Элементарный объем и периодическая система
 В моей работе «Элементарный объем и квантовая дискретность», опубликованной на сайте Известия науки (http://nauka.izvestia.ru/blogs/article103547.html), был представлен новый взгляд на возникновение дискретных электронных уровней энергий в атоме и возникновения межатомной связи. В данной статье уточняется понимание межатомной связи, а также, с точки зрения гипотезы об Элементарном объеме, рассматривается её физический смысл, отраженный в периодическом законе Менделеева.
 На основании гипотезы о существовании Элементарного объема мною сделано предположение того, что мироздание – это суть эволюционного развития, как свершения одного большого события, имеющего начало, продолжение и окончание («Элементарный объем и эволюция мироздания» http://nauka.izvestia.ru/blogs/article100993.html). Эволюционные ступени – это, в свою очередь, группы событий в непрерывной череде таких событий, начиная от первоначального. Первоначальным событием по мысли гипотезы является Элементарный объем.
 Создание массы, состоящей из двух составляющих – потенциальной и кинетической, является началом эволюционного развития мироздания, при котором пространственно-временная метрика одновременно расширяясь, сжималась там, где образовывалась потенциальной масса. Этот процесс для нашей вселенной продолжается до сих пор с той лишь разницей, что наше пространственное положение соответствует месту, где масса не создается, а распадается. Поэтому, говоря о расширении вселенной, мы должны иметь в виду довольно сложный процесс: с одной стороны, следом за границей первоначального расширения её, осуществляется процесс создания массы, с другой стороны, там, где масса создана, идет процесс её распада и вторичного расширения вселенной. Очевидно, что первоначальное расширение пока опережает вторичное, но не исключено, что эти два процесса могут вступить в противоречии, что, в свою очередь, может оказаться концом эволюционного развития нашей вселенной.
 Все эволюционные ступени развития мироздания, начинающиеся с момента создания массы, относятся к одной большой группе, соответствующей распаду массы. Так появление гравитационных тел создает условия для деления многомерных симметричных потенциальной масс, а это, в свою очередь, вызывает вторичное расширение пространственной метрики. Вторичное расширение пространства есть ни что иное, как излучение от распада этих масс. Спектр этого излучения, по всей видимости, лежит в диапазоне между инфракрасными и ультрафиолетовыми частотами. Именно это излучение и обуславливает межатомную связь, что, в свою очередь, создает многообразную материальную картину мира в виде многочисленного разнообразия веществ.
 Порядок заполнения энергетических электронных уровней, рассмотренных в статье «Элементарный объем и квантовая дискретность», скорее всего, относиться к тому периоду эволюционного развития мироздания, когда создавалась симметричная и ассиметричная потенциальные массы. Однако, при появлении гравитации и излучения создаются условия для ионизации атомов и образованию межатомных связей. В этом случае возникает провещество в той агрегатной фазе, под которой понимается плазма. Межатомная связь в плазменном состоянии вещества возникает, как хаотичная ионизация атомов в виде образования локальных последовательных ионизационных цепей по принципу «домино». В плазменном состоянии вещества с образованием межатомной связи происходит появление «свободных» электронов», которые хаотично перемещаются вслед за хаотичным перемещением возникающих межатомных связей.
 По мере уменьшения интенсивности излучения от распада массы, вещество последовательно переходит из одного агрегатного состояния в другое. При этом, межатомные связи образовались только за счет той части электронов, которая оказалась с «внешней» стороны связи. Другими словами, возникновение межатомной связи, как эволюционный процесс создания вещества, является результатом образования трехуровневого энергетического состояния электронов в атоме: первый уровень – это электроны внутри связи или внутренние электроны, второй – это электроны связи и третий – это электроны за пределами связи или внешние электроны.
 Внутренние электроны и электроны связи образуют между собой взаимодействие, которое определяет архитектуру пространственной метрики для внешних электронов. Это архитектура, в свою очередь, определяет свойства внешних электронов, которые могут быть электронами проводимости или электронами межмолекулярной связи. Оказавшись внешними, эти электроны, между тем, при ионизации атома оказывают воздействие на внутренние электроны и электроны связи. Примером тому может рассматриваться электрический ток в проводнике. Но наибольшее воздействие на внутренние электроны и электроны связи оказывает излучение от распада массы. Именно интенсивность этого излучения и определяет агрегатное состояние веществ.
 Периодический закон Менделеева рассматривает изменение свойств вещества в пределах периода. Среди этих свойств, в том числе, является агрегатное состояние вещества. Однако, изменение агрегатного состояния вещества в периоде осуществляется при постоянной интенсивности излучения распада масс. Такая особенность периодического закона достаточно просто объясняется с точки зрения гипотезы Элементарного объема.

 Взаимодействие потенциальных масс - электрона и ядра атома, как отмечалось в работе «Элементарный объем и квантовая дискретность», образуют не только дискретные уровни энергии, но и дискретные частоты вращения электронов связи. С ростом симметричной потенциальной массы пропорционально увеличивается её вращение. При взаимодействии этой массы с ассиметричной единичной массой возникает торможение этого вращения. Такой же механизм торможения вращения ядра атома создается и при возникновении межатомных связей. Но какова частота вращения электронов связи? Ответом на этот вопрос и служит периодический закон.

 Очевидно, что частота вращения электронов связи лежит в диапазоне частот между инфракрасным и ультрафиолетовым излучениями. С ростом массы ядра атома изменяется частота вращения электронов связи таким образом, что у веществ, находящихся в начале периода эта частота тяготеет к частоте инфракрасного излучения, а в конце периода – к частоте ультрафиолетового. Именно таким способом можно объяснить различие агрегатных состояний веществ в периоде при одинаковой интенсивности излучения, а также изменение их свойств, таких как, электропроводность, теплопроводность и изменение пространственных размеров атомов. Влияние частоты излучения распада масс оказывает также влияние и на различные соединения веществ, что обуславливает все их существующее многообразие.
Смоленск

Ноябрь 2010г.

2

