Тимофей Гуртовой
ЗАВЕРШЕНИЕ СТАТЬИ ОТ 07.09.10., О ВЕРНОСТИ «НАЧАЛ»
После публикации статьи «Доказательство верности принципов «Начал», оппоненты, не выдержав преднамеренного молчания, которое они именуют «игнор», ветку: «Требуется физическое решение. Тимофей (6) 04 сентября 2010 г», вдруг, оживили.

На сей раз оппонентом выступил некий NN и сообщил следующее:

Сообщение №69657 от NN , 08 сентября 2010 г. 14:46:
В ответ на №69624: Требуется физическое решение. от Тимофей , 04 сентября 2010 г.:

Новая физическая сущность" не закладывается в решение задачи, а описывается отдельно и самостоятельно как новая физическая теория.
Предложенное Вами решение показывает, что Вы просто не понимаете, что такое "средняя скорость".
Точно определена только мгновенная скорость в каждый момент времени.
Усреднять ее можно разными способами: по времени, по длине пути по орбите, по
радиусу удаления от Земли, по углам 0-360 и т.д.
Если V(t) не const, естественно, при этом будут получаться разные по величине средние скорости.
Это нормально, а "Оба результата, (2) и (3), по величине, должны вроде бы быть одинаковыми",конечно, не верно.

Это Ваш странный домысел, взятый непонятно откуда.
(Если эллиптическую орбиту вопреки истине Вы считаете круговой, то почему Вы ожидаете получить правильный ответ? Совпасть с правильным он может лишь случайно.)

P.S.
И еще среднее бывает разное: средне-арифметическое, геометрическое и т.д.
——————————
Сообщение №69659 от Тимофей , 08 сентября 2010 г. 17:37:
В ответ на №69657: Re: Требуется понимание операции усреднения от NN , 08 сентября 2010 г.:

> "Новая физическая сущность" не закладывается в решение задачи, а описываетя отдельно и самостоятельно как новая физическая теория.

В этой задачке именно заложена!
Потому, что её решение выводит вдумчивого исследователя на новые физические решения
Читайте внимательней сноску.
Кстати, Модератор упорно не желает ей быть в моём ответе, постоянно его зачищая, именно с той целью, чтобы никто ничего, как и Вы, не понял!!!

> Предложенное Вами решение показывает, что Вы просто не понимаете, что такое "средняя скорость".

Это Вы, читая условие, ничего не поняли.
Вербально, Вы где-либо заметили то, что приписываете мне?
Физик Вы наш, всёзнающий!
Индекс, при физической величине, в данном случае, говорит только о принадлежности другой физической величине, в её искомой точке «ср»!!!
Ведь в условии задачки есть ещё две точки – «П» и «А».

> Точно определена только мгновенная скорость в каждый момент времени.

Благодарю! Хоть здесь Вы объективны!
А если «точно определены» и по величине разные, чего же воду мутите?
Слушаете недалёкого Xan, с которого и взятки-то гладки?

В остальном Вашем винегрете, не достаточно внятном, от «А» до «Б», разбираться не намерен.
Скажу только одно – не надо приписывать мне Ваши домыслы:
> (Если эллиптическую орбиту вопреки истине Вы считаете круговой…).
Я ничего не «считаю». Я точно знаю, что длина эллиптической орбиты с, полученной мной круговой - RСР., равны.
Ну, Xan, понятно, но Вы-то можете эту арифметику преодолеть?

»А»
> Усреднять ее можно разными способами: по времени, по длине пути по орбите, по
> …
> P.S.
> И еще среднее бывает разное: средне-арифметическое, геометрическое и т.д.
»Б»
——————————
Сообщение №69668 от NN , 09 сентября 2010 г. 16:59:
В ответ на №69666: Re: Это арифметика от Тимофей , 09 сентября 2010 г.:

Вот простой пример.
Возьмем очень вытяную орбиту с большой полуосью эллипса а.
Ее длина s1>4a.
Ее средний радиус примерно равен Rcp=0.5 a.
Длина окружности такого радиуса s2=2π Rcp= π a.
Очевидно, что s2 < s1 , т.е. длина этой круговой орбиты меньше эллиптической.
——————————

Сообщение №69672 от NN , 09 сентября 2010 г. 22:19:
В ответ на №69669: Re: Это арифметика от Тимофей , 09 сентября 2010 г.:

Этот расчет - специальное упрощение чтобы Тимофей понял вопрос с помощью арифметики.
Могу предложить более точный расчет, но тогда нужно уметь интегрировать
или воспользоваться справочником.

