PAGE
2

 ХОЛОДНЫЙ ЯДЕРНЫЙ СИНТЕЗ
Ф.М. Канарёв

E-mail: kanphil@mail.kuban.ru

Холодный ядерный синтез - первая гипотеза об источнике дополнительной энергии при обычном электролизе тяжелой воды. Авторами этой гипотезы являются американские электрохимики Флешман и Понс [2], [4], [6]. Они объявили об этом в 1989 году. С тех пор в разных странах проведено большое количество экспериментов по получению дополнительной энергии из воды [5], [6].

[image: image1.png]

Рис. 1. Схема плазмоэлектролитического реактора (патент № 2210630 [11]):
 1-крышка реактора; 4-корпус реактора; 7-катод; 11-анод; 13-дозатор раствора; 16-охладитель;

23-патрубок для выхода газов

 Продолжая обсуждать эту гипотезу, мы провели специальные эксперименты и проанализировали их результаты с учетом полученных структур ядер атомов химических элементов[1]. Для этого были изготовлены два катода массой 18,10 гр. и 18,15 гр. из железа. Первый катод проработал 10 часов в растворе KOH, а второй проработал такое же время в растворе NaOH. Масса первого катода не изменилась, а второго уменьшилась на 0,02 грамма. Плазмоэлектролитический реактор работал при напряжении 220 Вольт и силе тока (0,5-1,0) Ампера (рис. 1).

Известный японский ученый (соавтор этой эксперимента) Tadahiko Mizuno, работающий в Division of Quantum Energy Engineering Research group of Nuclear System Engineering, Laboratory of Nuclear Material System, Faculty of Engineering, Hokkaido University, Kita-ku, North 13, West-8 Sapporo 060-8628, Japan любезно согласился провести химический анализ образцов катодов методом ядерной спектроскопии (EDX). Вот результаты его анализа [7], [8]. Содержание химических элементов на поверхности не работавшего катода оказалось таким (табл. 1).
Таблица 1
Химический состав поверхности катода до работы в растворе
	Элемент
	Fe

	%
	99,90

На рабочей поверхности катода, работавшего в растворе KOH, появились новые химические элементы (табл. 2).
Таблица 2
Химический состав поверхности катода, работавшего в растворе KOH

	Элемент
	Si
	K
	Cr
	Fe
	Cu

	%
	0,94
	4,50
	1,90
	92,00
	0,45

Химический состав поверхности катода, работавшего в растворе NaOH, оказался другим (табл. 3).
Таблица 3
Химический состав поверхности катода, работавшего в растворе NaOH
	Элем.
	Al
	Si
	Cl
	K
	Ca
	Cr
	Fe
	Cu

	 %
	1,10
	0,55
	0,20
	0,60
	0,40
	1,60
	94,00
	0,65

 Проведем предварительный анализ полученных данных (табл. 1, 2, 3) с учетом моделей ядер атомов [1]. Поскольку железо является материалом катода, то ядра его атомов - мишени ядер атомов щелочного металла калия (табл. 1). При трансмутации ядер железа (рис. 2, b) образуются ядра атомов хрома (рис. 2, a) и ядра атомов меди (рис. 2,с).
 a) Cr (24,28) b) Fe (26,28) c) Cu (29,34)

Рис. 2. Схемы ядер атомов: а) хрома, b) железа, c) меди
При превращении ядра атома железа (рис. 2, b) в ядро атома хрома (рис. 2,а) освобождается два протона и два нейтрона, из которых может образоваться или два атома дейтерия, или один атом гелия. Если же нейтроны превратятся в протоны, то образуется четыре атома водорода.

Нетрудно видеть (рис. 2), что ядро атома железа (рис. 2,b) должно потерять два верхних протона и два нейтрона для превращения в ядро атома хрома (рис. 2, a).

