè ïëîòíîñòè ïî çàêîíó
̺M(r) = ̺o(1 − r2/R2

⊙), ãäå k = 4/15, âìåñòî ïðèíÿòîãî â ðàñ÷åòå (5) ðàñïðåäåëåíèÿ
̺M(r) = ̺o(1 − r/R⊙) (k = 1/5), è ïðè ω⊙ = Const èìååì I⊙

∼= 28 I⊕, ò. å. ïîëíîåñîãëàñèå ñ (50).Íàêîíåö, òðåòüåé ïðè÷èíîé ìîæåò áûòü ïîòåðÿ ÷àñòè ìîìåíòà çà ñ÷åò ðàññåÿíèÿäîëè ìàññû M â ïðîñòðàíñòâî. Ýòà äîëÿ äîëæíà ñîñòàâëÿòü ∼ 6% îò íà÷àëüíîéìàññû M .�àññìîòðåííûå ìåõàíèçìû ðàñïðåäåëåíèÿ ìîìåíòîâ èìïóëüñîâ ñâèäåòåëüñòâóþòî äèíàìè÷åñêîì õàðàêòåðå óñòàíîâëåíèÿ ñóùåñòâóþùèõ îðáèòàëüíûõ ðàññòîÿíèé è,áîëåå òîãî, î íåçàâåðøåííîñòè ýòîãî ïðîöåññà â íàñòîÿùåå âðåìÿ. Îá ýòîì ñâèäå-òåëüñòâóåò íàëè÷èå îñåâîãî âðàùåíèÿ ïëàíåò îòíîñèòåëüíî ðàäèóñà-âåêòîðà Rm−M ,ò. å. ω′
ax.m = (ωax.m − ωorb.m) 6= 0 (ñì. (19)-(28)), à òîò �àêò, ÷òî ω′

ax.m > 0, ãîâîðèòî òîì, ÷òî ðàâíîâåñíûå îðáèòû ïîêà íå äîñòèãíóòû, ò. å. ïëàíåòû ïðîäîëæàþò ñâîåäâèæåíèå îò Ñîëíöà. Â òî æå âðåìÿ, íàïðèìåð, äëÿ Ëóíû â ñèñòåìå Çåìëÿ-Ëóíàèìååì ω′
ax.m = (ωax.m − ωorb.m) = 0, ò. å. ðàâíîâåñíîå ñîñòîÿíèå äîñòèãíóòî. Ýòîò�àêò ïîçâîëÿåò ñ ïîìîùüþ ñîîòíîøåíèÿ (55) óñòàíîâèòü "ñòàðòîâîå" ðàññòîÿíèå

R0(m−M), êîòîðîå îêàçûâàåòñÿ ðàâíûì R0(m−M) ≈ 0, 006 Rm−M ≈ 0, 4R⊕. Ïîñëåäíååìîæåò ñâèäåòåëüñòâîâàòü î òîì, ÷òî ïðîòîëóííûé äèñê ïðè ñìåùåíèè öåíòðà òÿæå-ñòè íà ðàññòîÿíèè R0(m−M) îò öåíòðà Çåìëè ðàññûïàëñÿ è çàòåì ñàêêóìóëèðîâàëñÿâ ñîñðåäîòî÷åííóþ ìàññó Ëóíû, êîòîðàÿ ïîñëå ýòîãî îòîäâèíóëàñü íà ñîâðåìåííóþðàâíîâåñíóþ îðáèòó Rm−M ≈ 60R⊕.Èññëåäîâàíèå ýâîëþöèè ïëàíåòíîé ñèñòåìû íå âõîäèëî â çàäà÷ó íàñòîÿùåé ðàáî-òû, òàê êàê ýòî òðåáóåò ïðîâåäåíèÿ ñïåöèàëüíûõ ðàñ÷åòîâ. Íî, êàê ïðèìåð, â ýòîìîòíîøåíèè ïðèîáðåòàåò èíòåðåñíûé �èçè÷åñêèé ñìûñë èçâåñòíûé ýìïèðè÷åñêèé çà-êîí ïëàíåòàðíûõ ðàññòîÿíèé Áîäå-Òèöèóñà Rn = a+b ·2n (ãäå a = 0, 4 à.å., b = 0, 075à.å., n � íîìåð ïëàíåòû îò Ñîëíöà), êîòîðûé â ñâåòå èçëîæåííîãî âûøå ìîæíî èí-òåðïðåòèðîâàòü êàê �èêñèðîâàííûé ðåçóëüòàò äâèæåíèÿ ïëàíåò ïî íåêîòîðîìó ñêî-
13171

ðîñòíîìó çàêîíó v(t) â òå÷åíèå âðåìåíè èõ ñóùåñòâîâàíèÿ tn, ò. å. êàê
Rn(tn) =

∫

v(t) dt = a + b · 21/(1−tn/To) = ro + rn ,ãäå T0 � íåêîòîðîå õàðàêòåðíîå âðåìÿ (âîçìîæíî âðåìÿ ñóùåñòâîâàíèÿ Ñîëí-öà), tn � âðåìÿ äâèæåíèÿ (ñóùåñòâîâàíèÿ) ïëàíåòû, êîòîðîå ñîãëàñíî çàêîíóÁîäå�Òèöèóñà íà íàñòîÿùèé ìîìåíò äîëæíî äëÿ n−é ïëàíåòû ñîñòàâëÿòü tn =
(1; 1/2; 2/3; 3/4; 4/5; 5/6; 6/7; 7/8; 8/9) ·T0 (íàïðèìåð, åñëè ïðèíÿòü T0 ≈ 7 ·109 ëåò,òî äëÿ Çåìëè áóäåì èìåòü âðåìÿ ñóùåñòâîâàíèÿ 2/3 T0 ≈ 4, 7 · 109 ëåò) � ïðèâåäåí-íûå çíà÷åíèÿ tn íåîáõîäèìû äëÿ ïîëó÷åíèÿ âåëè÷èíû n, �îðìàëüíî ñîâïàäàþùåéñ íîìåðîì ïëàíåòû, õîòÿ äëÿ ïðàâèëüíîãî ðåçóëüòàòà ïî îðáèòàëüíûì ðàññòîÿíèÿì
Rn ýòè çíà÷åíèÿ äëÿ íåêîòîðûõ ïëàíåò äîëæíû áûòü äðóãèìè; (T0 − tn) � ìîìåíòâðåìåíè (îò òî÷êè íà÷àëà îòñ÷åòà t = 0) íà÷àëà äâèæåíèÿ ïëàíåòû îò Ñîëíöà; rn �ïóòü, ïðîéäåííûé ïëàíåòîé îò òî÷êè ñòàðòà ro = a.Èç ïðèâåäåííîé �îðìóëû ìîæíî âû÷èñëèòü ñêîðîñòè v(t) = dR/dt äâèæåíèÿïëàíåò îò Ñîëíöà. Íàïðèìåð, äëÿ Çåìëè (ïðè tn ≈ 4, 7·109 ëåò) ñêîðîñòü åå äâèæåíèÿâ íàøå âðåìÿ ñîîòâåòñòâóåò óâåëè÷åíèþ ðàññòîÿíèÿ äî Ñîëíöà íà ∼ 40 êì çà 1 òûñ.ëåò, ò. å. èçìåíåíèþ ïðîäîëæèòåëüíîñòè ãîäà çà òûñÿ÷åëåòèå íà ∼10 ñåê .Â çàêëþ÷åíèå ìîæíî îòìåòèòü, ÷òî ðàññìîòðåííàÿ â ïðåäñòàâëåííîé ðàáîòå êè-íåìàòè÷åñêàÿ ñõåìà îáðàçîâàíèÿ ïëàíåòàðíîé ñèñòåìû ïîçâîëÿåò ðåøèòü ïðîáëåìóðàñïðåäåëåíèÿ ïëàíåò ïî ìàññàì è îðáèòàì, à òàêæå èõ ðàçäåëåíèå íà âíóòðåííþþè âíåøíþþ ãðóïïû. Ïóòè ðåàëèçàöèÿ òàêîé ïðîãðàììû ïðîñìàòðèâàþòñÿ óæå ïîïîëó÷åííûì ðåçóëüòàòàì.ÊÎÌÌÅÍÒÀÐÈÉ Ê ÑÒÀÒÜÅÊàê èçâåñòíî, "ïðîáëåìà ìîìåíòîâ" ðàçðóøèëà áëåñòÿùóþ ãèïîòåçó Ëàïëàñà îá-ðàçîâàíèÿ Ñîëíå÷íîé ñèñòåìû. Îäíàêî âñå ïîñëåäóþùèå ìîäåëè ïëàíåòîîáðàçîâàíèÿòàê è íå ðåøèëè íè "ïðîáëåìû ìîìåíòîâ" , íè, ñîáñòâåííî, ìåõàíèçìà îáðàçîâàíèÿïëàíåò.Ïðèíÿòàÿ ïî íåïèñàííîìó ñîãëàñèþ ìîäåëü îáðàçîâàíèÿ ïëàíåò ïóòåì àêêðåöèèìàòåðèàëà ãàçîïûëåâîãî îáëàêà íà çàðîäûøåâûõ ìàññàõ íå ìîæåò îáúÿñíèòü íè îä-íîé èç ãëàâíûõ îñîáåííîñòåé ïëàíåòíîé ñèñòåìû :� ïðàêòè÷åñêè êðóãîâûõ îðáèò ïëàíåò è ñïóòíèêîâ,� íàêëîíîâ ïëîñêîñòåé îðáèò è îñåé âðàùåíèÿ ïëàíåò è ñïóòíèêîâ,� ðàçëè÷èÿ ïëàíåò "âíóòðåííåé" è "âíåøíåé" ãðóïïû,� çàêîíà ðàññòîÿíèé Áîäå�Òèöèóñà,� ðàñïðåäåëåíèÿ ìîìåíòîâ ìåæäó ïëàíåòàìè è öåíòðàëüíûì òåëîì.Äåéñòâèòåëüíî, ëþáàÿ ìîäåëü, ïîñòðîåííàÿ íà ìåõàíèçìàõ ñëó÷àéíûõ ÿâëåíèé(ìíîãîêðàòíûõ ñîóäàðåíèÿõ, ïåðåñå÷åíèÿõ îðáèò, îðáèòàëüíûõ çàõâàòîâ è ò. ï.), íåâ ñîñòîÿíèè ñîçäàòü ïðàêòè÷åñêè èäåàëüíûå îðáèòû ïëàíåò è ñïóòíèêîâ ñ ìàòåìàòè-÷åñêè âûâåðåííûìè ðàñïðåäåëåíèÿìè ìàññ, ðàññòîÿíèé è ìîìåíòîâ. Ïðèìåðîì òàêîéíåâîçìîæíîñòè ñëóæèò ÷àñòî óïîìèíàåìàÿ â ïîïóëÿðíîì èçëîæåíèè ìîäåëü îáðàçî-âàíèÿ ñèñòåìû Çåìëÿ-Ëóíà ïóòåì ñîóäàðåíèÿ ïðîòî-Ëóíû ñ ïðîòî-Çåìëåé. �àñ÷åòïðè ëþáûõ íà÷àëüíûõ óñëîâèÿõ ïîêàæåò, ÷òî ïðè òàêîì ñöåíàðèè Çåìëÿ äîëæíà"ñëåòåòü" ñ íîðìàëüíîé ïî÷òè êðóãîâîé îðáèòû, à îñêîëêè ïðîòî-Ëóíû, îñòàâøèå-ñÿ íå çàõâà÷åííûìè ïðîòî-Çåìëåé ïîñëå ñòîëêíîâåíèÿ, áóäóò äâèãàòüñÿ ïî ðàçðîç-íåííûì ñ ðàçëè÷íûìè ýêñöåíòðèñèòåòàìè ýëëèïòè÷åñêèì îðáèòàì, ïî êîòîðûì ýòè14172

îñêîëêè âñåãäà áóäóò âîçâðàùàòüñÿ íà ïîâåðõíîñòü êàñàíèÿ ñ Çåìë¼é. Îáðàçîâàíèåêîìïàêòíîãî ñïóòíèêà íà èäåàëüíîé êðóãîâîé îðáèòå, ò. å. Ëóíû, è ñîõðàíåíèå çà-êîíîìåðíîãî äâèæåíèÿ Çåìëè â îáùåé ñèñòåìå ïëàíåò â ðàññìàòðèâàåìîé ìîäåëèíåâîçìîæíî.Âîçâðàùàÿñü ê Ëàïëàñó, ñëåäóåò îòìåòèòü, ÷òî îí áûë íà øàã îò äîêàçàòåëüñòâàíåïðîòèâîðå÷èâîñòè ñâîåé ãèïîòåçû, ò. å. ðåøåíèÿ ïðîáëåìû ìîìåíòîâ.Ëàïëàñ, èçó÷àÿ êîëüöà Ñòóðíà, êàê íàãëÿäíóþ ìîäåëü åãî ãèïîòåçû, ïîêàçàë, ÷òîêîëüöà Ñàòóðíà íå ìîãóò áûòü òâåðäûìè äèñêàìè, òàê êàê â ýòîì ñëó÷àÿ ñèñòåìàòâåðäûé äèñê � öåíòðàëüíîå òåëî áóäåò íåóñòîé÷èâîé : ïðè ìèíèìàëüíîì íàðó-øåíèè öåíòðîâêè ñèñòåìû, ò. å. ñìåùåíèè öåíòðîâ òÿæåñòè äèñêà è öåíòðàëüíîãîòåëà îòíîñèòåëüíî äðóã äðóãà, âîçíèêíåò ðàäèàëüíàÿ, âîçðàñòàþùàÿ ïî-ìåðå ñìåùå-íèÿ èç-çà ðàçíîñòè ãðàâèòàöèîííûõ ñèë äåéñòâóþùèõ íà ìàññû ïðîòèâîïîëîæíûõ÷àñòåé äèñêà, ñèëà ∆FmM = γM [(1/2 m−δm)/(R−r)2 − (1/2 m+δm)/(R+r)2] (çäåñü
δr 6 r 6 R, δm = f(r) � ÷àñòü ìàññû äèñêà, ïåðåõîäÿùåé íà ïðîòèâîïîëîæíóþñòîðîíó ïî ëèíèè ñìåùåíèÿ, R � ðàññòîÿíèå äî öåíòðîâ òÿæåñòè ïîëóìàññ 1/2 mäèñêà), ïðèâîäÿùàÿ ê ïàäåíèþ äèñêà íà öåíòðàëüíîå òåëî (�èñ.1-K, a-b).

�èñ. 1-K. Ïðåîáðàçîâàíèÿ ñèñòåìû òâåðäûé äèñê m � öåíòðàëüíîå òåëî M â ñèñòåìóöåíòðàëüíîå òåëî � ïëàíåòà (ïëàíåòû): a � èñõîäíîå öåíòðàëüíî-ñèììåòðè÷íîå ñîñòî-ÿíèå ñèñòåìû òâåðäûé äèñê m � öåíòðàëüíîå òåëî M ; b � ñìåùåíèå öåíòðîâ òÿæåñòè(c.gr.) ìàññ m è M îòíîñèòåëüíî îáùåãî öåíòðà èíåðöèè (c.inert.) ïðè ïîòåðå óñòîé÷èâîñòèñèñòåìû; c, d, e � âîçìîæíûå èäåàëèçèðîâàííûå ñõåìû îáðàçîâàíèÿ îäèíî÷íîé ïëàíåòû (c)èëè ãðóïïû ïëàíåò (d, e) ïîñëå ïîëíîãî (c, d) èëè ÷àñòè÷íîãî (e) ñìåùåíèÿ è ðàçðóøåíèÿïðîòîïëàíåòíîãî äèñêà.Ëàïëàñ, ïðåäëîæèë óìîçðèòåëüíóþ, íî ìàòåìàòè÷åñêè íåäîêàçóåìóþ, êàðòèíóîáðàçîâàíèÿ ïëàíåò ïóòåì àêêðåöèè è "çàìåòàíèÿ" ðàñïðåäåëåííûõ ïî îðáèòå ïûëèè ãàçà â îäíó òî÷êó.Îäíàêî, â ýòîé êàðòèíå ïðîöåññ ïðåâðàùåíèÿ ïðîòîïëàíåòíîé ìàññû m, ðàññîñðå-äîòî÷åííîé ïî êîëüöó, ñîîñíîìó ñ öåíòðàëüíûì òåëîì M (ò. å. ñ öåíòðîì òÿæåñòè,ðàñïîëîæåííûì â îáùåé äëÿ îáîèõ ìàññ m è M òî÷êå r = 0, � ñîîòâåòñòâåííî, ñìåæöåíòðîâûì ðàññòîÿíèåì rmM = 0), â ñîñðåäîòî÷åííóþ (êîìïàêòíóþ) ìàññó mïëàíåòû ñ öåíòðîì òÿæåñòè íà ìåæöåíòðîâîì ðàññòîÿíèè rmM ≫ 0, ñòàëêèâàåòñÿ ñïðîáëåìîé ñèëû, íåîáõîäèìîé äëÿ ïðåîäîëåíèÿ ãðàâèòàöèîííîãî ïðèòÿæåíèÿ öåí-òðîâ ìàññ m è M íà ïóòè 0 6 r → rmM . Îá îòñóòñòâèè òàêîé ñèëû, ñîáñòâåííî, èñâèäåòåëüñòâóþò êîëüöà Ñàòóðíà è ïîÿñ àñòåðîèäîâ çà îðáèòîé Ìàðñà.15173

È Ëàïëàñ, ïðèâîäÿ íà ïðèìåðå êîëåö Ñàòóðíà äîêàçàòåëüñòâî íåóñòîé÷èâîñòè èõòâåðäîòåëüíîãî ñîñòîÿíèÿ, ïðîïóñòèë ðåàëüíûé ìåõàíèçì ïðåâðàùåíèÿ ðàññîñðåäî-òî÷åííîé ìàññû ãàçîïûëåâîãî ìàòåðèàëà ïðîòîïëàíåòíîãî äèñêà â ñîñðåäîòî÷åííóþìàññó ïëàíåòû (èëè ïëàíåò).Äëÿ ýòîãî äîñòàòî÷íî áûëî ïðåäñòàâèòü, ÷òî íà êàêîì-òî ýòàïå óïëîùåíèÿ è, ñîîò-âåòñòâåííî, óïëîòíåíèÿ ãàçî-ïûëåâîãî îáëàêà (âîçìîæíî, äî ìîìåíòà îêîí÷àòåëüíîãîêîìïàêòèðîâàíèÿ è "çàæèãàíèÿ" öåíòðàëüíîãî òåëà) ãàçû è ïàð ëåòó÷èõ âåùåñòâêîíäåíñèðóþòñÿ è çàìîðàæèâàþò ïðîòîïëàíåòíûé äèñê â òâåðäîå òåëî (ìåõàíèçìñìåðçàíèÿ ãàçî-ïûëåâûõ îáðàçîâàíèé â êîìïàêòíûå òåëà ÿâëÿåòñÿ ðàñïðîñòðàíåí-íûì ÿâëåíèåì â õîëîäíîì êîñìè÷åñêîì ïðîñòðàíñòâå, î ÷åì ñâèäåòåëüñòâóåò, íàïðè-ìåð, ñîñòàâ êîìåò è ñïóòíèêîâ äàëüíèõ ïëàíåò).Ïîñëåäóþùàÿ ïîòåðÿ óñòî÷èâîñòè ñèñòåìû òâåðäûé äèñê � öåíòðàëüíîå òåëî èâîçíèêíîâåíèå ðàçíîñòè ∆FmM ãðàâèòàöèîííûõ ñèë äåéñòâóþùèõ íà ìàññû ïðîòè-âîïîëîæíûõ ÷àñòåé äèñêà ïðèâîäèò ê ñìåùåíèþ öåíòðîâ òÿæåñòè äèñêà è öåíòðàëü-íîãî òåëà íà êðóãîâûå îðáèòû âîêðóã îáùåãî öåíòðà èíåðöèè ñèñòåìû. Ìàòåðèàëðàçðóøàþùåãîñÿ ïðè ýòîì òâåðäîãî äèñêà ÷àñòè÷íî ïàäàåò íà öåíòðàëüíîå òåëî, àîñòàâøàÿñÿ ÷àñòü ñîáèðàåòñÿ â öåíòðå òÿæåñòè ñìåñòèâøåãîñÿ äèñêà (�èñ.1-K,
-e),ñîçäàâàÿ òåì ñàìûì êîìïàêòíîå òåëî ïëàíåòû (èëè ïëàíåò).Òàêîé ìåõàíèçì îáðàçîâàíèÿ ïëàíåò îáåñïå÷èâàåò êðóãîâîå äâèæåíèå ïëàíåòû èöåíòðàëüíîãî òåëà âîêðóã öåíòðà èíåðöèè ñèñòåìû, êîòîðîå ïðè áîëüøîé ðàçíîñòèìàññ âûðîæäàåòñÿ â äâèæåíèå ïðàêòè÷åñêè âîêðóã öåíòðà òÿæåñòè öåíòðàëüíîãîòåëà ïî÷òè ïî êðóãîâîé (ýëëèïòè÷åñêîé ñ ìàëûì ýêñöåíòðèñèòåòîì) îðáèòå.È, êàê ïîêàçàíî â êîììåíòèðóåìîé ðàáîòå, ïðè íàëè÷èè òàêîãî ìåõàíèçìà ïëà-íåòîîáðàçîâàíèÿ ðåøàåòñÿ è "ïðîáëåìà ìîìåíòîâ".

16174

Êèíåìàòè÷åñêèå ìåõàíèçìû îáðàçîâàíèÿ íàêëîíîâîðáèò è îñåé âðàùåíèÿ â ñèñòåìå äâóõãðàâèòàöèîííî ñâÿçàííûõ ìàññ �

1 Ïîñòàíîâêà çàäà÷èÎäíîé èç íåðåøåííûõ ïðîáëåì íåáåñíîé ìåõàíèêè ÿâëÿåòñÿ ïðîáëåìà íàêëîíîâïëîñêîñòåé îðáèò ïëàíåòàðíûõ (ñïóòíèêîâûõ) òåë ê ýêâàòîðèàëüíîé ïëîñêîñòèöåíòðàëüíîãî òåëà è íàêëîíîâ îñåé âðàùåíèÿ ê ïëîñêîñòè ñîáñòâåííûõ îðáèò. Êàêèçâåñòíî, ðàçíîîáðàçèå òàêèõ ôàêòîâ â Ñîëíå÷íîé ñèñòåìå îõâàòûâàåò äèàïàçîí äëÿóãëîâ íàêëîíà ïëîñêîñòåé îðáèò � îò íóëÿ ÷åðåç âåðòèêàëü ïðÿìîãî óãëà è äîóãëà áëèçêîãî ê 1800, ò. å. äî îáðàòíîãî âðàùåíèÿ ïî îðáèòå, à äëÿ óãëîâ íàêëîíàîñåé âðàùåíèÿ îòíîñèòåëüíî íîðìàëè ê ïëîñêîñòè îðáèòàëüíîãî âðàùåíèÿ � îòíóëÿ äî ïðàêòè÷åñêè ïðÿìîãî óãëà, ò. å. îñåâîãî âðàùåíèÿ "ëåæà íà áîêó". Èñòîðèÿè àíàëèç ðåøåíèé ýòîé ïðîáëåìû ñ ïîäáîðêîé îáøèðíîé áèáëèãðàôèè äîñòàòî÷íîïîëíî ïðåäñòàâëåíû â ðàáîòàõ [1, 2]. Â íàñòîÿùåé ðàáîòå ïðèìåíèòåëüíî ê "ïðîáëåìåíàêëîíîâ" àâòîð ðàçâèâàåò íîâóþ êîíöåïöèþ, ïîçâîëèâøóþ ïîëó÷èòü â ðàáîòå [3]ðåøåíèå "ïðîáëåìû ìîìåíòîâ" â ïëàíåòàðíûõ ñèñòåìàõ.Ïðåäïîëîæåíèå î íàïðàâëåíèÿõ âåêòîðîâ ìîìåíòîâ îðáèòàëüíûõ è îñåâûõ âðà-ùåíèé, êàê îñòàòî÷íûõ (ïîñëå çàâåðøåíèÿ ïëàíåòîîáðàçîâàíèÿ èç ãàçîïûëåâîãîîáëàêà) ñëó÷àéíûõ íàïðàâëåíèÿõ, íå âûäåðæèâàåò êðèòèêè, òàê êàê âî âñåì ðàç-íîîáðàçèè ñóùåñòâóþùèõ ôàêòîâ ïðîñìàòðèâàþòñÿ îïðåäåëåííûå çàêîíîìåðíîñòè:àíîìàëüíûå íàêëîíû îðáèò ïðèíàäëåæàò äàëüíèì ñïóòíèêàì ïëàíåò, íàêëîíû îñåéâðàùåíèÿ ê ïëîñêîñòè îðáèòû ñïóòíèêà ó ïëàíåòû áîëüøå, ÷åì ó ñïóòíèêà è ò. ä.è ò. ï.. Ïîýòîìó èìååòñÿ äîñòàòî÷íî îñíîâàíèé ïðåäïîëàãàòü ñóùåñòâîâàíèå íåêîåãîìåõàíèçìà, ñ ïîìîùüþ êîòîðîãî ìîæíî áûëî áû îáúÿñíèòü âñå èëè õîòÿ áû ÷àñòü èçïåðå÷èñëåííûõ îñîáåííîñòåé äâèæåíèÿ òåë â ïëàíåòàðíûõ ñèñòåìàõ.Ïðîöåññ ïðåâðàùåíèÿ ïðîòîïëàíåòíîé ìàññû m, ðàññîñðåäîòî÷åííîé ïî êîëüöó,ñîîñíîìó ñ öåíòðàëüíûì òåëîì M (ò. å. ñ öåíòðîì òÿæåñòè, ðàñïîëîæåííûì â îáùåéäëÿ îáîèõ ìàññ m è M òî÷êå r = 0, ñîîòâåòñòâåííî, ñ ìåæöåíòðîâûì ðàññòîÿíèåì
rmM = 0), â ñîñðåäîòî÷åííóþ (êîìïàêòíóþ) ìàññó m ïëàíåòû ñ öåíòðîì òÿæåñòèíà ìåæöåíòðîâîì ðàññòîÿíèè rmM � 0, ñòàëêèâàåòñÿ ñ ïðîáëåìîé ñèëû, íåîáõî-äèìîé äëÿ ïðåîäîëåíèÿ ãðàâèòàöèîííîãî ïðèòÿæåíèÿ öåíòðîâ ìàññ m è M íà ïóòè
0 6 r ! rmM , è ïðîáëåìîé ïåðåðàñïðåäåëåíèÿ ìîìåíòîâ îò íà÷àëüíîãî ñîîòíîøå-íèÿ Im=IM � m=M äî ïîëó÷åíèÿ ðàâíîâåñíîãî ñîîòíîøåíèÿ Im=IM = (M=m)3=2 [3]

�Â.Ä.Àíäðååâ. Êèíåìàòè÷åñêèå ìåõàíèçìû îáðàçîâàíèÿ íàêëîíîâ îðáèò è îñåé âðàùåíèÿ â ñè-ñòåìå äâóõ ãðàâèòàöèîííî ñâÿçàííûõ ìàññ //Íîâåéøèå ïðîáëåìû òåîðèè ïîëÿ 2007 � 2008 (Ïîäðåä. À.Â. Àìèíîâîé) � Èçä-âî Êàçàíñê. óí-òà, Êàçàíü, 2009,ñ.64-76.1175

ïîñëå ïðåâðàùåíèè ìàññû (èëè ÷àñòè ìàññû) ïðîòîïëàíåòíîãî äèñêà â ìàññó êîì-ïàêòíîé ïëàíåòû (èëè ïëàíåò).Ýòè ôóíäàìåíòàëüíûå ïðîáëåìû íåðàçðåøèìû â ãèïîòåçàõ îáðàçîâàíèÿ ïëàíåò(ñïóòíèêîâ) â ñëó÷àéíûõ öåíòðàõ ãðàâèòàöèîííîé àêêðåöèè ïóòåì "çàìåòàíèÿ" ñîðáèò ÷àñòèö ãàçîïûëåâîãî ïðîòîïëàíåòíîãî äèñêà. Íàãëÿäíûìè ïðèìåðàìè òîìóñëóæàò ñèñòåìû êîëåö Ñàòóðíà è îêîëîñîëíå÷íîãî àñòåðîèäíîãî ïîÿñà, â êîòîðûõîòñóòñòâóåò ñèëà, ñïîñîáíàÿ ïðåâðàòèòü ðàçîáùåííóþ ìàññó â êîìïàêòíóþ, ò. å. ïðå-âðàòèòü èíòåãðàëüíî îñåñèììåòðè÷íóþ èñõîäíóþ ñèñòåìó m � M â àñèììåò-ðè÷íóþ ñèñòåìó ñîñðåäîòî÷åííûõ ìàññ m è M ïóòåì ïåðåìåùåíèÿ öåíòðà òÿæåñòèðàññåÿííîé ìàññû m èç öåíòðà ìàññ r = 0 íà ðàññòîÿíèå rmM ñ ïðåîäîëåíèåì íàýòîì ïóòè ãðàâèòàöèîííîãî ïðèòÿæåíèÿ öåíòðàëüíîãî òåëà M .Îòìå÷åííûå ïðîáëåìû, êàê áûëî ïîêàçàíî â [3], ðåøàþòñÿ ñ ïðèâëå÷åíèåì ïðî-ìåæóòî÷íîé ñòàäèè â êàðòèíó ïëàíåòîîáðàçîâàíèÿ èç îáëàäàþùåãî èñõîäíûì ìî-ìåíòîì I0 ãàçîïûëåâîãî îáëàêà � ñòàäèè îáðàçîâàíèÿ ñîîñíîé ñèñòåìû öåíòðàëüíîåòåëî M � òâåðäûé ïðîòîïëàíåòíûé äèñê m òîðîîáðàçíîé ôîðìû ñ ïîñëåäóþùèìðàçðóøåíèåì ïîñëåäíåãî ïðè ïîòåðå óñòîé÷èâîñòè ñèñòåìû.Åùå Ëàïëàñ ïðè àíàëèçå ñâîéñòâ êîëåö Ñàòóðíà îáðàòèë âíèìàíèå íà íåóñòîé-÷èâîñòü ñóùåñòâîâàíèÿ ñèñòåìû ñ òâåðäûì êîëüöåâûì äèñêîì, óêàçàâ íà íåèç-áåæíîñòü åãî ïàäåíèÿ íà ïëàíåòó. Äåéñòâèòåëüíî, ïîòåðÿ óñòîé÷èâîñòè ñèñòåìû
m � M çà ñ÷åò âîçíèêíîâåíèÿ ìèíèìàëüíîãî ñìåùåíèÿ öåíòðà òÿæåñòè òâåðäî-ãî äèñêà íà âåëè÷èíó �r & 0 èç îáùåãî äëÿ îáîèõ òåë öåíòðà ìàññ â òî÷êå r = 0ïðèâîäèò ê óñêîðÿþùåìóñÿ óâåëè÷åíèþ ðàññòîÿíèÿ ìåæäó öåíòðàìè ìàññ äèñ-êà m è öåíòðàëüíîãî òåëà M èç-çà âîçíèêíîâåíèÿ ðàçíîñòè ãðàâèòàöèîííûõ ñèë
�FmM =
M [(1=2 m � �m)=(R � r)2 � (1=2 m + �m)=(R + r)2] = m d2r=dt2, äåéñòâóþ-ùèõ íà ìàññû ïðîòèâîïîëîæíûõ ÷àñòåé äèñêà (çäåñü �r 6 r 6 R, �m = f(r) � ÷àñòüìàññû äèñêà, ïåðåõîäÿùåé íà ïðîòèâîïîëîæíóþ ñòîðîíó ïî ëèíèè ñìåùåíèÿ, R �ðàññòîÿíèå äî öåíòðîâ òÿæåñòè ïîëóìàññ 1=2 m äèñêà). Îäíàêî, äàëüøå êîíñòàòàöèèíåóñòîé÷èâîñòè ñèñòåìû ñ òâåðäûì äèñêîì Ëàïëàñ íå ïîøåë è íå îáðàòèë âíèìàíèÿíà ïåðñïåêòèâíîñòü ýòîé ìîäåëè â ðåøåíèè ïðîáëåìû ïëàíåòîîáðàçîâàíèÿ.Êàê ñëåäóåò èç ðåçóëüòàòîâ, ïîëó÷åííûõ â ðàáîòå [3], ïîñëå ñìåùåíèÿ äèñêà íàðàññòîÿíèå, ðàâíîå åãî âíóòðåííåìó ðàäèóñó, îí çàäíåé (ïî õîäó ñìåùåíèÿ) ÷àñòüþóïàäåò íà öåíòðàëüíîå òåëî è òåì ñàìûì ðàçðóøèòñÿ êàê öåëîå, à ìàòåðèàë ïåðåä-íåé ÷àñòè â âèäå ãðóïïû îáëîìêîâ ñîáåðåòñÿ â èõ îáùåì öåíòðå òÿæåñòè (èëè âíåñêîëüêèõ öåíòðàõ) â êîìïàêòíîå îáðàçîâàíèå, âðàùàþùååñÿ îòíîñèòåëüíî íîâîãîöåíòðà èíåðöèè (ö.è.)Î. Ïîëó÷åííûé æå ðàäèàëüíûé èìïóëüñ R

�FmMdt = mv îïðå-äåëèò âåëè÷èíó ýêñöåíòðèñèòåòà îðáèòû. Â êîíå÷íîì èòîãå, ïîñëå ðàçðóøåíèÿ ïðî-òîïëàíåòíîãî äèñêà â îáðàçîâàâøåéñÿ àñèììåòðè÷íîé ñèñòåìå m�M îñòàåòñÿ òîëüêîìåõàíèçì ïðèëèâíîãî òðåíèÿ, êîòîðûé óìåíüøàåò îñåâûå ìîìåíòû èìïóëüñîâ ìàññ
M è m, ÷òî, â ñèëó çàêîíà ñîõðàíåíèÿ, ïðèâîäèò ê óâåëè÷åíèþ îðáèòàëüíûõ ìî-ìåíòîâ çà ñ÷åò óâåëè÷åíèÿ ìåæöåíòðîâîãî ðàññòîÿíèÿ (ðàäèóñà îðáèòû) äî âåëè-÷èíû rmM � Rm, ò. å. ê ïåðåðàñïðåäåëåíèþ ìîìåíòîâ îò íà÷àëüíîãî ñîîòíîøåíèÿ
Im=IM � m=M äî ïîëó÷åíèÿ ðàâíîâåñíîãî ñîîòíîøåíèÿ Im=IM = (M=m)1=2 [3].Ýòà æå ìîäåëü îêàçûâàåòñÿ ïðèãîäíîé è äëÿ îáúÿñíåíèÿ çàêîíîìåðíîñòåé îáðàçî-âàíèÿ íàêëîíîâ îñåé è ïëîñêîñòåé, ñîîòâåòñòâåííî, îñåâûõ è îðáèòàëüíûõ âðàùåíèé.Êàê áóäåò ïîêàçàíî íèæå, äëÿ ðåøåíèÿ "ïðîáëåìû íàêëîíîâ" ìîæíî îãðàíè÷èòüñÿòîëüêî àíàëèçîì êèíåìàòè÷åñêîé ýâîëþöèè ãðàâèòàöèîííî ñâÿçàííîé ñèñòåìû öåí-òðàëüíîå òåëî M � òâåðäûé äèñê m ïðè ïîòåðå ñèñòåìîé óñòîé÷èâîñòè öåíòðàëüíîñèììåòðè÷íîãî ïîëîæåíèÿ.Â ïðåäñòàâëåííîé ðàáîòå ñòàâèòñÿ çàäà÷à â êèíåìàòè÷åñêîé ïîñòàíîâêå, ò. å.2176

èñõîäÿ òîëüêî èç çàêîíà ñîõðàíåíèÿ ñóììàðíîãî ìîìåíòà èìïóëüñà, äîêàçàòü èóñòàíîâèòü êîëè÷åñòâåííî çàâèñèìîñòü íàêëîíîâ ïëîñêîñòåé îðáèò ïëàíåòàðíûõ(ñïóòíèêîâûõ) òåë ê ýêâàòîðèàëüíîé ïëîñêîñòè öåíòðàëüíîãî òåëà è íàêëîíîâ îñåéâðàùåíèÿ ê ïëîñêîñòè ñîáñòâåííûõ îðáèò îò ñìåùåíèÿ òâåðäîãî ïðîòîïëàíåòíîãîäèñêà ïðè ïîòåðå óñòîé÷èâîñòè åãî öåíòðàëüíîãî âðàùåíèÿ â ñèñòåìå m � M .Òàê êàê ïîñëå ðàçðóøåíèÿ òâåðäîãî äèñêà è ôîðìèðîâàíèÿ èç åãî îáëîìêîâ êîì-ïàêòíîé ïëàíåòû (èëè ïëàíåò) â ñèñòåìå M � mpl (öåíòðàëüíîå òåëî � ïëàíåòà)èñ÷åçàåò ñèëà, ïðèâîäÿùàÿ ê èçìåíåíèþ íàêëîíîâ îñåé è ïëîñêîñòåé îñåâûõ è îð-áèòàëüíûõ âðàùåíèé, òî ïðåäïîëàãàåòñÿ, ÷òî îáðàçîâàâøèåñÿ íà ñòàäèè ñóùåñòâî-âàíèÿ òâåðäîãî ïðîòîïëàíåòíîãî äèñêà íàêëîíû îñåé âðàùåíèÿ è îðáèò, â ñèëóçàêîíà ñîõðàíåíèÿ ìîìåíòîâ â èäåàëå äîëæíû ñîõðàíèòüñÿ ïîñëå ôîðìèðîâàíèÿïëàíåòû (èëè ïëàíåò) èç åãî îáëîìêîâ.2 Êèíåìàòèêà ðàñïðåäåëåíèÿ ìîìåíòîâ èìïóëüñîâïðè ñìåùåíèè òâåðäîãî ïðîòîïëàíåòíîãî äèñêàÄëÿ óïðîùåíèÿ àíàëèçà ïðåäñòàâèì ãðàâèòàöèîííî ñâÿçàííóþ âðàùàþùó-þñÿ ñ èñõîäíûì ìîìåíòîì èìïóëüñà I0 ñèñòåìó öåíòðàëüíîå òåëî M � òâåðäûéïðîòîïëàíåòíûé äèñê m â âèäå ïðîñòåéøåé êèíåìàòè÷åñêîé ñõåìû, à èìåííî, ââèäå ëåæàùèõ â îäíîé ïëîñêîñòè âðàùåíèÿ è îáëàäàþùèìè îñåâûìè (axial) ìî-ìåíòàìè âðàùåíèÿ Iax
M0 è Iax

m0 äâóõ ñîîñíûõ íåäåôîðìèðóåìûõ ìàññ � øàðà M èäèñêà m, ñ ñîîòâåòñòâóþùèìè ïðèâåäåííûìè ðàäèóñàìè RM < Rm , êîòîðûå ìîæíîñîïîñòàâèòü, ñîîòâåòñòâåííî, ñ ðàäèóñîì ýêâàòîðèàëüíîãî êîëüöà öåíòðîâ òÿæåñòèìåðèäèîíàëüíûõ ïîëóñå÷åíèé øàðà è ðàäèóñîì êîëüöà öåíòðîâ òÿæåñòè ïîïåðå÷-íûõ ñå÷åíèé êîëüöåâîãî (òîðîîáðàçíîãî) ïðîòîïëàíåòíîãî äèñêà.Â ðàññìàòðèâàåìîé êàðòèíå ñîîòíîøåíèÿ ìàññ M è m ìîãóò áûòü ëþáûìè, ò. å.
M T m, ÷òî ñëåäóåò èìåòü â âèäó â äàëüíåéøèõ âûêëàäêàõ.Èçâåñòíî, ÷òî ïåðåðàñïðåäåëåíèå âåëè÷èí îñåâûõ è îðáèòàëüíûõ ìîìåíòîâïðè ñîõðàíåíèè èõ ñóììû ìîæåò îñóùåñòâëÿòüñÿ çà ñ÷åò äåéñòâèÿ ìåæäó äâóìÿãðàâèòàöèîííî ñâÿçàííûìè òåëàìè ïðèëèâíûõ ñèë, òîðìîçÿùèõ îñåâûå âðàùåíèÿòåë, ÷òî ïðèâîäèò ê óìåíüøåíèþ îñåâûõ ìîìåíòîâ èìïóëüñà è óâåëè÷åíèþ (çà ñ÷åòóâåëè÷åíèÿ ðàäèóñà îðáèòû) îðáèòàëüíûõ ìîìåíòîâ.Â ñëó÷àå æå ïðèíóäèòåëüíîãî ñìåùåíèÿ äèñêà çà ñ÷åò ñèëû �FmM îðáèòàëüíîåðàññòîÿíèå óâåëè÷èâàåòñÿ íåçàâèñèìî îò òîðìîæåíèÿ ñêîðîñòåé îñåâîãî âðàùå-íèÿ äèñêà m è öåíòðàëüíîãî òåëà M ïðèëèâíûìè ñèëàìè. Òàêîå ñìåùåíèå âçàèìî-äåéñòâóþùèõ òåë íà ìåæöåíòðîâîå ðàññòîÿíèå rmM = (ro�m + ro�M) 6 (Rm � RM),ò. å. íà ðàññòîÿíèÿ ro�m è ro�M = ro�m � (m=M) îòíîñèòåëüíî îáùåãî ö.è. Î, äîëæíîïðèâîäèòü èç-çà ðàçíîñòè òàíãåíöèàëüíûõ ñêîðîñòåé îòíîñèòåëüíî ö.è. Î ê ïîÿâëå-íèþ îðáèòàëüíûõ (orb) ìîìåíòîâ Iorb

m è Iorb
M è, â ñèëó çàêîíà ñîõðàíåíèÿ ìîìåíòîâèìïóëüñîâ, óìåíüøåíèþ îñåâûõ (ax) ìîìåíòîâ èìïóëüñà Iax

m0 è Iax
M0 ìàññ m è M ,ñîîòâåòñòâåííî, êàê

Iax
m = Iax

m0 � Iorb
m ; (1)

Iax
M = Iax

M0 � Iorb
M ; (2)ïðè ñîõðàíåíèè ïîëíîãî èñõîäíîãî ìîìåíòà ñèñòåìû m�M :

I0 = Iax
m0 + Iax

M0 = Iorb
� + Iax

� = Const ; (3)ãäå Iorb
� = Iorb

m + Iorb
M è Iax

� = Iax
m + Iax

M . 3177

Ïîëó÷åíèå ñóììàðíîãî ìîìåíòà èìïóëüñà Iax
� îñåâûõ âðàùåíèé â íàïðàâëåíèèâåêòîðà èñõîäíîãî ìîìåíòà I0 ñèñòåìû m � M áåç èçìåíåíèÿ óãëîâîé ñêîðîñòèîñåâîãî âðàùåíèÿ âîçìîæíî òîëüêî çà ñ÷åò èçìåíåíèÿ óãëîâ íàêëîíà �ax

m è �ax
M îñåéâðàùåíèÿ âçàèìîäåéñòâóþùèõ òåë, ò. å. êàê ñóììû ïðîåêöèé íà íàïðàâëåíèå I0:

Iax
� = Iax

M + Iax
m = Iax

M0 cos �ax
M + Iax

m0 cos �ax
m : (4)Ââåäåì ñèñòåìó êîîðäèíàò fx; y; zg òàê, ÷òî z k I0 ? fx; yg. Òîãäà íà íàïðàâëåíèÿõèìïóëüñà Iz è Ifx;yg íåîáõîäèìî èìåòü:

Iz = Iax
M0 + Iax

m0 = (Iax
M + Iax

m)z + (Iorb
M + Iorb

m)z =
= (Iax

M0 cos �ax
M + Iax

m0 cos �ax
m) + (Iorb

M + Iorb
m)z = I0 : (5)

Ifx;yg = 0 : (6)Â ðàññìàòðèâàåìîé èäåàëèçèðîâàííîé êèíåìàòè÷åñêîé ñèñòåìå ïëîñêîñòü îðáè-òàëüíîãî âðàùåíèÿ ñèñòåìû m � M îòíîñèòåëüíî ö.è.Î äîëæíà ñîâïàäàòü ñ ïëîñ-êîñòüþ äèñêà m. Ïîýòîìó, åñëè ââåñòè óãîë íàêëîíà �orb
mM îðáèòàëüíîé ïëîñêîñòèâðàùåíèÿ ìàññ m è M ê èñõîäíîìó ïîëîæåíèþ, òî óðàâíåíèÿ (5)-(6) áóäóò èìåòüâèä

Iz = Iax
M0 cos �ax

M + (Iax:�
m + Iorb:�

M + Iorb:�
m) cos �ax

m = I0 : (7)
Ifx;yg = Iax

M0 sin �ax
M + (Iax:�

m + Iorb:�
M + Iorb:�

m) sin �ax
m = 0 : (8)ãäå Iax:�

m , Iorb:�
m è Iorb:�

M � ìîìåíòû èìïóëüñîâ â íàêëîíåííîé ïîä óãëîì �orb
mM îðáè-òàëüíîé ïëîñêîñòè. Ïðè Iax

m0 � Iax:�
m = �Iax

m > 0 â ñèëó çàêîíà ñîõðàíåíèÿ âîçíèêàåòîòðèöàòåëüíûé ìîìåíò ïðåöåññèè Iprec
mM = ��Iax

m �cos �orb
mM ñèñòåìû m�M îòíîñèòåëü-íî îñè z.Â ñèñòåìå ðåàëüíûõ íåáåñíûõ òåë M è m, ò. å. òåë, îáëàäàþùèõ ðåàëüíûìè îáúå-ìàìè ñ ðàñïðåäåëåííîé ïî òåì èëè èíûì çàêîíàì ïëîòíîñòüþ, âîçìîæíî âîçíèêíîâå-íèå ñèòóàöèè ïðè ñìåùåíèè äèñêà, êîãäà ïëîñêîñòü îðáèòàëüíîãî âðàùåíèÿ ñèñòåìû

m � M îòíîñèòåëüíî ö.è.Î íå ñîâïàäàåò ñ ïëîñêîñòüþ äèñêà m, ÷òî íå çàïðåùåíîçàêîíàìè ìåõàíèêè. Â ýòîì ñëó÷àå áóäåì èìåòü
Iz = Iax

M0 cos �ax
M + Iax

m0 cos �ax
m + (Iorb:�

M + Iorb:�
m) cos �orb

mM = I0 : (9)
Ifx;yg = Iax

M0 sin �ax
M + Iax

m0 sin �ax
m + (Iorb:�

M + Iorb:�
m) sin �orb

mM = 0 ; (10)ò. å. äâèæåíèå ñèñòåìû m � M áóäåò õàðàêòåðèçîâàòüñÿ âðàùåíèåì öåíòðà òÿæåñòèäèñêà m îòíîñèòåëüíî ö.è.Î ïî îðáèòå ðàäèóñà ro�m ñ óãëîì íàêëîíà (�orb
mM � �ax

m)ïëîñêîñòè äèñêà ê îðáèòàëüíîé ïëîñêîñòè.Äëÿ ðåøåíèÿ ïîñòàâëåííîé â ðàáîòå çàäà÷è � äîêàçàòåëüñòâà çàâèñèìîñòè íà-êëîíîâ îò ñìåùåíèÿ äèñêà, äîñòàòî÷íî ðàññìîòðåòü ðåøåíèå êèíåìàòè÷åñêèõ óðàâ-íåíèé (7)-(8), ò. å. ïðîâåñòè êèíåìàòè÷åñêèé àíàëèç çàâèñèìîñòè îñåâûõ Iax
m , Iax

M èîðáèòàëüíûõ Iorb:�
m , Iorb:�

M ìîìåíòîâ èìïóëüñîâ, à òàêæå óãëîâ íàêëîíà �ax
M , �ax

m è �orb
mMîò âåëè÷èíû ñìåùåíèÿ rm�M = ro�m + ro�M öåíòðîâ ìàññ M è m îòíîñèòåëüíî äðóãäðóãà.

4178

3 Âçàèìîñâÿçü íàêëîíîâ îñåé âðàùåíèÿ âçàèìîäåé-ñòâóþùèõ òåë è ïëîñêîñòè îðáèòû ñ âåëè÷èíîéñìåùåíèÿ òâåðäîãî ïðîòîïëàíåòíîãî äèñêàÈç ðàñ÷åòíîé ñõåìû (ðèñ.1), ñîîòâåòñòâóþùåé óðàâíåíèÿì (7)-(8), íåïîñðåä-ñòâåííî èìååì
cos �ax

M = Iax
M =Iax

M0 = 1 � Iorb
M =Iax

M0 ; (11)
tg �orb

mM = sin �ax
M � Iax

M0=(Iorb + Iax
m0) ; (12)

Iorb:�
m = Iorb

m = cos �orb
mM ; (13)

Iorb:�
M = Iorb

M = cos �orb
mM ; (14)

Iax:�
m = (Iax

m0 � Iorb
m)= cos �orb

mM : (15)Èç ïðèâåäåííîãî ñëåäóåò, ÷òî äëÿ íàõîæäåíèÿ âåëè÷èí (1)-(15), êàê ôóíêöèé âå-ëè÷èíû ñìåùåíèÿ rmM , äîñòàòî÷íî óñòàíîâèòü òàêóþ çàâèñèìîñòü äëÿ îðáèòàëüíûõìîìåíòîâ Iorb
m è Iorb

M .

Ðèñ. 1. Âçàèìîñâÿçü ìîìåíòîâ èìïóëüñîâ è íàêëîíîâ îñåé îðáèòàëüíûõ è îñåâûõâðàùåíèé â ñèñòåìå ïðîòîïëàíåòíûé äèñê m � öåíòðàëüíîå òåëî M .Òåîðåòè÷åñêè íà÷àëüíîå ïîëîæåíèå (äî ñìåùåíèÿ öåíòðîâ òÿæåñòè ìàññ M è mîòíîñèòåëüíî îáùåãî ö.è.Î íà âåëè÷èíó �r & 0) ðàññìàòðèâàåìîé ñèñòåìû m � Mìîæåò íàõîäèòüñÿ â òðåõ âîçìîæíûõ ñîñòîÿíèÿõ:1) ñîñòîÿíèå 1 ñ èñõîäíûì äëÿ ðàçäåëèâøåéñÿ íà äèñê è öåíòðàëüíîå òåëî ìàññû
M0 = m + M ñîîòíîøåíèåì ìîìåíòîâ

Im=IM = Iax
m0=Iax

M0 ’ m=M ; (16)êîòîðîå áóäåò èìåòü ìåñòî ïðè ðàçäåëåíèè îáùåé ìàññû M0 íà m è M ïóòåì îòðûâàîò äèñêà è ñæàòèè ìàññû M îò ðàäèóñà RM0 ’ Rm = R0 äî êîíå÷íîãî RM < Rm ,÷òî ïðèâîäèò ê óâåëè÷åíèþ óãëîâîé ñêîðîñòè âðàùåíèÿ ìàññû M îò !0 äî
!M = !0(RM0=RM)2 > !m �= !0 ; (17)2) ñîñòîÿíèå 2 ñ êîíå÷íûì ñîîòíîøåíèåì ìîìåíòîâ èìïóëüñîâ îñåñèììåòðè÷íîéñèñòåìû m�M , ïðè êîòîðîì ñ ïîìîùüþ ìåõàíèçìà ïðèëèâíîãî òîðìîæåíèÿ ðàçíîñòü5179

óãëîâûõ ñêîðîñòåé äèñêà è öåíòðàëüíîãî òåëà ëèêâèäèðîâàíà ïóòåì çàìåäëåíèÿ âðà-ùåíèÿ îäíîãî è óñêîðåíèÿ âðàùåíèÿ äðóãîãî òåëà, ò. å. ïðè
!M = !m = !0 ; (18)

Im=IM = Iax
m0=Iax

M0 = mR2
m=MR2

M : (19)Ëåãêî âèäåòü, ÷òî ñîîòíîøåíèå ìîìåíòîâ (19), çàâèñÿùåå îò îòíîøåíèÿ êâàäðà-òîâ ïðîèçâîëüíûõ ðàäèóñîâ äèñêà è öåíòðàëüíîãî òåëà, ìîæåò èìåòü ðàçëè÷íóþâåëè÷èíó. Íàïðèìåð, ïðè
Rm = (M=m)nRM ; n � 1 ; (20)ñîîòíîøåíèå (19) áóäåò ðàâíî

Im=IM = (M=m)2n�1 ; (21)ò. å. áóäåò ïðîòèâîïîëîæíûì ñîîòíîøåíèþ ìîìåíòîâ (16) ïî îòíîøåíèþ ìàññ.Íàêîíåö,3) ñîñòîÿíèå 3 , êîòîðîå ñîîòâåòñòâóåò ïðîìåæóòî÷íûìó ïîëîæåíèþ ñèñòåìû
m � M , õàðàêòåðèçóåìîå ñòåïåíüþ ïåðåõîäà îò ñîîòíîøåíèÿ ìîìåíòîâ èìïóëüñîâ(16) ê (19) è îáðàòíî â äèíàìè÷åñêîì (àâòîêîëåáàòåëüíîì [3]) ðåæèìå.3.1. Ðàññìîòðèì ñîñòîÿíèå 1 ñ èñõîäíûì äëÿ ìàññû M0 = m+M , ðàçäåëèâøåéñÿíà äèñê m ðàäèóñà Rm = R0 è öåíòðàëüíîå òåëî M ðàäèóñà RM < Rm , ñîîòíîøåíèåììîìåíòîâ (20).

Ðèñ. 2. Èçìåíåíèå óãëîâ íàêëîíà îñåé âðàùåíèÿ öåíòðàëüíîãî òåëà M (a) è ïðîòî-ïëàíåòíîãî äèñêà m (b) ïðè åãî ðàäèàëüíîì ñìåùåíèè â ñèñòåìå m � M â ñî-ñòîÿíèè 1 : 1 � m = 0; 5 M; Rm=RM = 10 ; 2 � m = 1000 M; Rm=RM = 10.Â ýòîì ñëó÷àå èìååì
I0 = Iax

m0 + Iax
M0 = (m + M) � !0R2

m = Const ; (22)
!0 = I0=(M0R2

0) ; (23)
!m = !0 ; (24)6180

!M = !0 (R0=RM)2 ; (25)
Iax

m0 = m !0 R2
0 = (m=M0) � I0 ; (26)

Iax
M0 = M !M R2

M = (M=M0) � I0 ; (27)è, ñëåäîâàòåëüíî, ïðè ñìåùåíèè öåíòðîâ òÿæåñòè ìàññ M è m îòíîñèòåëüíî îáùåãîö.è. Î íà ðàññòîÿíèå ro�m è ro�M (ro�m+ro�M = rmM 6 (Rm�RM), ro�M = ro�m�m=M)ïîëó÷èì
Iorb

m = m !0 r2
o�m = (m=M0)(ro�m=R0)2 I0 ; (28)

Iorb
M = M !0 r2

o�M = (m=M) Iorb
m ; (29)÷òî ïðè ïîäñòàíîâêå â (11)-(12) ïîçâîëÿåò óñòàíîâèòü ñîîòâåòñòâóþùèå óãëû íàêëî-íîâ â çàâèñèìîñòè îò ðàññòîÿíèÿ ìåæäó öåíòðàìè ìàññ ñèñòåìû m � M . Ïðèìåððåøåíèÿ ïîëó÷åííûõ äëÿ ñîñòîÿíèÿ 1 óðàâíåíèé ïðåäñòàâëåí íà ðèñ.2.Àíàëèç ïîêàçûâàåò, ÷òî óãîë íàêëîíà îñåé âðàùåíèÿ ïðè ñìåùåíèè öåíòðîâ òÿ-æåñòè öåíòðàëüíîãî òåëà è äèñêà çàâèñèò îò ñîîòíîøåíèÿ èõ ìàññ è íå çàâèñèò îòñîîòíîøåíèÿ èõ ðàäèóñîâ. Ïðè óâåëè÷åíèè ìåæöåíòðîâîãî ðàññòîÿíèÿ è óñëîâèè

M > m ñ óìåíüøåíèå îòíîñèòåëüíîé ìàññû äèñêà m óâåëè÷èâàåòñÿ óãîë íàêëîíà åãîîñè è óìåíüøàåòñÿ îòêëîíåíèå îñè ìàññû M , à ïðè m > M , íàîáîðîò, ñ óâåëè÷åíèåîòíîñèòåëüíîé ìàññû äèñêà m îòêëîíåíèå åãî îñè óìåíüøàåòñÿ, à óãîë íàêëîíà îñèìàññû M óâåëè÷èâàåòñÿ è ïðè m o M è rmM ! Rm ìîæåò äîñòèãàòü ìàêñèìàëüíîãîçíà÷åíèÿ \90o.3.2. Ñîñòîÿíèå 2 ñ êîíå÷íûì ñîîòíîøåíèåì ìîìåíòîâ (19) ñèñòåìû m � M îò-ëè÷àåòñÿ îò ñîñòîÿíèÿ 1 òåì, ÷òî !M = !m = !0 (18).

Ðèñ. 3. Èçìåíåíèå óãëîâ íàêëîíà îñåé âðàùåíèÿ öåíòðàëüíîãî òåëà M (a) è ïðîòî-ïëàíåòíîãî äèñêà m (b) ïðè åãî ðàäèàëüíîì ñìåùåíèè â ñèñòåìå m � M â ñî-ñòîÿíèè 2 : 1 � m = 0; 5 M; Rm=RM = 4; 5 ; 2 � m = 10 M; Rm=RM = 4; 5.Â ýòîì ñëó÷àå èìååì Iax
m0 = m !0R2

m è Iax
M0 = M!0R2

M , ò. å.
I0 = Iax

m0 + Iax
M0 = !0 (m R2

m + MR2
M) = Const ; (30)è, ñëåäîâàòåëüíî,

!0 = I0= (m R2
m + MR2

M) ; (31)7181

÷òî äàåò
Iorb

m = m !0r2
o�m = [m r2

o�m=(mR2
m + R2

M)] � I0 ; (32)
Iorb

M = m !0r2
o�m = [Mr2

o�M=(mR2
m + R2

M)] � I0 = (m=M) Iorb
m : (33)Óãëû íàêëîíîâ îïðåäåëÿþòñÿ èç òåõ æå ñîîòíîøåíèé (11)�(12), ÷òî è â ñîñòîÿ-íèè 1, ïðè ïîäñòàíîâêå çíà÷åíèé ìîìåíòîâ (32)�(33).Ïðèìåð ðåøåíèÿ óðàâíåíèé äëÿ ñîñòîÿíèÿ 2 ïðåäñòàâëåí íà ðèñ.3. Â ýòîì ñëó-÷àå ïîâåäåíèå ñèñòåìû m � M ñóùåñòâåííî îòëè÷àåòñÿ îò ðàññìîòðåííîãî âûøåïîâåäåíèÿ â ñîñòîÿíèè 1.Òàê, åñëè M > m, òî â ïåðâóþ î÷åðåäü íàáëþäàåòñÿ ñèëüíîå íàêëîíåíèå îñèöåíòðàëüíîãî òåëà M âïëîòü äî ïîëíîãî îïðîêèäûâàíèÿ, ò. å. äî \180o. Âåëè÷èíàêðèòè÷åñêîãî ñìåùåíèÿ, ïðè êîòîðîì ïðîèñõîäèò îïðîêèäûâàíèå, óìåíüøàåòñÿ ñ ðî-ñòîì îòíîøåíèé m=M è Rm=RM . Ïðè m > M ñ óâåëè÷åíèå îòíîñèòåëüíîé ìàññûäèñêà m è ñ óìåíüøåíèåì îòíîøåíèÿ è RM=Rm óñòîé÷èâîñòü ñèñòåìû m � M , ò. å.óìåíüøåíèå âåëè÷èíû êðèòè÷åñêîãî ñìåùåíèÿ, ïî ñðàâíåíèþ ñ óñëîâèåì M > mðåçêî ïàäàåò. Ïðè ïåðåõîäå íàêëîíà îñè âðàùåíèÿ ìàññû M ÷åðåç \90o ïðîèñõî-äèò èçìåíåíèå ïîëîæèòåëüíîãî ìîìåíòà èìïóëüñà íà îòðèöàòåëüíûé, ò. å. èçìåíåíèåíàïðàâëåíèÿ âðàùåíèÿ â èñõîäíîé ñèñòåìå êîîðäèíàò.Èçìåíåíèå óãëà íàêëîíà îñè äèñêà m è, ñîîòâåòñòâåííî, îðáèòàëüíîé ïëîñêîñòèïðîèñõîäèò ñëåäóþùèì îáðàçîì: âíà÷àëå ïðîèñõîäèò îòêëîíåíèå íàâñòðå÷ó íàêëîíóîñè âðàùåíèÿ ìàññû M , çàòåì âîçâðàò â ïðåæíåå (íóëåâîå) ïîëîæåíèå, äîñòèãàåìîåâ ìîìåíò ïåðåõîäà óãëà íàêëîíà îñè ìàññû M ÷åðåç \90o.3.3. Ñîñòîÿíèå 3 ñèñòåìû m � M ñ ïðîìåæóòî÷íûì ìåæäó (16) è (19) ñîîò-íîøåíèåì ìîìåíòîâ îïðåäåëÿåò â äèíàìèêå èçìåíåíèå íàêëîíîâ îñåé âðàùåíèÿâçàèìîäåéñòâóþùèõ òåë è èõ îðáèòàëüíîé ïëîñêîñòè ñ ó÷åòîì îáîèõ ìåõàíèçìîâ� ñìåùåíèÿ äèñêà ïîä äåéñòâèåì ñèëû �FmM è ïåðåðàñïðåäåëåíèÿ ìîìåíòîâ ïîääåéñòâèåì ïðèëèâíûõ ñèë òîðìîæåíèÿ îñåâûõ âðàùåíèé. Ñîáñòâåííî ðåøåíèÿ äèíà-ìè÷åñêèõ óðàâíåíèé äëÿ ðåàëüíûõ ñèñòåì ñ ðàçëè÷íûìè ñîîòíîøåíèÿìè èñõîäíûõïàðàìåòðîâ ïðåäñòàâëÿþò ñàìîñòîÿòåëüíûé èíòåðåñ è òðåáóþò îòäåëüíîãî è ïîäðîá-íîãî ðàññìîòðåíèÿ. Â òî æå âðåìÿ, ýòè ðåøåíèÿ íå ïðîòèâîðå÷àò âûâîäàì î ìå-õàíèçìå îáðàçîâàíèÿ íàêëîíîâ, ïîëó÷åííûì äëÿ ïðåäûäóùèõ äâóõ ñëó÷àåâ, ÷òî,ñîáñòâåííî, è ÿâëÿåòñÿ ïðåäìåòîì íàñòîÿùåé ðàáîòû. Ïîýòîìó àíàëèç ïîâåäåíèÿ ñè-ñòåìû m � M ïðè íà÷àëüíîì ñîñòîÿíèè 3 â äàííóþ ðàáîòó íå âêëþ÷åíû.4 Îáñóæäåíèå è âûâîäûÏîëó÷åííûå ðåøåíèÿ ïîäòâåðæäàþò âîçìîæíîñòü âîçíèêíîâåíèÿ íàêëîíîâïëîñêîñòåé îðáèò ïëàíåòàðíûõ (ñïóòíèêîâûõ) òåë ê ýêâàòîðèàëüíîé ïëîñêîñòè öåí-òðàëüíîãî òåëà è íàêëîíîâ îñåé âðàùåíèÿ ê ïëîñêîñòè ñîáñòâåííûõ îðáèò, êàê îñòà-òî÷íûõ ïîñëå ñìåùåíèÿ è ðàçðóøåíèÿ òâåðäîãî ïðîòîïëàíåòíîãî äèñêà ïðè ïîòåðååãî óñòîé÷èâîñòè â ñèñòåìå m � M . Ñëåäîâàòåëüíî, â ýòîì ïðåäñòàâëåíèè êèíåìà-òè÷åñêèå îñîáåííîñòè ðåàëüíûõ ïëàíåòàðíûõ (ñïóòíèêîâûõ) ñèñòåì ïîçâîëÿþò óñòà-íîâèòü, ïðè êàêèõ íà÷àëüíûõ ñîñòîÿíèÿõ ïðîèñõîäèëî èõ îáðàçîâàíèå.Íàïðèìåð, îñîáåííîñòè êèíåìàòèêè ïëàíåòíîé ñèñòåìû Ñîëíöà ñ áîëüøîé äîëåéâåðîÿòíîñòè ñâèäåòåëüñòâóþò î òîì, ÷òî îáðàçîâàíèå âñåõ ïëàíåò ïðîèñõîäèëî ïîñõåìå ñ íà÷àëüíûì ñîñòîÿíèåì 1 è íàëîæåíèåì ìåõàíèçìà ïðèëèâíîãî òðåíèÿ êàêíà ñòàäèè ñìåùåíèÿ ïðîòîïëàíåòíûõ äèñêîâ, òàê è ïîñëå åãî ðàçðóøåíèÿ è ïëàíå-òîîáðàçîâàíèÿ. Ïðè ýòîì îáðàùàåò íà ñåáÿ âíèìàíèå ñîãëàñîâàíèå áîëüøèõ ýêñöåí-òðèñèòåòîâ ñ áîëüøèìè íàêëîíåíèÿìè îðáèò ó Ìåðêóðèÿ è Ïëóòîíà, ñóùåñòâåííî8182

îòëè÷àþùèõñÿ îò òåõ æå ïàðàìåòðîâ äðóãèõ ïëàíåò, ÷òî ñâèäåòåëüñòâóåò î òîì, ÷òîïðîòîïëàíåòíûå äèñêè ýòèõ ïëàíåò ñìåùàëèñü çàâåäîìî îòäåëüíî îò îñòàëüíûõ.Ñ äðóãîé ñòîðîíû, ïîâåäåíèå ñèñòåìû m � M ïðè ýâîëþöèè èç ñîñòîÿíèÿ 2 ïîç-âîëÿåò îáúÿñíèòü ìíîãèå äðóãèå ôàêòû â ïëàíåòàðíî-ñïóòíèêîâûõ ñèñòåìàõ.Íàïðèìåð, âîçìîæíîñòü ïîâîðîòà îñè Óðàíà íàáîê. Äëÿ ýòîãî ñèñòåìà ïðîòî-Óðàíà ñ íà÷àëüíûì íàïðàâëåíèåì îñè âðàùåíèÿ ïåðïåíäèêóëÿðíî ïëîñêîñòè ýêëèï-òèêè fx; yg äîëæíà áûëà èìåòü ëåæàùèé â òîé æå ïëîñêîñòè "ïåðâè÷íûé" ïðîòî-ñïóòíèêîâûé äèñê áîëüøîãî ðàäèóñà è íåáîëüøîé (ïî ñðàâíåíèþ ñ Óðàíîì) ìàññûèëè, íàîáîðîò, ìàëîãî ðàäèóñà è áîëüøîé ìàññû, êîòîðûé, ñîãëàñíî ïîëó÷åííûì ðå-øåíèÿì, â òîì è äðóãîì ñëó÷àå ñïîñîáåí ïîâåðíóòü îñü ïëàíåòû ïåðïåíäèêóëÿðíîïåðâîíà÷àëüíîìó íàïðàâëåíèþ, ò. å. ïåðïåíäèêóëÿðíî îñè ýêëèïòèêè z. Ïîñëå ñìå-ùåíèÿ ýòîãî äèñêà, ïðèâîäÿùåãî ê ïîâîðîòó îñè ïëàíåòû, è åãî ðàçðóøåíèÿ äîëæåíîáðàçîâàòüñÿ ñîîòâåòñòâóþùèé ñïóòíèê ñ îðáèòîé, ëåæàùåé â ïëîñêîñòè fx; yg îðáè-òû ïëàíåòû. Íî òàê êàê òàêîé ñïóòíèê Óðàíà íåèçâåñòåí, òî îí èëè íå îáðàçîâàë-ñÿ èç îáëîìêîâ ðàçðóøåííîãî äèñêà (îáëîìêè ðàññåÿëèñü èëè ïîëíîñòüþ óïàëè íàïëàíåòó), èëè îí ïðîñòî íåíàáëþäàåì èç-çà ìàëîñòè è óäàëåííîñòè. Äàëüíåéøåå îá-ðàçîâàíèå íàáëþäàåìûõ ñïóòíèêîâ, ëåæàùèõ â ýêâàòîðèàëüíîé ïëîñêîñòè fx0; y0gÓðàíà, ò. å. ïî÷òè ïåðïåäèêóëÿðíî ïëîñêîñòè fx; yg åãî îðáèòû, ìîæíî ðàññìàò-ðèâàòü, êàê ïîñëåäóþùèé (ïîñëå ïîâîðîòà îñè ïëàíåòû) ïðîöåññ îòäåëåíèÿ íîâûõïðîòîñïóòíèêîâûõ äèñêîâ è èõ äàëüíåéøåãî ïðåâðàùåíèÿ â ñïóòíèêè èç íà÷àëüíîãîñîñòîÿíèÿ 1.

