
 
 1971
 ДМИТРИЙ
 МОТОВИЛОВ

 From the book’s series”The New Knowledge”

 Новое учение

 Книга 1в

 Новая электрофизика
 и
 силовые трансформаторы постоянного тока.

 Бестопливная энергия.

 Штучная машинописная рукопись №1а 202 . Версия «СЦ». Тираж 1 экз.
 Номера заказных юбилейных и именных рукописей выпускаются
 тиражом до 999 экз.

 Каждый выпуск имеет оригинальное оформление
 и свою редакцию содержания,
 определяемые автором

 Пенза - 2002

- 2 -

  Дмитрий Мотовилов 1971

 Из серии книг «Новое Учение».
 Книга Iв: Новая электрофизика и силовые трансформаторы

 постоянного тока. Бестопливная энергия.

 Рукопись № 1а 202. Версия «СЦ». Тираж 1 экз. Формат А5. Илл. 15. Прил. .
 РФ, 440046, г. Пенза, а/я -220.
 Авторские права на данную книгу охраняются Законом РФ «Об авторском
 праве и смежных правах » от 09.07.93 №110-ФЗ, ст.48, ст.49, Кодексом
 РСФСР об административных нарушениях , ст. 154, а также
 Уголовным Кодексом РФ, ст. 146 и аналогичными им
 международными и иностранными
 правилами.

 КСЕРОКОПИРОВАНИЕ,
 любое использование или воспроизведение материалов
 книги возможно лишь на основе указанных законов и с письменного
 согласно им разрешения автора
 Внимание! Помимо именных и юбилейных тиражей книги,
 автор издаёт её оригинальные единичные экземпляры (в форме рукописей),
 скреплённые экслибрисом с подлинной подписью и уникальным номером.
 Они представляют собой принципиально новую, штучную форму
 распространения знаний; участие посредников исключено.
 Только эти две формы книги законны, имеют
 авторское содержание и соответствуют
 целям начального проекта.

 Указанные книги можно заказать по адресу:
 "РФ, 440046, Пенза, а/я – 220" .
 Цена договорная

 При изменении этого адреса направляйте заказ автору по адресу:
 «440000, Пенза, Главпочтамт, до востребования».
 Электронная почта: Motovilov@sura.ru или Motovilov@rambler.ru

 Цены и правила оформления заказа даны в конце книги,
 а также
 в условиях договора на поставку книги, который можно
 получить после перевода по почте платы
 1,0 у.е. (в рублях к евро) и вашего адреса.

mailto:Motovilov@sura.ru
mailto:Motovilov@rambler.ru

- 3 -
 БИОГРАФИЧЕСКАЯ СПРАВКА

 Дмитрий Николаевич Мотовилов

 В1971 году в филиале "Завод-ВТУЗ" Пензенского политехнического
института с отличием защитил дипломный проект на тему «Исследо-
вание и разработка новых принципов оптимального управления», в
котором впервые дал концепцию общих законов развития и проекти-
рования живой среды, природы и техносферы на основе знания тех-
ногенов и энергоинформатики. (Руководитель С.К. Найдёнов, ЛПИ)
 В1989 году окончил аспирантуру Всесоюзного Электротехнического
Института (ВЭИ). В диссертации на основе положений дипломной рабо-
ты1971 года решены вопросы теории единого исчисления информации-
энергии и техногенетики как синергетики Крона-Пригожина. Завершена
разработка остававшихся незаконченными основ классической теории
электромагнитного поля Фарадея-Максвелла. Разработана теория сило-
вых трансформаторов постоянного тока – защищённого патентами на
изобретения принципиально нового класса электрических машин, от-
крытого методом техногенетики. (Руководитель В.Н. Лисин, МЭИ)
 В1989 году в Токио опубликованы тезисы доклада автора на между-
народном симпозиуме YRSI, в котором в рамках парадигмы Фарадея-
Максвелла сообщалось об открытии второго вида электромагнитного
 поля и о завершении классических основ теории электричества.
 (Руководитель симпозиума Х. Кикучи, Токийский Университет)
 В1996 году в Женеве циклу научно-практических работ автора в
номинации электротехники, независимым международным жюри
присвоена серебряная медаль. В той же номинации бронзовой медали
удостоены работы ВЭИ - головного предриятия Минэлектротехпрома.
 Упомянутым выше работам автора посвящена и настоящая книга.

 На родине автора эти труды мало известны из-за чрезмерного
 влияния консерватизма - монистического начала в науке.

 Работал вПензе инженером в КБ автоматики Компрессорного завода,
ведущим инженером НИИ,старшим научным сотрудником ППИ,служил
 командиром отделения в войсках связи. В 90-х годах руководил
 различными творческими, общественно-политическими,
 научными и хозяйственными объединениями.

 Занимался археологией, историей, литературой,
 народным художественным творчеством, работал

- 4 -

 в электроэнергетике и машиностроении.

 БЛАГОДАРНОСТИ

 Автор приносит свою благодарность

 представителю фирмы «Ронде и Шварц»
 Казимиру Горскому,

 главе симпозиума URSI - профессору Х. Кикучи

 и старшему научному сотруднику
 Пензенского Политехнического Инст. Александру Шульману

 за оказанную поддержку прошлых лет в продвижении
 идей книги в условиях сложной
 внутренней и внешнеполитической обстановки,
 межведомственных отношений и конкуренции.

 Пенза. 4 Декабря 2001

 АННОТАЦИЯ
 Излагаются основы завершённой теории электричества в рамках
 парадигмы Фарадея-Максвелла, вплоть до уровня основных законов
 электротехники и концепции движения потоков энергии электро-
 магитного поля второго вида. Формулируются законы излучения по-
 следнего. Доказывается ряд новых фундаментальных теорем физики
 ЭМП.
 Приводятся результаты испытаний и возможности силовых транс-
 форматоров постоянного тока, использующих специфические свой-
 ства второго вида ЭМП. Даются концепция бизнес-плана для про-
 изводства СТПТ по программе франчайзинга и выдержки из актов
 апробации работ автора.
 Впервые даны научные основы конструирования бестопливных
 генераторов электрической энергии.
 По усмотрению автора, прилагаются его автобиографические, литера-
 турные и историко-прогностические эссе, фотографии СТПТ, осцил-
 лограмм и опубликованных работ автора.

- 5 -

 Лист читателей.

 1. Тоноевский В.Л. Железноводск.
 2. Рафальский Р.В. Руза.
 3. Земский В.Н. Москва.

- 6 -

Преамбула. "…Я верю, что новое знание позволит человеку вновь занять
в этом Мире подобающее ему место, лишённое насилия и страданий подне-
вольного пребывания на судебной скамье уходящей цивилизации. Позволит
отказаться от сжигания какого–либо «топлива», и обеспечит население с тру-
дом терпящей нас Земли бестопливной персональной энергетикой. Уйдёт в
прошлое эпоха Газпрома, ЕЭС, чадящих автомобилей и новых чернообылей,
 городских ТЭЦ и керосиновых МКС, обесточенных и обезлюдевших
 деревень России, перенаселённых и развращённых городов её.
 Герои Михаила Булгакова при этом сказали бы:
 «Прощай, старая жизнь!», а люди Хемингуэя -
 «Прощай, оружие !»
 Теперь мы можем знать, что вокруг Земли циркулируют супермощные
 потоки новой энергии, обусловленные её «фрактальным» электрическим
 зарядом и магнитным полем Планеты, поддерживаемые всей Вселенной.
 Это живой Океан ИНФОРМАЦИИ-ЭНЕРГИИ, Место обитания
 Планетарного РАЗУМА, функционально связанного с КАЖДЫМ из нас.
 В обители МЫСЛИ каждый миг многомерного ВРЕМЕНИ восходят,
 развиваются и уходят в иные формы существования мирриады
 жизней, чрезвычайно отличающихся от наших и в той же
 степени - неразрывно с нами связанных…"
 (Из биографического эссе автора)

 ПРЕДИСТОРИЯ
 ТЕОРИИ

 «Просвещение скопилось в одном углу ,

 В который большая часть людей грамотных
 И не заглядывают ! »
 (М. А. Дмитриев , Московские элегии
 «Мелочи из запаса моей памяти», 1854)

 К разработке в 1985 году новой концептуальной базы теории электричества
и энергодинамики (теории потоков энергии) меня побудили неразрешимые про-
тиворечия концепции классической науки, пик обсуждения которых в печати
пришёлся на период обучения автора в заочной аспирантуре ВЭИ, головного
предприятия Министерства Электротехнической промышленности. Это были
вопросы о знаках напряжений и ЭДС, о потоках мощности в электрических ма-
шинах, требущих, по выражению одного из участников дискуссии, «перестрой-
ки всей учебной и отечественной литературы ». При этом классическая физи-
ка парадоксальным образом допускала противоречивое, полярно расколотое
толкование физических явлений в технике, что вызывало споры принципиаль-
ного характера в среде специалистов прикладного знания. Подсознательно они

