Электромагнитные взаимодействия.
Новая концепция.
Сенин Ю.П.
Физическая среда. Электрон. Электрические взаимодействия. Магнитные взаимодействия. Примеры использования концепции.

 В этой работе концептуально намечено новое воззрение на электромагнитные взаимодействия. В основу этого воззрения положено взаимодействие электрона с элементами светоносной среды, концепция которой разработана автором.
 Коротко о светоносной среде.

 Светоносная среда, в основе своей, состоит из структурных образований, названых планкионами. Один из планкионов обладает зарядом равным заряду электрона, а другой – заряду позитрона. Эти структурные образования (планкионы) объединены в более сложное структурное образование – диполь Планка, который является основным структурным элементом светоносной среды.
Агрегатное состояние среды – газообразное. Скорость передачи импульса в среде равна скорости света. Масса диполя Планка равна 0,737*10^-50 кг. Из диполей Планка, имеющих заряды разных знаков, могут быть построены структурные образования разной конфигурации и разной степени сложности. Линейные образования из диполей Планка (силовые цепочки) транслируют силовые воздействия между зарядами.
Концепция светоносной среды построена на фундаменте законов сохранения: зарядов, массы (в классическом понимании), импульса, момента импульса и нергии. В основе концепции лежат два физических феномена: аннигиляция электронно-позитронной пары и рождение электронно-позитронной пары. Закон сохранения массы диктует, что электрон и позитрон при аннигиляции распадаются на более мелкие структурные образования, имеющие массу покоя, т.е. на элементы светоносной среды.
 Электрон.

 Электроны, а также остальные лептоны, построены из диполей Планка. В центре электрона находится отрицательный планкион, заряд которого не скомпенсирован положительным планкионом. Зарядовые силы отрицательного планкиона стягивают диполи Планка, из которых состоит электрон, в компактную структуру. Поверхность электрона состоит из отрезков силовых цепочек, построенных из диполей Планка и направленных по радиусам.
 Вращение электрона деформирует его поверхность и пространственно разделяет электрические и магнитные силовые влияния. Это происходит в результате действия центробежных сил. В районе экватора эти силы велики и своим действием укорачивают силовые цепочки. В районе полюсов силы инерции уменьшаются, поэтому мощные зарядовые силы выстраивают здесь пакеты силовых цепочек достаточной длины. Эти силовые цепочки являются передатчиками силовых влияний между зарядами, и существуют в динамическом режиме.
 Электрические взаимодействия.

Электрические взаимодействия осуществляются зарядовыми силами в направлении оси вращения электрона пучками силовых цепочек из диполей Планка, которые в макромире проявляются как электрические силовые линии. Производимые действия: притяжение зарядов противоположных знаков, отталкивание зарядов одинаковых знаков, выстраивание соосных цепочек из электронов проводимости, спины которых направлены в одну сторону.
 Электрические взаимодействия электронов проводимости могут происходить тогда, когда их спины ориентированы соосно. Понятно, что степень соосности есть величина статистическая. Возможны два варианта соосной ориентации спинов. Спины электронов ориентированы в одну сторону – назовём такую ориентацию спиново согласованной. Спины электронов ориентированы в разные стороны – назовём такую ориентацию спиново не согласованной.
Спиново согласованная ориентация энергетически выгоднее, чем не согласованная. Спиново согласованная ориентация электронов проводимости в проводнике соотносится с током в этом проводнике. В этом случае магнитные вихри, формируемые токовыми электронами, являются согласованными, и их силовое действие, в каждой точке пространства вокруг проводника - суммируется. Такое состояние соотносится с магнитным полем вокруг проводника с током.
Спиново согласованная ориентация токовых электронов нарушается тепловыми движениями электронов и атомов материала проводника. Это явление соотносится с омическим сопротивлением проводника. Устойчивость спиново согласованной ориентации (не поддерживаемая генератором) есть функция температуры и структуры проводника. Если спиново согласованное состояние устойчиво при отсутствии генератора, то такое состояние соотносится со сверхпроводимостью.
Величина тока в проводнике пропорциональна числу спиново согласованных электронов проводимости в единичном объёме проводника и степени их согласованности. Единичным объёмом будет объём проводника заключённый между двух, нормальных проводнику плоскостей, расстояние между которыми равно постоянной кристаллической решётки материала проводника. Степень согласованности спинов соотносится с суммой проекцией спинов токовых электронов (в указанном объёме) на направление тока и является величиной статистической.