Ðèñ. 4. Èçìåíåíèå óãëîâ íàêëîíà è îïðîêèäûâàíèå îñåé âðàùåíèÿ äâóõ ïðîòî-ïëàíåòíûõ äèñêîâ m1 è m2 ïðè èõ äèàìåòðàëüíîì ñìåùåíèè â ñèñòåìå
m1 � M � m2 : m1 = 0; 5 M è m2 = 0; 6 M , Rm1=RM = Rm2=RM = 4; 5.Ê ýòîìó æå íà÷àëüíîìó ñîñòîÿíèþ 2 ìîæíî îòíåñòè îáðàçîâàíèå ñïóòíèêîâ ñ"îïðîêèíóòûìè" îðáèòàëüíûìè ìîìåíòàìè. Â ýòîì ñëó÷àå ðàáîòàåò ìåõàíèçì îä-íîâðåìåííîãî ñìåùåíèÿ ïàðû áëèçêèõ ïî äèàìåòðó ïðîòîäèñêîâ m1 è m2 â ãðàâè-òàöèîííî ñâÿçàííîé ñèñòåìå m1 � M � m2.Êàê ïîêàçûâàþò ðàñ÷åòû (ðèñ. 4), ïðè ïîòåðå óñòîé÷èâîñòè äèñêè ñìåùàþòñÿè íàêëîíÿþòñÿ (âïëîòü äî ïîëíîãî îïðîêèäûâàíèÿ ìîìåíòîâ) â ïðîòèâîïîëîæíûåñòîðîíû, à îñü âðàùåíèÿ öåíòðàëüíîãî òåëà êîëåáëåòñÿ îêîëî íóëåâîãî ïîëîæåíèÿ,óäåðæèâàåìàÿ îò áîëüøèõ îòêëîíåíèé ïðîòèâîïîëîæíûìè ìîìåíòàìè äèñêîâ. Ïàðû9183

ñïóòíèêîâ ñ "îïðîêèíóòûìè" îðáèòàìè, îáðàçîâàâøèåñÿ èç ðàçðóøèâøèõñÿ ïðîòî-ïëàíåòíûõ äèñêîâ, íî ñîõðàíèâøèå "îïðîêèíóòûå" íàïðàâëåíèÿ îñåé è ïëîñêîñòåéâðàùåíèÿ, íàáëþäàþòñÿ, íàïðèìåð, â ñïóòíèêîâîé ñèñòåìå Þïèòåðà.Îáðàçîâàíèå ñèñòåìû Ëóíà � Çåìëÿ òàêæå õîðîøî âïèñûâàåòñÿ â ñõåìó ñ íà-÷àëüíûì ñîñòîÿíèåì 2, ò. å. ïðîòîëóííûé äèñê è öåíòðàëüíîå òåëî äî íà÷àëà ñäâèãàöåíòðîâ ìàññ âðàùàëèñü êàê åäèíîå öåëîå, à ñäâèã îïðåäåëèë áîëüøîé íàêëîí îñèâðàùåíèÿ öåíòðàëüíîãî òåëà ïðè ñîõðàíåíèè ìàëîãî óãëà íàêëîíà îñè îáðàçîâàâøåé-ñÿ Ëóíû è åå îðáèòû. Íà÷àëüíûå ïàðàìåòðû ïðîòîñèñòåìû Çåìëÿ � Ëóíà, êîòîðûåîáåñïå÷èâàþò îñòàòî÷íûå (ïîñëå ðàçðóøåíèÿ äèñêà) íàêëîíû îñåé âðàùåíèÿ � 23oè � 5o ìîãóò âûãëÿäåòü ñëåäóþùèì îáðàçîì: ìàññà m � 0; 02 M , Rm � 20 RM , ñìå-ùåíèå rmM � 0; 7 Rm, ìàññà ìàòåðèàëà äèñêà, óïàâøàÿ ïîñëå ñäâèãà è ðàçðóøåíèÿ íàöåíòðàëüíîå òåëî �m � 0; 01 M (Ðèñ.5,a). Äàëüíåéøàÿ ýâîëþöèÿ ñèñòåìû (M+�m) �
(m � �m) ïî ïåðåðàñïðåäåëåíèþ ìîìåíòîâ èìïóëüñà è èçìåíåíèþ îðáèòàëüíîãî ðàñ-ñòîÿíèÿ äîëæíà ïðîèñõîäèòü çà ñ÷åò ïðèëèâíîãî ìåõàíèçìà ïî ñõåìå Äæ.Äàðâèíà.

Ðèñ. 5. Ïðåîáðàçîâàíèÿ ñèñòåìû öåíòðàëüíîå òåëî M � òâåðäûé äèñê m â ñèñòåìó öåí-òðàëüíîå òåëî � ïëàíåòà (ñïóòíèê) ïðè ïîòåðå óñòîé÷èâîñòè ñèñòåìû : a) M � m âíà÷àëüíîì ñîñòîÿíèè 2 ; b) M � m â íà÷àëüíîì ñîñòîÿíèè 1.Ïðàâäà, ìîæíî ïîäîáðàòü èñõîäíûå ïàðàìåòðû ñèñòåìû, êîòîðûå îáåñïå÷èëè áûíàáëþäàåìûå íàêëîíû îñåé � 23o è � 5o ïðè ýâîëþöèè ñèñòåìû Ëóíà � Çåìëÿèç ñîñòîÿíèÿ 1. Òàêèå ïàðàìåòðû ïðåäñòàâëÿþòñÿ áîëåå ýêçîòè÷íûìè, íî íå ìåíååðåàëüíûìè: ìàññà m � 4 M (ò. å. ìàññà öåíòðàëüíîãî òåëà â 4 ðàçà ìåíüøå ìàññûïðîòîëóííîãî äèñêà), Rm � 3 RM , ñìåùåíèå rmM � 0; 35 Rm , ìàññà ìàòåðèàëà äèñêà,óïàâøàÿ íà öåíòðàëüíîå òåëî ñîñòàâëÿåò �m � 3; 95 M (Ðèñ.5,b).Â ëþáîì ñëó÷àå, ïàäåíèå ÷àñòè (çàäíåé ïî õîäó ñìåùåíèÿ) ïðîòîëóííîãî äèñêàïðåèìóùåñòâåííî íà îäíó ñòîðîíó Çåìëè ìîæåò îáúÿñíèòü ñâîåîáðàçèå âîçíèêíî-âåíèÿ è àññèìåòðè÷íîå ðàñïîëîæåíèå ïåðâè÷íîãî ìàòåðèêà (Ïàíãåè) è îêåàíîâ íà10184

èçíà÷àëüíî, âîçìîæíî, áîëåå ãëàäêîé ïîâåðõíîñòè Çåìëè.Åùå îäíî èíòåðåñíîå ïðèëîæåíèå ïîëó÷åííûõ â ðàáîòå ðåçóëüòàòîâ âîçìîæíî âîáúÿñíåíèè êèíåìàòèêè ñèñòåìû ÿäðî � îáîëî÷êà íåáåñíîãî òåëà. Ýòà ñèñòåìà ìîæåòáûòü ñîïîñòàâëåíà ñ ðàññìîòðåííîé âûøå ñèñòåìîé m � M , â êîòîðîé ìàññèâíàÿ ñôå-ðè÷åñêàÿ îáîëî÷êà m � M âðàùàåòñÿ ñîîñíî ñ ìàëûì ÿäðîì M , íî ïðè íàëè÷èå áî-ëåå ìîùíûõ, ÷åì â ñëó÷àå òîëüêî ãðàâèòàöèîííîé ñâÿçè, ñèë òðåíèÿ, îáóñëîâëåííûõâÿçêîñòüþ ãðàíè÷íîãî âåùåñòâà ìåæäó ÿäðîì è îáîëî÷êîé. Òàê êàê òàêàÿ ñèñòåìàâ ïðîåêöèè íà ïëîñêîñòü âðàùåíèÿ ìîæåò áûòü ïðèâåäåíà ê êèíåìàòè÷åñêîé ñõåìåòâåðäûé äèñê (îáîëî÷êà) � öåíòðàëüíîå òåëî (ÿäðî) è îäíîçíà÷íî íàõîäèòñÿ â ñî-ñòîÿíèè 2 , òî ìèíèìàëüíàÿ ðàñöåíòðîâêà ñèñòåìû, ò. å. ñäâèã ìàññèâíîé îáîëî÷êè mîòíîñèòåëüíî ÿäðà M (èëè ÿäðà îòíîñèòåëüíî îáîëî÷êè), ïðèâåäåò ê îïðîêèäûâàíèþìîìåíòà ÿäðà. Áîëåå òîãî, ñìåùåíèå öåíòðîâ ìàññ m è M è, ñîîòâåòñòâåííî, ïåðåâî-ðîò ìîìåíòà ÿäðà ìîæåò ïðîèñõîäèòü ïåðèîäè÷åñêè, ò. å. â êîëåáàòåëüíîì ðåæèìå,íàïðèìåð, èç-çà óïðóãîãî êîíòàêòà ÿäðà è îáîëî÷êè (ñæàòèå � îòñêîê) â êðàéíèõñìåùåííûõ ïîëîæåíèÿõ, ÷òî ìîæåò îáúÿñíèòü ïåðèîäè÷åñêîå èçìåíåíèå íàïðàâëå-íèÿ ìàãíèòíûõ ïîëþñîâ â èñòîðèè Çåìëè.Òàêèì îáðàçîì, ñõåìà Ï.Ëàïëàñà (èëè ñ íåêîòîðûìè èçìåíåíèÿìè ñõåìàÎ.Øìèäòà) � óïëîùåíèå è ñæàòèå öåíòðîáåæíûìè è ãðàâèòàöèîííûìè ñèëàìè âðà-ùàþùåãîñÿ ãàçî-ïûëåâîãî îáëàêà â äèñêîïîäîáíóþ ôîðìó, öåíòðîáåæíîå îòäåëåíèåýêâàòîðèàëüíîãî äèñêà è ïîñòåïåííîå îáðàçîâàíèå ïëàíåòû èç ñëó÷àéíîãî ñãóùåíèÿïóòåì àêêðåöèè ãàçî-ïûëåâîãî ìàòåðèàëà äèñêà, çàìåíÿåòñÿ íà ñõåìó � óïëîùåíèåè ñæàòèå âðàùàþùåãîñÿ ãàçî-ïûëåâîãî îáëàêà â äèñêîïîäîáíóþ ôîðìó, çàòâåðäåíèå(çàìîðàæèâàíèå) çà ñ÷åò îáðàçîâàíèÿ ìåõàíè÷åñêèõ (ñöåïëåíèå, ñëèïàíèå) è õèìè-÷åñêèõ (àìîðôíûõ è êðèñòàëëè÷åñêèõ) ñâÿçåé ïðè áîëåå èíòåíñèâíîì îõëàæäåíèèâíåøíåé îáëàñòè ýêâàòîðèàëüíîãî äèñêà, îòðûâ îò çàòâåðäåâøåãî äèñêà è ñæàòèåâíóòðåííåé îáëàñòè ãàçî-ïûëåâîãî îáëàêà â êîìïàêòíîå öåíòðàëüíîå òåëî ñ ïîñëåäó-þùåé ïîòåðåé îáðàçîâàâøåéñÿ ñèñòåìîé ñâîåé óñòîé÷èâîñòè, ïðèâîäÿùåé ê ðàäèàëü-íîìó ñìåùåíèþ äèñêà ñ ïåðåìåùåíèåì åãî öåíòðà òÿæåñòè çà ïðåäåëû öåíòðàëüíîãîòåëà, ðàçðóøåíèå äèñêà è ôîðìèðîâàíèå èç åãî îáëîìêîâ â ïåðåìåùåííîì öåíòðåòÿæåñòè êîìïàêòíîãî òåëà ïëàíåòû (ñïóòíèêà), êîòîðîå ïîñòåïåííî óäàëÿåòñÿ îòöåíòðàëüíîãî òåëà çà ñ÷åò ïåðåðàñïðåäåëåíèÿ ìîìåíòà èìïóëüñà ìåæäó îñåâûì èîðáèòàëüíûì âðàùåíèåì ïîä äåéñòâèåì ïðèëèâíûõ ñèë.Ìàëûé äèàìåòð èñõîäíûõ ïðîòîïëàíåòíûõ äèñêîâ ïî ñðàâíåíèþ ñ îêîí÷àòåëü-íûìè îðáèòàìè ïëàíåò ïîçâîëÿåò îáúÿñíèòü äîñòàòî÷íûé äëÿ îáðàçîâàíèÿ òâåðäî-ãî äèñêà îáúåì ìàòåðèàëà. Ïðè ýòîì ñëåäóåò îòìåòèòü, ÷òî çàìåðçàíèå è çàòâåðäå-íèå îáúåêòîâ âî âíåøíåé îáëàñòè íåáåñíûõ òåë ÿâëÿåòñÿ åñòåñòâåííûì â êîñìè÷åñêèõóñëîâèÿõ ÿâëåíèåì, ïðèìåðîì ÷åãî ñëóæàò ìíîãèå ïëàíåòû è ñïóòíèêè. Áîëåå òîãî,åñëè ïðåäïîëàãàòü, ÷òî õîëîäíîå ãàçî-ïûëåâîå îáëàêî ÿâëÿåòñÿ îñíîâíûì ìàòåðèà-ëîì îáðàçîâàíèÿ çâ¼çä, çàãîðàþùèõñÿ òîëüêî ïîñëå ãðàâèòàöèîííîãî ñæàòèÿ îáëàêà,òî ðàññìîòðåííûé ìåõàíèçì ìîæåò îáúÿñíèòü îáðàçîâàíèå øèðîêî ðàñïðîñòðàíåí-íûõ âî Âñåëåííîé ñèñòåì äâîéíûõ çâ¼çä. Â ýòîì ñëó÷àå ïîñëå ïîòåðè óñòîé÷èâîñòèîñåñèììåòðè÷íîé ñèñòåìû òâåðäîãî äèñêà è ÿäðà îáðàçóåòñÿ ñèñòåìà èç äâóõ êîì-ïàêòíûõ ìàññ M � m, ó êàæäîé èç êîòîðûõ êîëè÷åñòâà ìàòåðèàëà äîñòàòî÷íî äëÿãðàâèòàöèîííîãî ðàçîãðåâà è "çàæèãàíèÿ" çâ¼çäû.Ðàäèàëüíîå ñìåùåíèå òâåðäîãî ïðîòîïëàíåòíîãî äèñêà m ïðè ïîòåðå óñòîé÷è-âîñòè îñåñèììåòðè÷íîé ñèñòåìîé m � M è ñîõðàíåíèå íàêëîíîâ, îáðàçîâàâøèõñÿâ ïðîöåññå ñìåùåíèÿ, ÿâëÿåòñÿ êèíåìàòè÷åñêèì ìåõàíèçìîì îáðàçîâàíèÿ íàêëîíîâîðáèò è îñåé âðàùåíèÿ â ñèñòåìå äâóõ ãðàâèòàöèîííî ñâÿçàííûõ ìàññ m è M ïîñëåðàçðóøåíèÿ äèñêà è ôîðìèðîâàíèÿ èç åãî îáëîìêîâ ïëàíåòû (èëè ïëàíåò).11185

Âñå èçëîæåííîå ïîçâîëÿåò êîíñòàòèðîâàòü, ÷òî ïðîìåæóòî÷íàÿ ñòàäèÿ â ïðå-âðàùåíèè ãàçîïûëåâîãî îáëàêà â ñèñòåìó Çâåçäà � Ïëàíåòà (ïëàíåòû) èëè Ïëàíåòà� Ñïóòíèê (ñïóòíèêè), à èìåííî, ñòàäèÿ îáðàçîâàíèÿ òâåðäîãî ïðîòîïëàíåòíîãî(ïðîòîñïóòíèêîâîãî) äèñêà (èëè äèñêîâ) â âèäå ñìåðçøåãîñÿ, ñëèïøåãîñÿ, çàêðèñòàë-ëèçîâàâøåãîñÿ â óñëîâèÿõ íèçêèõ êîñìè÷åñêèõ òåìïåðàòóð ãðàâèòàöèîííî ñâÿçàí-íîãî ìàòåðèàëà, îêðóæåííîãî íåçàìåðçàåìûì â ýòèõ óñëîâèÿõ âîäîðîäîì è ãåëèåì,âïîëíå ðåàëüíà, îñîáåííî, åñëè âñïîìíèòü, ÷òî âñå ñóùåñòâóþùèå ïëàíåòû è èõ ñïóò-íèêè ñîñòîÿò â òåõ èëè èíûõ ïðîïîðöèÿõ èìåííî èç òàêîãî ìàòåðèàëà.Ñïèñîê ëèòåðàòóðû[1] Â.Ã. Äåìèí. Ñóäüáà Ñîëíå÷íîé ñèñòåìû. // "ÍàóêàÌîñêâà, 1975, 264 ñ.[2] Å.Ë. Ðóñêîë. Ïðîèñõîæäåíèå Ëóíû. // "ÍàóêàÌîñêâà, 1975, 188 ñ.[3] Â.Ä. Àíäðååâ. Ðàñïðåäåëåíèå ìîìåíòîâ â ïëàíåòðàíîé ñèñòåìå Ñîëíöà. // Â ñá.: Íîâåéøèå ïðî-áëåìû òåîðèè ïîëÿ (Ïîä ðåä. ïðîô.À.Â. Àìèíîâîé), ò. 6 � Èçä. ÊÃÓ, Êàçàíü, 2006, ñ.42-56.

12186

Ðàçäåë 5.
ÄÈÔÐÀÊÒÎÌÅÒÐÈß

1
187

Ñòð.Ïàðàäîêñ äèôðàêöèè ýëåêòðîíîâ íà äâóõ ùåëÿõ è åãî ðåøåíèå â êëàññè÷åñêîé òåîðèè187Ëèòåðàòóðà ... 195Òåîðèÿ ðåíòãåíîâñêîãî ñïåêòðà îò êîîðäèíàöèîííûõ ñôåð àëìàçíîãî ìîíîêðèñòàëëà 196Ëèòåðàòóðà ... 209Ïðèëîæåíèå Ïàðàìåòðû ÊÑ è Ê× àëìàçíîé ðåøåòêè .. 210

2
188

Ïàðàäîêñ äèôðàêöèè ýëåêòðîíîâ íà äâóõ ùåëÿõ èåãî ðåøåíèå â êëàññè÷åñêîé òåîðèè �

1 Ïîñòàíîâêà çàäà÷èÈçâåñòíî, ÷òî âíà÷àëå òåîðåòè÷åñêè áûëî ïðåäñêàçàíî (De Broglie, 1923) [1], à çà-òåì ýêñïåðèìåíòàëüíî ïîêàçàíî (C.Davisson, L.Germer, 1927,G.Thomson, 1927) [2, 3],÷òî ýëåêòðîíû è äð. ýëåìåíòàðíûå ÷àñòèöû îáëàäàþò âîëíîâûìè ñâîéñòâàìè, ñâÿ-çàííûìè ñ èìïóëüñîì ÷àñòèöû, ò. å. ñ åå ñóãóáî "íüþòîíîâñêèìè" õàðàêòåðèñòèêàìè� ìàññîé è ñêîðîñòüþ. Ýòî òàê íàçûâàåìûå âîëíû äå Áðîéëÿ, õàðàêòåðèçóþùèåñÿäëèíîé âîëíû � = h=mv è ïðîÿâëÿþùèå ñåáÿ â ýêñïåðèìåíòå äèôðàêöèåé ÷àñòèö íàïðåãðàäå (ðàññåèâàþùèé öåíòð, ùåëü, ðåøåòêà è ò.ï.).Îáùåïðèíÿòûì ñ÷èòàåòñÿ, ÷òî óêàçàííûå âîëíîâûå ñâîéñòâà èìåþò êâàíòîâî-ìåõàíè÷åñêóþ ïðèðîäó è èõ ïðîÿâëåíèå â ýêñïåðèìåíòå â âèäå äèôðàêöèîííîé êàð-òèíû ñâÿçàíî ñ âåðîÿòíîñòíûì îïèñàíèåì ÿâëåíèé â ðàìêàõ ïðèíöèïà íåîïðåäåëåí-íîñòè, êîòîðûé íå ïîçâîëÿåò îïðåäåëÿòü îäíîâðåìåííî òî÷íî òðàåêòîðèþ (ïîëîæå-íèå) è èìïóëüñ ÷àñòèöû. Ïðèìåðû íà òåìó íåîïðåäåëåííîñòè ïðîõîæäåíèÿ ÷àñòèö÷åðåç äâå ùåëè ñ ïîñëåäóþùåé ðåãèñòðàöèåé äèôðàêöèîííîé êàðòèíû íà ýêðàíå ïðè-âîäÿòñÿ âî ìíîãèõ ó÷åáíèêàõ ïî êâàíòîâîé ìåõàíèêå ("Ôåéìàíîâñêèå ëåêöèè" [4],"Áåðêëååâñêèé êóðñ ôèçèêè" [5] è ò. ä.). Îñîáûé àêöåíò ïðè ýòîì äåëàåòñÿ íà íåâîç-ìîæíîñòè (ñ ïîçèöèé êëàññè÷åñêîãî îïèñàíèÿ ïîâåäåíèÿ ÷àñòèö) îáúÿñíåíèÿ ôàêòàíåñîâïàäåíèÿ äèôðàêöèîííûõ êàðòèí îò ïó÷êà ÷àñòèö, ïðîõîäÿùåãî (â óìîçðèòåëü-íîì ýêñïåðèìåíòå) ÷åðåç ïîñëåäîâàòåëüíî è îäíîâðåìåííî îòêðûâàåìûå äâå ùåëè.Â ðàáîòå ñòàâèòñÿ çàäà÷à èññëåäîâàòü â ðàìêàõ ìàòåìàòè÷åñêîãî àïïàðàòà êëàñ-ñè÷åñêîé ýëåêòðîäèíàìèêè ïîâåäåíèå äåòåðìåíèðîâàííîãî (ò. å. îïðåäåëåííîãî ïîíà÷àëüíîìó ïîëîæåíèþ, ñêîðîñòÿì è òðàåêòîðèÿì âñåõ ÷àñòèö) ïó÷êà êëàññè÷åñêèõýëåêòðîíîâ (òî÷å÷íûé çàðÿä ñ êóëîíîâñêèì ïîòåíöèàëîì) ïðè âçàèìîäåéñòâèè ñ ïðå-ãðàäîé â âèäå ðàññåèâàþùåãî öåíòðà, ùåëè, ðåøåòêè è ò. ï., îáðàçîâàííûõ àòîìàìèèëè èîíàìè, ò. å. îáúåêòàìè, îáëàäàþùèìè ðåàëüíûìè ýëåêòðîìàãíèòíûìè ïîëÿìè.Öåëüþ èññëåäîâàíèÿ áûëî óñòàíîâèòü, êàê âåäåò ñåáÿ áîëüøîå êîëè÷åñòâî ðàâíî-ìåðíî ðàñïðåäåëåííûõ â ïó÷êå ýëåêòðîíîâ â óñëîâèÿõ, êîãäà â ýêñïåðèìåíòå ïðîÿâ-ëÿþòñÿ ýôôåêòû, îáúÿñíåíèå êîòîðûõ áûëî âîçìîæíî òîëüêî ñ ïåðåõîäîì íà âîë-íîâûå ïðåäñòàâëåíèÿ, ò. å. ïðèäàíèå ýëåêòðîíàì êîðïóñêóëÿðíî-âîëíîâûõ ñâîéñòâ, àïàðàìåòðàì äâèæåíèÿ (êîîðäèíàòû òðàåêòîðèè è èìïóëüñ) � ñîîòíîøåíèå íåîïðå-äåëåííîñòè �x � �p & ~.Òàêèìè ïðîâåðî÷íûìè ýêñïåðèìåíòàìè (ïëîñêàÿ çàäà÷à) ÿâëÿþòñÿ: 1) äèôðàê-öèÿ ïó÷êà ýëåêòðîíîâ íà îäèíî÷íîì ðàññåèâàþùåì öåíòðå, 2) äèôðàêöèÿ íà ùåëè
�Â.Ä.Àíäðååâ. Äèôðàêöèÿ ýëåêòðîíîâ â êëàññè÷åñêîé òåîðèè //Íîâåéøèå ïðîáëåìû òåîðèè ïîëÿ2005 � 2006 (Ïîä ðåä. À.Â. Àìèíîâîé) � Èçä-âî Êàçàíñê. óí-òà, Êàçàíü, 2007, ò. 6, ñ.32-41.1189

� ðàñõîæäåíèå ïó÷êà ïðè ñóæåíèè ùåëè è ïîëíîå îòðàæåíèå ïó÷êà îò ùåëè ïðèóìåíüøåíèè ýíåðãèè ýëåêòðîíîâ íèæå îïðåäåëåííîãî ìèíèìóìà, 3) çàâèñèìîñòü äè-ôðàêöèîííîé êàðòèíû îò ýíåðãèè ýëåêòðîíîâ è, íàêîíåö, 4) ïðîõîæäåíèå ýëåêòðî-íîâ ÷åðåç ïðåãðàäó ñ äâóìÿ ùåëÿìè, êîãäà äèôðàêöèîííàÿ êàðòèíà ôîðìèðóåòñÿïðè ïðîõîæäåíèè ïó÷êà ÷åðåç îäíîâðåìåííî îòêðûòûå ùåëè è êîãäà äèôðàêöèîí-íàÿ êàðòèíà ïðåäñòàâëÿåò ñîáîé êðèâóþ, ïîëó÷åííóþ ñóììèðîâàíèåì äèôðàêöèîí-íûõ êðèâûõ ïðè ïðîõîæäåíèè ïó÷êà ÷åðåç îäíó èç ùåëåé ïðè çàêðûòîé âòîðîé, ò. å.÷åðåç ïîñëåäîâàòåëüíî îòêðûâàåìûå è çàêðûâàåìûå ùåëè.Îïðåäåëÿþùåé èäååé ïðîâåäåíèÿ ÷èñëåííûõ ýêñïåðèìåíòîâ ÿâëÿåòñÿ ó÷åò âçàè-ìîäåéñòâèÿ çîíäèðóþùèõ ÷àñòèö ñ ýôôåêòèâíûìè ýëåêòðè÷åñêèìè ïîëÿìè ïðåãðà-äû, êîòîðàÿ îòëè÷àåòñÿ îò èäåàëèçèðîâàííîé àáñîëþòíîé ïðåãðàäû, ôèçè÷åñêè íåâçàèìîäåéñòâóþùåé ñ çîíäèðóþùèìè ÷àñòèöàìè.Èññëåäîâàíèå ïðîâîäèëîñü ÷èñëåííûìè ìåòîäàìè ñ ïîìîùüþ ïðîãðàììíîãî îáåñ-ïå÷åíèÿ "MatLab 7.1".Ïàðàëëåëüíûé èëè ðàñõîäÿùèéñÿ îò èñòî÷íèêà ïó÷îê èç n íå âçàèìîäåéñòâóþùèõìåæäó ñîáîé ýëåêòðîíîâ (äî 100�400 øò.) ìîäåëèðîâàëñÿ íàáîðîì òî÷å÷íûõ çàðÿäîâ
qo ñ çàäàííûìè íà÷àëüíûìè êîîðäèíàòàìè (xn; yn) è ñêîðîñòÿìè vo (íàïðàâëåíèåì èâåëè÷èíîé). Ìàãíèòíûé ìîìåíò ýëåêòðîíà â äàííîé ðàáîòå íå ó÷èòûâàëñÿ.Ïðåãðàäà â âèäå ðàññåèâàþùåãî öåíòðà, ùåëè, ðåøåòêè è ò. ï. ìîäåëèðîâàëàñü íà-áîðîì èç N (îò 1 äî 24 øò.) íåïîäâèæíûõ (ò. å. ìàññèâíûõ) òî÷å÷íûõ èëè êîíå÷íîãîðàçìåðà çàðÿäîâ qN ñ êóëîíîâñêèì èëè ðàçëè÷íîãî âèäà ýôôåêòèâíûìè ïîòåíöèà-ëàìè. Ìàãíèòíûå ïîëÿ ïðåãðàäû íå ó÷èòûâàëèñü.Äâèæåíèå êàæäîãî n-ãî ýëåêòðîíà èç ïó÷êà îïðåäåëÿëîñü åãî âçàèìîäåéñòâèåìñ êàæäîé èç N ÷àñòèö ïðåãðàäû, ò. å. ñ ñóììàðíûì ñèëîâûì (ýëåêòðîñòàòè÷åñêèì)ïîëåì ïðåãðàäû, ïóòåì ðåøåíèÿ ñèñòåìû äèôôåðåíöèàëüíûõ óðàâíåíèé

8
><

>:

d2xn=dt2 = (1 � u2=c2)3=2 (qo=mo)
P

(qN=R3
N)(xn � xN) ;

d2yn=dt2 = (1 � u2=c2)3=2 (qo=mo)
P

(qN=R3
N)(yn � yN) ;

(1)ãäå xN è yN � êîîðäèíàòû N-õ çàðÿäîâ ïðåãðàäû, RN = [(xn � xN)2 + (yn � yN)2]1=2,
u = (v2

x + v2
y)1=2, c = 1, mo = 1; (xo; yo)n è (vo)n � íà÷àëüíûå óñëîâèÿ (êîíñòàíòûèíòåãðèðîâàíèÿ).Ðåçóëüòàòîì ðåøåíèÿ, ò. å. ïðîâåäåíèÿ ÷èñëåííîãî ýêñïåðèìåíòà, ÿâëÿëèñü êàð-òèíà òðàåêòîðèé (x; y)n âñåõ ýëåêòðîíîâ ïó÷êà è äèôðàêöèîííàÿ êðèâàÿ, ïðåäñòàâ-ëÿþùàÿ ñîáîé èíòåðïîëÿöèþ ðàñïðåäåëåíèÿ PL = �n=�y èëè PR = �n=�� ýëåêòðî-íîâ, äîñòèãøèõ çàäàííîãî ýêðàíà (ïëîñêîãî L èëè äóãîâîãî R) ïîñëå ïðîõîæäåíèÿïðåãðàäû.2 Ðåçóëüòàòû ÷èñëåííûõ ýêñïåðèìåíòîâÍà ðèñ. 1 ïðåäñòàâëåíà ðàññ÷èòàííàÿ êàðòèíà ïðîõîæäåíèÿ ïàðàëëåëüíîãî ïó÷-êà ýëåêòðîíîâ ÷åðåç åäèíè÷íûé ïîëîæèòåëüíî çàðÿæåííûé (q = +1) òî÷å÷íûé ðàññå-èâàþùèé öåíòð. Ýíåðãèÿ è êîëè÷åñòâî ýëåêòðîíîâ ïó÷êà ïîäîáðàíû èñõîäÿ èç íåîá-õîäèìîñòè ïîëó÷åíèÿ ÷åòêîé êàðòèíû ðàññåÿíèÿ íà ïëîñêîì ýêðàíå, ðàñïîëîæåííîìïåðïåíäèêóëÿðíî ïó÷êó. Ïîëó÷åííûé ðåçóëüòàò ñâèäåòåëüñòâóåò î òîì, ÷òî ïó÷îêýëåêòðîíîâ äèôðàãèðóåò íà ïðåãðàäå ïî çàêîíàì äèôðàêöèè ïëîñêîé âîëíû, â òîâðåìÿ êàê â ïðåäñòàâëåííîì ðàñ÷åòå ìàòåìàòè÷åñêèé àïïàðàò âîëíîâîé îïòèêè è,òåì áîëåå, âîëíîâîé êâàíòîâîé ìåõàíèêè íå èñïîëüçóåòñÿ.2190

a) b)Ðèñ. 1. Äèôðàêöèÿ ïó÷êà ýëåêòðîíîâ íà ðàññåèâàþùåì öåíòðå q = +1: a � ðàñ-÷åòíàÿ ñõåìà, ïîëå ðàñïðåäåëåíèÿ ïëîòíîñòè ïîòåíöèàëà ðàññåèâàþùåãî öåíòðà èòðàåêòîðèè ýëåêòðîíîâ ïó÷êà; b � äèôðàêöèîííàÿ êàðòèíà íà ýêðàíå x = � 300.Íà ðèñ. 2 ïðèâîäèòñÿ ðåçóëüòàò ÷èñëåííîãî ýêñïåðèìåíòà ïî âëèÿíèþ øèðèíû
d ùåëè íà õàðàêòåð ïðîøåäøåãî ïó÷êà. Â äàííîì ñëó÷àå âûïîëíÿåòñÿ èçâåñòíàÿçàâèñèìîñòü äëÿ øèðèíû D ïðîøåäøåãî ïó÷êà íà ðàññòîÿíèè L: ïðè ñóæåíèè ùåëèïðîøåäøèé ïó÷îê ðàñøèðÿåòñÿ êàê D � d + L=(pd) (áåç ó÷åòà êðàåâûõ ýôôåêòîââçàèìîäåéñòâèÿ ñ ðàñïðåäåëåííûì ïîëåì ðàññåèâàòåëÿ). Ïðè ýòîì èìïóëüñ p ÷àñòèöè äëèíà èõ "âîëíû" � ñâÿçàíû ìåæäó ñîáîé ñîîòíîøåíèåì � � 2�=p.

a) b)Ðèñ. 2. Èçìåíåíèå øèðèíû ïðîøåäøåãî ïó÷êà ýëåêòðîíîâ îò ðàññòîÿíèÿ d = 50 (a)è d = 200 (b) ìåæäó äâóìÿ ðàññåèâàþùèìè öåíòðàìè q = �1.Ïó÷îê, ïðîøåäøèé ÷åðåç ùåëü, òàêæå ñîçäàåò äèôðàêöèîííóþ êàðòèíó, àíàëî-ãè÷íî ïðîõîæäåíèþ ïëîñêîé âîëíû. Ïðè ýòîì, êàê âèäíî èç ðèñ. 3, äèôðàêöèîííàÿêàðòèíà ïðè èçìåíåíèè íà÷àëüíîé ýíåðãèè çîíäèðóþùèõ ýëåêòðîíîâ ìåíÿåòñÿ àíà-ëîãè÷íî åå èçìåíåíèþ â îïòèêå ïðè óâåëè÷åíèè èëè óìåíüøåíèè äëèíû ñâåòîâîéâîëíû, ò. å. èçìåíÿåò âûñîòó è ïîëóøèðèíó äèôðàêöèîííûõ ïèêîâ.Óìåíüøåíèå ýíåðãèè ýëåêòðîíîâ íèæå íåêîòîðîãî äëÿ äàííûõ óñëîâèé ìèíèìó-ìà ïðèâîäèò ê îòðàæåíèþ ïó÷êà îò ïðåãðàäû ñî ùåëüþ ñ îáðàçîâàíèåì âîëíîâîéäèôðàêöèîííîé êàðòèíû àíàëîãè÷íî îòðàæåíèþ âîëíû, äëèíà êîòîðîé ïðåâîñõîäèòøèðèíó ùåëè (ðèñ. 4). 3191

a) b)Ðèñ. 3. Äèôðàêöèÿ ïó÷êà ýëåêòðîíîâ, ïðîõîäÿùåãî ìåæäó äâóõ ðàññåèâàþùèõöåíòðîâ q = � 1: a � ðàñ÷åòíàÿ ñõåìà, ïîëå ðàñïðåäåëåíèÿ ïëîòíîñòè ïîòåíöèàëàðàññåèâàþùèõ öåíòðîâ è òðàåêòîðèè ýëåêòðîíîâ ïó÷êà; b � äèôðàêöèîííàÿ êàð-òèíà íà ýêðàíå x = � 150 , 1 è 2 � ñïåêòðû ðàññåÿíèÿ ïðè ñêîðîñòÿõ ýëåêòðîíîâ0,5ñ è 0,4ñ.Äëÿ ïîëíîòû àíàëèçà áûëè ïðîâåäåíû áîëåå ñëîæíûå ðàñ÷åòû ïðîõîæäåíèÿ ïó÷-êà ýëåêòðîíîâ ìåæäó ðÿäàìè ïåðèîäè÷åñêè ðàñïîëîæåííûõ çàðÿäîâ (ñõåìàòè÷åñêàÿìîäåëü ýëåìåíòà êðèñòàëëè÷åñêîé ðåøåòêè), ïàðàëëåëüíî è ïîä óãëîì ê ïîâåðõíîñòèòàêîé ðåøåòêè. Âî âñåõ ñëó÷àÿõ áûëè ïîëó÷åíû õàðàêòåðíûå äëÿ ðåàëüíûõ ýêñïå-ðèìåíòîâ äèôðàêöèîííûå êðèâûå ïðîøåäøåãî èëè îòðàæåííîãî ïó÷êà ÷àñòèö, ïîêîòîðûì ñòàíäàðòíûì ñïîñîáîì ðàññ÷èòûâàåòñÿ ïåðèîäè÷íîñòü ðàñïîëîæåíèÿ ðàñ-ñåèâàþùèõ öåíòðîâ ïðåãðàäû.

a) b)Ðèñ. 4. Îòðàæåíèå ïó÷êà ýëåêòðîíîâ îò ùåëè ìåæäó äâóõ ðàññåèâàþùèõ öåíòðîâ
q = � 1: a � àíàëîãè÷íî ðèñ. 3a ; b � äèôðàêöèîííàÿ êàðòèíà íà ýêðàíå x = +250.Èçìåíåíèå âèäà ïó÷êà ñ ïàðàëëåëüíîãî íà ðàñõîäÿùèéñÿ èçìåíÿåò äèôðàêöèîí-íóþ êàðòèíó àíàëîãè÷íî èçìåíåíèÿì â îïòè÷åñêèõ ýêñïåðèìåíòàõ.Òàêèì îáðàçîì, âñå õàðàêòåðíûå îñîáåííîñòè ïîâåäåíèÿ âîëíû ïðè âçàèìîäåé-ñòâèè ñ ïðåãðàäîé áûëè ïîëó÷åíû äëÿ ïó÷êà êëàññè÷åñêèõ ýëåêòðîíîâ (òî÷å÷íûõçàðÿäîâ áåç "âîëíîâûõ ñâîéñòâ"), âçàèìîäåéñòâóþùèõ ñ íåïîäâèæíûì ýëåêòðè÷å-ñêèì ïîëåì ïðåãðàäû â âèäå ïîëÿ åäèíè÷íîãî èëè ðàçëè÷íûì îáðàçîì ðàñïîëîæåí-4192

íûõ áîëüøîãî êîëè÷åñòâà çàðÿäîâ. Â ðåçóëüòàòå òèïè÷íàÿ äèôðàêöèîííàÿ êàðòèíàðàññåÿíèÿ ïó÷êà ýëåêòðîíîâ ïîëó÷àåòñÿ áåç ïðèâëå÷åíèÿ àïïàðàòà âîëíîâîé îïòè-êè è êâàíòîâîé âîëíîâîé ìåõàíèêè. Ïðè ýòîì êëàññè÷åñêîå ðåøåíèå äëÿ äåòåðìå-íèðîâàííîãî ïó÷êà ýëåêòðîíîâ ïðè èçâåñòíûõ ýôôåêòèâíûõ ïîëÿõ ïðåãðàäû äàåòïðàâèëüíîå óãëîâîå ðàñïðåäåëåíèå ðàññåÿííûõ ÷àñòèö, à òàêæå ïîçâîëÿåò "âèäåòü"òðàåêòîðèè è ñêîðîñòè (èìïóëüñû) èõ äâèæåíèÿ.3 Êâàíòîâûé ïàðàäîêñ äèôðàêöèè ïó÷êàýëåêòðîíîâ íà äâóõ ùåëÿõÏîëó÷åííûå ðåçóëüòàòû è ñäåëàííûå íà èõ îñíîâå âûâîäû ñâèäåòåëüñòâóþò îòîì, ÷òî îáúÿñíåíèå ïðîÿâëÿþùèõñÿ â äèôðàêöèè íà ïðåãðàäå "âîëíîâûõ ñâîéñòâ"ýëåìåíòàðíûõ ÷àñòèö íå òðåáóåò ïðèâëå÷åíèÿ ïðåäñòàâëåíèé, ñâÿçàííûõ ñ âåðîÿò-íîñòíûì îïèñàíèåì äâèæåíèÿ ÷àñòèö â ðàìêàõ ïðèíöèïà íåîïðåäåëåííîñòè, êîòî-ðûé íå ïîçâîëÿåò òî÷íî îïðåäåëÿòü îäíîâðåìåííî òðàåêòîðèþ (ïîëîæåíèå) è èì-ïóëüñ ÷àñòèöû.Êàê óïîìèíàëîñü âûøå, íåîáõîäèìîñòü ïðèâëå÷åíèÿ âåðîÿòíîñòíûõ ïðåäñòàâëå-íèé "íàãëÿäíî" äîêàçûâàåòñÿ (ýòî âîøëî â ó÷åáíèêè !) íà óìîçðèòåëüíîì ïðèìåðåíåîïðåäåëåííîñòè ïðîõîæäåíèÿ ÷àñòèö ÷åðåç äâå äèôðàêöèîííûå ùåëè, â êîòîðîìàðãóìåíòîì â ïîëüçó âåðîÿòíîñòíîãî îïèñàíèÿ äâèæåíèÿ ÷àñòèöû ÿâëÿåòñÿ íåâîç-ìîæíîñòü îáúÿñíåíèÿ (ñ ïîçèöèé êëàññè÷åñêîãî îïèñàíèÿ ïîâåäåíèÿ ÷àñòèö) ôàêòàíåñîâïàäåíèÿ äèôðàêöèîííûõ êàðòèí îò ïó÷êà ÷àñòèö, ïðîõîäÿùåãî ÷åðåç äâå ùåëè,îòêðûâàåìûå ïîñëåäîâàòåëüíî èëè îäíîâðåìåííî.Ïðè èçëîæåíèè ýòîãî ïàðàäîêñà óòâåðæäàåòñÿ, ÷òî äèôðàêöèîííàÿ êàðòèíà ðàñ-ñåÿíèÿ ïó÷êà ÷àñòèö ïðè åãî ïðîõîæäåíèè ÷åðåç äâå îäíîâðåìåííî îòêðûòûå ùåëè(ðàññòîÿíèå ìåæäó ùåëÿìè äîëæíî áûòü ïîðÿäêà "äëèíû âîëíû" ÷àñòèö) íå áóäåòñîâïàäàòü ñ ñóììàðíîé êàðòèíîé äèôðàêöèè ïðè ïðîõîæäåíèè òîãî æå ïó÷êà ñíà÷àëà÷åðåç îäíó ùåëü (âòîðàÿ ùåëü çàêðûòà), à çàòåì ÷åðåç âòîðóþ (ïåðâàÿ ùåëü çàêðû-òà) â ñèëó òîãî, ÷òî êâàíòîâî-ìåõàíè÷åñêàÿ íåîïðåäåëåííîñòü ïðèâîäèò ê îòëè÷èþñóììû äâóõ "îäíîùåëåâûõ" ñïåêòðîâ ñ àìïëèòóäàìè âåðîÿòíîñòè èõ îáðàçîâàíèÿ ’1è ’2 îò "äâóõùåëåâîãî" ñïåêòðà ñ àìïëèòóäîé âåðîÿòíîñòè åãî îáðàçîâàíèÿ j’1 +’2j,òàê êàê èõ ïîëíûå âåðîÿòíîñòè j’1j2 + j’2j2 è j’1 + ’2j2 íå ðàâíû äðóã ñ äðóãó.Èçâåñòíî, ÷òî â Ïðèðîäå ïàðàäîêñîâ íåò. Îíè âîçíèêàþò â ðàññóæäåíèÿõ, êàê ëî-ãè÷åñêèå îøèáêè èëè êàê íåó÷òåííûå ñêðûòûå "óñëîâèÿ ïî óìîë÷àíèþ" , êîòîðûå íåâñåãäà ëåãêî óñòàíîâèòü. Òàê â èçâåñòíîì ïàðàäîêñå "Àõèëëåñ è ÷åðåïàõà" , â êîòî-ðîì áûñòðîíîãèé ãåðîé åñëè áåæèò îäèí, òî ïðîáåãàåò çàäàííîå ðàññòîÿíèå áûñòðåå÷åðåïàõè, à åñëè áåæèò âñëåä çà ÷åðåïàõîé, òî íèêîãäà åå íå äîãîíÿåò, � ñîäåðæèòñÿ"óñëîâèå ïî óìîë÷àíèþ" , ðàñêðûòü êîòîðîå íà ïðîòÿæåíèè âåêîâ óäàåòñÿ íå êàæäî-ìó ïðîôåññèîíàëó è, òåì áîëåå, ëþáèòåëþ.Äåòåðìèíèðîâàííîå îïèñàíèå äèôðàêöèè ïîçâîëÿåò îáíàðóæèòü ñêðûòîå óñëî-âèå, ïðèâîäÿùåå ê "ïàðàäîêñó äâóõ ùåëåé" è, ïî êðàéíåé ìåðå â ðàññìàòðèâàåìîìïðèìåðå, ñíÿòü óòâåðæäåíèå î íåïðåäñêàçóåìîñòè äâèæåíèÿ ÷àñòèöû, ò. å. â äàííîìñëó÷àå î íåîïðåäåëåííîñòè ïðîõîæäåíèÿ ÷àñòèöû ÷åðåç ïåðâóþ èëè âòîðóþ ùåëü.Íà ïðèâåäåííîì ðèñ.5 (a; b) ïîêàçàíû ðåçóëüòàòû ðàñ÷åòà òðàåêòîðèé ÷àñòèö ïà-ðàëëåëüíîãî ïó÷êà ïðè ïðîõîæäåíèè îäíîâðåìåííî ÷åðåç äâå îòêðûòûå ùåëè è ñî-îòâåòñòâóþùèé ñïåêòð ðàññåÿíèÿ ñ âåðîÿòíîñòüþ ðàñïðåäåëåíèÿ j’12j2.Òàê êàê òðàåêòîðèÿ êàæäîé èç n íå âçàèìîäåéñòâóþùèõ ìåæäó ñîáîé ÷àñòèöèçâåñòíà, òî èçìåíåíèå ïîðÿäêà èõ ñëåäîâàíèÿ â ïó÷êå äðóã çà äðóãîì, èëè îäíîâðå-5193

a) b)

c) d)

e) f)Ðèñ. 5. Äèôðàêöèÿ ïó÷êà ýëåêòðîíîâ íà äâóõ îäíîâðåìåííî îòêðûòûõ ùåëÿõ (a, b), íàîäíîé èç ùåëåé ïðè îòêðûòîé (c, d) è çàêðûòîé (e, f) âòîðîé ùåëè: a, c, e � ðàñ÷åòíàÿñõåìà, ïîëå ðàñïðåäåëåíèÿ ïëîòíîñòè ïîòåíöèàëîâ ðàññåèâàþùèõ öåíòðîâ ïðåãðàäû èòðàåêòîðèè ýëåêòðîíîâ ïó÷êà; b, d, f � äèôðàêöèîííûå êàðòèíû íà ýêðàíå x = � 675 ; 1è 2 � äèôðàêòîãðàììû ïðè ñèììåòðè÷íîé ñìåíå ïðîïóñêàþùèõ ùåëåé.ìåííî, íå èçìåíÿåò ïîðÿäêà èõ ïðîõîæäåíèÿ ÷åðåç òó èëè äðóãóþ ùåëü è, ñëåäîâà-òåëüíî, íå èçìåíÿåò êàðòèíó ðàññåÿíèÿ. Òàêèì îáðàçîì âîçíèêàåò ðåàëüíàÿ âîçìîæ-íîñòü ðàçäåëèòü ýëåêòðîíû, ïðîøåäøèå ÷åðåç ïåðâóþ è âòîðóþ ùåëè, è ïîëó÷èòüäèôðàêöèîííûå ñïåêòðû ñ âåðîÿòíîñòÿìè ðàñïðåäåëåíèÿ j’1j2 è j’2j2 îò êàæäîé ùå-6194

ëè â îòäåëüíîñòè, ÷òî ïîêàçàíî íà ðèñ.5 (c; d). Ýòè ñïåêòðû îòëè÷àþòñÿ äðóã îòäðóãà êàê ëåâîå è ïðàâîå, íî â ñóììå äàþò èñõîäíóþ äèôðàêöèîííóþ êðèâóþ îòäâóõ ùåëåé j’12j2 = j’1j2 + j’2j2.Ðàññìîòðèì òåïåðü ïðîõîæäåíèå ïó÷êà ÷åðåç îäíó ùåëü ïðè çàêðûòîé âòîðîé,ò. å. ñ âåðîÿòíîñòüþ ðàñïðåäåëåíèÿ â ñïåêòðå j’0
1j2. Êàê ñëåäóåò èç ðèñ.5 (e; f), äè-ôðàêöèîííàÿ êàðòèíà â ýòîì ñëó÷àå îïðåäåëåííûì îáðàçîì îòëè÷àåòñÿ îò êàðòèíûäèôðàêöèè ïðè ïðîõîæäåíèè ïó÷êà ÷åðåç îäíó ùåëü â ïðåäûäóùåì ñëó÷àå, ò. å.

j’0
1j2 6= j’1j2, è, åñòåñòâåííî, ñóììàðíàÿ êðèâàÿ ðàññåÿíèÿ íà äâóõ â îòäåëüíîñòèîòêðûâàåìûõ ùåëÿõ íå áóäåò ñîâïàäàòü ñ êðèâîé äèôðàêöèè íà äâóõ îäíîâðåìåííîîòðûòûõ, ò. å. j’0

1j2 + j’0
2j2 6= j’1j2 + j’2j2.

a) b)

c)Ðèñ. 6. Îòðàæåíèå ïó÷êà ýëåêòðîíîâ îò ïðåãðàäû ñî ùåëüþ (a) è áåç ùåëè (b)(ðàñ÷åòíàÿ ñõåìà, ïîëå ðàñïðåäåëåíèÿ ïëîòíîñòè ïîòåíöèàëîâ ðàññåèâàþùèõ öåí-òðîâ ïðåãðàäû è òðàåêòîðèè ýëåêòðîíîâ ïó÷êà) è ñîîòâåòñòâóþùèå äèôðàêöèîííûåêàðòèíû íà ýêðàíå x = + 250 : 1 � ïðåãðàäà ñî ùåëüþ è 2 � ïðåãðàäà áåç ùåëè.Â ÷åì æå çàêëþ÷àåòñÿ ïîäîïë¼êà èçëàãàåìîãî â ó÷åáíèêàõ ïàðàäîêñà? Îáðàòèìâíèìàíèå íà óñëîâèå ïðîõîæäåíèÿ ïó÷êà ÷åðåç îäíó ùåëü ïðè îòêðûòîé è çàêðû-òîé âòîðîé ùåëè è ó÷òåì äàííîå óñëîâèå â ðàñ÷åòå. Ñðàâíèâàÿ êàðòèíû ðàññåÿíèÿíà îäèíî÷íîé ùåëè â ïåðâîì è âòîðîì ñëó÷àÿõ, ëåãêî âèäåòü, ÷òî óñëîâèÿ ýêñïå-ðèìåíòîâ íå ýêâèâàëåíòíû. Ýòà íåýêâèâàëåíòíîñòü çàêëþ÷àåòñÿ â íåèäåíòè÷íîñòèïðåãðàä � â ïåðâîì ñëó÷àå ýòî ïðåãðàäà ñ äâóìÿ îòâåðñòèÿìè S1+1, à âî âòîðîì,� èñïîëüçóåìàÿ äâàæäû ïðåãðàäà ñ îäíèì îòâåðñòèåì, ò. å. S1, ÷òî ïðè èçâåñò-íîì òðåáîâàíèè ê ðàññòîÿíèþ ìåæäó ùåëÿìè ïîðÿäêà "äëèíû âîëíû" ïðèâîäèò êðàçëè÷èþ êîíôèãóðàöèé ýôôåêòèâíûõ ñèëîâûõ ïîëåé ïåðâîé è âòîðîé ïðåãðàäû â7195

çîíå âçàèìîäåéñòâèÿ ñ çîíäèðóþùèìè ÷àñòèöàìè. Ýòîò ôàêò è îïðåäåëÿåò õàðàê-òåð ðàññåÿíèÿ, î ÷åì íàãëÿäíî ñâèäåòåëüñòâóþò ïðåäñòàâëåííûå íà ðèñ.5 ðåøåíèÿ.Ñëåäîâàòåëüíî, "óñëîâèåì ïî óìîë÷àíèþ" â äàííîì ïàðàäîêñå ÿâëÿåòñÿ ôèçè÷åñêîåðàçëè÷èå ïðåãðàä S1+1 6= S1 + S1 â ñðàâíèâàåìûõ ýêñïåðèìåíòàõ: ïðåãðàäà ñ îäíîéùåëüþ è ïðåãðàäà ñ äâóìÿ ùåëÿìè ïî ðàçíîìó âëèÿþò íà õàðàêòåð ðàññåÿíèÿ ’0
1(S1)è ’1(S1+1) ÷àñòèö ïðè èõ ïðîõîæäåíèè ÷åðåç îäíó ùåëü.Óáåäèòåëüíûì ïîäòâåðæäåíèåì äàííîãî ïîëîæåíèÿ î âëèÿíèè ýôôåêòèâíûõ ñè-ëîâûõ ïîëåé ïðåãðàäû ìîæåò ñëóæèòü åùå îäèí ïðèìåð � ïîëíîå îòðàæåíèå ïó÷êàîò ïðåãðàäû ñî ùåëüþ è áåç ùåëè (ðèñ.6) ïðè íåäîñòàòî÷íîé ýíåðãèè ýëåêòðîíîâ (ïðèáîëüøîé "äëèíå âîëíû" â âîëíîé òðàêòîâêå). Íåñìîòðÿ íà òî, ÷òî â îáîèõ ñëó÷àÿõáóäåò èìåòü ìåñòî ïîëíîå îòðàæåíèå, äèôðàêöèîííûå êàðòèíû áóäóò ñóùåñòâåííîîòëè÷àòüñÿ äðóã îò äðóãà, ÷òî ëåãêî ïðîâåðÿåòñÿ ðàñ÷åòîì è ýêñïåðèìåíòîì.4 Çàêëþ÷åíèåÏîëó÷åííûå â ðàáîòå ðåçóëüòàòû ÷èñëåííûõ ýêñïåðèìåíòîâ ïîçâîëÿþò ñäåëàòüâûâîä î òîì, ÷òî äèôðàêöèÿ ïó÷êà ýëåêòðîíîâ íà ïðåãðàäå ÿâëÿåòñÿ ðåçóëüòàòîìâçàèìîäåéñòâèÿ ïîëåé êàæäîé ÷àñòèöû èç ïó÷êà ñ ñóììàðíûì ýëåêòðîìàãíèòíûìïîëåì ÷àñòèö ïðåãðàäû, ò. å. õàðàêòåðíàÿ äëÿ êàæäîé ïðåãðàäû äèôðàêöèîííàÿêàðòèíà îïðåäåëÿåòñÿ òåì èëè èíûì ðàñïîëîæåíèåì àòîìîâ â ïðåãðàäå.Â îñíîâå îáðàçîâàíèÿ äèôðàêöèîííîé êàðòèíû ëåæèò ïîïåðå÷íîå (îòíîñèòåëüíîíà÷àëüíîãî ïî x íàïðàâëåíèÿ) ñìåùåíèå �yn êàæäîé çîíäèðóþùåé ÷àñòèöû, îïðå-äåëÿþùåå èõ ðàñïðåäåëåíèå íà ýêðàíå. Èç óðàâíåíèé (1) ñëåäóåò, ÷òî âåëè÷èíà ñìå-ùåíèÿ ïðîïîðöèîíàëüíà: 1) ñèëå âçàèìîäåéñòâóþùèõ ïîëåé çîíäèðóþùåé è çîíäè-ðóåìûõ ÷àñòèö, ò. å. �yn � qo�qN � ke2 � K~ (çäåñü e2 = �~c; k; K � êîýôôèöèåíòûïðîïîðöèîíàëüíîñòè); 2) ïðîéäåííîìó ðàññòîÿíèþ x = L äî ýêðàíà ñ çàäàííûì èì-ïóëüñîì mv, ò. å. �y � L=mv ; 3) ðàñïðåäåëåíèþ ïîòåíöèàëà ñèëîâîãî ïîëÿ ïðåãðàäûïî ïóòè ln äâèæåíèÿ ÷àñòèöû, êîòîðîå ìîæíî îõàðàêòåðèçîâàòü íåêîé ãàðìîíè÷åñêîéôóíêöèåé exp[i f(ln)]. Ïîýòîìó "ñòðóêòóðà" ñìåùåíèÿ â öåëîì ìîæåò áûòü ïðåäñòàâ-ëåíà êàê �yn � K �(~=mv)�L�exp[i f(ln)], îòêóäà ñëåäóåò, ÷òî äèôðàêöèîííàÿ êàðòèíàîïðåäåëÿåòñÿ "ôóíêöèåé ïðåãðàäû" exp[i f(ln)] ïî ïóòè äâèæåíèÿ ÷àñòèöû è ìíîæè-òåëåì ~=mv, êîòîðûé õàðàêòåðèçóåòñÿ ïàðàìåòðàìè äâèæåíèÿ mv è âçàèìîäåéñòâèÿ

e2 � ~ ÷àñòèöû ñ ïðåãðàäîé.Òàêèì îáðàçîì, â ÿâëåíèè äèôðàêöèè ýëåêòðîíîâ íà ïðåãðàäå îòñóòñòâóåò êàêîå-ëèáî ôèçè÷åñêîå ïðåäñòàâëåíèå âîëíû�÷àñòèöû, âîëíîâîãî ïàêåòà è ò. ï., à ìíî-æèòåëü h=mv, êîòîðîìó â êâàíòîâîé ìåõàíèêå ïðèäàåòñÿ ñìûñë äëèíû äåáðîéëåâ-ñêîé âîëíû äâèæóùåéñÿ ÷àñòèöû, åñòåñòâåííûì îáðàçîì ïðèñóòñòñòâóåò â êëàññè÷å-ñêîì îïèñàíèè äâèæåíèÿ ÷àñòèöû â ïîëå ïðåãðàäû. Èìåííî ïîýòîìó èñïîëüçîâàíèå âïðàêòè÷åñêîé ýëåêòðîíîãðàôèè "äëèíû âîëíû h=mv" , êàê "îïòè÷åñêîé" õàðàêòåðè-ñòèêè ýëåêòðîííîãî ïó÷êà ïðè çàäàííîì èìïóëüñå (ýíåðãèè) ýëåêòðîíîâ, íå òðåáóåòäëÿ ðàñøèôðîâêè äèôðàêöèîííûõ êàðòèí ïðèâëå÷åíèÿ ìàòåìàòè÷åñêîãî àïïàðàòàêâàíòîâîé ìåõàíèêè, íàïðèìåð, ðåøåíèÿ óðàâíåíèÿ Øðåäèíãåðà.Ýêñïåðèìåíòàëüíûé ïó÷îê, êàê ñòàòèñòè÷åñêèé àíñàìáëü, ýêâèâàëåíòåí íàáîðóâåðîÿòíîñòåé è ñðåäíèõ çíà÷åíèé ôèçè÷åñêèõ ïåðåìåííûõ, ïîäâåðæåííûõ ñòàòè-ñòè÷åñêîìó ðàçáðîñó. Ïîýòîìó íåîïðåäåëåííîñòü ðåàëüíûõ òðàåêòîðèé è èìïóëüñîâêàæäîé ÷àñòèöû â ïó÷êå ñîîòâåòñòâóþùèì îáðàçîì èñêàæàåò (ñìàçûâàåò) äèôðàê-öèîííóþ êàðòèíó èäåàëüíîãî äåòåðìèíèðîâàííîãî ïó÷êà è ýòî èñêàæåíèå çàâèñèòîò òåõíè÷åñêîãî ñîâåðøåíñòâà ýêñïåðèìåíòàëüíîãî îáîðóäîâàíèÿ. Îäíàêî, îòìå÷åí-8196

íàÿ íåîïðåäåëåííîñòü, êàê ðåçóëüòàò ñòàòèñòè÷åñêîãî ðàçáðîñà, íå èìååò îòíîøåíèÿê êâàíòîâî-ìåõàíè÷åñêîìó ñîîòíîøåíèþ íåîïðåäåëåííîñòè.Â ñâåòå èçëîæåííîãî îñòàåòñÿ íå âûÿñíåííûì âîïðîñ î ïðèðîäå äèôðàêöèè íåé-òðàëüíûõ ÷àñòèö � ôîòîíîâ, íåéòðîíîâ, àòîìîâ è äàæå ìîëåêóë.Îñòàâëÿÿ â ñòîðîíå âîïðîñ î äèôðàêöèè ôîòîíîâ, ïî ïîâîäó äðóãèõ óïîìÿíóòûõíåéòðàëüíûõ ÷àñòèö, äèôðàêöèÿ êîòîðûõ íàáëþäàåòñÿ ýêñïåðèìåíòàëüíî, ìîæíî îò-ìåòèòü, ÷òî èõ íåéòðàëüíîñòü íå àáñîëþòíà, à èíòåãðàëüíà, ò. å. èõ ýëåêòðè÷åñêîåïîëå äâóçíàêîâî è íà îïðåäåëåííûõ ðàññòîÿíèÿõ ïðåîáëàäàåò òîò èëè äðóãîé çíàêçàðÿäà. Íå ãîâîðÿ óæå î âíóòðèàòîìíîì è âíóòðèìîëåêóëÿðíîì ðàñïðåäåëåíèè çà-ðÿäà, îá ýòîì æå ñâèäåòåëüñòâóåò ýêñïåðèìåíòàëüíî óñòàíîâëåííûé ýëåêòðè÷åñêèéôîðìôàêòîð íåéòðîíà, èç êîòîðîãî ñëåäóåò, ÷òî ó ïîñëåäíåãî èìååòñÿ îòëè÷íîå îòíóëÿ ðàñïðåäåëåíèå ïëîòíîñòè çàðÿäà, êîòîðîå òîëüêî â ñóììå äàåò ïîëíûé íóëå-âîé çàðÿä. Íàëè÷èå èìåííî òàêèõ ýôôåêòèâíûõ ïîëåé íåéòðàëüíûõ çîíäèðóþùèõ÷àñòèö è äîëæíî îïðåäåëÿòü èõ âçàèìîäåéñòâèå íà ìàëûõ ðàññòîÿíèÿõ ñ ïîëåì ïðå-ãðàäû, ïðèâîäÿùåå ê ýôôåêòó äèôðàêöèè.Ñïèñîê ëèòåðàòóðû[1] De Brogle L.V., Odnes et quanta, C. R. 177, 507 (1923).[2] Devisson C.J., Germer L.H., Di�raction of Electrons by a Crystal of Nickel,// Phys. Rev. 30, 705(1927).[3] Thomson G.P., The Di�raction of Cathode Rays by Thin Films of Platinum,// Nature 120, 802(1927).[4] Ôåéíìàí Ð., Ëåéòîí Ð., Ñýíäñ Ì. Èçëó÷åíèå. Âîëíû. Êâàíòû. (Ôåéìàíîâñêèå ëåêöèè ïî ôè-çèêå. ò.3) // "ÌèðÌîñêâà, 1965 (Feynman R.P., Leighton R.B., Sands M., The Feynman lectures onphysics, v.1 //Massachusetts, Palo Alto, London, 1963).[5] Ý. Âèõìàí, Êâàíòîâàÿ ôèçèêà (Áåðêëååâñêèé êóðñ ôèçèêè, ò.4)// "ÍàóêàÌîñêâà, 1974(Wichmann E.H. Quantum physics (Berkeley physics course, v.IV)// McGraw-Hill Book Company,1971).