- 7 -

непрерывно находились в ожидании реформы теории электричества «сверху»,
со стороны мэтров электротехники – « бессмертных », стяжавших мировое
признание на создании основ классики. По сути же скрыто назревали отказ от
парадигмы монизма и принятие многополярного понимания природы электри
чества. Понятно, что в силу монопольного уклада жизни цивилизации в целом,
ожидание от верхушки этой монолитной пирамиды решения о «расколе» её ос
нования было тщетным по определению.
 В свете вышеизложенного, для меня вскоре стало очевидным, что за проб
лемой двойных понятий в теории электричества скрыт совершенно неизвестный
науке физико-технический феномен перспективного научного и мировоззрен
ческого значения, который может быть поднят к изучению исключительно
путём личных усилий. В этом убеждало существование ряда других дискус
сионных направлений, прошедших, по сути, мимо внимания АН СССР и «вы
сокой науки» в целом. Среди них – эффекты «усиления потока энергии» в
кольцах Френеля и в тепловых насосах – предвестниках персональной энерге
тики, активно развиваемой за рубежом. Парадоксально новым оказался эффект
однопроводной передачи энергии электрического тока; парадоксально сокры
тыми от общества – исследования униполярного генератора Фарадея, как пред
шественника эпохи бестопливных источников; а ныне уже – и генератора ак.
Соболева и силовых трансформаторов постоянного тока [1], окончательно по
дорвавших монистическую парадигму электромагнитной энергии. Остро стояли
вопросы электромагнитного взаимодействия живых объектов, влияния поля ли
нии электропередач на человека, Солнца – на биосферу Земли, с которыми тес
но смыкаются метаисторические идеи электромагнитной панспермии, синерге
тики и возникновения полевых форм жизни, телекоммуникаций высоких вне
земных цивилизаций (ВВЦ), не вовлечённые пока что в практику общедо
ступных публикаций, но имеющие эпохальное гуманитарное значение. В целом
же все они показали резкое усиление бифуркационного крена цивилизации в
конце второго тысячелетия и создали достаточные предпосылки смены её па
радигмы в науке, технике и энергетике усилиями учёных новой волны.
 Проведённые затем исследования подтвердили, что за основу изучения по
добных феноменов могут быть взяты кардинально иные, принципиально от
вергавшиеся ранее всей классической наукой представление о двойной природе
электромагнитного поля и дуалистический подход к пониманию второго, не
«немаксвелловского» его вида [2]. Согласно базовой теореме (8) новой тео
рии ЭМП, векторы напряжённости электрического и магнитного полей ЭМП
второго вида никак не связаны между собой, так как управляются разными
независимыми источниками причинно-следственных возмущений. Автор дал
второму виду ЭМП название «составного электромагнитного поля». В рамках
старой электродинамики излучение потоков энергии ЭМП в свободное про-
странство трактуется по классической теореме Умова-Пойнтинга . Сама же
теорема подразумевает существование лишь одного («суммарного») источни
ка электрического и магнитного полей, что и связывает их взаимопревраще-
ниями по Максвеллу. Потоки составного ЭМП, известные в ней как результат

- 8 -

сложения в пространстве независимых электрического и магнитного полей,
стали просто фиктивным понятием – чисто теоретическим, «виртуальным»
представлением. Именно потому, что теорема Умова- Пойнтинга считается в
классической науке единственным источником всей теории электромагнетизма
(уравнения Максвелла входят в неё в неявной форме) , и формально по одной
лишь этой причине, любые неизбежные проявления в технике потоков состав-
ного ЭМП крайне жёстко квалифицируются как «лишённые физического
смысла», а волновая форма излучения ЭМ энергии в свободное пространст-
во считается единственно возможной. Излучение же неволновой формы в то
же самое свободное пространство вдоль проводов считается как бы не совсем
эквивалентным излучению ЭМ волн в ничем не ограниченное пространство, и
потому - достаточно терпимым отступлением от общей парадигмы.
 Однако, получив весьма убедительное подтверждение в физическом опи-
сании потоков мощности в СТПТ и в трансформаторах в целом (ибо приемле-
мая концепция энергии ЭМП в них пока никем не предложена), теория со-
ставного ЭМП привела к ярко выраженному и весьма наглядному физическо-
му представлению о вообще неизвестных ранее классической науке («высокой
физике») явлениях: о существовании реальных потоков энергии неволновой
природы в свободном пространстве, о совершенно специфических законах их
превращения и преломления, отражения на границе сред и скольжения вдоль
неё. (По аналогии с максвелловским учением о силовых линиях и магнитных
потоках, автор назвал эту сферу знания «энергодинамикой».) Более того, в
рамках новой теории оказалось возможным провести давно назревшую модер-
низацию классических законов электротехники, установленных ещё в ХIХ-м
веке. Закон электромагнитной индукции Фарадея-Максвелла-Ленца стал част-
ным случаем нового, более общего (универсального) закона индукции потоков
ЭМ энергии. Классическая теория электрических цепей получила новые формы
законов Ома и Кирхгофа, и была освобождена от искусственных понятий ЭДС
и «стороннего источника». Классическая же физика, к примеру, во многом объ-
единяется с новейшей фрактальной физикой и космогонией В.Шабетника в части
использования понятия о потоках энергии составного ЭМП, циркулирующих в
окружающем пространстве элементарных частиц, заряженного вещества макро-
космоса и монополей Валериана Соболева. Наболее кардинальные изменения - во
всей системе естественно-научных представлений - вытекают из анализа физичес-
ких процессов в его бестопливных генераторах энергии. Предложенное развитие
теории электричества в целом не встретило каких - либо возражений научного
характера, равно как и предшествующий ему цикл авторских работ – теория «цен-
ностной информации - энергии» и разраработка нового класса преобразователей
«силовые трансформаторы постоянного тока». Весьма существенной естествен-
ной поддержкой и подтверждением его адекватности оказался и первичный ха-
рактер всех разработок: до их появления не было никаких аналогов им в поле
зрения академической науки, хотя понятия ценности и усиления информации в
 процессах её преобразования уже начинали проявляться в трудах Харкевича и
Ю. Шрейдера. По итогам участия автора в конференциях, выставочных меро-

- 9 -

приятия и в патентной деятельности в течении более тридцати лет, в поддержку
новых направлений высказались все наиболее близкие к ним научные, техничес
кие и юридические центры России: МОНИПТ, МЭИ, ВЭИ, Госкомизобретений
и отраслевая структура АНСССР в МЭИ, созданная ещё академиком Бергом.
Теория информации-энергии и информационно-энергетических структур распро
странялась через редакции ведущих научных и научно– популярных изданий [3]
академические семинары [4]; её элементы со временем вошли в учебные курсы
ПТИ и ЛПИ [5, 6]. Ценностной информационно-энергетический подход стал
практиковаться в трудах многих отечественных учёных [7]. За рубежом же,
что доказывает первичность авторских инициатив, подобные разработки ни
кем не предпринимались [7]. Работы, которым автор посвятил большую часть
своей жизни (СТПТ), оказались более толерантными в этом отношении. Они
были продолжены отдельными специалистами, местами без ссылок на перво
источник (в случае информационно-энергетической теории это было повсемест
но), включая экспертов ВНИИГПЭ с десятилетним опытом уничтожения мате
риалов первоисточника [8]. Попытки же теоретического оппонирования им
кстати, весьма логически приводили к отрицанию даже вполне корректных
трактовок законов сохранения [7.2]. Причём часть оппонирующих рацпред
ложений, продвинутых тем же ВНИИГПЭ в качестве изобретений, оказалась
…неработоспособной [9]. Автор расценивает эти аспекты восприятия его
идей как вполне логичные подтверждения их первичности и актуальности. В
1996 году теория составного ЭМП и разработки в классе СТПТ были подтвер
ждены оценкой экзамена международного жюри в Женеве [10], особенно важной
для нового направления тем, что следующее место в той же номинации полу
чили труды Всесоюзного Электротехнического Института [11], одного из ве
дущих центров инициации новых идей в середине 80-х.
 В особой, заключительной части предлагаемой книги, посвящённой новой
теории электричества, автором впервые предпринята попытка философско
эзотерического анализа переживаемого сейчас не только наукой пограничного
состояния, позволяющая понять смысл новых инициатив в целом с позиции
смены всей парадигмы существования земной цивилизации. Причём, кроме
общефилософских причин, к общедоступному изданию сделанных разработок
меня побудили случаи «эксклюзивного внедрения» их представителями явно не
гуманитарных структур и субнаучной культуры. Как бы в подтверждение кон
цепции литературного эссе книги, оказалось, что инициаторами проявления кла
новой экспансии повсеместно применяются детерминированные методики ма
шинного мониторинга, полностью игнорирующие вопросы чести, здоровья, не
редко и самой жизни новатора. В связи с этим автор имеет основание надеяться,
что его инициатива в книгоиздании будет иметь не только научное значение,
но и поможет обществу опираться на более гуманные начала в своём корпора
тивном мышлении, что мир Земли всё же выйдет на совсем иной путь развития.
 Любая, в том числе самая скромная поддержка этому проекту и автору,
 за которой я обращаюсь сейчас к своему читателю,
 будет с благодарностью принята.

