Основные физические модели происхождения Вселенной и теория бюона

(Бауров Ю.А., 2006
ЗАО “НИИ космической физики”, 141070,
Московская обл., г. Королев, Пионерская 4.

Рассмотрены основные модели формирования Вселенной: модель Большого взрыва Г. Гамова, модель Раздувающейся Вселенной А.Д. Линде, суперструнные модели образования окружающего нас мира. Показаны положительные и отрицательные стороны указанных моделей. Рассмотрена бюонная модель [1, 2] образования Вселенной, в которой в отличие от всех существующих моделей физическое пространство не задается тем или иным способом, а получается в результате минимизации потенциальной энергии вакуумных состояний бюона в одномерном пространстве, им образованном. В теории бюона задается только три числа: квант пространства
[image: image1.wmf]0

x

%

, квант времени τ и величина модуля космологического потенциала Аг, входящего в определение бюона. При этом показывается, что: возникающее физическое пространство должно быть 3-мерным, его плотность соответствует эксперименту (10–29г/см3), разбегание Галактик объясняется действием новой силы. Помимо сказанного теория бюона вычисляет и определяет следующие понятия:

1. Массы всех основных элементарных частиц.

2. С единой позиции объясняет природу всех существующих взаимодействий и предсказывает новое анизотропное взаимодействие объектов природы.

3. Объясняет происхождение крупномасштабных магнитных полей и реликтового излучения.

4. Объясняет природу больших скоростей пульсаров и анизотропию их движения в картинной плоскости.

5. .Объясняет природу землетрясений и многих других явлений, о которых можно узнать из книг автора.

Baurov Yu. A. ”Global Anisotropy of Physical Space. Experimental and Theoretical Basis”, Nova Science, NY, 2004, 166 p.

Бауров Ю. А. “Новый квантовый информационный канал и природа гравитации”. Космос, Время, Энергия. Сборник статей посвященных 100-летию Д. Д. Иваненко. Изд-во, “Белка”, 2004 г.

Baurov Yu. A. Basic physical models of the Universe origin and the byuon theory. Considered are the basic models of Universe origin:

Gamov’s Big Bang, Linde’s model of bulging Universe, superstring models of origin of the surrounding world.

The positive and negative sides of the mentioned models are shown. The byuon model [1, 2] of the Universe origin is considered in which the physical space, as distinct from all existing models, is not given but arises as the result of minimization of potential energy of interaction of byuon vacuum states in the one – dimensional space R1 formed by them.

In the byuon theory, only three numbers are given: space quantum xo, time quantum τo and the value of cosmological vector–potential Ag entering in the definition of byuon.

It is shown that the arising physical space must be three–dimensional, it’s density (10 –29 g∙sm–3)

Is coincident with the experiment, the scattering of Galaxies is explained by the new force action.

Besides, the byuon theory explains the following notions:

Mass value of all basic elementary particles.

From the common position the nature of all existing interactions with prediction of new anisotropic inte4raction of natural objects

The origin of large-scale magnetic fields and relict radiation

The nature of large velocities of pulsars and the anisotropy of their motion over the starry sky.

The nature of earthquakes as well as of many other occurrences, which may be acquainted with from author’s books.

References

1. Baurov Yu. A, Global Anisotropy of Physical Space. Experimental and Theoretical Basis. Nova Science, NY, 2004.

2. Baurov Yu. A. “New quantum information channel and a nature of gravitation. Space, Time, Energy, in coll. Work “dedicated to 100 years
D.D. Ivanenko”, Belka 2004.

Прежде чем начать излагать основные модели происхождения Вселенной и их связь с теорией бюона [1–6] автор хочет еще раз сказать, что все, что мы будем обсуждать, не является истинной в последней инстанции, а только лишь моделью мироздания. Все сказанное относится и к теории бюона. Поэтому, скорее всего мир конечен, но познание вечно. Изложение материала будет в какой то мере субъективно, поскольку в последние годы вышло очень много работ на эту тему.

С теорией бюона читатель может познакомиться из книг автора [1–6] и множества его статей. Здесь мы только скажем, что бюон не наблюдаемый математический объект, не имеющий аналогов в природе в отличие от известных струнных, мембранных и других моделей мироздания.