9197

Òåîðèÿ ðåíòãåíîâñêîãî ñïåêòðà îòêîîðäèíàöèîííûõ ñôåð àëìàçíîãî ìîíîêðèñòàëëà�

1 ÂâåäåíèåÄèôðàêöèÿ ðåíòãåíîâñêèõ ëó÷åé ãàçîîáðàçíûìè, æèäêèìè, àìîðôíûìè è ïî-ðîøêîîáðàçíûìè âåùåñòâàìè, ò. å. ñîâîêóïíîñòüþ nm = 2nk (nm � ÷èñëî ïàð) èäåí-òè÷íûõ îáúåêòîâ (àòîìîâ, ìîëåêóë, ñòðóêòóðíûõ ãðóïïèðîâîê, ÷àñòèö âåùåñòâà èò. ä.), ðàñïîëîæåííûõ ïîïàðíî íà íåêîòîðîì ðàññòîÿíèè rm äðóã îò äðóãà, îïèñûâà-åòñÿ ôîðìóëîé Äåáàÿ [1]:
I(s) = Nf 2F 2

1 +
1
N

X

m

nm
sin(srm)

srm

!

; (1)ãäå f = f(s) � ôàêòîð ðàññåÿíèÿ ðåíòãåíîâñêèõ ëó÷åé àòîìàìè (ìîëåêóëàìè) èññëå-äóåìîãî îáúåêòà; F � ôàêòîð ðàññåÿíèÿ ñòðóêòóðíûìè ãðóïïèðîâêàìè (ìîòèâàìè)èññëåäóåìîãî îáúåêòà, çàâèñÿùèé îò ãåîìåòðèè è ïàðàìåòðîâ ñòðóêòóðû ìîòèâà; N� ÷èñëî àòîìîâ èçó÷àåìîãî îáúåêòà èëè ÷èñëî ýëåìåíòàðíûõ ìîòèâîâ; s � ìîäóëüäèôðàêöèîííîãî âåêòîðà, â îáùåì ñëó÷àå ðàâíûé
s =

4�
�

sin � ; (2)ãäå � 2 [0; �=2] � óãîë ñêîëüæåíèÿ, � � äëèíà âîëíû èçëó÷åíèÿ.Ôóíêöèÿ èíòåðôåðåíöèè nm
sin(srm)

srm
èìååò âèä ñèíóñîèäû, àìïëèòóäà êîòîðîé óáû-âàåò â ñòîðîíó s ! �1 ïî çàêîíó � 1=s ñèììåòðè÷íî îò ïåðâîãî ìàêñèìóìà (ò. å.ìàêñèìóìà íóëåâîãî ïîðÿäêà, ñîîòâåòñòâóþùåãî s = 0). Íà ýêñïåðèìåíòàëüíîé äè-ôðàêòîãðàììå I(2�) ìàêñèìóìû ãàëî îò ñîâîêóïíîñòè àòîìîâ, ðàñïîëîæåííûõ íàðàññòîÿíèè rm äðóã îò äðóãà, îïðåäåëÿþòñÿ óãëîì �m (ðèñ.1), ò. å. âûðàæåíèå (2)äëÿ m-é ñîâîêóïíîñòè èìååò âèä

s =
4�
�

sin (� � �m) : (3)Çíà÷åíèå óãëà �m íàõîäÿò ïî óðàâíåíèþ Ýðåíôåñòà [1]:
2rmsin �m = 1; 23 � : (4)

�Â.Ä.Àíäðååâ. Òåîðèÿ ðåíòãåíîâñêîãî ñïåêòðà îò êîîðäèíàöèîííûõ ñôåð àëìàçíîãî ìîíîêðè-ñòàëëà //Êðèñòàëëîãðàôèÿ, 1999, ò. 44, � 6, ñ.988-994.1198

Ðèñ. 1. Ôóíêöèÿ èíòåðôåðåíöèè sin(srm)=srm: äëÿ r1 = 1; 54 �A è n1 = 8 àòîìîâ (1),äëÿ r1 = 2; 52 �A è n1 = 12 àòîìîâ (2) è èõ ñóììàðíàÿ ôóíêöèÿ (3).Â [2]-[4] ïîêàçàíî, ÷òî ôîðìóëà Äåáàÿ (1) îïèñûâàåò íåêîòîðûé, ðàíåå íå èññëåäî-âàâøèéñÿ ðåíòãåíîâñêèé äèôðàêöèîííûé ñïåêòð (óãëîâîå ðàñïðåäåëåíèå èíòåíñèâ-íîñòè) îò ãðóïïèðîâîê êðèñòàëëè÷åñêîé ðåøåòêè è îò ñîâîêóïíîñòè àòîìîâ, ëåæà-ùèõ íà ðàññòîÿíèÿõ rm îò ëþáîãî àòîìà îòñ÷åòà, ò. å. äîëæåí îïèñûâàòü ñïåêòð îòêîîðäèíàöèîííûõ ñôåð (ÊÑ). Íàëè÷èå òàêèõ ñïåêòðîâ äëÿ ðàçëè÷íûõ êðèñòàëëè÷å-ñêèõ âåùåñòâ äåéñòâèòåëüíî áûëî ýêñïåðèìåíòàëüíî óñòàíîâëåíî, è ìåòîä ïîëó÷åíèÿñïåêòðîâ ÊÑ áûë íàçâàí ìåòîäîì äèôðàêòîìåòðèè êîîðäèíàöèîííûõ ñôåð (ìåòîäÄÊÑ).Â ñâÿçè ñ ðàçðàáîòêîé ìåòîäà ÄÊÑ âîçíèêëà ïðîáëåìà ðàñ÷åòà è ðàñøèôðîâêèñïåêòðîâ îò ÊÑ êðèñòàëëè÷åñêèõ ðåøåòîê. Ýòà ïðîáëåìà çàêëþ÷àåòñÿ â ñëåäóþùåì.Êðèñòàëëè÷åñêîå âåùåñòâî, êàê èçâåñòíî, îòëè÷àåòñÿ îò ãàçîâ, æèäêîñòåé èàìîðôíûõ òåë äâóìÿ îñîáåííîñòÿìè: íàëè÷èåì äàëüíåãî ïîðÿäêà è çàäàííûì ðàñïî-ëîæåíèåì àòîìîâ â ðåøåòêå, ÷òî ïðèâîäèò ê áåñêîíå÷íîìó êîëè÷åñòâó áëèçêî ðàñ-ïîëîæåííûõ äðóã ê äðóãó, ëåæàùèõ íà çàäàííûõ ðàññòîÿíèÿõ rm îò öåíòðà îòñ÷åòàñîâîêóïíîñòåé àòîìîâ, ò. å. êîîðäèíàöèîííûõ ñôåð. Íàëîæåíèå äåáàåâñêèõ ôóíêöèé(1) îò ýòèõ ñôåð äîëæíî ñîçäàâàòü ñëîæíóþ èíòåðôåðåíöèîííóþ êàðòèíó. Êðîìåòîãî, â ýòîì ñëó÷àå íåëüçÿ èñïîëüçîâàòü âåðîÿòíîñòíóþ òðàêòîâêó ðåçóëüòàòîâ ðàñ-øèôðîâêè ñïåêòðîâ îò ÊÑ, òàê êàê ôóðüå-àíàëèç ñïåêòðîâ îò ÊÑ èäåàëüíîãî êðè-ñòàëëà ñ êðèñòàëëè÷åñêîé ñòðóêòóðîé äîëæåí òî÷íî îïèñûâàòü ýòó ñòðóêòóðó â âèäåðàäèàëüíîãî ðàñïðåäåëåíèÿ àòîìîâ â ðåøåòêå.ÄÊÑ -ñïåêòðû îò êðèñòàëëè÷åñêèõ âåùåñòâ ñ íàðóøåííîé ðåøåòêîé áóäóò â òîéèëè èíîé ñòåïåíè îòëè÷àòüñÿ îò ñïåêòðîâ, ñîîòâåòñòâóþùèõ èäåàëüíûì ðåøåòêàì.Ïîýòîìó ðàçðàáîòêà ìåòîäèêè ðàñøèôðîâêè ÄÊÑ -ñïåêòðîâ îòêðûâàåò âîçìîæíîñòüèññëåäîâàíèÿ âëèÿíèÿ ðàçëè÷íûõ ôàêòîðîâ íà ðàäèàëüíîå ðàñïðåäåëåíèå àòîìîâ âáëèæíèõ è äàëüíèõ ÊÑ êðèñòàëëè÷åñêèõ âåùåñòâ.Â ïðåäñòàâëåííîé ðàáîòå ðàññìàòðèâàåòñÿ òåîðèÿ ïîñòðîåíèÿ äèôðàêöèîííûõñïåêòðîâ îò êîîðäèíàöèîííûõ ñôåð èäåàëüíîé àëìàçíîé ðåøåòêè è ìåòîäèêà ðàñ-øèôðîâêè ýêñïåðèìåíòàëüíûõ ÄÊÑ -ñïåêòðîâ îò ðåàëüíûõ àëìàçíûõ ñòðóêòóð.2199

2 ÝêñïåðèìåíòÈäåàëüíàÿ àëìàçíàÿ ðåøåòêà â ýêñïåðèìåíòå ìîäåëèðóåòñÿ êðóïíûì ìîíîêðè-ñòàëëîì àëìàçà. Äëÿ ýòîãî èñïîëüçîâàëàñü ïëàñòèíêà ìîíîêðèñòàëëà àëìàçà òèïà
Ia ñ ðàçìåðàìè 7 � 4; 5 � 1; 5 ìì, âûðåçàííàÿ ïðèìåðíî ïàðàëëåëüíî ïëîñêîñòè(001). Ñúåìêà âåëàñü â îòðàæåííîì ðåíòãåíîâñêîì CuK��èçëó÷åíèè (� = 1; 54 �A)ïðè øèðèíå ùåëåé 2 � 2 � 1 ìì â ïðåäåëàõ ðåãèñòðèðóåìûõ äèôðàêöèîííûõ óãëîâ
2� = 6o �55o. Óñèëåíèå ñèãíàëà ïðè ÄÊÑ ïðåâûøàëî ñòàíäàðòíîå ïðè ñúåìêàõ îáû÷-íûõ äèôðàêöèîííûõ ñïåêòðîâ â 10-15 ðàç. Êîíòðîëüíàÿ ñúåìêà ôîíà ïðîâîäèëàñü âàíàëîãè÷íûõ óñëîâèÿõ.Ïîëó÷åííûå ïî îòäåëüíîñòè ñïåêòð I(2�) îò ÊÑ àëìàçíîãî ìîíîêðèñòàëëà, à òàê-æå ñïåêòð I0(2�) îò ôîíà ïðèâåäåíû íà ðèñ.2 .

Ðèñ. 2. ÄÊÑ�ñïåêòðû îò ìîíîêðèñòàëëà àëìàçà (1), îò îáëó÷åííîãî ïó÷êîì ýëåêòðîíîâìîíîêðèñòàëëà àëìàçà (2), îò àëìàçíûõ ïîðîøêîâ ðàçëè÷íûõ ìàðîê è çåðíèñòîñòåé(3)-(5), à òàêæå îò ôîíà (6). Èíòåíñèâíîñòè ñïåêòðîâ íå ìàñøòàáèðîâàíû.Äëÿ ñðàâíåíèÿ òàì æå ïðèâåäåíû ÄÊÑ -ñïåêòðû, ïîëó÷åííûå îò íåèäåàëüíûõ àë-ìàçíûõ ñòðóêòóð � îò îáëó÷åííîãî ïó÷êîì ýëåêòðîíîâ àëìàçíîãî ìîíîêðèñòàëëà èîò àëìàçíûõ ïîðîøêîâ ðàçëè÷íûõ ìàðîê è çåðíèñòîñòåé, çåðíà êîòîðûõ ïðåäñòàâëÿ-þò ñîáîé îñêîëêè è ñðîñòêè ìåëêèõ êðèñòàëëîâ ðàçëè÷íîãî ãàáèòóñà. Ýòè ñïåêòðû ïîôîðìå ñóùåñòâåííî îòëè÷àåòñÿ îò ñïåêòðà ìîíîêðèñòàëëà. Â öåëîì æå ÄÊÑ -ñïåê-òðû îò ìîíîêðèñòàëëîâ è îò ïîðîøêîâ íàïîìèíàþò ñïåêòðû îò àìîðôíîãî âåùåñòâàñ áëèæíèì ïîðÿäêîì R � 6; 5 � 5 �A , ÷òî, ñîãëàñíî ôîðìóëå Ýðåíôåñòà (3), ñîîò-âåòñòâóåò óãëàì ðàñïîëîæåíèÿ ìàêñèìóìîâ íà äèôðàêòîãðàììå â äèàïàçîíå óãëîâ
2� � 16o � 22o.3 Ðàñ÷åò êîîðäèíàöèîííûõ ñôåðÌåòîäèêà ïðÿìîãî ðàñ÷åòà êîîðäèíàöèîííûõ ñôåð àëìàçíîé ðåøåòêè îñíîâàíàíà îïðåäåëåíèè ðàññòîÿíèé ri =

p
x2

i + y2
i + z2

i äëÿ i-ãî àòîìà ðåøåòêè è îïèñàíà â[5]. Ïî ýòîé ìåòîäèêå áûëî ðàññ÷èòàíî îêîëî 60 êîîðäèíàöèîííûõ ñôåð àëìàçíîé ðå-øåòêè, äàííûå ïî êîòîðûì ïîçâîëèëè âûâåñòè ïðèâåäåííûé íèæå àëãîðèòì ðàñ÷åòàõàðàêòåðèñòèê ëþáîé íàïåðåä çàäàííîé ÊÑ [6].3200

Ðàäèóñ ri =
p

x2
i + y2

i + z2
i äëÿ i-ãî àòîìà ðåøåòêè ñâÿçàí ñ ðàäèóñîì m-é êîîð-äèíàöèîííîé ñôåðû rm , êîòîðûé îïðåäåëÿåòñÿ ïàðàìåòðîì àëìàçíîé ðåøåòêè a, èâåêòîðîì íàïðàâëåíèÿ Rm = huvwi; (u; v; w = 0; �1; �2; :::) [7] :

rm =
a
4

p
u2 + v2 + w2 ; (5)ãäå

(Rm)2 = u2 + v2 + w2 =

(
4m � 1 ; m = 2i � 1 ;
4m ; m = 2(i � 1) ;

(i = 1; 2; 3; :::) : (6)Â ñâîþ î÷åðåäü íàïðàâëÿþùèå âåêòîðû huvwi ñâÿçàíû ñ ïîðÿäêîâûì íîìåðîì
m-é êîîðäèíàöèîííîé ñôåðû ïðîñòûì ñîîòíîøåíèåì

huvwi =

(
h 2i � 1 ; 2k � 1 ; 2l � 1 i ; (íå÷åòíûå)
h 2(i � 1) ; 2(k � 1) ; 2(l � 1) i ; (÷åòíûå) (i; k; l = 1; 2; 3; :::) : (7)Îáðàòíîå ñîîòíîøåíèå ìåæäó ïîðÿäêîâûì íîìåðîì m-é êîîðäèíàöèîííîé ñôåðûè âåëè÷èíîé (Rm)2 èìååò âèä

m =

(
1
4(1 + (Rm)2) äëÿ m = 2i � 1 ;
1
4(Rm)2 äëÿ m = 2(i � 1) ;

(i; k; l = 1; 2; 3; :::) : (8)×èñëî àòîìîâ nm íà m-é ÊÑ àëìàçíîé ðåøåòêè îïðåäåëÿåòñÿ àëãîðèòìàìè äëÿíå÷åòíûõ m = 2i � 1 è ÷åòíûõ m = 2(i � 1) ÊÑ. Â îñíîâå àëãîðèòìà ëåæèò âçàèìî-ñâÿçü ÷èñëà àòîìîâ nm ñ ñîîòíîøåíèÿìè âåêòîðîâ u, v è w, îïðåäåëÿþùèìè âåêòîðíàïðàâëåíèÿ Rm.Äëÿ íå÷åòíûõ ñôåð m = 2i�1 áàçîâûìè ÿâëÿþòñÿ òðè òèïà ñîîòíîøåíèé âåêòîðîâu, v è w â R: 1R = hu = v = wi, 2R = hu;v = u;wi è 3R = hu 6= v 6= wi.Äëÿ ïðèâåäåííûõ áàçîâûõ ñîîòíîøåíèé ÷èñëî àòîìîâ nm íà m-éÊÑ îïðåäåëÿåòñÿêàê n(1R) = 4 � (ñôåðà m = 1), n(2R) = 3n(1R) = 3 � 4 = 12 � (ñôåðû m =
3; 5; 11; 41; :::), n(3R) = 2n(2R) = 24 � (ñôåðû m = 9; 23; 29; 59; : : :).Âñå òèïû ñîîòíîøåíèé âåêòîðîâ u, v è w äëÿ íå÷åòíûõ ÊÑ ïðåäñòàâëÿþò êîì-áèíàöèè òð¼õ ïåðâûõ â ñëó÷àÿõ, êîãäà ïðè çàäàííîì ïîðÿäêîâîì íîìåðå m-é ÊÑâåëè÷èíà Rm (6) ìîæåò áûòü ïîëó÷åíà èç îäíîãî, äâóõ è áîëåå íàáîðîâ u, v è w :
jt � tR = fj1hu = v = wi; j2hu;v = u;wi; j3hu 6= v 6= wig = fj1 � 1R; j2 � 2R; j3 � 3Rg,ãäå jt = 0; 1; 2; 3; : : : � êîëè÷åñòâî ñîîòíîøåíèé âåêòîðîâ u, v è w îäèíàêîâîãî âèäà,ñ ïîìîùüþ êîòîðûõ ìîæåò áûòü ïîëó÷åíà âåëè÷èíà Rm (6); t = 1; 2; 3 � íîìåð òèïàíàáîðîâ âåêòîðîâ u, v è w íå÷åòíûõ ÊÑ.Â ýòîì ñëó÷àå äëÿ âñåõ âñòðå÷àþùèõñÿ ñîîòíîøåíèé âåêòîðîâ u, v è w êîîðäè-íàöèîííîå ÷èñëî (Ê×) àòîìîâ nm íà m-õ ÊÑ (m = 2i�1) îïðåäåëÿåòñÿ âûðàæåíèåì

nm =
3X

t=1

jt � n (tR) = j1 � n (1R) + j2 � n (2R) + j3 � n (3R) =

= j1 � 4 + j2 � 12 + j3 � 24 ; (jt = 1; 2; 3; :::; t = 1; 2; 3) : (9)Äëÿ ÷åòíûõ ñôåð m = 2(i � 1) áàçîâûå ñîîòíîøåíèÿ â îòëè÷èå îò ïðåäûäóùèõäîïîëíèòåëüíî ñîäåðæàò íóëåâûå è ìíèìûå çíà÷åíèÿ íàïðàâëÿþùèõ âåêòîðîâ :
0R = h0; 0; 0i; n(0R) = 1 (íóëåâàÿ ñôåðà m = 0);4201

1R = hu; 0; 0i; n(1R) = 6 (ñôåðû m = 4; 16; 64; :::);
2R = hu;v = u; 0i; n(2R) = 12 (ñôåðû m = 2; 8; 32; :::);
3R = hu;v 6= u; 0i; n(3R) = 24 (ñôåðû m = 10; 20; 30; :::);
4R = hu = v = wi; n(4R) = 8 (ñôåðû m = 12; 48; 192; :::);
5R = hu;v = u;wi; n(5R) = 24 (ñôåðû m = 6; 22; 24; :::);
6R = hu 6= v 6= wi; n(6R) = 48 (ñôåðû m = 14; 30; 42; 46; 56; :::);
7R =iR = hu;v; iwi (çäåñü i= p

�1); n(iR) = 0 (ñôåðû m = 28; 60; 92; 112; 124; :::).Ê× àòîìîâ nm äëÿ âñåõ ÷åòíûõ ñôåð m = 2(i � 1) ìîãóò áûòü ïðåäñòàâëåíû êàêðàçëè÷íûå êîìáèíàöèè ïðèâåäåííûõ âûøå ñåìè áàçîâûõ ñîîòíîøåíèé:
nm =

7X

s=1

js � n (sR) = j0 � n (0R) + j1 � n (1R) + j2 � n (2R) + j3 � n (3R)+

+ j4 � n (4R) + j5 � n (5R) + j6 � n (6R) + j7 � n (iR) = (10)
= j0 � 1 + j1 � 6 + j2 � 12 + j3 � 24 + j4 � 8 + j5 � 24 + j6 � 48 + j7 � 0 ;

(js = 0; 1; 2; 3; :::; s = 0; 1; :::; 7) :4 Ñòðóêòóðíûå ìîòèâû àëìàçíîé ðåøåòêèâ ïðîñòðàíñòâå êîîðäèíàöèîííûõ ñôåðÈç ôîðìóëû (1) âèäíî, ÷òî åñëè áû ðàäèóñû êîîðäèíàöèîííûõ ñôåð ðàñïðå-äåëÿëèñü ñòîõàñòè÷åñêè, òî ñóììà, âõîäÿùàÿ â (1), â ñâÿçè ñ ðîñòîì ÷èñëà àòîìîâïðè óâåëè÷åíèè íîìåðà ñôåðû òàêæå íåîãðàíè÷åííî óâåëè÷èâàëàñü, ÷òî íå ñîãëàñó-åòñÿ ñ ýêñïåðèìåíòàëüíûì ÄÊÑ -ñïåêòðîì àëìàçíîãî ìîíîêðèñòàëëà è îáúÿñíÿåòñÿîïðåäåëåííûìè çàêîíîìåðíîñòÿìè ðàñïîëîæåíèÿ ÊÑ àëìàçíîé ðåøåòêè.Ñîãëàñíî ðàñ÷åòàì ïî (5)�(10), àëìàçíàÿ ðåøåòêà â ïðîñòðàíñòâå ÊÑ èìååò ïîâòî-ðÿþùèåñÿ öåíòðàëüíî-ñèììåòðè÷íûå ìîòèâû (ñòðóêòóðíûå ãðóïïèðîâêè àòîìîâ),òðàíñëÿöèåé êîòîðûõ ñ øàãîì, ðàâíûì âåëè÷èíå äàííîãî ìîòèâà, çàïîëíÿåòñÿ âñåïðîñòðàíñòâî áåñêîíå÷íîé ðåøåòêè êðèñòàëëà. Òàêèå ìîòèâû ñîâïàäàþò ñ îïðåäåëåí-íûìè êîîðäèíàöèîííûìè ïîëèýäðàìè [8] è, ïî ñóùåñòâó, ìîãóò áûòü ïðåäñòàâëåíûêàê ñâîåãî ðîäà ýëåìåíòàðíûå ÿ÷åéêè ðàçëè÷íîãî ïîðÿäêà (ðàíãà) â ïðîñòðàíñòâå êî-îðäèíàöèîííûõ ñôåð ðåøåòêè àëìàçà, êîòîðûå èìåþò ðàçëè÷íûé ôàêòîð ðàññåÿíèÿ
F , âõîäÿùèé â ôîðìóëó Äåáàÿ (1).Ðàñ÷åò ïîêàçûâàåò, ÷òî àëìàçíàÿ ðåøåòêà â ïðîñòðàíñòâå êîîðäèíàöèîííûõ ñôåðñîñòîèò èç òðåõ òèïîâ ïðîñòåéøèõ ñòðóêòóðíûõ ãðóïïèðîâîê: 1-àòîìíîé (òî÷å÷íîé)ñ óñëîâíûì àòîìíûì ðàäèóñîì r0 = 0; 77�A � ìîòèâ íóëåâîãî ðàíãà, 5-àòîìíîé (òåò-ðàýäðè÷åñêîé) � ìîòèâ ïåðâîãî ðàíãà ñ ðàäèóñîì r1 = 1; 544 �A, îïðåäåëÿåìûì íàïðàâ-ëåíèÿìè f111g, è èåðàðõè÷åñêè ïîñòðîåííûõ êóáè÷åñêèõ ìîòèâîâ. Ñàìà æå ýëåìåí-òàðíàÿ ÿ÷åéêà àëìàçíîé ðåøåòêè íå èìååò öåíòðàëüíîãî àòîìà è ïîýòîìó íå ìîæåòñóùåñòâîâàòü êàê ñòðóêòóðíûé ìîòèâ â ïðîñòðàíñòâå ÊÑ.Ìîòèâ íóëåâîãî ðàíãà ñòðóêòóðíî íèêàê íå õàðàêòåðèçóåò ñîáñòâåííî àëìàçíóþðåøåòêó, îäíàêî êîëè÷åñòâåííîå ðàñïðåäåëåíèå àòîìîâ ïî êîîðäèíàöèîííûì ñôåðàìîïðåäåëÿåò ðàäèàëüíîå ðàñïðåäåëåíèå ïëîòíîñòè àëìàçà.Èç 5-àòîìíûõ òåòðàýäðè÷åñêèõ ñòðóêòóðíûõ åäèíèö ñëîæåíà âñÿ àëìàçíàÿ ðå-øåòêà, îäíàêî, òåòðàýäðè÷åñêàÿ ôîðìà ñòðóêòóðíîãî ìîòèâà, ò. å. ÊÑ ñ êîîðäèíà-öèîííûì ÷èñëîì 4, íå ïîâòîðÿåòñÿ â áîëåå âûñîêèõ, ÷åì ïåðâûé, ðàíãàõ.Ïåðâûé èç êóáè÷åñêèõ ìîòèâîâ ïðåäñòàâëÿåò ñîáîé ñòðóêòóðíûå ãðóïïèðîâêè,ïîñòðîåííûå èç 8 ñîáðàííûõ â êóá ýëåìåíòàðíûõ êóáè÷åñêèõ ÿ÷ååê àëìàçà òàê, ÷òî5202

öåíòðîì ñèììåòðèè ýòîé ãðóïïèðîâêè áóäåò îáùèé äëÿ âñåõ 8 ÿ÷ååê àòîì ïðè âåð-øèíàõ, ñõîäÿùèõñÿ â öåíòðå "ñáîðêè" , à äèàãîíàëü ýòèõ ÿ÷ååê áóäåò ðàäèóñîì êî-îðäèíàöèîííîé ñôåðû, ïðîõîäÿùåé ïî 8 âíåøíèì âåðøèíàì òàêîãî êóáà (êîîðäè-íàöèîííîãî ïîëèýäðà). Ýòîò ìîòèâ ñîîòâåòñòâóåò 12-îé ÊÑ, ðàäèóñ êîòîðîé ðàâåí
r12 = 6; 177 �A è îïðåäåëÿåòñÿ íàïðàâëåíèÿìè f444g. Êîîðäèíàöèîííîå ÷èñëî äàí-íîé ÊÑ ðàâíî n12 = 8, à ÷èñëî àòîìîâ, ñîäåðæàùèõñÿ â ýòîì ìîòèâå, ñîñòàâëÿåòP

nm = 167.Êóáè÷åñêèé ïîëèýäð ïîâòîðÿåòñÿ íà 48-é ÊÑ ñ ðàäèóñîì r48 = 2 r12 = 12; 354 �A,îïðåäåëÿåìûì íàïðàâëåíèÿìè 2 f444g = f888g. Îí ñîñòîèò èç 8 êóáîâ ïðåäûäóùåãîðàíãà, ñîáðàííûõ â êóá ñëåäóþùåãî ðàíãà òàê, ÷òî äèàãîíàëü êóáîâ ïðåäûäóùåãîðàíãà, âûõîäÿùàÿ èç îáùåé äëÿ âñåõ 8 êóáîâ âåðøèíû, ðàñïîëîæåííîé â öåíòðåñèììåòðèè ñëåäóþùåãî êóáà, ÿâëÿåòñÿ ðàäèóñîì 48-é ÊÑ. Ýòîò ðàäèóñ ïðîõîäèò ïî8 óãëîâûì àòîìàì (âåðøèíàì) êîîðäèíàöèîííîãî êóáà, ñîäåðæàùåãî nm = 1371 àòîì.Î÷åâèäíî, ÷òî èåðàðõèÿ êîîðäèíàöèîííûõ êóáîâ ñëåäóþùèõ áîëåå âûñîêèõ ðàíãîâ(192-ÿ ÊÑ, r192 = 4 r12 = 24; 708 �A, íàïðàâëåíèå âåêòîðîâ 4 f444g = f16 16 16g è ò. ä.)îãðàíè÷åíà òîëüêî ðåàëüíûìè ðàçìåðàìè êðèñòàëëà.Â ïðîñòðàíñòâå êîîðäèíàöèîííûõ ñôåð àëìàçíîé ðåøåòêè ïðèñóòñòâóåò åù¼ îäíàïðîñòàÿ ôîðìà êîîðäèíàöèîííîãî ïîëèýäðà � îêòàýäðè÷åñêàÿ (4 -, 16 -, 64 -ÿ è ò. ä.ÊÑ ñ íàïðàâëåíèÿìè âåêòîðîâ ñîîòâåòñòâåííî {400}, {800}, {16 0 0} è êîîðäèíàöèîí-íûì ÷èñëîì nm = 6 àòîìîâ). Îäíàêî, ýòà ôîðìà íå ÿâëÿåòñÿ ìîòèâîì, ïîêðûâàþùèìâñþ ðåøåòêó ïðè òðàíñëÿöèÿõ áåç íàëîæåíèé ñàìîãî íà ñåáÿ.Îñîáî ñëåäóåò îáðàòèòü âíèìàíèå íà íàëè÷èå ó àëìàçíîé ðåøåòêè ìíèìûõ êî-îðäèíàöèîííûõ ñôåð ñ êîìïëåêñíûì âåêòîðîì íàïðàâëåíèÿ iR = hu;v; iwi, êîòî-ðûé ïîÿâëÿåòñÿ ïðè íåêîòîðûõ ÷åòíûõ çíà÷åíèÿõ m = 2(i � 1). Äëÿ ýòèõ çíà÷åíèé,ñîãëàñíî (6), âåëè÷èíà Rm =
p

4 m =
p

u2 + v2 � w2 > 0 è, ñëåäîâàòåëüíî, ðàäè-óñ rm = (a=4)Rm ÿâëÿåòñÿ äåéñòâèòåëüíîé âåëè÷èíîé. Òàêèìè ÊÑ ÿâëÿþòñÿ 28-ÿ{8 8 4i}, 60-ÿ {12 10 2i}, 92-ÿ {16 16 12i}, 112-ÿ {16 16 8i} è ò. ä.. Êàê ïîêàçàëèðàñ÷åòû ïî ìåòîäèêå [5], íà ìíèìûõ ÊÑ (iR) êîîðäèíàöèîííîå ÷èñëî àòîìîâ ðàâíîíóëþ. Êîîðäèíàöèîííûå ïîëèýäðû, îãðàíè÷åííûå òàêèìè ñôåðàìè, òàêæå ÿâëÿþòñÿìíèìûìè, òàê êàê íå ñîäåðæàò äåéñòâèòåëüíûõ âåðøèí è, ñëåäîâàòåëüíî, íå ïðåä-ñòàâëÿþò ñîáîé äåéñòâèòåëüíûõ ñòðóêòóðíûõ ãðóïïèðîâîê (ìîòèâîâ).5 Ðàñ÷åò äèôðàêöèîííîãî ñïåêòðàîò êîîðäèíàöèîííûõ ñôåð àëìàçíîé ðåøåòêèÄëÿ ïîëó÷åíèÿ ðåøåíèé ïî ôîðìóëå Äåáàÿ (1) â ñëó÷àå ðàññåÿíèÿ ñëîæíûìèñòðóêòóðíûìè ãðóïïèðîâêàìè, ñîñòîÿùèìè èç n âèäîâ àòîìîâ è k òèïîâ ñòðóêòóð-íûõ ìîòèâîâ ñ Nk àòîìîâ â ìîòèâå (Nk � ñóììà àòîìîâ âñåõ ÊÑ, âõîäÿùèõ â ìîòèâ),íåîáõîäèìî çíàòü ôàêòîðû ðàññåÿíèÿ fn íå òîëüêî àòîìàìè èññëåäóåìîãî âåùåñòâà,íî è ôàêòîðû ðàññåÿíèÿ Fk ñòðóêòóðíûìè ìîòèâàìè [1]. Äëÿ ìîíîàòîìíîãî âåùå-ñòâà ðàñ÷åò ñïåêòðà ïî ôîðìóëå Äåáàÿ äëÿ îäíîãî âåùåñòâà òðåáóåò çíàíèÿ òîëüêîàòîìíîãî ôàêòîðà ðàññåÿíèÿ f :
X

k

Ik(s) = f 2
kX

k=1

F 2
k Nk

0

@1 +
1

Nk

X

m(k)

nm(k)
sin(s rm(k))

s rm(k)

1

A : (11)Àòîìíûé ôàêòîð ðàññåÿíèÿ f = f(s) îïðåäåëÿåòñÿ ïî ðàñïðåäåëåíèþ ýëåêòðîí-íîé ïëîòíîñòè U(r) â îáúåìå àòîìà. Ïðè ñôåðè÷åñêîé ñèììåòðèè ðàñïðåäåëåíèÿ6203

çàðÿäà U(r) ýëåêòðîííîãî îáëàêà ýòà ôóíêöèÿ ðàâíà [1]:
f =

Z 1

0
U(r)

sin(s r)
s r

dr : (12)Â íàñòîÿùåé ðàáîòå ïðè ðàñ÷åòå ÄÊÑ -ñïåêòðîâ èñïîëüçóåòñÿ ôóíêöèÿ f óãëåðî-äà, òàáëè÷íûå çíà÷åíèÿ êîòîðîé ïðèâåäåíû â [1].Ôàêòîðû ðàññåÿíèÿ Fk ñòðóêòóðíûìè ìîòèâàìè ìîãóò áûòü îïðåäåëåíû êàêôóíêöèè îò ïàðàìåòðîâ k-õ ìîòèâîâ: ðàäèóñà rk êîîðäèíàöèîííîé ñôåðû, îïðåäåëÿ-þùåé ãðàíèöó ñòðóêòóðíîãî ìîòèâà, ÷èñëà àòîìîâ Nk â ìîòèâå (íå ïóòàòü ñ ÷èñëîìàòîìîâ n íà rk-é ÊÑ) è, íàêîíåö, îò ïðèâåäåííîãî îáúåìà Vk êîîðäèíàöèîííîãî ïî-ëèýäðà, ñîîòâåòñòâóþùåãî êîîðäèíàöèîííîé ñôåðå k-ãî ìîòèâà. Âçàèìîñâÿçü ìåæäóîñíîâíûìè õàðàêòåðèñòèêàìè Nk, F 2
k , rk, Vk ñòðóêòóðíûõ ìîòèâîâ óñòàíîâëåíà ýì-ïèðè÷åñêè ïðè àíàëèçå ýêñïåðèìåíòàëüíûõ ÄÊÑ -ñïåêòðîâ àëìàçà è èìååò âèä

1
Vk

= F 2
k Nkrk = Const ; (13)ãäå

Nk = 1 +
mkX

m

; rk = rmk ; mk = (m1 = 1; m2 = 12; m3 = 48; m4 = 195; :::) : (14)Äëÿ ïîñòðîåíèÿ ÄÊÑ -ñïåêòðà I(2�) íåîáõîäèìî ôóíêöèþPk Ik(s) (11) îò ìîäóëÿâåêòîðà s ïåðåâåñòè â ôóíêöèþPk Ik(�) îò óãëà � â ñîîòâåòñòâèè ñ (3). Ñëåäîâàòåëü-íî, ôîðìóëû äëÿ èíòåíñèâíîñòåé ðàññåÿíèÿ Ik(�) ïåðâûõ òð¼õ ñòðóêòóðíûõ ìîòèâîâàëìàçíîé ðåøåòêè áóäóò èìåòü âèä
I1(�) = 5 + 1 � n1

sin(2�s1r1)
2�s1r1)

; n1 = 4 ; (15)
I2(�) = 10; 6 + 0; 0635

12X

m=1

nm
sin(2�smrm)

2�smrm)
; n1 = 4 ; n2 = 12 ; ::: ; n12 = 8 ; (16)

I3(�) = 5; 3 + 0; 00387
48X

m=1

nm
sin(2�smrm)

2�smrm)
; n1 = 4 ; n2 = 12 ; ::: ; n48 = 8 è ò.ä. : (17)Ïîëó÷åííûå âûðàæåíèÿ ïîçâîëÿþò ïðîàíàëèçèðîâàòü, êàê ôîðìèðóåòñÿ ïîëíûéÄÊÑ -ñïåêòð àëìàçíîé ðåøåòêè (ðèñ. 3).Äëÿ ðåøåòêè ìîíîêðèñòàëëà ñòåïåíü íåèçîòðîïíîñòè ïðîñòðàíñòâåííîãî ðàñïðå-äåëåíèÿ îòðàæåíèÿ îò ÊÑ, î÷åâèäíî, îïðåäåëÿåòñÿ ñòåïåíüþ îòëè÷èÿ âïèñàííîãî âçàäàííóþ ÊÑ ïîëèýäðà, ÷èñëî âåðøèí êîòîðîãî ñîîòâåòñòâóåò ÷èñëó àòîìîâ (Ê×),ñîîòâåòñòâóþùèõ äàííîé ÊÑ, à òàêæå êîëè÷åñòâó ôèêñèðîâàííûõ ïðîñòðàíñòâåí-íûõ ïîëîæåíèé (ò. å. óãëà ïîâîðîòà) òàêèõ ïîëèýäðîâ â ðåøåòêå â öåëîì. Äëÿ àëìàç-íîé ðåøåòêè íàèáîëüøèì îòëè÷èåì îò ñôåðû îáëàäàþò ÷åòûð¼õâåðøèííûé ïîëèýäð(òåòðàýäð), îòíîñÿùèéñÿ ê 1-é ÊÑ, øåñòèâåðøèííûå ïîëèýäðû (îêòàýäðû), îòíîñÿ-ùèåñÿ ê 4-é è 16-é ÊÑ, è, íàêîíåö, âîñüìèâåðøèííûå ïîëèýäðû (êóáû), îòíîñÿùèåñÿê 12-é è 48-é ÊÑ. Îñòàëüíûå ïîëèýäðû èìåþò ïî 12, 24, 28, 36, 48 è ò. ä. âåðøèí.Îòíîñÿùèéñÿ ê 1-é ÊÑ òåòðàýäð èìååò, ïî êðàéíåé ìåðå, ÷åòûðå ïðîñòðàíñòâåí-íûõ ïîëîæåíèÿ â ðåøåòêå, ïðè êîòîðûõ åãî âåðøèíû â êàæäîì èç ïîëîæåíèé íåñîâïàäàþò äðóã ñ äðóãîì. Ýòî ïðèâîäèò ê óìåíüøåíèþ ñòåïåíè íåèçîòðîïíîñòè îò-ðàæåíèÿ îò 1-é ÊÑ, ñîîòâåòñòâóþùåé ñòåïåíè îòëè÷èÿ 16-âåðøèííîãî ïîëèýäðà îò7204

ñôåðû. Àíàëîãè÷íî äåëî îáñòîèò è ñ äðóãèìè ÊÑ àëìàçíîé ðåøåòêè. Òàêèì îáðàçîì,äëÿ ïðîñòðàíñòâåííîãî ðàñïðåäåëåíèÿ îòðàæåíèÿ îò ÊÑ àëìàçíîé ðåøåòêè ñòåïåíüíåèçîòðîïíîñòè îêàçûâåòñ ïðåíåáðåæèìî ìàëîé, ëåæàùåé çà ïðåäåëàìè ýêñïåðèìåí-òàëüíîé òî÷íîñòè ïîëó÷åííûõ â íàñòîÿùåé ðàáîòå äèôðàêòîãðàìì.Êàê âèäíî èç (15)�(17) è èç ðèñ.3, àìïëèòóäà èíòåðôåðåíöèîííûõ ñëàãàåìûõñïåêòðà îò êàæäîãî ïîñëåäóþùåãî ìîòèâà ïîíèæàåòñÿ â � 16 ðàç, à èõ ìàêñèìóìñìåùàåòñÿ ê íóëåâîìó óãëó. Òàêèì îáðàçîì, âêëàä ñïåêòðîâ êàæäîãî ïîñëåäóþùåãîìîòèâà â îáùèé ñïåêòð ñíèæàåòñÿ è îñíîâíûì ïî âêëàäó ÿâëÿåòñÿ 2-é ìîòèâ, ñîñòî-ÿùèé èç ïåðâûõ 12-òè ÊÑ. Âêëàä óæå 4-ãî ìîòèâà ïðàêòè÷åñêè íå îùóòèì, õîòÿ åù¼çàìåòåí â ìàëîóãëîâîé îáëàñòè ñïåêòðà.

Ðèñ. 3. Ôîðìèðîâàíèå ÄÊÑ�ñïåêòðà àëìàçíîé ðåøåòêè : èíòåðôåðåíöèîííûå ôóíêöèè
I1(2�), I2(2�), I3(2�) îò ñòðóêòóðíûõ ãðóïï (ìîòèâîâ), ñîñòîÿùèõ, ñîîòâåòñòâåííî,èç ïåðâîé ÊÑ � 1, èç ïåðâûõ 12 ÊÑ � 2 è èç ïåðâûõ 48 ÊÑ � 3, à òàêæå èõ ñóììàð-íàÿ ôóíêöèÿ Pk=3 Ik(2�) � 4.Èñõîäÿ èç (15)�(17), âûðàæåíèå ôóíêöèè ÄÊÑ -ñïåêòðàPk Ik(�) ìîæíî ïðåäñòà-âèòü â âèäå

I(�) =
X

k

Ik(�) = f 2F 2
1

X

k

Ik(s) ; (18)ãäå íåîïðåäåë¼ííûìè îñòàþòñÿ âåëè÷èíû F 2
1 è ïîëíàÿ ñóììà ñâîáîäíûõ ÷ëåíîâ, âõî-äÿùèõ â âûðàæåíèÿ (15)�(17) äëÿ k ìîòèâîâ (k = 1; 2; 3; :::).Ïðè ñðàâíåíèè òåîðåòè÷åñêîãî ñïåêòðà ñ ýêñïåðèìåíòàëüíûì ôîðìóëà (18) ìîæåòáûòü çàïèñàíà êàê

I(�) = f 2

A + B Ck

48X

m=1

nm
sin(2�smrm)

2�smrm)

!

; (19)ãäå êîíñòàíòû A è B = F 2
1 ëåãêî îïðåäåëÿþòñÿ èç ýêñïåðèìåíòà â êà÷åñòâå ïîäãî-íî÷íûõ êîýôôèöèåíòîâ, òàê êàê âñå îñòàëüíûå âåëè÷èíû èçâåñòíû: f 2 � òàáëè÷íàÿôóíêöèÿ (13), nm è rm ïîëó÷àþòñÿ ðàñ÷åòíûì ïóò¼ì ïî àëãîðèòìàì (5)�(10), sm8205

a)

b)Ðèñ. 4. Ôîðìèðîâàíèå ÄÊÑ�ñïåêòðà àëìàçíîé ðåøåòêè : a) ýêñïåðèìåíòàëüíûé ÄÊÑ --ñïåêòð ôîíà � 1 0 è àïïðîêñèìèðóþùàÿ ôóíêöèÿ I0(2�) � 1, ñóììàðíàÿ èíòåðôå-ðåíöèîííàÿ ôóíêöèÿ Pk=3 Ik(2�) � 2 îò ïåðâûõ òð¼õ ìîòèâîâ (èíòåíñèâíîñòü äëÿíàãëÿäíîñòè óâåëè÷åíà â 10 ðàç), ýêñïåðèìåíòàëüíûé ÄÊÑ -ñïåêòð � 3 0 àëìàçíîéðåøåòêè è åãî ðàñ÷åòíàÿ ôóíêöèÿ � 3 : IÄÊÑ = I0(2�) + f2P
k=3 Ik(2�) (ó÷àñòêè,ñîîòâåòñòâóþùèå ýêñïåðèìåíòàëüíûì ñïåêòðàì, ïîêàçàíû æèðíûìè íåðîâíûìèëèíèÿìè); b) ðàñïðåäåëåíèå ÊÑ è Ê× â èäåàëüíîé ðåøåòêå àëìàçà (� � òàáëè÷íûåäàííûå ïî 48-ìè ÊÑ [6]).îïðåäåëÿåòñÿ èç (3)�(4) è, íàêîíåö, â ñîîòâåòñòâèè ñ (14)

Ck =
N1

Nk
�

r1

rk
�

Vcub

Vtetr
=

5 � 1; 544
0; 1179 � Nk rk

:Îêîí÷àòåëüíîå âûðàæåíèå äëÿ îïèñàíèÿ ÄÊÑ -ñïåêòðà àëìàçíîé ðåøåòêè ïîñëå9206

ïðåîáðàçîâàíèÿ I(�)) I(2�) è ó÷åòà ôóíêöèè ôîíà I0(2�) áóäåò èìåòü âèä
IÄÊÑ = I(2�) + I0(2�) : (20)Íà ðèñ. 4 ïðåäñòàâëåí ÄÊÑ �ñïåêòð (20), ðàññ÷èòàííûé äëÿ 3 ìîòèâîâ 48 ÊÑ,ò. å. äëÿ 1371 àòîìà (ñì. ÏÐÈËÎÆÅÍÈÅ), è ïðè èñïîëüçîâàíèè ýêñïåðèìåíòàëü-íîãî ñïåêòðà ôîíà I0(2�), àïïðîêñèìèðîâàííîãî êðèâîé âèäà y = A + B exp (�Cx).Ïðàêòè÷åñêè ïîëíîå ñîâïàäåíèå ðàññ÷èòàííîãî ÄÊÑ �ñïåêòðà ñ ýêñïåðèìåíòàëüíûìÄÊÑ �ñïåêòðîì îò àëìàçíîãî ìîíîêðèñòàëëà ïîçâîëÿåò êîíñòàòèðîâàòü àäåêâàòíîñòüïðåäëîæåííîé òåîðèè ðàññìàòðèâàåìîìó ôèçè÷åñêîìó ÿâëåíèþ � îòðàæåíèþ ðåíò-ãåíîâñêèõ ëó÷åé îò êîîðäèíàöèîííûõ ñôåð àëìàçíîé ðåøåòêè.6 Çàêëþ÷åíèåÏîëó÷åíèå ôóíêöèè ÄÊÑ -ñïåêòðà äëÿ èäåàëüíîé àëìàçíîé ðåøåòêè ïîçâîëÿåòèññëåäîâàòü ïðîñòðàíñòâî êîîðäèíàöèîííûõ ñôåð ðåàëüíûõ ñòðóêòóð àëìàçíûõ ìà-òåðèàëîâ ïóòåì ôóðüå-àíàëèçà ðàçëè÷èÿ ìåæäó ÄÊÑ -ñïåêòðàìè ýòèõ ìàòåðèàëîâ èñïåêòðîì îò èäåàëüíîé ðåøåòêè àëìàçà. Â îñíîâå òàêîãî ïîäõîäà ëåæèò ïðåäïîëîæå-íèå î ñîõðàíåíèèè ñòðóêòóðû èäåàëüíîé ðåøåòêè â îáúåìå èññëåäóåìîãî àëìàçíîãîìàòåðèàëà ðàäèóñîì r � 13 � 15 �A, ò. å. â îáúåìå, ñîäåðæàùåì ïî êðàéíåé ìåðå

� 50 � 60 ÊÑ. Â ýòîì ñëó÷àå âñå îòëè÷èÿ ýêñïåðèìåíòàëüíîãî ñïåêòðà îò èäåàëüíîãîáóäóò îïðåäåëÿòüñÿ ðàäèàëüíûì ðàñïðåäåëåíèåì àòîìîâ, íå âîøåäøèõ â ïðàâèëüíóþðåøåòêó.Äëÿ ïðèìåðà íà ðèñ.5 ïðèâåäåíû ðåçóëüòàòû ðàñøèôðîâêè ïîêàçàííîãî íàðèñ.2,(5) ÄÊÑ -ñïåêòðà àëìàçíîãî ïîðîøêà ÀÑÌ 28/20 1) â âèäå ðàñ÷åòíîãî ÄÊÑ -ñïåêòðà â ñðàâíåíèè ñ ýêñïåðèìåíòàëüíûì, à òàêæå â âèäå ðàñïðåäåëåíèÿ êîîðäè-íàöèîííûõ ñôåð (ÊÑ) è êîîðäèíàöèîííûõ ÷èñåë (Ê×), ïðåäñòàâëÿþùåãî â ïðÿìîìïðîñòðàíñòâå ôóðüå-òðàíñôîðìàíòû èññëåäóåìûõ ÄÊÑ -ñïåêòðîâ. Ðàñõîæäåíèå ýêñ-ïåðèìåíòàëüíîãî ñïåêòðà ñ èäåàëüíûì â ýòîì ñëó÷àå îáúÿñíÿåòñÿ ðàäèàëüíûì ðàñ-ïðåäåëåíèåì àòîìîâ, íå âõîäÿùèõ â ñòðóêòóðó èäåàëüíîé ðåøåòêè. Èìåííî ýòî ðàñ-ïðåäåëåíèå ðàññåÿííûõ â îáúåìå è íà ïîâåðõíîñòè çåðåí àëìàçíîãî ïîðîøêà àòîìîâóãëåðîäà ñîñòàâëÿåò ïðåäìåò ðàñ÷åòà.Ïîäãîíêà ðàñ÷åòíîé êðèâîé ê ýêñïåðèìåíòó (ðèñ.5,a) ïðîâîäèëàñü ïî 48-ìè òàá-ëè÷íûì ÊÑ äëÿ áàçîâîé ðåøåòêè (ò. å. ïî 1371 ïàðå àòîìîâ) è ïî 236 âñïîìîãàòåëü-íûì ÊÑ, ðàñïðåäåëåííûì ÷åðåç 0,1 �A â äèàïàçîíå îò 1,5 äî 25 �A (äëÿ ðàññåÿííûõ àòî-ìîâ), ñ îêðóãëåíèåì Ê× äî öåëûõ (ïîëîæèòåëüíûõ) ÷èñåë N (ðèñ.5,b). Èç ýòèõ 236âñïîìîãàòåëüíûõ ÊÑ îêàçàëèñü íåíóëåâûìè 14 ñôåð , êîòîðûå äîïîëíÿþò òàáëè÷íîåðàñïðåäåëåíèå ÊÑ íåíàðóøåííîé ðåøåòêè. Ýòà äîïîëíèòåëüíàÿ ñèñòåìà ÊÑ ðàñïðå-äåëÿåòñÿ ñ îïðåäåëåííîé çàêîíîìåðíîñòüþ, õàðàêòåðíîé äëÿ ñòðóêòóð áåç äàëüíåãîïîðÿäêà. Îñíîâíàÿ ÷àñòü ðàññåÿííûõ ïî îáúåìó è ïîâåðõíîñòè àòîìîâ ïðåäñòàâëÿþòñîáîé ñîâîêóïíîñòè, îñíîâíàÿ ÷àñòü êîòîðûõ èìååò ìåæàòîìíûå ðàññòîÿíèÿ, áëèç-êèå ê 1,54 �A, ñ ïîñëåäóþùèì ðåçêèì óìåíüøåíèåì ÷èñëà àòîìîâ â ñîâîêóïíîñòÿõ ñðîñòîì ìåæàòîìíîãî ðàññòîÿíèÿ äî 10�30 �A.Ñòåïåíü àäåêâàòíîñòè ïðèâåäåííîé ðàñøèôðîâêè ñïåêòðà çàâèñèò îò âåëè÷è-íû óãëîâîãî äèàïàçîíà ýêñïåðèìåíòàëüíî ðåãèñòðèðóåìîãî ñïåêòðà, ÷òî íåîáõîäè-ìî èìåòü â âèäó ïðè àíàëèçå è èíòåðïðåòàöèè ïîëó÷åííûõ ðåçóëüòàòîâ. Â ðàññìàò-ðèâàåìîì ñëó÷àå ÄÊÑ -ñïåêòð îò ìîíîêðèñòàëëà áûë îòñíÿò â óãëîâîì äèàïàçîíå1) Îáîçíà÷åíèå òèïà 28/20 ñîîòâåòñòâóåò âåðõíåìó è íèæíåìó ðàçìåðàì â ìêì çåðåí ïîðîøêà,ïðîõîäÿùèõ ÷åðåç ÿ÷åéêó êëàññèôèöèðóþùåãî ñèòà.10207

a)

b)Ðèñ. 5. Ôóðüå-àíàëèç ÄÊÑ�ñïåêòðà îò àëìàçíîãî ïîðîøêà ÀÑÌ 28/20 : a) ýêñïåðèìåí-òàëüíûé ÄÊÑ�ñïåêòð � 1, ðàñ÷åò � 2 è èõ ðàçíîñòü � 3 ; b) ðàñïðåäåëåíèå ÊÑ èÊ× ðàññ÷èòàííîãî ÄÊÑ�ñïåêòðà, ðàçäåëåííîå íà áàçîâûå îò àòîìîâ èäåàëüíîé ðå-øåòêè (� � òàáëè÷íûå äàííûå ïî 48-ìè ÊÑ) è äîïîëíèòåëüíûå îò ðàññåèâàþùèõàòîìîâ â íàðóøåííîé ñòðóêòóðå ðåøåòêè çåðåí àëìàçíîãî ïîðîøêà (� � äàííûå ïî14 ÊÑ, îêàçàâøèìèñÿ íåíóëåâûìè èç 236 âñïîìîãàòåëüíûõ ðàñ÷åòíûõ ñôåð).
2� = [6o; 55o], à îò ïîðîøêà ÀÑÌ 28/20 � â äèàïàçîíå 2� = [6o; 40o] (îãðàíè÷åíèåìàêñèìàëüíîãî óãëà ñêîëüæåíèÿ ïî ñðàâíåíèþ ñî ñïåêòðîì îò ìîíîêðèñòàëëà îáÿñ-íÿåòñÿ íàëîæåíèåì ëèíèé ïîðîøêîâîé äèôðàêòîãðàììû àëìàçà). Â ñâÿçè ñ ýòèìâîçìîæíà íåîäíîçíà÷íîñòü ôóðüå-àíàëèçà ÄÊÑ -ñïåêòðà èç-çà îòñóòñòâèÿ èíôîðìà-öèè î åãî õàðàêòåðå â íåðåãèñòðèðóåìîì óãëîâîì äèàïàçîíå. Î÷åâèäíî, ÷òî ðåøåíèå,ìàêñèìàëüíî áëèçêî îïèñûâàþùåå èññëåäóåìûé îáúåêò, ìîæíî ïîëó÷èòü ïðè ðåãè-11208

ñòðàöèè ñîáñòâåííî ÄÊÑ -ñïåêòðà â ïîëíîì óãëîâîì äèàïàçîíå 2� = [0; �], ÷òî, êñîæàëåíèþ, òåõíè÷åñêè íå îñóùåñòâèìî èç-çà íàëîæåíèÿ ëèíèé ñïåêòðà îò ïëîñêî-ñòåé ðåøåòêè.Ñëåäóåò òàêæå èìåòü â âèäó îïðåäåëåííóþ çàâèñèìîñòü ôóðüå-àíàëèçà îò êî-ëè÷åñòâà ôóíêöèé, çàêëàäûâàåìûõ â ïîäãîíî÷íîå ñóììèðîâàíèå, îò ïðàâèëüíîñòèðàçáèåíèÿ îïòèìèçèðóåìîãî ïðîñòðàíñòâà è ò. ä..

a)

b)Ðèñ. 6. Ôóðüå-àíàëèç ÄÊÑ�ñïåêòðà îò îáëó÷åííîãî ìîíîêðèñòàëëà àëìàçà :a) ýêñïåðèìåíòàëüíûé ÄÊÑ�ñïåêòð � 1, ðàñ÷åò � 2 è èõ ðàçíîñòü � 3 ;b) ðàñïðåäåëåíèå ÊÑ è Ê× ðàññ÷èòàííîãî ÄÊÑ�ñïåêòðà, ðàçäåëåííîå íà áàçîâûåîò àòîìîâ èäåàëüíîé ðåøåòêè (� � òàáëè÷íûå äàííûå ïî 48-ìè ÊÑ) è äîïîëíèòåëü-íûå îò ðàññåèâàþùèõ àòîìîâ â íàðóøåííîé â ðåçóëüòàòå îáëó÷åíèÿ ñòðóêòóðå ðå-øåòêè (� � äàííûå ïî 20 ÊÑ, îêàçàâøèìèñÿ íåíóëåâûìè èç 236 âñïîìîãàòåëüíûõðàñ÷åòíûõ ñôåð). 12209

Îòíîñèòåëüíî ïðåèìóùåñòâ è âîçìîæíîñòåé äàííîãî ìåòîäà ìîæíî ñóäèòü ïðèàíàëèçå äàííûõ, ïîëó÷åííûõ ïðè ðàñøèôðîâêå ñïåêòðîâ ÄÊÑ îò àëìàçíûõ ìàòåðè-àëîâ ñ íåèäåàëüíîé ñòðóêòóðîé ðàçëè÷íîãî ãåíåçèñà [9]-[11], â ñîâîêóïíîñòè ñ îáû÷-íûì äèôðàêòîãðàììàìè è äðóãèìè îáúåêòèâíûìè ñâåäåíèÿìè î âåùåñòâå.Â ðàáîòå [10] èññëåäîâàëñÿ ÄÊÑ -ñïåêòð, ïîëó÷åííûé íà îáëó÷åííîì ýëåêòðîíà-ìè è ïîçèòðîíàìè àëìàçíîì ìîíîêðèñòàëëå (ðèñ.2(2)) â ñðàâíåíèè ñ àíàëîãè÷íûìñïåêòðîì íåîáëó÷åííîãî àëìàçà (ðèñ.2(1)). Â êà÷åñòâå ñîïîñòàâëÿåìûõ îáðàçöîâ èñ-ïîëüçîâàëèñü ïëàñòèíû òîëùèíîé � 1 � 2 ìì è ñòîðîíàìè � 6 � 10 ìì, âûðåçàííûåèç àëìàçíûõ ìîíîêðèñòàëëîâ òèïà IIa è Ia. Êðèñòàëë òèïà Ia îáëó÷àëñÿ íà ëèíåéíîìóñêîðèòåëå ñ ýíåðãèåé 3,5 ÌýÂ ñî ñðåäíåé ïëîòíîñòüþ òîêà 5,3 ìêÀ/ñì2 è ïóëüñà-öèÿìè ñ ïåðèîäîì 4 ìêñ â ðåæèìå 250 èìï/ñ ïîñëåäîâàòåëüíî óâåëè÷èâàþùèìèñÿäîçàìè: 5 � 1016; 2 � 1017; 4 � 1017 è 2 � 1018 ý/ñì2. Äî è ïîñëå êàæäîé äîçû â ýòîì îá-ðàçöå èññëåäîâàëè ïîçèòðîííóþ àííèãèëÿöèþ. Èñòî÷íèêîì ïîçèòðîííîãî èçëó÷åíèÿñëóæèë èçîòîï 22Na àêòèâíîñòüþ 3; 7 � 108 Áê.Íà ðèñ.6 ïðèâåäåíû ðåçóëüòàòû ôóðüå-àíàëèçà ïîëó÷åííûõ ÄÊÑ -ñïåêòðîâ â âè-äå ðàñ÷åòíîãî ÄÊÑ -ñïåêòðà îáëó÷åííîãî àëìàçà â ñðàâíåíèè ñ ýêñïåðèìåíòàëüíûì,à òàêæå â âèäå ðàñïðåäåëåíèÿ ÊÑ è Ê×. Ïîäãîíêà ðàñ÷åòíîé êðèâîé ê ýêñïåðè-ìåíòó îñóùåñòâëÿëàñü, êàê è â ïðèâåäåííîì âûøå ïðèìåðå, ïî 48 òàáëè÷íûì ÊÑàëìàçíîé íåíàðóøåííîé ðåøåòêè è ïî 236 íå âõîäÿùèì â àëìàçíóþ ñòðóêòóðó ÊÑ,ðàñïðåäåëåííûì ÷åðåç 0,1 �A â äèàïàçîíå ìåæàòîìíûõ ðàññòîÿíèé r îò 1,5 äî 25 �A, ñîêðóãëåíèåì Ê× äî öåëûõ ÷èñåë N . Èç 236 ÊÑ íåíóëåâûìè îêàçàëèñü 20 ñôåð, êî-òîðûå äîïîëíÿþò òàáëè÷íîå ðàñïðåäåëåíèå ÊÑ íåíàðóøåííîé ðåøåòêè. Êàê âèäíîèç ðèñ.6, ýòà äîïîëíèòåëüíàÿ ñèñòåìà ÊÑ íå ÿâëÿåòñÿ ñòîõàñòè÷åñêîé, à ïðåäñòàâ-ëÿåò ñîáîé íåêîòîðîå çàêîíîìåðíîå ðàñïðåäåëåíèå ðàññåÿííûõ àòîìîâ, íå âõîäÿùèõâ ñòðóêòóðó èäåàëüíîé ðåøåòêè àëìàçà, ò. å. îáëó÷åíèå ýëåêòðîíàìè è ïîçèòðîíàìèíå ïðèâåëî ê àìîðôèçàöèè àëìàçà.Óëüòðàäèñïåðñíûå àëìàçû (ÓÄÀ), ïîëó÷àåìûå äåòîíàöèîííûì ñèíòåçîì, ñîãëàñ-íî ðåíòãåíîñòðóêòóðíîãî àíàëèçà õàðàêòåðèçóþòñÿ êàê àëìàçíàÿ ôàçà áåç ïðèìåñåéëîíñäåéëèòà è ãðàôèòà ñî ñðåäíèì ðàçìåðîì ñóáçåðåí 42�45 �A. Ñîãëàñíî ýëåêòðîííî-ìèêðîñêîïè÷åñêèì èññëåäîâàíèÿì [12], çåðíà â ñêîïëåíèÿõ ñâÿçàíû ìåæäó ñîáîé íèç-êîóïîðÿäî÷åííîé ôîðìîé óãëåðîäà, êîòîðàÿ ðàñïîëàãàåòñÿ â âèäå ñâÿçóþùåé ìàò-ðèöû ïî ãðàíèöàì àëìàçíûõ çåðåí. Òîëùèíà ïðîñëîåê ìåæäó çåðíàìè ñîñòàâëÿåò
�10�20 �A.Ðàñøèôðîâêà ÄÊÑ -ñïåêòðà îò ïîðîøêà ÓÄÀ ïðèâåäåíà íà ðèñ.7. Ñòåïåíü ïðè-áëèæåíèÿ ðàñ÷åòà ê ýêñïåðèìåíòó, êàê è â ñëó÷àå ðàñøèôðîâêè ÄÊÑ -ñïåêòðà îòïîðîøêà ÀÑÌ 28/20, òàêæå âûñîêàÿ. Èç ââåäåííûõ â ðàñ÷åò 536 ÊÑ îêàçàëèñüíåíóëåâûìè 39 ÊÑ, ðàñïðåäåëåíèå àòîìîâ íà êîòîðûõ ñóùåñòâåííî îòëè÷àåòñÿ îòðàñïðåäåëåíèÿ â çåðíàõ ïîðîøêà ÀÑÌ 28/20. Â äàííîì ñëó÷àå, ïîìèìî ðàñïðåäå-ëåíèÿ ÊÑ èäåàëüíîé àëìàçíîé ðåøåòêè, íàáëþäàåòñÿ äâà ôàêòè÷åñêè íå ñâÿçàííûõìåæäó ñîáîé ðàñïðåäåëåíèÿ ñîâîêóïíîñòåé àòîìîâ, êîòîðûå, ñîãëàñíî ðàñ÷åòó, îò-âåòñòâåííû çà ñîîòâåòñòâóþùåå ýêñïåðèìåíòó èñêàæåíèå èäåàëüíîãî ÄÊÑ -ñïåêòðààëìàçà.Îäíî èç ýòèõ ðàñïðåäåëåíèé àíàëîãè÷íî ðàñïðåäåëåíèþ ñîâîêóïíîñòåé àòîìîâ âçåðíàõ ïîðîøêà ÀÑÌ 28/20, íå âõîäÿùèõ â ñòðóêòóðó èäåàëüíîé ðåøåòêè, îñíîâ-íàÿ ÷àñòü êîòîðûõ ðàññåÿíà ïî îáúåìó çåðåí ïîðîøêà íà ìåæàòîìíûõ ðàññòîÿíèÿõ,áëèçêèõ ê 1,54 �A.Âòîðîå ðàñïðåäåëåíèå ñîâîêóïíîñòåé àòîìîâ, íå âõîäÿùèõ â ñòðóêòóðó èäåàëü-íîé ðåøåòêè, ïðåäñòàâëÿåò ñîáîé áëèçêîå ê ãàóññîâîìó ðàñïðåäåëåíèþ ñ ìàêñèìóìîì,ðàñïîëîæåííîì íà ìåæàòîìíîì ðàññòîÿíèè �40 �A, è ïîëóøèðèíîé �20 �A. Ïî ñâîèì13210

a) c)

b) d)Ðèñ. 7. Ôóðüå-àíàëèç ÄÊÑ�ñïåêòðà îò ïîðîøêà ÓÄÀ: a) ýêñïåðèìåíòàëüíûé ÄÊÑ�ñïåêòð� 1, ðàñ÷åò � 2 è èõ ðàçíîñòü � 3), ðàñïðåäåëåíèå ÊÑ è Ê× ðàññ÷èòàííîãî ÄÊÑ --ñïåêòðà, ðàçäåëåííîå íà b) áàçîâûå îò àòîìîâ èäåàëüíîé ðåøåòêè (� � òàáëè÷íûåäàííûå ïî 48-ìè ÊÑ) è c) äîïîëíèòåëüíûå îò ðàññåèâàþùèõ àòîìîâ â çåðíàõ ïî-ðîøêà ÓÄÀ, íå âõîäÿùèõ â ñîñòàâ èäåàëüíîé àëìàçíîé ðåøåòêè (� � äàííûå ïî 39ÊÑ, îêàçàâøèìèñÿ íåíóëåâûìè èç 536 âñïîìîãàòåëüíûõ ðàñ÷åòíûõ ñôåð),d) ó÷àñòîê À èç îáùåãî ðàñïðåäåëåíèÿ â (ñ).õàðàêòåðèñòèêàì ýòî ðàñïðåäåëåíèå àòîìîâ ìîæåò áûòü îòíåñåíî ê áåññòðóêòóðíûì(àìîðôíûì) óãëåðîäíûì ìåæçåðåííûì ïðîñëîéêàì. Ñðåäíèé ðàçìåð ïîëó÷åííûõìåæàòîìíûõ ðàññòîÿíèé äëÿ ýòîãî ðàñïðåäåëåíèÿ ñîâïàäàåò ñ ðàçìåðàìè ÎÊÐ (îáëà-ñòåé êîãåðåíòíîãî ðàññåÿíèÿ), îïðåäåëåííûìè ïî óøèðåíèþ äèôðàêöèîííûõ ëèíèé,÷òî ñâèäåòåëüñòâóåò î ñîâïàäåíèè ñðåäíåãî ðàçìåðà êðèñòàëëèòîâ (ñóáçåðåí), èìå-þùèõ èäåàëüíóþ ñòðóêòóðó àëìàçíîé ðåøåòêè, ñî ñðåäíèìè ðàçìåðàìè ñîáñòâåííîçåðåí ïîðîøêà, îïðåäåëåííûìè ïî ýëåêòðîííûì ìèêðîôîòîãðàôèÿì [12].Òàêèì îáðàçîì, ðàçëè÷íûå ìåòîäû èññëåäîâàíèé äàþò ñîãëàñóþùèåñÿ ìåæäó ñî-áîé è äîïîëíÿþùèå äðóã äðóãà ñâåäåíèÿ î ñòðóêòóðå óëüòðàäèñïåðñíûõ àëìàçîâ.Ñïèñîê ëèòåðàòóðû[1] Ãèíüå À. Ðåíòãåíîãðàôèÿ êðèñòàëëîâ. // Ôèçìàòãèç, Ìîñêâà, 1961, 604 ñ.[2] Ñîçèí Þ.È. Äèôðàêòîìåòðèÿ êîîðäèíàöèîííûõ ñôåð. // Ñâåðõòâåðäûå ìàòåðèàëû, 1992, � 5,ñ.62-65. 14211