- 10 -

 Дополнительная информация о проекте:
 В последующих книгах, посвящённых теме «Структура Мира»,
 предполагается осветить следующие вопросы :

Кн. 2: «ТЕХНОГЕНЕТИКА» (Теория единого исчисления ценностной инфор-
мации-энергии, Периодический закон в технике, Универсальные законы разви-
тия, проектирования техники и среды обитания, Синтез схемы силового транс-
форматора постоянного тока, Теория синтеза апериодических интеллектуаль-
ных кристаллов сверхсложных систем в природе, технике и субатомной микро-
электронике.) На основе парадигмы относительности Сократа, Протагора, Ана-
ксагора, Эйнштейна даны начала современного релятивистского знания об
окружающем Мире.Впервые раскрывается учение о техногенах, универсальных
ячейках уровней мироздания - человека, техники, космоса, о едином исчис-
лении информации и энергии. Решена задача синергетики Пригожина – Кро-
на: даны основы научного анализа и синтеза сверхсложных интеллектуальных
систем в природе и технике
Кн. 3: «СИЛОВЫЕ ТРАНСФОРМАТОРЫ ПОСТОЯННОГО ТОКА» (Схемотех-
 ника, классификация, конструирование и перспективы применения СТПТ.)
Кн. 4: «ДИВЕРСИФИКАЦИЯ ПАРАДИГМЫ» (Новые идеи на базе теории
 составного электромагнитного поля в радиотехнике, в мониторинге окру-
 жающей среды и метеоусловий, в биосфере и энергетике.)
 Содержание дальнейших разделов первой книги :

Часть I : Теория потоков энергии
Глава 1. Теорема Мотовилова…………………………………………..- стр.11
Глава 2. Модернизация законов электротехники……………………. - стр.14
Глава 3. Потоки энергии в электроэлементах с индуктивностью. - стр.21
Глава 4. Потоки энергии в бестопливных генераторах ………………- стр.39
Послесловие …………………………………………………………………... - стр.45
Часть II : (в данной рукописи не даётся)
Глава 1. Исход……………………………………………………………. - стр.
Глава 2. Числа……………………………………………………………. - стр.
Глава 3. Вместо подписи ……………………………………………….. - стр.
 Список литературы и документов….……….. - стр.47
 Комментарии и выдержки из приложений…….. - стр.50
 Концепция бизнес-плана и пригласительное письмо ...- стр.56
 Лист покупателей именных версий ………….. - стр.59
 Договор на поставку книг ………….. - стр.58
 Приложения……………………..…… - стр.59-69
Примечание: фрагменты книги, поименованные в сером шрифте,
 поставляются по усмотрению автора

- 11 -

 ЧАСТЬ I

 ТЕОРИЯ ПОТОКОВ ЭНЕРГИИ

 Глава 1

 Теорема Мотовилова
1.1

 Запишем теорему Умова - Пойнтинга, выражающую баланс потоков
электро-
магнитной энергии и составляющую совместно с уравнениями Максвелла (2)
фундаментальную теоретическую основу предшествующей теории электричества:

(1)

где П∑ - вектор Пойнтинга суммарного электромагнитного поля (Е ; Н) ; Wʹ-
скорость изменения энергии ЭМП в объёме V внутри поверхности S ; Е стор
напряжённость электрического поля, обусловленная «неэлектрическими» сила
ми, называемая сторонней, или, реже – «немаксвелловской», так как не име
ет функциональной связи с полем Н по уравнениям (2); Е - напряжённость
электрического поля, имеющая такую связь с полем Н согласно им же:

 (2) rot H = λ Е + εа ∂Е/∂t ; div H = 0 ;
 rot E = 0 - µа ∂Н/∂t ; div E = -ρ/εа ;
где параметры электропроводности λ , магнитной µ а , диэлектрической ε
постоянных однородной и изотропной среды внутри поверхности S являются
неизменными скалярными величинами.
1.2 Для вывода закона сохранения (баланса), более чем (1) приближённого
к реальной электромагнитной среде в электроустановках, будем рассматри
вать в том же объёме V в составе одного общего поля (Е∑ ; Н ∑) сумму n>
взаимно независимых ЭМ полей максвелловского типа, векторы Еi и Нj кото
рых связаны с соотношениями (2) внутри каждого i-го (j-го) поля, то есть –
при i = j . Если же индексы i , j при векторах Е , Н не совпадают, то
соответствующее ЭМП, образующееся в пространстве простым наложением
(составлением) этих полей по принципу суперпозиции, будем относить к «не
максвелловским», или «составным» электромагнитным полям (к полям имя
рек). Составным ЭМП в таких случаях является, например, как будет показано
в дальнейшем, поле, возбуждённое в СТПТ в магнитном измерении постоянным

+∮s [E H] ⋅ ds = +∮s
 П∑ ⋅ ds =

 = -wʹ- ∫V λЕ⋅Естор⋅dv + ∫V λЕ2⋅dv,
⋅dv⋅dvλЕ2⋅dv,

- 12 -

током силовой обмотки, а в электрическом измерении - переменным основным
магнитным потоком трансформатора (током намагничивания). Соответствен-
но, оно образовано статическим магнитным полем постоянного тока и вихревым
электрическим полем эффекта самоиндукции. Количество энергии W в объёме
V запишется с использованием выражений для сумм векторов Е и Н полей,
входящих в суммарное ЭМП, следующим образом :

(3) w = εа/2 ∫V E ∑
2⋅dv + µа/2 ∫V H∑

2 ⋅dv =

 = εа/2 ∫V (ΣnE i)2 ⋅dv + µа/2∫V (ΣnHj)2 ⋅dv,

а скорость изменения энергии W в объёме V соответственно равна

(4) wʹ= εа ∫V Σ n E i ⋅Σ n Ejʹ ⋅dv +

 + µа ∫V Σ n H i ⋅Σ n Hjʹ⋅ dv ,
или, с учётом выражений (2) для напряжённостей электрических и магнит-
ных полей, входящих в суммарное электромагнитное поле по теореме (1) ,

(5) wʹ= ∫V Σn E i ⋅Σ n(rot H j - λ Е j)⋅ dv-

 -∫V Σn H i ⋅ Σn rot Е j ⋅ dv.
После перегруппировки уравнения (5) имеем :
 -I-

(6) wʹ= -∫V Σn(-Еi ⋅rot Hi
 +H i ⋅ rot Еi)⋅ dv-

 -II-

 {∫V Σn,i≠j(-Еj)⋅rot Hi⋅dv +∫V Σn,i≠j Hi⋅rot Еj⋅dv}-
 -III-

 - ∫V Σ n,i=j Еj⋅λЕi ⋅dv - ∫V Σ n λЕi
2 ⋅dv.

 Согласно теореме Гаусса, интеграл в первой строке уравнения 6, как диверген-
ция векторов Пi по объёму V , равен потоку в поверхность S суммы векторов
Пi максвеловских ЭМП (Еi ; Нi). Аналогичным образом, интегралы второй
строки в уравнении 6 выражают поток в поверхность S суммы векторов
Пойнтинга Пi j немаксвелловских (составных) полей (Е i ; Нj). Перенося эти
выражения в левую, а Wʹ - в правую части уравнения 6 и вводя выражение для
вектора тока по закону Ома

- 13 -

(7) ĵi = λ⋅Еi = Е /ρ ,
получаем искомое математическое выражение, именуемое далее как

 " Теорема Мотовилова "
 (теорема М)
 (8)

 I ∮s [E ∑ H∑]⋅ds = ∮s П∑ ⋅ ds =

 II = Σn ∮s Пi i ⋅ ds + Σn,i≠j ∮s Пij ⋅ds =

 III = -wʹ-Σn,i≠j∫V Еj ⋅ĵ i ⋅dv -Σ n∫V ρ ⋅ĵi
2⋅ dv ,

 читаемая следующим образом:

 Поток энергии суммарного ЭМ поля в поверхность S состоит из суммы
 потоков энергии максвелловских (i i) и составных (ij) ЭМ полей, и превра-
 щается внутри поверхности S в сумму составляющих потерь (дивергенции)
 ЭМ энергии в объёме V этой поверхности :
 - энергии wʹ , взятой магнитными и электрическими полями Нj и Е i ;
 - электрической энергии , взятой j –ми источниками напряжения uj при

 протекании через них токов ĵi , созданных i -ми источниками тока ;
 - электрической энергии, переходящей в тепло в проводящей среде по-

 средством наведённых в ней токов ĵi .

 При этом второй справа интеграл в строке III выражает мощность источни
ков, называемых в классической теории электричества «сторонними», а знаки
« – » отражают процессы преобразования видов мощности .
 По сравнению с теоремой (1), в теореме (8) стоят те же знаки, за исклю
чением знака «минус» перед тепловыми потерями тока. Это объясняется тем,
что при выводе теоремы (1) (И. Е. Тамм. Основы теории электричества. 1989)
для подсадки в неё напряжённости Е стор , отсутствовавшей в исходных усло
виях, использован так называемый «обобщённый закон Ома» (9)

 ĵ = λ ⋅ (Е + Е
стор),

 представляющий, по сути, также и Второй закон Кирхгофа

(10) ρ ⋅ ĵ = Е + Е
стор ,

а также и выражение для баланса мощности в одноконтурной электрической
цепи « Е - ρ - Е стор » :

- 14 -

(11) ĵ ⋅ Е = ĵ ⋅ Е
стор - ρ ⋅ ĵ2 .

В данной цепи падение напряжения ρ⋅ ĵ на сопротивлении ρ играет роль
векторной поправки для теоремы (1) при замене в ней -Е на Е

стор . Поскольку
при этом оба последних выражения в теореме (1) в случае анализа электричес-
ких цепей относятся к одному и тому же электрическому контуру, то Е

стор в
соответствии с (10) оказывается направленной встречно Е и согласно паде-
нию напряжения ρ⋅ ĵ , что и отражено разными знаками перед ними.
С точки зрения этих различий теорем (1) и (8), выражение для баланса пото-
ков энергии (8) представляется более логичным. В нём все слагаемые в строке
III определены на равных условиях, без индивидуальных подставок, имеют
один и тот же знак (минус) и один общий физико-математический смысл -
расхождение (дивергенция) энергии, втекающей в объём через поверхность S
в виде потока вектора П∑ . Вместе с тем, ещё одно, более глубокое объясне-
ние различия в знаках теорем (1) и (8) основано на понимании принципи-
альной недостаточности законов Кирхгофа, и она рассматривается в следу-
ющей, второй главе этой книги.
1.3 Для формализации различий максвелловских и составных ЭМ полей
внутри общего (суммарного) ЭМП (Е∑ ; Н ∑), запишем согласно (2) следующий
критерий составного поля, КСП (критерий временно - без конкретного имени,
или "имярек"):

(12) ∂Hi / ∂Еj ≠ М (Hi ; Еj) ,

 где М (Hi; Еj) = εа/ µа { rotЕj / (λЕj - rot Hi) } ,
результат которого можно определить также и путём простого виртуального
эксперимента по изменению напряжённости Еj и регистрации соответствующих
возмущений Нi .
Примечание: безымянным формулам, законам и физическим эффектам новой
теории в дальнейшем будут присваиваться конкретные имена по правилам,
установленным издательским проектом книги.
…………………………………………………………………………………………….