Для образования ядра атома меди (рис. 2,с) из ядра атома железа требуется дополнительно 3 протона и 6 нейтронов, всего 9 нуклонов. Так как на поверхности катода (табл. 2) атомов хрома, которые, как мы предполагаем, образовались из ядер атомов железа почти в четыре раза больше, чем атомов меди, то в растворе, несомненно, присутствуют лишние протоны и нейтроны, разрушенных ядер атомов железа, и мы можем определить их примерное относительное количество.

Допустим, четыре ядра атомов железа становятся ядрами атома хрома. Тогда общее количество свободных протонов и нейтронов (нуклонов) оказывается равным 16. Поскольку на каждые четыре атома хрома приходится один атом меди, то на формирование одного ядра атома меди расходуется 9 нуклонов, и 7 нуклонов остаются свободными.

 Посмотрим, что образуется при разрушении ядра атома калия. Калий расположен в первой группе четвертого периода Периодической таблицы химических элементов. Его ядро содержит 19 протонов и 20 нейтронов (рис. 3,а).
На рис. 3,а видно слабое звено ядра атома калия. Оно расположено в середине его осевых нейтронов. При трансмутации ядер атомов калия могут образоваться ядра атомов кислорода (рис. 3,b) и его изотопов, а также ядра атомов кремния (рис. 3, с).
Анализ структуры ядра атома калия (рис. 3,а) показывает, что оно является наиболее вероятным источником ядра атома кремния (рис. 3,b), атомы которого появляются на катоде (табл. 2, 3).
Нетрудно посчитать, что при разрушении одного ядра атома калия и рождении одного ядра атома кремния образуется 5 свободных протонов и 6 свободных нейтронов то есть 11 нуклонов.
Таким образом, трансмутация ядер атомов железа и атомов калия приводит к образованию свободных протонов и нейтронов. Поскольку протоны не могут существовать в свободном состоянии, то из них рождаются, прежде всего, атомы водорода. Если протоны соединяются с нейтронами, после разрушения ядер атомов железа и калия, то возможно образование дейтерия, трития и гелия.

 a) K (19,20) b) O (8,8) c) Si (14,14)

Рис. 3. Схемы ядер атомов: а) калия, b) кислорода, с) кремния

Обратим внимание на главный факт – отсутствие в материале катода атомов натрия. На катоде, работавшем в растворе KOH (табл. 2), появились атомы калия и это естественно. Почему же атомы натрия отсутствуют на катоде, работавшем в растворе NaOH (табл. 3)? Ответ пока один: ядра атомов натрия полностью разрушаются при плазмоэлектролитическом процессе. Наличие калия на поверхности катода, работавшего в растворе NaOH, (табл. 3) можно объяснить плохой промывкой реактора после работы с раствором KOH.

Поскольку при разрушении ядра атома натрия появляются свободные протоны и нейтроны, то некоторые ядра этого элемента начинают достраиваться до ядер атомов алюминия (рис. 4, b), хлора (рис. 4, с) и кальция (рис. 4, d).

Конечно, если бы мы знали общее количество трансмутирующих ядер атомов железа, калия и натрия, и точный состав генерируемых газов при плазмоэлектролитическом процессе, то можно было бы определить ядра атомов, формирующихся из дополнительных нуклонов. Сейчас же мы можем только предполагать, что большинство новых ядер – это протоны, то есть ядра атомов водорода.

Отсутствие атомов натрия на поверхности катода (табл. 3) - явный признак разрушения ядер этого элемента при плазмоэлектролитическом процессе.
Анализ приведенных таблиц показывает, что трансмутация ядер железа, из которого изготовлены катоды, приводит в обоих случаях к образованию хрома и меди. Из разрушенных ядер натрия, по-видимому, образуется алюминий, хлор и кальций. В любом из этих случаев формируются свободные протоны и нейтроны.

a) Na (11,12) b) Al (13,14) c) Cl (17,18) d) Ca (20,20)
Рис. 4. Схемы ядер атомов: а) натрия, b) алюминия, с) хлор, d) кальций