[3] Ñîçèí Þ.È. Äèôðàêòîìåòðèÿ êîîðäèíàöèîííûõ ñôåð. // Êðèñòàëëîãðàôèÿ, 1994, ò.39, � 1,ñ.10-18.[4] Ñîçèí Þ.È. Èçó÷åíèå ñòðóêòóðû è ñâîéñòâ ñ ïîìîùüþ äèôðàêòîãðàìì êîîðäèíàöèîííûõ ñôåðâåùåñòâà. // Çàâîäñêàÿ ëàáîðàòîðèÿ, 1994, � 8, ñ.39[5] Ñîçèí Þ.È., Àíäðååâ Â.Ä. Äèôðàêöèîííûå ðåíòãåíîâñêèå ñïåêòðû îò êîîðäèíàöèîííûõ ñôåðàëìàçà. // Êðèñòàëëîãðàôèÿ, 1997, ò.42, � 3, ñ.431-434.[6] Àíäðååâ Â.Ä., Ìàëèê Â.Ð., Ïîäçÿðåé Ã.À. Àëìàçíàÿ ðåøåòêà â ïðîñòðàíñòâå êîîðäèíàöèîííûõñôåð. // Æóðíàë ñòðóêòóðíîé õèìèè, � 2, 2001, ñ. 282-289.[7] Ìèðêèí Ë.È. Ñïðàâî÷íèê ïî ðåíòãåíîñòðóêòóðíîìó àíàëèçó ïîëèêðèñòàëëîâ. // Ôèçìàòãèç,Ìîñêâà, 1961, 863 ñ.[8] Ëûñåíêî À.Â. Ñôåðè÷åñêàÿ êîîðäèíàöèîííàÿ óïàêîâêà â äèôðàêòîìåòðèè àëìàçà è ãðàôèòà.//Äîêëàäû ÍÀÍ Óêðàèíû, 1997, � 5, ñ.146-153.[9] Àíäðååâ Â.Ä., Ñîçèí Þ.È. Ñòðóêòóðà êðèñòàëëèòîâ óëüòðàäèñïåðñíûõ àëìàçîâ // Ñâåðõòâåð-äûå ìàòåðèàëû, 1998, � 4, ñ.67-72.[10] Àíäðååâ Â.Ä., Ìàëèê Â.Ð.,Ñîçèí Þ.È., Îñèòèíñêàÿ Ò.Ä. Ôóðüå-àíàëèç ÄÊÑ-ñïåêòðà îáëó-÷åííîãî àëìàçíîãî ìîíîêðèñòàëëà // Ñâåðõòâåðäûå ìàòåðèàëû, 1998, � 5, ñ.64-66.[11] Àíäðååâ Â.Ä., Ñîçèí Þ.È. Ñòðóêòóðà óëüòðàäèñïåðñíûõ àëìàçîâ. //Ôèçèêà òâåðäîãî òåëà,1999, ò. 41, âûï. 10, ñ.1890-1893.[12] Ñàââàêèí Ã.È., Êîòêî Â.À., Îñòðîâñêàÿ Í.Ô., Êóðäþìîâ À.Â. Ñòðóêòóðà óëüòðàäèñïåðñíûõóãëåðîäíûõ ôàç, îáðàçóþùèõñÿ èç óãëåñîäåðæàùèõ ñîåäèíåíèé â ñèëüíî íåðàâíîâåñíûõ óñëîâè-ÿõ. //Ïîðîøêîâàÿ ìåòàëëóðãèÿ, 1988, � 10, ñ.78�82.ÏÐÈËÎÆÅÍÈÅÏàðàìåòðû ÊÑ è Ê× àëìàçíîé ðåøåòêè [6]. Òàáëèöà.×èñëî ×èñëî� Âåëè÷èíà âåêòîðà Ðàäèóñ ÊÑ, Âåêòîð íàïðàâëåíèÿ àòîìîâ àòîìîâ âÊÑ , íàïðàâëåíèÿ rm = a
4 Rm; (Ê×) îáúåìåm Rm =

p
4m ; Rm = huvwi íà ÊÑ, ÊÑ,

Rm =
p

4m � 1 ; �A nm
Pm

1 nm0 0 0 0 1 11 p
3 1,544 h111i 4 52 p
8 2,522 h220i 12 173 p
11 2,957 h311i 12 294 p
16 3,566 h400i 6 355 p
19 3,886 h331i 12 476 p
24 4,368 h422i 24 717 p
27 4,633 h333i; h511i 16 878 p
32 5,044 h440i 12 999 p
35 5,275 h531i 24 12310 p
40 5,639 h620i 24 14711 p
43 5,847 h533i 12 15012 p
48 6,177 h444i 8 16713 p
51 6,367 h551i; h711i 24 19114 p
56 6,672 h642i 48 23915 p
59 6,849 h553i; h731i 36 27515212

Ïðîäîëæåíèå òàáëèöû.×èñëî ×èñëî� Âåëè÷èíà âåêòîðà Ðàäèóñ ÊÑ, Âåêòîð íàïðàâëåíèÿ àòîìîâ àòîìîâ âÊÑ , íàïðàâëåíèÿ rm = a
4 Rm; (Ê×) îáúåìåm Rm =

p
4m ; Rm = huvwi íà ÊÑ, ÊÑ,

Rm =
p

4m � 1 ; �A nm
Pm

1 nm16 p
64 7,133 h800i 6 28117 p
67 7,298 h733i 12 29318 p
72 7,565 h822i; h660i 36 32919 p
75 7,721 h751i; h555i 28 35720 p
80 7,975 h840i 24 38121 p
83 8,123 h911i; h753i 36 41722 p
88 8,364 h664i 24 44123 p
91 8,505 h931i 24 46524 p
96 8,736 h844i 24 48925 p
99 8,871 h933i; h771i; h755i 36 52526 p
104 9,093 h862i; h10 2 0i 72 59727 p
107 9,223 h951i; h773i 36 63328 p
112 9,436 h8 8 4ii; h10 4 2ii 0 63329 p
115 9,561 h953i 24 65730 p
120 9,767 h10 4 2i 48 70531 p
123 9,888 h11 1 1i; h775i 24 72932 p
128 10,087 h880i 12 74133 p
131 10,205 h11 3 1i; h971i; h955i 60 80134 p
136 10,398 h10 6 0i; h866i 48 84935 p
139 10,512 h11 3 3i; h973i 36 88536 p
144 10,699 h12 0 0i; h884i 30 91537 p
147 10,810 h11 5 1i; h777i 28 94338 p
152 10,992 h12 2 2i; h10 6 4i 72 101539 p
155 11,100 h11 5 3i; h975i 48 106340 p
160 11,278 h12 4 0i 24 108741 p
163 11,383 h991i 12 109942 p
168 11,556 h10 8 2i 48 114743 p
171 11,659 h13 1 1i; h11 5 5i; h993i 60 120744 p
176 11,828 h12 4 4i 24 123145 p
179 11,929 h13 3 1i; h11 7 3i; h977i 60 129146 p
184 12,094 h12 6 2i 48 133947 p
187 12,192 h13 3 3i; h995i 24 136348 p
192 12,354 h888i 8 137149 p
195 12,451 h13 5 1i; h11 7 5i 48 141950 p
200 12,609 h14 2 0i; h10 10 0i; h10 8 6i 84 150351 p
203 12,703 h13 5 3i; h11 9 1i 48 155152 p
208 12,859 h12 8 0i 24 157553 p
211 12,951 h11 9 3i; h997i 36 161154 p
216 13,104 h14 4 2i; h12 6 6i; h10 10 4i 96 170755 p
219 13,194 h13 7 1i; h13 5 5i; h11 7 7i 48 175556 p
224 13,344 h12 8 4i 48 180357 p
227 13,433 h15 1 1i; h13 7 3i; h11 9 5i 60 186358 p
232 13,580 h14 6 0i 24 188759 p
235 13,668 h15 3 1i 24 191160 p
240 13,813 h12 10 2ii; h16 0 4ii 0 191161 p
243 13,899 h15 3 3i; h13 7 5i; h11 11 1i; h999i 52 196316213

Ïðîäîëæåíèå òàáëèöû.×èñëî ×èñëî� Âåëè÷èíà âåêòîðà Ðàäèóñ ÊÑ, Âåêòîð íàïðàâëåíèÿ àòîìîâ àòîìîâ âÊÑ , íàïðàâëåíèÿ rm = a
4 Rm; (Ê×) îáúåìåm Rm =

p
4m ; Rm = huvwi íà ÊÑ, ÊÑ,

Rm =
p

4m � 1 ; �A nm
Pm

1 nm62 p
248 14,041 h14 6 4i; h12 10 2i 96 205963 p
251 14,126 h15 5 1i; h13 9 1i; h11 11 3i; h11 9 7i 96 205964 p
256 14,266 h16 0 0i 6 214965 p
259 14,349 h15 5 3i; h13 9 3i 48 2197...92 p
368 17,104 h16 16 2ii; h18 12 10ii 0...112 p
448 18,872 h16 14 2ii; h16 16 8ii; h20 8 4ii 0...124 p
496 19,857 h16 16 4ii; h20 10 2ii 0...156 p
624 22,272 h22 12 2ii; h20 18 10ii; h24 8 4ii 0...188 p
752 24,450 h20 19 3ii 0...192 p
768 24,709 h16 16 16i 8

17214

Ðàçäåë 6.
ÀÍÎÌÀËÜÍÀß ÒÅÐÌÎÄÈÍÀÌÈÊÀÀËÌÀÇÍÎÉ ÐÅØÅÒÊÈ

1
215

Ñòð.Àíîìàëüíàÿ âûñîêîòåìïåðàòóðíàÿ òåïëîåìêîñòü àëìàçà ... 217Ëèòåðàòóðà ... 224Ïðèëîæåíèå Àíîìàëüíûå ïèêè íà êðèâûõ òåïëîåìêîñòè Ge è Hf 225Ñïîíòàííàÿ ãðàôèòèçàöèÿ è òåðìîäåñòðóêöèÿ àëìàçà ïðè Ò > 2000 K 229Ëèòåðàòóðà ... 243Êîììåíòàðèé .. 244Êðýø (crash)-êîíôîðìàöèîííàÿ ìîäåëü ïëàâëåíèÿ àëìàçà ... 246Ëèòåðàòóðà .. 256p,T�Äèàãðàììà ïëàâëåíèÿ àëìàçà è ãðàôèòà ñ ó÷åòîì àíîìàëüíîñòè âûñîêîòåìïåðàòóðíîéòåïëî¼ìêîñòè .. 257Ëèòåðàòóðà .. 268Ïðèëîæåíèå Çàâèñèìîñòü òåïëîåìêîñòè cp(T) àëìàçà îò äàâëåíèÿ 269

2
216

Àíîìàëüíàÿ âûñîêîòåìïåðàòóðíàÿ òåïëîåìêîñòüàëìàçà �

1 Ïîñòàíîâêà çàäà÷èÈç ýêñïåðèìåíòîâ ïî íàãðåâó àëìàçà äî òåìïåðàòóð áîëåå T > 2000 K â âàêó-óìå èëè èíåðòíîé ñðåäå èçâåñòíî [1]-[3], ÷òî ïðè ýòîì ïðîèñõîäèò âçðûâîîáðàçíîåðàçðóøåíèå è ñïîíòàííàÿ ãðàôèòèçàöèÿ àëìàçíûõ êðèñòàëëîâ. Ýòî ÷èñòî âíåøíååïðîÿâëåíèå ïîâåäåíèÿ àëìàçà îòðàæàåòñÿ êîëè÷åñòâåííî íà õîäå êðèâîé òåïëî¼ì-êîñòè cp(T), êîòîðàÿ ïðè T > 2000 K íà÷èíàåò îòêëîíÿòüñÿ îò "äåáàåâñêîãî" âèäà,÷òî âûðàæàåòñÿ ýêñïîíåíöèàëüíûì ðîñòîì óäåëüíîé òåïëîåìêîñòè íàä óðîâíåì 3Râ âûñîêîòåìïåðàòóðíîé îáëàñòè [4]-[11].Ââåäåíèå â ðàñ÷åò ðåàëüíûõ ôóíêöèé cp(T) àëìàçà è ãðàôèòà ñ èõ àíîìàëüíûìïîâåäåíèåì â âûñîêîòåìïåðàòóðíîé îáëàñòè, êîòîðîå ìîæåò êîîðäèíàëüíî èçìåíèòüñóùåñòâóþùåå ïðåäñòàâëåíèå î õîäå ëèíèè ðàâíîâåñèÿ è ðåàëüíîì ïîëîæåíèè òðîé-íîé òî÷êè, â íàñòîÿùåå âðåìÿ îñòàåòñÿ íåðàçðåøèìîé çàäà÷åé, òàê êàê â ðàñ÷åòåíåîáõîäèìî ó÷èòûâàòü ïîâåäåíèå òåïëîåìêîñòè â çàâèñèìîñòè íå òîëüêî îò òåìïåðà-òóðû, íî è îò äàâëåíèÿ. Ïîëó÷èòü ýòè äàííûå ýêñïåðèìåíòàëüíî äëÿ cp(T) àëìàçà èãðàôèòà â ðàéîíå äàâëåíèé 50-150 êáàð è ïðè òåìïåðàòóðàõ 2500-4500 Ê â íàñòîÿ-ùåå âðåìÿ ïðàêòè÷åñêè íå ïðåäñòàâëÿåòñÿ âîçìîæíûì. Òåîðåòè÷åñêè æå ðàññ÷èòàòüôóíêöèþ cp(T) àëìàçà è ãðàôèòà âî âñ¼ì äèàïàçîíå p; T -ïàðàìåòðîâ ñóùåñòâîâàíèÿýòèõ âåùåñòâ òàêæå áûëî íåâîçìîæíî, òàê êàê ñóùåñòâóþùàÿ äåáàåâñêàÿ òåîðèÿòåïëîåìêîñòè òâåðäûõ òåë â ñèëó ïîëîæåííûõ â îñíîâó ýòîé òåîðèè óïðîùàþùèõäîïóùåíèé ïðèíöèïèàëüíî íå ìîæåò îïèñàòü àíîìàëüíîå âûñîêîòåìïåðàòóðíîå ïî-âåäåíèå ôóíêöèè cp(T).Ðåéçîð è Ìàêêëèëëåíä [7], àíàëèçèðóÿ ýêñïåðèìåíòàëüíûå äàííûå ïî òåïëîåì-êîñòè ãðàôèòà, íàøëè, ÷òî ýìïèðè÷åñêàÿ çàâèñèìîñòü ïðèðàùåíèÿ àíîìàëüíîé òåï-ëîåìêîñòè ê íîðìàëüíîé òî÷íî ñîîòâåòñòâóåò êðèâîé exp(�Eak=RT) ñ ýíåðãèåé àê-òèâàöèè Eak, ðàâíîé ýíåðãèè ñâÿçè àòîìà óãëåðîäà â ðåøåòêå ãðàôèòà. Ýòî äàëîîñíîâàíèå äëÿ ïðåäïîëîæåíèÿ î âîçìîæíîñòè âçàèìîñâÿçè àíîìàëüíîãî ïîâåäåíèÿòåïëîåìêîñòè ãðàôèòà è àëìàçà â âûñîêîòåìïåðàòóðíîé îáëàñòè ñ îáðàçîâàíèåì äå-ôåêòîâ âñëåäñòâèå ðàçðûâà ìåæàòîìíûõ ñâÿçåé (ÌÀÑ) â ðåøåòêå.Òåîðèè òåïëîåìêîñòè, ïîñòðîåííûå íà îñíîâå êîíòèíóàëüíîé (Ýéíøòåéí, Äåáàé,Áîðí è äð.) èëè ðåøåòî÷íîé (Áëýêìåí è äð.) ìîäåëè óïðóãîãî òâåðäîãî òåëà, êàêñîâîêóïíîñòè íåçàâèñèìûõ èëè ÷àñòè÷íî âçàèìîñâÿçàííûõ îñöèëëÿòîðîâ, íå ïîçâî-ëÿþò â ðàìêàõ èäåîëîãèè ýòèõ òåîðèé åñòåñòâåííûì îáðàçîì ââåñòè â îïèñàíèå òàêîé"ãðóáûé" òåïëîçàòðàòíûé ìåõàíèçì, êàê ïðîöåññ äèññîöèàöèè ÌÀÑ â ðåøåòêå.
�Â.Ä.Àíäðååâ. Ðàñ÷åò òåïëîåìêîñòè àëìàçà íà îñíîâå ïîòåíöèàëà ìåæàòîìíûõ âçàèìîäåéñòâèé//Õèìè÷åñêàÿ ôèçèêà, 1999, ò. 18, � 11, ñ.50-54. 1217

Ïîñòàíîâêà çàäà÷è â íàñòîÿùåé ðàáîòå îñíîâàíà íà òîì, ÷òî âñå òåðìîäèíàìè÷å-ñêèå ñîñòîÿíèÿ êîíêðåòíîé ðåøåòêè îáóñëîâëåíû òîëüêî âçàèìîäåéñòâèÿìè àòîìîâýòîé ðåøåòêè ìåæäó ñîáîé è ïîýòîìó ïîòåíöèàë, ïðàâèëüíî îïèñûâàþùèé ýòè âçà-èìîäåéñòâèÿ, äîëæåí ñîäåðæàòü â ñåáå èíôîðìàöèþ î ïîâåäåíèè è õàðàêòåðèñòèêàõðåøåòêè â ðàçëè÷íûõ òåðìîäèíàìè÷åñêèõ óñëîâèÿõ. Â ýòîì ñëó÷àå ïðîáëåìà çàêëþ-÷àåòñÿ òîëüêî â íàõîæäåíèè ñïîñîáà èçâëå÷åíèÿ òðåáóåìîé èíôîðìàöèè èç çàäàííî-ãî ïîòåíöèàëà âçàèìîäåéñòâèÿ. Íà ïðèìåðå ðåøåòêè àëìàçà ñ ÷èñòî êîâàëåíòíûìèÌÀÑ ïîêàçàíî, ÷òî ñ ïîìîùüþ ïîòåíöèàëà ìåæàòîìíûõ âçàèìîäåéñòâèé (ÌÀÂ)ìîæíî ðàññ÷èòàòü êðèâóþ òåïëîåìêîñòè cp(T) àëìàçà àëüòåðíàòèâíûì òåîðèè Äåáàÿñïîñîáîì.Íàèáîëåå ïðèåìëåìûì äëÿ ðåøåíèÿ ýòîé ïðîáëåìû îêàçàëñÿ ìåòîä ìîäåëüíûõïîòåíöèàëîâ ÌÀÂ äëÿ çàäàííîé êðèñòàëëè÷åñêîé ðåøåòêè, â êîòîðîì äîñòàòî÷íàÿäëÿ àíàëèçà òî÷íîñòü, îïðåäåëÿåìàÿ ñòåïåíüþ ïîäãîíêè ê ýêñïåðèìåíòó, ñî÷åòàåòñÿñ îòíîñèòåëüíîé àíàëèòè÷åñêîé ïðîñòîòîé.2 Ìîäåëü òåïëîåìêîñòè â ïðèáëèæåíèè ïàðíûõïîòåíöèàëîâ ìåæàòîìíûõ âçàèìîäåéñòâèé.Ôèçèêî-ìåõàíè÷åñêèå ñâîéñòâà ðåøåòêè àëìàçà ñ ÷èñòî êîâàëåíòíûìè ÌÀÑ ñäîñòàòî÷íî âûñîêîé òî÷íîñòüþ îïèñûâàþòñÿ ñ ïîìîùüþ ïîòåíöèàëà ÌÀÂ (ðèñ. 1),ïîëó÷åííîãî â ðàáîòå [12]:

Ðèñ. 1. Ïîòåíöèàë Ur è ñèëà Fr ìåæàòîìíûõ âçàèìîäåéñòâèé â ðåøåòêå àëìàçà.
Ur = U0

n m
n � m

�
1
n

�ro

r

�n
�

1
m

�ro

r

�m
�

; (1)ãäå n = 4, m = 6 � ïîäãîíî÷íûå ïàðàìåòðû, U0 = �356; 7 êÄæ/ìîëü � ýíåðãèÿìåæàòîìíîé ñâÿçè, îïðåäåëÿåìàÿ èç ýêñïåðèìåíòàëüíîãî çíà÷åíèÿ ýíåðãèè ðåøåòêèàëìàçà E = �1
2 � 4U = 713; 4 êÄæ/ìîëü, r = 0; 154 íì � ðàâíîâåñíîå ìåæàòîì-íîå ðàññòîÿíèå, îïðåäåëÿåìîå ïî ýêñïåðèìåíòàëüíîé (ðåíòãåíîãðàôè÷åñêîé) âåëè-÷èíå ïîñòîÿííîé ðåøåòêè àëìàçà a = (4=

p
3) r = 0; 3567 íì.Ïðîâåðêà ñîîòâåòñòâèÿ ïîòåíöèàëà (1) ñâîéñòâàì àëìàçíîé ðåøåòêè îñóùåñòâëÿ-ëàñü ïî ýêñïåðèìåíòàëüíûì äàííûì, ñîîòâåòñòâóþùèì ãåîìåòðè÷åñêèì ïàðàìåòðàìè ýíåðãèè ðåøåòêè, à òàêæå ïî îáúåìíîé ñæèìàåìîñòè è îáúåìíîìó ìîäóëþ óïðóãî-ñòè [12]-[14]. 2218

Â îñíîâå ðàçðàáîòàííîãî ìåòîäà ðàñ÷åòà ëåæèò ïåðåõîä îò ïîòåíöèàëà ÌÀÂ U(r)ñ ïîìîùüþ ñîîòâåòñòâèÿ r3 � V ê ïîòåíöèàëó U(V), êîòîðûé íà ó÷àñòêå 0 < V � Vo,ñîîòâåòñòâóþùåìó ìåæàòîìíûì ðàññòîÿíèÿì 0 < r � ro (çäåñü ro � ðàâíîâåñíîåìåæàòîìíîå ðàññòîÿíèå), ïðåäñòàâëÿåò ñîáîé ôóíêöèþ
U(V)T =0 = U0 +

Z
p(V) dV ; 0 < r � ro : (2)Îäíàêî íà ó÷àñòêå V > Vo âåëè÷èíà V , ïîëó÷åííàÿ ñ ïîìîùüþ ñîîòâåòñòâèÿ

r , V , ïðåäñòàâëÿåò ñîáîé îáúåì íåîáû÷íîãî âèäà � ýòî îáúåì, ñîîòâåòñòâóþùèéñèíõðîííîìó óâåëè÷åíèþ (ðàñòÿæåíèþ) âñåõ ìåæàòîìíûõ ðàññòîÿíèé, ò. å. ïðèëî-æåíèþ âñåñòîðîííåãî îòðèöàòåëüíîãî äàâëåíèÿ, êîòîðîå ôèçè÷åñêè íåñóùåñòâèìî.Â òî æå âðåìÿ âåëè÷èíà îòêëîíåíèÿ àòîìà îò ðàâíîâåñíîãî ïîëîæåíèÿ âçàèìîñâÿ-çàíà ñ òåìïåðàòóðîé, ò. å. r , T , è ïîýòîìó ïîòåíöèàë U(V) , U(r3) íà ó÷àñòêå
V > Vo ìîæåò áûòü ïîñòàâëåí â ñîîòâåòñòâèå ôóíêöèè U(T)P =0 , U(r3), êîòîðàÿáóäåò èíòåðïðèòèðîâàòüñÿ êàê

U(T)P =0 = U0 +
Z

cp(T) dT ; r > ro ; (3)Â ýòîì ñëó÷àå ïîëó÷åííîå ñîîòíîøåíèå ïîçâîëÿåò ðàññ÷èòûâàòü ôóíêöèþ óäåëü-íîé òåïëîåìêîñòè cp(T) ïî èñõîäíîìó ïîòåíöèàëó U(r) , U(T) êàê
cp(T) = U(T)=dT ; (4)èëè, íàîáîðîò, ïî ýêñïåðèìåíòàëüíîé òåïëîåìêîñòè cp(T) ïîçâîëÿåò íàõîäèòü èëèóòî÷íÿòü ïîòåíöèàë U(r).Âçàèìîñâÿçü U(r) , U(T) äëÿ ïîòåíöèàëà (1) ìîæåò áûòü óñòàíîâëåíà ñëåäóþ-ùèì îáðàçîì. Óðîâåíü ýíåðãèè �U1 = U1 � Uo îòâå÷àåò äâóì ïîëîæåíèÿì àòîìà íàîñè x (ðèñ. 1), à èìåííî, òî÷êàì x1(U1) = r1 �ro > 0 è x 0

1(U
0

1) = r 0
1 �ro < 0 , êîòîðûåñîîòâåòñòâóþò êðàéíèì òî÷êàì àìïëèòóä òåïëîâûõ êîëåáàíèé àòîìà îòíîñèòåëüíîòî÷êè ðàâíîâåñèÿ ro ïðè âíåøíåì äàâëåíèè p = 0 è ýíåðãèè

�U1 =
Z T1

0
cp(T) dT ; r > ro ; (5)ò. å. ïðè U1 , T1 êîîðäèíàòû x1 è x 0

1 ñîîòâåòñòâåííî ìîãóò áûòü ñîïîñòàâëåíû êàê
x1(U1) = x1(T1) ;

x 0
1(U 0

1) = x 0
1(T

0

1) :
(6)Òàêèì îáðàçîì, â äàííîì ñëó÷àå òåìïåðàòóðà ðåøåòêè ñîïîñòàâëÿåòñÿ ñ âåëè÷è-íîé îòêëîíåíèÿ àòîìà îò ðàâíîâåñíîãî ñîñòîÿíèÿ, ò. å. ñ àìïëèòóäîé, â îòëè÷èå îòîáû÷íîãî äëÿ ñòàòèñòè÷åñêîé ôèçèêè ñîïîñòàâëåíèÿ òåìïåðàòóðû ñ ÷àñòîòîé êîëå-áàíèé.Äëÿ ìîäåëè ñïëîøíîé ñðåäû ñî ñâîáîäíûìè ãàðìîíè÷åñêèìè îñöèëëÿòîðàìè âñëó÷àå ëèíåéíûõ êîëåáàíèé ñ àìïëèòóäîé �x = �1

2(r � r 0) è â ñèëó ïàðàáîëè÷íîñòèëèíåéíîãî ãàðìîíè÷åñêîãî ïîòåíöèàëà (ò. å. U(�x) � �x2) â ñîîòâåòñòâèè ñ êëàñ-ñè÷åñêèì çàêîíîì ðàâíîðàñïðåäåëåíèÿ èìååò ìåñòî ñîîòíîøåíèå T = Const � �x2,ò. å. ïîòåíöèàëüíàÿ ýíåðãèÿ �U1 = U1 � Uo ñîîòâåòñòâóåò òåìïåðàòóðå T1 ëèíåéíî:
�U1 = Const � T1. Åñëè äëÿ àíãàðìîíè÷íîãî ïîòåíöèàëà U(r) (1) íàéòè ýêâèâàëåíò-íûé åìó ïî ýíåðãèè ãàðìîíè÷åñêèé ïîòåíöèàë U(�x), òî óñòàíîâèâ ñîîòâåòñòâèå �x , r,3219

ìîæíî ïîëó÷èòü âçàèìîñâÿçü òåìïåðàòóðû T ñ âåëè÷èíîé ìàêñèìàëüíîãî îòêëîíå-íèÿ r àòîìà îò ðàâíîâåñíîãî ïîëîæåíèÿ äëÿ ïîòåíöèàëà U(r). Ó÷èòûâàÿ, ÷òî ýíåðãèÿêîëåáàíèé çàâèñèò òîëüêî îò ðàçíîñòè óðîâíåé ýíåðãèè �U1 = U1 � Uo, òî ñîîòíî-øåíèå �U1 = Const � T1 äîëæíî âûïîëíÿòüñÿ êàê äëÿ ãàðìîíè÷åñêèõ, òàê è äëÿàíãàðìîíè÷åñêèõ êîëåáàíèé.

Ðèñ. 2. Ïðèâåäåíèå ïîòåíöèàëà Ur (êðèâàÿ 1) ê ýêâèâàëåíòíîìó ïî òåìïåðàòóðå ãàðìîíè-÷åñêîìó ïîòåíöèàëó U(�x) (êðèâàÿ 2 � ïðàâàÿ âåòâü); 3 � ñðåäíÿÿ ëèíèÿ îòêëî-íåíèÿ ïîòåíöèàëà Ur ; 4 � êðèâàÿ 2 â êîîðäèíàòàõ U; �x3; 5 � àïïðîêñèìèðóþùàÿïðÿìàÿ.Ïðèâåäåíèå ïîòåíöèàëà U(r) (1) ê ýêâèâàëåíòíîìó ïî òåìïåðàòóðå ãàðìîíè÷åñêî-ìó âèäó U(�x) (ðèñ. 2) ñâîäèòñÿ ê íàõîæäåíèþ ôóíêöèè, îïðåäåëÿåìîé àìïëèòóäîéêîëåáàíèé �x = �1
2(r�r 0)�ro = �(r��r�ro), ãäå �r = 1

2(r+r 0). Àíàëèç ïîëó÷åííîé êðè-âîé ïîêàçûâàåò, ÷òî â äèàïàçîíå ýíåðãèé [�356; 7; �150] êÄæ/ìîëü ïîòåíöèàë �U(�x)(ðèñ. 2, êðèâàÿ 2) ïðåäñòàâëÿåò ñîáîé êóáè÷åñêóþ ïàðàáîëó âèäà �U(�x) = a�x3 + b(ò. å. íåëèíåéíûé ãàðìîíè÷åñêèé îñöèëëÿòîð). Ñëåäîâàòåëüíî, â ñèëó ñîîòíîøåíèÿ
�U(�x) = Const � T çàâèñèìîñòü ìàêñèìàëüíîãî ìåæàòîìíîãî ðàññòîÿíèÿ r îò òåì-ïåðàòóðû T äëÿ ïîòåíöèàëà (1) â ïåðâîì ïðèáëèæåíèè ìîæåò áûòü ïðåäñòàâëåíàêàê

r3 = r3
0 + A T ; (7)ãäå A �= 1; 02 � 10�6 íì3/K � êîýôôèöèåíò ïðîïîðöèîíàëüíîñòè, êîòîðûé îïðåäå-ëÿåòñÿ ÷åðåç ïðîèçâîëüíî âûáðàííîå çíà÷åíèå H0(T1) = �U(r3

1) ýêñïåðèìåíòàëüíîéôóíêöèè ýíòàëüïèè àëìàçà äëÿ âçàèìîñâÿçàííûõ âåëè÷èí r3
1 , T1. Íàïðèìåð, äëÿïàðàìåòðà ðåøåòêè ro = 0; 1544 íì è ýíåðãèè �U(r3

1) = U(r3
1)�U(r3

o) �= 45 êÄæ/ìîëüâåëè÷èíà r1 = rbar
�= 0; 1825 íì è, ñîîòâåòñòâåííî, äëÿ H0(T1) = �U(r3

1) �= 45êÄæ/ìîëü âåëè÷èíà T1
�= 2350 Ê, ÷òî äàåò A = (r3

bar � r3
o)=T1

�= 1; 02 � 10�6 íì3/K.Ïîëó÷åííîå ñîîòíîøåíèå (7), ñïðàâåäëèâîå â äèàïàçîíå ýíåðãèé [�56; 7 ; �150]êÄæ/ìîëü, ïîçâîëÿåò ïðåîáðàçîâàòü ïîòåíöèàë U(r) íà ó÷àñòêå r > ro â ôóíêöèþ
U(T)P =0 , U(r3) è, èñïîëüçóÿ âûðàæåíèå (3), îïðåäåëèòü ýíòàëüïèþ ðåøåòêè àëìà-çà H0 = U(T) � Uo + p V (â äèàïàçîíå îò 0 äî � 200 êÄæ/ìîëü, ò. å. â äèàïàçîíåòåìïåðàòóð T �= 0 � 104K) ïðè p = 0 êàê

H0(T) = U(T)P =0 � Uo ; (8)4220

è, ñëåäîâàòåëüíî,
�H0(T) = H0(T) � H0(0) =

Z T

0
c0

p(T) dT ; (9)ãäå H0(0) = U(0)P =0 = Eo � ýíåðãèÿ íóëåâûõ êîëåáàíèé, à òàêæå
c0

p = d [H0(T) = H0(T) � H0(0)] = dT (10)� òåîðåòè÷åñêàÿ âåëè÷èíà òåïëî¼ìêîñòè ïðè p = 0, êîòîðàÿ ïðàêòè÷åñêè äîëæíàñîâïàäàòü ñ òåïëî¼ìêîñòüþ ïðè ñòàíäàðòíûõ óñëîâèÿõ (p = 1 àòì), ÷òî ïîçâîëÿåòñðàâíèâàòü å¼ ñ ýêñïåðèìåíòàëüíîé ôóíêöèåé cp(T) = dH0=dT .

Ðèñ. 3. Ìîëÿðíàÿ òåïëîåìêîñòü cp(T) àëìàçà: 1 � ðàñ÷åò íà îñíîâå ïîòåíöèàëà (1); 2 �òî æå ñ ââåäåíèåì ïîïðàâêè íà íóëåâûå êîëåáàíèÿ; 3 � ðàñ÷åò íà îñíîâå òåîðèèÄåáàÿ; � � ýêñïåðèìåíòàëüíûå äàííûå.Íà ðèñ. 3 ïîêàçàíà ðàññ÷èòàííàÿ ñ èñïîëüçîâàíèåì ñîîòíîøåíèÿ (8) ôóíêöèÿ
cp(T) àëìàçà. Íåçíà÷èòåëüíîå ðñõîæäåíèå ðàñ÷åòà (êðèâàÿ 1) ñ ýêñïåðèìåíòîì îáó-ñëîâëåíî îãðàíè÷åííîé òî÷íîñòüþ ìîäåëüíîãî, ò. å. ýìïèðè÷åñêîãî ïîòåíöèàëà (1).Ìàëàÿ óòî÷íÿþùàÿ ïîïðàâêà �U ê èñõîäíîìó ïîòåíöèàëó, êàê ôóíêöèÿ íóëåâûõ êî-ëåáàíèé äëÿ âõîäÿùèõ â ïîòåíöèàë (1) äâóõ àòîìîâ ñ 3N ñòåïåíÿìè ñâîáîäû, ïðåä-ñòàâëåííàÿ â âèäå ñóììû

�U =
1
3

Eo sin f4� (r3=r3
o � 1)g

i=1X

i=0

(�1)i exp f�22i � 3N (r3=r3
o � 1)g ; (11)ïðèâîäèò ôóíêöèþ òåïëî¼ìêîñòè (êðèâàÿ 2) ê ñîâïàäåíèþ ñ ýêñïåðèìåíòàëüíûìèäàííûìè â ðàññ÷èòûâàåìîì äèàïàçîíå òåìïåðàòóð íà óðîâíå òî÷íîñòè ýêñïåðèìåíòà(çäåñü Eo = 1

2 h �� = 1
2 R � = 7; 6845 êÄæ/ìîëü). Íà ýòîì æå ðèñóíêå äëÿ ñðàâíåíèÿïðèâåäåíà ôóíêöèÿ cp(T) (êðèâàÿ 3), ðàññ÷èòàííàÿ â [4] ïî òåîðèè Äåáàÿ.Òàêèì îáðàçîì, ïîëó÷åííîå ðåøåíèå íà îñíîâå ðåøåòî÷íîé ìîäåëè ñ êîíêðåòíûìïîòåíöèàëîìÌÀÂ ÿâëÿåòñÿ àëüòåðíàòèâíûì ðåøåíèþ Äåáàÿ, ïîëó÷åííîìó íà îñíîâåìîäåëè ñïëîøíîãî òåëà êàê íàáîðà ãàðìîíè÷åñêèõ îñöèëëÿòîðîâ.5221

3 Ìîäåëü àíîìàëüíîé òåïëîåìêîñòè, êàê ýôôåêòàäèññîöèàöèè ÌÀÑ.Â îòëè÷èå îò òåîðèè Äåáàÿ ïðåäëîæåííûé ïîäõîä ïîçâîëÿåò ðåøèòü ïðîáëåìóàíîìàëüíîãî ïîâåäåíèÿ òåïëîåìêîñòè â îáëàñòè âûñîêèõ òåìïåðàòóð. Äåéñòâèòåëü-íî, êðîìå äåòåðìèíèðîâàííîé çàâèñèìîñòè (7) ìàêñèìàëüíîãî îòêëîíåíèÿ r îò òåì-ïåðàòóðû T , ïðîöåññû, ñâÿçàííûå ñ äâèæåíèåì ìíîãèõ ÷àñòèö, ïðè çàäàííîé òåìïå-ðàòóðå õàðàêòåðèçóþòñÿ åù¼ è îïðåäåëåííîé âåðîÿòíîñòüþ îñâîáîæäåíèÿ àòîìà èçñâÿçàííîãî ñîñòîÿíèÿ, ò. å. âåðîÿòíîñòüþ äèññîöèàöèè ìåæàòîìíîé ñâÿçè, êèíåòè-÷åñêèé ïðîöåññ êîòîðîé êîíòðîëèðóåòñÿ áîëüöìàíîâñêèì ôàêòîðîì exp (�Eak=kT).Ýòî ïîçâîëÿåò ââåñòè âåðîÿòíîñòíûé ôàêòîð äîñòèæåíèÿ àòîìîì ïðåäåëüíîãî (äèñ-ñîöèàöèîííîãî) çíà÷åíèÿ ìåæàòîìíîãî ðàññòîÿíèÿ rmax â çàâèñèìîñòü (7) â âèäå
r3 = r3

0 + A T + B exp (�Do=RT) ; (12)ãäå Do = Eak � ýíåðãèÿ àêòèâàöèè ïðîöåññà äèññîöèàöèè, ðàâíàÿ ýíåðãèè äèñ-ñîöèàöèè Do = �Uo � Eo (äëÿ àëìàçà: Do �= �339; 4 êÄæ/ìîëü, Uo = �356; 7êÄæ/ìîëü, Eo = 9
8R �D � 17; 3 êÄæ/ìîëü � ýíåðãèÿ íóëåâûõ êîëåáàíèé ðåøåòêè,

�D = 1850 K � äåáàåâñêàÿ òåìïåðàòóðà), B = �r3
max � êîýôôèöèåíò ïðîïîðöèîíàëü-íîñòè, �rmax = (rmax�ro) � ïîäãîíî÷íûé ïàðàìåòð, êîòîðûé äëÿ ýêñïåðèìåíòàëüíîéêðèâîé òåïëîåìêîñòè àëìàçà ñîîòâåòñòâóåò âåëè÷èíå �rmax � 3; 5 íì, R � óíèâåð-ñàëüíàÿ ãàçîâàÿ ïîñòîÿííàÿ.Íà ðèñ. 4 ïîêàçàíà ðàññ÷èòàííàÿ ñ èñïîëüçîâàíèåì ñîîòíîøåíèÿ (12) ôóíêöèÿ

cp(T) àëìàçà â äèàïàçîíå òåìïåðàòóð 0 � 3500 K, êîòîðàÿ ïðàâèëüíî îòðàæàåò ýêñ-ïåðèìåíòàëüíî íàáëþäàþùååñÿ àíîìàëüíîå ïîâåäåíèå òåïëî¼ìêîñòè cp(T) àëìàçà,âûðàæàþùååñÿ â ýêñïîíåíöèàëüíîì ïîäúåìå êðèâîé ïðè T > 2000 � 2500 K. Ñëåäî-âàòåëüíî, òàêîå ïîâåäåíèå òåïëîåìêîñòè ìîæåò áûòü îáúÿñíåíî òåïëîçàòðàòàìè íàäèññîöèàöèþ ìåæàòîìíûõ ñâÿçåé.Âîçìîæíîñòü ñâÿçè àíîìàëüíîãî ïîâåäåíèÿ òåïëî¼ìêîñòè àëìàçà è ãðàôèòà â âû-ñîêîòåìïåðàòóðíîé îáëàñòè ñ îáðàçîâàíèåì äåôåêòîâ ïðåäïîëàãàëàñü ðàíåå: Ðåéçîðè Ìàêêëèëëåíä [7], àíàëèçèðóÿ ýêñïåðèìåíòàëüíûå äàííûå ïî òåïëîåìêîñòè ãðàôè-òà, íàøëè, ÷òî ýìïèðè÷åñêàÿ çàâèñèìîñòü ïðèðàùåíèÿ àíîìàëüíîé òåïëîåìêîñòè êíîðìàëüíîé òî÷íî ñîîòâåòñòâóåò êðèâîé exp (�Eak=kT) ñ ýíåðãèåé àêòèâàöèè Eak,ðàâíîé ýíåðãèè ñâÿçè àòîìà óãëåðîäà â ðåøåòêå ãðàôèòà.Ïîëó÷åííîå ðåøåíèå (12) òåîðåòè÷åñêè ïîäòâåðæäàåò äàííîå ïðåäïîëîæåíèå äëÿðåøåòêè àëìàçà. ×òîáû ïîäòâåðäèòü óíèâåðñàëüíîñòü ýòîãî âûâîäà, ìîæíî ïðîâå-ðèòü ïðåäëîæåííóþ ìåòîäèêó ðàñ÷åòà òåïëîåìêîñòè íà ïðèìåðå ðåøåòêè ãðàôè-òà. Äëÿ ýòîãî äîñòàòî÷íî âîñïîëüçîâàòüñÿ ïðèáëèæåííûì ðàñ÷åòîì, ó÷èòûâàþùèìòîëüêî êîâàëåíòíûå ìåæàòîìíûå ñâÿçè â ãðàôèòå, êîòîðûå ÿâëÿþòñÿ íàèáîëåå "òåï-ëîåìêèìè" â îáëàñòè âûñîêèõ òåìïåðàòóð, è êîòîðûå, ñîáñòâåííî, îòâå÷àþò çà òî,÷òî ïðè òåìïåðàòóðàõ T > 1200 K òåïëîåìêîñòè àëìàçà è ãðàôèòà âíå îáëàñòåé àíî-ìàëüíîãî ïîâåäåíèÿ ñòàíîâÿòñÿ ïðàêòè÷åñêè îäèíàêîâûìè [4]-[6]. Ïîñëåäíåå ïîçâîëÿ-åò, èñïîëüçóÿ íåïîñðåäñòâåííî ðàñ÷åòíóþ ìåòîäèêó äëÿ àëìàçà, âñòàâèòü â ïîòåíöèàë(1) ñîîòâåòñòâóþùèå çíà÷åíèÿ Uo è ro , à â ñîîòíîøåíèå (12) ýíåðãèþ äèññîöèàöèè
�-ñâÿçè â ðåøåòêå ãðàôèòà, ðàâíóþ Do � 460 êÄæ/ìîëü. Ðåçóëüòàò òàêîãî ðàñ÷åòàïîêàçûâàåò, ÷òî õàðàêòåð ïîâåäåíèÿ ôóíêöèè òåïëîåìêîñòè cp(T) äåéñòâèòåëüíî îò-âå÷àåò ýêñïåðèìåíòàëüíîìó ïîâåäåíèþ òàêîé ôóíêöèè äëÿ ãðàôèòà è íà÷àëî îòêëî-íåíèÿ êðèâîé îò íîðìàëüíîãî âèäà ñäâèãàåòñÿ â îáëàñòü áîëåå âûñîêèõ òåìïåðàòóð,ñîîòâåòñòâóþùèõ T > 3500 K. 6222

Ðèñ. 4. Òåïëîñîäåðæàíèå H0(T) è ìîëÿðíàÿ òåïëîåìêîñòü cp(T) àëìàçà: 1 è 2 � ðàñ÷åò ñó÷åòîì âåðîÿòíîñòè äèññîöèàöèè �-ñâÿçè; 3 � ðàñ÷åò ñ ó÷åòîì âåðîÿòíîñòè òåðìî-äåñòðóêöèè è ãðàôèòèçàöèè; + , � � ýêñïåðèìåíòàëüíûå äàííûå.Èç ýêñïåðèìåíòîâ ïî íàãðåâó àëìàçà äî òåìïåðàòóð áîëåå T > 2000 K â âàêóóìåèëè èíåðòíîé ñðåäå èçâåñòíî, ÷òî ïðè ýòîì ïðîèñõîäèò âçðûâîîáðàçíîå ðàçðóøåíèåè ñïîíòàííàÿ ãðàôèòèçàöèÿ àëìàçíûõ êðèñòàëëîâ. Êàê ïîêàçàíî â ðàáîòå [14], ýòîòïðîöåññ õàðàêòåðèçóåòñÿ âåðîÿòíîñòíûì ôàêòîðîì exp [�Eak=kT (W)], â êîòîðîé âìå-ñòî ïàðàìåòðè÷åñêîé òåìïåðàòóðû âõîäèò âåðîÿòíîñòíàÿ âåëè÷èíà ëîêàëüíîé òåì-ïåðàòóðû ìåæàòîìíîé ñâÿçè T (W), îïðåäåëÿåìàÿ êàê
T (W) = T � exp

�
3

8RT
�
�H0(T) � j�Qbar � �H0(T)j

��
; (13)ãäå �Qbar = �Ubar (ðèñ. 1).Ââåäåíèå â ñîîòíîøåíèå (12) âìåñòî îáû÷íîãî áîëüöìàíîâñêîãî ôàêòîðà, ó÷è-òûâàþùåãî îäíîâðåìåííî äèññîöèàöèþ, òåðìîäåñòðóêöèþ è ãðàôèòèçàöèþ àëìàçà,ïîêàçûâàåò (ðèñ. 4, êðèâàÿ 3), ÷òî â ýòîì ñëó÷àå ôóíêöèÿ òåïëîåìêîñòè çàêàí÷èâà-åòñÿ �-ïåðåõîäîì. Ýòî ñâèäåòåëüñòâóåò î òîì, ÷òî ïðåîáëàäàþùèì ïî òåïëîåìêîñòèÿâëÿåòñÿ ïðîöåññ îáðàçîâàíèÿ äåôåêòîâ (ðàçðûâ ñâÿçåé), êîòîðûé ìîæåò áûòü îõà-ðàêòåðèçîâàí êàê êâàçèôàçîâûé ïåðåõîä 2-ãî ðîäà.Ñëåäóåò òàêæå îòìåòèòü, ÷òî â äàííîì ðåøåíèè ïîäãîíî÷íûé ïàðàìåòð B â (12)ñîîòâåòñòâóåò âåëè÷èíå �rmax � 0; 66 íì , ò. å. ðàâåí äâóì ìåæñëîåâûì ðàññòîÿíèÿìâ ðåøåòêå ãðàôèòà, ÷òî âûãëÿäèò áîëåå ôèçè÷íî, ÷åì �rmax � 3; 5 íì â ïðåäûäóùåìðàñ÷åòå.4 Âûâîäû.Ïîëó÷åííûé ðåçóëüòàò ïî îïðåäåëåíèþ òåïëîåìêîñòè àëìàçíîé ðåøåòêè ñ ïîìî-ùüþ ïîòåíöèàëà ïàðíûõ ÌÀÂ (1) ïîêàçûâàåò, ÷òî ïðàâèëüíî âûáðàííûé ïîòåíöèàëîáúåêòèâíî îòðàæàåò îñîáåííîñòè òåðìîäèíàìè÷åñêîãî ïîâåäåíèÿ ðåøåòêè è ïîç-âîëÿåò óñòàíàâëèâàòü àíàëèòè÷åñêóþ ñâÿçü ìåæäó ôèçè÷åñêèìè ôóíêöèÿìè ìåæ-7223

àòîìíûõ âçàèìîäåéñòâèé è òåðìîäèíàìè÷åñêèìè ôóíêöèÿìè è õàðàêòåðèñòèêàìèâåùåñòâà.Ââåäåíèå â ðàñ÷åò âåðîÿòíîñòíîãî ôàêòîðà äëÿ ó÷åòà òåìïåðàòóðíîé çàâèñèìîñòèðàçðûâà ÌÀÑ â ðåøåòêå òåîðåòè÷åñêè îáúÿñíÿåò ýêñïåðèìåíòàëüíî íàáëþäàåìîåàíîìàëüíîå ïîâåäåíèå òåïëîåìêîñòè àëìàçà è ãðàôèòà ïðè âûñîêèõ òåìïåðàòóðàõ.Ñïèñîê ëèòåðàòóðû[1] Seal M. The e�ect of surface orientation on the gra�tization of diamond. // Phis.Stat.Sol., 1963, 3,p. 658. 1961, 604 ñ.[2] Evans T. Changes produced by High Tempepature Treatment of Diamond //The Properties ofDiamond. Academi Press, 1979, p. 403 - 424.[3] Àíäðååâ Â.Ä., Ñîçèí Þ.È., Îñèòèíñêàÿ Ò.Ä.. Ýíåðãèè àêòèâàöèè è ìåõàíèçìû ãðàôèòèçàöèèàëìàçà //Ñâåðõòâåðäûå ìàòåðèàëû, 1995, � 4, ñ. 36 - 45.[4] Ìàëèê Â.Ð., Åôèìîâè÷ Ë.Ï. Òåðìîäèíàìè÷åñêèå ôóíêöèè àëìàçà è ãðàôèòà â èíòåðâàëå òåì-ïåðàòóð 300-3000 K.// Ñâåðõòâåðäûå ìàòåðèàëû, 1983, � 3, ñ.27-30.[5] Òåðìîäèíàìè÷åñêèå ñâîéñòâà èíäèâèäóàëüíûõ âåùåñòâ // Ïîä ðåä. Â.Ï.Ãëóøêî - Ì.; Íàóêà,1978, ò.2, Êí.1, 204 ñ.[6] Ôèçè÷åñêèå ñâîéñòâà àëìàçà.// Ïîä ðåä. Í.Â.Íîâèêîâà , Êèåâ, Íàóêîâà äóìêà, 1987, 190 ñ.[7] Rasor N.S., McClelland J.D. // J. Phys. and Chem. Solids, 1960, v.15, � 1-2, ð. 17-21.[8] Blackman L.C.F. //Research, 1960, v.13, �11, ð.441-448.[9] Óááåëîäå À.Ð., Ëüþèñ Ô.À. Ãðàôèò è åãî êðèñòàëëè÷åñêèå ñîåäèíåíèÿ, Ì., Ìèð, 1965, 250 ñ.[10] Kelly B.T. Physics of Graphite, London and NJ, Appl.science publ. LTD 1981, p.477.[11] Ùóëåïîâ Ñ.Â. Ôèçèêà óãëåãðàôèòîâûõ ìàòåðèàëîâ, Ì., Ìåòàëëóðãèÿ, 1972.[12] Àíäðååâ Â.Ä., Ìàëèê Â.Ð. Íóëåâàÿ èçîòåðìà ñæàòèÿ óãëåðîäà â ñèñòåìå ãðàôèò - àëìàç.//Ñâåðõòâåðäûå ìàòåðèàëû, 1987, � 2, ñ.5-12.[13] Àíäðååâ Â.Ä., Ìàëèê Â.Ð. Î ãîìîëîãè÷åñêîì ïîäîáèè ôèêòèâíûõ ëèíèé ðàâíîâåñèÿ ãðàôèò-àëìàç è hBN-cBN. // Ñâåðõòâåðäûå ìàòåðèàëû, 1997, � 6, ñ.69-76.[14] Àíäðååâ Â.Ä.. Ìåõàíèçì è êèíåòèêà ñïîíòàííîé ãðàôèòèçàéèè àëìàçà ïðè òåìïåðàòóðàõ,ïðåâûøàþùèõ 2000 Ê //Õèìè÷åñêàÿ ôèçèêà, 1999, ò. 18, � 10, ñ.118-120.ÏÐÈËÎÆÅÍÈÅÀíîìàëüíûå ïèêè íà êðèâûõ òåïëîåìêîñòè Ge è HfÑóùåñòâóþùèå òåîðèè òåïëîåìêîñòè íå îõâàòûâàþò âñåõ îñîáåííîñòåé ïîâåäåíèÿóäåëüíîé òåïëîåìêîñòè ðàçëè÷íûõ òâåðäûõ òåë. Â ïåðâóþ î÷åðåäü ýòî îòíîñèòñÿ êàíîìàëüíûì ïèêàì íà êðèâûõ òåïëîåìêîñòè, à òàêæå ê ðîñòó óäåëüíîé òåïëîåì-êîñòè íàä óðîâíåì 3R â âûñîêîòåìïåðàòóðíîé îáëàñòè. Âîçíèêíîâåíèå íåêîòîðûõèç ïåðå÷èñëåííûõ àíîìàëèé äåòàëüíî èññëåäîâàíî è èìååò ñâîå ôèçè÷åñêîå îáúÿñ-íåíèå. Ýòî â ïåðâóþ î÷åðåäü îòíîñèòñÿ ê �-ïèêàì, ñâÿçàííûì ñ ôåððîìàãíèòíûìèè îðèåíòàöèîííûìè ïåðåõîäàìè, à òàêæå ñ ïåðåõîäàìè îò óïîðÿäî÷åííûõ ê íåóïî-ðÿäî÷åííûì ñòðóêòóðàì. Àíîìàëüíîå îòêëîíåíèå òåïëîåìêîñòè íàä óðîâíåì 3Rãðàôèòà è àëìàçà â âûñîêîòåìïåðàòóðíîé îáëàñòè (T > 3000 K), êàê ïîêàçàíî ââûøå ïðèâåäåííîé ðàáîòå, îáóñëîâëåíî ïðîöåññàìè òåðìîäåñòðóêöèè ìåæàòîìíûõñâÿçåé. 8224

Îäíàêî, îòäåëüíûå àíîìàëèè òåïëîåìêîñòåé íå íàõîäÿò ñâîåãî ôèçè÷åñêîãî îáú-ÿñíåíèÿ. Íàïðèìåð, àíîìàëüíûå ïèêè (ðèñ. 1-Ï) íà êðèâûõ òåïëîåìêîñòè Ge è
Hf [1�3], êàê ïèøåò Ô. Çåéòö [2; c:132]: "íå ìîãóò áûòü îáúÿñíåíû íèêàêîé òåîðèåé,ïðåäïîëàãàþùåé ãóêîâñêèé çàêîí ñèë, èáî íèêàêàÿ ñóïåðïîçèöèÿ ýéíøòåéíîâñêèõôóíêöèé íå äàåò êðèâîé ñ ìàêñèìóìîì".

Ðèñ. 1-Ï. Ýêñïåðèìåíòàëüíûå êðèâûå ìîëÿðíûõ òåïëîåìêîñòåé cp(T) ãàôíèÿ (1) è ãåðìà-íèÿ (2) ïî [1; 2].Êðèñòàëëè÷åñêàÿ ðåøåòêà Ge èìååò àëìàçíóþ ñòðóêòóðó. Ïîýòîìó äëÿ ðàñ÷å-òà ïèêà àíîìàëüíîé òåïëîåìêîñòè ýòîãî âåùåñòâà ìîæíî âîñïîëüçîâàòüñÿ ìåòîäîì,ïðèìåíåííûì ïðè îïèñàíèè àíîìàëüíîé ÷àñòè òåïëîåìêîñòè àëìàçà â âûñîêîòåìïå-ðàòóðíîé îáëàñòè, êîòîðûé ïîçâîëèë ðàññ÷èòàòü íîðìàëüíûå è àíîìàëüíûå ó÷àñòêèòåïëîåìêîñòè àëìàçà è ãðàôèòà ñ õîðîøèì ñîãëàñèåì ñ ýêñïåðèìåíòîì.Â îñíîâå óêàçàííîãî ìåòîäà ëåæèò âçàèìîñâÿçü ïîòåíöèàëà ìåæàòîìíûõ âçàèìî-äåéñòâèé U(r) â ðåøåòêå ñ åå òåïëîåìêîñòüþ cp. Ýòà âçàèìîñâÿçü îïðåäåëÿåòñÿ äåòåð-ìèíèðîâàííîé çàâèñèìîñòüþ ìàêñèìàëüíîãî ìåæàòîìíîãî ðàññòîÿíèÿ r îò òåìïåðà-òóðû T â îáëàñòè r > ro (ro � ðàâíîâåñíîå ìåæàòîìíîå ðàññòîÿíèå) êàê r3 = r3
o +A T(7), êîòîðàÿ äîïîëíÿåòñÿ âåðîÿòíîñòüþ exp[�Eak=RT] ïðåîäîëåíèÿ àòîìîì ýíåðãå-òè÷åñêîãî áàðüåðà Eak ïðè òåìïåðàòóðå T â àêòèâàöèîííîì îáúåìå Vak � r3

max, ïðèäîñòèæåíèè ìåæàòîìíîãî ðàññòîÿíèÿ r3
max , êàê r3 = r3

o + A T + Vak � exp[�Eak=RT](12). Ïðèíèìàÿ âî âíèìàíèå, ÷òî â øèðîêîì ïðåäñòàâëåíèè êèíåòè÷åñêèå ïðîöåññû,êîíòðîëèðóåìûå áîëüöìàíîâñêèì ôàêòîðîì exp (�Eak=RT), îòíîñÿòñÿ ê äèôôóçè-îííûì, ïîëó÷åííîå ðåøåíèå ìîæíî ðàñïðîñòðàíèòü íà áîëüøîé êëàññ ïðîöåññîâ,ñîïðîâîæäàþùèõ íàãðåâ ðåøåòêè è âíîñÿùèõ òåïëîâîé âêëàä â ñóììàðíóþ òåïëî-åìêîñòü. Òàêèì îáðàçîì ïîÿâëÿåòñÿ ïðèíöèïèàëüíàÿ âîçìîæíîñòü îáúÿñíåíèÿ íåêî-òîðûõ àíîìàëüíûõ êðèâûõ òåïëîåìêîñòè, êîòîðûå íå ïîääàâàëèñü ðàñøèôðîâêå.Òåîðåòè÷åñêàÿ çàâèñèìîñòü òåïëîåìêîñòè cp(T) ñ ó÷åòîì âåðîÿòíîñòíîé ôóíêöèè
exp (�Eak=RT) â øèðîêîì äèàïàçîíå òåìïåðàòóðû èìååò âèä íåñèììåòðè÷íîé êóïî-ëîîáðàçíîé êðèâîé 2 0 (ðèñ. 2-Ï), êîòîðàÿ ÿâëÿåòñÿ ïðîèçâîäíîé îò êðèâîé 1 0 ýíòàëü-ïèè. Ïðè ýòîì âûäåëåííûé íà ðèñ. 2-Ï ó÷àñòîê À ñîîòâåòñòâóåò ýêñïåðèìåíòàëüíûìäàííûì, ïðèâåäåííûì â ðàáîòå íà ðèñ. 4, îòêóäà ñëåäóåò, ÷òî àíîìàëüíàÿ ÷àñòü òåï-ëîåìêîñòè àëìàçà ÿâëÿåòñÿ òîëüêî íà÷àëíûì ó÷àñòêîì êóïîëîîáðàçíîé êðèâîé èîáðûâàåòñÿ â îáëàñòè òåìïåðàòóð, äîñòèãíóòûõ â ýêñïåðèìåíòå.Ñëåäîâàòåëüíî, âèä ñóììàðíîé êðèâîé òåïëîåìêîñòè, ñîäåðæàùåé êîëåáàòåëüíóþ9225

(äåáàåâñêóþ) è äèôôóçèîííóþ(äèññîöèàöèîííóþ) êîìïîíåíòû, çàâèñèò îò ïàðàìåò-ðîâ ïîòåíöèàëà ìåæàòîìíûõ âçàèìîäåéñòâèé, îïðåäåëÿþùåãî õàðàêòåð ñîáñòâåííîêîëåáàòåëüíîé òåïëîåìêîñòè ðåøåòêè, ò. å. åå íîðìàëüíóþ ÷àñòü, è ïàðàìåòðîâ ïðî-öåññîâ, êîíòðîëèðóåìûõ áîëüöìàíîâñêèì ôàêòîðîì.