Выводы к главе 3.2.1:
1. Математически доказано, что энергия между обмотками воздушного транс-
форматора переносится через свободное пространство между ними излучени-
ем составного электромагнитного поля, образованным наложением вихрево-
го электрического поля тока намагничивания на магнитное поле рассеивания
силовых токов в этих обмотках . 2.
Преобразование энергии в трансформаторе является многофазовым процес-
сом, основанным на взаимопревращении дуалистически связанных между со-

- 15 -

бой генераторных и нагрузочных форм электромагнитного и электрического
полей.
3. Эффект электромагнитной индукции в трансформаторе является опосред
ствованной формой представления нового универсального закона возбужде
ния электрических напряжений, электрических и электромагнитных полей ду
алистическими связанными с ними одноименными физическими факторами.
4. Помимо дуалистически связанных форм представления физически одних и
тех же составных ЭМП, внутри индуктивно связанных проводников сущест
вуют и участвуют в процессах взаимопревращения ЭМ энергии физически раз
нородные дуальные формы полевой материи - составное ЭМП с потенциаль
ным электрическим полем (ЭДС и ЭТС) и составное ЭМП с вихревым элек
трическим полем.

3.2.2 Трансформатор с магнитопроводом
 Использование магнитопровода для увеличенеия потока электромагнитной
энергии между обмотками трансформатора приводит к актуальным технико
экономическим результатам в части улучшения его массо-габаритных и энер
гопотребительских параметров. Причём этот приём в констрировании, с точ-
ки зрения соответствующей теореме М новой теории электрических машин,
более эффективен , нежели увеличение числа витков его обмоток:
1). Согласно (32 -34), при том же реактивном токе первичной обмотки, ос-
новной магнитный поток трансформатора с магнитопроводом, напряжённость
вихревого электрического поля его обмотки и соответствующий поток энер-
гии СЭМП (45) из неё в µ раз больше , чем в воздушном трансформаторе .
 Соответственно, при передаче между обмотками одного и того же потока
энергии, можно в сотни и тысячи раз уменьшить реактивный ток трансфор
матора, что достигается, согласно (43 , 44), соответствующим уменьшением
числа витков в обмотках трансформатора. Учитывая, что такое снижение ве
са и массы обмоток достигается за счёт использования магнитного матери
ала примерно того же веса, что и минимизированная обмотка, можно ещё
раз убедиться в эффективности данного подхода в конструировании. Техни
чески она объясняется тем , что магнитная среда улучшается здесь за счёт
изменения качества, а параметры обмоток - за счёт изменения количества
вещества.
2). Соответствующее уменьшению реактивного тока ослабление переменных
магнитных потоков рассеивания тока намагничивания трансформатора, не не
сущих согласно (45) никаких полезных функций, вызывает сокращение сопут
ствующих им потерь энергии на максвелловское необратимое излучение, на
перемагничивание вещества вне магнитопровода трансформатора и на возбуж
дение электромагнитных помех в окружающей среде.

- 16 -

 Для более детального понимания роли магнитопровода в трансформаторе
в свете новой концепции потоков энергии, представим простейшую модель
трансформатора с двумя идентичными обмотками на противоположных сто-
ронах П-образного магнитопровода (Рис. 9):

 Рис. 9
 Магнитные потоки, по сравнению со схемой на рисунке 8, претерпевают су-
щественные изменения. Силовые линии магнитного поля вблизи границы маг-
нитопровода испытывают локальное искривление и имеют ортогональное на-
правление к его поверхности, что объясняется гашением тангенциальной со-
ставляющей поля магнитным полем диполей магнитопровода, ориентирован-
ных касательно границе вещества. (Эта особенность магнитного поля на гра-
нице сред, почему-то не признанная в своё время редакцией журнала ЭЛЕК-
ТРИЧЕСТВО, на самом деле хорошо известна в теории электрических машин.
В рамках же новой теории электричества впервые вскрывается её первопричина –
это неизвестные ранее эффекты преломления, отражения, скольжения и соеди-
нения потоков энергии составного ЭМ поля, падающих из свободного про-
странства на поверхность магнитного вещества.) Соответственно, вектор Пойн-
тинга составных ЭМ полей, переносящих энергию между обмотками транс-
форматора, не имеет нормальной составляющей вблизи границы с магнитопро-
водом. Потоки энергии СЭМП обтекают его поверхность, существенно не про-
никая вглубь магнитного вещества, когда оно имеет достаточно большое зна-
чение магнитной проницаемости (Рис. 10). Если же принимать в расчёт обе
взаимно уравновешивающие друг друга касательные составляющие магнитных
полей вещества и падающего на него потока энергии СЭМП, то рождается

ϖ2 ϖ1

ПS1-2
Еµ

 ФS1C ФS2C

Еµ

i1 i2

Еµ
HS2C

П1S П2S

Фм

П1 П2
+ +

- -

- 17 -

весьма логическое, в контексте новой теории, обобщение универсального за
кона электрической индукции (18,19) на область магнитных полей и напряже
ний. Более того, физическая реальность существования обеих тангенциальных
составляющих магнитного поля при падении потока энергии СЭМП на по-
верхность магнитопровода свидетельствует как о реальности эффекта возбуж
дения нагрузочного электрического поля ЕV

о в обмотке КИ именно электри
ческим полем ЕV генераторного СЭМП (а не изменением магнитного потока

 3

 Рис. 10
 катушки индуктивности), так и о реальности
многофазового процесса (см.стр. 27) преобразования потока энергии, падающего
на электрические и магнитные контуры.

 В итоге представляется возможным сделать следующие фундаментальные
выводы о наличии новых физических эффектов в распространении потоков
ЭМ энергии, одному из которых автор присваивает именное название :
1. Потоки энергии передаются между электрическими цепями машин через
свободное пространство и в форме излучения составных ЭМ полей.
2. На границах с магнитными цепями потоки энергии СЭМП проявляют свойст
ва преломления, отражения и соединения (" Эффекты Имярек ") траекто
рии потока с поверхностью магнитной цепи (рисунок 10; участки № № 1- 4).
3. Соотношение между отклонённой частью потока энергии и его частью,
проходящей в объём магнитного материала, зависит от соотношения магнит
ных параметров сред, и может быть охарактеризовано соответствующим “коэф
фициентом отражения потока энергии”:

ϖ2ϖ1 ПS1-2

1

2

4

- 18 -

(46) Кэ = По / Пп . 4.
 Исходя из общности законов распространения потоков энергии в электри-
ческих и магнитных цепях, можно утверждать, что аналогичные по п.п. 2,3
свойства проявляются и для потоков энергии СЭМП на границе с электричес-
кими цепями.
Отметим, что свойства СЭМП по п.2 существенно глубже свойств каких-ли-
бо других его аналогов, включая магнитные потоки, в части подобия с за-
конами гидродинамики. В своё время аналогичные свойства последних позво-
лили Максвеллу сделать качественную картину поведения потоков магнитно-
го поля весьма эфективной основой ещё одной научной дисциплины -“магнито-
гидродинамики” и учения электромагнетизма в целом. Соответствующее тер-
минологическое обеспечение новой теории электричества и её раздела о по-
токах энергии СЭМП включает аналогичное наименование “Энергогидродина-
мика”.
 3.2.3
 Потоки мощности в силовом трансформаторе
 постоянного тока (СТПТ)
 Историческая
справка. С момента возникновения практической электротех-ники , которым
можно считать первое применение силового трансформатора в 1876 году для
освещения Лувра свечами П.Н. Яблочкова, “трансформаторы с обмотками на
постоянном токе” рассматривались лишь в качестве фантасти-ческой, хотя и
весьма заманчивой задачии теории электрических машин [11]. Может быть,
именно по этой причине к её решению и подступали не одни лишь изгои
монопольной науки. Так, в научных кругах были известны попыт-ки решения
её как академиком П. Л. Капицей, так и, уже в исторически не-давнее время
 академиком Л-м , отказавшимся от оглашённой им в АН СССР широкой
программы “решения проблемы СТПТ” после знакомства с циклом авторских
 свидетельств на уже созданные “частником” изобретения [1]. В
противоположность финансовому госштурму задачи, автор строил свои
исследования на базе научных принципиально новых представлений разра-
ботанной им с начала 1971 года общей теории проектирования техники и
вытекающего из неё универсального решения технических задач. Причём по-
следнее исходит не из известных эмпирических аппроксимаций ТРИЗ или
же чисто физических знаний академнауки, а из фундаментальных законов си-
нергетики, как единой теории развития Мира и проектирования в нём сферы
обитания цивилизации [4], предсказанных работами Габриэля Крона [16].
 После публикаций авторских работ интерес к СТПТ со стороны научно-тех-
нических центров возрос также и в связи с ужесточением известных требова-
ний научно-технического прогресса и охраны окружающей среды:
1). Мобильным потребителям электроэнергии нового поколения оказались
остро необходимы компактные трансформаторные преобразователи, принципи-
ально преодолевающие границу роста по законам Видмара (то есть – с резко

- 19 -

улучшенными, в десятки и сотни раз массогабаритными показателями, с кар
динально иными факторами энергосбережения и экологии).
2). Новые высокие технологии требуют особо высокого качества электроэнер
гии большой мощности - быстродействующего управления её параметрами
для поддержания необходимых характеристик технологического процесса.
 Это относится как к сфере информационных технологий, особенно в реги
онах США, где по этой причине происходили крупные аварийные отключе
ния энергосистем, так и к сфере обработки материалов - к плазменной и элек
тродуговой сварке, напылению, электроприводу, гальванике и прч. Совмеще
ние же задачи повышения частоты преобразования для лучшего управления
потоком технологической энергии и задачи повышения установленной мощ
ности источника питания снова выводит проблему проектирования последне
го на преодоление принципиальных запретов законов роста трансформатора
по Видмару.
3). Созданы реальные предпосылки для комплексного сверхпроводящего ис
полнения узлов больших электроустановок на постоянном токе. Однако для
трансфоматоров в составе этих узлов проблема не решается в принципе, так
как состояние сверхпроводимости обмоток последних физически несовмести
мо с переменным характером силовых токов в них.
 Как показали результаты проведённых исследований, СТПТ в принципе ре
шают перечисленные здесь проблемы (см. рисунок №11), и при этом компле
ментарны к тенденциям развития полупроводниковой техники, технологии и
конструирования трансформаторных преобразователей. Более того, сама идея
схемотехнического решения технических задач, на которой основано изобре
тение СТПТ , в цивилизационном плане бесспорно предпочтительнее, чем ре
шение их созданием новых материалов и новых элементов управления, так
как ведёт к экономии трудовых, промышленных и природных ресурсов. В ка
честве примера скажу, что в 70-е годы СССР отставал от США по уровню
полупроводниковой техники на 15-20 лет, однако схемотехнические решения
в области магнитной записи поднимали соответствующие показатели запоми
нающих устройств на порядок выше зарубежных.

