144 Глава 5.
Солнечная система и космос 219

5.4. Сопротивление эфира движению небесных тел

Одним из основных и традиционных возражений против существования эфира является предположение о том, что эфир должен оказывать сопротивление движению планет, в результате чего это движение прекратится, и планеты упадут на Солнце. В связи с этим представляется полезным сделать соответствующие оценки.

Как известно [4, с. 30], сопротивление, оказываемое средой движущимся телам шарообразной формы, определяется выражением

F = cwρэSv2, (5.20)

где с = f (Re); Re = vD/χ – число Рейнольдса. Для эфира кинематическая вязкость χ = 4·109 м2 ·с–1.

Согласно расчету, для Солнца, Меркурия, Венеры, Земли, Марса, Сатурна, Урана, Нептуна и Плутона как для орбитального, так и для галактического движений коэффициент лобового сопротивления сw = 0,1, для Юпитера с = 0,4 (табл. 5.1).
Замедление тел составит

 a = – F/M,
 (5.21)

откуда изменение скорости за время Δt составит:

Δv = а Δt. (5.22)

В табл. 5.1 и 5.2 приведены данные, рассчитанные для Солнца и для основных планет Солнечной системы.

 Таблица 5.1

	Небесное

тело
	М, кг
	S, м²
	V Гал
м/с
	d, м
	ReГ

Reо
	сw

	Солнце
	1.99·1030
	1,52·1018
	4·105
	1,4·109
	3·109

-
	0,1

	Меркурий
	3,24·1023
	1,79·1013
	4,8·104
	4,8·106
	107 2,3·106
	0,1

	Венера
	4,86·1024
	1,2·1014
	3,5·104
	1,2·107
	2,5·107

4,5·106
	0,1

	Земля
	5,97·1024
	1,27·1014
	3·104
	1,3·107
	2,6·107

3,8·106
	0,1

	Марс
	6,39·1023
	3,55·1013
	2,4·104
	6.8·106
	1,4·107

1,6·106
	0,1

	Юпитер
	1,9·1027
	1,54·1016
	1.3·104
	1,4·108
	2,8·108 1,8·107
	0,4

	Сатурн
	5,68·1026
	1,05·1016
	9,6·103
	1,1·108
	1,3·108 1,1·107
	0,1

	Уран
	8,73·1025
	1,82·1015
	6,8·103
	4,8·107
	107

3,2·106
	0,1

	Нептун
	1,03·1026
	1,62·1015
	5,4·103
	4,5·107
	107

2,5·106
	0,1

	Плутон
	5·1024
	1,27·1014
	4,7·103
	1,3·107
	2,5·106

6·106
	0,1

Таблица 5.2

	Небесное

тело
	FГал., кг
	Fорб, кг
	аГал, м·с–²
	аорб,м·с–2
	ΔvГ за год
	Δvо за год

	Солнце

	1·1017
	-
	5·10–14
	-
	4,5·10–12
	-

	Меркурий

	1,3·1012
	1,6·1010
	3,8·10–12
	5,8·10–14
	3,2·10–10
	3,8·10–11

	Венера

	7,8·1013
	6,5·1010
	1,6·10–13
	1,4·10–14
	1,3·10–10
	1,2·10–11

	Земля

	9,0·1013
	5,2·1010
	 1,5·10–13
	8,5·10–15
	1,2·10–10
	8,5·10–12

	Марс

	2,4·1012
	3,8·1010
	3,8·10–13
	5,8·10–14
	3·10–10
	7,8·10–12

	Юпитер

	3,8·1015
	4,8·1012
	1,9·10–12
	2,6·10–15
	1,6·10–10
	2,5·10–12

	Сатурн

	6·1014
	4·1011
	1.7·10–12
	8·10–16
	8,5·10–11
	2,5·10–12

	Уран

	7.8·1013
	3,8·1010
	1,5·10–12
	4·10–15
	1,2·10–10
	2·10–12

	Нептун

	1,1·1014
	2,1·1010
	1,1·10–12
	2·10–16
	8·10–11
	1,2·10–12

	Плутон

	9·1012
	1,2·109
	1,8·10–12
	2,5·10–16
	1,5·10–10
	1,6·10–12

Как видно из таблиц, изменение скорости планет за год незначительно для данного этапа – галактическое изменение скорости составляет примерно 10–10 год–1, орбитальное 10–11–10–11 год–1 от текущего значения, что, конечно, нельзя обнаружить прямыми измерениями. Следует также отметить, что замедление скорости должно носить экспоненциальный характер, т.е. процесс может продолжаться значительно дольше, чем это следует из прямой экстраполяции. Кроме того, не следует забывать, что при расчетах учтен лишь один фактор сопротивления, полная же картина может оказаться значительно сложнее, и может способствовать выявлению не только факторов замедления движения небесных тел, но и их ускорения.