Ðèñ. 2-Ï. Òåîðåòè÷åñêîå ïîâåäåíèå ôóíêöèé òåïëîñîäåðæàíèÿ H0(T) è ìîëÿðíîé òåïëî-åìêîñòè cp(T) àëìàçà áåç ó÷åòà (êðèâûå 1 è 2) è ñ ó÷åòîì (êðèâûå 1 0 è 2 0) áîëüöìàíîâñêî-ãî ôàêòîðà exp (�Eak=RT), À � ó÷àñòîê, ñîîòâåòñòâóþùèé ýêñïåðèìåíòàëüíûì äàííûì,ïðèâåäåííûì íà ðèñ. 4.Òàêèì îáðàçîì ñî÷åòàíèå îáîèõ ïðîöåññîâ äàåò êðèâóþ ñ ìàêñèìóìîì, î íåâîç-ìîæíîñòè ïîëó÷åíèÿ êîòîðîé èç ëþáûõ ñóïåðïîçèöèé ýíøòåéíîâñêèõ ôóíêöèé ãîâî-ðèë Ô.Çåéö (ñì. âûøå!). Èìåííî âêëàäîì òàêîãî ðîäà ïðîöåññîâ ìîæåò áûòü îáúÿñ-íåíî àíîìàëüíîå, â âèäå ïèêà, îòêëîíåíèå îò íîðìàëüíîé (êîëåáàòåëüíîé) ñîñòàâ-ëÿþùåé êðèâîé òåïëîåìêîñòåé Ge è Hf .Â ñëó÷àå íåñêîëüêèõ ïðîöåññîâ, êîíòðîëèðóåìûõ áîëüöìàíîâñêèì ôàêòîðîì
exp[�Eak=RT], çàâèñèìîñòü (12) ïðèîáðåòàåò âèä

r3 = r3
o + A T +

nX

1

Vn � exp[�En=RT] : (Ï. 1)Äåéñòâèòåëüíî, ðàçëîæèì êðèâóþ 1 òåïëîåìêîñòè Ge (ðèñ. 3-Ï) íà äåáàåâñêóþ(êðèâàÿ 2) è àíîìàëüíóþ (êðèâàÿ 3) ñîñòàâëÿþùèå. Ïîñëåäíÿÿ èìååò äîñòàòî÷íîñëîæíûé äëÿ ôèçè÷åñêèõ èíòåðïðåòàöèé âèä. Îäíàêî, åñëè âîñïîëüçîâàòüñÿ ìîäå-ëüþ (Ï. 1), òî çàäàâøèñü ïàðàìåòðàìè ðåøåòêè Ge è èñïîëüçóÿ ïîòåíöèàë ìåæ-àòîìíûõ âçàèìîäåéñòâèé U(r) (1), ïîëó÷èì ðåøåíèå, êîòîðîå ïðåäñòàâëÿåò êðèâóþ3 â âèäå ñóììû òðåõ êðèâûõ 4, 5 è 6, êîëè÷åñòâåííûå õàðàêòåðèñòèêè êîòîðûõ ñëå-äóþùèå: êðèâàÿ 4 (U0 = 0; 12 êÄæ/ìîëü, ro = 0; 245 íì, Eak = 11; 5 êÄæ/ìîëü,
Vak = 1; 28 � 106 íì3); êðèâàÿ 5 (U0 = 0; 475 êÄæ/ìîëü, ro = 0; 245 íì, Eak = 0; 89êÄæ/ìîëü, Vak = 0; 096 íì3); êðèâàÿ 6 (U0 = 0; 075 êÄæ/ìîëü, ro = 0; 245 íì,
Eak = 2; 45 êÄæ/ìîëü, Vak = 1; 924 íì3).Îñíîâíûìè õàðàêòåðèñòèêàìè, îïðåäåëÿþùèìè âèä ýòèõ êðèâûõ ÿâëÿþòñÿ ïà-ðàìåòð ñâÿçè U0, ýíåðãåòè÷åñêèé áàðüåð Eak è õàðàêòåðíûé àêòèâàöèîííûé îáúåì
Vak, êîòîðûå ïîçâîëÿþò äåëàòü îïðåäåëåííûå ïðåäïîëîæåíèÿ î ìåõàíèçìå ïðîöåññîâ,êîíòðîëèðóåìûõ áîëüöìàíîâñêèì ôàêòîðîì exp (�Eak=RT).10226

Ðèñ. 3-Ï. Ðàñøèôðîâêà ôóíêöèè ìîëÿðíîé òåïëîåìêîñòè cp(T) ãåðìàíèÿ : èñõîäíàÿ êðè-âàÿ 1, íîðìàëüíàÿ (êîëåáàòåëüíàÿ) ñîñòàâëÿþùàÿ 2, àíîìàëüíûé îñòàòîê 3 (ò. å. ðàçíîñòü:êðèâàÿ 1 � êðèâàÿ 2), áîëüöìàíîâñêèå ñîñòàâëÿþùèå 4, 5 è 6 àíîìàëüíîãî îñòàòêà 3.Òàê êðèâàÿ 4 îïèñûâàåò ïðîöåññ, ïðîèñõîäÿùèé â àêòèâàöèîííîì îáúåìå ñ ðàäè-óñîì rak � 102 íì (Vak � r3
ak) ñ ïðåîäîëåíèåì ýíåðãåòè÷åñêîãî áàðüåðà Eak � 0; 1 ýÂ,÷òî ìîæåò îòâå÷àòü òåðìîäèôôóçèîííîìó ìàêðîïðîöåññó. Â òî æå âðåìÿ êðèâûå 5 è6 ñîîòâåòñòâóþò ïðîöåññàì, ïðîòåêàþùèì ñ ïðåîäîëåíèåì íà ïîðÿäîê áîëåå íèçêèõýíåðãåòè÷åñêèõ áàðüåðîâ Eak � 10�2 ýÂ è ëîêàëèçîâàííûì â îáúåìàõ ñ ðàäèóñàìè

� (2 � 5) ro, ò. å. â ïðåäåëàõ ìåæàòîìíûõ âçàèìîäåéñòâèé â îáúåìàõ áëèæàéøèõêîîðäèíàöèîííûõ ñôåð. Òàêèå õàðàêòåðèñòèêè ìîãóò áûòü ïðèâÿçàíû, íàïðèìåð, êòåìïåðàòóðíîìó óïîðÿäî÷åíèþ òîíêîé ñòðóêòóðû ïîëîñ 4p� , 3d� è 4s�ýëåêòðîíîââ âàëåíòíîé çîíå.

Ðèñ. 4-Ï. Ðàñøèôðîâêà ôóíêöèè ìîëÿðíîé òåïëîåìêîñòè cp(T) ãàôíèÿ: èñõîäíàÿ êðè-âàÿ 1, íîðìàëüíàÿ (êîëåáàòåëüíàÿ) ñîñòàâëÿþùàÿ 2, àíîìàëüíûé îñòàòîê 3 (ò. å. ðàçíîñòü:êðèâàÿ 1 � êðèâàÿ 2), áîëüöìàíîâñêèå ñîñòàâëÿþùèå 4 è 5 àíîìàëüíîãî îñòàòêà 3.Â êà÷åñòâå åùå îäíîãî ïðèìåðà, ïîêàçûâàþùåãî âîçìîæíîñòü ïðèìåíåíèÿ ðàçðà-áîòàííîé ìåòîäèêè, íà ðèñ. 4-Ï ïðèâåäåíû ðåçóëüòàòû ðàñøèôðîâêè àíîìàëüíîãîïèêà íà êðèâîé òåïëîåìêîñòè ãàôíèÿ: 11227

êðèâàÿ 4 � (U0 = 0; 425 êÄæ/ìîëü, ro = 0; 1 íì, A = 1; 28 � 10�6 íì3=K , Eak = 8êÄæ/ìîëü, Vak = 712 íì3); êðèâàÿ 5 � (U0 = 0; 4 êÄæ/ìîëü, ro = 0; 1 íì,
A = 1; 28 � 10�6 íì3=K , Eak = 5; 2 êÄæ/ìîëü, Vak = 30 íì3)1) .Èç ýòèõ ðåçóëüòàòîâ ñëåäóåò, ÷òî îòêëîíåíèÿ îò íîðìàëüíîé (êîëåáàòåëüíîé)ñîñòàâëÿþùåé òåïëîåìêîñòè Hf ìîãóò áûòü îáúÿñíåíû äâóìÿ àíîìàëüíûìè êðè-âûìè, êîòîðûå îòâå÷àþò ïðîöåññàì, õàðàêòåðèçóåìûì ýíåðãåòè÷åñêèìè áàðüåðàìè
Eak � 5 � 10�2 ýÂ è Eak � 8 � 10�2 ýÂ è, ñîîòâåòñòâåííî, àêòèâàöèîííûìè îáúåìàìè ñðàäèóñàìè rak � 30 ro è rak � 90 ro. Òàêèå õàðàêòåðèñòèêè ìîãóò áûòü òàê æå, êàê èâ ñëó÷àå ãåðìàíèÿ, ïðèâÿçàíû ê òåìïåðàòóðíîìó óïîðÿäî÷åíèþ òîíêîé ñòðóêòóðûïîëîñ ýëåêòðîíîâ â âàëåíòíîé çîíå.ËÈÒÅÐÀÒÓÐÀ

[1] Cristescu S., Simon F. // Z. phys. Chem. 25B, 273 (1934).
[2] Çåéòö Ô. Ñîâðåìåííàÿ òåîðèÿ òâåðäîãî òåëà. / Ì.-Ë., Ãîñèçäàò òåõíèêî-òåîðåòè-÷åñêîé ëèòåðàòóðû, 1949, 736 ñ.
[3] Îðìîíò Á.Ô. Ââåäåíèå â ôèçè÷åñêóþ õèìèþ è êðèñòàëëîõèìèþ ïîëóïðîâîäíèêîâ.Ì., "Âûñøàÿ øêîëà" , 1982, 528 ñ.

1) Ñëåäóåò èìåòü ââèäó, ÷òî â äàííîì ñëó÷àå ðàñ÷åòû âûïîëíåíû ñ èñïîëüçîâàíèåì ïîòåíöèàëà
U(r) äëÿ àëìàçíîé ðåøåòêè. Ïîýòîìó ïîëó÷åííûå ÷èñëîâûå õàðàêòåðèñòèêè êðèâûõ àíîìàëüíîéòåïëîåìêîñòè äëÿ ÃÏÓ -ðåøåòêè Hf èìåþò ñêîðåå èëëþñòðàòèâíîå çíà÷åíèå. Î÷åâèäíî, ÷òî äëÿäëÿ ïîñòðîåíèÿ ôèçè÷åñêîé ìîäåëè ñ òî÷íûìè êîëè÷åñòâåííûìè ïàðàìåòðàìè íåîáõîäèìî èìåòüñîîòâåòñòâóþùèå ïîòåíöèàëû ìåæàòîìíûõ âçàèìîäåéñòâèé, îòâå÷àþùèå êîíêðåòíûì ñâîéñòâàì ðå-øåòêè Hf , ÷òî íå âõîäèëî â çàäà÷ó äàííîé ðàáîòû.12228

Ñïîíòàííàÿ ãðàôèòèçàöèÿ è òåðìîäåñòðóêöèÿàëìàçà ïðè T > 2000 K �

1 Ïîñòàíîâêà çàäà÷èÏðè íàãðåâå àëìàçà äî òåìïåðàòóð áîëåå T > 2000 K â âàêóóìå èëè èíåðòíîéñðåäå ïðîèñõîäèò âçðûâîîáðàçíîå ðàçðóøåíèå è ñïîíòàííàÿ ãðàôèòèçàöèÿ àëìàçíûõêðèñòàëëîâ [1]-[3]. Ýòî ÿâëåíèå îòðàæàåòñÿ íà õîäå êðèâîé òåïëî¼ìêîñòè cp(T), êî-òîðàÿ ïðè T > 2000 K íà÷èíàåò îòêëîíÿòüñÿ îò "äåáàåâñêîãî" âèäà, ÷òî âûðàæàåòñÿýêñïîíåíöèàëüíûì ðîñòîì óäåëüíîé òåïëîåìêîñòè íàä óðîâíåì 3R â âûñîêîòåìïåðà-òóðíîé îáëàñòè [4]-[6].

Ðèñ. 1. Ãðàôèêè Àððåíèóñà äëÿ ñêîðîñòåé ãðàôèòèçàöèè àëìàçà ñ ýíåðãèÿìè àêòèâàöèè
Eak1 = 336 � 21 êÄæ/ìîëü (êðèâàÿ 1) è Eak2 = 42 � 8 êÄæ/ìîëü (êðèâàÿ 2);êðèâàÿ 3 ðàññ÷èòàíà ïî óðàâíåíèþ (13); � � ýêñïåðèìåíòàëüíûå äàííûå ðàáîòû [3].Êðîìå òîãî, ïðîâåäåííûå â ðàáîòå [3] èññëåäîâàíèÿ ãðàôèòèçàöèè àëìàçíûõ ïî-ðîøêîâ â äèàïàçîíå òåìïåðàòóð 1900 � 2200K ïîêàçàëè, ÷òî íà ãðàôèêå Àððåíèóñà(ðèñ. 1) â âèäå çàâèñèìîñòè ln Cg = f(T �1) (Cg � ñîäåðæàíèå ãðàôèòà â îáðàçöå ïîñëåèçîõîðíûõ îòæèãîâ àëìàçà â òå÷åíèå �t = 30 ìèí) âûÿâëÿþòñÿ äâà ïðÿìîëèíåéíûõó÷àñòêà ñ ðàçíûìè óãëàìè íàêëîíà, òàíãåíñû êîòîðûõ ñîîòâåòñòâóþò ýíåðãèÿì àê-òèâàöèè Eak1 = 336 � 21 êÄæ/ìîëü (ïðè T < 2000 K) è Eak2 = 42 � 8 êÄæ/ìîëü(ïðè T > 2000 K).

�Â.Ä.Àíäðååâ. Ñïîíòàííàÿ ãðàôèòèçàöèÿ è òåðìîäåñòðóêöèÿ àëìàçà ïðè T > 2000 K //Ôèçèêàòâåðäîãî òåëà, 1999, ò. 41, âûï. 4, ñ.695-201. 1229

Òàêèì îáðàçîì îêàçûâàåòñÿ, ÷òî âåëè÷èíà ýíåðãèè àêòèâàöèè ñïîíòàííîéãðàôèòèçàöèè, ñîïðîâîæäàþùåéñÿ âçðûâîïîäîáíîé òåðìîäåñòðóêöèåé, ñîñòàâëÿåò
� 42 êÄæ/ìîëü, ñóùåñòâåííî îòëè÷àÿñü îò âåëè÷èíû � 350 êÄæ/ìîëü � ýíåðãèèàêòèâàöèè ïðîöåññà ãðàôèòèçàöèè, èäóùåãî ïî äèôôóçèîííîìó ìåõàíèçìó [3].Â ñâÿçè ñ ýòèì âîçíèêàåò ïðîáëåìà òåîðåòè÷åñêîãî îïèñàíèÿ êèíåòèêè ãðàôèòè-çàöèè àëìàçà, èäóùåé ñ íåîáû÷íîé ïîñëåäîâàòåëüíîñòüþ ýíåðãèé àêòèâàöèè Eak1 è
Eak2 íà òåìïåðàòóðíîé øêàëå: ïðîöåññ ãðàôèòèçàöèè ñ áîëåå íèçêîé ýíåðãèåé àêòè-âàöèè Eak2 íà÷èíàåòñÿ è ïðîõîäèò ïðè áîëåå âûñîêèõ òåìïåðàòóðàõ, ÷åì ïðîöåññ ñáîëåå âûñîêèì çíà÷åíèåì Eak1. Ïðè ýòîì ñëåäóåò îòìåòèòü, ÷òî êèíåòè÷åñêèå ðåàê-öèè ïîäîáíîãî ðîäà èçâåñòíû: ýêñïåðèìåíòàëüíûì àíàëîãîì ìîæåò ñëóæèòü ðåàêöèÿîêèñëåíèÿ àëìàçîâ, òàêæå ïðîòåêàþùàÿ ñ äâóìÿ ðàçëè÷íûìè ýíåðãèÿìè àêòèâàöèè,ìåíüøàÿ èç êîòîðûõ ñîîòâåòñòâóåò áîëåå âûñîêèì òåìïåðàòóðàì [2, 3].Äëÿ àíàëèçà è òåîðåòè÷åñêîãî îïèñàíèÿ òåðìîäèíàìè÷åñêîãî ïîâåäåíèÿ àëìàçà âîáëàñòè òåìïåðàòóð, ïðè êîòîðûõ ïðîèñõîäèò ôàçîâîå ïðåâðàùåíèå àëìàç � ãðàôèò,ñîïðîâîæäàþùååñÿ ðàçðóøåíèåì ðåøåòêè, íàèáîëåå ïðåäïî÷òèòåëüíûì îêàçàëñÿ ìå-òîä ìîäåëüíîãî ïîòåíöèàëà. Ôèçèêî-ìåõàíè÷åñêèå ñâîéñòâà ðåøåòêè àëìàçà ñ ÷èñòîêîâàëåíòíûìè ìåæàòîìíûìè ñâÿçÿìè (ÌÀÑ) ñ äîñòàòî÷íî âûñîêîé òî÷íîñòüþ îïè-ñûâàþòñÿ ñ ïîìîùüþ ìîäåëüíîãî ïîòåíöèàëà ìåæàòîìíûõ âçàèìîäåéñòâèé (ÌÀÂ)ìåæäó äâóìÿ áëèæàéøèìè àòîìàìè óãëåðîäà [7]:

Ur = U0
n m

n � m

�
1
n

�ro

r

�n
�

1
m

�ro

r

�m
�

; (1)ãäå n = 4, m = 6 � ïîäãîíî÷íûå ïàðàìåòðû, U0 = �356; 7 êÄæ/ìîëü � ýíåðãèÿìåæàòîìíîé ñâÿçè, îïðåäåëÿåìàÿ èç ýêñïåðèìåíòàëüíîãî çíà÷åíèÿ ýíåðãèè ðåøåòêè(lattice) àëìàçà Elat = �1
2 � 4U0 = 713; 4 êÄæ/ìîëü, ro = 0; 154 íì � ðàâíîâåñíîåìåæàòîìíîå ðàññòîÿíèå, îïðåäåëÿåìîå ïî ýêñïåðèìåíòàëüíîé (ðåíòãåíîãðàôè÷åñêîé)âåëè÷èíå ïîñòîÿííîé ðåøåòêè àëìàçà a = (4=

p
3) ro = 0; 3567 íì.

Ðèñ. 2. Ôóíêöèè U(V) è P (V) àëìàçà.Èç ïîòåíöèàëà (1) îïðåäåëÿåòñÿ ñèëà ÌÀÂ êàê
F (r) = � d U = d r : (2)Ïðîâåðêà ñîîòâåòñòâèÿ ïîòåíöèàëà (1) ìåõàíè÷åñêèì ñâîéñòâàì àëìàçíîé ðåøåò-êè îñóùåñòâëÿëàñü ïî ýêñïåðèìåíòàëüíûì äàííûì ïî îáúåìíîé ñæèìàåìîñòè àëìà-çà: èñïîëüçóÿ ïàðàìåòðû ðåøåòêè àëìàçà è ïðîèçâîäÿ â (1)-(2) çàìåíó ìåæàòîìíûõðàññòîÿíèé r íà óäåëüíûå îáúåìû V = 1=� ñì3/ã (çäåñü � � ïëîòíîñòü) òàê, ÷òî2230

âåëè÷èíå ro áóäåò ñîîòâåòñòâîâàòü óäåëüíûé îáú¼ì V0 = 1=�o = 0; 28475 ñì3/ã(�o = 3; 51 ã/ñì3), ïîëó÷èì (ñì. ðèñ. 2) ïîòåíöèàë U(V)

UV = U0
n m

n � m

"
1
n

�
V0

V

� 1
3 n

�
1
m

�
V0

V

� 1
3 m

#

; kJ=mol ; (3)à òàêæå íóëåâóþ èçîòåðìó p(V) = � U(V) = dV êàê
pV = 0; 53

U0

V

"�
V0

V

�2

�
�

V0

V

� 4
3
#

; GP a ; (4)ãäå 0,53 � êîýôôèöèåíò ïåðåâîäà ðàçìåðíîñòåé. Èç (4) íàõîäèì îáúåìíûé ìîäóëüóïðóãîñòè êàê
K0 = V0 dp(V0) = d V : (5)Ñðàâíåíèå äàííûõ ïî ñæàòèþ àëìàçà [8]-[10] ñ èçîòåðìîé (4) ïðèâåäåíî íà ðèñ. 3.Ýêñïåðèìåíòàëüíîå çíà÷åíèå îáúåìíîãî ìîäóëÿ óïðóãîñòè, îïðåäåëåííîå íàèáîëååòî÷íûìè ìåòîäàìè (óëüòðàçâóêîâûì, áðèëëþýíîâñêîãî ðàññåÿíèÿ è ðàìàíîâñêîéñïåêòðîñêîïèè [10]-[13]) äëÿ àëìàçà ðàâíî K0 = 442 � 444 ÃÏà. Âåëè÷èíà K0,îïðåäåëÿåìàÿ èç óðàâíåíèé (4)-(5) äëÿ íóëåâîé èçîòåðìû, ñîîòâåòñòâåííî ðàâíà

K0 = 443; 01 ÃÏà.

Ðèñ. 3. Íóëåâàÿ èçîòåðìà ñæàòèÿ (êðèâàÿ 1), ðàññ÷èòàííàÿ ïî ôîðìóëå (4), â ñðàâíåíèèèñ ýêñïåðèìåíòàëüíûìè äàííûìè: 2 � ãèäðîñòàòè÷åñêîå ñæàòèå â òâåðäîñïëàâíîìàïïàðàòå âûñîêîãî äàâëåíèÿ [8], 3 � ãèäðîñòàòè÷åñêîå ñæàòèå íà àëìàçíûõ íàêî-âàëüíÿõ [10], 4 � óäàðíîå ñæàòèå [9].Õîðîøåå ñîãëàñèå ðàñ÷åòà ñ ýêñïåðèìåíòàëüíûìè äàííûìè ïîçâîëÿåò èñïîëüçî-âàòü ïîòåíöèàë (1), êàê ïåðâîå ïðèáëèæåíèå, äëÿ àíàëèçà ïîâåäåíèÿ àòîìîâ óãëåðîäàâ ðåøåòêå àëìàçà ñ äîñòàòî÷íîé äîñòîâåðíîñòüþ áåç ó÷åòà ìíîãî÷àñòè÷íûõ ÌÀÂ.2 Ñèëîâîé áàðüåð ÌÀÂ , ýíåðãèÿ è òåìïåðàòóðàïðåîäîëåíèÿ "ïðåäåëà ïðî÷íîñòè" ìåæàòîìíîéñâÿçè â ðåøåòêå àëìàçà.Èç óðàâíåíèé (1)-(2) ñëåäóåò, ÷òî ñèëà ìåæàòîìíîãî ïðèòÿæåíèÿ F (r) íà íåêî-òîðîì ðàññòîÿíèè r = rbar > ro (rbar � 1; 2 ro � áàðüåðíîå ðàññòîÿíèå) äîñòèãàåò3231

ìàêñèìóìà F (rbar) = Fmax, êîòîðûé íàçûâàþò "ïðåäåëîì ïðî÷íîñòè" ìåæàòîìíîéñâÿçè. Â ýòîì ñëó÷àå ÌÀÑ ïðåäñòàâëÿåò ñâîåîáðàçíóþ ïðóæèíó ñ "ðåâåðñèâíîé"óïðóãîñòüþ [14]: âíà÷àëå, ïðè å¼ ðàñòÿæåíèè, âîçâðàùàþùàÿ ñèëà F (r) âîçðàñòàåò,à çàòåì, ïðîéäÿ ÷åðåç ñèëîâîé áàðüåð Fmax, íåñìîòðÿ íà äàëüíåéøåå ðàñòÿæåíèå,óìåíüøàåòñÿ (ðèñ. 4).

Ðèñ. 4. Êîâàëåíòíàÿ (äëÿ àëìàçà) è âàí-äåð âààëüñîâàÿ (äëÿ ãðàôèòà) ñèëû âçàèìîäåé-ñòâèÿ ìåæäó àòîìàìè óãëíðîäà.Òàêîå ñâîéñòâî ñâÿçè ãîâîðèò î òîì, ÷òî â ðàññìàòðèâàåìîì ñëó÷àå àòîìû ìîãóòíàõîäèòüñÿ â óñòîé÷èâîì è íåóñòîé÷èâîì ïîëîæåíèÿõ äèíàìè÷åñêîãî (êîëåáàòåëü-íîãî) ðàâíîâåñèÿ ïðè îäèíàêîâîé âîçâðàùàþùåé ñèëå F < Fmax , íî ïðè ðàçëè÷-íûõ çíà÷åíèÿõ ïðèðàùåíèÿ ýíåðãèè: �U1 < �Ubar è �U2 > �Ubar (çäåñü âåëè÷èíà
�Ubar = U(rbar) � U0 ñîîòâåòñòâóåò ïðèðàùåíèþ ýíåðãèè ïðè äîñòèæåíèè ñèëîâîãîáàðüåðà Fmax íà ðàññòîÿíèè rbar). Â ïåðâîì ñëó÷àå äèíàìè÷åñêîå ðàâíîâåñèå ñèñòå-ìû áóäåò óñòîé÷èâûì (âîçâðàùàþùàÿ ñèëà óâåëè÷èâàåòñÿ ïðè äîáàâëåíèè â ñèñòåìóäîïîëíèòåëüíîé ýíåðãèè), à âî âòîðîì � íåóñòîé÷èâûì, âåäóùèì ê ðàçðûâó ñâÿçè:ïðè äîáàâëåíèè â ñèñòåìó äîïîëíèòåëüíîé ýíåðãèè îòêëîíåíèå àòîìîâ îò ïîëîæåíèÿðàâíîâåñèÿ áóäåò óâåëè÷èâàåòñÿ, à âîçâðàùàþùàÿ ñèëà � óìåíüøàòüñÿ. Ðàçðûâ ñâÿ-çè áóäåò ïðîèñõîäèòü, åñëè ïðèðàùåíèå ýíåðãèè �U â ñèñòåìå äîñòèãíåò âåëè÷èíû
�U > U0 , ò. å. ïðè ââåäåíèè â ñèñòåìó ýíåðãèè �Q = �U � E0 , ïðåâûøàþùåéýíåðãèþ ðàçðûâà (äèññîöèàöèè) ñâÿçè D0 , ò. å. ïðè óñëîâèè �Q > D0.Ýíåðãèÿ äèññîöèàöèè ðàâíà [15]: D0 = � U0 � E0 � 339; 4 êÄæ/ìîëü, ãäå
U0 = 356; 7 êÄæ/ìîëü, E0 = 9

8 R �D � 17; 3 êÄæ/ìîëü � ýíåðãèÿ íóëåâûõ êîëå-áàíèé äëÿ ðåøåòêè àëìàçà, �D = 1850 K � äåáàåâñêàÿ òåìïåðàòóðà àëìàçà. Ïîðîãî-âàÿ âåëè÷èíà ââîäèìîé â ñèñòåìó ýíåðãèè, äîñòàòî÷íîé äëÿ ïðåîäîëåíèÿ "ïðåäåëàïðî÷íîñòè" ìåæàòîìíîé ñâÿçè, ðàâíà Ubar = 45 êÄæ/ìîëü (ñì. ðèñ. 2). Åñëè ââîäè-ìàÿ â ñèñòåìó ýíåðãèÿ �U áóäåò òåïëîâîé, ò. å. �U = �Q , òî ïîðîãîâîé âåëè÷èíå
�Qbar ñîãëàñíî ýêñïåðèìåíòàëüíûì äàííûì [4]-[6] ïî òåïëîñîäåðæàíèþ àëìàçà áóäåòñîîòâåòñòâîâàòü òåìïåðàòóðà

Tbar = 2350 K ; (6)÷òî ñîãëàñóåòñÿ ñ ýêñïåðèìåíòàëüíûìè çíà÷åíèÿìè òåìïåðàòóðû T > 2000 K íà÷à-ëà ñïîíòàííîé ãðàôèòèçàöèè è âçðûâîîáðàçíîãî ðàçðóøåíèÿ àëìàçà, êîòîðàÿ äëÿðàçëè÷íûõ ïî äåôåêòíîñòè àëìàçîâ ñîñòàâëÿåò: � 2100 K � äëÿ êðèñòàëëîâ ñèí-òåòè÷åñêîãî àëìàçíîãî ïîðîøêà ìàðêè ÀÑÌ 28/20 [3], � 2220 K � äëÿ êðèñòàëëîâ4232

ïðèðîäíîãî àëìàçà òåõíè÷åñêîãî êà÷åñòâà) è � 2300 K � äëÿ êðèñòàëëîâ ïðèðîäíîãîàëìàçà âûñîêîãî êà÷åñòâà [16].3 Ðàçðûâ ìåæàòîìíûõ ñâÿçåé â ðåøåòêå àëìàçà.Â ìíîãîñâÿçíûõ ñèñòåìàõ àòîìîâ (öåïî÷êàõ, ñåòêàõ, ðåøåòêàõ), ãäå äâèæåíèåáîëüøîãî êîëè÷åñòâà àòîìîâ ïîä äåéñòâèåì ââîäèìîé ýíåðãèè íå ñèíõðîíèçèðîâàíî,à ïðîèñõîäèò ñòîõàñòè÷åñêè, ïðèðàùåíèå ýíåðãèè �U ðàñïðåäåëÿåòñÿ ìåæäó âñåìè
n ñâÿçÿìè â ñðåäíåì êàê �Un = 1

n�U . Òîãäà íà êàæäóþ êîíêðåòíóþ ÌÀÑ áóäåòïðèõîäèòüñÿ ýíåðãèÿ �Un = Un � �Un , ãäå �Un � ôëóêòóàöèîííàÿ ÷àñòü ýíåðãèè,ïðèõîäÿùåéñÿ íà îäíó ñâÿçü. Äëÿ ñèñòåìû â öåëîì P
n �Un = 0.Ôëóêòóàöèÿ ýíåðãèè �Un â ìåæàòîìíûõ ñâÿçÿõ îòíîñèòåëüíî ñðåäíåé âåëè÷èíûïðèâîäèò ê òîìó , ÷òî è ìàêñèìàëüíûå îòêëîíåíèÿ rn àòîìîâ äðóã îò äðóãà äëÿ

n-é ñâÿçè òàêæå áóäóò ðàçëè÷àòüñÿ ìåæäó ñîáîé íà íåêîòîðóþ âåëè÷èíó �rn , ò. å.
rn = rn � �rn, ãäå rn � ñðåäíÿÿ âåëè÷èíà ìàêñèìàëüíîãî îòêëîíåíèÿ àòîìîâ äðóã îòäðóãà, ïðèõîäÿùàÿñÿ íà ýíåðãèþ �Un. Ýòî, â ñâîþ î÷åðåäü, âëå÷åò çà ñîáîé ôëóêòó-öèè íà ÌÀÑ âîçâðàùàþùèõ ñèë ïðèòÿæåíèÿ Fn, ñîîòâåòñòâóþùèõ ìàêñèìàëüíûììåæàòîìíûì ðàññòîÿíèÿì rn, ò. å.

Fn = Fn � �Fn : (7)Åñëè ïðèðàùåíèå ýíåðãèè â ðåøåòêå ïîçâîëÿåò îáåñïå÷èòü íà ÌÀÑ âûïîëíåíèåóñëîâèÿ �Un � �Ubar, òî áóäåò âûïîëíÿòüñÿ óñëîâèå äëÿ ñèë ìåæàòîìíîãî ïðèòÿ-æåíèÿ íà ìàëûõ ðàññòîÿíèÿõ rn � rbar:
Fn = Fn � �Fn < Fmax ; ro < rn � rbar ; (8)êîòîðîå îáåñïå÷èâàåò ñîõðàíåíèå ÌÀÑ â ðåøåòêå ïðè àíãàðìîíè÷åñêèõ êîëåáàíèÿõ,ñîîòâåòñòâóþùèõ ïîòåíöèàëó (1).Â ñëó÷àå, åñëè ðàñïðåäåëåííîå ïî n ñâÿçÿì ïðèðàùåíèå ýíåðãèè �Un äîñòèãàåòâåëè÷èíû �Un � �Ubar , òî Fn � Fmax è èç-çà ôëóêòóàöèé (7) äëÿ i-é è j-é ñâÿçåéìîãóò âîçíèêíóòü óñëîâèÿ, êîãäà âñëåäñòâèå "ðåâåðñèâíîé" óïðóãîñòè ñâÿçè âîçâðà-ùàþùèå ìåæàòîìíûå ñèëû ïðèòÿæåíèÿ íà ýòèõ ñâÿçÿõ áóäóò ñîîòâåòñòâåííî ðàâíû(ðèñ. 4)
Fi = Fn + �Fn(+�rn) < Fmax ; rn > rbar ; (9)

Fj = Fn + �Fn(��rn) < Fmax ; ro < rn < rbar : (10)Ïðè ýòîì ìîãóò ðåàëèçîâàòüñÿ ðàçëè÷íûå ñîîòíîøåíèÿ ìåæäó ñèëàìè Fi è Fj,à èìåííî: Fi = Fj , Fi < Fj è Fi > Fj . Ëþáîå èç ýòèõ ñîîòíîøåíèé äëÿ äâóõ ñî-ñåäíèõ ñâÿçåé õàðàêòåðèçóþò íåóñòîé÷èâîå ñîñòîÿíèå ñèñòåìû â öåëîì è ïðèâîäèòê îäíîé è òîé æå êàðòèíå ïîâåäåíèÿ ýòèõ ñâÿçåé: ñâÿçü j, íàãðóæåííàÿ ñèëîé Fj(rj < rbar) , áóäåò ñòðåìèòñÿ ê áîëåå âûãîäíîìó ýíåðãåòè÷åñêîìó ñîñòîÿíèþ, ïðè êî-òîðîì �Uj = �rj �Fj áóäåò ñòðåìèòüñÿ ê íóëþ çà ñ÷åò óìåíüøåíèÿ îòêëîíåíèÿ àòîìîâîò ïîëîæåíèÿ ðàâíîâåñèÿ, ò. å. ïðè �rj ! 0. Ñèëà Fi (ri > rbar) i-é ñâÿçè íå áóäåòñîïðîòèâëÿòüñÿ ñîêðàùåíèþ ñìåæíîé j-é ñâÿçè, òàê êàê âûçûâàåìàÿ ýòèì ñîêðàùå-íèåì (íà âåëè÷èíó ��rj) ñîîòâåòñòâóþùåå óâåëè÷åíèå äëèíû i-é ñâÿçè íà âëè÷èíó
+�ri íå áóäåò óâåëè÷èâàòü ñèëó ñîïðîòèâëåíèÿ äåôîðìàöèè, à, íàîáîðîò, âñëåäñòâèå"ðåâåðñèâíîé" óïðóãîñòè áóäåò óìåíüøàòü å¼. Ïðè ýòîì ýíåðãèÿ i-é ñâÿçè áóäåò ïî-âûøàòüñÿ íà âåëè÷èíó �Ui , ðàâíóþ âåëè÷èíå ýíåðãèè �Uj , âûñâîáîäèâøåéñÿ ïðèðàçãðóçêå j-é ñâÿçè. 5233

Ïðÿìûìè ðàñ÷åòàìè ìîæíî ïîêàçàòü, ÷òî àíàëîãè÷íàÿ ðàçãðóçêà áóäåò ïðîèñ-õîäèòü ñî âñåìè íàõîäÿùèìèñÿ â ñîñòîÿíèè ñèëîâîãî íàãðóæåíèÿ (10) ìåæàòîìíû-ìè ñâÿçÿìè, îáúåäèíÿþùèìè ìåæäó ñîáîé àòîìû â ñâÿçàííûå öåïî÷êè, ñåòêè èëèðåøåòêè. Ïðè ýòîì ýíåðãèÿ �Uj êàæäîé ðàçãðóæàåìîé ñâÿçè áóäåò "ïåðåêà÷èâàòü-ñÿ" â ðàñòÿãèâàþùóþñÿ i-þ ñâÿçü, íàêàïëèâàÿñü â ïîñëåäíåé âïëîòü äî ïðåîäîëåíèÿýíåðãèè ñâÿçè U0 , ò. å. äî ñîñòîÿíèÿ Pn
1 �Uj > U0, ãäå n � j � êîëè÷åñòâî ðàçãðó-æàþùèõñÿ ñâÿçåé, "ïåðåêà÷èâàþùèõ" ýíåðãèþ ðàçãðóçêè â ðàçðûâàåìóþ i-þ ñâÿçü.Òàê äëÿ àëìàçíîé ðåøåòêè, íàõîäÿùåéñÿ â ñîñòîÿíèè, êîãäà ýíåðãèÿ �U ðàñïðåäå-ëåíà ìåæäó ñâÿçÿìè êàê �Un � �Ubar = 45 êÄæ/ìîëü, äëÿ ïðåîäîëåíèÿ áàðüåðàýíåðãèè ñâÿçè U0 = 356; 7 êÄæ/ìîëü äîñòàòî÷íî ó÷àñòèÿ â ïðîöåññå ðàçðóøåíèÿ

(U0 : �Ubar) �= 8 ñâÿçåé, îäíà èç êîòîðûõ ðàçðûâàåòñÿ, à îñòàëüíûå ðàçãðóæàþòñÿ(ïåðåäàþò ýíåðãèþ ðàñòÿæåíèÿ) íà ðàçðûâàþùóþñÿ ñâÿçü.Åñëè ÷èñëî ñâÿçåé, "ðàçãðóæàþùèõñÿ" íà îäíó ðàçðûâàåìóþ ñâÿçü ïðè óñëî-âèè �Un � �Ubar, íàìíîãî áîëüøå âîñüìè, ò. å. N = n=8 � 1 è, ñëåäîâàòåëüíî,Pn
1 �Uj = N U0 , òî ïîñëå ðàçðûâà i-é ñâÿçè îñòàâøàÿñÿ ÷àñòü (N � 1) U0 � U0"ïåðåêà÷èâàåìîé" ýíåðãèè ÷àñòè÷íî ïðåâðàòèòñÿ â êèíåòè÷åñêóþ ýíåðãèþ äâóõ îòî-ðâàâøèõñÿ äðóã îò äðóãà àòîìîâ, êîòîðûå ïåðåäàäóò ÷àñòü ýòîé ýíåðãèè â âèäå âîëíûðàçãðóçêè íà ñîñåäíèå j-å (rj < rbar) ñâÿçè, ïåðåâîäÿ òåì ñàìûì ïîñëåäíèå â ñîñòî-ÿíèå ïðåäðàñïîëîæåííûõ ê ðàçðóøåíèþ i-õ (ri > rbar) ñâÿçåé. Ïîñëå ýòîãî ïðîöåññðàçðûâà i-õ ñâÿçåé, îïèñàííûé âûøå, áóäåò ïîâòîðÿòüñÿ â âèäå öåïíîé ðåàêöèè âäîëüëèíèè èëè ïëîñêîñòè ðàçðûâà äî òåõ ïîð, ïîêà íå áóäåò ðàçîðâàíî � N ñâÿçåé, ñîñêîðîñòüþ, íå ïðåâûøàþùåé ñêîðîñòü ðàñïðîñòðàíåíèÿ óïðóãèõ ðåëååâñêèõ âîëí.Î÷åâèäíî, ÷òî êîëè÷åñòâî i-õ (ri > rbar), ò. å. ïîòåíöèàëüíî ðàçðûâàþùèõñÿ ñâÿçåéâ ðåøåòêå, à ñëåäîâàòåëüíî, è ñòåïåíü íàðóøåíèÿ å¼ öåëîñòíîñòè áóäóò çàâèñåòü îòâåëè÷èíû ââîäèìîé â ðåøåòêó ýíåðãèè �U è îò âåëè÷èíû å¼ ëîêàëüíûõ ôëóêòóàöèé.Ïîýòîìó ñòåïåíü äåñòðóêöèè ìîæåò êîëåáàòüñÿ îò âîçíèêíîâåíèÿ äåôåêòîâ ðåøåò-êè â âèäå îòäåëüíûõ ðàçîðâàííûõ ñâÿçåé äî ïîëíîãî ðàçäåëåíèÿ öåëîãî êðèñòàëëàíà îòäåëüíûå ôðàãìåíòû, êîòîðûå, â ñâîþ î÷åðåäü, ïðè ââåäåíèè äîïîëíèòåëüíîéýíåðãèè áóäóò ðàçðóøàòüñÿ íà åù¼ áîëåå ìåëêèå ÷àñòè.4 Ìåõàíèçì ñïîíòàííîé ãðàôèòèçàöèÿ àëìàçà.Â ðàññìîòðåííîé âûøå êàðòèíå ðàçðûâàÌÀÑ ïðåîäîëåíèå áàðüåðà ýíåðãèè äèñ-ñîöèàöèè D0 âîçìîæíî òîëüêî ïðè ïðè ri ! 1, ò. å. ôàêòè÷åñêè ïðè ðàçëåòå îòðûâà-åìûõ äðóã îò äðóãà àòîìîâ íà ìàêðîñêîïè÷åñêèå ðàññòîÿíèÿ. Äëÿ àëìàçíîé ðåøåòêèýòîò ïðîöåññ ñîïðîâîæäàåòñÿ ïåðåõîäîì îòðûâàåìûõ äðóã îò äðóãà àòîìîâ óãëåðîäàèç sp3� â sp2-ñîñòîÿíèå ñ ñîîòâåòñòâóþùèì èçìåíåíèåì âèäà ñâÿçè: ñèñòåìû ÷èñòîêîâàëåíòíûõ 4� -ñâÿçåé íà ñèñòåìó (3� + �)-ñâÿçåé, ñîäåðæàùóþ êðîìå ñèëüíûõ êî-âàëåíòíûõ òàêæå ñëàáóþ âàí-äåð-âààëüñîâó �-ñâÿçü.Íà ðèñ. 4 è ðèñ. 5 ïîêàçàíû ãðàôèêè ïîòåíöèàëîâ è ñèë ÌÀÂ äëÿ êîâàëåíòíîéÌÀÑ â àëìàçå è âàí-äåð-âààëüñîâîé ÌÀÑ â ãðàôèòå. Ïîñëåäíèì ñîîòâåòñòâóåò [7]ïîòåíöèàë âèäà

U�(r) = �A r�6 + C exp(��r) ; (11)ãäå A = 1499 � 10�6 (êÄæ/ìîëü)�íì6, C = 33; 4 êÄæ/ìîëü, � = 0; 7254 íì�1.Èç ðèñ. 5 âèäíî, ÷òî ïîòåíöèàë êîâàëåíòíûõ ñâÿçåé (1) ïåðåñåêàåòñÿ ñ ïîòåíöè-àëîì âàí-äåð-âààëüñîâûõ ñâÿçåé (11) íà ìåæàòîìíîì ðàññòîÿíèè r = r�!� � 2; 5 ro,ãäå ðàçëåòàþùèìñÿ àòîìàì ýíåðãåòè÷åñêè âûãîäíî ïåðåéòè íà áîëåå íèçêóþ ïîòåí-öèàëüíóþ êðèâóþ, ò. å. íà êðèâóþ ïîòåíöèàëà âàí-äåð-âààëüñîâûõ ñâÿçåé.6234

Ðèñ. 5. Ïîòåíöèàëû êîâàëåíòíîé (äëÿ àëìàçà) è âàí-äåð âààëüñîâîé (äëÿ ãðàôèòà) ñâÿçåéìåæäó àòîìàìè óãëíðîäà.Íà ãðàôèêå ìåæàòîìíûõ ñèë (ðèñ. 4) ýòîé òî÷êå áóäåò ñîîòâåòñòâîâàòü ñêà÷îêñ êðèâîé êîâàëåíòíîé ñèëû íà êðèâóþ âàí-äåð-âààëüñîâîé ñèëû, ò. å. â ýòîé òî÷-êå ïðîèñõîäèò ïåðåõîä àòîìà èç íåóñòîé÷èâîãî ñîñòîÿíèÿ "ðåâåðñèâíîé" óïðóãî-ñòè îòíîñèòåëüíî ðàâíîâåñíîãî ïîëîæåíèÿ â òî÷êå ro = r�
o = 0; 154 íì â ñîñòîÿ-íèå îáû÷íîé óïðóãîñòè (óâåëè÷åíèå äëèíû ñâÿçè ñîïðîâîæäàåòñÿ óâåëè÷åíèåì ñè-ëû ñîïðîòèâëåíèÿ ðàñòÿæåíèþ), ò. å. â ñîñòîÿíèå óñòîé÷èâûõ êîëåáàíèé îòíîñè-òåëüíî íîâîãî ðàâíîâåñíîãî ïîëîæåíèÿ â òî÷êå r�

o = 0; 335 íì. Äàëüíåéøåå ïîâå-äåíèå ðàçðûâàåìîé ñâÿçè îïðåäåëÿåòñÿ ðàçíîñòüþ ýíåðãèè, çàïàñåííîé â �-ñâÿçèïðè å¼ ðàñòÿæåíèè íà âåëè÷èíó r�!�, è ýíåðãèè �-ñâÿçè, ðàñòÿíóòîé äî ýòîé æåòî÷êè. Èç (1) è (11) ïîëó÷àåì �U�(r�!�) = U�(r�!�) � U�
0

�= 332 êÄæ/ìîëü è
�U�(r�!�) = U�(r�!�) � U�

0
�= 0; 2 êÄæ/ìîëü, ãäå U�

0 � U0 = �356; 7 êÄæ/ìîëü,
U�

0
�= �25; 1 êÄæ/ìîëü [7], �U� = �U� � �24; 9 êÄæ/ìîëü (ðèñ. 5).Ïðè ýòîì ïðîèñõîäèò ïðåîáðàçîâàíèå sp3 ! sp2 îòîðâàâøèõñÿ äðóã îò äðóãà àòî-ìîâ óãëåðîäà, ñîïðîâîæäàþùååñÿ èçëó÷åíèåì èçáûòî÷íîé ýíåðãèè, ðàâíîé ðàçíîñòèýíåðãèé ýòèõ ñîñòîÿíèé (� 70 êÄæ/ìîëü [7]). Ñëåäîâàòåëüíî, ïîñëå ïåðåõîäà àòîìàíà �-ñâÿçü åãî ýíåðãèÿ îêàçûâàåòñÿ ïî÷òè íà ïîðÿäîê ïðåâûøàþùåé ýíåðãèþ äèññî-öèàöèè ýòîé ñâÿçè. Òàêîé èçáûòîê ýíåðãèè ïîñëå ïðåîäîëåíèÿ "ïðåäåëà ïðî÷íîñòè"âàí-äåð-âààëüñîâîé �-ñâÿçè íà ìåæàòîìíîì ðàññòîÿíèè r�

bar
�= 0:52 íì (ðèñ. 4) ïðè-âîäèò ê ðàçðûâó ýòîé ñâÿçè, à îñòàâøàÿñÿ ÷àñòü óïðóãîé ýíåðãèè ïðåîáðàçóåòñÿ âêèíåòè÷åñêóþ, êîòîðàÿ, êàê áûëî ïîêàçàíî âûøå, ïåðåäà¼òñÿ ñîñåäíèì àòîìàì.Ñïðàâåäëèâîñòü ïðèâåäåííîé ñõåìû ðàçðóøåíèÿ ñèñòåìû 4�-ñâÿçåé â ðåøåòêåàëìàçà ñ ïåðåõîäîì íà ñèñòåìó (3� + �)-ñâÿçåé ãðàôèòîâîé ðåøåòêè êîëè÷åñòâåííîïîäòâåðæäàåòñÿ êàðòèíîé ðàçðûâà îäèíî÷íûõ C � C ñâÿçåé â îòäåëüíûõ óãëåâî-äîðîäíûõ ìîëåêóëàõ, â êîòîðûõ ñâÿçè ìåæäó àòîìàìè óãëåðîäà, êàê è â àëìàçíîéðåøåòêå, ñîçäàþòñÿ âàëåíòíûìè ýëåêòðîíàìè, çàíèìàþùèìè ãèáðèäíûå îðáèòàëè

sp3-òèïà [14]: ïðè ðàñòÿæåíèè òàêîé C � C 4�-ñâÿçè (èñõîäíîå ðàâíîâåñíîå ðàññòî-ÿíèå ìåæäó öåíòðàìè óãëåðîäíûõ àòîìîâ ñîñòàâëÿåò ro = 0; 154 íì, ÷òî ñîâïàäàåòñ ìåæàòîìíûìè ðàññòîÿíèÿìè â ðåøåòêå àëìàçà) îíà ïåðåñòà¼ò óäåðæèâàòü ñâÿ-çàííûå àòîìû, êîãäà óäëèíåíèå ñâÿçè �r = r � ro äîñòèãàåò ïðèìåðíî âåëè÷èíû
& 0; 3 íì. Ýòî óäëèíåíèå ñîîòâåòñòâóåò ìåæàòîìíîìó ðàññòîÿíèþ r � 0; 5 íì, êîòî-ðîå ôàêòè÷åñêè ñîâïàäàåò ñ ïðèâåäåííîé âûøå âåëè÷èíîé r�

bar. Ïðè ýòîì îáðàçóþò-ñÿ ñâîáîäíûå ðàäèêàëû (ò. å. êîíöû ðàçîðâàííûõ ñâÿçåé), êîòîðûå ðåãèñòðèðóþòñÿ7235

ìåòîäîì ÝÏÐ. Ïîñëå ðàçðûâà �-ñâÿçè íåñïàðåííûé ýëåêòðîí àòîìà óãëåðîäà âñëåä-ñòâèå sp3 ! sp2 ïðåîáðàçîâàíèÿ ïåðåõîäèò íà �-îðáèòàëü, à îñòàëüíûå ýëåêòðîíûçàíèìàþò �-îðáèòàëè, îáðàçóÿ òåì ñàìûì ñèñòåìó (3� + �)-ñâÿçåé.
Ðèñ. 6. Ñõåìà ðàçðûâà è sp3 ! sp2 ïðåîáðàçîâàíèÿ ìåæàòîìíûõ ñâÿçåé ïðè ñïîíòàííîéãðàôèòèçàöèè àëìàçíîé ðåøåòêè.Òàêèì îáðàçîì, ðàçðûâ îäíîé ñâÿçè â ðåøåòêå àëìàçà è sp3 ! sp2 ïðåîáðàçîâàíèåîòîðâàííûõ äðóã îò äðóãà àòîìîâ óãëåðîäà ïðèâîäèò (ðèñ. 6) ê ïðåîáðàçîâàíèþ 8-àòîìíîé ãðóïïû àëìàçíîé ðåøåòêè â äâà ïëîñêèõ 4-àòîìíûõ ôðàãìåíòà ãðàôèòîâîéðåøåòêè, ðàñïîëîæåííûõ íà ïðîòèâîïîëîæíûõ ïîâåðõíîñòÿõ ðàçðûâà.Ïîñëåäóþùåå ðàñïðîñòðàíåíèå ðàçðûâà ñâÿçåé, ñîïðîâîæäàþùååñÿ ïåðåõîäîìàòîìîâ óãëåðîäà èç sp3- â sp2-ñîñòîÿíèå, îáúÿñíÿåò ýêñïåðèìåíòàëüíî íàáëþäàåìûéïðîöåññ ñïîíòàííîé ãðàôèòèçàöèè ñ âçðûâîîáðàçíûì ðàçðóøåíèåì êðèñòàëëîâ àë-ìàçà ïðè èõ íàãðåâå äî T > 2000 K, à òàêæå òîò ôàêò, ÷òî ôðàãìåíòû ðàçðóøåííûõâ òàêîì ïðîöåññå êðèñòàëëîâ ïðåäñòàâëÿþò ñîáîé àëìàçû, ïîâåðõíîñòü êîòîðûõ ïî-êðûòà ãðàôèòîì.Ñëåäóåò îòìåòèòü, ÷òî îïèñàííûé ìåõàíèçì ôàçîâîãî ïðåâðàùåíèÿ ñ èçìåíÿþ-ùèìñÿ òèïîì ñâÿçåé (4�- íà (3� + �)-ñâÿçè), ñîïðîâîæäàþùåãîñÿ âçðûâîîáðàçíûìðàçðóøåíèåì êðèñòàëëà, äîëæåí áûòü õàðàêòåðíûì òîëüêî äëÿ ðåøåòêè ñ ÷èñòî êî-âàëåíòíûìè ÌÀÑ. Íàëè÷èå èîííîé ñîñòàâëÿþùåé ÌÀÂ, íàïðèìåð, êàê â ðåøåòêåcBN, ïðèâîäèò ê òîìó, ÷òî ïðåîäîëåíèå "ïðåäåëà ïðî÷íîñòè" êîâàëåíòíîé ñâÿçè íåñîïðîâîæäàåòñÿ ñïîíòàííûì ðàçðóøåíèåì ðåøåòêè, òàê êàê ðàçëåò àòîìîâ ñãëàæè-âàåòñÿ îñòàâøåéñÿ èîííîé êîìïîíåíòîé ìåæàòîìíîé ñâÿçè.5 Óðàâíåíèå ñêîðîñòè ðåàêöèè ñïîíòàííîé ãðàôèòè-çàöèÿ ïðè íîðìàëüíîì äàâëåíèè.Ïðàêòè÷åñêîå ñîâïàäåíèå òåîðåòè÷åñêèõ âåëè÷èí D0, Qbar, Tbar ñ ýêñïåðèìåí-òàëüíûìè çíà÷åíèÿìè ýíåðãèé àêòèâàöèè è ïîðîãîâîé òåìïåðàòóðû, ñâÿçàííûìè ñêèíåòèêîé ãðàôèòèçàöèè àëìàçà, äà¼ò îñíîâàíèå ïðåäïîëàãàòü, ÷òî ýêñïåðèìåíòàëü-íûå êèíåòè÷åñêèå çàâèñèìîñòè äëÿ ñïîíòàííîé ãðàôèòèçàöèè ìîãóò áûòü òåîðåòè÷å-ñêè îáúÿñíåíû íà îñíîâå ìåõàíèçìîâ òåðìîäåñòðóêöèè è ñïîíòàííîé ãðàôèòèçàöèèàëìàçà, óñòàíîâëåííûõ â ïðåäûäóùèõ ðàçäåëàõ.Êàê èçâåñòíî, óðàâíåíèå Àððåíèóñà äëÿ ñêîðîñòè îáðàçîâàíèÿ íîâîé ôàçû èìååòâèä

d�=dt = A0 exp (�Eak=RT) ; (12)ãäå � � êîíöåíòðàöèÿ íîâîé ôàçû; A0 � êîíñòàíòà ñêîðîñòè ðåàêöèè, â ïåðâîì ïðè-áëèæåíèè íå çàâèñÿùàÿ îò òåìïåðàòóðû è ïðåäñòàâëÿþùàÿ ìàêñèìàëüíî âîçìîæíóþñêîðîñòü ðåàêöèè (12), ïðîòåêàþùåé ïî êîíêðåòíîìó ìåõàíèçìó âçàèìîäåéñòâèÿ èïåðåñòîéêè àòîìîâ; Eak � ýíåðãèÿ àêòèâàöèè èëè ýíåðãåòè÷åñêèé áàðüåð, ïðåîäîëå-íèå êîòîðîãî ïîçâîëÿåò îñóùåñòâëÿòüñÿ ðåàêöèè (12); R � ãàçîâàÿ ïîñòîÿííàÿ; T �8236

òåìïåðàòóðà; exp (�Eak=RT) � áîëüöìàíîâñêèé ôàêòîð, êîòîðûé îòðàæàåò ìàêñ-âåëëîâñêóþ âåðîÿòíîñòü ïðåîäîëåíèÿ áàðüåðà Eak çà ñ÷åò ôëóêòóàöèé ýíåðãèè ïðèçàäàííîé òåìïåðàòóðå T .Íà ðèñ. 7 ïðèâåäåíû ýêñïåðèìåíòàëüíûå äàííûå ïî ãðàôèòèçàöèè àëìàçà [3] èàïïðîêñèìèðóþùèå êðèâûå ñêîðîñòåé ðåàêöèè, ðàññ÷èòàííûå ñ ïîìîùüþ óðàâíåíèÿ(12) ïðè èñïîëüçîâàíèè çíà÷åíèé Eak1 è Eak2 . Êîíñòàíòû ñêîðîñòåé ðåàêöèè, ïîäî-ãíàííûå ïîä ýêñïåðèìåíòàëüíûå äàííûå, ñîîòâåòñòâåííî ðàâíû Ao1 = 8�108%/ìèí == 1; 33 �105 ñåê�1 è Ao2 = 34 %/ìèí = 5; 7 �10�3 ñåê�1, ò. å. ðàçëè÷àþòñÿ ïðèìåðíî íà7 ïîðÿäêîâ. Êàê èçâåñòíî, ñîãëàñíî òåîðèè àáñîëþòíûõ ñêîðîñòåé ðåàêöèé, ïðåäåëü-íîå çíà÷åíèå êîíñòàíòû ñêîðîñòè äëÿ áîëüøèíñòâà êðèñòàëëîâ ñîñòàâëÿåò âåëè÷èíóïîðÿäêà A0 � kT=h � 1013 ñåê�1 [15].

Ðèñ. 7. Ãðàôèêè ñêîðîñòåé ãðàôèòèçàöèè àëìàçà, ðàññ÷èòàííûå ïî óðàâíåíèþ Àððåíèóñà(12) äëÿ ýíåðãèé àêòèâàöèè 336 êÄæ/ìîëü (êðèâàÿ 1) è 42 êÄæ/ìîëü (êðèâàÿ 2);êðèâàÿ 3 ðàññ÷èòàíà ïî óðàâíåíèÿì (13)�(14) ; � � ýêñïåðèìåíòàëüíûå äàííûåïî ðàáîòå [3].Èç ðèñ. 7 ëåãêî âèäåòü, ÷òî ñ ïîìîùüþ óðàâíåíèÿ (12) íåëüçÿ îáúÿñíèòü, ïî-÷åìó ìåíüøàÿ ýíåðãèÿ àêòèâàöèè Eak2 "çàïóñêàåò" ïðîöåññ ñïîíòàííîé ãðàôèòèçà-öèè òîëüêî ïðè î÷åíü âûñîêîé òåìïåðàòóðå (T > 2000 K), íî íå "ñðàáàòûâàåò"ïðè áîëåå íèçêèõ òåìïåðàòóðàõ, â òî âðåìÿ êàê ãðàôèòèçàöèÿ ñ ýíåðãèåé àêòèâàöèè
Eak1 > Eak2 ïðîòåêàåò â òåìïåðàòóðíîì äèàïàçîíå íèæå 2000 K, íî íå èä¼ò â îáëàñòèáîëåå âûñîêèõ òåìïåðàòóð. Ïîýòîìó ïðè÷èíó ðàññìàòðèâàåìîãî ÿâëåíèÿ ñëåäóåò èñ-êàòü òîëüêî â àòîìíîì ìåõàíèçìå ñïîíòàííîé ãðàôèòèçàöèè, â êîòîðîì ôèãóðèðóþòäâà áàðüåðà � ýòî ýíåðãåòè÷åñêèé áàðüåð äèññîöèàöèè ñâÿçè D0 è ñèëîâîé áàðüåð"ïðåäåëà ïðî÷íîñòè" ñâÿçè Fmax, çàïóñêàþùèé ìåõàíèçì ñïîíòàííîé ãðàôèòèçàöèè.Âòîðîìó áàðüåðó, êàê ïîêàçàíî âûøå, ñîîòâåòñòâóþò íåêîòîðàÿ ïîðîãîâàÿ ýíåðãèÿ
�Qbar è òåìïåðàòóðà Tbar.Â îòñóòñòâèå âòîðîãî áàðüåðà êèíåòèêà ðåàêöèè äîëæíà îïèñûâàòüñÿ óðàâíåíèìÀððåíèóñà (12), ñâÿçàííûì ñ âåðîÿòíîñòüþ ïðåîäîëåíèÿ áàðüåðà ýíåðãèè äèññîöèà-öèè, ò. å. Eak1 = D0. Ââåäåíèå âåðîÿòíîñòè ïðåîäîëåíèÿ âòîðîãî áàðüåðà Eak2 = �Qbarâ óðàâíåíèå ñêîðîñòè ðåàêöèè âîçìîæíî ïðè ó÷åòå ôëóêòóàöèîííîé ïðèðîäû ìåõà-íèçìà ñïîíòàííîé ãðàôèòèçàöèè. Äåéñòâèòåëüíî, ïðèðàùåíèå äëèíû ìåæàòîìíîéñâÿçè �r = r � ro ìîæåò áûòü ïîñòàâëåíî â ñîîòâåòñòâèå ïðèðàùåíèþ ýíåðãèè ðå-øåòêè �U è, ñîîòâåòñòâåííî, òåìïåðàòóðå, ò. å. �r , T . Òîãäà ôëóêòóàöèÿì äëè-íû ìåæàòîìíîé ñâÿçè rn = rn � �rn áóäóò ñîîòâåòñòâîâàòü ôëóêòóàöèè ëîêàëüíîé9237

òåìïåðàòóðû Tn = T � �Tn äàííîé ñâÿçè, ãäå T ñðåäíÿÿ âåëè÷èíà òåìïåðàòóðû,ýêâèâàëåíòíàÿ ïàðàìåòðè÷åñêîìó çíà÷åíèþ òåìïåðàòóðû ðåøåòêè. Ïîýòîìó â êèíå-òè÷åñêîì óðàâíåíèè Àððåíèóñà (12) âìåñòî òåìïåðàòóðû T äîëæíà èñïîëüçîâàòüñÿíåêîòîðàÿ ôëóêòóàöèîííàÿ âåëè÷èíà T (W) ëîêàëüíîé òåìïåðàòóðû ñâÿçè, ôóíê-öèîíàëüíî çàâèñÿùàÿ îò âåðîÿòíîñòè W ïðåîäîëåíèÿ áàðüåðà "ïðåäåëà ïðî÷íîñòè"ñâÿçè Fmax, ò. å. îò âåðîÿòíîñòè äîñòèæåíèÿ ïîðîãîâîé ýíåðãèè �Qbar ïðè çàäàííîìçíà÷åíèè òåìïåðàòóðû ðåøåòêè T . Â ýòîì ñëó÷àå óðàâíåíèå Àððåíèóñà äëÿ ïðî-öåññà ãðàôèòèçàöèè, êîòîðîå ó÷èòûâàåò äâà àêòèâàöèîííûõ áàðüåðà Eak1 = D0 è
Eak2 = �Qbar, äîëæíî èìåòü âèä

d�=dt = A0 � exp[�D0=RT (W)] ; (13)ãäå âåëè÷èíà ôëóêòóàöèîííîé òåìïåðàòóðû T (W), çàâèñÿùåé îò ïàðàìåòðè÷åñêîãîçíà÷åíèÿ òåìïåðàòóðû ðåøåòêè T è îò áîëüöìàíîâñêîãî ôàêòîðà âåðîÿòíîñòè Wïðåîäîëåíèÿ áàðüåðà �Qbar, áóäåò îïðåäåëÿòüñÿ êàê1)

T (W) = T � exp
�

3
8RT

(�H0(T) � j�Qbar � �H0(T)j)
�

: (14)Äëÿ ðåøåíèÿ óðàâíåíèÿ (13) ñ èñïîëüçîâàíèåì (14) íåîáõîäèìî çíàòü ôóíêöèþòåïëîñîäåðæàíèÿ àëìàçà H0(T) =
R T

0 cp dT . Â äàííîé ðàáîòå èñïîëüçîâàëàñü àïïðîê-ñèìàöèÿ ýêñïåðèìåíòàëüíûõ äàííûõ [4]-[6] ïîëèíîì 10-é ñòåïåíè. Ðåøåíèå óðàâíåíèÿ(13) ïðîâîäèëîñü ÷èñëåííûì ìåòîäîì ñ ïîìîùüþ ïðîãðàììíîãî îáåñïå÷åíèÿ "Matlab5.2" äëÿ çíà÷åíèÿ ýíåðãèè äèññîöèàöèè D0 = 339; 4 êÄæ/ìîëü è äëÿ ïîäîãíàííûõïîä ýêñïåðèìåíòàëüíûå äàííûå [3] âåëè÷èí áàðüåðà �Qbar = 38; 45 êÄæ/ìîëü èêîíñòàíòû ñêîðîñòè ðåàêöèè A0 = 1; 55 � 104 %/ìèí = 2,58 ñåê�1.Ðåçóëüòàòû ðàñ÷åòà â âèäå êðèâîé 3 ïðåäñòàâëåíû íà ðèñ. 1 (â êîîðäèíàòàõ
ln(d�=dt); T �1) è íà ðèñ. 7 (â êîîðäèíàòàõ d�=dt; T), èç êîòîðûõ âèäíî, ÷òî óðàâ-íåíèå (13) ïðàâèëüíî îïèñûâàåò õàðàêòåð èçìåíåíèÿ ñêîðîñòè ãðàôèòèçàöèè â çà-âèñèìîñòè îò òåìïåðàòóðû: ïðè òåìïåðàòóðàõ T < 1900 K ãðàôèòèçàöèÿ íàõîäèòñÿïðàêòè÷åñêè çà ïðåäåëàìè ÷óâñòâèòåëüíîñòè ýêñïåðèìåíòàëüíîãî ìåòîäà è å¼ ñêî-ðîñòü íà÷èíàåò âîçðàñòàòü òîëüêî ïîñëå T > 1900 K. Ýòîò ðîñò ïðîäîëæàåòñÿ äî1) Òåìïåðàòóðà T (W) ìîæåò áûòü îïðåäåëåíà ñëåäóþùèì îáðàçîì. Êàê ïîêàçàíî âûøå, â ðàçðû-âå îäíîé ñâÿçè ïî ìåõàíèçìó "ïåðåêà÷êè" ýíåðãèè, ó÷àñòâóþò 8 àòîìîâ: äâà íà êîíöàõ ðàçðûâàåìîãîçâåíà è ïî òðè àòîìà, íåïîñðåäñòâåííî ñâÿçàííûõ ñ êàæäûì èç äâóõ ïðåäûäóùèõ, ò. å. ñòàíäàðòíàÿ8-àòîìíàÿ ãðóïïà àëìàçíîé ðåøåòêè, ó êîòîðîé ðàçðûâàåòñÿ öåíòðàëüíîå çâåíî. Âåëè÷èíà ïîðî-ãîâîé ýíåðãèè �Qbar = �Ubar � E0 â ïåðåñ÷åòå íà îäèí àòîì ñîîòâåòñòâóåò ýíåðãèè �Qbar=No(çäåñü No � ÷èñëî Àâîãàäðî). Ñ ó÷åòîì òð¼õ ñòåïåíåé ñâîáîäû äâèæåíèÿ àòîìà ñðåäíÿÿ ýíåðãèÿàòîìà, äîñòàòî÷íàÿ äëÿ ïðåîäîëåíèÿ ñèëîâîãî áàðüåðà Fmax, áóäåò ðàâíà 3�Qbar=No. Óñëîâèåìäëÿ ïðåîäîëåíèÿ ýòîãî áàðüåðà â îäíîì çâåíå 8-àòîìíîé ãðóïïû ïî ìåõàíèçìó "ïåðåêà÷êè" ýíåð-ãèè äîñòàòî÷íî ñîîáùèòü êàæäîìó àòîìó ýòîé ãðóïïû ñðåäíþþ ýíåðãèþ �Q�

bar = 1
8 (3�Qbar=No).Òåïëîâàÿ ýíåðãèÿ àòîìà �Q�

bar (çà âû÷åòîì ýíåðãèè íóëåâûõ êîëåáàíèé E0) â ðàññìàòðèâàåìîé 8-àòîìíîé ãðóïïå ïðè òåìïåðàòóðå T è íóëåâîì äàâëåíèè áóäåò îïðåäåëÿòüñÿ âåëè÷èíîé ýíòàëüïèè
H0(T) =