Докажем, что длина эллипса больше длины его средней окружности, если a≠b

Пусть а-большая полуось эллипса, b- его малая полуось, величина f=(a-b)/(a+b)
Средний радиус эллипса равен Rc=(a+b)/2
Длина средней окружности s2 (т.е. окружности радиуса Rc) равна s2=2π Rc= π(a+b)
Длина эллипса равна s1= π(a+b)k
где k=1+f^2/4+f^4/64+f^6/256+...
(см. Справочник по математике для инженеров, Бронштейн и Семендяев).
Итак, s1/s2 > 1.
——————————

Сообщение №69678 от Тимофей , 10 сентября 2010 г. 11:36:
В ответ на №69672: Re: Это арифметика от NN , 09 сентября 2010 г.:

> > > Вот простой пример.
> > > …

> Могу предложить более точный расчет, но тогда нужно уметь интегрировать
> или воспользоваться справочником.
> …
Так вот шустрые арифметики-математики NN и примкнувший к нему – Xan, Вы не понимаете того, что Вам говорят.

Я кажется, русским языком сказал: не надо вешать мне Вашей лапши, ни «арифметической», ни «интегральной».

Ваши расчёты не сходятся с моими?
Так, для начала (потом можно будет и конкретно поговорить), сделайте так, как это делают нормальные люди, а не мошенники (только не подумайте, что я Вас обвиняю в этом, мы с Вами ведь знаем, что Вы честные физики
Такой ответ моим оппонентам явно не понравился и они, притаившись, изобразили свой излюбленный, по отношению ко мне прием – молчание. Конечно, было жалко, что обсуждения идеи, которая была заложена в сообщении в виде задачки и, которую хотелось обсудить, так и не получилось. Обсуждение в самом начале было уведено от темы в сторону и упёрлось в конструктивную область эллипса, а основной вопрос, его пространственно-временная сущность осталась даже не затронутой. Сделать, что-либо, чтобы поправить положение, уже было нельзя.

И решив окончательно завершить обсуждение и дела, сделал нижеследующее сообщение-заявление.
——————————

Сообщение №69691 от Тимофей , 12 сентября 2010 г. 09:40:
В ответ на №69678: Re: Это арифметика от Тимофей , 10 сентября 2010 г.:

> Если этого не будет сделано, то сами понимаете, как Ваши арифметико-интегрированные ответы будут выглядеть.

Если просмотреть сообщения на этой ветке - в диалоге - NN и подпевающего ему Xan, с «Тимофей», не трудно заметить некоторую любопытную странность.

Этот шустрый NN, сначала, в течение одного дня - 09.09.10, проявляя высокую активность, входит на форум трижды. Но после моего ответа - 10.09.10, почему-то исчезает и не появляется, вообще, добавляя еще один случай в выявленную закономерность. Заключается она в том, что при вынесении мной на форум вопросов, подобным образом проходят все их «обсуждения».

Что бы это значило?

А значит это то, что сия ученая братия вводится в форум специально для провокаций и опошления прогрессивных вопросов, если они там появятся.

Ведут себя весьма развязно и даже хамски. Не стесняясь в выражениях, оскорбляют участников диалога, провоцируя перевод дискуссии в перебранку.

Могут, подобно павлину, распустив хвост, разглагольствовать на любую тему, кроме, разумеется, темы обсуждаемой, уводя разговор в сторону.

Но стоит хвостатым бестиям прижать оный, как тут же, замолкают, принимая вид обиженных страдальцев, таким образом, показывая, что они тебя игнорируют. И этим поведением перевёртышей, без зазрения совести, занимаются люди, называющие себя учеными, а поскольку в наше время – «деньги решают всё», вряд ли делается это бескорыстно.

