


В.Мантуров

О НЕКОТОРЫХ МОДЕЛЯХ ФОТОНА (ИЗ ИНТНРНЕТА) 

(Что наработано? Кратко)

А может быть лучше начать  с краткого обзора накопившихся в Интернете моделей фотонов!?  Об истории развития представлений о природе и свойствах света, о том, что такое фотон, написано в каждой книге об этом загадочном явлении. Нет смысла повторяться.

Я всё еще новичок в Интернете.  А покопавшись в нем (говорят: зайдя в него), я столкнулся с огромным числом авторов и  моделей фотонов, разработанными (придуманными) ими.  Ими рожден и следующий афоризм: «Самоё темное в 

науке – это свет». 

Было замечено (а так было и в первой половине ХХ века ), что модель фотона в виде тороидального вихря преобладает. Именно этот тип модели и станет предметом нашего рассмотрения.

Прежде всего, хочется выразить восторг: сколько же теоретиков, физиков, инженеров, философов и мыслителей, которые не согласны со сложившимися в современной науке представлениями о фотоне.  И у каждого из них уже есть, уже разработана оригинальная модель, практически не совпадающая с моделями других авторов. Это не значит, однако, что каждая из их моделей суть истина в последней инстанции. Но каждая что-то вносит новое, оригинальное, глубоко осмысленное и все-таки зачастую спорное. Спорное потому, что их представления о природе фотонов, фундаменты, на которых построены модели фотонов, настолько различны, что не видно перспектив к тому, чтобы  приблизить консенсус хотя бы по паре-тройке моделей фотона.  

Объединяющими же, пожалуй, фундаментальными их признаками являются: 

во-первых, отсутствие у них  обращения к понятию  о векторном потенциале, применительно к электродинамике, квантовой и классической. 

Во-вторых, каждая модель фотона как бы требует от ее автора разработки физического механизма, обеспечивающего колебательный процесс, соответствующий 

спектру частот или длин волн фотонов , причем по всей ширине спектра.   

В-третьих, объяснение свойства поляризации света. 

Нельзя, пожалуй, и – это, в-четвертых, не коснуться и самого противоречивого вопроса: в чем все-таки состоит суть корпускулярно-волнового процесса и можно ли его закрыть? Хотя именно эта двойственность свойства световых фотонов стала притчей во языцех с тех пор, как стали обсуждать эту загадку.
И, наконец, в-пятых.  Тоже очень важный вопрос. Гамма-кванты при определенных условиях вызывают рождение пары электрона и позитрона, которые разлетаются в разные стороны. Так выглядят эти явления в экспериментах.  Существует и обратный процесс, при котором  возникший каким-то образом позитрон «спаривается» со свободным (или доступным орбитальным)  электроном, недостатка в которых не замечено, и … - порождают два (изредка три) гамма- кванта. Эти процессы обычно называют аннигиляцией электронно-позитонной пары. При этом подразумевается, что таким вот образом происходит превращение массы в энергию. Так-то оно будто бы так. Поэтому у многих физиков (и не только у физиков)  эти метаморфозы  вызывают восторг. У одних, потому что это предмет застарелой философской, мировоззренческой проблемы.  У других: не надо ломать голову – так реализуется знаменитая формула  E = mc2 Эйнштейна.  
Да только не все думающие пребывают в состоянии восторга. И для этого есть основания: ведь не восторга ради обсуждается вопрос, Эйнштейну ли принадлежит пальма первенства вывода обсуждаемой формулы. 

   Что касается первого из этих пунктов, то нельзя представить тороидальный фотон- бублик без векторного потенциала, соответственно и газогидродинамический тороид-вихрь -- без векторов скорости молекул, без пусть ускользающих от наблюдателя, но непременно существующих  путей движения молекул газа (воздуха, жидкости) на поверхности тороида. Авторы моделей тороидальных вихрей интуитивно догадываются о них, так как обозначают на рисунках в виде кольцевых указателей направления  движения газового  поверхностного слоя. И понятно, что такие пути подразумеваются  в виде бесконечного множества замкнутых поверхностных окружностей.  И, естественно, что плоскость каждой из них всегда перпендикулярна «телу» бублика.  Снабжая такие кольца стрелочками, по сути дела изображают циркуляции векторов скорости  молекул газа. 