R T
0 cp dT êàê �Q� = 1

8 (3H0(T)=No). Òîãäà âåëè÷èíà ýíåðãèÿ ïåðåõîäà ÷åðåç áàðüåð �Qbarïðè òåìïåðàòóðå T êàê â ïðÿìóþ, âûñîêîòåìïåðàòóðíóþ, ñòîðîíó ïðè �Q < �Qbar , òàê è â îáðàò-íóþ, íèçêîòåìïåðàòóðíóþ, ñòîðîíó ïðè �Q > �Qbar áóäåò ðàâíà àáñîëþòíîé âåëè÷èíå ðàçíîñòè
�Q�

bar � �Q�, ò. å. ýíåðãèÿ àêòèâàöèè ïðîöåññà ñïîíòàííîé ãðàôèòèçàöèè ïðè òåìïåðàòóðå T áóäåòðàâíà E�
ak = (3=8N0)j�Qbar � H0(T)j è, ñëåäîâàòåëüíî, áîëüöìàíîâñêèé ôàêòîð âåðîÿòíîñòè äëÿýíåðãèè àêòèâàöèè E�

ak áóäåò èìåòü âèä C exp (�E�
ak=kT) = C exp

�
� 3

8 j�Qbar � H0(T)j=RT
�. Óñëî-âèåì íîðìèðîâêè ïîëó÷åííîãî âûðàæåíèÿ ÿâëÿåòñÿ èñêëþ÷åíèå âëèÿíèÿ áîëüöìàíîâñêèé ôàêòîðàïðè �Qbar = 0, ò. å. C exp

�
� 3

8 j�Qbar � H0(T)j=RT
�

�Qbar=0 = 1, îòêóäà çíà÷åíèå íîðìèðîâî÷íîãîêîýôôèöèåíòà áóäåò ðàâíî C = exp (�H0(T)=RT). Òîãäà íîðìèðîâàííûé áîëüöìàíîâñêèé ôàêòîðáóäåò èìåòü âèä W = exp
� 3

8RT

�
�H0(T) � j�Qbar � �H0(T)j

��, êîòîðûé è âõîäèò â (14).10238

äîñòèæåíèÿ ïîðîãîâîé òåìïåðàòóðû Tbar, ïîñëå ÷åãî êðèâàÿ ñêîðîñòè ãðàôèòèçàöèèïðåòåðïåâàåò èçëîì.Òàêèì îáðàçîì, ñïîíòàííàÿ ãðàôèòèçàöèÿ ïðè àòìîñôåðíîì äàâëåíèè, ñîïðîâîæ-äàþùàÿñÿ âçðûâîîáðàçíûì ðàçðóøåíèåì àëìàçíîãî êðèñòàëëà, ïðåäñòàâëÿåò ñîáîéïðîöåññ, èäóùèé, â ñîîòâåòñòâèè ñ óðàâíåíèåì (13), â îáëàñòè òåìïåðàòóð, ïðåâû-øàþùèõ ïîðîãîâîå çíà÷åíèå Tbar, çà "ïðåäåëîì ïðî÷íîñòè" ìåæàòîìíûõ ñâÿçåé âðåøåòêå àëìàçà. Íàëè÷èå â ìåæàòîìíîì âçàèìîäåéñòâèè ñèëîâîãî áàðüåðà ("ïðåäåëàïðî÷íîñòè" ñâÿçè), îïðåäåëÿþùåãî ïîðîãîâîå çíà÷åíèå ýíåðãèè ïðåîäîëåíèÿ ýòîãîáàðüåðà �Qbar , Tbar, ïðèâîäèò ê òîìó, ÷òî ïðîöåññ ãðàôèòèçàöèè èä¼ò êàê áû ñäâóìÿ ðåçêî ðàçëè÷àþùèìèñÿ ýíåðãèÿìè àêòèâàöèè è ñîîòâåòñòâóþùèìè èì êîí-ñòàíòàìè ñêîðîñòè ðåàêöèè, õîòÿ íà ñàìîì äåëå îïèñûâàåòñÿ óðàâíåíèåì (13) ñ åäèí-ñòâåííîé äëÿ âñåãî ïðîöåññà êîíñòàíòîé ñêîðîñòè Ao è ýíåðãèåé äèññîöèàöèè D0, ò. å.îïèñûâàåòñÿ åäèíîé (áåç ñøèâàíèÿ) êðèâîé. Äðóãèìè ñëîâàìè, ïîñëåäîâàòåëüíîñòüðåàêöèé ñ ïàðàäîêñàëüíûìè, íà ïåðâûé âçãëÿä, óìåíüøàþùèìèñÿ ñ ðîñòîì òåìïå-ðàòóðû ýíåðãèÿìè àêòèâàöèè, îáúÿñíÿåòñÿ íàëîæåíèåì íà ðåàêöèþ ãðàôèòèçàöèèïðîöåññà òåðìîäåñòðóêöèè ñ ýíåðãèåé äèññîöèàöèè D0, êîòîðûé ïîñëå ïðåîäîëåíèÿáàðüåðà �Qbar , Tbar, ïðèâîäèò ê ïðåâðàùåíèþ èñõîäíûõ êðèñòàëëîâ àëìàçà â áîëååìåëêèå è äåôåêòíûå ñ ðàçâèòûìè ïîâåðõíîñòÿìè ïîðîøêè. Ïîñëåäíèå ãðàôèòèçèðó-þòñÿ ñ ñóùåñòâåííî ìåíüøåé ýíåðãèåé àêòèâàöèè, íàáëþäàåìîé â ýêñïåðèìåíòå [21].6 Óðàâíåíèå ñêîðîñòè ðåàêöèè ñïîíòàííîé ãðàôèòè-çàöèÿ â øèðîêîì äèàïàçîíå äàâëåíèé.Ïðîáëåìà ãðàôèòèçàöèè àëìàçà â øèðîêîì äèàïàçîíå äàâëåíèé çàêëþ÷àåòñÿ âïîëó÷åíèè êèíåòè÷åñêèõ óðàâíåíèé, îïèñûâàþùèõ íîðìàëüíûé è àíîìàëüíûé ïðî-öåññû ãðàôèòèçàöèè â øèðîêîì äèàïàçîíå p,T-ïàðàìåòðîâ, ëåæàùèõ íèæå ëèíèèðàâíîâåñèÿ ãðàôèò-àëìàç.Çàâèñèìîñòü ñêîðîñòè ãðàôèòèçàöèè îò äàâëåíèÿ â ïåðâîì ïðèáëèæåíèè (áåç ó÷å-òà âûñøèõ ïîðÿäêîâ ðàçëîæåíèÿ â ðÿä) óñòàíàâëèâàåòñÿ ïóòåì çàìåíû âñåõ êîíñòàíòè ïàðàìåòðîâ, âõîäÿùèõ â óðàâíåíèå (13)-(14), èõ ôóíêöèîíàëüíûìè çàâèñèìîñòÿìèîò äàâëåíèÿ, ÷òî äàåò:
d�(p)=dt = A0(p) � exp [�D0(p)=RT (W)p] ; (15)

T (W)p = T � exp
�

3
8RT

(�H0(T)p � j�Qbar(p) � �H0(T)pj)
�

: (16)Ãðàôèòèçàöèÿ àëìàçà ïðîèñõîäèò â îáëàñòè åãî ìåòàñòàáèëüíîñòè, ò. å. íèæå ëè-íèè ðàâíîâåñèÿ ãàðàôèò àëìàç. Ïîýòîìó èç îáùèõ ñîîáðàæåíèé çàâèñèìîñòü êîí-ñòàíòû ñêîðîñòè ðåàêöèè ïðîöåññà ãðàôèòèçàöèè A0(p) îò äàâëåíèÿ äîëæíà îïðåäå-ëÿòüñÿ ïîëîæåíèåì p,T-ïàðàìåòðîâ ãðàôèòèçàöèè îòíîñèòåëüíî ëèíèè ðàâíîâåñèÿ:÷åì áëèæå p,T-ïàðàìåòðû ê ëèíèè ðàâíîâåñèÿ, òåì äîëæíà áûòü ìåíüøå ñêîðîñòüãðàôèòèçàöèè, à ïðè ïåðåõîäå p,T-ïàðàìåòðîâ ÷åðåç ëèíèþ ðàâíîâåñèÿ â îáëàñòüñòàáèëüíîñòè àëìàçà ñêîðîñòü ãðàôèòèçàöèè äîëæíà îáðàùàòüñÿ â íóëü.Ïðîñòåéøàÿ çàâèñèìîñòü, îòâå÷àþùàÿ ýòèì óñëîâèÿì, ìîæåò èìåòü âèä
A0(p) =

1
2

A0 [j1 � p = p�G=0j + (1 � p = p�G=0)] ; (17)ãäå p�G=0 � ôóíêöèÿ äàâëåíèÿ íà ëèíèè ðàâíîâåñèÿ ãàðàôèò�àëìàç, ãäå ðàçíîñòüïîòåíöèàëîâ Ãèááñà �G = 0. 11239

Ýòà ôóíêöèÿ çàâèñèò îò òåìïåðàòóðû ñëîæíûì îáðàçîì, íî â ïåðâîì ïîðÿäêåïðèáëèæåíèÿ ìîæåò áûòü ïðåäñòàâëåíà ïðÿìîé ëèíèåé âèäà
p�G=0 = a + b T ; (18)êîíñòàíòû a è b êîòîðîé äàþòñÿ ðàçëè÷íûìè àâòîðàìè (ñì. [17]) â ïðåäåëàõ, íåâûõîäÿùèõ çà òî÷íîñòü ýêñïåðèìåíòà è ïîýòîìó ñ äîñòàòî÷íûì îáîñíîâàíèåì ìî-ãóò áûòü èñïîëüçîâàíû äëÿ ðàñ÷åòà êîíñòàíòû ñêîðîñòè ãðàôèòèçàöèè A0(p) ïðè

p�G=0 � 8 � 10 ÃÏà, ñîîòâåòñòâóþùèõ òåìïåðàòóðå T � 2500 � 3000 K. Ïðè áî-ëåå âûñîêèõ äàâëåíèÿõ è, ñîîòâåòñòâåííî, òåìïåðàòóðàõ âîçíèêàåò íåîïðåäåëåííîñòüòî÷íîãî ïîëîæåíèÿ êðèâîé ðàâíîâåñèÿ p�G=0, îáóñëîâëåííàÿ îòñóòñòâèåì íàäåæíûõäàííûõ ïî òåïëîåìêîñòÿì àëìàçà è ãðàôèòà èç-çà àíîìàëüíîãî ïîâåäåíèÿ ôóíêöèé
cp(T), ðàçíîñòü êîòîðûõ âõîäèò â ðàñ÷åò êðèâîé ðàâíîâåñèÿ. Ïîýòîìó ðåçóëüòàòûðàñ÷åòîâ â äèàïàçîíå T > 2500 � 3000 K äîëæíû ïðèíèìàòüñÿ ñ ó÷åòîì óêàçàííîéíåîïðåäåëåííîñòè.Ñîãëàñíî êèíåòè÷åñêîé òåîðèè ýíåðãèÿ àêòèâàöèè Eak ïðîöåññà ãðàôèòèçàöèèïðè íóëåâîì äàâëåíèè ñîîòâåòñòâóåò ýíåðãèè äèññîöèàöèè D0. Çàâèñèìîñòü ýíåðãèèàêòèâàöèè Eak(p) îò äàâëåíèÿ ïî ýòîé òåîðèè ïðåäñòàâëÿåòñÿ êàê

Eak(p) = Eak + p Vak ; (19)ãäå Vak � òàê íàçûâàåìûé àêòèâàöèîííûé îáúåì, êîòîðûé îïðåäåëÿåòñÿ ñ ïîìîùüþýêñïåðèìåíòàëüíûõ êèíåòè÷åñêèõ êðèâûõ. Ðåàëüíî ýòà âåëè÷èíà âîøëà â òåîðèþ ÷è-ñòî èç òðåáîâàíèé ðàçìåðíîñòè âòîðîãî ñëàãàåìîãî â âûðàæåíèè (19), îäíàêî ñòðî-ãîé òåîðèè äëÿ ðàñ÷åòà ýòîé âåëè÷èíû íå ñóùåñòâóåò. Èíîãäà äëÿ âû÷èñëåíèÿ Vakèñïîëüçóþò ýìïèðè÷åñêèå è ïîëóýìïèðè÷åñêèå ôîðìóëû òèïà �=Vak � 1 ìîëü/ñì3,èëè
Vak=Eak(p) = 2 (� � 1=3)� ;ãäå � � ïîñòîÿííàÿ Ãðþíàéçåíà (� = �V0=�cV), � � êîýôôèöèåíò òåðìè÷åñêîãîðàñøèðåíèÿ, V0 � óäåëüíûé îáúåì, cV � òåïëîåìêîñòü, � � èçîòåðìè÷åñêàÿ ñæèìà-åìîñòü2).2) Ïðèâåäåííûå ôîðìóëû ÷àñòî äàþò ñèëüíî ðàñõîäÿùèåñÿ ñ ýêñïåðèìåíòîì çíà÷åíèÿ âåëè÷è-íû Vak. Îäíàêî è â ñîáñòâåííî ýêñïåðèìåíòàõ êîíñòàíòà Vak èìååò çíà÷èòåëüíûå ðàçáðîñû, ÷àñòîòðóäíî ïîääàþùèåñÿ îáúÿñíåíèþ. Íàïðèìåð, â ðàçëè÷íûõ èñòî÷íèêàõ äëÿ ãðàôèòèçàöèè àëìàçàïðèâîäÿòñÿ ñëåäóþùèå çíà÷åíèÿ àêòèâàöèîííîãî îáúåìà Vak: 63 ñì3/ìîëü [Eyring H, Cagle F.W.// Z. Electrochem, 1952, 56, p. 480-489.] è 120 ñì3/ìîëü [Rodewald H.J. // Helv. Chim. Acta, 1960,43, N 10, s. 1657-1666.] � ýòè çíà÷åíèÿ ïîëó÷åíû ïðè îòëè÷íûõ äðóã îò äðóãà ìåòîäàõ îáðàáîò-êè äàííûõ Áðèäæìåíà [Bridgman P.W. // J. Chem. Physics, 1947, 15, p. 92-98.]; 160 ñì3/ìîëü[Bovenkerk H.P., Bundy F.P., Holl H.T., Strong H.M., Wentorf R.H. // Nature (London), 1959, 184, p.1094-1098.]; 170 ñì3/ìîëü [Bundy F.P., Bovenkerk H.P., Strong H.M., Wentorf R.H. // J. Chem. Phys.35, p. 383-391.] � ýòà âåëè÷èíà ïîëó÷åíà â ýêñïåðèìåíòå, äëÿ êîòîðîãî ïî ðàñ÷åòó ïðåäïîëàãàëîñüïîëó÷èòü çíà÷åíèå Vak â äèàïàçîíå 6 � 25 ñì3/ìîëü; 59 ñì3/ìîëü [Horton R.M., Horton M.D.//HighTemperatures-High Pressures, 1972, v.4, �1, p.39-48.]; 10.2�3 è 9.7�2 ñì3/ìîëü [Davies G., Evans T.// Proc. R. Soc. Lond., 1972, A328, p. 413-427.]. Ïðè ýòîì ñëåäóåò èìåòü â âèäó , ÷òî íàèáîëååòùàòåëüíî èçó÷àëàñü ãðàôèòèçàöèÿ ïîâåðõíîñòè àëìàçíûõ ìîíîêðèñòàëëîâ (â íåêîòîðûõ ñëó÷àÿõíà ðàçëè÷íûõ ãðàíÿõ), à ñòåïåíü ïðåâðàùåíèÿ îïðåäåëÿëàñü âåñîâûì ìåòîäîì ïîñëå õèìè÷åñêîãîñòðàâëèâàíèÿ îáðàçîâàâøåãîñÿ ãðàôèòà. Ïåðâîå, ò. å. ïîâåðõíîñòíàÿ ãðàôèòèçàöèÿ, îáóñëîâèëà ïî-ëó÷åííûå âûñîêèå çíà÷åíèÿ ýíåðãèé àêòèâàöèè (1060� 80 êÄæ/ìîëü [Davies G., Evans T.], 1131.3êÄæ/ìîëü [Horton R.M., Horton M.D.]), êîòîðûå ñîîòâåòñòâóþò ðàçðûâó 3-õ ìåæàòîìíûõ ñâÿçåé,ò. å. îòðûâó àòîìà óãëåðîäà îò ïîâåðõíîñòè êðèñòàëëà [Àíäðååâ Â.Ä., Ñîçèí Þ.È., ÎñèòèíñêàÿÒ.Ä.// Ñâåðõòâ.ìàòåð., 1995, �4, ñ.36-45.]. Âòîðîå, ò. å. èñïîëüçîâàíèå âåñîâîãî ìåòîäà, ÿâëÿåò-ñÿ îñíîâíîé ïðè÷èíîé áîëüøîãî ðàçáðîñà ýêñïåðèìåíòàëüíûõ äàííûõ. Òåì íå ìåíåå, ïðèâåäåííûåçíà÷åíèÿ àêòèâàöèîííûõ îáúåìîâ ïîçâîëÿþò îöåíèòü âåëè÷èíó áàðè÷åñêîé êîìïîíåíòû â ýíåðãèèàêòèâàöèè (19) îò 10 äî 170 êÄæ/ìîëü íà 1 ÃÏà.12240

Çàâèñèìîñòü ýíåðãèè äèññîöèàöèè îò äàâëåíèÿ èìååò âèä
D0(p) = D0 + Up ; (20)ãäå âåëè÷èíà Up ÿâëÿåòñÿ ýíåðãèåé ñæàòèÿ ðåøåòêè äàâëåíèåì p è ìîæåò áûòü îïðå-äåëåíà èç ñîâìåñòíîãî ðåøåíèÿ óðàâíåíèé (3) è (4) èëè ñ äîñòàòî÷íîé äëÿ àíàëè-çà òî÷íîñòüþ ìîæåò áûòü ïîëó÷åíà ñ ïîìîùüþ ïîòåíöèàëà (3) ïðè ïîäñòàíîâêå âíåãî âåëè÷èíû Vp

�= V0(1 � p=K0) ñ ïîñëåäóþùèì âû÷èñëåíèåì âåëè÷èíû Up êàê
Up = U(Vp) � U0.Ñ äðóãîé ñòîðîíû, äëÿ äàâëåíèé äî 20�30 ÃÏà, ãäå çàâèñèìîñòü p(V) ïðàêòè-÷åñêè ëèíåéíàÿ, ò. å. p �= K0 �V=V0 , âåëè÷èíà Up ìîæåò áûòü îïðåäåëåíà èç èíòå-ãðàëà Up = R

p(V) dV ñ èñïîëüçîâàíèåì îáúåìíîãî ìîäóëÿ óïðóãîñòè K0 =443 ÃÏà,ò. å. ïðè p = K0(1 � V=V0), (V0 = 0,28475 ñì3/ã), ÷òî ïîñëå èíòåãðèðîâàíèÿ äà¼ò
Up = 2; 04 � 10�3 p2 êÄæ/ìîëü (dim[p] = [ÃÏà], dim[V0] = [ñì3/ã]).Âåëè÷èíà áàðüåðà �Qbar(p) áóäåò îïðåäåëÿòüñÿ ýíåðãèåé Up ñæàòèÿ ðåøåòêè äàâ-ëåíèåì p è çíà÷åíèåì áàðüåðà �Ubar(p) êàê �Qbar(p) = �Ubar(p) + Up , ãäå âåëè÷èíà
�Ubar(p) ñîîòâåòñòâóåò ðåøåíèþ óðàâíåíèÿ d2U(V; p)=dV 2 = 0, â êîòîðîì ôóíêöèÿ
U(V;) ïðåäñòàâëÿåò ñîáîé ïîòåíöèàë (3), ãäå âìåñòî êîíñòàíò U0 è V0 áóäóò èñïîëü-çîâàòüñÿ âåëè÷èíû (U0)p = U0 � Up è Vp

�= V0(1 � p=K0).Ïîëó÷åííûå ðåøåíèÿ äëÿ äàâëåíèé p = 0; 10; 50 è 100 ÃÏà ïîêàçûâàþò, ÷òîâåëè÷èíû áàðüåðîâ ñîîòíîñÿòñÿ êàê �Ubar(p = 0) > �Ubar(p = 10) > �Ubar(p = 50)> �Ubar(p = 100). Îäíàêî èõ àáñîëþòíàÿ âåëè÷èíà íå ñèëüíî çàâèñèò îò äàâëåíèÿè â èíòåðåñóþùåé íàñ îáëàñòè ìåòàñòàáèëüíîñòè àëìàçà ðàçëè÷èå ñîñòàâëÿåò ìåíåå
� 0,05 êÄæ/ìîëü íà 10 ÃÏà , ÷òî äëÿ �Ubar(p = 0) = 45 êÄæ/ìîëü ýòî ñîîòâåòñòâóåò
� 0,01 % íà 1 ÃÏà. Ïîýòîìó ñ äîñòàòî÷íîé äëÿ ðàñ÷åòîâ òî÷íîñòüþ ìîæíî ïðèíÿòü
�Qbar(p) �= �Ubar(p = 0) + Up.Íàêîíåö, çàâèñèìîñòü ýíòàëüïèè �H0(T)p îò äàâëåíèÿ ìîæåò áûòü îïðåäåëåíàêàê

�H0(T)p = H0(T)p � H0(0)p =
Z T

0
cp(T) dT ; (21)ãäå H0(T)p = U(T)p � (U0)p ; H0(0)p = U(0)p = (E0)p � ýíåðãèÿ íóëåâûõ êîëåáàíèéïðè äàâëåíèè p ; cp(T) = cp=0 + p (@V=@T)p � ôóíêöèÿ òåïëîåìêîñòè îò äàâëåíèÿ(ñì. Ïðèëîæåíèå â [18]).Ðàñ÷åò äëÿ òåìïåðàòóð äî T < 3000 K ïîêàçàë, ÷òî âåëè÷èíà �H0(T)p áóäåò ñî-ñòàâëÿòü � 102 � p Äæ/ìîëü (dim[p] = [ÃÏà]), èëè â îòíîñèòåëüíûõ åäèíèöàõ,ïðèíèìàÿ âî âíèìàíèå, ÷òî äëÿ òåìïåðàòóð T � 1000 K ýíòàëüïèÿ àëìàçà ñîñòàâ-ëÿåò H0(T)p=0 � 105 Äæ/ìîëü, ýòî ñîîòâåòñòâóåò � 0; 1% íà 1 ÃÏà ïðèëîæåííîãîäàâëåíèÿ. Òàêèì îáðàçîì, ñ äîñòàòî÷íîé äëÿ àíàëèçà ïðîöåññà ãðàôèòèçàöèè òî÷-íîñòüþ ìîæíî ïðèíÿòü, ÷òî �H0(T)p

�= �H0(T)p=0 è, ñëåäîâàòåëüíî, â èññëåäóåìîìäèàïàçîíå òåìïåðàòóð è äàâëåíèé ìîæíî èñïîëüçîâàòü òàáëè÷íóþ ôóíêöèþ òåïëî-ñîäåðæàíèÿ àëìàçà, ïîëó÷åííóþ ïðè íîðìàëüíîì äàâëåíèè.Ïîëó÷åííûå çàâèñèìîñòè ïàðàìåòðîâ è ôóíêöèé, âõîäÿùèõ â óðàâíåíèÿ (15)-(17), îò äàâëåíèÿ ïîçâîëÿþò ïðåäñòàâèòü ðàñ÷åòíîå óðàâíåíèå (15) äëÿ ñêîðîñòèãðàôèòèçàöèè ïðè ðàçëè÷íûõ äàâëåíèÿõ â âèäå
d�(p)=dt =

1
2

A0 [j1 � p = p�G=0j + (1 � p = p�G=0)] � exp
�
�(D0 + 2; 04 � 10�3p2)=RT (W)

�
;(22)Äëÿ ïðîâåäåíèÿ ðàñ÷åòîâ â êà÷åñòâå ëèíèè ðàâíîâåñèÿ ãðàôèò�àëìàç p�G=0 ïðè-íÿòà ëèíåéíàÿ çàâèñèìîñòü p�G=0 = a + b T , (a = 125; 75 � 10�2 ÃÏà , b = 0; 25 � 10�213241

ÃÏà/K), êîòîðàÿ óäîâëåòâîðèòåëüíî ñîîòâåòñòâóåò ýêñïåðèìåíòó â èíòåðåñóþùåéíàñ îáëàñòè p; T -äèàãðàììû. Ôóíêöèÿ T (W) â ñèëó ïðèáëèæåíèé, ïîëó÷åííûõ äëÿ
�Qbar(p) è �H0(T)p ñîîòâåòñòâóåò âûðàæåíèþ (14). Âû÷èñëåíèÿ ïðîâîäèëèñü äëÿãðàôèòèçàöèè àëìàçíîãî ïîðîøêà ÀÑÌ 28/20 è äëÿ ìîíîêðèñòàëëà ñ èäåàëüíîéàëìàçíîé ðåøåòêîé. Äëÿ ïîðîøêà â êà÷åñòâå îïðåäåëÿþùåãî ïàðàìåòðà ïðèíèìà-ëîñü ýêñïåðèìåíòàëüíîå çíà÷åíèå �Qbar = 38; 45 êÄæ/ìîëü , ïîëó÷åííîå ïðè àò-ìîñôåðíîì äàâëåíèè, à äëÿ èäåàëüíîé ðåøåòêè òåîðåòè÷åñêîå çíà÷åíèå �Qbar = 45êÄæ/ìîëü, ðàññ÷èòàííîå ñ ïîìîùüþ ïîòåíöèàëà (3). Â îáîèõ ñëó÷àÿõ, ò. å. äëÿ ïî-ðîøêà è èäåàëüíîé ðåøåòêè, â (3) èñïîëüçîâàëèñü çíà÷åíèÿ A0 = 0; 155�105%/ìèí =
= 0; 258 � 105 ñåê�1, U0 = 356:7 êÄæ/ìîëü, E0 = 17:3 êÄæ/ìîëü, D0 = U0 � E0 =
= 339; 4 êÄæ/ìîëü.

a) b)Ðèñ. 8. Ãðàôèòèçàöèÿ àëìàçà ïðè ðàçëè÷íûõ äàâëåíèÿõ: a) êðèâûå d�=dt = Vgr äëÿ ñêîðîñòèðåàêöèè ãðàôèòèçàöèè àëìàçíîãî ïîðîøêà ÀÑÌ 28/20 ïðè ðàçëè÷íûõ äàâëåíèÿõ, � � ýêñïåðè-ìåíòàëüíûå äàííûå íàñòîÿùåé ðàáîòû ; b) èçîëèíèè Vgr = Const â åäèíèöàõ ñêîðîñòè ñïîíòàííîéãðàôèòèçàöèè ïðè àòìîñôåðíîì äàâëåíèè Vsp0 (ýêñïåðèìåíòàëüíûå äàííûå: � � [19], � � [20],
� � äàííûå íàñòîÿùåé ðàáîòû).Ðåçóëüòàòû ðàñ÷åòà ñêîðîñòåé ãðàôèòèçàöèè äëÿ ðàçëè÷íûõ äàâëåíèé ïðèâåäå-íû íà ðèñ. 8,a, ÷òî ïîçâîëÿåò ïîñòðîèòü èçîëèíèè ñêîðîñòåé ãðàôèòèçàöèè íà p; T -äèàãðàììå (ðèñ. 8,b).Èç ïîëó÷åííûõ ðåøåíèé ñëåäóåò, ÷òî îáëàñòü ïåðåõîäà àëìàç ! ãðàôèò îãðàíè-÷åíà äâóìÿ àñèìïòîòàìè äëÿ ñêîðîñòåé ãðàôèòèçàöèè d�=dt = Vgr ! 0, à èìåííî,òåìïåðàòóðíûì áàðüåðîì Tmin � 700 K è ëèíèåé ðàâíîâåñèÿ p�G=0. Ýòè àñèìïòîòûàíàëîãè÷íû àñèìïòîòàì îáû÷íîé êèíåòè÷åñêîé ìîäåëè, îäíàêî, â îòëè÷èå îò ïî-ñëåäíåé, â êîòîðîé ïîëîæåíèå àêòèâàöèîííîãî áàðüåðà ïåðåõîäà îïðåäåëÿåòñÿ ôå-íîìåíîëîãè÷åñêîé âåëè÷èíîé pVak, ðàññìàòðèâàåìàÿ ìîäåëü îïåðèðóåò òåîðåòè÷åñêèîáîñíîâàííîé ýíåðãèåé Up ñæàòèÿ ðåøåòêè.Èç ðàñ÷åòîâ òàêæå ñëåäóåò, ÷òî òåìïåðàòóðíàÿ àñèìïòîòà è èçîëèíèè ñêîðîñòåéãðàôèòèçàöèè äëÿ ïîðîøêà ðàñïîëàãàþòñÿ íà p; T -äèàãðàììå ïðè áîëåå íèçêèõ òåì-ïåðàòóðàõ, ÷åì òå æå êðèâûå äëÿ èäåàëüíîé ðåøåòêè.Êîëè÷åñòâî ýêñïåðèìåíòàëüíûõ èññëåäîâàíèé ïî êèíåòèêå ãðàôèòèçàöèè ïðè âû-ñîêèõ äàâëåíèÿõ âåñüìà îãðàíè÷åíî. Èç ýòèõ ýêñïåðèìåíòîâ åäèíñòâåííûì, ïðèãîä-íûì äëÿ ñðàâíåíèÿ ñ ðàñ÷åòîì, ìîæíî ïðèíÿòü ýêñïåðèìåíò Äýâèñà è Ýâàíñà [19],â êîòîðîì òåìïåðàòóðíûå ïàðàìåòðû ãðàôèòèçàöèè ïðè íóëåâîì äàâëåíèè è äàâ-ëåíèè 48 ÃÏà ïîäîáðàíû òàêèì îáðàçîì, ÷òî ýêñïåðèìåíòàëüíûå òî÷êè îòâå÷àþòîäèíàêîâîé ñêîðîñòè ãðàôèòèçàöèè. Êàê âèäíî èç ðèñ. 8,b, ýòîò ðåçóëüòàò ñîâïàë ñ14242

âûïîëíåííûì â íàñòîÿùåé ðàáîòå òåîðåòè÷åñêèì ðàñ÷åòîì, òàê êàê ýêñïåðèìåíòàëü-íûå òî÷êè ëåæàò íà îäíîé èçîëèíèè Vgr = Const.Íåîáõîäèìî îáðàòèòü òàêæå âíèìàíèå íà ýêñïåðèìåíò Áàíäè è äð. [20], ÿâëÿþ-ùèéñÿ åäèíñòâåííûì, p; T -ïàðàìåòðû êîòîðîãî ëåæàò â îáëàñòè ñêîðîñòåé ñïîíòàí-íîé ãðàôèòèçàöèè (ðèñ. 8,b). Ýòî îáñòîÿòåëüñòâî âîçìîæíî ìîæåò äàòü îáúñíåíèåáîëüøîìó ðàñõîæäåíèþ îæèäàåìîãî àâòîðàìè ðàáîòû [20] çíà÷åíèÿ Vak ñ ïîëó-÷åííûì ýêñïåðèìåíòàëüíî, î ÷åì óïîìèíàëîñü âûøå.Ñïèñîê ëèòåðàòóðû[1] Seal M. The e�ect of surface orientation on the gra�tization of diamond. // Phis.Stat.Sol., 1963, 3,p. 658. 1961, 604 ñ.[2] Evans T. Changes produced by High Tempepature Treatment of Diamond //The Properties ofDiamond. Academi Press, 1979, p. 403 - 424.[3] Àíäðååâ Â.Ä., Ñîçèí Þ.È., Îñèòèíñêàÿ Ò.Ä.. Ýíåðãèè àêòèâàöèè è ìåõàíèçìû ãðàôèòèçàöèèàëìàçà //Ñâåðõòâåðäûå ìàòåðèàëû, 1995, � 4, ñ. 36 - 45.[4] Â.Ä.Àíäðååâ. Ðàñ÷åò òåïëîåìêîñòè àëìàçà íà îñíîâå ïîòåíöèàëà ìåæàòîìíûõ âçàèìîäåéñòâèé//Õèìè÷åñêàÿ ôèçèêà, 1999, ò. 18, � 11, ñ.50-54.[5] Òåðìîäèíàìè÷åñêèå ñâîéñòâà èíäèâèäóàëüíûõ âåùåñòâ // Ïîä ðåä. Â.Ï.Ãëóøêî - Ì.; Íàóêà,1978, ò.2, Êí.1, 204 ñ.[6] Ôèçè÷åñêèå ñâîéñòâà àëìàçà.// Ïîä ðåä. Í.Â.Íîâèêîâà , Êèåâ, Íàóêîâà äóìêà, 1987, 190 ñ.[7] Àíäðååâ Â.Ä., Ìàëèê Â.Ð. Íóëåâàÿ èçîòåðìà ñæàòèÿ óãëåðîäà â ñèñòåìå ãðàôèò - àëìàç.//Ñâåðõòâåðäûå ìàòåðèàëû, 1987, � 2, ñ.5-12.[8] Lynch R.W., Drickamer H.G. E�ect of high pressure on the lattice parameters of diamond, graphiteand hexagonal boron nitride. // J. Chem. Phys., 1966, v.44, N 1, p.181-184.[9] Ïàâëîâñêèé Ì.Í. Óäàðíîå ñæàòèå àëìàçà.// ÔÒÒ, 1971, ò.13, ñ.893.[10] Àëåêñàíäðîâ È.Â., Ãîí÷àðîâ À.Ô., Çèñìàí À.Í., Ñòèøîâ Ñ.Ì. Àëìàç ïðè âûñîêèõ äàâëåíèÿõ:êîìáèíàöèîííîå ðàññåÿíèå ñâåòà, óðàâíåíèå ñîñòîÿíèÿ è øêàëà âûñîêèõ äàâëåíèé. // ÆÝÒÔ,1987, ò.93, âûï. 2(8), ñ.680-691.[11] Fahy S., Louie S.G. High pressure and electronic properties of carbon. // Phys. Rev. B, 1987, v.36,N 6, p.3373-3385.[12] McSkimin H.J., Andereatch P., Jr. Elastic moduli of diamond as a function of pressure andtemperatures. // J.Appl.Phys., 1972, v.43, N7, p.2944-2948.[13] Grimsditch M.H., Ramdas A.K. Briellouin scattering in diamond.// Phys.Rev. B 11, 1975, p.3139-3148.[14] Ðåãåëü Â.Ð., Ñëóöêåð À.È., Òîìàøåâñêèé Ý.Å. Êèíåòè÷åñêàÿ ïðèðîäà ïðî÷íîñòè òâ¼ðäûõ òåë.Ìîñêâà, Íàóêà, 1974.[15] Ëàíäàó Ë.Ä., Ëèôøèö Å.Ì. Ñòàòèñòè÷åñêàÿ ôèçèêà, ÷.1, Ìîñêâà, Íàóêà, 1976.[16] Eyring H., Cagle F.W. // Z. Electrochem., 1952, 56, P. 480-489.[17] Àíäðååâ Â.Ä., Ìàëèê Â.Ð., Åôèìîâè÷ Ë.Ï. Òåðìîäèíàìè÷åñêèé ðàñ÷åò êðèâîé ðàâíîâåñèÿãðàôèò-àëìàç. // Ñâåðõòâ.ìàòåð., � 2, 1984, ñ.16-20.[18] Â.Ä.Àíäðååâ. Ýêñïåðèìåíòàëüíûå äàííûå ïî ïëàâëåíèþ àëìàçà è ãðàôèòà ñ ó÷åòîì àíîìàëü-íîñòè âûñîêîòåìïåðàòóðíîé òåïëî¼ìêîñòè //Õèìè÷åñêàÿ ôèçèêà, 2002, ò. 21, � 9, ñ.3-11.[19] Davies G., Evans T. // Proc. R. Soc. Lond., 1972, A328, p. 413-427.[20] Bundy F.P., Bovenkerk H.P., Strong H.M., Wentorf R.H. Diamond-Graphite Equlibrium Line fromGrowth and Graphitization of Diamond // J. Chem. Phys. 35, p. 383-391.15243

[21] Å.Ã.Ãàòèëîâà, Ã.À.Êîëåñíè÷åíêî, Â.Ã.Ìàëîãîëîâåö, Á.Ä.Êîñòþê. Êèíåòèêà ãðàôèòèçàöèèâûñîêîäèñïåðñíûõ ñèíòåòè÷åñêèõ àëìàçîâ // Â êí.: Ôèçè÷åñêàÿ õèìèÿ êîíäåíñèðîâàííûõ ôàçñâåðõòâåðäûõ ìàòåðèàëîâ è èõ ãðàíèö ðàçäåëà, Êèåâ, Íàóêîâà äóìêà, 1975, ñ.110-112.ÊÎÌÌÅÍÒÀÐÈÉ Ê ÑÒÀÒÜÅÍåîáõîäèìîñòü ðàçðàáîòêè òåîðèè ñïîíòàííîé ãðàôèòèçàöèè îáóñëîâëåíà íåòîëüêî ÷èñòî àêàäåìè÷åñêèì èíòåðåñîì, íî è ðåçóëüòàòàìè ýêñïåðèìåíòàëüíûõ èñ-ñëåäîâàíèé îñîáåííîñòåé ôàçîâûõ ïðåâðàùåíèé ïðè ðàçðàáîòêå òåõíîëîãèé ñèíòå-çà àëìàçà, â ÷àñòíîñòè, ñèíòåçà ìåòîäîì óäàðíî-âîëíîâîãî íàãðóæåíèÿ ãðàôèòîâî-ìåòàëëè÷åñêîé ðåàêöèîííîé ñìåñè.Òàê íàïðèìåð, â ðåàêöèîííûõ îáúåìàõ, ãäå ïàðàìåòðû íàãðóæåíèÿ çàâåäîìîîòâå÷àþò ïåðåõîäó ãðàôèò ! àëìàç è ñîõðàíåíèþ ïîñëåäíåãî ïîñëå ðàçãðóçêè,ìîãóò íàáëþäàòüñÿ íå ïåðåøåäøèå â àëìàç ïëàñòèí÷àòûå âêëþ÷åíèÿ ãðàôèòà,ðàñïîëîæåííûå âäîëü íàïðàâëåíèÿ äâèæåíèÿ óäàðíîé âîëíû, à òàêèå æå âêëþ÷å-íèÿ, ðàñïîëîæåííûå â ýòîì æå ìåñòå, íî ïåðïåíäèêóëÿðíî íàïðàâëåíèþ äâèæåíèÿóäàðíîé âîëíû, ïîëíîñòüþ ïðåâðàòèâøèåñÿ â àëìàç (ðèñ. 1-Ê, a)[1]. Êðîìå òîãîíàáëþäàåòñÿ íåëîãè÷íîå, íà ïåðâûé âçãëÿä, ñ ïîçèöèé ìåõàíèçìà ãðàôèòèçàöèèñîîòíîøåíèå ðàçìåðîâ ñîõðàíèâøèõñÿ ïîñëå ðàçãðóçêè àëìàçíûõ âêëþ÷åíèé èâêëþ÷åíèé, ïîëíîñòüþ ïðåòåðïåâøèõ îáðàòíûé ïåðåõîä àëìàçà â ãðàôèò: áîëååìåëêèå çåðíà (. 10�) îñòàþòñÿ àëìàçíûìè, à çåðíà ðàçìåðîì & 50� ïîëíîñòüþîòæèãàþòñÿ îáðàòíî â ãðàôèò.

Ðèñ. 1-ÊÁîëåå òîãî, îáðàçóþòñÿ òðóäíî îáúÿñíèìûå ìîðôîëîãè÷åñêèå ôåíîìåíû � âêëþ-÷åíèÿ ïðîìåæóòî÷íûõ ðàçìåðîâ (� 20 � 40�) ïðåäñòàâëÿþò ñîáîé ïðîäóêò íå ïîë-íîé îáðàòíîé ãðàôèòèçàöèè â âèäå àëìàçíî-ãðàôèòîâûõ îáðàçîâàíèé ñ íåîáû÷íîé,ðàíåå íåèçâåñòíîé ñòðóêòóðîé � ñ íàðóæíîé àëìàçíîé îáîëî÷êîé è ãðàôèòîâîéñåðäöåâèíîé (ðèñ. 1-Ê, b-c)[2;3].Íàðàáîòêè òåîðèè ñïîíòàííîé ãðàôèòèçàöèè ëåãëè â îñíîâó ÷èñëåííîé ìîäå-ëè [4] ðåøåíèÿ äèíàìè÷åñêîé çàäà÷è îáðàçîâàíèÿ è ïåðåìåùåíèÿ ãðàíèöû ðàçäåëàäâóõ ôàç (ïðîáëåìà Ñòåôàíà) � æèäêîé è òâåðäîé ôàç â ìåòàëëè÷åñêîé ìàòðèöåè ãðàôèò-àëìàç âî âêëþ÷åíèè ïðè ðåëàêñàöèè íåîäíîðîäíîãî ïîëÿ ðàñïðåäåëåíèÿòåìïåðàòóð â ãåòåðîãåííîé ñðåäå (ìàòðèöà-âêëþ÷åíèå) ïîñëå óäàðíî-âîëíîâîãî íà-ãðóæåíèÿ, õàðàêòåðèçóþùåãîñÿ íàëè÷èåì ëîêàëüíûõ ó÷àñòêîâ áîëåå âûñîêèõ òåì-ïåðàòóð, îòíîñÿùèõñÿ ê àëìàçíûì (ãðàôèòîâûì) âêëþ÷åíèÿì, è áîëåå íèçêèõ � êìåòàëëè÷åñêîé ìàòðèöå (ðèñ. 2-Ê). Òàêîå ðàñïðåäåëåíèå òåìïåðàòóð ïðè óäàðíîì16244

íàãðóæåíèè îáóñëîâëåíî ðàçëè÷èåì âîëíîâûõ è òåðìîäèíàìè÷åñêèõ õàðàêòåðèñòèêìàòðèöû è âêëþ÷åíèé.

Ðèñ. 2-ÊÐåçóëüòàòû ðàñ÷åòîâ ïîêàçàëè, ÷òî ðàçðàáîòàííàÿ ìîäåëü îáúÿñíÿåò ïðàêòè÷åñêèâñå ïîëó÷åííûå îñîáåííîñòè ôàçîâûõ ïðåâðàùåíèé â ëîêàëüíûõ îáúåìàõ ðåàêöèîí-íîé ñðåäû.Îêàçàëîñü, ÷òî ïàðàìåòðû íàãðóæåíèÿ îïðåäåëÿþò ñîîòíîøåíèå îñòàòî÷íûõòåìïåðàòóð â ìàòðèöå è âêëþ÷åíèè, à êèíåòèêà ïðîöåññîâ ãðàôèòèçàöèè è ïëàâ-ëåíèÿ êîíòðîëèðóþòñÿ ñêîðîñòüþ òåïëîîòâîäà. Â ýòîì ñëó÷àå ïðè îïðåäåëåííûõíà÷àëüíûõ ñîîòíîøåíèÿõ òåìïåðàòóðû âêëþ÷åíèÿ è ìàòðèöû (çàâèñÿùèõ îò ïàðà-ìåòðîâ íàãðóæåíèÿ) çàäàííàÿ ñêîðîñòü îòâîäà òåïëà ïîçâîëÿåò ñîõðàíèòü ìåëêèåâêëþ÷åíèÿ àëìàçà, â òî âðåìÿ êàê áîëåå êðóïíûå ÷àñòè÷íî èëè ïîëíîñòüþ ãðà-ôèòèçèðóþò. Ïðè ýòîì ãðàôèòèçàöèÿ ðàñïðîñòðàíÿåòñÿ îò öåíòðà âêëþ÷åíèÿ, ãäåòåìïåðàòóðà âûøå, ê ïåðèôåðèè, ãäå àëìàçíàÿ ôàçà îõëàæäàåòñÿ áîëåå èíòåíñèâíîçà ñ÷åò òåïëîîòâîäà â êîíòàêòèðóþùóþ ñ âêëþ÷åíèåì ìàòðèöó. Ýòèì îáúÿñíÿåòñÿîáðàçîâàíèå àëìàçíî-ãðàôèòîâûõ âêëþ÷åíèé ñ àëìàçíîé îáîëî÷êîé.Ëèòåðàòóðà
[1]Àíäðååâ Â.Ä., Ëóêàø Â.À., Âîëîøèí Ì.Í.Î âîçäåéñòâèè óäàðíûõ âîëí íà ãðàôèòîâûå âêëþ÷åíèÿâ ÷óãóíå. //Ñâåðõòâ.ìàòåð., � 1, 1980, ñ.13-17.
[2]Àíäðååâ Â.Ä., Âîëîøèí Ì.Í., Ìàëèê Â.Ð. Èññëåäîâàíèå äèíàìèêè óñòàíîâëåíèÿ ðàâíîâåñíûõòåìïåðàòóð â ãåòåðîãåííîé ñðåäå Ìå-Ñ ïðè óäàðíîì íàãðóæåíèè //Ñâåðõòâ.ìàòåð., � 6, 1983, ñ.5-9.
[3]Àíäðååâ Â.Ä., Âîëîøèí Ì.Í., Ìàëèê Â.Ð. Èññëåäîâàíèå äèíàìèêè ãðàôèòèçàöèè àëìàçà â ÷óãóíåïðè óäàðíîì íàãðóæåíèè //Ñâåðõòâ. ìàòåð., � 3, 1985, ñ.9-14.
[4]Andreyev V.D. 4-th level of a numerical model of shock-wave synthesis of diamond: kinetics of phasetransformations in local volume of a calculated cell.//Proceedings of International Conference "Shockwaves in condensed matter" , St. Petersburg, Russia, 2002, pp.131-135.

17245

Êðýø(crash)-êîíôîðìàöèîííàÿ ìîäåëü ïëàâëåíèÿàëìàçà �

1 ÂâåäåíèåÊèíåìàòèêà êðèñòàëëè÷åñêîé ðåøåòêè ïðè ïåðåõîäå â æèäêîå ñîñòîÿíèÿ äî ñèõïîð ïðåäñòàâëÿåò ñîáîé áåëîå ïÿòíî êàê â òåðìîäèíàìè÷åñêîì, òàê è â ñòðóêòóðíî-ôèçè÷åñêîì àñïåêòàõ. Ôàêòè÷åñêè â îñíîâå áîëüøèíñòâà ìîäåëåé ïëàâëåíèÿ ([1]-[5]è äð.), ïîñòðîåííûõ íà îïèñàíèè ïàðíîãî âçàèìîäåéñòâèÿ ñ îïðåäåëÿþùåé ðîëüþ îò-òàëêèâàþùåé ÷àñòè ïîòåíöèàëà è íàëîæåíèåì óñëîâèé ïåðåõîäà îò ïîðÿäêà ê "æèä-êîïîäîáíîìó" , èëè "ãàçîïëîòíîìó" , áåñïîðÿäêó, ðàññ÷èòûâàåìûõ ìåòîäàìè Ìîíòå-Êàðëî è ìîëåêóëÿðíîé äèíàìèêè, ëåæèò ïðîñòîå ïðåäïîëîæåíèå Ëèíäåìàíà [6] îòîì, ÷òî ïåðåõîä èç òâåðäîãî â æèäêîå ñîñòîÿíèå íàñòóïàåò òîãäà, êîãäà ñîñåäíèåàòîìû íà÷èíàþò ñîóäàðÿòüñÿ äðóã ñ äðóãîì.Ñ ôèçè÷åñêîé òî÷êè çðåíèÿ a priori ñ÷èòàåòñÿ, ÷òî ïëàâëåíèå, êàê óíèâåðñàëüíîåÿâëåíèå ïåðåõîäà âåùåñòâà èç îäíîãî êîíäåíñèðîâàííîãî ñîñòîÿíèÿ â äðóãîå, âûçûâà-åòñÿ ñòîëü æå óíèâåðñàëüíûìè ñâîéñòâàìè ìåæ÷àñòè÷íîãî âçàèìîäåéñòâèÿ. Îäíàêî,õàðàêòåð ýòîãî âçàèìîäåéñòâèÿ äî ñèõ ïîð îñòàåòñÿ íåÿñíûì: íè îäèí èç ïîòåíöè-àëîâ âçàèìîäåéñòâèÿ (ÏÂ), ðàññ÷èòûâàåìûõ èç ïåðâûõ ïðèíöèïîâ èëè âûâîäèìûõïîëóýìïèðè÷åñêè, íå íåñåò â ñåáå èíôîðìàöèè î òàêîì ïåðåõîäå, ò. å. íå ñîäåðæèò"ôàêòîðà ïëàâëåíèÿ" . Â ñâÿçè ñ ýòèì ïðåäïîëàãàåòñÿ [7], ÷òî äëÿ ïëàâëåíèÿ ñó-ùåñòâåíåí íå êîíêðåòíûé çàêîí ìåæ÷àñòè÷íîãî âçàèìîäåéñòâèÿ, îïðåäåëÿþùèé âèä"õàðàêòåðíîé" ýíåðãèè, à îñîáîå ñâîéñòâî ïîòåíöèàëüíîé ýíåðãèè � åå ÷óâñòâèòåëü-íîñòü ê çàêîíó ðàñïîëîæåíèÿ ÷àñòèö â ïðîñòðàíñòâå, ÷òî íåïîñðåäñòâåííûì îáðà-çîì âûòåêàåò èç ôàêòà èñ÷åçíîâåíèÿ äàëüíåãî ïîðÿäêà ïðè ïåðåõîäå êðèñòàëë !æèäêîñòü. Òàêèì îáðàçîì, â ñîâðåìåííûõ òåîðåòè÷åñêèõ ïîäõîäàõ âîïðîñ î ãëàâíîìôàêòîðå ïëàâëåíèÿ � èçìåíåíèè êèíåìàòèêè äâèæåíèÿ àòîìîâ ðåøåòêè ïðè ñêà÷êî-îáðàçíîì èçìåíåíèè îñíîâíûõ òåðìîäèíàìè÷åñêèõ ôóíêöèé âåùåñòâà â êîíêðåòíîéòåìïåðàòóðíîé òî÷êå ïåðåõîäà, âîîáùå èñêëþ÷àåòñÿ èç ðàññìîòðåíèÿ, õîòÿ óìîçðè-òåëüíî ëåãêî ïðåäñòàâèòü, ÷òî êèíåìàòèêà äâèæåíèÿ àòîìîâ â êðèñòàëëå äîëæíàïðèíöèïèàëüíî èçìåíÿòüñÿ ïîñëå ïåðåõîäà ïîñëåäíåãî â æèäêîå ñîñòîÿíèå.Òðóäíîñòè ðåøåíèÿ ïðîáëåìû êèíåìàòè÷åñêîãî "ôàêòîðà ïëàâëåíèÿ" ñâÿçàíû ñòåì, ÷òî â òåîðèè íå ñóùåñòâóåò äàæå ïðèáëèçèòåëüíîãî âèäà ÏÂ äëÿ æèäêîãî ñî-ñòîÿíèÿ, êîòîðûé ïðè ïîíèæåíèè êèíåòè÷åñêîé ýíåðãèè (òåìïåðàòóðû) çàêîíîìåðíîïåðåõîäèë áû â ÏÂ êðèñòàëëè÷åñêîé ðåøåòêè è íàîáîðîò, òàê êàê âîîáùå íå ñóùå-ñòâóåò èäåîëîãèè ôèçè÷åñêîé ïðèðîäû ïëàâëåíèÿ, îñíîâàííîé íà çàêîíîìåðíîñòÿõïîâåäåíèÿ ïîòåíöèàëà ìåæàòîìíûõ âçàèìîäåéñòâèé (ÌÀÂ) â òî÷êå ïðåâðàùåíèÿ.
�Â.Ä.Àíäðååâ. Êðýø(crash)-êîíôîðìàöèîííàÿ êèíåìàòèêà êîâàëåíòíîé ðåøåòêè àëìàçà ïðèïëàâëåíèè //Æóðíàë ñòðóêòóðíîé õèìèè, 2001, ò. 42, � 3, ñ.486-495.1246

Â òî æå âðåìÿ ïîòåíöèàë ÌÀÂ, áóäó÷è, ñîãëàñíî [8], âçàèìîñâÿçàííûì ñ ôóíê-öèÿìè �H0(T) è cp(T), äîëæåí â òî÷êå ïëàâëåíèÿ óäîâëåòâîðÿòü ôóíäàìåíòàëüíûìòðåáîâàíèÿì ê ïîâåäåíèþ òåðìîäèíàìè÷åñêèõ ôóíêöèé ïðè ôàçîâîì ïåðåõîäå 1-ãîðîäà, à èìåííî, îáåñïå÷èâàòü ñêà÷îê òåïëîñîäåðæàíèÿ íà âåëè÷èíó ñêðûòîé òåïëî-òû ïëàâëåíèÿ è ñêà÷êîîáðàçíûé ïåðåõîä êðèâîé òåïëîåìêîñòè êðèñòàëëà íà íîâóþêðèâóþ òåïëîåìêîñòè æèäêîñòè.Â ñâÿçè ñ áîëüøèì ðàçíîîáðàçèåì ôèçèêè ÌÀÂ, êîòîðàÿ îïðåäåëÿåòñÿ õàðàêòå-ðîì ðàñïðåäåëåíèÿ àòîìîâ è èõ çàðÿäîâ â ïðîñòðàíñòâå ðåøåòêè, â äàííîé ðàáîòåâ êà÷åñòâå ìîäåëè âûáðàíà êóáè÷åñêàÿ ðåøåòêà àëìàçà ñ íàèáîëåå "ïðîñòûìè" äëÿàíàëèçà êîâàëåíòíûìè ìåæàòîìíûìè ñâÿçÿìè (ÌÀÑ). Ïîñëåäíèå ÿâëÿþòñÿ â âû-ñîêîé ñòåïåíè íàïðàâëåííûìè è ëîêàëèçîâàííûìè ìåæäó áëèæàéøèìè ñîñåäíèìèàòîìàìè, ÷òî ïîçâîëÿåò ñ äîñòàòî÷íî õîðîøèì ïðèáëèæåíèåì äëÿ ïîëóêîëè÷åñòâåí-íîãî àíàëèçà èñïîëüçîâàòü ìîäåëüíûå ïîòåíöèàëû ïàðíûõ ÌÀÂ.Äëÿ àëìàçíîé ðåøåòêè èñïîëüçóåòñÿ ìîäåëüíûé ïîòåíöèàë ïàðíûõ ÌÀÂ ñ ÷èñòîêîâàëåíòíûìè ÌÀÑ [9], êîòîðûé èìååò Ëåííàðä-Äæîíñîíîâñêèé âèä (ðèñ. 1):
Ur = U0

n m
n � m

�
1
n

�ro

r

�n
�

1
m

�ro

r

�m
�

; (1)ãäå n = 4, m = 6 � ïîäãîíî÷íûå ïàðàìåòðû, U0 = �356; 7 êÄæ/ìîëü � ýíåðãèÿìåæàòîìíîé ñâÿçè, îïðåäåëÿåìàÿ èç ýêñïåðèìåíòàëüíîãî çíà÷åíèÿ ýíåðãèè ðåøåòêè(lattice) àëìàçà Elat = �1
2 � 4U0 = 713; 4 êÄæ/ìîëü, ro = 0; 154 íì � ðàâíîâåñíîåìåæàòîìíîå ðàññòîÿíèå, îïðåäåëÿåìîå ïî ýêñïåðèìåíòàëüíîé (ðåíòãåíîãðàôè÷åñêîé)âåëè÷èíå ïîñòîÿííîé ðåøåòêè àëìàçà a = (4=

p
3) ro = 0; 3567 íì.

Ðèñ. 1. Ïîòåíöèàë U(r) è ñèëà F (r) = dU=dr ìåæàòîìíûõ âçàèìîäåéñòâèé â ðåøåòêåàëìàçà.Êàê ñëåäóåò èç âûðàæåíèÿ (1), ïðåäñòàâëåííûé ïîòåíöèàëÌÀÂ íà ó÷àñòêå r > roíå ñîäåðæèò íèêàêèõ ýíåðãåòè÷åñêèõ áàðüåðîâ ïðè ëþáûõ çíà÷åíèÿõ ïðèðàùåíèÿýíåðãèè �U(r) àòîìà, íå ïðåâûøàþùèõ âåëè÷èíó U0 = 356; 7 êÄæ/ìîëü, ò. å. âå-ëè÷èíó ðàçðûâà ñâÿçè. Cèëîâîé áàðüåð "ïðåäåëà ïðî÷íîñòè" ÌÀÑ Fmax = F (rbar)[10] äëÿ F (r) = dU(r)=dr â òî÷êå r = rbar > ro (rbar � 1; 2 ro � áàðüåðíîå ðàññòîÿ-íèå), ãäå ñèëà ðàñòÿæåíèÿ äîñòèãàåò ìàêñèìóìà (ò. å. â òî÷êå, ãäå d2U(r)=dr2 = 0),2247

íå ïîäõîäèò äëÿ "ôàêòîðà ïëàâëåíèÿ" . Ýòîò áàðüåð îòâåòñòâåíåí çà ìåõàíèçì òåð-ìîäåñòðóêöèè, ïåðåõîäÿùåé â ãðàôèòèçàöèþ [10], êîòîðûé, îäíàêî, íå ìîæåò áûòüïðèâÿçàí êàêèì-ëèáî îáðàçîì ê ìåõàíèçìó ïëàâëåíèÿ àëìàçà ïî ñëåäóþùèì ïðè÷è-íàì:1) áàðüåðíàÿ òåìïåðàòóðà Tbar = 2350 K ñóùåñòâåííî íèæå äèàïàçîíà òåìïåðà-òóð, â êîòîðîì ïðåäïîëîæèòåëüíî íàõîäèòñÿ òî÷êà òåìïåðàòóðû ïëàâëåíèÿ àëìàçà;2) ïðîöåññ òåðìîäåñòðóêöèè ïðîòåêàåò áåç ñêà÷êà ýíòàëüïèè, ò. å. áåç ñêðûòîéòåïëîòû ïðåîáðàçîâàíèÿ.Â ñâÿçè ñ ýòèì âî âçàèìîäåéñòâèÿõ àòîìîâ àëìàçíîé ðåøåòêè íåîáõîäèìî èñêàòüäðóãèå ýíåðãåòè÷åñêèå äèàãðàììû, êîòîðûå îáåñïå÷èâàëè áû ñêà÷îê ýíòàëüïèè, òåï-ëîåìêîñòè è îáúåìà â òî÷êå ïëàâëåíèÿ, íàõîäÿùåéñÿ îðèåíòèðîâî÷íî â äèàïàçîíåòåìïåðàòóð � 4000 � 5000 K è äàâëåíèé p > 10 � 15 ÃÏà [11].Ðàññìîòðèì íåñêîëüêî èäåàëèçèðîâàííûõ êàðòèí âçàèìîäåéñòâèÿ àòîìîâ â àë-ìàçíîé ðåøåòêå. Ïðè ýòîì äëÿ óïðîùåíèÿ àíàëèçà áóäåì ïîëüçîâàòüñÿ ïîòåíöèà-ëîì (1), íå ñêîððåêòèðîâàííûì íà äàâëåíèå, òàê êàê ýòà êîððåêòèðîâêà äëÿ p >
10 � 15 GP a ïðèâåäåò òîëüêî ê óìåíüøåíèþ âåëè÷èíû ro = 0; 154 nm, ñîîòâåòñòâåí-íî, äî 0; 153�0; 152 nm. Òàêèì îáðàçîì, ðàññìàòðèâàåìûå ðåøåíèÿ ôîðìàëüíî áóäóòîòíîñèòüñÿ ê ïîâåäåíèþ àëìàçà â îáëàñòè ìåòàñòàáèëüíîñòè ïðè íóëåâîì äàâëåíèè.Ëåãêî âèäåòü, ÷òî â ðàáîòå [10] ïîòåíöèàë (1) èñïîëüçîâàí äëÿ îïèñàíèÿ ñàìîéýëåìåíòàðíîé êàðòèíû ðàçëåòà äâóõ áëèæàéøèõ àòîìîâ äðóã îò äðóãà. Â ýòîì ñëó-÷àå ïî óìîë÷àíèþ ïðèíèìàåòñÿ, ÷òî 8-àòîìíàÿ àëìàçíàÿ ãðóïïà, èìååò îäíó ñòåïåíüñâîáîäû â íàïðàâëåíèè ïðîäîëüíîé îñè (ðèñ. 2,à). Ïðè ýòîì òðîéêè àòîìîâ, "ïîä-âåøåííûå" ê ðàçëåòàþùèìñÿ äðóã îò äðóãà îñåâûì àòîìàì ãðóïïû, äâèæóòñÿ ñèí-õðîííî òàêèì îáðàçîì, ÷òî ìåæàòîìíûå ðàññòîÿíèÿ è, ñëåäîâàòåëüíî, ñèëû ìåæäóàòîìàìè òðîåê è ñâÿçàííûì ñ íèìè îñåâûì àòîìîì ïðè ýòîì íå ìåíÿþòñÿ. Êàê ñêà-çàíî âûøå, ýòà êàðòèíà îïèñûâàåò ïðîöåññ òåðìîäåñòðóêöèè è ãðàôèòèçàöèè [10] èíå ìîæåò áûòü èñïîëüçîâàíà äëÿ îïèñàíèÿ ïëàâëåíèÿ ðåøåòêè.

Ðèñ. 2. Ñõåìû äâèæåíèé àòîìíûõ ãðóïï â àëìàçíîé ðåøåòêå (ïîäðîáíîñòè â òåêñòå).Ïóñòü òà æå 8-àòîìíàÿ ãðóïïà àëìàçíîé ðåøåòêè æåñòêî çàêðåïëåíà ïî êîíöåâûìàòîìàì â èõ èñõîäíûõ ïîëîæåíèÿõ è ñâîáîäíûìè îñòàþòñÿ òîëüêî àòîìû 1 è 1 0,ðàñïîëîæåííûå ïî îñè ãðóïïû. Ïðè ýòîì êàæäûé àòîì ãðóïïû ñâÿçàí �-ñâÿçÿìèòîëüêî ñ áëèæàéøèì ñîñåäîì, à ïåðåêðåñòíîå âçàèìîäåéñòâèå îòñóòñòâóåò. Òîïîëîãèÿãèïåðïîâåðõíîñòè ïîòåíöèàëüíîé ýíåðãèè òàêîé ãðóïïû òàêîâà, ÷òî íàïðàâëåíèÿìèòåïëîâûõ äâèæåíèé v ñâîáîäíîãî àòîìà 1 (èëè 1 0) ïî ïóòè íàèìåíüøåé ýíåðãèè áóäóòíàïðàâëåíèÿ âäîëü ëþáîé èç òåòðàýäðè÷åñêèõ îñåé, íàïðèìåð, âäîëü îñè O � A.Ïóñòü íà÷àëî êîîðäèíàò O ñîâìåùåíî ñ àòîìîì 1 0 (ðèñ. 2,b-c). Òîãäà ïðè äâèæå-íèè àòîìà 1 èç òî÷êè A âëåâî ñèëû ñîïðîòèâëåíèÿ (+F) äâèæåíèþ, îïðåäåëÿåìûå3248

êàê F (r) = dU(r)=dr (ðèñ. 3), áóäóò ñêëàäûâàòüñÿ èç ñèëû ñæàòèÿ ÌÀÑ 1 � 1 0 èïðîåêöèé ñèë ðàñòÿæåíèÿ ñâÿçåé 1 � 2 , 1 � 3 è 1 � 4 íà íàïðàâëåíèå äâèæåíèÿ
O � A (ñ ó÷åòîì èçìåíåíèÿ óãëà íàêëîíà è äëèíû ñâÿçåé ïðè äâèæåíèè àòîìà 1).

Ðèñ. 3. Ïðîåêöèÿ ñèë F è ïîòåíöèàëîâ U ìåæàòîìíûõ âçàèìîäåéñòâèé äëÿ òåòðàýäðè÷åñ-êîé àëìàçíîé ðåøåòêè íà íàïðàâëåíèå äâèæåíèÿ àòîìà 1 ïî îñè Î � Ñ (ñõåìà b è ñíà ðèñ. 2): 1 � äëÿ ÌÀÑ 1�1 0; 2 � ñóììà äëÿ ÌÀÑ 1�2, 1�3 è 1�4 ; 3 � ñóììàïîòåíöèàëîâ 1 è 2 (äðóãèå ïîÿñíåíèÿ â òåêñòå).Ïðè ñìåùåíèè àòîìà 1 èç òî÷êè À âïðàâî ñèëû ñîïðîòèâëåíèÿ äâèæåíèþ áóäóòñêëàäûâàòüñÿ èç ñèëû ðàñòÿæåíèÿÌÀÑ 1�1 0 è ïðîåêöèé ñèë ñæàòèÿ ñâÿçåé 1�2,1�3 è 1�4 íà íàïðàâëåíèå äâèæåíèÿ O � C. Â ýòîì ñëó÷àå ñèëû ñæàòèÿ ñâÿçåé 1�2, 1�3 è 1�4 äî ïåðåâàëüíîé òî÷êè Â áóäóò èìåòü íåêîòîðûé ìàêñèìóì è çàòåì, âòî÷êå Â ñòàíóò ðàâíûìè íóëþ1). Ïîñëå ïåðåõîäà ÷åðåç òî÷êó Â ñèëû ñæàòèÿ ñâÿçåéèíâåðòèðóþòñÿ èç ñèë ñîïðîòèâëåíèÿ ñæàòèþ (+F) â òîëêàþùèå ñèëû (�F). Â òî÷êåÑ ïðè äàëüíåéøåì äâèæåíèè àòîìà 1 âïðàâî ïðîèñõîäèò ïîâòîðíàÿ èíâåðñèÿ òîëêà-þùèõ ñèë íà ñèëû ñîïðîòèâëåíèÿ äâèæåíèþ âñëåäñòâèå ïåðåõîäà ðàññìàòðèâàåìûõñâÿçåé îò ñæàòèÿ ê ðàñòÿæåíèþ. Íà âñþ ýòó ñèëîâóþ êàðòèíó íàêëàäûâàåòñÿ ñèëàðàñòÿæåíèÿÌÀÑ 1 � 1 0. Ðåçóëüòàòû ðàñ÷åòà ñèë è ïîòåíöèàëîâÌÀÂ ïðåäñòàâëåíàíà ðèñ. 3.1) Óãîë íàêëîíà ñâÿçåé ê îñåâîé ëèíèè áóäåò óâåëè÷èâàòüñÿ îò (� � 109; 47o) = 70; 53o äî 90o (âïåðåâàëüíîé òî÷êå Â) è çàòåì óìåíüøàòñÿ äî íóëÿ (â áåñêîíå÷íîñòè), ò. å. êîñèíóñ óãëà, îïðåäåëÿ-þùèé âåëè÷èíó ïðîåêöèè ñèëû, áóäåò èçìåíÿòüñÿ, ñîîòâåòñòâåííî, îò 0,333 äî 0 è çàòåì îò 0 äî 1ñîîòâåòñòâåííî. 4249

Àíàëîãè÷íûå ðåøåíèÿ áûëè ïîëó÷åíû äëÿ àòîìíûõ ãðóïï, â êîòîðûõ "ïîäâåøåí-íûå" àòîìû èìåþò äîïîëíèòåëüíóþ ñòåïåíü ñâîáîäû â íàïðàâëåíèè, ïîïåðå÷íîì îñèãðóïïû, ò. å. â öåëîì ðàññìîòðåíû ñõåìû ÌÀÂ, íà êîòîðûå, êàê íà ñîñòàâëÿþùèå,ìîãóò áûòü ðàçëîæåíû âñå îñòàëüíûå ñëó÷àè ñìåùåíèÿ (êðîìå òîðñèîííûõ) àòîìîââ ãðóïïå. Êàê ñëåäóåò èç ïîëó÷åííûõ ðåøåíèé, ïðîåêöèÿ ñóììàðíîãî ïîòåíöèàëàãðóïïû èç 5-òè (èëè 8-ìè) âçàèìîäåéñòâóþùèõ àòîìîâ íà íàïðàâëåíèå äâèæåíèÿàòîìà ïî öåíòðàëüíîé îñè ãðóïïû îòëè÷àåòñÿ îò ãëàäêîãî ïîòåíöèàëà äëÿ ãðóïïû èç2-õ àòîìîâ íàëè÷èåì ñòóïåíüêè (èëè, ñîîòâåòñòâåííî, ëîêàëüíîãî ìèíèìóìà).Ââåäåíèå â ðàñ÷åò ýíåðãèè èñêàæåíèÿ âàëåíòíûõ óãëîâ ÌÀÑ â ðàññìîòðåííûõñõåìàõ ïåðåìåùåíèÿ àòîìîâ äîïîëíÿåò ïîëó÷åííóþ âûøå êàðòèíó.