Теперь по сути того, что здесь наплёл этот ученый NN.

Во-первых, то, что пытался мне втюрить провокатор, - это смесь пошлятины с попыткой изобразить методику приближенного вычисления периметра эллипса.

Однако точный периметр эллипса вычисляется через полный эллиптический интеграл второго рода – E(t, e), если он понимает, что это такое. Судя по его лексике – сомнительно.
L = 4aE(e).
Но это касается только эллипса, изображенного на плоскости, со всеми характеризующими его параметрами.

Периметр же орбиты спутника, да и любого космического тела, ибо оно тоже «спутник», поскольку находится в гравитационном поле своего «патрона» - центрального тела, может быть вычислен только через средний её радиус!!!

Залогом верности этого вычисления, что существующей физике не ведомо, является, скажем, так, - космический нюанс.

Что это такое можно понять, зная основы: физики (классической), математики и внимательно (вдумчиво) ознакомившись с моими работами.

В этом сообщении я объяснил, что такое время, обратив внимание на его гравитационную сущность, и заложил основу метода расчёта гравитационного смещения космического времени.

Говоря о физических представлениях геометрии, думается, можно сказать, что нынешней физике известны две геометрии - «теоретическая» (изображения на бумаге) и «практическая» (возникшая из практики освоения космоса). Первая известна издавна и достаточно разработана. Вторая, назовём её, например, «космическая», так уж получилось по развитию познания, состоит из трёх компонентов – Римана + Лобачевского + … Два первых, хотя в этом плане и не достаточно, скажем, так, адекватных, уже есть. Третий называть не будем, поскольку его ещё нет, и теперь уже не будет. Не сложились условия для его проявления.
Может, появится такой человек, который станет понимать меня и продолжит мной начатое…?

Сегодня давать какие-либо объяснения желания уже нет. Если мои работы, с большей очевидностью их сути, не воспринимаются, то какой смысл мне говорить о вопросах не совсем простых? Получать лишние плевки?

А надо мне это?

Я сделал многое, чего не дали все нынешние теоретики, вместе взятые, однако что я получил?
Неадекватное отношение, удел нищего изгоя-бомжа, от которого уже четыре года постепенно отбирают здоровье.
Всему бывает предел. Тимофея, как общественной ментальной единицы уже нет. Познать то, что хотелось – познал, а остальное меня теперь не интересует.

Количество уже превратилось в необратимое душевное качество!

Осталось только желание спокойно дожить свой век.
——————————
Стоило мне сделать это заявление, как ветка ожила. Это была всё та же геометрическая конструктивность вперемежку с дерзостью и хамством. Но пришлось отвечать, таков закон форума.

——————————

Сообщение №69693 от Тимофей , 12 сентября 2010 г. 12:55:
В ответ на №69692: Re: не в коня корм от NN , 12 сентября 2010 г.:

> > Ваши расчёты не сходятся с моими?
> > ...дайте ЦИФРУ Вашего расчёта среднего радиуса эллиптической орбиты спутника.
>
> А ключ от квартиры я Вам дать не обязан?

> Анамнез.

1.Нормальные люди, когда им указывают на их ошибочные утверждения,
> а) признают свою ошибку, б) благодарят, а не ругаются,
> в) сами дают исправленное решение и просят проверить.
> Вы этого не сделали.
> 2.Вашше "решение" не содержит вычислений и состоит из ошибок в формулах и утверждениях:
> а) формула (1) - неправильная,
> б) формула (2) - не применима для эллипса,
> в) формула (3) - неправильная,
> г) утверждение, что скорости должны совпадать не обосновано.

> Диагноз:
> Лечиться до нормы и учиться.

> Рецепт на прощание, если захотите учиться.

> Попробуйте правильно вычислить среднюю скорость. Это не сложно.
> Для вычисления средней скорости нужно:
> 1.Найти полуоси эллипса a и b.
> 2.Вычислить длину эллипса по указанной мной формуле из справочника.
> 3.Разделить ее на период обращения.
> 4.Без дополнительного исследования (которого у Вас нет),
> не имеете права утверждать, что средняя скорость совпадает
> со скоростью точки пересечения эллипса со средней окружностью.
> (Скорее всего не совпадает, хотя значения будут близкими).