5.5. Солнечные пятна и солнечный ветер

С подобной же позиции может быть рассмотрено и происхождение солнечных пятен.

Как известно, в фотосфере (верхней части атмосферы) Солнца часто наблюдаются солнечные пятна и факелы. Солнечные пятна – это темные образования, состоящие, как правило, из более темного ядра (тени) и окружающего его полутени. Диаметры пятен достигают 200 тыс. км. Иногда пятно бывает окружено светлой каемкой. Совсем маленькие пятна называют порами. Время жизни пятен от нескольких часов до нескольких месяцев. В пятнах имеется движение вещества – вытекание на более низких уровнях и втекание на более высоких, скорости движения достигают 3 км/с. Пятна холоднее фотосферы на 1-2 тысячи градусов (4500 К и ниже). Вследствие этого на фоне фотосферы пятна кажутся темными. Все солнечные пятна обладают сильным магнитным полем, достигающим для крупных пятен напряженности 5000 эрстед.

Обычно пятна образуют группы, которые по своему магнитному полю могут быть униполярными, биполярными и мультиполярными, т.е. содержащими много пятен различной полярности, часто объединенных общей полутенью. Группы пятен всегда окружены факелами и флоккулами, протуберанцами, вблизи них иногда происходят солнечные вспышки.

Обращает на себя внимание то, что пространство в районе Солнечной системы не совсем изотропно, на что обращали внимание многие исследователи. Так А.А.Шпитальная [11] указывает на резкую асимметрию активности Солнца: на его поверхности на северной стороне вспышки происходя примерно в 1/5 раза чаще, чем на южной стороне.
Среднегодовое число наблюдаемых пятен и активных областей, а также средняя площадь, занимаемая ими, меняется с периодом около 11 лет. Это средняя величина, продолжительность же отдельных циклов солнечной активности колеблется от 7,5 до 16 лет. В основном пятна встречаются в так называемых королевских зонах, простирающихся от 5 до 30о гелиографической широты по обе стороны солнечного экватора. На самом экваторе и на полюсах их не бывает. Чаще наблюдаются биполярные группы пятен, состоящие из двух крупных пятен – головного и последующего, имеющих противоположную магнитную полярность, и несколько более мелких. [8, с. 152].

Несмотря на обилие полученных данных о пятнах в результате многолетних наблюдений за Солнцем, современная космология имеет о структуре пятен весьма отрывочные представления, а о причинах их возникновения никакого представления не имеет вообще.
Представления эфиродинамики о пятнах носят более конкретный характер (рис.5.4)
Рассмотрение градиентов скоростей в связи с ролью Солнца как центробежного эфирного насоса заставляет сделать вывод о том, что в районах экватора и полюсов заметного градиента скоростей нет. Поскольку пятна возникают в области северного и южного полушарий в поясе широт от 5˚ до 30˚ , можно высказать предположение, что наличие большого градиента скоростей потоков эфира в этих областях стимулирует появление относительно устойчивых вихревых тороидальных образований, каковыми и являются солнечные пятна.
[image: image1.png]

