 В редакцию ЖЭТФ
 Аннотация к статье Ю. В. Немчинова

 «Об уникальных свойствах плоской электромагнитной волны»

 Автор задался целью доказать, что плоская электромагнитная волна обладает рядом уникальных свойств, а именно:
 − является инерциальной прямоугольной системой отсчета, «жестко» связанной с тремя взаимно перпендикулярными векторами Е ┴ Н ┴ k
и перемещающейся в вакууме с постоянной скоростью света; при этом ось времени в такой системе отсчета занимает свое естествен−

ное положение, совпадающее с волновым вектором k , то есть с пространственным направлением движения волны;

 − обладает внутренней метрикой, так как располагает собственными

единицами протяженности пространства − длиной волны λ и длитель−

ности времени − периодом Т ; эти единицы (или калибры) по сути дела и определяют ее калибровочные свойства;

 − является естественным «механизмом» не только калибровки, но и

квантования единого пространства−времени с учетом несчетного мно−

жества масштабных единиц λ и Т в рамках всего электромагнитного

спектра;

 − представляет собой универсальную модель единого поля гравита−

ции, электричества и магнетизма при g ┴ Е ┴ Н и однозначной взаимосвязи вектора g с вектором Пойнтинга Р = [Е х Н] − потоком

электромагнитной энергии.
 В редакцию ЖЭТФ

 ОБ УНИКАЛЬНЫХ СВОЙСТВАХ
 ПЛОСКОЙ ЭЛЕКТРОМАГНИТНОЙ ВОЛНЫ
 Ю. В. Немчинов

 В своей классической теории электромагнитного поля Дж. Максвелл
установил, что все гармонические колебания этого поля представляют собой комбинацию переменных электрического Е и магнитного Н полей, векторы напряженности которых взаимно перпендикулярны и оба перпендикулярны к волновому вектору k − направлению распространения этих колебаний (Е ‌‌ Н k). Такие колебания называют плоскими бегущими волнами (для краткости обозначим их двумя буквами ПВ).

 Наиболее наглядно это представляют исходные уравнения Максвелла

для пустого пространства (вакуума) в векторной форме / 1 / :

(1) Е = − 1 / ω εо [k х Н] , Н = 1 / ω μо [k х Е] ,

где εо и μо − соответственно электрическая и магнитная проницаемости вакуума; ω − угловая частота колебаний векторов Е и Н . Отсюда очевидно, что векторы Е , Н и k взаимно перпендикулярны и могут служить физическим и геометрическим базисом для собственной прямоугольной системы отсчета в каждой плоской электромагнитной волне.

 Более того, такая система отсчета перемещается вместе с ПВ с постоянной скоростью, равной скорости света в вакууме:
(2) с = (ε о · μ о)− 1/2 .
А это значит, что собственная прямоугольная система отсчета каждой ПВ является сугубо инерциальной, то есть явно предпочтительной (или

привилегированной) для наблюдения и описания явлений природы в сравнении с прямоугольной лабораторной системой координат внешнего наблюдателя, для которой не соблюдается закон инерции.

 1. Плоская волна как инерциальная система отсчета
 Многие физики, начиная с И. Ньютона, пытались связать инерциальную систему отсчета с гипотетическим «неподвижным эфиром», заполняющим все мировое пространство. Однако его физические свойства оказались крайне противоречивы и нереальны для решения такой задачи. Вслед за Ньютоном Максвелл также придерживался представления об «абсолютном пространстве» и «абсолютном времени», существующих независимо друг от друга и от движущихся в них физических тел. Однако в своей основополагающей работе «О динамической теории электромагнитного поля» (1865 г.), в противоположность механическому объяснению близкодействия электрических и магнитных сил при посредстве эфира, Максвелл ввел понятие единого электромагнитного поля и нашел решение волновых уравнений этого поля в виде плоской волны / 2 /. Тем не менее, даже он не заметил почти очевидного факта: наличия в каждой ПВ своей собственной инерциальной системы отсчета, «жестко» связанной с тремя базовыми взаимно перпендикулярными векторами Е ┴ Н ┴ k и перемещающейся в пустоте со скоростью света.