Вот-вот, применительно к фотону, так и надо представлять поверхностные циркуляции векторного потенциала. И каждая такая поперечная циркуляция векторного потенциала фотона является вероятной плоскостью его  поляризации. Фотон, следовательно, обладает бесконечным числом плоскостей поляризации.  А реализуется – конкретно при столкновении (при взаимодействии) с веществом. Когда, например, фотон отражается под углом Брюстера от поверхности «зеркала», то тем самым плоскость линейной поляризации соответствует плоскости той циркуляции векторного потенциала, которой и коснулся фотон зеркала. Вот почему без использования понятия векторного потенциала и его поверхностной циркуляции трудно было понять, что является определяющим в свойстве поляризации фотона. Таким образом, мы ответили частично и на третий пункт.   Но сразу же следует оговориться, что трудностей с поляризацией как было великое множество, так они и остались. 

 Что касается «обеспечения» моделей механизмами колебательного процесса фотона (по второму пункту), то это надуманные в принципе усилия авторов моделей фотонов. А какой это, удивительно, спектр интеллектуальной фантазии авторов, их самодеятельности!!!  И всё это богатство разнообразий моделей тороидальных по форме фотонов по существу и обусловлено разнообразием придуманных колебательных процессов и механизмов. 

Складывается впечатление, что в трудных поисках нужного колебательного механизма авторы как бы забыли, что все они (модели) -- тороидальные вихри. Другое дело, из какой  «материи» они « сотворены» авторами. Следовательно, именно разнообразие придуманных колебательных механизмов является и степенью их многообразия, и отличительной особенностью каждого из них. В самом деле, у одного автора – это число винтообразных витков, и шаг витков – длина волны; у другого – это число оборотов катящегося колеса-тороида; у третьего – это осцилляции электронно-позитронной пары, неотъемлемой от такой модели фотона. И т.д. 

А не напрасно ли потрачено столько сил, времени и интеллекта на придумывание этих колебательных механизмов?

 Ведь и из ящика Вуда, и из  «уст» курильщика, и из жерла вулкана Этна исходят, извергаются те же тороидальные дымовые или газовые вихри, кольца. Это те же бублики с дырками. Они -- уже газовые волны, волны сами по себе. Потому что они – солитоны. Фотоны – тоже солитоны.

Каждый солитон – это уединенная волна.  Ниже будет показано, что длина циркуляции векторного потенциала и волны де Бройля, и фотона – это и есть длина волны фотона. 

Если авторы моделей фотонов представляют их в виде газогидродинамических вихревых образований, то – хотят ли они этого, или не хотят, -- но природа заставляет последовать аналогии электромагнитных фотонов. А для них (фотонов) энергия кванта определяется длиной поверхностной циркуляции векторного потенциала, т.е. длиной волны фотона. А она соответствует частоте фотона. Поэтому нет никакой необходимости придумывать дополнительные физические «механизмы», которые в тороидальных фотонах  отождествлялись бы с частотой фотона.  Фундаментально просто!!!  

Настало время покончить и с загадочным корпускулярно-волновым дуализмом света. Теперь это уже не проблема. В самом деле, если мы признали, что фотоны – это солитоны, то сама собою отпадает незадача о двойственности фотонов. Солитону свойственно быть  одновременно и «частицей», и волной. Как человеку – принадлежать и   к отряду животных, и к  обладателям и носителям интеллекта (homo sapiens). А позже может быть прояснится и то, что интеллект и душа их обладателя имеет волновую природу. (См.ниже: Биополе -- статистическая система волн де Бройля).(!!! Будет опубликована в книге).  