> Малая коллекция бреда Тимофея.

> 1.Попытка открыть "новые физические решения" на основе неверно решенной задачи.
> > 2."Периметр же орбиты спутника может быть вычислен только через средний её радиус!!!"
> > 3."нынешней физике известны две геометрии - «теоретическая» (изображения на бумаге) и «практическая» (возникшая из практики освоения космоса)."
> > 4."ученая братия вводится в форум специально для провокаций и опошления прогрессивных вопросов, если они там появятся."
> > 5."Теперь по сути того, что здесь наплёл этот ученый NN.Во-первых, то, что пытался мне втюрить провокатор, - это смесь пошлятины с попыткой изобразить методику приближенного вычисления периметра эллипса."

> И после этого Тимофей требует, чтобы NN и другие ЧМО с форума решали его задачу!

После этого уже ничего решать не нужно, поскольку понятно, что решить Вы неспособны.

Зная, что найти ошибку в моих утверждениях является страстным желанием моих противников, подобную реакцию на моё заявление я предвидел.

Всё, что Вы здесь выложили - это знания прошлого.
Есть знания века 21-го! Вы можете их не признавать, но они уже ЕСТЬ!!!

Но в этом, сказанном Вами, не только знания прошлого, есть и, как ныне говорят и "человеческий фактор".
"> Для вычисления средней скорости нужно:
> 1.Найти полуоси эллипса a и b.
> 2.Вычислить длину эллипса по указанной мной формуле из справочника.
> 3.Разделить ее на период обращения".
Эта Ваша рекомендация, мало сказать, никуда не годна.
Вам же ясно было сказано, что для физики существуют две геометрии!
А Вы всё время суёте мне геометрию "теоретическую", при условии задачки, требующей геометрии "космической"

"> 4.Без дополнительного исследования (которого у Вас нет),
не имеете права утверждать, что средняя скорость совпадает
со скоростью точки пересечения эллипса со средней окружностью.
(Скорее всего не совпадает, хотя значения будут близкими)".

Вы не обратили внимания на слова - космический нюанс, они означают, что второй параметр эллипса орбиты спутника, так необходимый для математического расчёта её периметра, в Пространстве возникает автоматически. Его величина является функцией орбитальной скорости спутника. Поэтому протяженность его орбиты будет, непременно и точно, равна длине окружности радиуса, который равен среднему радиусу этой орбиты.
Ну, а почему это именно так, я уже сказал: всё есть в моих работах.

И надо шевелить мозгами, а не хамить.

——————————

Стоило мне сделать это заявление, как ветка ожила. Это была всё та же геометрическая конструктивность вперемежку с дерзостью и хамством. Но пришлось отвечать, таков закон форума.

——————————

Сообщение №69693 от Тимофей , 12 сентября 2010 г. 12:55:
В ответ на №69692: Re: не в коня корм от NN , 12 сентября 2010 г.:

> > Ваши расчёты не сходятся с моими?
> > ...дайте ЦИФРУ Вашего расчёта среднего радиуса эллиптической орбиты спутника.
> А ключ от квартиры я Вам дать не обязан?

> Анамнез.
1.Нормальные люди, когда им указывают на их ошибочные утверждения,
> а) признают свою ошибку, б) благодарят, а не ругаются,
> в) сами дают исправленное решение и просят проверить.
> Вы этого не сделали.
> 2.Вашше "решение" не содержит вычислений и состоит из ошибок в формулах и утверждениях:
> а) формула (1) - неправильная,
> б) формула (2) - не применима для эллипса,
> в) формула (3) - неправильная,
> г) утверждение, что скорости должны совпадать не обосновано.

> Диагноз:
> Лечиться до нормы и учиться.

> Рецепт на прощание, если захотите учиться.