 Хотя система эта чисто умозрительная, «сидящая» в уравнениях (1), но она дает возможность любому наблюдателю проделать «мысленный эксперимент», а именно: перейти из своей лабораторной прямоугольной системы координат в прямоугольную систему отсчета, жестко связанную с базовыми векторами ПВ, чтобы взглянуть на мир с этой новой, но такой естественной точки зрения.

 К сожалению, сам Максвелл такого эксперимента не проделал. Зато позднее, уже в ХХ веке, о подобном эксперименте писал А. Эйнштейн в своей «Творческой автобиографии» (1949 г.): «Если бы я стал двигаться вслед за лучом света со скоростью с (скорость света в пустоте), то должен был бы воспринимать такой луч как покоюще−

еся переменное в пространстве электромагнитное поле. Но ничего подобного не происходит; это видно как на основании опыта, так и из уравнений Максвелла. Интуитивно мне казалось ясным с самого начала, что с точки зрения такого наблюдателя все должно совершать−

ся по тем же законам, как и для наблюдателя, неподвижного относительно Земли. В самом деле, как же первый наблюдатель может знать или установить, что он находится в состоянии быстрого равномерного движения?» / 3, с. 151 /. По словам Эйнштейна, именно этот «парадокс» стал «зародышем» его частной (специальной) теории относительности. Однако, мысленно «оседлав» световую волну, он почему−то тоже не заметил, что в каждой ПВ существует собственная

инерциальная система отсчета и что благодаря наличию в природе света, а точнее − всех электромагнитных излучений, представляющих несчетное множество ПВ со своими инерциальными системами отсчета, все истинные законы природы должны быть инвариантными по определению / 4 /.

 Следует особо подчеркнуть тот факт, что, в отличие от прямоуголь−

ной лабораторной системы координат внешнего наблюдателя, ПВ не имеет никакого «твердого» тела отсчета для «привязки» к нему осей координат. Напротив, ПВ по самой сути своей является «бестелесной» системой отсчета, координатные оси которой «жестко» связаны между собой в прямоугольную систему Е ┴ Н ┴ k как вполне реальные физические величины. Поэтому наблюдатель может находиться в такой системе только мысленно и ставить в ней только мысленные

эксперименты, для которых потребуются соответствующие «бестелесные»

масштабные меры длины и времени. И мы увидим далее, что они также реально присутствуют в ПВ.

 Во многом благодаря Эйнштейну и его теории относительности мы воспринимаем пространство и время не отдельно друг от друга, как во времена Ньютона, а вместе − как единое целое. Однако никто из физиков до сих пор так и не сумел найти такое явление или процесс, в котором реальное направление хода времени однозначно совпадало бы с реальным направлением движения в пространстве, в полном соответствии с философской формулой Гегеля: «Движение есть непосредственное единство пространства и времени».
 Хотя координатная ось времени геометрически абсолютно подобна любой пространственной оси координат, но в отличие от них не имеет своего реального физического прообраза − такого, как стороны прямых углов в любом помещении, туго натянутая металлическая струна или видимый луч рубинового лазера. Можно как угодно проводить на листе бумаги из начала прямоугольной системы координат «стрелу времени» − это будет всего лишь фикция или мнимая ось времени. Даже превращение времени в «четвертую координату» в 4-хмерном псевдоэвклидовом пространстве в теории относительности Эйнштейна сути дела не меняет. И в этой теории направление хода времени остается фиктивным, не совпадающим с его реальным «течением».

 Поэтому неожиданным и уникальным представляется тот факт, что в собственной прямоугольной системе отсчета ПВ ось времени О t оказывается не фиктивной, а вполне реальной, совпадающей с направлением распространения самой волны, то есть с волновым вектором k и пространственной осью ОУ (см. рис. 1). А это значит, что

ПВ фактически является тем самым физическим явлением и процессом,

в котором полностью реализуется великий философский принцип Гегеля (повторим его еще раз): «Движение есть непосредственное единство пространства и времени». Более того, поскольку в ПВ направление хода времени О t всегда совпадает с направлением волнового вектора k и соответствующей пространственной осью ОУ, вдоль которой эта волна распространяется, то отсюда следует замечательный вывод: в собственной прямоугольной системе отсчета ПВ нет и не может быть никакого «четвертого измерения», связанного со временем ! И в этом состоит особая привилегия ПВ как сугубо инерциальной системы отсчета.
 Осознав этот факт, можно совершенно по−новому взглянуть на физическую суть времени с учетом не формального, а истинного единства пространства и времени в самой природе.