Да, корпускулярность и волновые свойства фотонов проявляются при неодинаковых условиях. Корпускулярность, например, проявляют  гамма-кванты, рентген-лучи и ультрафиолет. Потому что они ультракороткие.  А, следовательно, и их энергии достаточно, чтобы вырвать электрон из атома при фотоэффекте, или хотя бы уступить часть своей энергии «свободному» электрону в эффекте Комптона. 

Что кается волновых свойств фотонов света, то они ярче всего проявляются в явлениях дифракции.  Интерферировать фотоны не умеют. Природа не наделила их таким свойством. У них, у фотонов, есть длина волны, но нет амплитуды в академическом определении этого термина. Они и не цуги волн, и не волновые пакеты, так как в отличие от них, фотоны не расплываются. Цуги и волновые пакеты - это выдумки теоретиков, пытавшихся подогнать волновые свойства фотонов под математический их образ из  хорошо разработанной теории колебаний.  А теория колебаний предполагает и наличие амплитуды, и гармоничность (непрерывность колебания с неизменной частотой). У солитонов нет никаких механизмов осцилляций (колебаний). Они действительно мало отличаются от  частиц по поведению. Они как «двоешники»-школьники и выросшие из них догматики (и чиновники), не познавшие прелести  в не тупости.  Да, фотоны скорее «тупые» со своим неизменным и безграничным во времени квантом энергии,  зато и  «цельные» в  сохранении и своего кванта энергии, и  постоянства длины волны.  А все дело в том, как будет показано ниже, что фотон обладает одним квантом магнитного потока. И напряженность магнитного поля в этом кванте магнитного потока исчисляется тысячами Тесла (для сравнения: П.Л.Капица достигал величины около 50 Тесла). Какое внешнее магнитное поле может с ним потягаться? 
 Когда же это еще не фотон,  а волна де Бройля, т.е. когда в дырке тороидального ВДБ находится еще электрон, то любое электромагнитное поле действует на ВДБ даже в составе атома, но весьма слабо (эффект Зеемана). 

Квант энергии фотона – это единое целое, что несет сия корпускула, не изменяясь по величине за миллиарды лет путешествия от дальних галактик к земному наблюдателю. Еще Ньютон задумывался над этим вопросом, поскольку он  был склонен полагать свет корпускулярным.  


А теперь о связи фотонов с явлением аннигиляции электронно-позитронной пары. Здесь все или просто, или очень сложно. 

Просто, если учесть два момента: первый -- в фотоне не содержится ни единичного заряда, ни многих,  пусть даже разноименных, ни, тем более, такой пары. Второй, -- при столкновении электрона с позитроном за счет их потенциальной энергии выделяется точно столько энергии  (e2/r), сколько и должно быть при их падении друг на друга.      

Именно этим равенством  энергий и определяется так называемый классический радиус электрона (r = e2/mc2). 
Очень сложно:  потому что эти процессы происходят, как правило, в ядерных бета распадах, электронном и позитронном.   А это уже другая область.

 Этими неугомонными искателями истины нельзя не восторгаться. Они затратили и продолжают тратить годы своей жизни на разгадку этой тайны Природы: света и фотонов. Ну, как не восхититься, как не преклонить колени перед такой самоотверженностью и целеустремленностью. И поэтому я склоняю голову перед ними и причисляю к ним себя со своей моделью фотона. 

Ниже я остановлюсь на некоторых из этих моделей фотонов, очень кратко, без эмоций. Но я пишу не реферат. И не собираюсь выступать ни в роли критика, ни тем более в роли цензора. Я хочу представить на суд знатоков свои видения о фотонах. А вдруг она, моя модель, понравится кому-то. Это же естественное желание независимого, как и вы, авторы, мыслителя. Поэтому чтобы выделить свою модель фотона, чтобы показать ее оригинальность и положительные  ее стороны, я заявляю.