> Попробуйте правильно вычислить среднюю скорость. Это не сложно.
> Для вычисления средней скорости нужно:
> 1.Найти полуоси эллипса a и b.
> 2.Вычислить длину эллипса по указанной мной формуле из справочника.
> 3.Разделить ее на период обращения.
> 4.Без дополнительного исследования (которого у Вас нет),
> не имеете права утверждать, что средняя скорость совпадает
> со скоростью точки пересечения эллипса со средней окружностью.
> (Скорее всего не совпадает, хотя значения будут близкими).

> Малая коллекция бреда Тимофея.

> 1.Попытка открыть "новые физические решения" на основе неверно решенной задачи.
> > 2."Периметр же орбиты спутника может быть вычислен только через средний её радиус!!!"
> > 3."нынешней физике известны две геометрии - «теоретическая» (изображения на бумаге) и «практическая» (возникшая из практики освоения космоса)."
> > 4."ученая братия вводится в форум специально для провокаций и опошления прогрессивных вопросов, если они там появятся."
> > 5."Теперь по сути того, что здесь наплёл этот ученый NN.Во-первых, то, что пытался мне втюрить провокатор, - это смесь пошлятины с попыткой изобразить методику приближенного вычисления периметра эллипса."

> И после этого Тимофей требует, чтобы NN и другие ЧМО с форума решали его задачу!

После этого уже ничего решать не нужно, поскольку понятно, что решить Вы неспособны.

Зная, что найти ошибку в моих утверждениях является страстным желанием моих противников, подобную реакцию на моё заявление я предвидел.

Всё, что Вы здесь выложили - это знания прошлого.
Есть знания века 21-го! Вы можете их не признавать, но они уже ЕСТЬ!!!

Но в этом, сказанном Вами, не только знания прошлого, есть и, как ныне говорят и "человеческий фактор".
"> Для вычисления средней скорости нужно:
> 1.Найти полуоси эллипса a и b.
> 2.Вычислить длину эллипса по указанной мной формуле из справочника.
> 3.Разделить ее на период обращения".
Эта Ваша рекомендация, мало сказать, никуда не годна.
Вам же ясно было сказано, что для физики существуют две геометрии!
А Вы всё время суёте мне геометрию "теоретическую", при условии задачки, требующей геометрии "космической"

"> 4.Без дополнительного исследования (которого у Вас нет),
не имеете права утверждать, что средняя скорость совпадает
со скоростью точки пересечения эллипса со средней окружностью.
(Скорее всего не совпадает, хотя значения будут близкими)".

Вы не обратили внимания на слова - космический нюанс, они означают, что второй параметр эллипса орбиты спутника, так необходимый для математического расчёта её периметра, в Пространстве возникает автоматически. Его величина является функцией орбитальной скорости спутника. Поэтому протяженность его орбиты будет, непременно и точно, равна длине окружности радиуса, который равен среднему радиусу этой орбиты.
Ну, а почему это именно так, я уже сказал: всё есть в моих работах.

И надо шевелить мозгами, а не хамить.
——————————

Сообщение №69696 от NN , 12 сентября 2010 г. 16:44:
В ответ на №69693: Re: думать надо, а не хамить от Тимофей , 12 сентября 2010 г.:

> понятно, что решить Вы неспособны.
Я же перечислил несколько Ваших ошибок. Ваше дело их исправить.
> Зная, что найти ошибку в моих утверждениях является страстным желанием моих противников, подобную реакцию на моё заявление я предвидел.
Да, это самое важное дело в их жизни. Больше им заняться нечем.:)
> Всё, что Вы здесь выложили - это знания прошлого.
Верно, но почему Вы этого не знаете даже сегодня?
Какое у Вас образование (сколько классов) и какая специальность?
> "Для вычисления средней скорости нужно:
> 1.Найти полуоси эллипса a и b.
> 2.Вычислить длину эллипса по указанной мной формуле из справочника.
> 3.Разделить длину на период обращения Т".
> Эта Ваша рекомендация, мало сказать, никуда негодна.
Прежде, чем это утверждать, попробуйте ее. Вдруг, получится?
> Вам же ясно было сказано, что для физики существуют две геометрии!
Сказать можно что угодно, например, что Вы - Наполеон. А вот доказать?
> А Вы всё время суёте мне геометрию "теоретическую", при условии задачки, требующей геометрии "космической".
Ну так посчитайте по обычной геометрии среднюю скорость.
Пототом сравните с Вашей "космической" .
> Вы не обратили внимания на слова: космический нюанс означают, что второй параметр эллипса орбиты спутника, так необходимый для математического расчёта её периметра, в Пространстве возникает автоматически.
Конечно, второй параметр b легко вычислить. Знаете как? Покажите.
> Его величина является функцией орбитальной скорости спутника.
Похоже, не знаете. Скорость для вычисления b не нужна. Нужно знать перигей, апогей и радис Земли.
> Поэтому протяженность его орбиты будет, непременно и точно, равна длине окружности радиуса, который равен среднему радиусу этой орбиты.
а)Т.е. Вы не поняли мое доказательство,
что длина любого эллипса больше длины его средней окружности?
Какое место Вам там не понятно?
б)Предъявите здесь доказательство своего утверждения о равенстве. Посмеемся.
Ваши труды пока Вы не найдете b читать никто не будет.
> И надо шевелить мозгами, а не хамить.
Это точно, не надо хамить, а Вы продолжаете. Я только вынужден отвечать на Ваше хамство.
——————————
Хамство этого дерзкого оппонента перешло, все границы и стало наглым. Уходить из ветки просто так уже было нельзя. Разговор следовало закончить должным образом.
——————————
Сообщение №69700 от Тимофей , 13 сентября 2010 г. 03:24:
В ответ на №69696: Re: учиться будем? от NN , 12 сентября 2010 г.:

Вы мне предлагаете честно признаться, что я не прав.
А Вы готовы честно, нет, пока не признаться, просто ответить на вопрос?

Скажите, что Вы (именно Вы, не я) обсуждаете?
Назовите тему, которую Вы обсуждаете.

Может тогда что-нибудь прояснится?
Мне, думается, что обсуждаем мы разные темы. Каждый свою!
——————————
Я так и полагал. Вы человек не глупый. Ответить нечестно, соврать – негоже. Ответить честно, значит, признаться в игре нечестной. Тогда самое удобное, промолчать.
Мы действительно обсуждаем разные темы.

Вы обсуждаете вопрос геометрии эллипса, специально, вопреки условию обсуждаемой темы, что видно, уводя диалог от темы, в сторону.

Я обсуждаю вопрос темы, который высвечивается в условии физического решения задачки – сущность пространственно-временного единства.

Не трудно было заметить, что, несмотря на приведённое арифметическое условие задачки, основной упор в сообщении был сделан на физическое её решение:
«Более интересен вариант второй, где решение задачки выводит исследование на требование найти новое приемлемое физическое решение.

Вот одна из задачек второго варианта, в которой концы с концами, математически, ну, никак не сходятся и настоятельно требуется физическое решение!».

Уж не говоря о содержании сноски, которую я специально вывесил отдельно, чтобы обратили внимание, когда понял, что обсуждение пошло не в направлении, обусловленной идеей темы.

Но Модератор сноску быстренько зачистил. Упорно зачищал её и потом, уже с текстом – ТРИЖДЫ!

Вот из неё выдержки:

 «Природное время творится потоком частиц эфира. Чем выше их поступательная скорость, тем больше ускорен ход времени, тем быстрее протекают физические процессы, тем меньше промежутки между событиями».

«Именно это и показывает неравенство величин скоростей, определённых для точки средней удалённости спутника, полученных при помощи разных формул».

«Скорость потока частиц эфира у поверхности Земли будет выше. Значит, за время одного оборота спутника пройдёт большее количество единиц времени. Это земное время и учитывается при расчёте скорости спутника по формуле (3).

В удалённой от Земли точке - Rср. скорость потока частиц эфира будет меньше, значит, время будет течь медленнее и количество единиц времени, за один оборот спутника будет меньше. Это время учитывается величиной ускорения тяготения - g, как функции скорости потока частиц эфира, в формуле (2). Поэтому величина скорости, рассчитанной по этой формуле, будет большей».