Ðèñ. 4. Ïîòåíöèàë U’(2) ñèë ñîïðîòèâëåíèÿ äåôîðìàöèè âàëåíòíûõ óãëîâ â íàïðàâëåíèèäâèæåíèÿ àòîìà 1 ïî îñè Î � Ñ (ïîäðîáíîñòè â òåêñòå).Êàê èçâåñòíî, íàïðàâëåíèå ÌÀÑ â ðåøåòêå àëìàçà îïðåäåëÿåòñÿ ðàñïðåäåëåíèåìýëåêòðîííûõ îáëàêîâ àòîìîâ óãëåðîäà, íàõîäÿùèõñÿ â âîçáóæäåííîì sp3-ñîñòîÿíèè.Ïîñëåäíåìó îòâå÷àþò ÷åòûðå îñòðîíàïðàâëåííûå ïî òåòðàýäðè÷åñêèì îñÿì (ò. å. ïîäóãëîì ’o = 109; 47o äðóã ê äðóãó) âàëåíòíûå ñâÿçè. Äåôîðìàöèÿ âàëåíòíûõ óã-ëîâ îáóñëàâëèâàåò, òàê íàçûâàåìûå, áàéåðîâñêèå íàïðÿæåíèÿ, êîòîðûå îïðåäåëÿþòóñòîé÷èâîñòü ñòåðåîõèìè÷åñêîé ãåîìåòðèè ñòðóêòóðû. Îäíàêî, ñòåïåíü ìàêñèìàëüíîâîçìîæíîãî èñêàæåíèÿ òåòðàýäðè÷åñêèõ óãëîâ ìåæäó sp3-ñâÿçÿìè íåèçâåñòíà. Ïî-ýòîìó â ðàìêàõ äàííîé ðàáîòû èññëåäîâàíèå ïðîâîäèëîñü ñ ïîìîùüþ ÷àñòî èñïîëü-çóåìîé ïðîñòåéøåé çàâèñèìîñòè ïîòåíöèàëüíîé ýíåðãèè U’ îò èçìåíåíèÿ âàëåíòíîãîóãëà â âèäå
U’ = U0’(1 � cos�’) : (2)ãäå U0’ � íåêîòîðàÿ êàëèáðîâî÷íàÿ âåëè÷èíà ýíåðãèè èñêàæåíèÿ âàëåíòíîãî óãëà;

�’ = ’(r) � ’(ro); ’(ro) = 109; 47o.Áûëè ðàññìîòðåíû äâå ñõåìû, ðàñ÷åòû ïî êîòîðûì ïîêàçàíû íà ðèñ. 4 :1) åñëè íå ó÷èòûâàåòñÿ èçìåíåíèå íàïðàâëåíèÿ ìîìåíòà ñèë ñîïðîòèâëåíèÿ ïîâî-ðîòó ñâÿçåé ïðè ïåðåõîäå ÷åðåç ïåðåâàëüíóþ òî÷êó Â, òî ïîòåíöèàë áóäåò èìåòü âèäãëàäêîé ôóíêöèè ñ ìèíèìóìîì â èñõîäíîé òî÷êå À (êðèâàÿ 1);5250

2) åñëè ïîëàãàòü, ÷òî ïðè ïåðåõîäå ÷åðåç ïåðåâàëüíóþ òî÷êó ïðîèñõîäèò èçìå-íåíèå íàïðàâëåíèÿ ìîìåíòà ñèë ñîïðîòèâëåíèÿ ïîâîðîòó ñâÿçåé, ò. å. ïðîèñõîäèòèíâåðñèÿ íàïðàâëåíèé sp3-ãèáðèäèçèðîâàííîãî ýëåêòðîííîãî îáëàêà, òî ïîòåíöèàëáóäåò èìåòü âèä êðèâîé 2, çåðêàëüíî ñèììåòðè÷íîé îòíîñèòåëüíî òî÷êè èíâåðñèèñâÿçåé: ñ ìèíèìóìîì â èñõîäíîé òî÷êå À, ïèêîì â òî÷êå Â è âòîðûì ìèíèìóìîì âòî÷êå Ñ.Òàêèì îáðàçîì, êèíåìàòèêà äâèæåíèÿ àòîìà ïî ïóòè íàèìåíüøåé ýíåðãèè íàãèïåðïîâåðõíîñòè ïîòåíöèàëüíîé ýíåðãèè ïðèâîäèò ê êîíôîðìàöèîííîìó ïðåîá-ðàçîâàíèþ òåòðàýäðè÷åñêîé ãðóïïû àòîìîâ èç ôîðìû "âûâåðíóòîãî çîíòèêà" âôîðìó "ñëîæåííîãî çîíòèêà" . Îäíàêî, ñòåïåíü ìàêñèìàëüíîãî èñêàæåíèÿ sp3-êîíôèãóðàöèè, êàê êâàíòîâîãî îáðàçîâàíèÿ ãèáðèäèçèðîâàííûõ ñîñòîÿíèé, äîëæíàáûòü îãðàíè÷åíà ôîðìîé "âûâåðíóòîãî çîíòèêà" , òàê êàê õàðàêòåð ðàñïðåäåëåíèÿçàðÿäîâ â sp3-ýëåêòðîííîì îáëàêå íå ïîçâîëÿåò îáðàçîâàòü êîíôèãóðàöèþ íàïðàâ-ëåíèé âàëåíòíûõ ñâÿçåé â ôîðìå "ñëîæåííîãî çîíòèêà" (âîçìîæíîñòü ýëåêòðîííûõïåðåõîäîâ â äàííîì ñëó÷àå íå ðàññìàòðèâàåòñÿ). Ñëåäîâàòåëüíî, ïðè èíâåðñèè íà-ïðàâëåíèé áîêîâûõ òåòðàýäðè÷åñêèõ sp3-ñâÿçåé â ãðóïïå (ðèñ. 2) îñåâàÿ êîâàëåíòíàÿñâÿçü 1 � 1 0 äîëæíà ïðåðûâàòüñÿ è òàêæå èíâåðòèðîâàòü ñâîå íàïðàâëåíèå ïðè ïå-ðåõîäå àòîìà 1 ÷åðåç ïåðåâàëüíóþ òî÷êó B.Íà ýíåðãåòè÷åñêîé äèàãðàììå äâèæåíèÿ àòîìà 1 (ðèñ. 3) âïðàâî òàêîé ðàçðûâñâÿçè 1 � 1 0 áóäåò õàðàêòåðèçîâàòüñÿ ñêà÷êîì ñ ñóììàðíîãî ïîòåíöèàëà U âñåõ ñâÿ-çåé àòîìíîé ãðóïïû (êðèâàÿ 3) íà ñóììàðíûé ïîòåíöèàë U 0 òðåõ íåðàçîðâàííûõáîêîâûõ ñâÿçåé 1�2, 1�3 è 1�4 (êðèâàÿ 2). Âêëàä ýíåðãèè èñêàæåíèÿ è èíâåðñèèâàëåíòíûõ óãëîâ ÌÀÑ, êàê ëåãêî âèäåòü, íå âíîñèò ïðèíöèïèàëüíûõ èçìåíåíèé âñêà÷êîîáðàçíûé õàðàêòåð ñóììàðíîãî ïîòåíöèàëà.2 Êèíåìàòè÷åñêèé "ôàêòîð ïëàâëåíèÿ".Ïîëó÷åííûå ðåøåíèÿ ïîêàçûâàþò, ÷òî ñóììàðíûé ÏÂ "ñâîáîäíîãî" àòîìà âàëìàçíîé òåòðàýäðè÷åñêîé ãðóïïå àòîìîâ ïðè äâèæåíèè ïî ïóòè íàèìåíüøåé ýíåð-ãèè íà ãèïåðïîâåðõíîñòè ïîòåíöèàëüíîé ýíåðãèè áóäåò ñîäåðæàòü ñêà÷îê ôóíêöèè âòî÷êå ðàçðûâà îñåâîé ñâÿçè è èíâåðñèè âàëåíòíûõ óãëîâ áîêîâûõ ñâÿçåé.Â ðàáîòå [8] ïîêàçàíî, ÷òî îòêëîíåíèå àòîìà îò ðàâíîâåñíîãî ïîëîæåíèÿ ro íàó÷àñòêå r > ro âçàèìîñâÿçàíî ñ òåìïåðàòóðîé (ò. å. r , T), â ïåðâîì ïðèáëèæåíèè,êàê
r3 = r3

o + A T ; r > ro ; (3)ãäå A �= 1; 02 � 10�6 íì3/K � êîýôôèöèåíò ïðîïîðöèîíàëüíîñòè, êîòîðûé îïðåäå-ëÿåòñÿ ÷åðåç ïðîèçâîëüíî âûáðàííîå çíà÷åíèå H0(T1) = �U(r3
1) ýêñïåðèìåíòàëüíîéôóíêöèè ýíòàëüïèè àëìàçà äëÿ âçàèìîñâÿçàííûõ âåëè÷èí r3

1 , T1. Íàïðèìåð, äëÿïàðàìåòðà ðåøåòêè ro = 0; 1544 íì è ýíåðãèè �U(r3
1) = U(r3

1)�U(r3
o) �= 45 êÄæ/ìîëüâåëè÷èíà r1 = rbar �= 0; 1825 íì è, ñîîòâåòñòâåííî, äëÿ H0(T1) = �U(r3

1) �= 45êÄæ/ìîëü âåëè÷èíà T1
�= 2350 Ê, ÷òî äàåò A = (r3

bar � r3
o)=T1

�= 1; 02 � 10�6 íì3/K.Â ñîîòâåòñòâèå ñ (3) ïîòåíöèàë ïàðíûõ ÌÀÂ àëìàçíîé ðåøåòêè U(r) íà ó÷àñòêå
r > ro ìîæåò áûòü ïîñòàâëåí â ñîîòâåòñòâèå ôóíêöèè U(T)P =0 = U0 +

R
cp dT ïðè

p = 0, êàê U(T)P =0 , U(r3), ÷òî äàåò âîçìîæíîñòü ïî èñõîäíîìó ïîòåíöèàëó U(r) ,
U(T) îïðåäåëèòü ýíòàëüïèþ ðåøåòêè àëìàçà H0(T) = U(T) � U0 è òåïëîåìêîñòü
cp(T) = dH0=dT .Ñëåäîâàòåëüíî, íàëè÷èå ñêà÷êà �U(r) ïîòåíöèàëà ÌÀÂ, âçàèìîñâÿçàííîãî ñôóíêöèÿìè �H0(T) è cp(T), îáåñïå÷èâàåò ñêà÷îê ýòèõ ôóíêöèé ïðè ïîñòîÿííîé6251

òåìïåðàòóðå. Îòìå÷åííûé âûøå ñêà÷îê ïîòåíöèàëà, ðàâûé �U(r) � 200 � 220êÄæ/ìîëü, ïðîèñõîäèò íà ìåæàòîìíîãî ðàññòîÿíèÿ r = 0; 205 íì, êîòîðîå â ïå-ðåñ÷åòå íà òåìïåðàòóðó ñîãëàñíî (3) áóäåò ñîîòâåòñòâîâàòü T � 4900 K, ÷òî ëåæèòâ äèàïàçîíå ïðåäïîëàãàåìûõ òåìïåðàòóð ïëàâëåíèÿ àëìàçà 2).Òàê êàê îáà ó÷àñòêà ÏÂ (U è U 0) ëåæàò íèæå íóëåâîé ëèíèè, òî, ñëåäîâàòåëü-íî, îíè ïðèíàäëåæàò âåùåñòâàì, àòîìû êîòîðûõ íàõîäÿòñÿ â ñâÿçàííûõ (êîíäåí-ñèðîâàííûõ) ñîñòîÿíèÿõ è ñêà÷êîîáðàçíûé ïåðåõîä èç îäíîãî êîíäåíñèðîâàííîãîñîñòîÿíèÿ (ôàçà 1) â äðóãîå (ôàçà 2) îïðåäåëÿåò ñêðûòóþ òåïëîòó ïðåâðàùåíèÿ
�H0(T) = �U(r), êîòîðàÿ íå ïðåâûøàåò âåëè÷èíó ïîòåíöèàëüíîé ýíåðãèè àòî-ìèçàöèè ðåøåòêè U0 = �356; 7 êÄæ/ìîëü. Ïîñëåäíåå ñâèäåòåëüñòâóåò î òîì, ÷òîðàçðûâ ïàðíîé ñâÿçè ÌÀÂ ïðè êîíôîðìàöèîíîì ïðåîáðàçîâàíèè ãðóïïû àòîìîâïðîèñõîäèò ïðè ìåíüøèõ çàòðàòàõ ýíåðãèè, ÷åì ðàçðûâ ñâÿçè ìåæäó êàæäîé ïàðîéàòîìîâ ïðè èõ óäàëåíèè äðóã îò äðóãà íà áåñêîíå÷íîñòü.Òàêèì îáðàçîì óñòàíîâëåííûé êèíåìàòè÷åñêèé ïåðåõîä àòîìà òåòðàýäðè÷åñêîéãðóïïû ÷åðåç ïåðåâàëüíóþ òî÷êó, ñîïðîâîæäàþùèéñÿ ñêà÷êîì ÏÂ ñ íèçêîòåìïåðà-òóðíîé âåòâè U íà âûñîêîòåìïåðàòóðíóþ U 0, ìîæåò áûòü îòîæäåñòâëåí ñ ïåðåõî-äîì ÷åðåç òî÷êó ïëàâëåíèÿ, â êîòîðîé óäîâëåòâîðÿþòñÿ ôóíäàìåíòàëüíûå òðåáîâà-íèÿ ê ïîâåäåíèþ òåðìîäèíàìè÷åñêèõ ôóíêöèé ïðè ôàçîâîì ïåðåõîäå 1-ãî ðîäà, àèìåííî, îáåñïå÷èâàåòñÿ ñêà÷îê òåïëîñîäåðæàíèÿ íà âåëè÷èíó ñêðûòîé òåïëîòûïëàâëåíèÿ �H0

melt(T) = �U(r) è ñêà÷êîîáðàçíûé ïåðåõîä (âñëåäñòâèå ðàçëè÷èÿâ çíà÷åíèÿõ ïðîèçâîäíûõ íà êàæäîé èç âåòâåé ÏÂ â òî÷êàõ rmelt è r0
melt) êðèâîéòåïëîåìêîñòè êðèñòàëëà íà íîâóþ êðèâóþ òåïëîåìêîñòè æèäêîñòè.Êàê óïîìèíàëîñü âûøå, Ô.Ëèíäåìàí [6] ïðåäïîëîæèë, ÷òî ïëàâëåíèå íàñòóïà-åò òîãäà, êîãäà ñîñåäíèå àòîìû íà÷èíàþò ñîóäàðÿòüñÿ äðóã ñ äðóãîì, ò. å. êîãäààìïëèòóäà êîëåáàíèé äîñòèãàåò 1/2 ìåæàòîìíîãî ðàññòîÿíèÿ. Îäíàêî, àíàëèç, ïðî-âåäåííûé Ä.Ïàéíñîì [12], ïîêàçûâàåò, ÷òî â òî÷êå ïëàâëåíèÿ ñðåäíåêâàäðàòè÷íîåñìåùåíèå àòîìîâ èç ñîñòîÿíèÿ ðàâíîâåñèÿ ñîñòàâëÿåò îêîëî 1/8 ìåæàòîìíîãî ðàñ-ñòîÿíèÿ, ÷òî èñêëþ÷àåò ôàêòîð ñîóäàðåíèÿ. Ýòî ïîäòâåðæäàåòñÿ è â íàøåì ñëó÷àå,òàê êàê ïðè ñêà÷êå ïîòåíöèàëà íà ðàññòîÿíèè r �= 1; 34 ro ñìåùåíèå àòîìîâ îòíîñè-òåëüíî äðóã äðóãà ñîñòàâëÿåò � 1/6 îò ðàâíîâåñíîãî.Ëèíèè ñðåäíèõ àìïëèòóä êîëåáàíèé àòîìà äëÿ íèæíåãî (U) è âåðõíåãî (U 0) ó÷àñò-êîâ ÏÂ îòñòîÿò äðóã îò äðóãà íà íåêîòîðîì ñðåäíåì ðàññòîÿíèè �r, ÷òî â îïðåäåëåí-íîé ñòåïåíè õàðàêòåðèçóåò èçìåíåíèå îáúåìîâ �V � �r3 äâóõ ñîñòîÿíèé 3).Ïðè âñåñòîðîííåì ñæàòèè îáúåìíûé ìîäóëü óïðóãîñòè îïðåäåëÿåòñÿ ëåâîé âåò-âüþ ïîòåíöèàëà, ïðèíàäëåæàùåé îáåèì ôàçàì. Ïîýòîìó ó âûñîêîòåìïåðàòóðíîé(æèäêîé) ôàçû îí ïðàêòè÷åñêè òàêîé æå, êàê è ó íèçêîòåìïåðàòóðíîé (êðèñòàë-ëè÷åñêîé).Ðàñ÷åò èçìåíåíèÿ ìîäóëÿ ñäâèãà â íàñòîÿùåé ðàáîòå íå ïðîâîäèëñÿ. Îäíàêî, èçñõåìû íà ðèñ. 2,a âèäíî, ÷òî ñîïðîòèâëåíèå ñäâèãó ãðóïïû àòîìîâ 1�2�3�4 îòíîñè-òåëüíî ãðóïïû10�20�30�40 îïðåäåëÿåòñÿ ïðî÷íîñòüþ íà ñäâèã ÌÀÑ 1�10. Â ðåæèìåïðåîäîëåíèÿ ïåðåâàëüíîé òî÷êè B (ðèñ. 2,b-c) ýòà ÌÀÑ ðàçðóøàåòñÿ è, ñëåäîâà-òåëüíî, â ðàññìàòðèâàåìîì ôðàãìåíòå ðåøåòêè ñîïðîòèâëåíèå ñäâèãó èñ÷åçàåò. Ïðè2) Ñòåïåíü äåôîðìàöèè âàëåíòíîãî óãëà, êîòîðóþ "âûäåðæèâàåò" sp3-êîíôèãóðàöèÿ ýëåêòðîí-íîãî îáëàêà, ðåàëüíî ìîæåò îêàçàòüñÿ ìåíüøå (èëè áîëüøå, ÷òî ìåíåå âåðîÿòíî !), ÷åì â ðàññìîòðåí-íîé èäåàëèçèðîâàííîé êàðòèíå, ò. å. ñêà÷îê ôóíêöèè ïîòåíöèàëà áóäåò ïðîèñõîäèòü äî (èëè ïîñëå)äîñòèæåíèÿ àòîìîì ïåðåâàëüíîé òî÷êè, ÷òî áóäåò îòâå÷àòü ìåíüøåé (èëè áîëüøåé), ÷åì 4900 K,òåìïåðàòóðå ïëàâëåíèÿ.3) Äëÿ óñòàíîâëåíèÿ òî÷íîãî ñîîòíîøåíèÿ îáúåìîâ íåîáõîäèìî çíàòü êðèñòàëëîãðàôè÷åñêóþñòðóêòóðó ýëåìåíòàðíûõ ÿ÷ååê îáîèõ ñîñòîÿíèé.7252

ñòîõàñòè÷åñêîì ðàñïðåäåëåíèè òàêèõ ôðàãìåíòîâ â ïðîñòðàíñòâå ðåøåòêè íàïðàâ-ëåíèÿ ðàçðóøàþùèõñÿ è ñîõðàíÿþùèõñÿ ñâÿçåé òàêæå áóäåò ñòîõàñòè÷íî è ïîýòîìóñòàòèñòè÷åñêàÿ ñóììà ñèë ñîïðîòèâëåíèÿ ñäâèãó áóäåò â îïðåäåëåííîé ñòåïåíè îò-ëè÷àòüñÿ îò íóëÿ, íî ýòî îòëè÷èå äîëæíî áûòü íåçíà÷èòåëüíûì.Êîëåáàíèÿ àòîìîâ â ïðåäåëàõ ïîòåíöèàëà âûñîêîòåìïåðàòóðíîãî ñîñòîÿíèÿ U 0ïðîèñõîäÿò îòíîñèòåëüíî ïåðåâàëüíîé òî÷êè B (ðèñ. 3), ò. å. ïðîèñõîäÿò ñ ïðÿìîé èîáðàòíîé èíâåðñèåé íàïðàâëåíèÿ ñâÿçåé ïðè êàæäîì öèêëå êîëåáàíèé (ðèñ. 2,b-c).Ðàçîðâàííàÿ ñâÿçü (ïðè ïðîõîæäåíèè àòîìîì 1 ïåðåâàëüíîé òî÷êè Â) ìîæåò îñòà-âàòüñÿ êàêîå-òî âðåìÿ ñâîáîäíîé � â ýòîì ñëó÷àå "èíâåðñèîííûå" êîëåáàíèÿ àòîìà1 áóäóò ïðîèñõîäèòü â ïðåäåëàõ ñèììåòðè÷íîãî ïîòåíöèàëà U 0 � U 00 (ðèñ. 3). Âîññòà-íîâëåíèå ñâÿçè âîçìîæíî êàê ïðè âñòðå÷å ñ ïðåæíèì àòîìîì 1 0, òàê è ñ àíàëîãè÷íûìàòîìîì ñ ðàçîðâàííîé ñâÿçüþ èç ñîñåäíåé ãðóïïû. Â ïîñëåäíåì ñëó÷àå âûäåëåííàÿãðóïïà ñìåñòèòñÿ íà íîâîå ìåñòî, ò. å. ñòðóêòóðà âöåëîì ÿâëÿåòñÿ ïîäâèæíîé.

Ðèñ. 5. Ïîòåíöèàëû U’ ìåæàòîìíûõ âçàèìîäåéñòâèé äëÿ äâóìåðíîé ãåêñàãîíàëüíîé ñåòêèãðàôèò â íàïðàâëåíèè äâèæåíèÿ àòîìà 1 ïî îñè Î � Ñ (àíàëîãè÷íî ñõåìå íàðèñ. 2, b-c): 1 � äëÿ ÌÀÑ 1�10 ; 2 � ñóììà äëÿ 2-õ ÌÀÑ 1�2 è 1�3 ; 3 � ñóììàïîòåíöèàëîâ 1 è 2 (äðóãèå ïîÿñíåíèÿ â òåêñòå).Ãðóïïû àòîìîâ, â êîòîðûõ ïðîèñõîäèò ïåðåñòðîéêà èñõîäíîé ñòåðåîõèìè÷åñêîéñòðóêòóðû â "èíâåðòèðîâàííóþ" , ìîãóò ðàññìàòðèâàòüñÿ êàê ëîêàëüíûå ìèêðîîáúå-ìû, ðàñïðåäåëåíèå êîòîðûõ ñòîõàñòè÷íî êàê â ïðîñòðàíñòâå ðåøåòêè, òàê è âî âðåìå-íè. Ïîýòîìó ïåðåñòðîéêà ñòðóêòóðû â êàæäîì èç òàêèõ ôðàãìåíòîâ, çàïîëíÿþùèõâñþ ðåøåòêó, áóäåò ïðèâîäèòü ê ïîòåðå äàëüíåãî ïîðÿäêà èñõîäíîé ñèììåòðèè ðåøåò-êè âöåëîì ñ ñîõðàíåíèåì òîëüêî áëèæíåãî ïîðÿäêà íîâîé ñèììåòðèè ìåæäó àòîìàìèëîêàëüíî ïåðåñòðîèâøåéñÿ ãðóïïû, ÷òî äîëæíî ïðèâîäèòü ê ðîñòó ýíòðîïèè.Âñå ïåðå÷èñëåííûå îñîáåííîñòè ïîâåäåíèÿ ðàññìîòðåííîãî ïîòåíöèàëà ÌÀÂ îò-âå÷àþò òðåáîâàíèÿì, ïðåäúÿâëÿåìûì ê îïèñàíèþ ïðîöåññà ôàçîâîãî ïðåâðàùåíèÿïåðâîãî ðîäà, à ñâîéñòâà âûñîêîòåìïåðàòóðíîé ôàçû õàðàêòåðíû äëÿ æèäêîãî ñî-ñòîÿíèÿ.Ïðîäåìîíñòðèðîâàòü íàãëÿäíî èçìåíåíèå êèíåìàòèêè ðåøåòêè ïðè ïåðåõîäå êðè-ñòàëë ! æèäêîñòü ìîæíî ñ ïîìîùüþ äâóõìåðíîé ìîäåëè, äëÿ êîòîðîé ïîäõîäèò8253

ïëîñêàÿ ñåòêà ãðàôèòîâîãî ñëîÿ. Â ýòîé ìîäåëè ó÷èòûâàþòñÿ òîëüêî òðèãîíàëüíûå
�-ñâÿçè, à âàí-äåð-âààëüñîâû �-ñâÿçè èñêëþ÷àþòñÿ èç ðàññìîòðåíèÿ.Ïîòåíöèàë êîâàëåíòíûõ ñâÿçåé â ãðàôèòå èìååò òîò æå ñàìûé âèä (1), íî ãäå,ñîîòâåòñòâåííî, U = 460; 9 êÄæ/ìîëü, ro = 0; 142 íì. Ðåøåíèå äëÿ ïîòåíöèàëà äâè-æåíèÿ àòîìà ïî ïóòè íàèìåíüøåé ýíåðãèè â 4-àòîìíîé ãðóïïå ïðèâåäåíî íà ðèñ. 5. Èçðåøåíèÿ ñëåäóåò, ÷òî ñêà÷åê ïîòåíöèàëà â òî÷êå, ñîîòâåòñòâóþùåé ýêñïåðèìåíòàëü-íîìó çíà÷åíèþ òåìïåðàòóðû ïëàâëåíèÿ Tmelt � 3700 � 4000 K[11, 13], â ñîîòâåòñòâèåñ (3) ïðîèñõîäèò ïðè äëèíåÌÀÑ ðàâíîé rmelt � 0:188�0; 191 íì, ò. å. ïðè óâåëè÷åíèèöåíòðàëüíîãî óãëà ìåæäó ñâÿçÿìè ñî 120o äî 153; 5o.Ýòè öèôðû ïîëîæåíû â îñíîâó ðàñ÷åòà êèíåìàòèêè ó÷àñòêà ñåòêè èç 150 àòîìîâ,äëÿ êàæäîãî èç êîòîðûõ âûáîðêîé ñëó÷àéíûõ ÷èñåë çàäàþòñÿ íàïðàâëåíèÿ äâèæå-íèé (èç 6-òè âîçìîæíûõ) ïåðâîãî è âòîðîãî ïîëóïåðèîäà êîëåáàíèé îòíîñèòåëüíîèñõîäíûõ ïîëîæåíèé äëÿ òåìïåðàòóð T . Tmelt è T & Tmelt (ðèñ. 6).

Ðèñ. 6. Êèíåìàòèêà äâèæåíèé àòîìîâ è ãåîìåòðèÿ äâóìåðíîé ãåêñàãîíàëüíîé ñåòêè ãðà-ôèòà : a � ïðè T 6 Tmelt ïîñëå ïåðâîãî (�) è âòîðîãî (�) ïîëóïåðèîäîâ êîëåáàíèé ;
b � ïðè T > Tmelt äëÿ 50 %-é âåðîÿòíîñòè ïåðåõîäà àòîìîâ ÷åðåç ïåðåâàëüíóþ òî÷-êó ïëàâëåíèÿ â ïåðâûé ïîëóïåðèîä êîëåáàíèé àòîìîâ (óòîëùåííûå êîðîòêèå îòðåç-êè � îáîðâàííûå ñâÿçè).Ðåçóëüòàòû ðàñ÷åòîâ ïîêàçûâàþò, ÷òî êèíåìàòèêà äâèæåíèé àòîìîâ ïðè T . Tmelt(ðèñ. 6,a) õàðàêòåðèçóåòñÿ ñëó÷àéíûìè íàïðàâëåíèÿìè êîëåáàíèé îòíîñèòåëüíî ðàâ-íîâåñíûõ ïîëîæåíèé ñ èñêàæåíèÿìè ôîðìû ãåêñàãîíàëüíîé ÿ÷ååê, íî áåç ðàçðûâàÌÀÑ. Ïîñëå ïåðåõîäà ÷åðåç áàðüåð òåìïåðàòóðû ïëàâëåíèÿ, ò. å. ïðè T & Tmelt (ðèñ.6,b), êèíåìàòèêà äâèæåíèÿ èçìåíÿåòñÿ ñêà÷êîîáðàçíî: àòîìû "ïåðåñêàêèâàþò" íàïîòåíöèàëû U 0 èëè U 00, äëÿ êîòîðûõ ðàâíîâåñíûå ïîëîæåíèÿ íå ñîâïàäàþò ñ ðàâíî-âåñíûìè ïîëîæåíèÿìè èñõîäíîé ñåòêè. Ïðè ýòîì ÷àñòü ÌÀÑ ðàçðûâàþòñÿ, à îáðà-çóþùàÿñÿ ñòðóêòóðà ðàññìàòðèâàåìîãî ó÷àñòêà èñõîäíîé ñåòêè ïðåâðàùàåòñÿ â íà-áîð ñâÿçàííûõ ìåæäó ñîáîé íåóïîðÿäî÷åííûõ öåïî÷åê è êëàñòåðîâ, íàïîìèíàþùàÿàìîðôíóþ ñòðóêòóðó ñèëèêàòíûõ ñòåêîë, ò. å. ñòðóêòóðó âûñîêîâÿçêîé æèäêîñòè(ìåõàíèçì âîññòàíîâëåíèÿ ñâÿçåé è äâèæåíèå àòîìîâ â æèäêîé ôàçå â ìîäåëè íåðàññìàòðèâàþòñÿ).Îáðàùàåò íà ñåáÿ âíèìàíèå òîò ôàêò, ÷òî ïðè T . Tmelt ìãíîâåííàÿ êîíôèãó-ðàöèÿ ñåòêè íå èìååò äàëüíåãî ïîðÿäêà, à áëèæíèé ïîðÿäîê õàðàêòåðèçóåòñÿ êîîð-äèíàöèîííûì ÷èñëîì � 3 (ðèñ. 6,a). Â òî æå âðåìÿ âñÿ èñêàæåííàÿ ãåêñàãîíàëüíàÿñåòêà îñòàåòñÿ öåëîé (òåìïåðàòóðíàÿ äåãðàäàöèÿ çà ñ÷åò ìåõàíèçìîâ òåðìîäåñòðóê-öèè [10] ñâÿçåé â äàííîì ñëó÷àå íå ðàññìàòðèâàåòñÿ) è êîëåáàíèÿ àòîìîâ (óçëîâ9254

ñåòêè) çà ïðîäîëæèòåëüíûé ïåðèîä âðåìåíè ïðîèñõîäÿò îòíîñèòåëüíî ðàâíîâåñíî-ãî äëÿ äàííîé òåìïåðàòóðû ïîëîæåíèÿ. Ñëåäîâàòåëüíî, â äàííîì ñëó÷àå îòñóòñòâèåìãíîâåííîãî äàëüíåãî ïîðÿäêà ãîâîðèò ëèøü î òåìïåðàòóðíîé "ðàñôîêóñèðîâêå" èñ-õîäíîé ãåîìåòðèè, à íå î åå ðàçðóøåíèè. Î÷åâèäíî, ÷òî ñ ïîíèæåíèåì òåìïåðàòóðû"ðàñôîêóñèðîâêà" óìåíüøàåòñÿ è ïðè îõëàæäåíèè äî íîðìàëüíûõ äëÿ äàííîé ñòðóê-òóðû òåìïåðàòóð ãåîìåòðèÿ ñåòêè âîçâðàùàåòñÿ ê ñâîåìó ïåðâîíà÷àëüíîìó âèäó ñèñõîäíûì ðàñïîëîæåíèåì àòîìîâ.Ïðè T & Tmelt ïðîèñõîäèò èñòèííàÿ ïîòåðÿ äàëüíåãî ïîðÿäêà ñ ðàçðóøåíèåì áîëü-øèíñòâà ïåðâîíà÷àëüíûõ ñâÿçåé è èçìåíåíèåì ðàâíîâåñíûõ ïîëîæåíèé àòîìîâ (ðèñ.6,b). Âîçâðàò ê ñòðîãî èñõîäíîìó, "ïðîíóìåðîâàííîìó" , ðàñïîëîæåíèþ àòîìîâ ïðèïîíèæåíèè òåìïåðàòóðû â ýòîì ñëó÷àå íåâîçìîæåí, à âîññòàíîâëåíèå êðèñòàëëè÷å-ñêîé ñòðóêòóðû ñ òîé æå ãåîìåòðèåé áóäåò îáóñëîâëåí óæå íå êèíåìàòè÷åñêèìè, àôèçèêî-äèíàìè÷åñêèìè çàêîíàìè ïðåâðàùåíèÿ.Òàêèì îáðàçîì, ðàññìàòðèâàåìàÿ ìîäåëü ïîêàçûâàåò, ÷òî êèíåìàòèêà äâèæåíèÿàòîìîâ ïðè ïåðåõîäå êðèñòàëë ! æèäêîñòü ðåçêî, ñêà÷êîì, èçìåíÿåòñÿ. Â îñíîâåòàêîãî ïåðåõîäà êîâàëåíòíîé ðåøåòêè àëìàçà â æèäêîå ñîñòîÿíèå ëåæèò êèíåìà-òè÷åñêèé ôàêòîð � êîíôîðìàöèîííîå ïðåîáðàçîâàíèå èñõîäíîé ñòåðåîõèìè÷åñêîéñòðóêòóðû ëîêàëüíîé ãðóïïû àòîìîâ ïóòåì èíâåðñèè íàïðàâëåíèé òåòðàýäðè÷åñêèõñâÿçåé ñ "êàòàñòðîôè÷åñêèì" (crash � [êðýø]) ðàçðóøåíèåì îäíîé èç íèõ (ýòî è ÿâ-ëÿåòñÿ îñíîâíûì îòëè÷èåì îò îáû÷íûõ êîíôîðìàöèîííûõ ïåðåõîäîâ, êîòîðûå ïðî-èñõîäÿò áåç ðàçðûâà õèìè÷åñêèõ ñâÿçåé) â ðåçóëüòàòå äîñòèæåíèÿ àìïëèòóäîé òåïëî-âîãî êîëåáàíèÿ àòîìîâ âåëè÷èíû, âûõîäÿùåé çà ãðàíèöû ïðåäåëüíîé óñòîé÷èâîñòèèñõîäíîé ñòðóêòóðû ïðè èñêàæåíèÿõ åå ãåîìåòðèè.3 Çàêëþ÷åíèå.Êîíöåïöèÿ ìîäåëè ïëàâëåíèÿ, ðàññìîòðåííîé â íàñòîÿùåé ðàáîòå, îñíîâàíà íàîïèñàíèè âçàèìîäåéñòâèé â ñòðóêòóðíîé ãðóïïå, à íå ìåæäó ïàðîé àòîìîâ, êèíå-òè÷åñêàÿ ýíåðãèÿ êîòîðûõ íå ïðåâûøàåò ïîòåíöèàëüíóþ ýíåðãèþ àòîìèçàöèèðåøåòêè. Ýòî ïîçâîëèëî â ïðèáëèæåíèè ìîäåëüíîãî ïîòåíöèàëà ïîëó÷èòü îáîá-ùåííûé ïîòåíöèàë ÌÀÂ â ãðóïïå àòîìîâ äëÿ äâóõ êîíäåíñèðîâàííûõ ñîñòîÿíèé �òâåðäîãî òåëà è æèäêîñòè, ïåðåõîä ìåæäó êîòîðûìè îïèñûâàåòñÿ êàê ðàçðóøåíèåèñõîäíîé ñèììåòðèè ãðóïïû çà ñ÷åò äâèæåíèé àòîìîâ ïî ïóòè íàèìåíüøåé ýíåðãèèíà ãèïåðïîâåðõíîñòè ïîòåíöèàëüíîé ýíåðãèè è èõ âûõîäà çà ïðåäåëû "äîïóñòèìûõ"èñêàæåíèé èñõîäíîé ñòðóêòóðû áåç àòîìèçàöèè ïîñëåäíåé.Òàêèì îáðàçîì, ïðåäñòàâëåíèå î ïëàâëåíèè, êàê î ïåðåõîäå îò ïîðÿäêà ê âóëü-ãàðíîìó (ñòàòèñòè÷åñêîìó) áåñïîðÿäêó, èçìåíÿåòñÿ íà ïðåäñòàâëåíèå î ïåðåõîäå äå-òåðìèíèðîâàííîé ñòðóêòóðû ñ äàëüíèì ïîðÿäêîì íà ïîñòîÿííî èçìåíÿþùóþñÿ âëîêàëüíûõ îáúåìàõ (çà ñ÷åò ðàçðûâîâ è âîññòàíîâëåíèé ÌÀÑ) ïîäâèæíóþ ñòðóê-òóðó ñâÿçàííûõ ìåæäó ñîáîé àòîìîâ ñ áëèæíèì ïîðÿäêîì, ò. å. æèäêàÿ ôàçà � ýòîêëàñòåðíàÿ ñèñòåìà, íàõîäÿùàÿñÿ â ïîñòîÿííîì êðýø-êîíôîðìàöèîííîì ïðåîáðàçî-âàíèè ñ ñîõðàíåíèåì (ïðè çàäàííîé òåìïåðàòóðå) ñðåäíåãî êîëè÷åñòâà îáðûâàþùèõ-ñÿ è ñîåäèíÿþùèõñÿ ìåæêëàñòåðíûõ è âíóòðèêëàñòåðíûõ ñâÿçåé, ÷òî îáúÿñíÿåòïîäâèæíîñòü (òåêó÷åñòü) è îäíîâðåìåííî ñâÿçíîñòü æèäêîé ôàçû. Èìåííî ýòè îñî-áåííîñòè æèäêîãî ñîñòîÿíèÿ, êàê êîíäåíñèðîâàííîãî ñîñòîÿíèÿ âåùåñòâà, îòëè÷àþòåãî îò ïîðîøêîîáðàçíîãî ñîñòîÿíèÿ ðàçäðîáëåííîãî êðèñòàëëà ñ îáîðâàííûìè, íî íåíàõîäÿùèìèñÿ â ïîäâèæíîì ðàâíîâåñèè "îáðûâ�ñîåäèíåíèå" ñâÿçÿìè.Ïðåäëîæåííàÿ ìîäåëü ðàññìîòðåíà òîëüêî äëÿ àëìàçíîé ðåøåòêè ñ êîâàëåíòíû-10255

ìè òåòðàýäðè÷åñêèìè ñâÿçÿìè, â êîòîðîé êèíåìàòè÷åñêèé ôàêòîð � êðýø-êîíôîð-ìàöèîííîå ïðåîáðàçîâàíèå èñõîäíîé ñòåðåîõèìè÷åñêîé ñòðóêòóðû ëîêàëüíîé ãðóï-ïû àòîìîâ ïóòåì èíâåðñèè íàïðàâëåíèé ñâÿçåé ñîïðîâîæäàåòñÿ ñêà÷êîì ïîòåíöèàëàÌÀÂ ñ íèçêîòåìïåðàòóðíîãî (òâåðäîôàçíîãî) ó÷àñòêà U íà âûñîêîòåìïåðàòóðíûé(æèäêîôàçíûé) ó÷àñòîê U 0 â çàäàííîé òåìïåðàòóðíîé òî÷êå, ÷òî òåðìîäèíàìè÷åñêèõàðàêòåðèçóåòñÿ ñêà÷êîì òåïëîñîäåðæàíèÿ íà âåëè÷èíó ñêðûòîé òåïëîòû ïëàâëå-íèÿ è ñêà÷êîîáðàçíûì ïåðåõîäîì êðèâîé òåïëîåìêîñòè êðèñòàëëà íà íîâóþ êðèâóþòåïëîåìêîñòè æèäêîñòè, ò. å. ôàçîâûì ïåðåõîäîì 1-ãî ðîäà.Äëÿ ðåøåòîê ñî ñâÿçÿìè äðóãîãî òèïà (âàí-äåð-âààëüñîâûå, ìåòàëëè÷åñêèå, èîí-íûå, âîäîðîäíûå è ðàçëè÷íîãî ðîäà ñìåøàííûå) ìîäåëü ïëàâëåíèÿ ìîæåò îêàçàòüñÿáîëåå ñëîæíîé, ÷òî ñâÿçàíî ñ äðóãèìè ôóíêöèÿìè ðàñïðåäåëåíèÿ ýëåêòðîíîâ, îïðå-äåëÿþùèìè ôèçèêó âçàèìîäåéñòâèÿ àòîìîâ â ðåøåòêå. Îäíàêî, êîíöåïöèÿ crash-êîíôîðìàöèîííîãî "ïðåäåëüíîãî èñêàæåíèÿ" ñòðóêòóðû, êàê ôàêòîðà ïëàâëåíèÿ,âåðîÿòíåå âñåãî, áóäåò ëåæàòü â îñíîâå ëþáîé ìîäåëè.Ñïèñîê ëèòåðàòóðû[1] Wood W.W., Jacobson J.D. // J. Chem. Phys., 1957, 27, 1207.[2] Alder B.J., Wainwright T.E. // J. Chem. Phys., 1960, 33, 1439.[3] Alder B.J., Wainwright T.E. // Phys. Rev., 1962, 127, 359.[4] Hoover W.G., Gray S.G., Johnson K.W. // J. Chem. Phys., 1971, 55, 1128.[5] Hansen J.P. // Phys. Rev. A2, 1970, 221.[6] Lindemann F.A. // Phys. Z. 1910, 11, 609[7] Ñòèøîâ Ñ.Ì.// ÓÔÍ. 1974, 114, 3.[8] Â.Ä.Àíäðååâ. Ðàñ÷åò òåïëîåìêîñòè àëìàçà íà îñíîâå ïîòåíöèàëà ìåæàòîìíûõ âçàèìîäåéñòâèé//Õèìè÷åñêàÿ ôèçèêà, 1999, ò. 18, � 11, ñ.50-54.[9] Àíäðååâ Â.Ä., Ìàëèê Â.Ð. Íóëåâàÿ èçîòåðìà ñæàòèÿ óãëåðîäà â ñèñòåìå ãðàôèò - àëìàç.//Ñâåðõòâåðäûå ìàòåðèàëû, 1987, � 2, ñ.5-12.[10] Àíäðååâ Â.Ä. Ñïîíòàííàÿ ãðàôèòèçàöèÿ è òåðìîäåñòðóêöèÿ àëìàçà ïðè Ò > 2000 K // ÔÒÒ,1999, ò. 41, âûï. 4, ñ. 695 -701.[11] Bundy F.P. // Physica A, 1989, 156, 169.[12] Ïàéíñ Ä. Ýëåìåíòàðíûå âîçáóæäåíèÿ â òâåðäûõ òåëàõ, Ì., "Ìèð 1965.[13] Àñèíîâñêèé Ý.È., Êèðèëëèí À.Â., Êîñòàíîâñêèé À.Â., Ôîðòîâ Â.Å.Î ïàðàìåòðàõ ïëàâëåíèÿóãëåðîäà. // ÔÂÒ, 1998, ò. 36, � 5, ñ. 740 -745.

11256

p,T �Äèàãðàììà ïëàâëåíèÿ àëìàçà è ãðàôèòà ñó÷åòîì àíîìàëüíîñòè âûñîêîòåìïåðàòóðíîéòåïëî¼ìêîñòè �

1 ÂâåäåíèåÈíòåðåñ ê óãëåðîäó, êàê îäíîìó èç íàèáîëåå ðàñïðîñòðàíåííûõ õèìè÷åñêèõ ýëå-ìåíòîâ íà Çåìëå (� 1019 òîíí) è âî Âñåëåííîé (� 10�4 � 10�3 îò êîëè÷åñòâà àòîìîââîäîðîäà), îáóñëîâëåí ôóíäàìåíòàëüíûìè è ïðèêëàäíûìè âîïðîñàìè ñóùåñòâîâà-íèÿ åãî ðàçëè÷íûõ ñîñòîÿíèé â êîñìè÷åñêèõ è ãåîôèçè÷åñêèõ óñëîâèÿõ, à òàêæå ïðèòåðìîáàðè÷åñêèõ íàãðóçêàõ, äîñòèãàåìûõ ýêñïåðèìåíòàëüíî â òåõíè÷åñêèõ çàäà÷àõ.Áåëûì ïÿòíîì â òåðìîäèíàìèêå è ôèçèêå, êàçàëîñü áû, äîñêîíàëüíî èçó÷åííîãî,6-ãî ýëåìåíòà òàáëèöû Ìåíäåëååâà äî ñèõ ïîð îñòàåòñÿ ïðîáëåìà p; T -ïàðàìåòðîâóñòîé÷èâîñòè ðåøåòîê ïëîòíûõ ôàç óãëåðîäà ïðè âûñîêèõ òåìïåðàòóðàõ è äàâëåíè-ÿõ, ò. å. ïðîáëåìà ïëàâëåíèÿ è ñóáëèìàöèè àëìàçà è ãðàôèòà.Äåéñòâèòåëüíî, ïåðåõîä ãðàôèòà â ãàçîîáðàçíîå ñîñòîÿíèå ðàíüøå, ÷åì â æèä-êîå, íîðìàëüíûé è àíîìàëüíûé õîä ëèíèè ïëàâëåíèÿ ãðàôèòà ñ ïåðåõîäîì â ëèíèþïëàâëåíèÿ àëìàçà ñ ýêñïåðèìåíòàëüíî è òåîðåòè÷åñêè íåîïðåäåëåííûì (îòðèöàòåëü-íûì èëè ïîëîæèòåëüíûì ?) íàêëîíîì, ñ íåîïðåäåëåííîñòüþ ñóùåñòâîâàíèÿ òîëüêîîäíîé (àòîìàðíîé) èëè äâóõ è äàæå òðåõ (ìîëåêóëÿðíûõ, êëàñòåðíûõ) óãëåðîäíûõæèäêîñòåé íàïðÿìóþ ñâÿçàíî ñ óíèêàëüíûìè ñâîéñòâàìè àòîìîâ óãëåðîäà ñîçäàâàòüöåïî÷íûå, ñåòî÷íûå, ðåøåòî÷íûå è äàæå ñôåðîèäàëüíûå (ôóëëåðåíû) êðèñòàëëî-ãðàôè÷åñêèå îáðàçîâàíèÿ, íå ãîâîðÿ óæå îá óãëåðîäíûõ ìîëåêóëàõ, ñîñòîÿùèõ èçðàçëè÷íîãî êîëè÷åñòâà àòîìîâ (îò äâóõ äî ñåìè !).Íàêëîí ëèíèè ïëàâëåíèÿ � ïîëîæèòåëüíûé (íîðìàëüíûé) èëè îòðèöàòåëüíûé(àíîìàëüíûé) èìååò ïðèíöèïèàëüíîå çíà÷åíèå â ñîîòíîøåíèèè ïëîòíîñòåé òâåðäîéè æèäêîé ôàç: ïðè ïîëîæèòåëüíîì íàêëîíå æèäêîñòü èìååò ìåíüøóþ ïëîòíîñòü,÷åì èñõîäíîå òâåðäîå òåëî, à ïðè îòðèöàòåëüíîì, íàîáîðîò, æèäêîñòü èìååò àíîìàëü-íóþ, á�oëüøóþ ÷åì ó òâåðäîãî òåëà, ïëîòíîñòü, ò. å. íå ðàñïëàâëåííîå òâåðäîå òåëîáóäåò ïëàâàòü â ñâîåé æèäêîé ôàçå. Ñàìûì èçâåñòíûì ïðèìåðîì òàêîãî ñîîòíîøå-íèÿ ïëîòíîñòåé ÿâëÿåòñÿ ñèñòåìà ë¼ä � âîäà.Íà ðèñ. 1 ïîêàçàíà, èëëþñòðèðóþùàÿ ñêàçàííîå âûøå, íàèáîëåå ÷àñòî èñïîëüçó-åìàÿ â ïóáëèêàöèÿõ p; T -äèàãðàììà óãëåðîäà äëÿ ñèñòåìû ãðàôèò-àëìàç-æèäêîñòü-ãàç ñ ðàñ÷åòíûìè èëè ïðåäïîëàãàåìûìè ëèíèÿìè ìåæôàçíûõ ðàâíîâåñèé, ïîñòðîå-íûìè íà îñíîâå ïðÿìûõ èëè êîñâåííûõ ýêñïåðèìåíòàëüíûõ äàííûõ.Èç ïðèâåäåííîé ð,Ò -äèàãðàììû (ïî F.Bundy [1]) âèäíî, ÷òî ëèíèÿ ïëàâëåíèÿ àë-ìàçà èìååò îòðèöàòåëüíûé íàêëîí, ò. å. àëìàç äîëæåí ïëàâàòü â ñâîåé æèäêîé ôàçå,
�Â.Ä.Àíäðååâ. Ýêñïåðèìåíòàëüíûå äàííûå ïî ïëàâëåíèþ àëìàçà è ãðàôèòà ñ ó÷åòîì àíîìàëü-íîñòè âûñîêîòåìïåðàòóðíîé òåïëî¼ìêîñòè //Õèìè÷åñêàÿ ôèçèêà, 2002, ò. 21, � 9, ñ.3-11.1257

à ëèíèÿ ïëàâëåíèÿ ãðàôèòà îáëàäàåò ïîëîæèòåëüíûì è îòðèöàòåëüíûì íàêëîíàìè,÷òî íå íàõîäèò ðàçóìíîãî îáúÿñíåíèÿ, òàê êàê âäîëü ëèíèè ïëàâëåíèÿ èçìåíÿåòñÿñîîòíîøåíèå ïëîòíîñòåé ôàç îò íîðìàëüíîãî äî àíîìàëüíîãî. Áîëåå òîãî, â ýòîì ñëó-÷àå æèäêàÿ ôàçà óãëåðîäà, âîçíèêàþùàÿ ïðè ïëàâëåíèè àëìàçà è ãðàôèòà, äîëæíàáûòü äâóõôàçíîé, ñòðóêòóðíî ðàçëè÷íîé äëÿ èñõîäíûõ òâåðäûõ ôàç.

Ðèñ. 1. p; T -Äèàãðàììà óãëåðîäà ïî Bundy [1] è ýêñïåðèìåíòàëüíûå äàííûå ïî ðåçóëüòàòàì îáðà-áîòêè îñöèëëîãðàìì, ïîëó÷åííûõ îò Togaya [3]: 1 � ãðàôèò â èñõîäíîì ïîëîæåíèè ïåðåä íàãðåâîì;2, 3 � òî÷êè ïëàâëåíèÿ ãðàôèòà, ñîîòâåòñòâåííî, áåç ïîïðàâêè è ñ ïîïðàâêîé íà àíîìàëüíîñòüòåïëîåìêîñòè; 4 � òî÷êè íà÷àëà àìîðôèçàöèè èëè ìåòàñòàáèëüíîãî ïëàâëåíèÿ (?) ãðàôèòà è îá-ðàçîâàíèÿ àëìàçà; 5 � òî÷êè ïëàâëåíèÿ àëìàçà áåç ïîïðàâêè íà àíîìàëüíîñòü òåïëîåìêîñòè; 6 �òî÷êè ïëàâëåíèÿ àëìàçà ñ ïîïðàâêîé íà àíîìàëüíîñòü òåïëîåìêîñòè ñ ó÷åòîì âëèÿíèÿ äàâëåíèÿ íàõàðàêòåð ôóíêöèè cp(T) â âûñîêîòåìïåðàòóðíîé îáëàñòè (ñòðåëêàìè ïîêàçàíî íàïðàâëåíèå èçìåíå-íèÿ ïàðàìåòðîâ òî÷åê ïëàâëåíèÿ ïðè ââåäåíèè â ðàñ÷åò ïîïðàâêè íà àíîìàëüíîñòü òåïëîåìêîñòè).Äîïîëíèòåëüíûå ðåïåðíûå òî÷êè: 7 � òî÷êà ïëàâëåíèÿ ãðàôèòà ïî Basset [16], 8 � òî÷êàïëàâëåíèÿ ãðàôèòà ïî Àñèíîâñêîìó è äð. [17], 9 � òî÷êà íà÷àëà àìîðôèçàöèè ãðàôèòà íà àëìàçíûõíàêîâàëüíÿõ ïî Ãîí÷àðîâó [18],
 � îáëàñòü òðîéíîé òî÷êè ãðàôèò�àëìàç�æèäêîñòü.Â èññëåäîâàíèÿõ ïî ïëàâëåíèþ ãðàôèòà è àëìàçà ïðèìåíÿåòñÿ ðàçëè÷íàÿ òåõíèêàýêñïåðèìåíòà è ìåòîäû ðåãèñòðàöèè ïàðàìåòðîâ. Îäíàêî, íàèáîëåå èíôîðìàòèâíûìäî ïîñëåäíåãî âðåìåíè îñòàåòñÿ ìåòîä ðåçèñòèâíîãî íàãðåâà îáðàçöà ñ ðåãèñòðàöèåéèçìåíåíèÿ ýëåêòðè÷åñêèõ ïàðàìåòðîâ ïðîöåññà âî âðåìåíè ñ ïîñëåäóþùåé îáðàáîò-êîé îñöèëëîãðàìì, ïîçâîëÿþùèõ ïîëó÷èòü âçàèìîñâÿçü õàðàêòåðà èçìåíåíèÿ ñîïðî-òèâëåíèÿ ñ èçìåíåíèÿìè çàòðà÷åííîé ýíåðãèè. Òàêèì îáðàçîì óäàåòñÿ ïðîñëåäèòü çàêèíåòèêîé íàãðåâà è âçàèìîñâÿçàííûìè ñ ýòèì ôàçîâûìè ïðåâðàùåíèÿìè â îáðàçöå.Ïðîáëåìàòè÷íûì çâåíîì ýòîãî ìåòîäà ÿâëÿåòñÿ êîñâåííîå îïðåäåëåíèå òåìïåðà-òóðû ñ ïîìîùüþ ñîîòíîøåíèÿ Q =
R T

0 c0
pdT , òàê êàê ïàðàìåòðû ïëàâëåíèÿ ãðàôèòàè àëìàçà ëåæàò â îáëàñòè äàâëåíèé îò àòìîñôåðíîãî äî äåñÿòêîâ ÃÏà è òåìïåðà-òóð, ïðåâûøàþùèõ 4000K, ãäå ýêñïåðèìåíòàëüíûå äàííûå ïî òåïëîåìêîñòè ýòèõâåùåñòâ îòñóòñòâóþò. Áîëåå òîãî, â âûñîêîòåìïåðàòóðíîé îáëàñòè õîä êðèâîé òåï-ëî¼ìêîñòè cp(T) ãðàôèòà è àëìàçà íà÷èíàåò ðåçêî âîçðàñòàòü, îòêëîíÿÿñü îò "äå-áàåâñêîãî" âèäà, ÷òî â îòñóòñòâèè òåîðèè íå ïîçâîëÿåò ïðîãíîçèðîâàòü äàëüíåéøååïîâåäåíèå ôóíêöèè, ò. å. èñïîëüçîâàòü äîñòàòî÷íî îáîñíîâàííûå ýêñòðàïîëÿöèè.Â ðàáîòå [2] áûëà ïîêàçàíà âîçìîæíîñòü òåîðåòè÷åñêîãî ðàñ÷åòà àíîìàëüíîé ÷à-ñòè òåïëîåìêîñòè àëìàçà è ãðàôèòà â îáëàñòè âûñîêèõ òåìïåðàòóð (T > 3000 K).2258

Ýòî ïîçâîëÿåò ðàññ÷èòûâàòü ôóíêöèþ cp(T) çà ïðåäåëàìè òåìïåðàòóð, äîñòèæèìûõâ ýêñïåðèìåíòàõ ïî îïðåäåëåíèþ òåïëîåìêîñòè. Ïðîâåðêà "ðàáîòîñïîñîáíîñòè" òåî-ðèè áûëà îñóùåñòâëåíà àâòîðîì ïðè îáðàáîòêå ðåçóëüòàòîâ èññëåäîâàíèé ïî ïëàâ-ëåíèþ ãðàôèòà è àëìàçà, âûïîëíåííûõ M.Togaya [3].

Ðèñ. 2. Ýêñïåðèìåíòàëüíûå äàííûå M.Togaya [3] ïî ïëàâëåíèþ ãðàôèòà è àëìàçà äëÿ ðàçëè÷íûõäàâëåíèé ïðè èìïóëüñíîì ýëåêòðîíàãðåâå â âèäå çàâèñèìîñòåé ñîïðîòèâëåíèÿ îáðàçöà �� ââåäåííàÿ ýíåðãèÿ.Ýêñïåðèìåíòû [3] ïî ïðîïóñêàíèþ òîêà ýëåêòðè÷åñêîãî ðàçðÿäà ÷åðåç ãðàôèòî-âûé ñòåðæåíü (ïðèðîäíûé ãðàôèò ñ ÷èñòîòîé 99,4 %) áûëè âûïîëíåíû â äèàïàçîíåäàâëåíèé îò 7,4 äî 25 ÃÏà. Íà ïîëó÷åííûõ îñöèëëîãðàììàõ (ðèñ. 2) áûëè çàðåãè-ñòðèðîâàíû èçìåíåíèÿ ýëåêòðîñîïðîòèâëåíèÿ â çàâèñèìîñòè îò ââîäèìîé ýíåðãèè,êîòîðûå ïðè ð = 7,4 è 11 ÃÏà îòðàæàëè êèíåòèêó íàãðåâà è ïëàâëåíèÿ ãðàôèòà,à ïðè ð = [13; 14,5; 15; 18 ; 25]ÃÏà � êèíåòèêó ïðåâðàùåíèÿ ãðàôèòà â àëìàç ñïîñëåäóþùèì ïëàâëåíèåì ïîñëåäíåãî. Ïî õàðàêòåðó èçìåíåíèÿ ýëåêòðîñîïðîòèâëå-íèÿ îáðàçöà è çàòðà÷èâàåìîé ýíåðãèè áûëî ïîêàçàíî [3], ÷òî ëèíèÿ ïëàâëåíèÿ àëìàçàäîëæíà èìåòü ïîëîæèòåëüíûé íàêëîí, ò. å. àëìàç äîëæåí áûòü ïëîòíåå ñâîåé æèä-êîé ôàçû, à íå íàîáîðîò, êàê ñëåäóåò èç p; T -äèàãðàììû F.Bundy, ïðèâåäåííîé íàðèñ. 1. Îäíàêî, ïðèâÿçêà çàðåãèñòðèðîâàííûõ êèíåòè÷åñêèõ ïðåâðàùåíèé ê êîíêðåò-íûì òåìïåðàòóðàì â ðàáîòå [3] îòñóòñòâîâàëà. Ýòî áûëî ñâÿçàíî êàê ñ ìåòîäè÷åñêèìèñëîæíîñòÿìè ðàñ÷åòà âûäåëåíèÿ è ðàñïðåäåëåíèÿ òåïëà â êîíêðåòíîé êîíñòðóêöèèòåïëîâîé ÿ÷åéêå ïðè èìïóëüñíîì ðàçðÿäå êîíäåíñàòîðà, òàê, â êîíå÷íîì ñ÷åòå, è ñîòñóòñòâèåì ôóíêöèè cp(T) àëìàçà äëÿ T > 2500 K.Èìåÿ îïûò ðåãèñòðàöèè è îáðàáîòêè ýêñïåðèìåíòàëüíûõ äàííûõ ïî ýëåêòðîðàç-ðÿäíîìó ñïåêàíèþ ñâåðõòâåðäûõ ìàòåðèàëîâ â àïïàðàòàõ âûñîêîãî äàâëåíèÿ (ÀÂÄ),àâòîð íàñòîÿùåé ðàáîòû ïîëó÷èë äëÿ ðàñøèôðîâêè îò M.Togaya îñöèëëîãðàììû åãîýêñïåðèìåíòîâ è òî÷íûå ñâåäåíèÿ ïî êîíñòðóêöèè è ìàòåðèàëàì òåïëîâîé ÿ÷åéêè.Ïåðâûå ðåçóëüòàòû îáðàáîòêè ïîëó÷åííûõ îñöèëëîãðàìì ñ ïîìîùüþ ÷èñëåííîé ìî-äåëè, ó÷èòûâàþùåé áîëüøèíñòâî ôàêòîðîâ è ôóíêöèîíàëüíûõ çàâèñèìîñòåé òåðìî-äèíàìè÷åñêèõ, êèíåòè÷åñêèõ è ýëåêòðè÷åñêèõ ïðîöåññîâ, ïðîòåêàþùèõ â çàäàííîéêîíñòðóêöèè è ìàòåðèàëàõ ÿ÷åéêè, áûëè ïîëó÷åíû â 1991 ã.. Ïðè ýòîì íà êîíå÷íîìýòàïå ðàñ÷åòà òåìïåðàòóð ïëàâëåíèÿ àëìàçà è ãðàôèòà èñïîëüçîâàëèñü (ïî àíàëîãèè3259

ñ ðàáîòîé F. Bundy [1]) àïïðîêñèìàöèè ôóíêöèé cp(T) â âûñîêîòåìïåðàòóðíîé îá-ëàñòè, íå ó÷èòûâàþùèå àíîìàëüíûå îòêëîíåíèÿ ïîñëåäíèõ îò "äåáàåâñêîãî" âèäà,òàê êàê ïðåäïîëàãàëîñü, ÷òî ýòè îòêëîíåíèÿ áóäóò èñ÷åçàòü ïðè âûñîêèõ äàâëåíè-ÿõ. Ïîëó÷åííûå ðåçóëüòàòû (ðèñ. 1), ê ñîæàëåíèþ, âûõîäèëè çà ïðåäåëû ðàçóìíûõäîïóùåíèé î ðàñïîëîæåíèè ëèíèè ïëàâëåíèÿ àëìàçà. Òàê êàê ïðè÷èíà íåóäîâëåòâî-ðèòåëüíûõ ðàñ÷åòîâ áûëà íåèçâåñòíà (â ïåðâóþ î÷åðåäü ïðåäïîëàãàëîñü íåñîâåðøåí-ñòâî ìàòåìàòè÷åñêîé ìîäåëè), òî íà ýòîì ðàáîòà áûëà ïðåêðàùåíà.Ðàçðàáîòêà ìåòîäà ðàñ÷åòà àíîìàëüíîé òåïëîåìêîñòè àëìàçà è ãðàôèòà [2] ïîç-âîëèëà âåðíóòüñÿ ê ðåçóëüòàòàì îáðàáîòêè ýêñïåðèìåíòîâ [3] è ââåñòè ïîïðàâêè âçíà÷åíèÿ òåìïåðàòóð ïëàâëåíèÿ, ÷òî ñîñòàâëÿåò ñîäåðæàíèå íàñòîÿùåé ðàáîòû.2 Ìåòîäèêà îáðàáîòêè ýêñïåðèìåíòàëüíûõ äàííûõÝêñïåðèìåíòàëüíûå äàííûå [3] ïðåäñòàâëÿþò ñîáîé êðèâûå èçìåíåíèÿ ñîïðîòèâ-ëåíèÿ è ââåäåííîé ýíåðãèè (ðèñ. 2), ïîëó÷åííûå ïî îñöèëëîãðàììàì òîêà è íàïðÿæå-íèÿ ïðè ðàçðÿäå êîíäåíñàòîðà åìêîñòüþ 96 ìÔ ÷åðåç òîíêèé ãðàôèòîâûé ñòåðæåíü,ïîìåùåííûé â ÿ÷åéêó ÀÂÄ öèëèíäðè÷åñêîãî òèïà (ðèñ. 3).