 Электрический потенциал определим, как работу необходимую для ориентации спинов электронов проводимости, находящихся в указанном объёме, от хаотического состояния до данного состояния.
Поскольку электрические силы действуют вдоль оси вращения электрона, то и движение электрона, производимое этими силами, происходит в этом же направлении. Следовательно, электрические силы ориентируют спин электрона в направлении движения. Естественно будет предположить, что скорость распространения момента импульса спиновой синхронизации по проводнику равна скорости света.

 Магнитные взаимодействия.

 Электрон, находясь в светоносной среде, увлекает во вращение элементы светоносной среды и формирует из них (в области прилегающей к плоскости экватора) множество силовых кольцевых цепочек, которые в совокупности образуют магнитный вихрь. Магнитный вихрь образуется в промежутке времени между двумя актами тепловых соударений электрона. Следовательно, магнитные вихри появляются с частотой тепловых колебаний электронов проводимости.
 Плоскостью симметрии магнитного вихря является экваториальная плоскость электрона. Магнитный вихрь, как возмущение светоносной среды, распространяется средой в радиальных направлениях со скоростью света. Поскольку энергия одного диполя Планка, находящегося в светоносной среде, численно равна постоянной Планка, то энергия магнитного вихря, а также и энергия любого фотона,- равна сумме энергий диполей Планка, из которых они состоят.
 1. Поступательно неподвижный электрон в магнитном потоке.

 Магнитный поток определим, как организованное движение элементов светоносной среды. При рассуждениях будем считать магнитный поток постоянным во времени и направленным сверху вниз.

1.1.Спин электрона параллелен направлению магнитного потока

 - Падающие на электрон элементы магнитного потока увлекаются им во вращение и отбрасываются нормально оси вращения во все стороны равномерно. Возникающие реактивные силы равны и симметричны относительно оси вращения, поэтому их сумма равна нулю. Такое состояние является устойчивым. Поступательное движение вдоль потока не нарушает устойчивости состояния.

1.2.. Спин электрона нормален направлению потока.
 - Все падающие на электрон элементы магнитного потока отбрасываются (в среднем) в одну сторону. Это порождает реактивную силу, которая смещает электрон в направлении нормально и спину, и направлению магнитного потока, это - магнитная сила.
1.3. Спин электрона направлен под углом к направлению магнитного потока.

- В этом случае нарушается симметрия взаимодействия. На электрон действуют силы:

- сила динамического давления, которая гироскопическим
эффектом преобразуется в прецессию электрона.

- реактивная сила от несимметричного (вследствие наклона оси) отбрасывания элементов магнитного потока и направленная в сторону прецессии электрона. Эта сила через гироскопический эффект отклоняет ось вращения электрона к направлению потока. Следовательно, электрон, находящийся в магнитном потоке, ориентируется спином либо параллельно потоку, либо антипараллельно ему с равной вероятностью.

- сила смещения указанная п.1.2.
Все указанные силы являются функциями параметров потока и угла между осью вращения и направлением потока.

 2. Движение электрона в магнитном потоке.

- Любому поступательному движению электрона в магнитном потоке или в светоносной среде можно поставить в соответствие магнитный поток, направленный навстречу движению. Это не что иное, как скоростной напор. Поэтому, можно рассматривать электрон как неподвижный, находящийся в двух магнитных потоках одновременно. В этом случае результат взаимодействия электрона с двумя магнитными потоками будет функцией параметров этих потоков.
 3. Магнитное взаимодействие двух электронов.

3.1.Спины электронов антипараллельны. Центры масс находятся на одной прямой, нормальной спинам.