- 20 -

Схемотехника СТПТ. В плане схемотехники конструкцию СТПТ условно
можно разделить на электромагнитную и электрическую части - на собственно
трансформатор и на схему управления режимом его работы. В совокупности
они представляют собой новую, ранее пустовавшую подобласть индуктивно-
емкостного подобия и новый класс преобразователей, симметричный классу ем-
костных делителей (умножителей) напряжения. Эти и другие аспекты тематики
СТПТ будут освещены в последующих книгах настоящего проекта.

 U

 110 кV

 1

50 Hz

f
 2

 P
100кHz
 3
 100 MVA
Рис. 11.
 Символические области устойчивого функционирования (ОУФ):
 1. Силовых низкочастотных трансформаторов переменного тока,
 2. Высокочастотных трансформаторов переменного тока,
 3. Силовых трансформаторов постоянного тока.
Поверхность Видмара в форме гиперболоида представляет собой ОУФ
традиционных трансформаторов переменного тока , а принципиальный
прорыв её преобразователями на базе СТПТ отражён условно кубической
формой ОУФ последних (на самом деле ОУФ СТПТ, поверхность имярек, в
 рамках существующей технической парадигмы принципиально ничем не
ограничена).

- 21 -

Электрические и энергетические процессы в СТПТ.
Рассмотрим модель потоков мощности в трансформаторе (Рис. 9) при условии
 обтекания его обмоток постоянными силовыми токами (47)

 ∆i1ʹ=0 и i2ʹ=0

 1) 0
 t u1 ,u2

 2) 0

t
 iµ

 3) 0

t
 ∆i1

ʹ,i2
ʹ

 Рис.
12 при токе намагничивания iµ и

напряжениях на первичной и на вторичной обмотках u1 , u2 , представленных
 знакопеременными функциями (Рис. 12).
 Поскольку электрическое и
магнитное поля, формирующие поток вектора Пойнтинга между обмотками
трансформатора, изменяются по тем же импульс-ным функциям, что и
силовые токи и напряжения в обмотках трансформато-ра, то и поток
электромагнитной энергии П , определяемый произведением П

 П1-2 t 0

 П2-1

 Рис. 13

знакопостоянного и знакопеременного векторов напряжённостей этих полей
является знакопеременным, то есть - изменяет своё направление между об
мотками на противоположное на частоте изменения тока iµ (Рис. 13).
 Соответственно изменению направления потока энергии изменяется на про-
тивоположное и функциональное назначение первичной и вторичной обмоток
СТПТ – с приёмной на передающую и обратно. В классической теории транс
форматора подобные результаты попыток конструирования СТПТ порождали
выводы об отсутствии физического смысла в переносе энергии между обмот
ками постоянного тока. Преодолеть соответствующий методологический порог

- 22 -

позволила, как уже указывалось в вводной части книги, лишь информацион-
но-энергетическая метатеория и дуалистический взгляд на процесс передачи-
приёма потока энергии (то есть - понимание его относительности и обрати-
мости). В рамках новой парадигмы казавшийся ранее бесполезным “эффект
циркуляции энергии в замкнутом пространстве”, совершенно аналогичный эф-
фекту бесконечной циркуляции энергии в пространстве постоянного магнита и
 стационарного электрического заряда нашёл прямое техническое примене-
ние. Электрическая часть СТПТ на основе предложенной автором схемотехни-
ки на каждом периоде изменения направленности потока энергии соответст-
венно ей меняет подключение обмоток трансформатора к источнику и к на-
грузке на обратное. В результате функционально первичная обмотка СТПТ всег-
да подключена к источнику, а функционально вторичная обмотка – к нагрузке
трансформатора. При этом необходимое значение коэффициента трансформации
СТПТ обеспечивается набором соответствующих комбинаций последовательно
или параллельно включённых секций обеих обмоток (по аналогии с включени-
ем конденсаторов в емкостных умножителях напряжения).
 Как следствие такого подхода, кардинально разрешаются основные пробле-
мы конструирования трансформаторов. Полностью прекращается максвелловс-
кое излучение и потери Фуко через магнитные поля рассеивания силовых то-
ков трансформатора, обеспечивается возможность сверхпроводящего исполне-
ния силовых обмоток трансформатора с частотой преобразования (управления
параметрами) энергии на существующей элементной базе до 20 кГц и выше.
Отсутствие реактивного сопротивления постоянному току делает возможным
неограниченное повышение эффективности отвода тепла от обмоток и от маг-
нитопровода трансформатора, перегрев которых в обычных трансформаторах
и вызывал ограничение роста установленной мощности, частоты и напряже-
ния по Видмару (Рис.1). Это достигается принципиально новым подходом в
конструировании - увеличением каналов охлаждения между обмотками и маг-
нитопроводом, что считалось ранее не менее как проектированием заведомо
аварийного устройства. Возрастание энергии, накапливаемой в магнитных по-
лях рассеивания силовых токов при этом впервые не вызывает пиковых вы-
бросов напряжения на полупроводниковых переключателях преобразователя и
завала фронтов импульсных напряжений на его обмотках (см. рисунок 12, ди-
аграмма №1), а даёт эффект подавления коммутационных пульсаций на выходе
СТПТ; паразитные индуктивности рассеивания трансформатора приобретают
качество полезных фильтров преобразователя. Коэффициент полезного действия
СТПТ за счёт этих улучшений структуры потерь энергии достигал в первых
установках СТПТ значнения 98 % , что оказалось парадоксально выше луч-
ших показателей как высокочастотных преобразователей (около 70 %), так и
классических низкочастотных силовых трансформаторов.
 В свете этих результатов стало очевидным появление новых возможностей в
проектировании преобразовательной и сверхпроводящей техники, объектов
энергетики и электрического транспорта с резко улучшенными характеристи-
ками на их основе. Так, плотность тока в обмотках СТПТ увеличилась в 40

- 23 -

раз по сравнению с ВЧ преобразователями, и приближается к плотности то
ка в сверхпроводниках, а удельный вес источника питания в целом достига
ет отметки 0,5 кг / кВА, что на порядок лучше, например, чем массогабарит
ный показатель мощных электродуговых сварочных аппаратов на ток 350 А
при более высоком качестве сварного шва. Очевидно также, что и само оп
ределение трансформатора по ГОСТ ожидают качественные изменения, свя
занные с отказом от признака переменности силовых токов, либо - с введени
ем разных определений для классических трансформаторов переменного то
ка и для СТПТ .

 Глава 4.

 Потоки энергии в бестопливных генераторах.

4.1 Пояснение.
 В середине последней декады 20-го века в волгоградском институте матери
аловедения в процессе исследования новых возможностей кремния были по сути
заложены основы нового знания, достаточно подробно описанного в настоящее
время на ряде интернетовских сайтов. Речь идёт об открытии нового состояния
вещества, магнитных макромонополей и о создании на основе кремния новых,
чрезвычайно привлекательных в цивилизационном плане материалов и источни
ков энергии гражданского назначения. Не будет преувеличением сказать, что эти
достижения группы учёных под руководством академика Валериана Соболева по
своему историческому гуманитарному изначению далеко превосходят получение
человеком огня, стекла, железа и пластмассы… [22].
 Совершенно неожиданно человечество, долгие тысячелетия бившееся над
проблемой своего энергообеспечения, веками жадно охотившееся за топливными
ресурсами планеты и принёсшее неисчислимые жертвы на алтарь бога огня и по
рождённых им войн, на алтарь затратных ядерных исследований и постоянного
риска чудовищных гуманитарных и экологических катастроф, внезапно оказалось
лицом к лицу перед возможностью полного отказа от всех этих казавшихся ранее
неизбежными и фатальными цивилизационных приоритетов… Часть людей, стя
жавшая своё благополучие на бедах остальной части жителей Земли, по-види
мому сможет достаточно быстро переключиться на новую сферу промышленных
интересов: у неё «по определению» есть для этого и достаточные средства и лич
ная предприимчивость. Долг же и честь учёных при этом – обеспечить интеллек
туальную поддержку переходу Земли к новой парадигме существования человека.
 Тем не менее, что в моральном плане видится ещё более чудовищным, не
жели все предыдущие издержки эры огня, на защиту старого уклада жизни пер
выми поднялись не владельцы топлива и вооружений, а именно учёные, именно
те, кто по своему долгу должен нести остальному населению достойную замену
дару Прометея. Основным же доводом противники Перехода выбрали факт отсут
ствия теоретической связки открытий группы Соболева с предшествующим им
знанием. Впервые чисто умозрительная разобщённость теории и практики встала

- 24 -

таким образом искусственным барьером на пути умножения очевидных и не-
оспоримых благ человека и природы.
 В плане преодоления этого барьера автор и предпринял изложенные ниже ис-
следования потоков энергии в БТГ, объясняющие особенности их работы с точки
зрения завершённой теории электричества. Автор пока что не нашёл объяснения,
каким образом принцип работы БТГ оказался в данном случае вплотную связан-
ным с принципом работы СТПТ, а последний – с далеко идущими следствиями
космогонического характера…

4.2 Две модели бестопливного генератора энергии.