Рис. 5.4. Образование пятен на Солнце: а – Солнце как центробежный насос, перекачивающий эфир; б – потоки эфира в районе униполярного пятна; в – потоки эфира в районе биполярного пятна. 1 – направление подсоса эфира; 2 – выдувание эфира по экватору Солнца; 3 – область максимальных градиентов эфирных потоков и область возникновения солнечных пятен; 4 – поверхность Солнца; 5 – области наблюдаемых солнечных пятен.
Тогда становится понятной их природа: вихревые тороиды вблизи поверхности Солнца могут иметь два положения: первое, при котором плоскость тороида перпендикулярна плоскости поверхности, половина тороида при этом находится в теле Солнца; второе, при котором плоскость тороида совпадает с плоскостью поверхности Солнца. В первом случае мы имеем на поверхности разрез тороида поперек его плоскости (биполярные пятна), во втором – по плоскости (униполярные пятна), в которых просматривается только центральная часть тороида (керн). Мультиполярные пятна представляют собой, видимо, хаотический набор биполярных и униполярных пятен. В виде «пятен» наблюдаются только компактные разрезы тороидов на поверхности Солнца, ибо та часть, которая находится вне Солнца, имеет значительно меньшую плотность и большие размеры, ее наблюдение затруднительно.

Обращает на себя внимание и тот факт, что периодичность появления пятен совпадает с периодичностью обращения вокруг Солнца тяжелых планет. В первую очередь, Юпитера и Сатурна, на что обращали внимание еще древние астрологи. Это направление исследовано явно недостаточно, и проведение исследование в этом направлении может существенно прояснить общую картину.
Солнечный ветер представляет собой постоянное радиальное истечение плазмы солнечной короны в межпланетное пространство [12]. Образование солнечного ветра связано с потоком энергии, поступающим в корону из глубоких слоев Солнца. Постоянный нагрев короны, имеющей температуру 1,5-2 млн. градусов, не уравновешивается потерей энергии за счет излучения, т.к. плотность короны мала. Избыточную энергию уносят частицы Солнечной короны.

В основании короны частицы имеют скорость порядка сотен м/с, на расстоянии нескольких радиусов от Солнца (Rc = 6,96·108м) она достигает звуковой скорости в плазме 100-150 км/с, а на расстоянии 1 а. е., т. е. у орбиты Земли на расстоянии порядка 1,5·1011 м от центра Солнца скорость протонов плазмы составляет 300-750 км/с.

Ускорение частиц в ближайшей от поверхности Солнца зоне связано с непрерывным поступлением в окружающее Солнце пространство протонов и альфа-частиц из недр Солнца. По мере удаления от Солнца плотность Солнечного ветра уменьшается, давление падает, и градиент давлений ускоряет частицы, придавая тем самым им ускорение. Здесь все обычно.

5.6. Кометы: происхождение, структура и эволюция
Кометы (от греч. kometes – звезда с хвостом, букв. длинноволосый) – тела Солнечной системы, имеющие вид туманных объектов, обычно со светлым сгустком – ядром в центре и хвостом. Количество комет в Солнечной системе чрезвычайно велико и достигает сотен миллиардов. Однако наблюдениям доступно лишь малое число комет, заходящих внутрь орбиты Юпитера. Кометы наблюдаются тогда, когда ее ядро – небольшое ледяное тело – приближается к Солнцу на расстояние, меньшее 4–5 астрономических единиц, т.е. на расстояние порядка 600–750 млн. км. Тогда оно прогревается лучами Солнца, и из ядра начинают выделяться газ и пыль. Так считают ученые [13-16].

В отличие от планет кометы движутся по вытянутым траекториям, подходя близко к Земле и другим планетам, но дальняя часть орбиты – афелий – у многих комет выходит далеко за пределы Солнечной системы. А некоторые кометы и вовсе в нее не возвращаются.

К 1971 г. было вычислено около 1 тыс. систем элементов комет, результаты вычислений сведены в соответствующие каталоги. Существуют кометы короткопериодические с периодом обращения вокруг Солнца менее 200 лет и длиннопериодические с большим периодом. Кометы, обладающие гиперболическими орбитами, удаляясь от Солнца, навсегда покидают Солнечную систему, уходя в межзвездное пространство.