ФОТОН по моей теории – это солитон, это тороидальная волна, это тороидальная волна де Бройля, покинутая электроном или покинувшая его. Проще говоря, это бублик с дыркой, в которой ничего уже нет. А ведь было!  В начале в дырке «бублика» был электрон. Мог 

Быть и позитрон, и протон и любая другая заряженная частица. Но когда было именно так, т.е. в дырке еще была заряженная частица, то такой «бублик» отождествлял собой волну де Бройля. Отсутствием такой частицы в дырке и отличается фотон от волны де Бройля. И потому, в частности, что до события излучения фотона сначала должна была возникнуть волна де Бройля. Сущность процесса состоит в следующем. Как только появляется движущийся электрон (мы и дальше под «заряженными частицами» будем подразумевать электрон), тут же на нём возникает, восседает или формируется тороидальная электромагнитная волна, волна де Бройля (ВДБ).

Оппоненты вправе немедленно заявить свой протест:  а как же быть с  волной де Бройля нейтрона. Ведь и нейтроны подвержены дифракции. Против эксперимента возражать бессмысленно. Поэтому остаются две возможности объяснения появлению этого «гадкого утенка-факта». Во-первых, нейтрон, по Фейнману, состоит из партонов, как и протон. По предлагаемой гипотезе автора (например, ТМ № 2, 2006) нуклоны построены из электронов и позитронов. Следовательно, электронейтральность нейтрона не означает, что ему недоступно свойство взаимодействия с тем, что мы называем вакуумом, физическим вакуумом, а по старому – эфиром. (Кстати, от эфира все равно не отмахнуться.)  

Слишком мал нейтрон, чтобы сравнивать его электронейтральность с таковой же, например, кристалла каменной соли, а тем более простого булыжника или еще какого-нибудь предмета. Нейтрон мал, но и электростатическое поле, обусловленное его «партонами», «заметно» (действие) лишь на сверхмалых, на ядерных, расстояниях от «поверхности» нейтрона.  Поэтому «малость» нейтрона – это существенное преимущество и его, и «элементарных» частиц, когда речь идет об их взаимодействии с физвакуумом, эфиром. 

Во-вторых, автору этих строк удалось построить теорию тороидальных волн де Бройля только применительно к их электромагнитной природе.  Не потому, разумеется, что не захотелось распространить эту (мою) теорию на всякие материальные частицы и тела, как это сделал де Бройль.  Дело в том, что представление о тороидальности ВДБ автору удалось понять и построить, исходя из авторского же представления поля векторного потенциала (см. в Интернете: В.Мантуров  «О вектором потенциале замолвим слово»).  Исходя, далее, из «вовлечения в оборот» (впервые) поля векторного потенциала в процесс возникновения и электромагнитных  волн вообще (пока мысленно) и волн де Бройля, в частности. Разумеется, поле векторного потенциала  в Природе объективно присутствует, работало и работает во всех электромагнитных процессах, причем и до нас и без нашего «вовлечения в оборот». Мы, изучающие и познающие эти физические механизмы, просто еще не догадывались об этом. Не догадывались попробовать привлечь известное нам понятие векторного потенциала из B = rot A.  Но такая мысль все-таки нас посетила (1995г). Поэтому мы вынуждены были замолвить слово о векторном потенциале. Без такого представления о физической сущности  векторного потенциала, его новых свойств, ранее не подозревавшихся  в физике, не возникли бы и новые представления о ВДБ и его продолжении  в качестве фотона после излучения оного. Но догадались таки!!! 