Однако не все свободные протоны и нейтроны расходуются на строительство ядер атомов алюминия, хлора и кальция. Часть их идет на формирование атомов водорода. В любом из этих случаев синтезируются атомы и молекулы водорода. Многочисленные эксперименты показывают, что при плазменном электролизе воды устойчиво генерируется до 50% дополнительной тепловой энергии, что значительно меньше результатов расчетов, следующих из существующих теорий холодного ядерного синтеза. Поэтому есть необходимость проанализировать энергетику процесса рождения частиц при трансмутации ядер атомов.

Рассматривая модель электрона, мы установили, что он может существовать в свободном состоянии только при строго определенной его электромагнитной массе. При соединении с ядром атома, он излучает часть энергии в виде фотонов и его электромагнитная масса уменьшается. Но стабильность его состояния при этом не ухудшается, так как энергию, унесенную фотоном, компенсирует энергия связи электрона с ядром атома [1].

При повышении температуры окружающей среды электрон начинает поглощать тепловые фотоны и переходить на более высокие энергетические уровни атома, уменьшая связь с ним. Став свободным, он вновь вступает в связь с атомом лишь при понижении температуры окружающей среды. По мере уменьшения этой температуры он будет излучать фотоны, и опускаться на более низкие энергетические уровни.

 Если же электрон окажется в свободном состоянии в результате случайного внешнего воздействия на атом и в окружающей среде не будет необходимых ему фотонов для восстановления массы, то он немедленно начинает поглощать эфир из окружающей среды и восстанавливать таким образом свои константы: массу, заряд, магнитный момент, спин и радиус вращения. Электрон приобретает устойчивое свободное состояние только после восстановления всех своих констант [1].

 Таким образом, если периодическая смена между свободным состоянием и состоянием связи с атомом происходит в результате случайных воздействий на атом, то электрон каждый раз восстанавливает свою электромагнитную массу за счет поглощения эфира. То есть фактически он выполняет роль преобразователя энергии эфира в энергию тепловых фотонов.

 Японские исследователи Ohmori и Mizuno зафиксировали нейтронное излучение при плазменном электролизе воды и сообщили, что источником этого излучения может быть не только ядерный процесс, но и процесс захвата электронов свободными протонами [3].

Поскольку при плазмоэлектролитическом процессе электролиза воды генерируется водородная плазма, в которой протоны могут существовать в свободном состоянии, то имеется вероятность процесса захвата ими свободных электронов.

 Известно, что масса покоя электрона
[image: image2.wmf]кг

m

e

31

10

109534

,

9

-

×

=

, масса покоя протона
[image: image3.wmf]кг

m

p

27

10

6726485

,

1

-

×

=

, а масса покоя нейтрона
[image: image4.wmf]кг

m

n

27

10

6749543

,

1

-

×

=

. Разность между массой нейтрона и протона оказывается равной
[image: image5.wmf]кг

m

np

31

10

058

,

23

-

×

=

D

. Это составляет
[image: image6.wmf]531

,

2

10

109

,

9

/

10

058

,

23

31

31

=

×

×

-

-

 масс электрона. Таким образом, чтобы протон стал нейтроном, он должен захватить 2,531 электрона. Поскольку поглощается только целое число электров, то возникает вопрос: куда девается остаток массы
[image: image7.wmf]e

e

m

m

469

,

0

)

531

,

2

0

,

3

(

=

-

 электрона? Современная физика нарушенный баланс масс в этом процессе объясняет просто: рождением нейтрино.

 Поскольку нейтрино не имеет заряда, то зарегистрировать её очень трудно. Если нейтрино уносит лишнюю массу или приносит недостающую, то не могут ли этот процесс выполнить сами элементарные частицы?