«Этот факт изменённого времени на орбите, проявленный при решении настоящей задачки, подтверждается практикой эксплуатации космических станций. <u>Гравитационное замедление времени</u> учитывается в системе GPS – ход времени часов спутников скорректирован на разницу с поверхностью Земли, составляющую 38 микросекунд в день».
Однако Вы всё это преднамеренно проигнорировали!
Конечно, можно было бы не приводить параметры спутника, а просто выбрать в пространстве точку. Но хотелось, чтобы была возможность, в конце обсуждения, продемонстрировать и величину смещения времени, соизмеримую практической – GPS.

А вот о том, что люди недобрые помыслом могут направить обсуждение не в ту сторону, и не подумал.
Итак, поскольку обсуждение зашло в тупик, объясню свою позицию, которая при нормальном обсуждении и должна была проявиться.
Пространственно-временное единство – факт признанный. Признана и нелинейность Пространства, обусловленная гравитацией. И, поскольку центр гравитации тела гравитирующего –един, то должна быть пространственно-временная всенаправленная –сферическая симметрия.

Выделяем тонкий «экваториальный» срез этой сферы и получаем круг пространственно-временной симметрии – места точек равного пространственного времени.

Сжимая круг, получаем пространственно-временной эллипс уже с частной пространственно-временной симметрией. Естественно, в этом случае периметры эллипса и круга, из которого за счёт его деформации эллипс и произошел, будут равны, по определению.

Каждому подобному эллипсу будет принадлежать свой круг. Его радиус и будет средним, для своего эллипса частной пространственно-временной симметрии.

Значит, через этот радиус можно определять пространственное время в точках орбит космических кораблей.

А вот почему так происходит, когда, как Вы сказали, что на бумаге, т. е. в теории сей фигуры «…длина любого эллипса больше длины его средней окружности», это совсем другой вопрос и в теме, для обсуждения, он не стоит. Но ответ на него в моих работах, есть.

А теперь покажите, где ошибка в моём физическом, согласно условию задачки, её решении?

Если таковой нет, будьте добры выполнить своё же предписание поведения.
Признайте свою неправоту и извинитесь, и за неправоту, и за, учинённые при обсуждении, наглость и хамство.
——————————

Ответ не заставил себя ждать. Но это были не извинения, а только жалкие слова оправдания, на которые я дал ответ (ниже).
——————————

> Смотрим начало темы (9624).
> Тема:"Требуется физическое решение"
> -надо понимать решение в рамках нормальной физики.
Ну, да, ну, да! Несмышлёнышу дошкольнику не разжевали, что требуется обсудить не математическое, а ФИЗИЧЕСКОЕ решение, хотя математическое сопровождение и именуется не ЗАДАЧА, а задачка. О главном же, в условии говорится прямо и конкретно.

А уж в сноске, которая появилась несколькими минутами позже сообщения, и ежу понятно, о чем речь!

Остепенённому же ученому, ну, никак непонятно, так его запутали!

Поэтому он оправдывается:

> А "сущность пространственно-временного единства" в (9624) не описывалась.
И вешает всем на уши лапшу, поскольку в первом же своём посте (9657) сказал:

> "Новая физическая сущность" не закладывается в решение задачи, а описывается отдельно и самостоятельно как новая физическая теория.
Значит, о «новой физической сущности», о чем должна быть речь в обсуждении, знал.

Я понимаю, кандидату или доктору прошлых наук, а может быть и академику (был тут один и Вы не представлялись, поэтому не ведаю), хотя стыдливо и скрывающемуся под ником NN, неприятно открыто признавать себя в этом обсуждении, мягко выражаясь, несостоятельным.

И я не стану ни на чем настаивать. Сей лепет по-детски, достаточное тому подтверждение:

> -не умеет считать в рамках общепринятой физики,
> -не знает математики,
> -бездоказательно утверждает, что "результаты (2) и (3) должны быть одинаковыми",
> -не понимает моих простых доказательств,
> -не признает своих ошибок и
> -не хочет учиться,

Этот полезный, для обеих сторон, диалог считаю законченным.

Начало статьи об обсуждении сущности пространственно-временного единства, которая подтверждает верность принципов «Начал физики рациональной» http://new-idea.kulichki.net/pubfiles/100907040729.