Ðèñ. 3. Òåïëîâàÿ ÿ÷åéêà âûñîêîãî äàâëåíèÿ, èñïîëüçîâàííàÿ â ýêñïåðèìåíòàõ M.Togaya [3]: 1 �ãðàôèòîâûé ñòåðæåíü (ñïåêòðîãðàôè÷åñêèé ãðàôèò), 2 � òåïëîèçîëèðóþùèé îãíåóïîðíûé ìàòå-ðèàë (hBN, MgO èëè àëìàçíûé ïîðîøîê), 3 � ãðàôèòîâûé öèëèíäð, 4 � ãðàôèòîâûé êîíöåâîéäèñê, 5 � ïëàñòèíà èç Ta, 6 � ýëåêòðîä èç Cu èëè Mo, 7 � öèëèíäð èç hBN èëè ïèðîôèëëèòà,8 � ñðåäà, ïåðåäàþùàÿ äàâëåíèå (MgO, ïèðîôèëëèò).Ðàçëè÷íàÿ ñêîðîñòü ââîäà ýíåðãèè â îáðàçåö îáåñïå÷èâàëàñü âåëè÷èíîé çàðÿäíî-ãî íàïðÿæåíèÿ êîíäåíñàòîðà îò 16 äî 100 Â. Ïðîáëåìà îáðàáîòêè ýêñïåðèìåíòàëü-íûõ äàííûõ çàêëþ÷àëàñü â îïðåäåëåíèè ðåàëüíûõ çàòðàò ýíåðãèè (èç îáùåé ýíåðãèèðàçðÿäà êîíäåíñàòîðà) íà íàãðåâ è ôàçîâûå ïðåâðàùåíèÿ â êîíêðåòíîé ÷àñòè ãðà-ôèòîâîãî îáðàçöà.Êîìïëåêñíàÿ ðàñ÷åòíàÿ ìîäåëü îáúåäèíÿåò â ñåáå äâå âçàèìîñâÿçàííûå ñõåìû.Ïåðâàÿ âêëþ÷àåò â ñåáÿ âíåøíþþ ýëåêòðîðàçðÿäíóþ öåïü è ýëåêòðè÷åñêèé àíà-ëîã êîíñòðóêöèè ÿ÷åéêè ÀÂÄ, ïðåäñòàâëåííîé â âèäå íàáîðà ïîñëåäîâàòåëüíûõ èïàðàëëåëüíûõ ñîïðîòèâëåíèé, ¼ìêîñòåé è èíäóêòèâíîñòåé, êîòîðûìè îáëàäàþò ýëå-ìåíòû òîêîïîäâîäÿùåé öåïè è ýëåìåíòàðíûå îñåñèììåòðè÷íûå îáúåìû, íà êîòîðûåðàçáèòà äëÿ ÷èñëåííîãî ñ÷åòà êîíñòðóêöèÿ ÿ÷åéêè. Â ýòîé ñèñòåìå ïî ïîäâîäèìîé4260

âåëè÷èíå ðàçðÿäíîãî òîêà-íàïðÿæåíèÿ ðàññ÷èòûâàþòñÿ àêòèâíûå è èíäóêòèâíûå ïî-òåðè ââîäèìîé ýíåðãèè â çàäàííûé îòðåçîê âðåìåíè â êàæäîì èç ðàññ÷èòûâàåìûõýëåìåíòîâ.Âòîðàÿ ñõåìà ïðåäñòàâëÿåò ñîáîé òåïëîôèçè÷åñêóþ ìîäåëü êîíñòðóêöèè íàãðåâà-òåëüíîé ÿ÷åéêè. Ñ ïîìîùüþ ýòîé ìîäåëè ìåòîäîì èìïóëüñíîãî èñòî÷íèêà [4] ðàñ÷è-òûâàåòñÿ âûäåëåíèå òåïëà íà àêòèâíûõ ñîïðîòèâëåíèÿõ â êàæäîì ýëåìåíòàðíîì îáú-åìå ÿ÷åéêè. Òåïëîïåðåäà÷à ìåæäó ñìåæíûìè ýëåìåíòàìè îáúåìà ÿ÷åéêè ðàññ÷èòû-âàåòñÿ ìåòîäîì êîíå÷íûõ ðàçíîñòåé. Â îáëàñòè î÷åíü âûñîêèõ òåìïåðàòóð ó÷èòûâà-åòñÿ òåïëîîáìåí èçëó÷åíèåì.Øàã ñ÷åòà ïî âðåìåíè ïîäîáðàí èç óñëîâèÿ óñòîé÷èâîñòè ÷èñëåííîãî ñ÷åòà è ñî-ñòàâëÿë �t = 5 � 10�6 ñåê äëÿ âðåìåíè ïðîõîæäåíèÿ èìïóëüñà (âûäåëåíèå òåïëà) è
�t = 5 � 10�5 ñåê äëÿ âðåìåíè îñòûâàíèÿ. Øàã ðàçáèâêè íàãðåâàòåëüíîé ÿ÷åéêè ïîðàäèóñó ñîñòàâëÿë �r = 0; 25 ìì è ïî âûñîòå �h = 0; 1 ìì. Â êà÷åñòâå ýëåêòðî-ôèçè÷åñêèõ è òåïëîôèçè÷åñêèõ õàðàêòåðèñòèê â ðàñ÷åòíîé ìîäåëè èñïîëüçîâàíûòåìïåðàòóðíûå ôóíêöèè ýëåêòðîñîïðîòèâëåíèé, òåïëîïðîâîäíîñòåé, òåïëîåìêîñòåé,à òàêæå óðàâíåíèÿ ñîñòîÿíèÿ äëÿ âñåõ ìàòåðèàëîâ (Mo; Cu; MgO; hBN; W C � Co,ïèðîôèëëèò, ãðàôèò, ãðàôèòîâûé è àëìàçíûé ïîðîøîê), èñïîëüçóåìûõ â êîíñòðóê-öèè íàãðåâàòåëüíîé ÿ÷åéêè.3 Ôóíêöèè cp(T) ãðàôèòà è àëìàçàÔóíêöèè cp(T) ãðàôèòà â äèàïàçîíå 0 � 3000K è àëìàçà â äèàïàçîíå 0 � 2000Käîñòàòî÷íî õîðîøî èçó÷åíû è âîøëè â ñïðàâî÷íèêè â âèäå ýìïèðè÷åñêèõ óðàâíåíèé,àïïðîêñèìèðóþùèõ ýêñïåðèìåíòàëüíûå äàííûå [5, 6]. Áîëåå òîãî, â óêàçàííîì äèà-ïàçîíå òåïëîåìêîñòü àëìàçà, èìåþùåãî êóáè÷åñêóþ ðåøåòêó ñ êîâàëåòíûìè ñâÿçÿìè,ïðàêòè÷åñêè èäåàëüíî îïèñûâàåòñÿ äåáàåâñêèìè ôóíêöèÿìè.Â âûñîêîòåìïåðàòóðíîé îáëàñòè (çà ïðåäåëàìè óêàçàííûõ âûøå äèàïàçîíîâ)ôóíêöèè cp(T) êàê ãðàôèòà, òàê è àëìàçà ñòàíîâÿòñÿ íåîïðåäåëåííûìè. Ó ãðàôèòàïîñëå T > 3500 K ýêñïåðèìåíòàëüíûå äàííûå ïî òåïëîåìêîñòè (ðèñ. 4) ðåçêî îòêëî-íÿþòñÿ ââåðõ [7]-[9]. Ýòîò ó÷àñòîê ôóíêöèè cp(T) â ðàáîòàõ [7, 8] àïïðîêñèìèðóåòñÿýêñïîíåíöèàëüíîé ôóíêöèåé. Àëìàç ïðè T > 2000 K ãðàôèòèçèðóåò ñ âçðûâîîáðàç-íûì ðàçðóøåíèåì êðèñòàëëà [10]-[12], ÷òî îòðàæàåòñÿ íà ïîâåäåíèè ôóíêöèè cp(T)� îíà òàêæå íà÷èíàåò îòêëîíÿòüñÿ ââåðõ îò äåáàåâñêîé êðèâîé (ðèñ. 4). Â ñëó÷àå àë-ìàçà ïîëó÷åíèå ýêñïåðèìåíòàëüíûõ äàííûõ â ýòîé îáëàñòè åùå áîëåå çàòðóäíèòåëü-íî, ÷åì â ñëó÷àå ñ ãðàôèòîì, òàê êàê òåðìîäåñòðóêöèÿ è ñïîíòàííàÿ ãðàôèòèçàöèÿíå ïîçâîëÿþò ïðîâîäèòü êîëîðèìåòðè÷åñêèå ýêñïåðèìåíòû ñ õàðàêòåðíûìè äëÿ íèõáîëüøèìè âðåìåííûìè âûäåðæêàìè. Äëÿ ýêñïåðèìåíòàëüíûõ äàííûõ, ïîëó÷åííûõäî T � 2500K, ïðèâîäèòñÿ ñïðàâî÷íàÿ àïïðîêñèìèðóþùàÿ ôóíêöèÿ âòîðîãî ïîðÿä-êà [5], äîñòîâåðíîñòü ýêñòðàïîëÿöèè êîòîðîé îãðàíè÷èâàåòñÿ òåìïåðàòóðîé íå áîëåå
3000 K.Òåìïåðàòóðû ïëàâëåíèÿ ãðàôèòà è àëìàçà ëåæàò â îáëàñòè T > 4000 K, ãäåýêñïåðèìåíòàëüíûå äàííûå è íàäåæíàÿ àïïðîêñèìàöèÿ ôóíêöèè cp(T) îòñóòñòâóþò.Áîëåå òîãî, ýêñïåðèìåíòû [3] âûïîëíåíû ïðè âûñîêèõ äàâëåíèÿõ � îò 7,4 äî 25 ÃÏà,ïðè êîòîðûõ ïîâåäåíèå òåïëîåìêîñòè ãðàôèòà è àëìàçà íåèçâåñòíî.Äëÿ "íîðìàëüíîé" ÷àñòè òåïëîåìêîñòè ìîæíî ïîêàçàòü, ÷òî â óêàçàííûõ ïðå-äåëàõ âëèÿíèå äàâëåíèÿ íà ôóíêöèþ cp(T) àëìàçà íåñóùåñòâåííî. Äåéñòâèòåëüíî,çàâèñèìîñòü ôóíêöèè òåïëîåìêîñòè cp(T) îò äàâëåíèÿ ìîæåò áûòü îöåíåíà òåðìî-5261

Ðèñ. 4. Àíîìàëüíûå ó÷àñòêè òåïëîåìêîñòåé è ýíòàëüïèé ãðàôèòà è àëìàçà: 1, 2 � ãðàôèò, ñîîò-âåòñòâåííî, ïî [7] è [9]; 3 � àïðîêñèìàöèÿ ëèíåéíîãî ó÷àñòêà ýêñïåðèìåíòàëüíûõ äàííûõ [7] äëÿãðàôèòà, èñïîëüçîâàííàÿ äëÿ ïðåîáðàçîâàíèÿ Q ! T â ðàáîòå [1]; 4 � àëìàç ïî [5].äèíàìè÷åñêè [13]. Òàêàÿ îöåíêà ïîêàçûâàåò 1), ÷òî áàðè÷åñêàÿ äîáàâêà ê ôóíêöèèòåïëîåìêîñòè àëìàçà â îáëàñòè äàâëåíèé p � K0 (K0 � 440 ÃÏà � îáúåìíûé ìî-äóëü óïðóãîñòè àëìàçà) ñîñòàâëÿåò �cp � 104�lp (çäåñü �l � 10�6 � êîýôôèöèåíòëèíåéíîãî òåïëîâîãî ðàñøèðåíèÿ, dim[p] = [ÃÏà]). Äëÿ äàâëåíèé äî p � 10 ÃÏàè òåìïåðàòóð äî T < 3000K, ýòà äîáàâêà áóäåò ñîñòàâëÿòü �cp < 0; 05 % íà 1 ÃÏàïðèëîæåííîãî äàâëåíèÿ.Òàê êàê ïðèðàùåíèå ýíòàëüïèè îò ïðèëîæåííîãî äàâëåíèÿ áóäåò îïðåäåëÿòüñÿêàê
�H0(T)p � �H0(T)p=0 =

Z
�c0

p(T) dT ; (1)òî ïîñëå èíòåãðèðîâàíèÿ áàðè÷åñêàÿ äîáàâêà ê ôóíêöèè ýíòàëüïèè àëìàçà äëÿ òåì-ïåðàòóð äî T < 3000 K áóäåò ñîñòàâëÿòü (�H0(T)p � �H0(T)p=0) � 102p Äæ/ìîëü,÷òî â îòíîñèòåëüíûõ åäèíèöàõ ñîñòàâèò � 0; 1% íà 1 ÃÏà ïðèëîæåííîãî äàâëåíèÿ.Òàêèì îáðàçîì ñ äîñòàòî÷íîé äëÿ àíàëèçà ýêñïåðèìåíòàëüíûõ äàííûõ òî÷íîñòüþ, âèññëåäîâàííîì äèàïàçîíå äàâëåíèé íà "íîðìàëüíîì" ó÷àñòêå ìîæíî ïðèíÿòü
�H0(T)p � �H0(T)p=0 : (2)Â ñâÿçè ñ òåì, ÷òî â äèàïàçîíå òåìïåðàòóð � 1500�2000 K òåïëîåìêîñòü ãðàôèòàïðàêòè÷åñêè ñîâïàäàåò ñ òåïëîåìêîñòüþ àëìàçà, ìîæíî äîïóñòèòü, ÷òî îöåíêè çàâè-ñèìîñòè òåïëîåìêîñòè ãðàôèòà îò äàâëåíèÿ íà ó÷àñòêå "íîðìàëüíîãî" äåáàåâñêîãîïðåäåëà � 3R áóäóò òàêèìè æå, êàê è äëÿ àëìàçà, ò. å. ñ äîñòàòî÷íîé äëÿ àíàëè-çà ýêñïåðèìåíòàëüíûõ äàííûõ òî÷íîñòüþ â èññëåäîâàííîì äèàïàçîíå äàâëåíèé íà"íîðìàëüíîì" ó÷àñòêå ìîæíî èñïîëüçîâàòü òàáëè÷íûå ôóíêöèè òåïëîñîäåðæàíèÿãðàôèòà, ïîëó÷åííûå ïðè àòìîñôåðíîì äàâëåíèè.Îòíîñèòåëüíî æå àíîìàëüíîãî ó÷àñòêà òåïëîåìêîñòè êàê àëìàçà, òàê è ãðàôèòàêàêèõ ëèáî îáîñíîâàííûõ ïðåäïîëîæåíèé î çàâèñèìîñòè ïîâåäåíèÿ ôóíêöèè cp(T) îòäàâëåíèÿ ñäåëàòü íå ïðåäñòàâëÿëî âîçìîæíîñòè, òàê êàê ïðèðîäà òàêîãî ïîâåäåíèÿáûëà íåèçâåñòíà. Ïîýòîìó ðàçðàáîòêà ìåòîäà ðàñ÷åòà àíîìàëüíîé òåïëîåìêîñòè àë-ìàçà è ãðàôèòà [2] ïîçâîëèëà â ðàìêàõ äîïóùåíèé äàííîãî ìåòîäà ïîëó÷èòü òåîðåòè-1) Ñì. Ïðèëîæåíèå. 6262

÷åñêóþ ôóíêöèþ cp(T) â äèàïàçîíå òåìïåðàòóð, âûõîäÿùåì çà ïðåäåëû èìåþùèõñÿýêñïåðèìåíòàëüíûõ äàííûõ.Â îñíîâå ìåòîäà [2] ëåæèò âçàèìîñâÿçü ïîòåíöèàëà ìåæàòîìíûõ âçàèìîäåéñòâèé âðåøåòêå ñ å¼ òåïëîåìêîñòüþ. Ýòà âçàèìîñâÿçü îïðåäåëÿåòñÿ (äëÿ êîâàëåíòíûõ ñâÿçåéàëìàçíîé è ãðàôèòîâîé ðåøåòêè) äåòåðìèíèðîâàííîé çàâèñèìîñòüþ ìàêñèìàëüíîãîìåæàòîìíîãî ðàññòîÿíèÿ r îò òåìïåðàòóðû T âèäà
r3 = r3

0 + A T ; r > r0 ; (3)êîòîðàÿ äîïîëíÿåòñÿ âåðîÿòíîñòüþ äîñòèæåíèÿ àòîìîì ïðè òåìïåðàòóðå T íåêîòî-ðîãî ìåæàòîìíîãî ðàññòîÿíèÿ rak, ñîîòâåòñòâóþùåãî àêòèâàöèîííîìó îáúåìó Vak �
r3

ak äëÿ îïðåäåëåííîãî êèíåòè÷åñêîãî ïðîöåññà (òåðìîäåñòðóêöèÿ ñ ãðàôèòèçàöèåé,ïëàâëåíèå), ÷òî õàðàêòåðèçóåòñÿ âåðîÿòíîñòíûì ôàêòîðîì exp[�D0=RT (W)] êàê
r3 = r3

0 + A T + C1 exp [�Do=RT (W1)] + C2 exp [�Do=RT (W2)] ; (4)Çäåñü r0 � ðàâíîâåñíîå ìåæàòîìíîå ðàññòîÿíèå ðåøåòêè ïðè T = 0 K; A = (r3
1 �

r3
0)=T1 = 1; 01 � 10�6 íì3/K � êîýôôèöèåíò ïðîïîðöèîíàëüíîñòè, êîòîðûé îïðåäåëÿ-åòñÿ ÷åðåç ïðîèçâîëüíî âûáðàííîå çíà÷åíèå �H0(T1) = �U(r3

1) ýêñïåðèìåíòàëüíîéôóíêöèè ýíòàëüïèè àëìàçà äëÿ âçàèìîñâÿçàííûõ âåëè÷èí r3
1 $ T1 [2]; C1 � êîýô-ôèöèåíò ïðîïîðöèîíàëüíîñòè, îïðåäåëÿþùèé àêòèâàöèîííûé îáúåì Vak(C1 � r3

ak)äëÿ ïðîöåññà òåðìîäåñòðóêöèè ñ ïîñëåäóþùåé ãðàôèòèçàöèåé, êîòîðûé äëÿ ýêñïå-ðèìåíòàëüíîé êðèâîé òåïëîåìêîñòè àëìàçà ñîîòâåòñòâóåò âåëè÷èíå C1 � (0,58 íì)3;
C2 � êîýôôèöèåíò ïðîïîðöèîíàëüíîñòè, ñîîòâåòñòâóþùèé àêòèâàöèîííîìó îáúåìóäëÿ ïðîöåññà ïëàâëåíèÿ àëìàçà è ðàâíûé C2 �(40 ìêì)3; D0 � ýíåðãèÿ äèññîöèàöèè,ðàâíàÿ D0 = �U0 �E0 (äëÿ àëìàçà: D0 � 339; 4 êÄæ/ìîëü, U0 = �356; 7 êÄæ/ìîëü,
E0 = 9

8R�D � 17; 3 êÄæ/ìîëü � ýíåðãèÿ íóëåâûõ êîëåáàíèé ðåøåòêè, �D = 1850 K� äåáàåâñêàÿ òåìïåðàòóðà); R � óíèâåðñàëüíàÿ ãàçîâàÿ ïîñòîÿííàÿ; T (W1) � âå-ëè÷èíà ëîêàëüíîé òåìïåðàòóðû ìåæàòîìíîé ñâÿçè ïðè òåðìîäåñòðóêöèè àëìàçà ñïîñëåäóþùåé ãðàôèòèçàöèåé [2]:
T (W1) = T � exp

�
3

8RT
�
�H0(T) � j�Qbar � �H0(T)j

��
; (5)ôóíêöèîíàëüíî çàâèñÿùàÿ îò âåðîÿòíîñòè äîñòèæåíèÿ ïîðîãîâîé ýíåðãèè òåðìîäå-ñòðóêöèè (�Qbar � 45 êÄæ/ìîëü) ïðè çàäàííîì çíà÷åíèè òåìïåðàòóðû ðåøåòêè T ;

T (W2) � âåëè÷èíà ëîêàëüíîé òåìïåðàòóðû ìåæàòîìíîé ñâÿçè ïðè ïëàâëåíèè àëìàçà:
T (W2) = T � exp

�
�

3
8RT

�Qmelt

�
; (6)ôóíêöèîíàëüíî çàâèñÿùàÿ îò âåðîÿòíîñòè äîñòèæåíèÿ ïîðîãîâîé ýíåðãèè íà÷àëàïëàâëåíèÿ (�Qmelt � 100 � 150 êÄæ/ìîëü) [14] ïðè ïàðàìåòðè÷åñêîé òåìïåðàòóðå

T ðåøåòêè.Óñòàíîâëåííàÿ ôóíêöèîíàëüíàÿ âçàèìîñâÿçü r $ T (4) ïîçâîëÿåò ïóòåì ïîäñòà-íîâêè ïðåîáðàçîâàòü ïîòåíöèàë U(r) íà ó÷àñòêå r > r0 â ôóíêöèþ U(r3) $ U(T)P =0â âèäå U(T)P =0 = U0 +
R

cpdT è îïðåäåëèòü ýíòàëüïèþ ðåøåòêè H = U(T) � U0 + pVïðè p = 0 êàê H0(T) = U(T)P =0 � U0, ÷òî ñîîòâåòñòâóåò �H0(T) =
R T

0 c0
p dT . Ýòîïîçâîëÿåò ðàññ÷èòûâàòü ôóíêöèþ cp(T) ïî èñõîäíîìó ïîòåíöèàëó U(r) $ U(T) êàê

cp(T) = dU(T)=dT = dH0(T)=dT : (7)7263

Èñïîëüçîâàíèå äåòåðìåíèðîâàííîé çàâèñèìîñòè (3) ïðèâîäèò ê ïîëó÷åíèþ ôóíê-öèè cp(T) äåáàåâñêîãî âèäà [2], à èñïîëüçîâàíèå çàâèñèìîñòè (4) � ê ïîëó÷åíèþ ôóíê-öèé cp(T) ñ âûñîêîòåìïåðàòóðíûìè àíîìàëüíîñòÿìè, îáóñëîâëåííûìè, ìåõàíèçìàìèðàçðóøåíèÿ ìåæàòîìíûõ ñâÿçåé â ðåøåòêå ïðè òåðìîäåñòðóêöèè.Â îòëè÷èå îò (3), â ñîîòíîøåíèè (4) äîïîëíèòåëüíûå ñëàãàåìûå ÿâëÿþòñÿ âäîñòàòî÷íî çàìåòíîé ñòåïåíè áàðè÷åñêè çàâèñèìûìè. Äåéñòâèòåëüíî, âåðîÿòíîñòüòåðìîäåñòðóêöèè è ïëàâëåíèÿ ïðè ðàçëè÷íûõ äàâëåíèÿõ áóäåò çàâèñèòü îò çíà÷å-íèé êîýôôèöèåíòîâ ïðîïîðöèîíàëüíîñòè C1 è C2 , à òàêæå îò âåëè÷èíû ïîðîãîâîéýíåðãèè �Qbar èëè �Qmelt. Î÷åâèäíî, ÷òî çàâèñèìîñòü îò äàâëåíèÿ âåëè÷èí C1 è
C2, ïðîïîðöèîíàëüíûõ r3, â ïåðâîì ïðèáëèæåíèè ìîæåò áûòü âûðàæåíà ÷åðåç îò-íîøåíèå ïðèëîæåííîãî äàâëåíèÿ p ê ìîäóëþ âñåñòîðîííåãî ñæàòèÿ K0, ò. å. êàê
r3(p) = r3

p=0 (1 � p=K0).Äëÿ ìåõàíèçìà òåðìîäåñòðóêöèè, ñîïðîâîæäàåìîé ãðàôèòèçàöèåé, íåîáõîäèìîó÷èòûâàòü òàêæå óñëîâèå ïåðåõîäà ÷åðåç ëèíèþ ðàâíîâåñèÿ, ïðè êîòîðîì äàííûéêèíåòè÷åñêèé ïðîöåññ äîëæåí ïðåêðàùàòüñÿ â îáëàñòè ñòàáèëüíîñòè àëìàçà. Ïî-ýòîìó êîýôôèöèåíò ïðîïîðöèîíàëüíîñòè C1(p) äîëæåí ñîäåðæàòü îòíîøåíèå ñêî-ðîñòåé vo è v(p) ïðîòåêàíèÿ ïðîöåññà òåðìîäåñòðóêöèè, ñîîòâåòñòâåííî, ïðè íó-ëåâîì è íå íóëåâîì äàâëåíèÿõ, ò. å. äîëæíî èìåòü ìåñòî ñîîòíîøåíèå C1(p) �
v(p)=vo , ãäå v(p) â ïðîñòåéøåì ñëó÷àå ìîæíî ïðåäñòàâèòü êàê ðàçíîñòü ñêîðî-ñòåé ðàçðûâà è âîññòàíîâëåíèÿ ìåæàòîìíûõ ñâÿçåé ïðè çàäàííîì äàâëåíèè, êî-òîðàÿ ïðè ïåðåõîäå â îáëàñòü ñòàáèëüíîñòè àëìàçà ñòàíîâèòñÿ ðàâíîé íóëþ, ò. å.
v(p) = 0; 5vo [j 1 � p=p�G=0 j + (1 � p=p�G=0)] , ãäå p�G=0 � ëèíèÿ ðàâíîâåñèÿ ãàðà-ôèò àëìàç, íà êîòîðîé ðàçíîñòü ïîòåíöèàëîâ Ãèááñà ðàâíà �G = 0. Ýòà ôóíêöèÿçàâèñèò îò òåìïåðàòóðû ñëîæíûì îáðàçîì, íî â ïåðâîì ïðèáëèæåíèè ìîæåò áûòüïðåäñòàâëåíà ïðÿìîé ëèíèåé âèäà p�G=0 = a + b T , êîíñòàíòû a è b êîòîðîé äàþò-ñÿ ðàçëè÷íûìè àâòîðàìè (ñì. îáçîð â [15]) â ïðåäåëàõ, íå âûõîäÿùèõ çà òî÷íîñòüýêñïåðèìåíòà è ïîýòîìó ñ äîñòàòî÷íûì îáîñíîâàíèåì ìîãóò áûòü èñïîëüçîâàíû ïðè
p�G=0 6 8 � 10 ÃÏà , ñîîòâåòñòâóþùèõ òåìïåðàòóðå T � 2500 � 3000 K. Ïðè áî-ëåå âûñîêèõ äàâëåíèÿõ è, ñîîòâåòñòâåííî, òåìïåðàòóðàõ âîçíèêàåò íåîïðåäåëåííîñòüòî÷íîãî ïîëîæåíèÿ êðèâîé ðàâíîâåñèÿ p�G=0, îáóñëîâëåííàÿ îòñóòñòâèåì íàäåæíûõäàííûõ ïî òåïëîåìêîñòÿì àëìàçà è ãðàôèòà èç-çà àíîìàëüíîãî ïîâåäåíèÿ ôóíêöèé
cp(T), ðàçíîñòü êîòîðûõ âõîäèò â ðàñ÷åò êðèâîé ðàâíîâåñèÿ. Ïîýòîìó ðåçóëüòàòûðàñ÷åòîâ â äèàïàçîíå T > 2500 � 3000 K äîëæíû ïðèíèìàòüñÿ ñ ó÷åòîì óêàçàííîéíåîïðåäåëåííîñòè.Îáîáùàÿ èçëîæåííîå âûøå, äëÿ êîýôôèöèåíòà C1(p) áóäåì èìåòü

C1(p) = 0; 5 C1 (1 � p=K0) � [j 1 � p=p�G=0 j + (1 � p=p�G=0)] : (8)Äëÿ êîýôôèöèåíòà C2(p) óñëîâèå ïåðåõîäà ÷åðåç ëèíèþ ðàâíîâåñèÿ ãðàôèò-àëìàçââîäèòü íå òðåáóåòñÿ è ïîýòîìó åãî çàâèñèìîñòü îò äàâëåíèÿ ìîæåò áûòü âûðàæåíàêàê
C2(p) = (1 � p=K0) C2 : (9)Òàêèì îáðàçîì, â êà÷åñòâå ïîäãîíî÷íûõ ïàðàìåòðîâ äëÿ ñëó÷àÿ (4) âûñòóïàþò÷èñëîâûå çíà÷åíèÿ êîýôôèöèåíòîâ C1 è C2. Ñ ïîìîùüþ êîýôôèöèåíòà C1 êðè-âàÿ òåïëîåìêîñòè ïîäãîíÿåòñÿ ê ýêñïåðèìåíòàëüíûì äàííûì, ïîëó÷åííûì ïðè àò-ìîñôåðíîì äàâëåíèè, à ñ ïîìîùüþ êîýôôèöèåíòà C2 ïîäáèðàþòñÿ óñëîâèÿ, ïðèêîòîðûõ ïàðàìåòðû òðîéíîé òî÷êè ãðàôèò-àëìàç-æèäêîñòü ñîîòâåòñòâîâàëè áû

p � 12; 5�13; 5 ÃÏà è T � 3700�4200 Ê. Ïðè ýòîì òåïëîåìêîñòü äëÿ äàâëåíèé íèæå8264

ëèíèè ðàâíîâåñèÿ ãðàôèò-àëìàç äîëæíà îïèñûâàòüñÿ ôóíêöèåé cp(T) àëìàçà, îòðà-æàþùåé òåïëîçàòðàòû íà òåðìîäåñòðóêöèþ è ïåðåõîäÿùåé â ôóíêöèþ òåïëîåìêîñòèãðàôèòà (âñëåäñòâèå ãðàôèòèçàöèè àëìàçà).

Ðèñ. 5. Ôóíêöèè cp(T) è ñîîòâåòñòâóþùèå èì ôóíêöèè �H0(T)p àëìàçà: 1 � äåáàåâñêàÿ êðèâàÿ,2 - êðèâûå, ðàññ÷èòàííûå ñ èñïîëüçîâàíèåì ñîîòíîøåíèÿ (8) äëÿ äàâëåíèé p = 0 , 4 è 8 ÃÏà (A �ó÷àñòîê òåïëîåìêîñòè, ñîîòâåòñòâóþùèé òåðìîäåñòðóêöèè ðåøåòêè è ïåðåõîäÿùèé â òåïëîåìêîñòüãðàôèòà), 3 � êðèâûå, ðàññ÷èòàííûå ñ èñïîëüçîâàíèåì ñîîòíîøåíèÿ (8) äëÿ äàâëåíèé p = 13, 14,5 ,15, 18 è 25 ÃÏà ñîîòâåòñòâåííî. Ãîðèçîíòàëüíûå ëèíèè ñîîòâåòñòâóþò çíà÷åíèÿì Q èç òàáë. 1.

Ðèñ. 6. Ôóíêöèè cp(T) è ñîîòâåòñòâóþùèå èì ôóíêöèè �H0(T)p ãðàôèòà: 1 � àïðîêñèìàöèÿ ëè-íåéíîãî ó÷àñòêà ýêñïåðèìåíòàëüíûõ äàííûõ [7], 2 � êðèâûå, ïîäîãíàííûå ê àíîìàëüíîìó ó÷àñòêóòåïëîåìêîñòè ïî ýêñïåðèìåíòàëüíûì äàííûì [7] ñ èñïîëüçîâàíèåì ñîîòíîøåíèÿ (8) äëÿ äàâëåíèé
p = 0 , 2 , 4 , 6 , 8 è 10 ÃÏà ñîîòâåòñòâåííî, A � ó÷àñòîê òåïëîåìêîñòè, ñîîòâåòñòâóþùèé âîç-ìîæíîé òåðìîäåñòðóêöèè ðåøåòêè ãðàôèòà. Ãîðèçîíòàëüíûå ëèíèè ñîîòâåòñòâóþò çíà÷åíèÿì Q èçðàáîòû [3] (ñì. ðèñ. 7). 9265

Ïîñòàâëåííûì óñëîâèÿì îòâå÷àþò çíà÷åíèÿ C1 � (0,58 íì)3 è C2 � (40 ìêì)3,êîòîðûå ñîîòâåòñòâóþò àêòèâàöèîííûì îáúåìàì òåðìîäåñòðóêöèè è ïëàâëåíèÿ. Îá-ðàùàåò íà ñåáÿ âíèìàíèå òîò ôàêò, ÷òî òåðìîäåñòðóêöèÿ àêòèâèðóåòñÿ â îáúåìå áëè-æàéøèõ êîîðäèíàöèîííûõ ñôåð (íåñêîëüêî ìåæàòîìíûõ ðàññòîÿíèé � íì), à äëÿàêòèâèðîâàíèÿ ïðîöåññà ïëàâëåíèÿ òðåáóåòñÿ óæå ìàêðîîáúåì ìèêðîííûõ ðàçìåðîâ.Êàê ñëåäóåò èç ðèñ. 5, ðåøåíèå äëÿ àëìàçà ñ ó÷åòîì èçëîæåííîãî âûøå äàåò êðè-âûå òåïëîåìêîñòè è òåïëîñîäåðæàíèÿ, ïðàêòè÷åñêè íå çàâèñÿùèå îò äàâëåíèÿ (êðè-âûå äëÿ ðàçëè÷íûõ äàâëåíèé ïðàêòè÷åñêè ñëèâàþòñÿ â îäíó êðèâóþ!). Äëÿ ãðàôèòàçàâèñèìîñòü àíîìàëüíîãî ó÷àñòêà òåïëîåìêîñòè îò äàâëåíèÿ ìîæåò áûòü îïèñàíà òàêæå, êàê è äëÿ àëìàçà, íî ñ ïàðàìåòðàìè ïîòåíöèàëà âçàèìîäåéñòâèÿ àòîìîâ óãëåðîäàâ ãåêñàãîíàëüíîé ãðàôèòîâîé ñåòêå, à íå â êðèñòàëëå ãðàôèòà â öåëîì, ò. å. ìåæñëî-åâûå âàí-äåð-âààëüñîâûå âçàèìîäåéñòâèÿ íå ó÷èòûâàþòñÿ. Ïîäãîíêà ðåøåíèÿ òàêæåîñóùåñòâëÿåòñÿ ïî ýêñïåðèìåòàëüíûì äàííûì òåïëîåìêîñòè [7, 9] è òî÷êå ïëàâëåíèÿãðàôèòà � 3700 � 4000 K ïðè ìèíèìàëüíîì äàâëåíèè [16, 17].Íà ðèñ. 6 ïðèâåäåíû ðåçóëüòàòû ðåøåíèé äëÿ ó÷àñòêà àíîìàëüíîé òåïëîåìêîñòèãðàôèòà â çàâèñèìîñòè îò äàâëåíèÿ, ïîäîãíàííûå ïîä ýêñïåðèìåíòàëüíûå äàííûå[7]: U0 = 460 êÄæ/ìîëü, �Qbar = �Qmelt = 49 êÄæ/ìîëü, C1 � (0,44 íì)3, C2 �(147,5 íì)3 è ïîä ýêñïåðèìåíòàëüíûå äàííûå [9]: �Qbar = 49 êÄæ/ìîëü, C1 � (0,44íì)3, �Qmelt = 93 êÄæ/ìîëü, C2 � (0,68 íì)3.4 Îáðàáîòêà ýêñïåðèìåíòàëüíûõ äàííûõ ïî ïëàâëå-íèþ àëìàçà è ãðàôèòà ñ ó÷åòîì àíîìàëüíîñòèâûñîêîòåìïåðàòóðíîé òåïëîåìêîñòèÂ òàáë.1 ïðèâåäåíû îêîí÷àòåëüíûå ðåçóëüòàòû îáðàáîòêè ýêñïåðèìåíòàëüíûõäàííûõ [3] ïî âûäåëåíèþ òåïëîâîé ýíåðãèè íåïîñðåäñòâåííî â ãðàôèòîâîì îáðàçöåïðè ïðîïóñêàíèè èìïóëüñíîãî òîêà ÷åðåç ÿ÷åéêó ÀÂÄ, ïîêàçàííóþ íà ðèñ. 3.Òåïëîâàÿ ýíåðãèÿ, âûäåëèâøàÿñÿ â ãðàôèòîâîì îáðàçöåê ìîìåíòó íà÷àëà ôàçîâûõ ïðåîáðàçîâàíèé ïðè ðàçëè÷íûõ äàâëåíèÿõÒàáëèöà 1.p, ãðàôèò! æèäêîñòü, ãðàôèò! àëìàç, àëìàç! æèäêîñòü,ÃÏà Q, êÄæ/ìîëü Q, êÄæ/ìîëü Q, êÄæ/ìîëü7,4 112; 123,3 0 011 87,5; 92,5 0 013 0 67,3 86,2; 9514,5 0 49,5 102,515 0 44,3 105; 12018 0 16,9 122,5; 128,75; 137,5; 142,525 0 0 160; 175Äàëüíåéøåå çàêëþ÷àåòñÿ â ïåðåâîäå ïîëó÷åííûõ çíà÷åíèé òåïëîâîé ýíåðãèè âòåìïåðàòóðó îáðàçöà ñ ïîìîùüþ ñîîòíîøåíèÿ Q =
R T

0 c0
p dT , èñïîëüçóÿ ïîëó÷åííûåâ ïðåäûäóùåì ðàçäåëå ðàçëè÷íûå âàðèàíòû ðåøåíèé ïî îñîáåííîñòÿì ïîâåäåíèÿ10266

òåïëîåìêîñòè ãðàôèòà è àëìàçà â âûñîêîòåìïåðàòóðíîé îáëàñòè. Ðåçóëüòàòû ïðåîá-ðàçîâàíèé Q ! T äëÿ ñîîòâåòñòóþùèõ äàâëåíèé ïðåäñòàâëåíû íà p; T -äèàãðàììå,ïîêàçàííîé íà ðèñ. 1 (âñå ïîÿñíåíèÿ ïðèâåäåíû â ïîäðèñóíî÷íîé ïîäïèñè).Äëÿ ãðàôèòà ïðåîáðàçîâàíèå Q ! T îñóùåñòâëÿëîñü ïî ýêñïåðèìåíòàëüíûìäàííûì [7] è [9], ýêñòðàïîëèðîâàííûì â îáëàñòü áîëåå âûñîêèõ òåìïåðàòóð. Êðî-ìå òî÷åê (ðèñ. 1), ïîëó÷åííûõ ïðè îáðàáîòêå ýêñïåðèìåíòîâ [3], ïðåîáðàçîâàíèå
Q ! T ñ ó÷åòîì àíîìàëüíîãî ó÷àñòêà òåïëîåìêîñòè áûëî ïðîâåäåíî òàêæå äëÿòî÷åê íà÷àëà ïëàâëåíèÿ ãðàôèòà Qmelt(p) (ðèñ. 7,à) èç ðàáîòû F. Bundy [1], ãäå
Qmelt(p) = Qtotal � Qisolator, Qtotal � îáùèå çàòðàòû ýíåðãèè ýëåêòðîðàçðÿäà íà íàãðåâòåïëîâîé ÿ÷åéêè, Qisolator � çàòðàòû ýíåðãèè ýëåêòðîðàçðÿäà íà íàãðåâ èçîëèðóþ-ùèõ ìàòåðèàëîâ ÿ÷åéêè ñ îñíîâíûì êîìïîíåíòîì èç hBN èëè èç àëìàçíîãî ïîðîøêà(çíà÷åíèÿ Qisolator = QBN = 36; 5 êÄæ/ìîëü è Qisolator = Qdiamont = 15; 5 êÄæ/ìîëüïîäîáðàíû èç óñëîâèÿ ïðèâÿçêè ê ðåïåðíîé òî÷êå ïëàâëåíèÿ ãðàôèòà Tmelt � 4000 Kïðè p � 0).

a) b)Ðèñ. 7. Ýêñïåðèìåíòàëüíûå äàííûå ïî ïëàâëåíèþ ãðàôèòà ïðè ðàçëè÷íûõ äàâëåíèÿõ:a) çíà÷åíèÿ ýíåðãèè íàãðåâà Qmelt(p) ãðàôèòîâîãî îáðàçöà â òî÷êàõ íà÷àëà åãî ïëàâëåíèÿ ïî [1]:1 � äëÿ ýêñïåðèìåíòîâ ñ òåïëîèçîëÿöèåé èç hBN , 2 � äëÿ ýêñïåðèìåíòîâ ñ òåïëîèçîëÿöèåé èç àë-ìàçíîãî ïîðîøêà; b) p,T -äèàãðàììà òî÷åê ïëàâëåíèÿ ãðàôèòà, ïîëó÷åííûõ ïóòåì ïðåîáðàçîâàíèÿ
Q ! T äàííûõ èç ðàáîòû [1, 7, 8] äëÿ ýêñïåðèìåíòîâ ñ òåïëîèçîëÿöèåé èç hBN (1-3) è èç àëìàçíîãîïîðîøêà (4-6) áåç ó÷åòà (òî÷êè 1 è 4) è ñ ó÷åòîì (òî÷êè 2 è 5 ïî [8], 3 è 6 ïî [7]) àíîìàëüíîãîó÷àñòêà òåïëîåìêîñòè.Óñòàíîâëåííûå òàêèì îáðàçîì òåìïåðàòóðû ïëàâëåíèÿ Tmelt(p), ïîêàçûâàþò, ÷òîëèíèÿ ïëàâëåíèÿ ãðàôèòà èìååò ñóùåñòâåííî ìåíüøóþ êðèâèçíó (ðèñ. 7,b), ÷åì ýòîñëåäóåò èç ðàáîòû F. Bundy [1]. Òàêèì îáðàçîì, â ñëó÷àå ïðàâèëüíîñòè ïîëó÷åííûõðåøåíèé, îòïàäàåò íåîáõîäèìîñòü ïðèâëå÷åíèÿ ìîäåëè äâóõ æèäêîñòåé óãëåðîäà [19,20] äëÿ îáúÿñíåíèÿ áîëüøîé êðèâèçíû ëèíèè ïëàâëåíèÿ ãðàôèòà, ñîîòâåòñòâóþùåéäàííûì [1, 21].Ïîëó÷åííàÿ ìàëàÿ êðèâèçíà ýòîé ëèíèè ìîæåò áûòü îáúÿñíåíà ìîäåëüþ ïåðåìåí-íîé ñæèìàåìîñòè òâåðäîé è æèäêîé ôàç [22]. Áîëåå òîãî, åñëè ïðèíÿòü âî âíèìàíèåñëîæíîñòü è, ñîîòâåòñòâåííî, òî÷íîñòü ýêñïåðèìåíòàëüíîãî îïðåäåëåíèÿ ïàðàìåòðîâôàçîâûõ ïðåâðàùåíèé â îáëàñòè òðîéíîé òî÷êè, òî ëèíèþ ïëàâëåíèÿ ãðàôèòà ìîæíîàïïðîêñèìèðîâàòü ïðÿìîé. Ýòî â ñîâîêóïíîñòüþ ñ ïðÿìîé ëèíèåé ïëàâëåíèÿ àëìàçà,ïðèâåäåííîé íà ðèñ. 1, áóäåò ñâèäåòåëüñòâîâàòü î òîì, ÷òî p; T -äèàãðàììà ñèñòåìûãðàôèò-àëìàç-æèäêîñòü èìååò íîðìàëüíûé âèä.Ýòî, êîíå÷íî, íå èñêëþ÷àåò âîçìîæíîñòè ñóùåñòâîâàíèÿ äâóõôàçíîé óãëåðîäíîéæèäêîñòè LGr è LD, êàæäàÿ èç ôàç êîòîðîé ìîæåò ñóùåñòâîâàòü â âèäå êëàñòåðîâ11267

ðàñïëàâèâøåéñÿ ãðàôèòîâîé (àòîìû óãëåðîäà â sp2-ñîñòîÿíèè) èëè àëìàçíîé (àòîìûóãëåðîäà â sp3-ñîñòîÿíèè) ðåøåòîê [14] äî êðèòè÷åñêîé òî÷êè (�) íà ëèíèè èõ ðàç-äåëà, ïîñëå êîòîðîé æèäêîñòü äîëæíà ïðåâðàùàòüñÿ â ôàçîâîíåðàçëè÷èìóþ ñìåñüìíîãîàòîìíûõ ìîëåêóë C3, C2, C5, C4, C7, C6 (ïî ìåðå óáûâàíèÿ èõ îòíîñèòåëüíîãîêîëè÷åñòâà � êîëè÷åñòâåííîå ïðåèìóùåñòâî ìîëåêóë ñ íå÷åòíûì êîëè÷åñòâîì àòî-ìîâ îáúÿñíÿåòñÿ èõ áîëüøåé ïðî÷íîñòüþ èç-çà ëèøíåé �-ñâÿçè íà àòîì). Ëèíèÿ,îáúåäèíÿþùàÿ òî÷êè íà÷àëà àìîðôèçàöèè (èëè ìåòàñòàáèëüíîãî ïëàâëåíèÿ) ãðà-ôèòà [18, 23] è ïðÿìîãî îáðàçîâàíèÿ àëìàçà (ðèñ. 1, òî÷êè 4 è 9), êàê ðàç è ìîæåòáûòü ïðîäîëæåíèåì â ìåòàñòàáèëüíîé îáëàñòè âîçìîæíîé ëèíèè ïåðåõîäà ãðàôèòàâ "àëìàçíóþ æèäêîñòü" . Ïåðåñå÷åíèå ýòîé ëèíèè ñ ëèíèåé ãðàôèò � "ãðàôèòîâàÿæèäêîñòü" ñîãëàñíî ðèñ. 7,b â òî÷êå [� 10 ÃÏà, � 4200 K] â ýòîì ñëó÷àå áóäåò îïðå-äåëÿòü òðîéíóþ òî÷êó ãðàôèò � "ãðàôèòîâàÿ æèäêîñòü" � "àëìàçíàÿ æèäêîñòü" ,èç êîòîðîé äîëæíà âûõîäèòü ëèíèÿ ðàçäåëà äâóõôàçíîé óãëåðîäíîé æèäêîñòè, çà-êàí÷èâàþùàÿñÿ êðèòè÷åñêîé òî÷êîé ôàçîâîé íåðàçëè÷èìîñòè.5 ÂûâîäûÓ÷åò àíîìàëüíîãî ïîâåäåíèÿ òåïëîåìêîñòè àëìàçà è ãðàôèòà äàåò âîçìîæíîñòüââåñòè ïîïðàâêè â çíà÷åíèÿ òåìïåðàòóð ïëàâëåíèÿ. Ýòî ïîçâîëÿåò â ðàìêàõ äîïóùå-íèé ìåòîäà [2] è â ïðåäåëàõ òî÷íîñòè îáðàáîòêè ýêñïåðèìåíòàëüíûõ äàííûõ [3] óñòà-íîâèòü ïîëîæåíèå ëèíèè ïëàâëåíèÿ àëìàçà ñ ïîëîæèòåëüíûì íàêëîíîì ïî íåñêîëü-êèì òî÷êàì, à òàêæå ïðîñëåäèòü çà îñîáåííîñòÿìè êèíåòèêè ïðåâðàùåíèÿ ãðàôèò �æèäêîñòü è ãðàôèò � àëìàç � æèäêîñòü ïðè ðàçëè÷íûõ p,T -ïàðàìåòðàõ íàãðóæåíèÿ.Ñïèñîê ëèòåðàòóðû[1] Bundy F.P. Melting of graphite at very high pressure. // J.Chem.Phys., 1963, v.38, 3, p.618.[2] Â.Ä.Àíäðååâ. Ðàñ÷åò òåïëî¼ìêîñòè àëìàçà íà îñíîâå ïîòåíöèàëà ìåæàòîìíûõ âçàèìîäåéñòâèé//Õèìè÷åñêàÿ ôèçèêà, 1999, ò. 18, � 11, ñ.50-54.[3] Togaya M. Melting behaviors of carbon underhigh pressure. // High Pressure Research, 1990, v.4,p.342. (12.AIRAPT Conf. Proc.,1989, Paderborn).[4] Êàìüÿ Ô.Ì. Èìïóëüñíàÿ òåîðèÿ òåïëîïðîâîäíîñòè.//Ì., "Ýíåðãèÿ" ,1972. - 272 ñ.[5] Òåðìîäèíàìè÷åñêèå ñâîéñòâà èíäèâèäóàëüíûõ âåùåñòâ // Ïîä ðåä. Â.Ï.Ãëóøêî, Ì., "Íàóêà" ,1978, ò.2, Êí.1, 204 ñ.[6] Ôèçè÷åñêèå ñâîéñòâà àëìàçà.// Ïîä ðåä. Í.Â.Íîâèêîâà, Êèåâ, "Íàóêîâà äóìêà" , 1987, 190 ñ.[7] Hove J.E. Some physical properties of graphite as a�ected by high temperature and irradiation.// in:Proc. First SCI Conference on Indastrial Carbons and Graphites (Soc. Chem. Ind., London., 1958),p. 501-507.[8] Rasor N.S., McClelland J.D.J. // J. Phys. Chem. Solids, 1960, v.15, � 1-2, ð. 17-26.[9] Sheindlin A. Ye., Belevich I.S., Kozhevnikov I.G. // Phisics of Heat at High Temperatures, 1972, 10,p. 907[10] Seal M. The e�ect of surface orientation on the graphitization of diamond //Phys. Stat. Sol., 1963,3, p. 658-664.[11] Evans T. Changes produced by High Tempepature Treatment of Diamond // in: Properties ofDiamond / Ed. by J.E. Field. London: Academi Press, 1979, 674 p. (p. 403 - 424).[12] Àíäðååâ Â.Ä., Ñîçèí Þ.È.,Îñèòèíñêàÿ Ò.Ä. Ýíåðãèè àêòèâàöèè è ìåõàíèçìû ãðàôèòèçàöèèàëìàçà //Ñâåðõòâåðäûå ìàòåðèàëû, 1995, � 4, ñ. 36 - 45.12268

[13] Ê. Ìåéåð. Ôèçèêî-õèìè÷åñêàÿ êðèñòàëëîãðàôèÿ. // Ì., "Ìåòàëëóðãèÿ" , 1972, 480 ñ.[14] Àíäðååâ Â.Ä. "Ôàêòîð ïëàâëåíèÿ" ïðè ìåæàòîìíûõ âçàèìîäåéñòâèÿõ â àëìàçíîé ðåøåòêå. //Õèìè÷åñêàÿ ôèçèêà, 2002, ò. 21, � 8, ñ.35-40.[15] Àíäðååâ Â.Ä., Ìàëèê Â.Ð., Åôèìîâè÷ Ë.Ï. Òåðìîäèíàìè÷åñêèé ðàñ÷åò êðèâîé ðàâíîâåñèÿ ãðà-ôèò - àëìàç. // Ñâåðõòâåðäûå ìàòåðèàëû, � 2, 1984, ñ. 16-20.[16] Basset M.J. Fusion du Graphite Sous D'argon de 1 a 11500 kg=cm2. // J. Phys. Radium, 1939, v.10,N5, p.217.[17] Àñèíîâñêèé Ý.È., Êèðèëëèí À.Â., Êîñòàíòèíîâñêèé À.Â., Ôîðòîâ Â.Å. Î ïàðàìåòðàõ ïëàâ-ëåíèÿ óãëåðîäà. // Òåïëîôèçèêà âûñîêèõ òåìïåðàòóð, 1998, ò.36, �5, ñ. 740.[18] Ãîí÷àðîâ À.Ô. Ãðàôèò ïðè âûñîêèõ äàâëåíèÿõ: ïñåâäîïëàâëåíèå ïðè 44 ÃÏà. // ÆÝÒÔ, 1990,ò.98, âûï. 5 (11), ñ. 1824-1827.[19] M. van Thiel and F.H. Ree. High-pressure liquid-liquid phase change in carbon // Phys. Rev. B,1993, vol. 48, No. 6, pp. 3591-3599.[20] Andreyev V.D., Malik V.R., Shulman L.A. P,T-diagram of gra�te and diamond melting // Abstractsof joint XV AIRAPT&XXXIII EHPRG International Conf. "High Pressure Science & Technology" ,Warsaw, Poland, 1995, p.20.[21] Âåðåùàãèí Ë.Ô., Ôàòååâà Í.Ñ. Ê âîïðîñó î êðèâîé ïëàâëåíèÿ ãðàôèòà äî 90 êáàð. // ÏèñüìàÆÝÒÔ, 1971, 13, ñ. 157-159.[22] P. Gustafson. An evalution of the thermodynamic properties and the p,T-phase diagram of carbon.// Carbon, 1986, vol. 24, No. 2, pp. 169-176.[23] Ãîí÷àðîâ À.Ô., Àíäðååâ Â.Ä. Êîìáèíàöèîííîå ðàññåÿíèå ñâåòà â óãëåðîäíûõ ïë¼íêàõ ïðè âû-ñîêèõ äàâëåíèÿõ // ÆÝÒÔ, 1991, ò.100, âûï. 1 (7), ñ. 251-256.ÏÐÈËÎÆÅÍÈÅÇàâèñèìîñòü òåïëîåìêîñòè cp(T) àëìàçà îò äàâëåíèÿÇàâèñèìîñòü ôóíêöèè òåïëîåìêîñòè cp(T) îò äàâëåíèÿ ìîæåò áûòü îöåíåíà òåð-ìîäèíàìè÷åñêè ñëåäóþùèì îáðàçîì [1]. Çàïèøåì
Q = cv dT + [(@U=@V)T + p] dV :Äåëÿ íà dT ïðè p = Const, ïîëó÷èì

cp = cv + [(@U=@V)T + p] (@V=@T)p =
=[cv + [(@U=@V)T (@V=@T)p] + p (@V=@T)p :Òàê êàê ïðè p = 0

cp=0 = [cv + [(@U=@V)T (@V=@T)p] ;òî, ñëåäîâàòåëüíî, áóäåì èìåòü
cp = cp=0 + p (@V=@T)p ; (Ï. 1)ãäå â ñèëó çàâèñèìîñòè îáúåìà V (T) = (V0)p [1 + �(T)p T] îò òåìïåðàòóðû è êîýô-ôèöèåíòà òåìïåðàòóðíîãî ðàñøèðåíèÿ �(T)p ÷àñòíàÿ ïðîèçâîäíàÿ ïî òåìïåðàòóðåáóäåò ðàâíà

(@V=@T)p = (V0)p [T (@�=@T)p + �(T)p] :13269

Â ñâîþ î÷åðåäü çàâèñèìîñòè îáúåìà îò äàâëåíèÿ ðàâíà (V0)p = V0 (1 � p=K0), ÷òîîêîí÷àòåëüíî ïîçâîëÿåò çàïèñàòü
cp = cp=0 + p V0 (1 � p = K0)[T (@�=@T)p + �(T)p] ; (Ï. 2)Â ñâÿçè ñ òåì, ÷òî ñïðàâî÷íûå äàííûå ïî òåïëîâîìó ðàñøèðåíèþ àëìàçà ïðè-âîäÿòñÿ â âèäå êîýôôèöèåíòà ëèíåéíîãî ðàñøèðåíèÿ �l , òî âûðàæàÿ îáúåìíûéêîýôôèöèåíò � ÷åðåç ëèíåéíûé �l ïóòåì ýëåìåíòïðíûõ ïðåîáðàçîâàíèé:

L = L0 (1 + � T) ;
(L)3 = [L0 (1 + �l T)]3 ;

V = V0 (1 + �l T)3 = (V0)p (1 + � T) ;ïîëó÷èì
� =

1
T

[(1 + �l T)3 � 1] ; (Ï. 3)Òîãäà
(@�=@T)p =

@
@T

�
1
T

[(1 + �l T)3 � 1]
�

=

=
1
T

�
@

@T
[(1 + �l T)3 � 1]

�
�

1
T 2 [(1 + �l T)3 � 1] =

=
2 �l

T
(1 + �l T)2 �

1
T 2 [(1 + �l T)3 � 1]è, ñîîòâåòñòâåííî,

T (@�=@T)p = 2 �l (1 + �l T)2 �
1
T

[(1 + �l T)3 � 1] : (Ï. 4)Ïîñëå ïîäñòàíîâêè (Ï. 3) è (Ï. 4) â (Ï. 2), îêîí÷àòåëüíî ïîëó÷èì
cp = cp=0+p V0 (1�p=K0)

�
2 �l (1 + �l T)2 �

1
T

[(1 + �l T)3 � 1] +
1
T

[(1 + �l T)3
�

=

= cp=0 + p V0 (1 � p = K0) � 2 �l (1 + �l T)2 : (Ï. 5)Äëÿ àëìàçà òåìïåðàòóðíàÿ çàâèñèìîñòü ëèíåéíîãî êîýôôèöèåíòà òåïëîâîãî ðàñ-øèðåíèÿ �l, î÷åíü ìàëî çàâèñÿùåãî îò äàâëåíèÿ, ïðèâåäåíû â ðàáîòàõ [2]�[4] è ìîæåòáûòü àïïðîêñèìèðîâàíà ñëåäóþùèìè ôîðìóëàìè [5]:
�l(T) = AT T + BT = 10�6 �

8
>>><

>>>:

0; 7 � 10�2T � 1; 0 äëÿ 150 < T < 600K;
0; 3 � 10�2T � 1; 4 äëÿ 600 < T < 1100K;
0; 23 � 10�2T � 2; 2 äëÿ 1100 < T < 1200K;
0; 06 � 10�2T � 4; 2 äëÿ T > 1200K;

(Ï. 6)Ó÷èòûâàÿ, ÷òî äëÿ äèàïàçîíà òåìïåðàòóð � 103 � 104 K âåëè÷èíà �l(T) � 10�6,ò å. ïðîèçâåäåíèå �l � 1 è ïîýòîìó ìîæíî ïðèíÿòü
cp � cp=0 + 2 �l p V0 (1 � p = K0)14270

è äëÿ äàâëåíèé p � K0 = 443 ÃÏà áóäåì èìåòü
cp � cp=0 + 2 �l p V0 ; p � K0 :Ñ ó÷åòîì èñïîëüçóåìûõ ðàçìåðíîñòåé dim[p] =[ÃÏà] , dim[V0] =[ñì3/ã]

p V0 = 12 � 103 p � V0 Äæ/ìîëüîêîí÷àòåëüíî îöåíî÷íîå çíà÷åíèå ôóíêöèè òåïëîåìêîñòè â çàâèñèìîñòè îò äàâëåíèÿáóäåò èìåòü âèä
cp � cp=0 + 2 �l p V0 =

= cp=0 + 2 � 12 � 103 � 0; 28475 �l p =

= cp=0 + 6; 834 � 103 �l p : (Ï. 7)Òàêèì îáðàçîì, áàðè÷åñêàÿ äîáàâêà ê ôóíêöèè òåïëîåìêîñòè ñîñòàâèò
�cp = 6; 834 � 103 �l p : (Ï. 8)Äëÿ èíòåðåñóþùèõ íàñ äàâëåíèé p � 10 ÃÏà íèæå ëèíèè ðàâíîâåñèÿ ãðàôèò �àëìàç è òåìïåðàòóð äî T < 3000 K, ïðè êîòîðûõ âåëè÷èíà �l(T) � 10�6, ýòà äîáàâêàáóäåò ñîñòàâëÿòü

�cp = 10 � 103 � 10�6 � 10 = 0; 1 Äæ/(ìîëü � Ê) ;èëè â îòíîñèòåëüíûõ åäèíèöàõ ñ ó÷åòîì òîãî, ÷òî ìàêñèìàëüíîå çíà÷åíèå òåïëîåì-êîñòè àëìàçà ïðè àòìîñôåðíîì äàâëåíèè è òåìïåðàòóðàõ T > 1500 K ðàâíî cp � 25Äæ/(ìîëü�K), ïîëó÷èì �cp(%) � 0; 4 %, ò. å. íà 1 ÃÏà ïðèëîæåííîãî äàâëåíèÿïðèõîäèòñÿ ìåíåå 0,05 % ïðèðàùåíèÿ òåïëîåìêîñòè àëìàçà.Òàê êàê ïðèðàùåíèå ýíòàëüïèè îò ïðèëîæåííîãî äàâëåíèÿ áóäåò îïðåäåëÿòüñÿêàê
�H0(T)p � �H0(T)p=0 =

Z
�c0

p(T) dT ;òî, ïðèíèìàÿ âî âíèìàíèå çàâèñèìîñòü (Ï. 6) êàê �l(T) = AT T +BT = 10�6�(aT T +bT),à òàêæå (Ï. 7), ïîñëå èíòåãðèðîâàíèÿ ïîëó÷èì
�H0(T)p � �H0(T)p=0 � 104 � 10�6 (0; 5 aT T 2 + b T) p ; (Ï. 9)÷òî äëÿ òåìïåðàòóð äî T < 3000 K áóäåò ñîñòàâëÿòü �H0(T)p � �H0(T)p=0 � 102 pÄæ/ìîëü, èëè â îòíîñèòåëüíûõ åäèíèöàõ (ïðèíèìàÿ âî âíèìàíèå, ÷òî äëÿ òåìïå-ðàòóð T � 1000 K ýíòàëüïèÿ àëìàçà ñîñòàâëÿåò �H0(T)p=0 � 105 Äæ/ìîëü) ýòîñîîòâåòñòâóåò � 0; 1 % íà 1 ÃÏà ïðèëîæåííîãî äàâëåíèÿ.Ëèòåðàòóðà

[1]Ê. Ìåéåð. Ôèçèêî-õèìè÷åñêàÿ êðèñòàëëîãðàôèÿ.// Ì., "Ìåòàëëóðãèÿ" , 1972, 480 ñ.
[2]Ñ.È. Íîâèêîâà. Òåïëîâîå ðàñøèðåíèå òâåðäûõ òåë.// Ì., "Íàóêà" , 1974, 292 ñ.
[3]G.A. Slack, S.F. Bartman. Thermal expansion of some diamond-lake cristals.// J. Appl. Phys., 1975,46, N 1, p. 89-98.
[4]A.C.J. Wright. The thermal expansion of diamond. // Diamond Res., 1965, p. 10-14.
[5]R. Berman. Thermal properties. // In: The properties of Diamond (Ed. by I.E. Field), London:Academic Press, 1979, p. 4-21. 15271

ʅʘʫʢʦʚʝ ʚʠʜʘʥʥʷ
(ʅʘʫʯʥʦʝ ʠʟʜʘʥʠʝ)

ɸʥʜʨʝʻʚ ɺʘʣʝʥʪʠʥ ɼʤʠʪʨʦʚʠʯ
(ɸʥʜʨʝʝʚ ɺʘʣʝʥʪʠʥ ɼʤʠʪʨʠʝʚʠʯ)

ɺʀɹʈɸʅĶ ʇʈʆɹʃɽʄʀ ʊɽʆʈɽʊʀʏʅʆɰ ʌĶɿʀʂʀ
(ɽʣʝʤʝʥʪʘʨʥʽ ʯʘʩʪʠʥʢʠ, ɭʣʝʢʪʨʦʜʠʥʘʤʽʢʘ, ɻʨʘʚʽʪʘʮʽʷ, ʂʦʩʤʦʣʦʛʽʷ,

ʅʝʙʝʩʥʘ ʤʝʭʘʥʽʢʘ, ɽʣʝʢʪʨʦʥʦ-, ʈʝʥʪʛʝʥʦ- ʜʠʬʨʘʢʮʽʷ, ʊʝʨʤʦʜʠʥʘʤʽʢʘ)

(ʥʘ ʨʦʩʽʡʩʢʽʡ ʤʦʚ ̔)

ʀɿɹʈɸʅʅʓɽ ʇʈʆɹʃɽʄʓ ʊɽʆʈɽʊʀʏɽʉʂʆʁ ʌʀɿʀʂʀ
(ʕʣʝʤʝʥʪʘʨʥʳʝ ʯʘʩʪʠʮʳ, ʕʣʝʢʪʨʦʜʠʥʘʤʠʢʘ, ɻʨʘʚʠʪʘʮʠʷ, ʂʦʩʤʦʣʦʛʠʷ,

ʅʝʙʝʩʥʘʷ ʤʝʭʘʥʠʢʘ, ʕʣʝʢʪʨʦʥʦ-, ʈʝʥʪʛʝʥʦ- ʜʠʬʨʘʢʮʠʷ, ʊʝʨʤʦʜʠʥʘʤʠʢʘ)

ɺ ʘʚʪʦʨʩʴʢʽʡ ʨʝʜʘʢʮʾʽ
(ɺ ʘʚʪʦʨʩʢʦʡ ʨʝʜʘʢʮʠʠ)

 ʇʦʜʧʠʩʘʥʦ ʜʦ ʜʨʫʢʫ 07.05.2012 ʨ.
 ʌʦʨʤʘʪ 70´100/16. ʇʘʧʠʨ ʦʬʩʝʪʥʠʡ.
 ɼʨʫʢ ʦʬʩʝʪʥʠʡ. ɼʨʫʢ.ʘʨʢ. 20. ʆʙʣ. — ʚʠʜ.ʘʨʢ. 20.53.
 ʅʘʢʣʘʜ 300 ʧʨʠʤ. ɿʘʤ. ˉ 27.15-1.

 ʅʘʜʨʫʢʦʚʘʥʦ ʊʆɺ «ɺʠʜʘʚʥʠʯʠʡ ʙʫʜʠʥʦʢ "ɸʚʘʥʧʦʩʪ-ʇʨʠʤ"»
 ʤ.ʂʠʾʚ, ʚʫʣ. ʉʫʨʠʢʦʚʘ, 3, ʢʦʨʧ. 3
 ʉʚʽʜʦʮʪʚʦ ʧʨʦ ʚʥʝʩʝʥʥʷ ʩʫʙ'ʝʢʪʘ ʚʠʜʘʚʥʠʯʦ ʾʩʧʨʘʚʠ

 ʜʦ ɼʝʨʞʘʚʥʦʛʦ ʨʝʻʩʪʨʫ ʋʢʨʘʾʥʠ ɼʂ ˉ 3843 ʚʽʜ 22.07.2010 ʨ.

272

	A_Face_black_1
	Monograf_AVD
	000_Titul_1

	Z_Face_black_3