 Если вычленить из нового знания факт открытия магнитного монополя, то
становится возможным виртуальное моделирование (а затем и создание реальных
устройств), непосредственно и логически корректно привязанных к привычному
нам формату техники и представлениям завершённой теории электричества. Здесь
рассмотрены две виртуальных модели подобных новых устройств - двигательная
и генераторная, которые обе могут быть реализованы при промышленном произ-
водстве макромонополей или использованы в исследованиях и расчётах потоков
«небалансовой энергии» (потоков, по свойствам своим формально не укладыва-
ющихся в классическую парадигму естественно-научного мировоззрения - в пред-
ставления о классическом законе сохранения энергии и о свойствах отдалённого
космоса, никогда не считавшемся источником небалансовой энергии).
 Эту главу книги я предназначаю безвозмездному всеобщему пользованию с
сохранением моего авторства, и отказываюсь от ограничительного права на ис-
пользование изложенных в ней своих новых идей.

4.2.1 Потоки мощности в бестопливном электрогенераторе.

 Простейшая аналитическая модель бестопливнго электрогенератора (БЭГ) обра-
зована тороидальным магнитом ТМ, помещённым соосно с ним тороидальным
витком ТВ выходной обмотки и охватывающим их монозарядным магниторото-
ром МР (Рис.14). Последний является новым элементом конструкции электри-
ческих машин - это канал свободного движения по замкнутому пути (в данном
случае по кругу) магнитых макромонополей МП. В реальном случае его функции
может исполнять свободно вращающийся вокруг кольцевой оси ТМ-ТВ кольце-
образный ротор с укреплёнными по его периметру МП или жёстко закреплённый
на этой оси полый тор с расплавом нового вещества – средой существования и
свободного перемещения МП.
 При работе БЭГ его МП взаимодействуют с магнитным полем ТМ и начинают
двигаться под действием сил магнитного поля ТМ по круговой траектории вдоль
внутренней тороидальной полости МР (в случае неподвижного, чисто электрофи-
зического исполнения ротора) или вызывают аналогичное вращение МР (в случае
электромеханического варианта ротора). В обоих случаях движущийся МП в поле

- 25 -

ТМ совершает работу, которая трансформируется в генераторное ЭМП, образо
ванное постоянным магнитным полем ТМ и вихревым электрическим полем,
полностью аналогичными соответственно магнитному полю рассеивания вторич
ной обмотки постоянного тока и фарадеевскому электрическому полю (на каж
дом отдельно взятом периоде работы) в СТПТ с первичным источником постоян
ного напряжения. Эти элементы расположены с правой стороны рисунка. Зелёной
круговой стрелкой показано поле ТМ, замыкающееся в доступном измерению ок
ружающем пространстве нашего мира, а бирюзовой – часть его поля, условно как
бы уходящая в бесконечность (в удалённую зону макрокосмоса, недоступную на
шему измерению). В левой части находится предполагаемая «первичная обмотка»
данной гипотетической модели СТПТ. Это область вполне допустимых различ
ных ненаучных и популярных умозаключений, скажем – о существовании сим
метричной Вселенной, барьера чёрной дыры или окружающей нашу звёздную си
стему некоей энергетической оболочки – мировой первичной обмотки СТПТ и
мирового первичного источника энергии.

 Рис.14. Модель бестопливного электрогенератора.

 Штрих-пунктирная линия делит рисунок на левую-первичную
 и правую-вторичную цепи БЭГ.

Как бы это не было на самом деле, тем не менее, факт поступления энергии в БЭГ
именно из этой пока что гипотетической области пространства, недоступной на
шему инструментальному исследованию – налицо. Движение МП по траектории
поля рассеяния вторичной обмотки СТПТ однозначно, в силу описанных выше
законов индукции ЭМ поля второго вида, связано с поступлением энергии из зо
ны удалённого макрокосмоса через цепь последовательных преобразований ЭМ
энергии в СТПТ, и далее - на выход электрической обмотки ТВ в форме электри

ческого тока i2-тв.

u10 u1 Фs1
ϖ1 ϖ2-

 Фs2-тм

Фм-тм i1 i2-тв

u10 u20-твu2-тв

- 26 -

 Рассмотренный генератор является источником тока, идеальным “сварочным
трансформатором”, так как в режиме короткого замыкания ток на выходе пол-
ностью определяется напряжённостью магнитного поля ТМ. Движение МП пре-
кращается, как только напряжённость магнитного поля тока ТВ уравновешивает в
канале движения МП встречную ему напряжённость магнитного поля ТМ(то есть,
когда сумма м.д.с. в роторе становится равной нулю). Для регулирования силы
тока можно применять тот же метод, что и в обычных трансформаторах – из-
менять количество витков тороидальной обмотки. При разрыве внешней цепи на-
пряжённость электрического поля в пространстве, окружающем БЭГ, будет до-
стигать величины, обеспечивающей разрушение его изоляционных свойств. По-
этому необходимым элементом конструкции БЭГ должен стать ограничитель на-
пряжения на выходе ТВ, своего рода “грозоразрядник” (Рис.15). Для перехода от
режима тока к режиму напряжения БЭГ, являющемуся преимущественным в тех-
носфере Земли, целесообразно использовать обычные “несоболевские” СТПТ, о
преимуществах которых было сказано выше.

Рис.15. БЭГ с заданием уровней тока и напряжённости электрического поля.

 Таким образом, БТГ представляет собой ничто иное, как своего рода реально-
виртуальный СТПТ (РВС) без магнитопровода, виртуальная первичная обмотка
которого находится в удалённой зоне макрокосмоса, а реальная вторичная обмот-
ка – в зоне техносферы человека. БТГ трансформирует (передаёт и преобразует в
электрическую или механическую форму) энергию сверхудалённого космоса для
нужд человека на Земле

Отметим, что намеченные к производству БЭГ пока что не содержат ни ТМ (как
ограничителя тока), ни разрядника (как ограничителя напряжения). Причём они
отличаются сравнительно неустойчивым, произвольно плавающим уровнем вы-
ходного напряжения. Это может объясняться замещением функции поля ТМ

Ограничитель

ТМ

ТВ

МР

- 27 -

функцией случайных (“естественных”, по терминологии группы Соболева) внеш
них магнитных полей и образованием случайных внешних контуров ограничения
выходного напряжения. Для обеспечения безопасности человека, техники и окру
жающей среды в зоне действия этих факторов потребуется соответствующая мо
дернизация указанных БТГ. (Здесь мы находим ещё одно явное подтверждение
пользы практического использования изложенной выше завершённой теории
электричества.) Другим итогом проведённого анализа БЭГ является особое тре
бование к конструкции магнитного ротора, позволяющее избежать шумовой
флуктуации движения МП внутри его полости, приводящей как к указанным по
бочным явлениям, так и к нагреву конструкции БЭГ. Заметим, что результаты
нашего теоретического анализа переносят задачу поиска первичного источника
энергии БТГ с “естественных” полей в окружающем пространстве на источник в
удалённом космосе.

4.2.2 Потоки мощности в бестопливном двигателе.

 Бестопливный двигатель (модель БТД) в принципе содержит те же самые эле
менты электрической машины класса “ реально-виртуальный СТПТ ”, но поток
энергии на его выходе, в отличие от БЭГ, представлен в механической форме.
 Электрическая цепь с обмоткой “ТВ” и ограничителем напряжения выполняю
только функцию защиты окружающей среды, человека и техники, хотя могут ис
пользоваться в качестве бестопливного источника тепловой энергии (Рис.14,15).
Монозарядный электромеханический магниторотор с жёстко установленными на
нём макромонополями при вращении в плоскости силовых линий тороидаль-
ного магнита приводит в движение механически связанную с ним трансмиссию
приёмника потока механической энергии (потока вектора Умова).При торможе-
нии ротора и соответствующем уменьшении скорости его вращения, снижаются
напряжённость электрической составляющей потока энергии между обмотками
РВС и уровень мощности этого потока. Крутящий же момент на валу МР,напро-
тив, возрастает, и достигает максимума при минимальной скорости вращения
ротора и предельной реакции нагрузки. При уменьшении же реакции механи-
ческой нагрузки БТД скорость вращения МР увеличивается, как и поток энер-
гии из первичной обмотки РВС, пропорциональный соответственно возросшей
напряжённости электрического поля Фарадея… При дальнейшем ускорении
вращения ротора возникает ток через ограничитель напряжения и цепь ТВ, сни-
жается суммарная МДС в канале вдоль траектории движения МП, и соответ-
ственно ограничивается дальнейший рост скорости вращения ротора и потока
энергии между обмотками РВС. Ограничитель в этом случае рассеивает макси-
мальную тепловую мощность, пропорциональную как напряжённости магнит-
ного поля ТМ, так и порогу ограничения напряжения ТВ. Если же полезная
нагрузка на валу ротора при этом отсутствует, то модель бестопливного двига-
теля вырождается в модель бестопливного источника теплоэнергии (БИТ). От-
метим, что понимание теории потоков энергии в БТГ позволило существенно
модернизировать его конструкцию. Поскольку напряжённость магнитного поля

- 28 -

ТМ в ТЫСЯЧИ раз превышает напряжённость «естественных» (случайных) по-
лей в производимых сейчас в России БТГ Соболева, то соответственно во уве-
личивается и мощность генератора на основе предложенных выше изобретений.
Другими словами, вес и стоимость источников-БТГ уменьшаются многократно.
Другим фактором снижения веса и резкого повышения надёжности работы яв-
ляется теперь отстутствие стабилизаторов и дубликаторов (резервных обычных
аккумуляторов) напряжения на выходе БТГ, блокирующих случайный характер
внешних («естественных») полей…

 Очевидно, что дальнейший прогресс в исследованиях БТГ на базе завершён-
ной теории электричества должен привести к появлению новой теории электри-
ческих машин и новых производств, существенным образом меняющих сам облик
современной науки, промышленности и быта.