Кометы часто сопровождаются метеорными потоками и даже ливнями, когда на Землю обрушивается целый рой «падающих звезд». До Земли, правда, долетают лишь немногие, они получили название болидов, большинство же «звезд», а на самом деле маленьких частиц, сгорает в верхних слоях атмосферы.

Современные ученые представляют кометы в виде плотной «головы» и разреженного газового хвоста. У большинства комет в середине головы наблюдается звездообразное или диффузное яркое ядро, представляющее собой свечение центральной, наиболее плотной зоны газов вокруг истинного ядра кометы.

По современным представлениям ядра комет состоят из водяного газа с примесью «льдов» других газов (СО2, NH3 и др.), а также каменистых веществ. Пылинки частично выделяются из ядра при испарении льдов, частично образуются в его окрестностях при последующей конденсации паров. Газ и пыль создают вокруг ядра туманную оболочку – атмосферу кометы, иногда называемую комой, которая и составляет вместе с ядром голову кометы. Голова кометы и ее хвосты не имеют резких очертаний.

Атмосфера кометы непрерывно рассеивается в пространстве и существует лишь тогда, когда происходит выделение газов и пыли из ядра. Под действием светового давления и солнечного ветра – потоков частиц, выделяемых Солнцем, газы и пыль уносятся от ядра, образуя хвосты комет.

Считается, что газовый хвост появляется у кометы, когда она приближается к Солнцу. Астрономы полагают, что сам газ является результатом испарения тела кометы под воздействием солнечного света. Солнечный свет отталкивает выделяемые кометой газ и частицы, и образуется «хвост». Правда, бывают кометы и с двумя «хвостами», один, направленный от Солнца, а второй – к Солнцу, точнее, вперед по направлению движения кометы. А бывает и большее число «хвостов», и они разбросаны веером, тут уж Солнце как будто и ни причем.

Наблюдения показали, что кометы быстро теряют вещество и самые стойкие из них живут не более чем успевают совершить несколько тысяч оборотов вокруг Солнца, это время чрезвычайно мало с космогонической точки зрения. Но их в Солнечной системе миллиарды, астрономы сообщают широкой публике только о некоторых из них, тех, которые могут быть наблюдаемы невооруженным глазом.

В связи со всем изложенным возникают следующие вопросы:

1. Каково происхождение комет?

2. Почему кометы имеют вытянутые орбиты, резко отличаю-щиеся от орбит планет, как могли сформироваться такие орбиты?

3. Проходят ли кометы в своем существовании какие-либо стадии эволюции?

4. Чем объяснить, что на месте комет вскоре обнаруживаются группы метеоритов?

Могут быть заданы и другие вопросы.

Современная наука выдвинула две гипотезы о происхождении комет. Согласно первой из них, выдвинутой советским астрономом С.К.Всехсвятским, кометы являются результатами мощных вулканических извержений на больших планетах и их спутниках. По второй гипотезе, выдвинутой голландским астрономом Я.Оортом, кометы приходят из гигантского кометного облака, окружающего Солнечную систему. Это облако простирается на огромные расстояния – до 150 тыс. астрономических единиц и образовалось тогда же, когда и все планеты. Тут, правда, становится непонятным существование короткопериодических комет, обращающихся внутри Солнечной системы в пределах орбиты Юпитера. Но это списывается на возмущающее действие планет. Однако первая гипотеза не подтверждена статистикой, а вторая не подтверждена астрономическими наблюдениями.
Масса комет рассчитана из отражательной способности комет в предположения, что кометы состоят изо льда, поэтому расчет их масс дает пределы от 1011 до 1014, но могут быть отдельные кометы с массой до 1021 кг [17]. Однако, если считать кометы самосветящимися объектами, то отражательная способность будет уже ни при чем, а массы комет сократятся на много порядков.
С позиций эфиродинамики может быть высказана гипотеза о происхождении, строении и эволюции комет, отличающаяся от вышеприведенных.