Так как фотоны излучаются и поглощаются только электронами, то протон, поглощающий электроны, не способен превращать остаток массы третьего электрона в фотон. Если электрон поглощается третьим и более половины своей массы отдает протону, чтобы тот превратился в нейтрон, то оставшаяся часть массы (
[image: image8.wmf]e

m

469

,

0

) электрона, не имея возможности сформироваться в фотон, превращается в порцию эфира, которая «растворяется» и смешивается с эфиром пространства. Доказательством такого утверждения может служить отсутствие в составе плазмы фотонов с массой, соответствующей той части массы третьего электрона, которую не поглотил протон при превращении в нейтрон. Рассчитаем энергию такого фотона [1].

Разность между массой нейтрона и протона равна
[image: image9.wmf]кг

m

np

31

10

058

,

23

-

×

=

D

. Если мы вычтем эту величину из массы трех электронов, то получим массу
[image: image10.wmf]F

m

, из которой должен сформироваться фотон [1]

[image: image11.wmf].

10

270602

,

4

05810

,

23

10

109534

,

9

3

3

31

31

31

кг

m

m

m

np

e

F

-

-

-

×

=

-

×

×

=

D

-

=

 (1)

Если из этого остатка массы
[image: image12.wmf]F

m

 сформируется фотон, то его энергия будет равна

[image: image13.wmf].

10

956126

,

23

10

602189

,

1

)

10

997924

,

2

(

10

270602

,

4

4

19

2

8

31

2

eV

C

m

E

F

ph

×

=

×

×

×

×

=

×

=

-

-

 (2)

 Эта величина энергии соответствует рентгеновскому спектру (табл. 34), поэтому рождение каждого свободного нейтрона должно сопровождаться рождением одного рентгеновского фотона. Если этого нет, то у нас остается два выхода: 1 - считать, что при рождении нейтрона, в рассматриваемом случае, из массы
[image: image14.wmf]кг

m

F

31

10

270602

,

4

-

×

=

 образовалось нейтрино и улетело в неизвестном направлении; 2 - в рассматриваемом процессе отсутствовали условия для формирования фотонов и масса
[image: image15.wmf]F

m

, не оформившись ни в какую частицу, «растворилась» в эфире. Какой вариант ближе к истине? Точного ответа пока нет, но известно, что японские исследователи зафиксировали при плазменном электролизе воды только нейтронное излучение с интенсивностью порядка 50000 нейтронов в секунду и не зафиксировали рентгеновское излучение [3].

Если бы при этом рождались рентгеновские фотоны, то они не повышали бы тепловую эффективность плазмоэлектролитического процесса, так как это - не тепловые фотоны. Тепловые фотоны излучаются и поглощаются при энергетических переходах электронов на самых удаленных от ядер атомов энергетических уровнях, где генерируются инфракрасные и близкие к ним из оптической области спектра фотоны с энергиями
[image: image16.wmf]»

(0,001-3,3)eV [1].

Таким образом, процессы синтеза нейтронов при плазменном электролизе воды не будут генерировать дополнительную тепловую энергию. Однако появление нейтронов в плазме будет способствовать образованию ядер дейтерия и возможно - трития. Поскольку при этих процессах баланс масс почти не изменяется, то у нас нет оснований ожидать появление дополнительной энергии при формировании ядер дейтерия и трития. Однако она обязательно появляется при синтезе атомов дейтерия и трития, то есть атомов водорода [1].

 Чтобы стать протоном, нейтрон должен излучить нечто с массой
[image: image17.wmf]кг

m

np

31

10

058

,

23

-

×

=

D

. Переведем эту массу в энергию.

