PAGE
3

The newspaper "Krasnodar" № 5 (457) on January, 27 2006.

In the world of a science

Obvious – improbable
PERPETUUM MOBILE, INSTEAD OF THE MACHINE OF TIME

 2005 year was executed hundred years from the moment of occurrence of the Special Theory of the Relativity (HUNDRED) Einshteins. However any solemnity concerning this anniversary it is not audible: too much recently began to appear opponents of this theory. Already clearly, what to cling to the dogmas nonvalidated by experience so for a long time it is impossible.
 In Middle Ages taken for granted, that the Sun rotates around of the Earth. Now, certainly, not those times but at somebody from academicians is not present, and there will be an idea to throw wood in a decaying fire of scientific - dogmatic inquisition. In the Russian Academy of sciences the committee on struggle against new theories on which the label "pseudo science" is immediately hung is created. Whether not so still have more recently defamed genetics and cybernetics?

 How to struggle with the theoretical viruses getting to us in the inheritance from the last century when on the basis of speculative geometries Lobachevsky, Riemann’s and Lorentz's paradoxical transformations and Maksvell’s equations Einshtein has proclaimed about creation of the special theory of a relativity? It appears, antidote is already found. Moreover, it existed during millenia, but nobody wanted it to notice. A name of panacea – an axiom of unity of space, a matter and time.

 It is interesting, that this axiom was born in Krasnodar due to insight of the professor of the Kuban state agrarian university of Phillip Kanaryova, the author of many proceedings and inventions. Phillip Mihajlovich not only the theorist, but also practical man. In the experiences he has come nearer to a solution of true structure of atom (till now there were only hypotheses), and now works above reception of controlled thermonuclear synthesis and creation of the hydrogen engine (an energy source water serves).

 Moreover, the Krasnodar scientist has called into question one of the most fundamental laws of physics about conservation of energy. And it means, that the question of creation of a perpetuum mobile not so is hopeless …..

 Our correspondent has met the scientist.

 - Phillip Mihajlovich, you doubt on such authorities, as Einstein, Lobachevsky, Lorentz ….

 - Authority is not the scientist, and results of his researches. If they are connected to a reality, opening live very much - very much for a long time.

 - And what guarded you in the theory of a relativity? It would seem to the standard theory.

 - The matter is that already from the moment of a birth Einstein's theory caused objections. And among venerable scientists. These objections continue to collect. And now it is possible to tell, that the number of opponents of the theory of a relativity of Einstein almost is more, than supporters.

 Unfortunately, in the academic circles all goes on inertia. But it would be necessary to solve this problem cultural somehow. Public discussions on this theme are rather rare. Supporters and opponents do not want to discuss the collected questions ….

 The history teaches us, that the person cannot act in a role of the judge and define – the theory is true whether or not. Such judge can be an axiom – the obvious scientific statement which is not having exceptions and not demanding experimental proofs.

 I think axioms Euclid’s basic in modern natural sciences though and it is not enough of them for the decision of arising paradoxes. The careful analysis of these axioms has shown, that scientists have overlooked one of the most fundamental bases of natural sciences. Why to it did not pay attention and did not involve in the analysis of contradictions of modern physics? Though this axiom is extremely simple.

 Tell, whether there can be a matter outside of space and time? My firm belief: no. And time outside of space can exist? At least, it nobody can prove. So let's speak only that we know. Time, space, a matter – three primary inseparable elements of a universe.

 - You consider, time is material?

 - Is not present, it is ideal. Time in general cannot be separated from space and a matter. Process of movement can be described only in view of time. To an axiom of unity of time, space and a matter did not give value earlier. This work has got to me. To prepare demonstrative base of this simple, apparently, a principle, at me left ten years. Appeared, by means of this axiom it is possible to resolve weight of contradictions in modern physics.

 - In your opinion, what most interesting phenomenon managed to be described correctly, applying this axiom about unity of time, a matter and space?

 - I think a theoretical virus so-called Lorentz's transformations on which substantiations of the theory of a relativity of Einshtein are based. At Lorentz two equations where the space and time are carried and separated from each other. Only having united together these two equations, the real description of process is possible to receive. Any physical phenomena which would follow from Lorentz's transformations, in the nature it is impossible to observe.

 - It is possible to compare branch of space from time to a trick of the illusionist, when he cut the woman sitting in a box? We understand, that in a reality woman is whole …

 - Yes from here weight of paradoxes which it is difficult to explain. I think, that in the exact science of any paradoxes and tricks should not be. The biggest problems in a science are contradictions. It is impossible to pass by them in any way not explaining. It is necessary to learn to analyze them and to search for a source of occurrence.

 In what a mistake? From a history it is known, that, unfortunately, scientists do not give great value to contradictions and are restrained with them. To take, for example, hypothesis of Bohr that electron, say, goes on an orbit. I closely in the image have analysed a spectrum of atom of hydrogen and have received the same formula of the Bohr’s forest, but with completely other physical sense. In the formula there is no the energy corresponding to orbital movement.

 - And how goes electron?

 - It rotates concerning a proton, as a spindle. The forces of unlike electrical fields bring the electron close to the atomic nucleus, and the forces of their like magnetic poles limit this approximation. The atom of hydrogen actually represents rather long core. If to accept these postulates true, you understand: half of chemistry, physics and biology should be reconsidered.