Как было показано выше, все небесные тела поглощают эфир из окружающего пространства, который входит в них в среднем со скоростью, равной второй космической, для Земли она равна 11,18 км/с. За счет поглощения эфира все небесные тела наращивают свою массу и расширяются. Поглощение эфира распределяется по поверхности тел неравномерно, так как разные участки поверхности планет из-за наличия разных пород имеют разное эфиродинамическое сопротивление, поэтому накопление эфира в глубине тела происходит неравномерно. Частично накопленный эфир перерабатывается в вещество, а часть его накапливается в глубинных слоях, создавая в некоторых местах избыточное давление, удерживаемое породами, имеющими высокое эфиродинамическое сопротивление, такими породами являются любые токопроводящие породы.

Накопление давления эфира не может продолжаться бесконечно. Он начинает либо просачиваться наружу, завихряясь и создавая так называемые геопатогенные зоны, либо, если накопление эфира идет быстрее, чем рассасывание, удерживающие эфир породы прорываются, и тогда струя эфира выходит наружу по породам, которые имеют высокую диэлектрическую проницаемость и из-за этого являются эфиропроводами, т.е. каналами, имеющими малое эфиродинамическое сопротивление. Такими породами являются любые не пористые изоляторы.

После того как струя эфира из изолятора вырывается наружу, она сталкивается с пустым пространством, в котором диэлектрическая проницаемость равна единице, и эфиродинамическое сопротивление для струи резко возрастает. Этого достаточно для того, чтобы струя стала сначала расширяться, а затем сворачиваться в тороид, его края касаются поверхности Земли, породы которой имеют диэлектрическую проницаемость выше, чем свободного пространства. Это способствует завершению формирования эфирного тороида, в состав которого теперь уже включились поверхностные породы.

Эфирный тороид – система устойчивая и энергоемкая. Градиенты эфирных потоков внутри тороида создают силы, достаточные для отрыва и удержания в нем оторванного от поверхности Земли вещества. Сам же эфирный тороид, как и всякий газовый тороидальный вихрь, внешней поверхностью отталкивается от окружающей среды и перемещается в пространстве в направлении, в котором движутся потоки эфира в его центре, т.е. в том же направлении, в котором перемещался эфир в струе, образовавшей тороид. Таким образом, вырвавшаяся из недр планеты эфирная струя образует на ее поверхности тороидальный вихрь, который захватит в свое тело находящуюся в нем породу, часть пронесет через верх тороида и рассыплет по окружности в виде кольцевого вала, небольшую часть соберет в центр в виде горки, а все остальное утащит с собой (рис. 5.5, а). Далее все будет зависеть от того, какой силы и какой мощности была исходная струя эфира.

Если мощность была относительно невелика, то тороид после формирования (рис. 5.5, б) быстро потеряет устойчивость. Тогда произойдет взрыв с разбросом набранного вещества и эфирных струй. Градиенты эфирных потоков создадут силы, которые произведут разрушения, причем по оси струй силы будут направлены в сторону перемещения эфира, а около струй направленность сил будет к струям. Силы могут быть очень большими, достаточными для разрушения пород, зданий, лесов.

Если мощность исходной струи большая, то тороид вместе с веществом умчится в космическое пространство, и в космосе появится новая комета. Обладая, как и всякий газовый вихрь, самодвижением, тороидальный вихрь эфира, отталкиваясь от окружающего эфира, постепенно нарастит скорость и орбитальный момент, переходя на все более вытянутую орбиту до тех пор, пока его энергия не будет исчерпана (рис. 5.5, в).
[image: image2.png]ry—m

6)

- 1]
°s9

Рис. 5.5. Образование кометы: а) начальный этап; б) формирование в) выход кометы в космос; г) образование заднего «хвоста»; д) образование переднего «хвоста»; е) разброс вещества; ж) метеорный поток, оставшийся после кометы

Одновременно тороидальный вихрь будет формироваться в образование типа трубы, замкнутой на себя. Собранное им вещество будет сосредоточено в стенках этой трубы, так как именно в них максимален градиент тороидальной скорости, следовательно, все вещество будет засасываться в эти стенки. Пограничный слой эфира на поверхности трубы не даст разбрасываться ни эфиру, ни захваченному веществу. Однако до тех пор, пока эфирный вихрь не начнет терять свою энергию за счет диффузии и за счет преобразования энергии вращения в энергию поступательного движения.