 2. Внутренняя метрика плоской волны
 В своих обычных физических лабораториях, где бы они ни находились на Земле или в Космосе, мы привыкли использовать измерительные линейки и часы, которые представляют собой вещественные тела, имеющие атомную структуру и находящиеся в движении вместе с данной лабораторной системой координат. По этому поводу А.Эйнштейн критически пишет, имея в виду свою специальную теорию относительности: «Можно заметить, что теория вводит (помимо 4-хмерного пространства) два рода физических предметов, а именно: 1) масштабы и часы, 2) все остальное, например, электромагнитное поле,

материальную точку и т. п. Это в известном смысле нелогично; собст−

венно говоря, теорию масштабов и часов следовало бы выводить из решений основных уравнений, а не считать ее независимой от них…»

/ 3, с. 153 / .
 Если взять физически измеримую вещественную часть уравнений ПВ в ее собственной прямоугольной системе отсчета (рис. 1), то получим:
 Е (у, t) = Е о соs 2π (у / λ − t / Т) ,

(3)
 Н (у, t) = Н о соs 2π (у / λ − t / Т) ,
где Е о и Н о − амплитудные значения переменных векторов Е и Н ;

у − пространственная координата в направлении распространения ПВ;
λ − длина этой волны, связанная с волновым вектором | k | = 2π / λ ;

Т − период гармонических колебаний, связанный с их угловой частотой

ω = 2π / Т ; t − временная координата, имеющая в инерциальной системе

отсчета ПВ не фиктивное, а вполне реальное значение.

 При ближайшем рассмотрении фазы ПВ в (3) можно увидеть, что

такая волна имеет внутреннюю метрику, а именно: свою собственную
меру протяженности пространства − длину волны λ и свою собственную меру длительности времени − период Т . При этом фаза ПВ определяется тождеством:

(4) у / λ − t / Т ≡ ∆ у / λ ≡ ∆ t / Т ,

где ∆ у = у − с t и ∆ t = у / с − t представляют собой конечные интервалы длины и времени, проходимые ПВ в одном направлении, соответственно вдоль пространственной оси ОУ и вдоль оси времени О t . Очевидно, что при условии ∆ у >> λ и ∆ t >> Т создается идеальная ситуация для получения измерительной информации о размере этих интервалов длины и времени соответственно в масштаб−
ных единицах λ и Т . По сути дела эти величины являются теми бестелесными, но вполне естественными эталонами (или калибрами) длины и времени, с помощью которых каждая ПВ при своем
распространении осуществляет калибровку единого пространства−времени в заданном направлении.

 Иначе говоря, ПВ является тем универсальным «механизмом», с помощью которого природа сама «структурирует» пространство−время, располагая несчетным множеством масштабных элементов длины и времени (λ и Т) во всем спектре электромагнитных колебаний. При этом в каждой ПВ реализуется не только собственная бестелесная измерительная линейка, откалиброванная в единицах длины λ , но и собственный бестелесный хронометр, откалиброванный в единицах времени Т . В принципе это позволяет измерять любые конечные интервалы ∆ у >> λ и ∆ t >> Т с произвольной степенью точности, в соответствии с уравнениями:

 ∆ у = а1 λ1 = а2 λ2 = · · · = ак λк ,

(5)
 ∆ t = b1 Т1 = b2 Т2 = · · · = bк Тк ,
где ак и bк − целые положительные числа, определяющие все более точные значения интервалов ∆ у и ∆ t в соответствующих единицах длины λк и времени Тк при минимизации их размера. Это позволяет сделать предположение о том, что заложенный в каждой ПВ универ− сальный «механизм» калибровки вместе с тем является вполне естест− венным «механизмом» квантования единого пространства−времени / 4 /.
 3. Плоская волна как универсальный «механизм»