- В этом случае электроны отбрасывают элементы магнитных вихрей, созданных соседним электроном,
в пространство между электронами, а реактивные силы, вследствие этого, направлены противоположно. Поэтому можно утверждать, что электроны с антипараллельными спинами, удаляются друг от друга, т.е. как бы отталкиваются друг от друга. Этому явлению можно поставить в соответствие магнитное давление.
 3.2. Спины электронов параллельны.

Центры масс находятся на одной прямой, нормальной спинам.

- В этом случае ситуация обратная. Электроны как бы притягиваются друг к другу.

3.3. Спины электронов нормально – перекрёстны. Центры масс лежат на одной прямой, нормальной спинам.

- В этом случае магнитное взаимодействие между электронами минимально или отсутствует. Это обусловлено тем, что направление спинов электронов параллельно магнитным потокам, создаваемых соседним электроном. В таком положении энергия положения электронов минимальна.
 4. Два электрона с противоположно направленными спинами движутся одновременно в одном направлении нормально магнитному потоку.
- Скоростной напор от движения в магнитном потоке можно соотнести с магнитным потоком направленным навстречю движению электронов. Поэтому электроны будут взаимодействовать сразу с двумя магнитными потоками. Основной магнитный поток будет ориентировать спины, а скоростной напор будет раздвигать их нормально и потоку, и направлению движения.
 На стороны электронов, обращённые к потокам, действуют силы ориентации, которые тормозят расхождение. Действие указанных сил разворачивает спины нормально направлениям потоков. Направление спинов определяется известным правилом правой руки. Назовём этот процесс циркульным раздвиганием, или циркульным ориентированием в спиново согласованное состояние.
Всё вышесказанное позволяет объяснить все феномены электромагнитных взаимодействий.

 Приведём несколько примеров.
- Из п.3.1.следует, что в области проводника, где повышается концентрация электронов с параллельной антиспиновой ориентацией, повышается магнитное давление и происходит истечение электронов из этой области.. В область проводника, где концентрация понижается - электроны втекают. Учитывая сказанное в п.4 можно утверждать, что мы рассмотрели принцип электромагнитной индукции и, следовательно, принцип электромагнитного генератора.
 - Ранее мы выяснили, что два электрона, спины которых параллельны и направлены в одну сторону, как бы притягиваются друг к другу. Следовательно, ускоренные в ускорителе электроны, имеющие одинаково направленные спины, - самофокусируются.

- Некоторое количество электронов, находящихся в магнитном потоке и имеющих спиново согласованную ориентацию, например, в составе проводника с током, получают импульс движения нормальный спинам этих электронов и направлению магнитного потока. Это принцип работы электродвигателя.
- Спиново согласованная ориентация электронов проводимости при их движении в магнитном потоке и движение спиново согласованных электронов, находящихся в магнитном потоке – это проявление правила Ленца. В основе этого правила лежит свойство инерции – противодействовать изменению состояния чего- либо.
Необходимое добавление.
Вокруг проводника с переменным током существуют магнитные вихри, количество и состояние которых изменяется по закону изменения тока в проводнике. Эти изменения происходят одновременно в двух направлениях - нормально проводнику и вдоль проводника. В светоносной среде эти изменения распространяются продольной волной с поперечной составляющей.

 Некоторые выводы.

 1.Взаимосвязанность электрических и магнитных взаимодействий получила материальное воплощение в электроне.

2.Все магнитные проявления являются следствием спинового взаимодействия электронов с элементами светоносной среды.

2.1Электроны формируют из элементов светоносной среды магнитные вихри, которые проявляются в макромире как магнитные силовые линии.
2.2 Магнитные вихри это фотоны магнитных тепловых излучений.
3.В основе магнитных сил лежат фундаментальные законы сохранения импульса и момента импульса.

4. Прямолинейному движению электронов можно поставить в соответствие спиново согласованную ориентацию этих электронов.

5.Спиново согласованная ориентация электронов проводимости является необходимым и достаточным условием наличия электрического тока.
6.Магнитные силы, действующие на электрон, движущийся в магнитном потоке, нормальны к направлению движения и направлению потока. Это силы реактивные.
7. Следует обратить внимание на силовую, и, следовательно, на энергетическую несимметричность электрического и магнитного взаимодействий.

PAGE
1