Дальнейшая эволюция кометы связана с потерей энергии эфирным вихрем за счет вязкости эфира и преобразования его энергии тороидального вращения в энергию поступательного движения кометы, с сублимацией захваченного кометой вещества и с рядом других факторов, полный учет которых требует отдельных исследований. Однако и здесь можно высказать несколько предположений.
Захваченное тороидальным вихрем вещество подвергается размолу внутри вихря, так как в нем имеются градиентные потоки эфира и возникают большие силы, разрывающие вещество. Эти силы могут быть столь велики, что разрыв вещества может происходить не только на молекулярном или атомном, но и на ядерном уровне. Поэтому внутри эфирного тороида может происходить трансмутация веществ и элементов, вероятно, этим и объясняется элементный состав метеоритов, в которых повышенное содержание железа обусловлено наиболее высоким значением энергии связей нуклонов в атомном ядре железа (ат. вес 56 = 14 альфа-частиц) по сравнению с ядрами других элементов, находящихся слева и справа от него в периодической таблице, а также повышенное содержание SiO2 (ат. вес 28 + 2х16 = 7 + 2х4 альфа-частицы) и MgO (ат. вес 24 + 16 = 6 + 4 альфа-частицы). Наличие других элементов – алюминия, кальция, кислорода, кремния, магния, никеля и серы объясняется также относительно высокой удельной энергией связи нуклонов в четных ядрах, хотя и несколько меньшей, чем у железа. При этом не имеет значения, какой состав элементов был захвачен кометой в момент ее рождения.

Если часть энергии вращения вихря потеряна, то и пограничный слой на поверхности вихря ослабевает, и он начинает пропускать накопленное вещество. При этом часть перемолотого пылеобразного вещества отбрасывается вихрем назад, и у кометы образуется «хвост», который станет виден, когда комета будет приближаться к Солнцу (рис. 5.5, г). Если же потери энергии еще увеличатся, то пограничный слой и в центральной части тороида размоется и перестанет удерживать вещество. Тогда часть размолотого вещества на большой скорости выбрасывается вперед, и у кометы образуется дополнительно к заднему еще и передний «хвост» (рис. 5.5, д). А если потери энергии станут еще больше, то вещество начнет разбрасываться во все стороны (рис. 5.5, е). Это значит, что комета близка к гибели.

Поскольку при потере энергии вихрем скорость вращения его замедляется, то крупные образования вещества – будущие метеориты, захваченные внутренней частью вихря, соберутся вместе, как это происходит с чаинками после помешивания чая в стакане. После полного рассасывания эфирного вихря на месте кометы окажется всего лишь рой метеоритов, который больше не наращивает орбитального момента, не производит никаких трансмутаций, а просто летит по инерции по той же орбите. А комета погибла. Однако поскольку распад кометы есть процесс постепенный, метеорный поток и его родительская комета могут в течение долгого времени сосуществовать (рис. 5.5, ж).

Вещество, накопленное кометой, становится роем метеоритов. Так метеорный поток Леонид, ежегодно видимый 15 ноября, в 1866 г. был отождествлен с орбитой слабой кометы, которая вскоре исчезла. Позже восемь метеорных потоков – Лириды, Аквариды, Персеиды, Джакобиниды, Ориониды, Тауриды, Леониды, Биэлиды, появляющиеся ежегодно, были уверенно отождествлены с кометами [7, с. 285–292].