Выражение для бюона Ф(i) имеет вид:

[image: image2.wmf][()],

()

1[()],

xi

i

xi

ü

ì

ïï

=

íý

--×

ï

ï

î

þ

n

n

А

Ф

А

 (1)

где x(i) – "длина" бюона – действительная (положительная или отрицательная) величина, зависящая от индекса i = 0,1,2,...,k,. Индекс i – есть квантовое число величины Ф(i)
. Квантовое число – это “лицо” объекта – т.е. та величина, которая определяет, что это именно то состояние объекта, о котором мы говорим, а не другое. (Например, “улыбается” бюон или “хмурится”). Величина Аг представляет собой некоторый внутренний потенциал, равный по модулю космологическому векторному потенциалу Aг, новой фундаментальной векторной константе, введенной автором в работах [1–3]. Это не обычный потенциал, который входит в какие-либо полевые теории, поскольку понятие поля и его потенциала пока не существует, а особое свойство бюона, поэтому он называется внутренним потенциалом. Размерность величины x(i) равна размерности, которой измеряются расстояния – т.е. будем ее измерять сантиметрами (см.), а размерность величины Aг равна размерности Гаусс∙на сантиметр
(Аг (1,95(1011Гс(см). То есть фундаментальный объект размерный. Бюон бывает в четырех вакуумных состояниях (ВС), характеризующих его внутреннюю динамику – изменение индекса i в сторону увеличения или уменьшения для положительных и отрицательных значений x(i).
Итак, одной из основных моделей происхождения Вселенной является модель Большого взрыва, предложенная Г. Гамовым в 1948 г. [7], который в своей модели решал главную для себя задачу – происхождение, окружающих нас, химических элементов. Согласно гипотезе Гамова все элементы возникли в ядерных реакциях в самом начале расширения Вселенной при огромных температурах (порядка1013К) и огромных плотностях (порядка 1013г/см3). Огромные приведенные значения обусловлены тем, что при более низких температурах, возникающих при расширении Вселенной, уже не хватает энергии для рождения тяжелых частиц. Физическое пространство при этом задается той или иной моделью (т. е. открытой, замкнутой или полоской), предложенной в начале века Фридманом на основе решения уравнений Эйнштейна описывающих материю и гравитационное поле. Важнейшим моментом в модели является старт – т.е. рождение Вселенной из так называемого сингулярного состояния с практически бесконечной плотностью (1094 г/см3) размера, на время старта равного нулю. Обсуждаемая теория обладает предсказательной силой. Теория Большого взрыва предсказывает наличие в природе так называемого реликтового электромагнитного излучения, которое в процессе остывания Вселенной должно было составлять порядка нескольких градусов Кельвина (энергетическая оценка). Реликтовое излучение было открыто в 1965 г. А. Пензиасом и Р.Вильсоном. Создание единой теории поля на базе общей концепции Большого взрыва приводит к предсказанию рождения на ранней стадии Большого взрыва большого количества сверхтяжелых частиц – магнитных монополей, которые по настоящий момент не обнаружены и существование которых привело бы к плотности вещества в наблюдаемой Вселенной на много порядков выше наблюдаемой (10–29г/см3).

Теория Большого взрыва не дает ответов на многие вопросы: что было до Большого Взрыва; почему риманова геометрия (геометрия, на которой базируется теория тяготения Эйнштейна), описывающая свойства пространства нашей Вселенной, с такой огромной степенью точности близка к евклидовой геометрии плоского мира (сразу встает вопрос нужна ли вообще геометрия искривленного пространства?); почему наблюдаемая часть Вселенной в среднем является однородной; откуда в этом однородном мире взялись начальные неоднородности, необходимые для образования галактик; почему разные части Вселенной, образовавшиеся независимо друг от друга, в настоящее время выглядят практически одинаково; почему все части бесконечно плоской или открытой Вселенной должны были начать своё расширение одновременно. Обсудим другие модели.