Но продолжим. О тороидальности фотона теперь говорят, пишут и подразумевают все, кто затрагивает эту область Природы. Да и век назад такое же представление высказывал знаменитый Дж.Дж.Томсон. Но его, наверное, немедленно оппонировали. Видите ли, как пишет об этом «прискорбном» факте известный диссидент в физике В.А.Ацюковский:  «Дж. Томсоном была сделана попытка построить вихревую модель фотона …  Однако его модель не отвечала даже элементарным требованиям объяснения явления поляризации, поскольку простое вихревое кольцо, которое Томсон предлагает в качестве модели фотона, такими свойствами не обладает». (К сожалению, в доступных мне библиотеках книги Дж. Томсона  «Электричество и материя» М 1928  не оказалось, поэтому я сошлюсь на А.С.Холманского из Интернета). А он нашел в упомянутой книге иное представление  Дж.Томсоном  фотона, взаимодействующего с веществом: «Модель такого фотона дал еще Дж.Томсон: квант света… представляет якорное кольцо (бублик с дыркой - ВМ), образованное замкнутыми линиями электрической силы. Это кольцо движется вперед перпендикулярно своей плоскости со скоростью света».  

Разница в оценках есть?  Есть. А это свидетельствует уже о том, что Дж.Томсон еще в те времена понимал, что в его тороидальном фотоне существуют кольцевые электрические потоки (силы). Понятно, что это – их циркуляции. Отсюда полшага до понимания связи этих  циркуляций с сущностью и линейной поляризации света, и возникновению определения: что такое длина волны фотона, как её вычислить и «увидеть», показать на рисунке?  

Жаль, что не случилось этого тогда. И пришлось автору этих строк заняться этим же вопросом. Вот здесь и проявилось одно из достоинств (ранее не состоявшееся ни у кого) нашей модели. Было показано, что длина волны де Бройля (ВДБ), сопровождающего свободно движущийся электрон, и длина ВДБ  орбитального электрона в атоме водорода точно  одинаковы по величине, если одинаковы их скорости. И это потому, что у них одинаковы величины (длины) поверхностных циркуляций  векторного потенциала! И, как это не странно, дырка ВДБ, сидящей на орбитальном электроне атома водорода, вращается по одной и той же орбите с электроном! Заодно с электроном! Оказалось также, что множество этих поверхностных циркуляций векторного потенциала туго стягивает единственный у ВДБ квант магнитного потока. А это значит, что эти циркуляции обладают ранее не известным эффектом «обруча»!!! И т.д., и т.д. 

 Вот в чем загвоздка.  Но продолжим. Ацюковский, и теория эфира которого, и  модель фотона по типу газогидродинамического тороидального вихря которого построены из газообразного эфира, не знает, как оказывается, что тороидальность дымового кольца обусловлена стягивающим эффектом поверхностных циркуляций вектора скорости молекул воздуха (в данном случае). А вот Дж.Томсон, хотя этого тоже не мог знать, но уже догадывался.

 Правда, Ацюковский совсем не виноват в этом. Ведь о связи поверхностных циркуляций с линейной поляризацией света он хорошо понимает, но не очень отчетливо говорит. А говорит он вот что: «Поскольку электрический заряд есть проявление кольцевого движения, а при трансформации вихря сохраняется момент количества движения, постольку заряд есть  циркуляция вихревого движения плотности эфира на его поверхности».  А  об эффекте «обруча», о стягивающем свойстве поверхностных циркуляций векторов (в моем случае- это векторного потенциала) скорости молекул газа до меня никто не говорил, потому что не знали о объективном существовании и работе такого эффекта. Теперь должны узнать, а может быть и знать. 

Этим самым заявлением, признаюсь, я расширяю область применения «эффекта обруча» на все виды тороидальных вихрей, в том числе и на газогидродинамические вихри. Вполне возможно, что - и на вихревые образования звездных скоплений и галактик, поскольку астрофизики давно заметили, что одних гравитационных сил для объяснения вихревой их формы не достаточно.  

Что же касается свойства поляризации, то – это еще более темное место в оптике, чем свет, который «самое темное место в физике».

Итак, я об этом сказал, таким образом, как бы предупредил, дал зацепку, поставил вопрос.  Теперь дело за теоретиками. Пусть думают и продолжат эти идеи и те, которые «воюют» с торнадо, и те, кто не спят, наблюдая звезды Вселенной. А я остаюсь лишь в области электродинамики. 