[image: image3.png]

Рис. 5.6. Фотографии комет: а – комета Хиякутаки, 1996 г., отчетливо видна тороидальная структура; б – комета Икея–Секи, 1965 г., у кометы веретенообразный задний «хвост»; в – комета Икея, 1963 г., задний «хвост» расширен и расщеплен; г – комета Аренда–Ролана, 1957г., у кометы появился передний острый «хвост»; д – комета Маркоса, 1957 г., вещество рассеивается, комета близка к гибели
Представляется, что подобная версия имеет право на существование. На фотографиях кометы Хиякутаки, полученных в Главной Российской обсерватории Академии Наук научными сотрудниками И.С.Гусевой и Н.А.Соколовым в период с 14 по 21 марта 1996 г. [18], отчетливо просматривается тороидальная структура кометы (рис. 5.6, а). Там же приведены фотографии комет, находящихся на разных стадиях развития (рис. 5.6, б–д).

Эфирные тороиды рождаются планетами, по-видимому, достаточно часто, но на Земле чаще это происходит в океане, чем на суше. Во-первых, поверхность океанов в два раза больше, чем поверхность суши. Во-вторых, дно океанов тоньше, а диэлектрическая проницаемость воды высока, так что условия и для прохождения эфирных струй, и для образования вихревых тороидов здесь лучше. Имеются многочисленные свидетельства моряков о том, как из воды вырываются и уходят вверх некие НЛО серого цвета и блюдцеобразной формы. Не будущие ли это кометы? И не потому ли ядра большинства комет, с которыми встречается Земля, состоят изо льда? Но есть свидетельства и другого рода, когда под водой на большой глубине видны крупные замкнутые вихревые образования. Может быть, это тоже тороиды, но у них не хватило энергии для дальнейшего передвижения, и они застряли в воде?
[image: image4.png]28m

Рис. 5.7. Структура Сасовской воронки

На суше подобные случаи тоже бывали. Подобных образований на Земле многие десятки. На Севере имеется множество круглых озер, в которые не впадают реки. В городе Сасово Рязанской области 12 апреля 1991 г. ночью образовалась воронка диаметром в 28 м и глубиной около 4 м. При этом исчезло 1800 т породы, а в окрестных домах были выдавлены наружу окна и двери [19] (рис. 5.7).
Свидетельством тому является также, например, Пучеж-Катунская астроблема, образовавшаяся порядка 175 млн. лет тому назад, общий диаметр которой составляет 80 км, в которой, по данным гравиметрических съемок и сейсмического профилирования, имеется кольцевой желоб, имеющий внешний диаметр 40–42 км и глубину до 1,6 км в восточном секторе и до 1,9 км – в западном. В нем существует центральное поднятие, известное под названием «Воротиловский выступ», которое имеет диаметр в сводовой части 8–10 км, в основании 12–14 км и возвышается над дном кольцевого желоба на 1,6–1,9 км, причем крутизна склонов в его основании оценивается в 35˚–40˚. Вер-шинная часть поднятия представляет собой плоский кольцевой свод с перепадом высот до 200 м, в центре которого есть впадина размером 3х5 км и глубиной до 525 м [20] (рис. 5.8).

А что же можно сказать о Луне, на поверхности которой существуют сотни «астроблем», имеющих диаметр многие десятки и сотни километров? Все они имеют кольцевые валы, частично разрушенные вследствие больших перепадов температур (днем +110˚С, ночью –120˚С), у не менее 10% из них сохранилась центральная горка (рис. 5.9).

Подобное явление на Луне в районе кратера Альфонс, длившееся всего около 3-х минут наблюдал в ноябре 1958 г. известный астроном Н.А.Козырев, которое он уверенно отнес к вулканическому извержению, но которое не могло быть таковым хотя бы в силу своей кратковременности. Подобные явления неоднократно наблюдались на Марсе в виде ярчайшей вспышки атомно-водородного уровня светимости с расширением светового пятна до нескольких десятков километров в течение нескольких секунд.
[image: image5.png]

Рис. 5.8. Рельеф поверхности истинного дна Пучеж-Катунской импактной структуры: а – астроблемы в целом; б – центрального поднятия; в – свода центрального поднятия выше изогипсы 0,5 км. Соотношение вертикального и горизонтального масштабов 1:3.