В настоящее время широко обсуждается многомерные теории Калуцы-Клейна и суперструнные модели, согласно которым физическое пространство многомерно (10- и более мерное). Мы же наблюдаем, как считают физики, 4-мерное пространство (т.е. обобщенное пространство:
3-мерное наблюдаемое геометрическое пространство и время). Лишние измерения согласно суперструнным моделям сворачиваются на очень маленьких расстояниях порядка 10–33см и не наблюдаемы нами в макромире. Физические причины сворачиваемости этих лишних измерений, которые привлекаются для того, чтобы объединить все существующие взаимодействия в одно общее, в обсуждаемых моделях не ясны. Пространство хотя бы и 10-мерное, но все равно задается в рассматриваемых моделях.

На некоторые вопросы, не решаемые моделью Большого взрыва, отвечает модель Раздувающейся Вселенной, предложенная А.Д. Линде в 80-тых годах прошлого века [8]. Базовым понятием в этой модели является понятие исходного медленно меняющегося скалярного поля, заполняющего вакуумноподобное физическое пространство. (Еще раз напомним читателю, что в физике под физическим вакуумом понимается нижнее энергетическое состояние физических полей). Введенное скалярное поле обладает “сказочным” свойством. Оно всегда одинаково для всех наблюдателей, как движущихся, так и покоящихся. Введение скалярного поля обусловлено многими разрозненными теориями, требующими введения подобного поля для рождения элементарных частиц. Сущность модели заключается в том, что можно ввести такое скалярное поле, изменение которого будет тормозить расширение Вселенной, в результате плотность вещества в течение большого времени остается постоянной. Физика происходящего заключается в том, что введенное скалярное поле так завязывается с геометрией пространства, что при расширении пространства совершается отрицательная работа, позволяющая удержать плотность вещества почти постоянной. После того, как скалярное поле все-таки становится малым, тормозящая сила, действующая на это поле, уменьшается, и оно начинает быстро колебаться в окрестности минимума своей потенциальной энергии, рождая частицы и античастицы, отдавая им свою энергию и разогревая Вселенную. Процесс раздувания длится около10–35сек. Размер Вселенной возрастает за это время в 1010раз (для основных моделей). Все сказанное напоминает надувание резинового шара. Когда шар становится огромным, то вы, находясь на его поверхности, уже не можете сказать круглый он или это просто плоскость. Подобное мы наблюдаем, находясь на поверхности земного шара. Таким образом, модель раздувающейся Вселенной приводит в пределе к наблюдаемой практически евклидовой геометрии. Это ее одно из достоинств. Далее при раздувании Вселенной различные неоднородности, например, монополи выносятся за пределы наблюдаемого горизонта – т.е. за размер порядка 1028см. Последнее поясняет проблему не наблюдения монополей. В обсуждаемой теории могут вводиться потенциалы, имеющие много минимумов потенциальной энергии. Сказанное позволяет образоваться многим вселенным с разными свойствами. В теоретической физике обсуждаются геометрические модели с локальной пространственной анизотропией, вводимой директивно (руками). Это, так называемое, финслерово пространство-время [9, 10]. Для этих пространств существует хорошая, классическая аналогия в виде доменной структуры наблюдаемой в ферромагнетиках (железе). В локальных Вселенных вполне возможна реализация и такой геометрии.

Теперь рассмотрим все сказанное с позиции теории бюона. Во всех перечисленных моделях физическое пространство (любой размерности) всегда задается. В теории бюона оно рождается в процессе минимизации потенциальной энергии взаимодействия ВС бюона. Ни одна из известных автору теорий не дает величину плотности материи, наблюдаемую в эксперименте, а теория бюона вычисляет эту плотность материи (10–29г/см3), объясняя тем самым природу темной материи. Модели финслерова пространства-времени “руками” вводят анизотропию пространства, теория же бюона получает ее, как остаток от процесса изотропизации, возникающего при минимизации потенциальной энергии ВС бюона. Галактики и возможно новые вселенные могут возникать в теории бюона случайным образом, когда за счет различных флуктуаций суммарного потенциала АΣ величины периодов взаимодействия k, N, P становятся целыми числами одновременно. Теория бюона не дает ни каких указаний на то, что в новых Вселенных фундаментальные характеристики материи будут существенно отличаться от наблюдаемых в нашем мире, так как все расчеты теории базируются на трех заданных величинах: кванте пространства
[image: image3.wmf]0

x

%

, кванте времени τ и величине модуля космологического потенциала Аг, размерности которых соответствуют размерностям соответствующих величин нашего мира.