[image: image18.wmf]eV

C

m

E

np

ph

6

19

2

8

31

2

10

294

,

1

10

602

,

1

)

10

998

,

2

(

10

058

,

23

×

=

×

×

×

×

=

×

D

=

-

-

 (3)

 Эта энергия соответствует фотонам гамма диапазона, то есть не тепловым фотонам и этот процесс не дает дополнительной энергии. Таким образом, если при плазменном электролизе воды идет процесс формирования атомов гелия, то он должен сопровождаться гамма излучением. Если этого излучения нет, а атомы гелия все-таки образуются, то указанную порцию массы
[image: image19.wmf]np

m

D

 уносит нейтрино или же эта масса, не имея возможности оформиться в фотон, «растворяется» в окружающем пространстве, то есть переходит в состояние эфира [1]. Поскольку рентгеновские фотоны и гамма фотоны не являются тепловыми, то процессы рождения нейтронов и протонов не дают избыточной тепловой энергии.

Возможен и другой вариант. Атомы щелочного металла, бомбардируя атомы катода, сами разрушаются полностью и разрушают атомы материала катода. Под понятием «полностью» будем понимать такое состояние, когда разрушается и атом, и ядро. В этом случае протоны разрушившихся ядер начинают формировать атомы водорода. Процессы синтеза атомов и молекул водорода генерируют дополнительную тепловую энергию [9], [10]. Таким образом при плазменном электролизе воды протекает трансмутация ядер атомов щелочных металлов и ядер атомов материала катода.
ЗАКЛЮЧЕНИЕ
 Плазмоэлектролитический процесс открывает новые перспективы изучения материи на ядерном, атомарном и молекулярном уровнях.
ЛИТЕРАТУРА
1. Канарёв Ф.М. Начала физхимии микромира. Третье издание. http://Kanarev.innoplaza.net
2. Mallove E. Do-lt-Yourself Cold Fusion Experiment Boiled Lightning-from Japan, with Love by Eugene Mallove. Infinite Energy. 1988 Volume 4, Issue 20, 1989, p. 9-13.

3. Ohmori and Mizuno. Strong Excess Energy Evolution, New Element Production, and Electromagnetic Wave and/or Neutron Emission in Light Water Electrolysis with a Tungsten Catode. Infinite Energy. 1998. V. 4., Issue 20, p.14-17.

4. Херольд Л. Фокс. Холодный ядерный синтез: сущность, проблемы, влияние на мир. Взгляд из США. Производственная группа "СВИТЭКС" М:. 1993, 180 с.

5. ICCF - 7 ACCEPTED ABSTRACTS. Infinite Energy. V 4, Issue 20, p. 59...69.

6. Edmund Storms. A Critical Evalution of the Pons-Fleschmann Effect: Part 1. Infinite Energy Vol. 6, Issue 31, 2000. Pag. 10-20.

 7. Канарёв Ф.М., Тадахико Мизуно. Холодный синтез при плазменном электролизе воды. Новая энергетика. №1(10) , 2003. С5-10.

 8. Kanarev Ph.M. Energy Balance of Fusion Processes of Molecules of Oxygen, Hydrogen and Water. http://Kanarev.energy.innoplaza.net
 9. Kanarev Ph.M., Tlishev A.I., Bebko D.A. Generators of Global (Clean) Energy.

http://Kanarev.energygenerators.innoplaza.net

 10. Канарёв Ф.М., Тлишев А.И., Бебко Д.А. Генераторы глобальной (чистой) энергии. Краснодар. 2003. 21 стр.

 11. Канарёв Ф.М., Подобедов В.В., Корнеев Д.В., Тлишев А.И., Бебко Д.А. Устройство для получения газовой смеси и трансмутации ядер атомов химических элементов. Патент № 2210630.

_1041341776.unknown

_1041341778.unknown

_1129081342.unknown

_1129081366.unknown

_1041341779.unknown

_1084803306.unknown

_1041341777.unknown

_1041341772.unknown

_1041341774.unknown

_1041341775.unknown

_1041341773.unknown

_1041341769.unknown

_1041341771.unknown

_1041341766.unknown

_1041341767.unknown

_1041341764.unknown

_1041341765.unknown

_1041341762.unknown