    


А ТЕПЕРЬ, СОБСТВЕННО, О МОДЕЛЯХ

Вернемся к В. Ацюковскому, точнее к его модели фотона. Он поставил перед собой  задачу описать фотон, исходя из следующих его (по его же представлениям) свойств.  

Фотон обладает квантом энергии, он поляризован еще при излучении; он не имеет заряда; спин фотона или +1, или -1; свет обладает давлением, следовательно, обладает и массой; в пространстве распространяется с постоянной скоростью и прямолинейно, чем походит на частицу; подвержен интерференции и дифракции ( прошу прощения у Ацюковского за краткость) . А вот и его представления о свете (пожалуйста, загляните в Итернет: там это показано с картинками).  

«Все указанные выше свойства света, - говорит он - легко объяснить, если представить фотон в виде вихревой винтовой структуры, составленной из линейных расходящихся вихрей эфира, расположенных  относительно друг друга  в шахматном порядке (рис. 8.1 в его [] – ВМ). Такое образование имеет в гидромеханике аналог, так называемую вихревую дорожку Кармана …. В данной структуре вихри одного рода вращаются в одном направлении, вихри второго рода – в противоположном. Образование фотона можно представить как результат колебаний в эфире электронной оболочки возбужденного атома (рис. 8.3)».

Летом 2008 года в г. Дубна проходил «Саммит большой пятерки» с участием, в частности, д.ф.м.н. Фангиля Гареева,  проф.В.Ацюковского, его почитателя Кушелева и др. Речь шла и о фотонах тоже. Ацюковский продолжил развитие своих взглядов на проблему фотонов. 

«Фотон представляет собой цепочку.  В каждом фотоне миллионы колебаний… Энергия, которую считают, как  E = hf ,  это энергия одного колебания фотона, а  совсем не всей цепочки».  --Кушелев: «но электростатические-то   волны идут?»  

--На этот выпад Кушелева Ацюковским дается вот такой удивительный ответ: «А это означает, что электромагнитные волны вовсе не волны, а какие-то другие структуры…»…. «Любой фотон, как утверждают оптики, а не я, это такая длинная иголочка»

В Итернете опубликована и «Переписка с Ацюковским». В ней тоже находим  его же дополнительные суждения о фотонах.

«Фотоны света – это цуг линейных вихрей: более миллиона в каждом фотоне. Это известно….. Фотоны могут быть длинными, а могут быть короткими. Их можно порубить с помощью ячеек Керра. При этом интерференция и дифракция сохраняется….». 

Интересна реплика Руслана, участника саммита, написавшего: «Мы можем предсказать существование разно-энергичных фотонов одной и той же частоты» . 

Ниже Ацюковский продолжил свои мысли: «Но при системе линейных вихрей  образуется система, в которой шаг задается скоростью ухода – это скорость света, а шаг – периодом колебаний».  

В конце этой переписки было признано, что трудностей и неясностей в этой модели фотона очень много, и потому следует продолжить работу над ней. (Пн.Окт.11.21.33.42 EEST 2004)
Обратимся теперь к модели фотона по представлениям проф.В.П.Селезнева. Его модель фотона гораздо проще. Фотон, по Селезневу, - это тороидальное колесо, которое катится со скоростью света, а число оборотов (вращения) вокруг оси колеса и его размер (радиус) 

соответствуют  частоте фотона. По внешней окружности колеса расположены  заряды, положительные и отрицательные. «… траектория движения любой частицы обода представляет собою волнообразную кривую (циклоиду). Следовательно, корпускулярно-волновую природу фотона допустимо объяснить как результат движения корпускулы, летящей со скоростью света и одновременно вращающейся вокруг своего центра масс».

 Затрагивая аннигиляцию фотона, Селезнев поясняет: «Кольцо фотона не сплошное, а составлено из отдельных микрочастиц, заряженных поочередно  положительными и отрицательными зарядами».  Число их четное, они чередуются.   