- 29 -

 ПОСЛЕСЛОВИЕ
 “ Ещё многое имею сказать вам…”
 (От Иоанна 16:7)

 При работе над рукописью автору представлялось принципиально необ-
ходимым не отходить от концептуального стиля изложения и касаться лишь
основных её идей . Необходимо было также ограничить использование мате-
матического аппарата только той его частью, которой было достаточно для
иллюстрации качественной картины потоков энергии СЭМП . При этом ста
новилось всё более очевидным, что полное математическое обеспечение но
вой теории электричества потребует труда многих учёных и практиков, воз
можно – не одного поколения. Преждевременная же математизация, с другой
стороны, могла увлечь процесс разработки теории в русло обсуждения тех или
иных математических проблем, не имеющих отношения к правильной поста
новке её основ, привести к догматизации не установившихся представлений.
 Более правильным казалось не потерять здесь того редкого шанса, когда
“история ещё может чему-то научить”. Пример дало описание в письмах Макс
велла начального периода создания основ классической теории. Успех её ос
новополагающих работ был обусловлен именно качественным представлени
ем картины движения магнитных потоков. При минимуме математических вы
ражений были максимально задействованы образные категории -“силовые маг
нитные линии ”, “магнитные потоки ”, “магнитогидродинамика ”, имеющие те
перь прямых коррелятов в новой теории электричества – это “линии движения
энергии ”, “потоки энергии ” , “энергогидродинамика ” (более общий характер
категории энергии даёт основание для более лаконичного названия послед-
ней – “ энергодинамика ”). Продолжая тему методологии, замечу, что конец
XX-го века дополнил общее представление о фазах научно-технического раз
вития концепцией бифуркаций, позволяющей за взаимоисключающими, вза-
имоуничтожающими направлениями в науке видеть диалектически равноцен
ные грани изображения одного и того же единого Мира, теперь уже явно тя
готеющего к описанию в рамках дуалистического и многополярного подхода
и мышления непрерывной логики. Это позволило вовлечь в научный оборот
темы, ранее считавшиеся в академической науке категорически неприемлимы
ми (“антинанаучными”), хотя и имевшими глубокие исторические предпосыл
ки. Получило распространение “платоновское” и даже преимущественно рели
гиозное, социально - массовое представление об исключительной роли нова
торского феномена, о предопределении его роли в точках бифуркации выс
шей разумной структурой Мира. Признаком такой тенденции можно считать рост
внимания в “точных” науках, в социологии и в общественных объединениях к
фактору общечеловеческого проявления личности Анастасии, дающего принци
пиально новые начала организации человеческого знания и мировой культуры. В
рамках существующих представлений единственным подтверждением истиннос

- 30 -

ти “частной” новаторской инициативы можно считать, пожалуй, лишь её со-
поставление в различных фазовых пространствах (тематических, временных,
авторских, политических и прч.) с аналогичными проявлениями активности
человеческой личности. В сущности, такой метод корреляции является выс-
шим и неоспоримым “критерием полномочий” всякого нового лидирующего
начала, полностью свободным от ведомственного, кланового, национального,
религиозного, политического или иного другого консервативного влияния. В
этом отношении уже нельзя отрицать, что представление авторами новаций
своих инициатив в других сферах деятельности является не только “интерес-
ным”, но и объективно необходимым для восприятия их обществом. Кроме
того, соответствующий стиль подачи нового материала санирует догматическое
видение его содержания, и переносит барьер психологического отторжения но-
ваций на далеко отстоящие корреляты [15].
 Особо хотелось бы отметить вероятность попыток объяснения указанных
мною феноменов одной лишь некоей “сверхизощрённостью ума” автора. И в
таком классически консервативном взгляде на модернизацию есть определён-
ное отражение света истины. Если убрать негативный тон высказывания, то и в
 нём можно увидеть признание существования некоей Высшей Гармонии
окружающего нас Мира, своего рода “голографическое” содержание всего Мак-
рокосмоса в каждой из его Микровселенных, в каждом атоме и микрочастице
его вещества. Существования описания Истории, изначально написанного даже
на листьях деревьев и без особого труда читаемого “изощрённым” (посвящён-
ным) человеком при прогулке по лесу [12], не говоря уже о таком не менее
доступном целевом источнике, как Апокалипсис. При понимании такого объ-
яснения автор готов согласиться с тем, что все его сочинения, включая на-
учные разработки, действительно являются всего лишь искусственной, образно
выдуманной им привязкой к нашему ограниченному видению Мира неких не-
постигаемых в нашей Реальности его Вселенских Законов. С этой точки зре-
ния, не только Священные Писания, или скажем “Война и Мир” Толстого, яв-
ляются источниками высшей мудрости, но и, парадоксально и кощунственно
для иного слуха выражаюсь, являются таковыми любые и любым написанные
тексты. Другое дело, что для дешифровки разных текстов требуется и разная
 степень посвящения, и разное время - вплоть до бесконечности…

P.S. Вопросы приобретения персональных БТГ на основе предложенных
здесь моделей решаются покупателями через сеть производителей самосто-
ятельно. Производителям рекомендуется связаться с держателем соответству-
ющей технологии, для обеспечения производства необходимым комплектом
магнитных макромонополей, и с автором рассмотренных здесь изобретений
 для определения оптимальных параметров БТГ и разработки методики безо-
пасного запуска БТГ.

- 31 -

 С П И С О К
 литературы и документов

1.1 Мотовилов Д. Н. “Трансформатор Мотовилова”. Патент СССР 809451.
1.2 Мотовилов Д. Н. “Преобразователь Мотовилова” . Патент РФ 2106483.
1.3 Мотовилов Д. Н. “Вторичный источник электропитания на основе
 Трансформаторов Мотовилова”. Международная заявка WO 93 / 05579.
1.4 Мотовилов Д. Н. “Вторичный источник электропитания на основе
 Трансформаторов Мотовилова”. Европейская заявка О 639 887.
1.5 Мотовилов Д. Н. “Сверхпроводящий источник напряжения ”.
 . Патент СССР 1552976.
1.6 Мотовилов Д. Н. “Многоячейковый преобразователь Мотовилова”,
 Патент СССР 1655271.
2.1 Мотовилов Д. Н. “Второй вид электромагнитного поля”. Тезисы доклада
 в сборнике симпозиума по окружающей среде и электромагнитному про
 странству. Токио, Япония, 5 сентября 1989 г.
2.2 Мотовилов Д. Н.,Катков С.Н. “Второй вид электромагнитного поля: к но-
 вой концепции электромагнитной совместимости”. Доклад на плакатной
 секции № РН5 , четверг 28.06.90 . Симпозиум по электромагнитной сов-
 местимости. Вроцлав, Польша, 1990 г.
2.3 Мотовилов Д. Н. “Второй вид электромагнитного поля и трансформаторы”.
 Доклад на международном форуме “Дом Земли 3-го тысячелетия”
 в Международном КЦ “Космос созидания”. Таллинн, Эстония, 06.09.90.
2.4 Мотовилов Д. Н. “Энергокибернетика: второй вид электромагнитного по-
 ля в системе “Солнце – человек – ЛЭП – погода”. Доклад на семинаре
 Латв. отд. НТО РЭС им. А.С. Попова секции “Исследование физических
 полей живого вещества” в Доме Учёных. Лиелупе, Латвия, 17.10.90.
2.5 Мотовилов Д. Н. “Второй вид электромагнитного поля, новая теория ЭМП
 и трансформаторов”. Цикл лекций на стенде Женевского Салона
 Новаций, 19-28 апреля 1996 г. Женева, Швейцария.
 (См. также обзор “Заветная мечта электротехники”, журнал “ИР” 9/96, с. 22.)
2.6 Мотовилов Д. Н. “Потоки мощности в электрических цепях и свободном
 пространстве”. Пенза , 1986, 52 с. Депонировано в Информэлектро 472-ЭТ.
2.7 Мотовилов Д. Н. “Сердце звездолёта”. Журнал “ТМ” №3/82 , с. 54 - 55.
 (Рукопись поступила в редакцию в 1967 году ,см. прил.№3.)
3.1 Мотовилов Д. Н. “Исследование и разработка новых принципов оптималь-
 ного управления”. Дипломный проект, ВТУЗ, Пенза, 1971.
3.2 Мотовилов Д. Н. “Усилитель без усилительного элемента”.
 Журнал “ТМ”, №1/74 , с. 26-27.
3.3 Мотовилов Д. Н. “К вопросу о подобии информационных и усилительных
 структур”, Пенза, 1975, 14 с. Депонировано в ВИМИ, 1975, 3-4273.