 - As so! How many years under these "wrong" formulas and calculations built mechanisms, there was an applied science ….

 - Yes, certain time for ideas went development of all science. But at the moment fundamental disciplines start to deadlock. In a science the full calm of fundamental ideas is observed. In fact never our descendants will agree, that it is impossible to learn electromagnetic structure electron, a photon, a proton, a nucleus of atom … The Science about a microcosm has stopped on a threshold when it is possible to open models of elementary particles but as – it is not known. All theories existing on this account – a barrier on a way of opening: a principle of uncertainty , equations Schroedinger’s, de Broglie’s, Dirac’s, Maxwell’s …

 - One of postulates of thermodynamics directly speaks: it is impossible to create a perpetuum mobile. In view of an axiom of unity of space, whether time and a matter this pillar of recent true is denied also?

 - If we in a new fashion shall look at earlier received experimental results it is possible to see – they have completely other interpretation. In a science the most fundamental experiment proving, that the law of conservation of energy does not work, effect Compton is. Now the most convincing results proving an inconsistency of the law of conservation of energy, are received at various ways of processing of water. In this connection idea of a perpetuum mobile excessive. It is not necessary. I think, to be engaged in creation of a perpetuum mobile, it is necessary to solve problems of reception of additional energy from vacuum.

 - As is known from modern physics, the opportunity of creation of a perpetuum mobile coordinated with thermal death of the universe …..

 - This coordination indirect, nothing confirmed. We in laboratory have thermal battery, beside same which consumes the electric power and heats up the battery with the help of existing electroinstallation. Temperature at them identical – 80 degree. With on a surface. Our battery consumes 30 Watt, and usual 750. It is already proved to tens experiments. It turns out, that some processes generate energy more, than consume.

 - Energy undertakes anywhere?

 - From physical vacuum. We, the truth, still plainly do not represent, as all occurs. We put electron in such position when it is simply compelled to take away additional energy with the help of the developed installation.

 In due time was considered, that cold nuclear synthesis is impossible, as well as a perpetuum mobile. Today on this account so much experimental data are published! Americans have acted with the forecast: that country which the first will master cold nuclear synthesis, remain inaccessible for other leading world powers. By the way, I have received the patent for experiments on reception of cold nuclear synthesis within the precincts of laboratory of our agrarian university. Experiment such is carried out, the analysis of results is made in the Japanese laboratory. Monthly my page in the Internet where this experiment is published, visit more than 4000 person from all world (among them about one and a half thousand scientists which work in the same direction of opening of cold nuclear synthesis). Our researches on a crest of a wave.

 - The Basic success have achieved?

 - The Success of all development is when production received on the basis of experiments is ready. We are close to this. It is necessary to solve, for example, a question on the power supply for our battery.

 There are interesting results on hydrogen researches. The main problem – to reduce expenses of energy for reception of hydrogen from water. Now Americans have declared transition to hydrogen power, and in Russia in this question are interested.

 Is something such as a hydrogen bomb?

 - Hydrogen – the most non-polluting energy carrier, after its use again is formed water. While the hydrogen power is unprofitable: on reception of hydrogen from water of energy it is spent more, than at burning hydrogen. In Russia about 200 laboratories where are engaged in hydrogen, and in the world of such laboratories of thousand. With many of them I support contacts.

 I want to pay attention, that in the nature of a molecule of water are divided on oxygen and hydrogen in huge amounts. There is it at photosynthesis when millions cubic metre of such gases are formed. And here is how this process to create it is artificial – clearnesses while is not present. We have tried to simulate this process in our laboratory. To some extent it was possible. Gaza in our device are allocated during several hours, even when the electric power is switched - off. We assume, that similar process occurs and at photosynthesis. At the device of the battery annual rings of a tree and as a result have received such effect have been simulated.

 - Well, with a perpetuum mobile we were defined, and how you consider, the machine of time – a reality?

 - In view of the information which I own, the machine of time – excessive hobby of selectors of true. Anything similar to make it is impossible. Time cannot be slowed down or accelerated. The same and with space – cannot be compressed, stretched or be compressed, dragged out or bent it.

 - Do not consider, what on physics of XX century the big influence rendered art - avant guarde, surrealism when too all forms were bent, and the contents was separated from the form? The this century return to classicism and Euclid’s straightforwardness can is?

 - We stand on a threshold of return to those ideas which dominated in XIX century. The last century has given huge volume of the experimental information in the field of physics, chemistry, biology … But at the same time scientists have composed such theories which interpret the received results of many experiments wrongly.

 To take idea of the Big explosion in astronomy – say about 20 billion years ago there was the primary space explosion which has begun the observable universe. It appears, relic radiation is formed by atomic hydrogen of stars. Red displacement exists, but we cannot unequivocally tell, whether our universe runs up.

 - Can, the universe has arisen from vacuum?

 - This question still will disturb for a long time minds of mankind. Here while – a full ambiguity.

 - What opening, in your opinion, can change radically representation about a universe?

 - All to change it is impossible, but many fundamental positions will be reconsidered. The theory of a relativity of Einstein will become a thing of the past. Problems will solve not inventions, but an axiom about unity of a matter, time and space.

 All already for a long time has risen on the places which were only many yet do not want it to notice.

Ivan Karasev.

Anatoly's photo Short