Таким образом, теория бюона практически дает ответы на все выше поставленные вопросы. Бюон живет, рождая описанным выше случайным образом элементарные частицы и целые Вселенные. Время отсчета для каждой ветви бюона (ветвь – есть новый отсчет индекса i у бюона) свое. Между началами отсчета времени для каждой ветви есть четкая связь. До рождения нашей Вселенной предполагается, что существует анти Вселенная, у которой периоды взаимодействия ВС бюона k, N, P такие же, как в нашей Вселенной. За счет огромного интервала неопределенности свободных объектов 4б обеспечивается наблюдаемая плотность материи во Вселенной и ее практически Евклидовая геометрия. Случайное рождение Галактик объясняет неоднородности Вселенной. Разбегание Галактик в теории бюона объясняется тем, что гравитационный потенциал всегда отрицательный, поэтому в процессе рождения физического пространства под действием новой силы возможно только разбегание Галактик, так как за счет увеличения по модулю гравитационного потенциала при сближении Галактик происходит уменьшение суммарного потенциала АΣ, а, как известно, новая сила выбрасывает вещество из области ослабленного АΣ, поэтому Галактики разбегаются. Обсуждаемый эффект реализуется в водяной теплоэнергетической установке описанной в другом докладе автора.

Помимо сказанного теория бюона вычисляет и определяет следующие понятия:

1. Массы всех основных элементарных частиц.

2. С единой позиции объясняет природу всех существующих взаимодействий и предсказывает новое анизотропное взаимодействие объектов природы.

3. Объясняет происхождение крупномасштабных магнитных полей и реликтового излучения.

4. Объясняет природу больших скоростей пульсаров и анизотропию их движения в картинной плоскости.

5. Объясняет природу землетрясений и многих других явлений, о которых можно узнать из книг автора.

Литература

1. Бауров Ю. А. «Структура физического пространства и новый способ получения энергии (теория, эксперимент, прикладные вопросы)» М., “Кречет”, 1998, 240с.

2. Baurov Yu. A. «On the structure of physical vacuum and a new interaction in Nature (Theory, Experiment and Applications)» Nova Science, NY, 2000, 217p.

3. Baurov Yu. A. «Structure of physical space and nature of electromagnetic field» in coll. Work. PHOTON: Old problems in light of new ideas, Nova Science, NY, 2000, p. 259–269.

4. Baurov Yu. A. «Structure of physical space and new interaction in nature (theory and experiment)» in Proceedings of conf. Lorentz group, CPT and Neutrinos, World Scientific, 2000, p. 342–352.

5. Baurov Yu. A.”Global Anisotropy of Physical Space. Experimental and Theoretical Basis”, Nova Science, NY, 2004, 166p.

6. Бауров Ю. А. “Новый квантовый информационный канал и природа гравитации”. Космос, Время, Энергия. Сборник статей посвященных 100-летию Д.Д.Иваненко. Изд-во, “Белка”, 2004г.

7. R. A. Alpher, M. Bethe, G. Gamov, Phys. Rev., 1946, v.70, p.572; i bid: 1948, v.73, p.803.

8. A. D. Linde, Uspekhi Fizicheskikh Nauk (UFN), 1984, v.144, p.177.

9. Г. Ю. Богословский. Теория локально анизотропного пространства-времени. Изд., Московского Государственного Университета, 1992г.

10. Х. Рунд Дифференциальная геометрия финслеровых пространств. М., Наука, 1981.
� Необходимо пояснить, что вектор Ф(i) представляет собой не обычный вектор в каком-либо пространстве, а некоторый объект, внутренние векторные свойства которого проявляются при изменении величины x(i) в процессе формирования физического пространства.

_1215187887.unknown

_1215188493.unknown

_1215187883.unknown