«… Фотон можно представить в виде быстро вращающегося тороида (колеса-ВМ) с окружной скоростью, равной   с  , центр масс которого … летит относительно излучателя со скоростью света  с.»   При этом фотон приобретает   гироскопические свойства, вектор его угловой скорости вращения перемещается параллельно самому себе, не поворачиваясь относительно инерциального пространства.  Плоскость вращения – плоскость поляризации.         

Зато вот у  С.Б.Алеманова фотон существенно сложнее. «Фотон – это элементарное электромагнитное возмущение, которое вместе со вторичными (парциальными) волнами образует волну де Бройля (волновой пакет).  Волна де Бройля - представляет цуг волн, имеющий длину когерентности, поэтому интерференция может возникать даже при прохождении через щели одиночных фотонов». 

«Электромагнитная волна де Бройля, как и фотон, представляет квант, состоящий из  кванта электрического потока (заряда) и кванта магнитного потока. … Фотон, как любая движущаяся частица, представляет волну де Бройля». 

«Движущееся квантовое (элементарное) электромагнитное возмущение образует парциальные электромагнитные волны, которые, согласно принципу Гюйгенса, за счет интерференции, не излучаются, а движутся вместе с электромагнитным квантом  как 

единое целое, представляя пакет парциальных волн в виде цуга».

Нельзя, пожалуй, не представить и модель фотона Э.М.Дрюкова (одним, но характерным фрагментом). «В сложном кванте электромагнитного излучения – мыслит он – существует внутренний колебательный процесс. В физике известен физический эксперимент аннигиляции фотона(ов). Этот эксперимент показывает, что при определенных условиях фотон превращается в пару: электрон и позитрон. Это позволяет предположить, что электрон и позитрон существовали в составе фотона и до его аннигиляции. Известно, что между электроном и позитроном  действуют силы притяжения, поэтому единственным способом их взаимного существования в фотоне является осцилляция. В этом случае в связанной электронно-позитронной паре будет осуществляться  постоянный колебательный процесс. Именно с этим процессом связаны волновые свойства фотона».

Озолин Э.Э. (Ozes) о фотоне пишет следующее: «… квант фотона – это, вообще говоря, еще не фотон. Фотон – это цепочка квантов, связанных между собой электромагнитными и гравитационными силами. И в данном случае именно гравитационные силы играют определяющую роль в цепочке этих связей. … Другими словами, фотон может состоять их двух, трех и вообще из любого числа квантов,  и быть любой длины. Именно это мы и наблюдаем в излучении лазера». 

«Квант – это электронно-позитронная пара, связанная силами электростатического притяжения в соответствие с законом Кулона…». «Не следует думать – мыслит он - что все кванты одинаковы.  Одинаковыми являются лишь составляющие его компоненты – электрон и позитрон».  По Озолину, электрон и позитрон, подчиняясь закону Кулона, не соединяются, а образуют нечто, типа позитрония ( вращающихся друг относительно друга, по аналогии с двойными звездами ).
«Но реально фотон  взаимодействовать с электроном не может. - Рассуждает он об эффекте Комптона. – И подтверждает этот вывод тот факт, что эффект Комптона  описывается формулой Комптона только в том случае, когда опыт проводится с достаточно легкими атомами (водород, углерод, бор, алюминий) и не очень жесткими рентгеновскими лучами. Во всех остальных случаях этот процесс оказывается более сложным, и формула Комптона не работает».  Что ж, озадачил!!! 

Теперь 

Сравнивайте, сопоставляйте, думайте!!!  Будем сами себе судьями! 

ПРИМЕЧАНИЕ: Здесь не было теоретических выкладок. Кому это необходимо, загляните в Интернет: «О векторном потенциале замолвим слово» В.Мантуров.  Кому потребуются  мои представления по аннигиляции и  бета-распадам, пожалуйста,  -- «Бета-распады. Новые представления» . Автор тот же.


 
04.03.10