 квантования пространства−времени
 Понятие квантования пространства−времени возникло в квантовой теории поля вместе с гипотезой о существовании в природе мини− мальной длины ℓ о как одной из фундаментальных физических
констант наряду с постоянной Планка и скоростью света в вакууме. Введение ℓ о как минимальной длины соответствует предположению, что измерение малых расстояний в микромире возможно лишь с точностью до ± ℓо , а времени − с точностью до ± ℓо / с .
 Существует несколько способов введения в квантовую теорию фундаментальной длины / 5 /. Один из них связан с переходом от непрерывных координат к их дискретным значениям:

(6) х → n 1ℓ о ; у → n 2ℓ о ; z → n 3ℓ о ; t → n 4ℓо/ с ;

где n 1 , n 2 , n 3 , n 4 − целые положительные числа, определяющие дискретные значения координат в единицах ℓ о . И они аналогичны тем, что возникают в уравнениях (5) в результате действия «механизма» калибровки плоской волны.
 Другие способы квантования пространства−времени связаны с заменой координат на операторы − по аналогии с квантовой механикой.

Причем вид операторов подбирается таким образом, чтобы средние значения координат были целочисленными и кратными минимальной длине ℓ о . При этом точность измерения координат определяется этой длиной.

 Однако во всех вариантах введение фундаментальной длины исклю−
чает существование электромагнитных излучений с длиной волны

λ < ℓо , то есть как раз тех квантов с бесконечно большой энергией,

с которыми связано появление расходимостей в традиционной кванто− вой теории поля. Вместе с тем экспериментально было установлено с помощью эффекта Мессбауэра (1979 г.), что фундаментальная длина не

превышает 10−22 м и ожидаются еще меньшие ее значения в космиче−

ческих излучениях сверхвысоких энергий − вплоть до ℓо ~ 10−32 м.

 Однако, по нашему мнению, проблема фундаментальной длины напрямую связывается с внутренней метрикой ПВ и всего электромаг−

нитного спектра, рассмотренной нами выше. В частности, мы особо отметили тот факт, что каждая ПВ представляет собой не только универсальный «механизм» калибровки, но и квантования единого пространства−времени, реально существующий в самой природе и описанный уравнениями (5).

 Вообще говоря, в квантовой теории электромагнитного поля кванты энергии и импульса этого поля определяются фундаментальными соотношениями:

(7) Е = h ν = h / Т ; p = h μ = h /λ .
Это свидетельствует о том, что именно естественные единицы длины и времени в каждой ПВ определяют не что иное, как соответст− вующие кванты единого пространства−времени. Хотя логическая взаимо−

связь здесь должна быть как раз обратной: поскольку единое пространство−время изначально имеет калибровочную и квантовую структуру, определяемую масштабными единицами длины и времени (λ и Т) в каждой плоской волне, постольку это и приводит к тому, что энергия и импульс электромагнитного поля также квантуются − в полном соответствии с фундаментальными соотношениями (7). И в этом заключается наиболее естественное и полное решение основной проблемы квантовой теории поля.

 Тем не менее, необходимо продолжать поиски и экспериментальное

определение с необходимой точностью как минимальных (λmin = с Тmin),

так и максимальных (λmax = c Тmax) значений длины волны и периода

электромагнитных излучений, которые должны быть связаны с ограниче−

нием всего электромагнитного спектра по энергии квантов не только
сверху (Еmax = h с /λmin), но и снизу (Еmin = h с /λmax). Такая задача
вполне разрешима теперь и для квантовой теории поля, и для квантовой метрологии − при их общей заинтересованности.
 4. Плоская волна как универсальная модель

 единого поля гравитации, электричества и

 магнетизма
 Обобщив весь накопленный опыт исследования электрических и магнитных явлений, Максвелл создал исторически первую теорию единого электромагнитного поля. При этом он обратил внимание на тот факт, что установленные в 1785 г. французским физиком О.Кулоном законы взаимодействия электрических зарядов и магнитных полюсов своими формулами идентичны открытому И.Ньютоном в 1665 г. закону всемирного тяготения. И поставил перед собой вполне естественный вопрос: «Нельзя ли свести притяжение гравитации, следующее такому же закону, к действию окружающей среды?» / 6, стр. 308 /.
 Под «окружающей средой» Максвелл имел в виду то самое единое поле, которое уже ввел в своей электромагнитной теории, но только для электричества и магнетизма. И было бы логично присоединить к ним и гравитацию, если бы она обладала свойством взаимной индукции с переменными электрическим и магнитным полями. Однако, зная об отрицательном результате опыта Фарадея по обнаружению «гравоэлектричества», Максвелл отказался «идти дальше в этом направлении в поисках причины гравитации».