[image: image6.png]

Рис. 5.9. Поверхность Луны в первой четверти (по рисунку чешского астронома И.Клепешты)

Не исключено, что знаменитый «Тунгусский метеорит» 1908 г. вовсе не был метеоритом: ведь никаких следов самого метеорита так и не нашли, а вывал леса и рельеф окружающей местности напоминает по своей форме астроблему, может быть, и не такую большую, как Пучеж-Катунская, но все же... И произошло все это непосредственно над обнаруженным позже геологическим разломом.

Если учесть, что на всей поверхности суши Земли имеется всего лишь около 150 больших астроблем, и если предположить, что все они имеют возраст меньший, чем Пучеж-Катунская, то получается, что каждая крупная астроблема появляется не чаще, чем 1 раз в миллион лет. Но мелкие астроблемы типа Сасовской появляются значительно чаще.

Представляется, что основная масса комет в Солнечной системе появилась благодаря не планетам, а Солнцу. Наиболее вероятно, что в области солнечных пятен, которые сами представляют собой эфирные вихри, формируются тороидальные вихри эфира, которые захватывают в свое тело солнечное вещество и уносят его с собой. Далее, уже выйдя из солнечного тела и обретя самостоятельность, эфирный тороидальный вихрь начинает формироваться в комету, а захваченное вещество начинает формироваться в различные породы. Никаких выбросов у этого вихря в начальный период нет, пограничный слой еще устойчив, и никакое вещество из тела будущей кометы не выбрасывается. Поэтому сам момент рождения кометы может быть не виден на фоне самого Солнца. Тем не менее, такой процесс весьма вероятен.
Таким образом, рождение комет происходит не далеко за пределами Солнечной системы, а в самой Солнечной системе и участвуют в этом процессе и Солнце, и все планеты Солнечной системы.
Выводы

1. В основе возникновения и эволюции звезд лежат свойства протона, образованного в центрах вихреобразования эфира и диффундирующего после исчерпания запаса устойчивости.

2. Солнце и всю Солнечную систему необходимо рассматривать не изолированно от других космических явлений, а, по крайней мере, как один из элементов Галактики. Солнце так же, как и все Звезды нашей Галактики, возникло из протонов, создавшихся в ядре Галактики в результате соударения эфирных струй, поступающих в по спиральным рукавам. Гравитацонное взаимодействие обеспечило собирание протонов в звезду, которая удалилась из области ядра и далее движется к периферии Галактики, где протоны растворятся в эфире, который возвратится к ядру в виде эфирного ветра.

2. Разработанная эфиродинамическая модель возникновения и развития Солнечной системы позволяет естественным образом объяснить основные особенности ее строения и параметров – сосредоточение основной массы системы в Солнце, а орбитального момента в планетах, совпадение плоскости орбит планет и экватора Солнца, прямое направление вращения Солнца, орбитального движения планет и вращения планет и их спутников вокруг своих осей.

3..Эфир в силу своей вязкости оказывает сопротивление движению небесных тел. Однако, это сопротивление относительно невелико, и постоянная времени изменения скоростей небесных тел для орбитального и галактического движений составляет примерно 3–30 млрд. лет. На фоне других влияний на небесные тела и небесных тел друг на друга это влияние не существенно.

4. Относительно эфира Солнце работает как цетробежный насос. Солнечные пятна есть результат образования эфирных вихрей в теле Солнца в областях с максимальным градиентом скоростей потоков, Эфирные вихри захватывают вещество и вырываются наружу, что и воспринимается как солнечные пятна.
5. Основой комет являются тороидальные вихри эфира, образовавшиеся в результате вырвавшихся из тела Солнца и планет. Кометы забирают вещество Солнца или планеты и уносят в Космос, где сначала размалывают вещество до нуклонов, а затем, по мере растраты энергии, из нуклонов формируется вещество, преимущественно таких пород, ядра атомов которых состоят из целого числа альфа-частиц. В результате потери кометами энергии рассасыватся пограничный слой эфира сначала на внешней, а затем на внутренней стороне тороидов, что приводит к выбросам вещества из тела кометы, образуя сначала широкий задний «хвост», а затем узкий передний.

После растрачивания кометой энергии на ее месте остается рой метеоритов.