 В статье / 7 / мы попытались ответить на поставленный им вопрос о единстве гравитации с электричеством и магнетизмом с учетом тех данных, которых ему нехватало и которые были получены физиками только в ХХ веке.
 Во−первых, было установлено, что коэффициенты пропорциональности

в силовых уравнениях закона всемирного тяготения (G) и законов взаимодействия электрических зарядов (К) и магнитных полюсов (L) взаимосвязаны с различными физическими константами. Такими констан−

тами оказались: гравитационная γо , электрическая εо и магнитная μо проницаемости вакуума, определяющие вышеуказанные коэффициенты:

(8) G = 1/ 4π γо , К = 1 / 4π εо , L = 1 / 4π μо .
Благодаря этим трем константам триада фундаментальных силовых взаи−

модействий (гравитационного, электрического и магнитного) получает однозначную «привязку» к вакууму − естественному и пока мало− изученному «театру действий» основных физических законов. И это позволяет предположить (опираясь также на интуицию Максвелла), что мы имеем дело с единым полем и его тремя составляющими, свободно действующими в вакууме при отсутствии каких−либо физических тел с их массами, электрическими зарядами и магнитными полюсами.
 Во−вторых, единство гравитации с электричеством и магнетизмом на

уровне вакуума стало особенно актуальным при решении проблемы происхождения Вселенной в рамках теории Большого взрыва или стандартной космологической модели / 8 /. Как утверждает один из авторов этой модели Нобелевский лауреат американский физик−теоретик
С.Вайнберг, в конце первых трех минут после Большого взрыва Вселенная содержала главным образом фотоны, нейтрино и антинейтрино, то есть

фундаментальные частицы с электромагнитным и слабым взаимодейст−

вием.

 А где же была гравитация − «слабейшее» из всех взаимодействий?
Ведь мы уже выяснили, что она должна обязательно присутствовать

на уровне вакуума, наряду с электричеством и магнетизмом, благодаря

вакуумным константам (γо , εо , μо). И С.Вайнберг дает прямую «подсказку» о том, где и как должна проявлять себя гравитация в ранней Вселенной / 8, стр. 135 /: «… Мы можем, по крайней мере, вообразить момент, когда гравитационные силы были столь велики, как
и сильные ядерные взаимодействия… Гравитационное поле порождается не только массой частиц, но и всеми формами энергии…При сверхвы− соких температурах энергия частиц (в том числе и фотонов − Ю.Н.) может стать столь велика, что сила тяготения между ними станут такими же большими, как и любые другие силы…»

 Из этого следует сделать вывод: на самой ранней стадии эволюции, когда во Вселенной еще доминировало электромагнитное излучение, гравитация действовала совместно с электричеством и магнетизмом как естественная составляющая единого поля. Более того, она имела постоянную «подпитку» за счет потока энергии этого поля, определяемого вектором Пойнтинга:
(9) Р = [Е х Н] .
Поэтому вектор напряженности гравитационного поля g должен быть однозначно связан с вектором Пойнтинга (9). И мы нашли эту связь с

помощью теории размерностей:

(10) g = 1 / ω с2 γо [Е х Н] = 1 / ω с2 γо Р ,
где вектор g оказывается связан с гравитационной проницаемостью вакуума γо . Точно также векторы Е и Н оказываются связаны соответственно с электрической εо и магнитной μо проницаемостями вакуума:
(11) Е = − 1 / ω с2 εо [g х Н] , Н = 1 / ω с2 μо [g х Е] ,

при замене в исходных уравнениях (1) волнового вектора k на вектор g с учетом размерного равенства:
(12) g = k · с2 .
Из этого равенства, в частности, следует, что гравитационный потенци−

ал каждой плоской волны равен:

(13) φ = − g λ = − 2π c2 [м2 с2] ,

то есть он прямо пропорционален квадрату скорости света или равен ему с точностью до безразмерной постоянной. Это очень важный инвариант для эволюции Вселенной на протяжении 15 − 20 миллиардов лет − от Большого взрыва до наших дней.
 Наконец, мы можем теперь объединить уравнения (10) и (11) , чтобы получить новую систему уравнений Максвелла в векторной форме для вакуума:
 Е = − 1 / ω с2 εо [g х Н] , Н = 1 / ω с2 μо [g х Е] ,

(14)

 g = 1 / ω с2 γо [Ех Н] = 1 / ω с2 γо Р ,
где представлены все три составляющие единого поля: электрическая, магнитная и гравитационная (см. рисунок 2).

 Таким образом, естественное положение вектора гравитации g в плоской волне нами определено: он однозначно связан с вектором Пойнтинга Р − потоком электромагнитной энергии и волновым вектором (12), то есть действие гравитации в каждой ПВ направлено не поперек, а по направлению ее распространения в едином пространстве−времени. Таким образом, ПВ проявляет еще одно свое уникальное свойство: она является универсальной

моделью единого поля гравитации, электричества и магнетизма (при g ┴ Е ┴ Н), которое в принципе может существовать не только на ранней стадии, но и на всех последующих этапах эволюции Вселенной.
 В заключение хотелось бы выразить убеждение в том, что следующий шаг в развитии идеи единого поля гравитации, электриче−
ства и магнетизма потребует конкретного решения проблемы фоторож−

дения парных частиц и античастиц (прежде всего пары электрон−по−

зитрон) с участием ПВ. Необходимо будет обнаружить скрытый в ваку− уме «механизм» превращения чистой энергии гамма−излучения в массу,
электрические заряды и магнитные полюса такой пары, и наоборот −

найти истинную причину ее аннигиляции с превращением массы, электрических зарядов и магнитных полюсов в чистое гамма−излучение

в виде плоской электромагнитной волны …
 С П И С О К Л И Т Е Р А Т У Р Ы

1. Лоудон Р. Квантовая теория света / Пер. с англ. − М.: «Мир», 1976.

2. Клайн М. Математика. Поиск истины /Пер. с англ. − М.: «Мир», 1988.

3. Эйнштейн Э. Физика и реальность / Сб. статей, пер. с англ. − М.: «Наука»,

 1965.

4. Немчинов Ю.В. Если бы Максвелл увидел это..., то вся физика после
него имела бы иное продолжение / «Законодательная и прикладная мет−
 рология», № 2, 2005, с. 49 − 57.
5. Физический энциклопедический словарь. М.: СЭ, 1984.

6. Максвелл Дж. Избранные сочинения по теории электромагнитного поля

 / Пер. с англ. − М.: ГИТТЛ, 1952.

7. Немчинов Ю.В. О единстве гравитации с электричеством и магнетизмом

 / Рукопись, направлена для публикации в ЖЭТФ 26.07.2007.

8. Вайнберг С. Первые три минуты. Современный взгляд на происхождение

 Вселенной / Пер. с англ. − М.: «Энергоиздат», 1981.
 К стр. 5
 Z
 Е
 k
 O │_______________________________ У, t
 Н

 X
 Рисунок 1. Собственная прямоугольная система отсчета

 плоской волны на базе трех взаимно пер−

 пендикулярных векторов Е Н k ;

 здесь ось времени О t cовпадает с волновым
 вектором k и пространственной осью ОУ ,

 то есть с направлением движения ПВ.

 К стр. 14
 Z
 E

 k P g
 О ‌‌‌׀______________________________ У , t
 H
 X
 Рисунок 2. Плоская волна как универсальная модель

 единого поля гравитации g , электричества Е
 и магнетизма Н при g Е Н , а также
 при однозначной взаимосвязи вектора g с

 вектором Пойнтинга Р = [Е х Н] − потоком

 электромагнитной энергии.
PAGE
16