- 32 -

3.4 Мотовилов Д. Н. “Синтез оптимального тракта записи двоичной
 информации”. Сб. “Вопр. радиоэлект.-ки”, сер. ЭВТ , вып.14 ,1975, с.48-54.
4. Мотовилов Д. Н. “Общие структурные закономерности информационных
 и энергетических систем”. Доклад на Всесоюзном научном семинаре по

 проблемам электроэнергетики “Кибернетика электрических систем”.
 Труды семинара МЭИ, 1981. (См. также прил. №4.)
5. Д.Н. Колесников, А.А. Денисов. “Теория больших систем управления”.
 Л, Энергоиздат – Л.О., 1982. с. 175-213 , рис. 7-14.
6. Денисов А.А. “Информационные основы управления” .
 Л, Энергоатомиздат – Л.О., 1986. с.59, 60, ф.(73).
7.1 Шилейко А.В. и др. “Введение в информационную теорию систем”.
 Москва, "Радио и связь", 1985. Гл. 4.4 (Ценность информации, энергии).
7.2 Шилейко А.В., Шилейко Т.И. “В океане энергии”, Знание, М,1989.
 См. с.93,94 – “кризис всей теории электричества при попытке анализа
 потоков энергии между обмотками трансформатора”.
7.3 Мелентьев Л.А. “Оптимизация развития и управления больших систем
 энергетики”. Уч. пособие, М, В.Ш., 1989. Гл.8
 (Ценность информации в системах энергетики).
7.4 Алексеев Г.Н. “Энергоэнтропика” – М: Знание , 1983. С.51-57.
 (Взаимосвязь потоков информации и энергии).
7.5 Криницкий Н.А. и др. “Автоматизированные информационные системы”.
 -М: Наука. Гл. ред. физматлитературы, 1982 . с.23
 (Элементы концепции усилительных структур информационых систем по
 работам Д.М. – см. выше п.п. 3.1, 3.2, 3.4, 4.).
7.6 Трапезников В.А. “Управление и научно-технический прогресс”– М.: Наука,
 1983. с.11-16, 112. (Элементы концепции усилителей - структур инфор-
 мационных систем по п.п. 3.1-3.4, 4 работ Д.М.).
7.7 Печуркин Н.С. “Энергия и жизнь” –Новосибирск: Наука. С.О.1988.с.12,13.
 (Идея синтеза теории информации и энергии).
7.8 Джордж Ф. “Основы кибернетики” – Москва : Радио и связь, 1984.
7.9 Джонс Дж. К. “Методы проектирования” – Москва : Мир, 1986.
7.10 Хубка В. “Теория технических систем" – Москва : Мир, 1987.
8. Моин В.С. “Стабилизированные транзисторные преобразователи”
 Энергоатомиздат, М., 1986. С.239 - 245 : (СТПТ по [1] и по [Прил.5]).
9. Поляков В.А. и др. “Преобразователь высокого уровня постоянного на-
 пряжения”. Авт. св. 1078561 на изобретение по кл. НО2 М 7 / 48.
 (Неработоспособное усовершенствование прототипа по п.1.1 работ Д.М.)
10. «Наши в Швейцарии». Журнал «Изобретатель и рационализатор», №9/96.
11. «Силовые интегральные». Журнал «ИР», №9/96 , стр.22-23.
12. Мегре В. “Звенящие кедры России”. Серия книг 1-6 , С.П-б.: “Диля”, 2002.
13. Мотовилов Д.Н. “Беспримерно светлая и длинная дорога”. В науч.-инф.

вестнике ИТАР-ТАСС и Ассоциации “Экология непознанного”1 – 2/97 (35).
14. Мотовилов Д. Н. «А готов ли ты воспринимать написанное здесь ?»
 Газета «Аркаим» Казачьей Орды, №49 (ноябрь 2001). С. 4 - 6.

- 33 -

15. Мотовилов Д. Н. «Волшебная глина». Цикл сказов в журнале "ВОЛГА".
 Приволжское кн. издательство , 1981 , №9 . С. 171 - 179.
16. Крон Г. «Тензорный анализ сетей». – М.: Советское Радио, 1978.
17. Тамм И.Е. «Основы теории электричества». – М.: Наука, Главная редакция
 физматлитературы, 19 89.
18. Копылов И.П. «Математическое моделирование электрических машин».-
 Москва: Высшая школа, 1987.
19. Бальчитис А.А. «Емкостная подобласть процессов преобразования потоков
 энергии.» – Вильнюс: «Минтис», 1973.
20. Василий Шабетник. «Фрактальная физика. Наука о мироздании».
 Москва, ОАО "ТИБР", 2000.
21. Брон О.Б. «Электромагнитное поле как вид материи». Москва-Ленинград:
 Госэнергоиздат, 1962.
22. Адреса информации о БТГ группы Соболева в Интернете:
http://www.grus.ru/
http://www.ibusiness.ru/distrib/19277/ .
http://ufolog.nm.ru/sobolev.htm

http://www.scirus.com/search_simple/?frm=simple&query_1=%22
Dynaglass%22&dsmem=on&dsweb=on

http://www.unico.ru/namsvet/aug02/1.html#2

http://www.grus.ru/
http://www.ibusiness.ru/distrib/19277/
http://ufolog.nm.ru/sobolev.htm
http://www.scirus.com/search_simple/?frm=simple&query_1
http://www.unico.ru/namsvet/aug02/1.html#2

- 34 -

 Комментарии и выдержки из приложениий.

П.3. Из переписки с представителями научно-технических

центров
П.3.1 Из комментария редакции журнала «ТМ» к статье автора [2.7: стр.62]:
«Справедливости ради следует указать, что эта идея была впервые вы-
сказана в научно-фантастическом рассказе Михаила Пухова «Услуга
мага», опубликованном пять лет назад в сборнике «Картинная галерея».

Из ответа автору члена редколлегии журнала «Техника-Молодёжи» С.В. Жи-
томирского: «Уважаемый Дмитрий Николаевич ! … Действительно , Ваша идея
космического двигателя, основанного на применении оригинального излучателя
электромагнитного поля, содержалась в Вашем письме в журнал «Техника –
молодёжи», написанного в 1967 году. В 1967 г. я рецензировал Ваше письмо
 и ответил Вам, что предложенный Вами принцип двигателя звездолёта ин-
тересен, и может быть опубликован в журнале. Удостоверяю, что полнота из-
ложения идеи «полевого» двигателя в Вашем письме 1967 г. была не
меньшей, чем в опубликованной Вами статье «Сердце звездолёта».
 С уважением, С. Житомирский. 30.3.84.»
Post factum: С огромным уважением и признательностью – Д. Мотовилов.
П.3.2 Из приглашения АН медицинских наук, института клинической и экс-
периментальной медицины от 13.05.86:
« Глубокоуважаемый Дмитрий Николаевич! Ваше предложение вызвало науч-
ный интерес. Директор института предлагает Вам выступить на семинаре.
… сроки 25 мая – 5 июня 1986 г. Командирование можно осуществить за
счёт нашего института. Учёный секретарь ИКЭМ к.м.н. М.А.Закирова.

П.3.3 Из письма А. Л-ва (без даты, 80-е годы):
«Уважаемый Дмитрий Николаевич ! Случайно увидел Ваши предложения
и был потрясён… Советую: «Не надо, Дмитрий Николаевич, не будем !» Л-ов.»

П.4 – 10. Актыт апробации и испытания работ автора

П.4. Из приглашения АН СССР, Минвуза СССР, НТОЭ и ЭП на семинар
«Кибернетика электрических систем»:
« Глубокоуважаемый товарищ ! Настоящим приглашаем Вас на очередное за-
седание семинара, которое состоится
 « 9 » марта 1981 года в МЭИ , аудитория МАЗ в 15.30.
Повестка дня. Мотовилов Д.Н. (Пенза). Общие структурные закономерности

- 35 -

информационных и энергетических систем». Председатель… Веников.
 Учёный секретарь… Мохов.»
П.5. Из патента на изобретение СССР №1655271
«Многоячейковый преобразователь Мотовилова» [1.6] :
«Заявка № 2595267. Приоритет изобретения 22 марта 1978 г. Зарегистрировано
в Государственном реестре СССР 8 февраля 1991 г.»
(Примечание: заявка рассматривалась с 78 по 91 годы экспертом ВНИИГПЭ
В.С. Моиным, издавшим за это время монографию по преобразователям, в
главе седьмой которой под названием «Многоячейковые преобразователи по
стоянного напряжения» развивал идеи СТПТ по [1.6] и высоковольтных пере
ключателей по авторскому свидетельству № 674217 без указания этих перво
источников - "экспертируемых" лично им работ автора.

П.6. Из отзыва Научного совета по комплексной проблеме «КИБЕРНЕТИТКА»
АН СССР от 3.10.83 на работы автора :
 «По поручению Научного совета АН СССР по комплексной проблеме «Ки
бернетитка» комиссия под руководством доктора технических наук, профес
сора, лауреата Ленинской и Государственной премий В.А. Веникова рассмот
рела комплекс работ Д. Н. Мотовилова «Структурные закономерности инфор
мационных и энергетических систем». В этих работах приводятся некоторые
новые результаты в области подобия энергетических систем, предсталяющие
интерес с точки зрения практики. Автором выдвинута концепция об общих
процессах, происходящих в различных информационных и энергетических си
стемах, и сделаны выводы о возможности применения для анализа и проектиро
вания энергетических объектов математического аппарата теории информации.
 Теоретические разработки Д. Н. Мотовилова, а также сделанные им изобре
тения, несомненно представляют интерес и могут найти применение при даль
нейшей разработке методов теории подобия энергетических объектов.
 Считаю целесообразным продолжение разработок в данном направлении.
 Председатель Научного совета АН СССР по комплексной проблеме
 «Кибернетика» академик О.М. БЕЛОЦЕРКОВСКИЙ »
П.7.1 Из протокола заседания НТС электрофизики совместно с НТС по
преобразовательной технике Всесоюзного Электротехнического Института от
20. 12. 1987 г.:
«г.Москва. УТВЕРЖДАЮ - Зам. директора по научной
 работе ВЭИ им. В.И. Ленина И.К. Решидов
1. Слушали: отчёт аспиранта ВЭИ им. В.И. Ленина …Мотовилова Дмитрия
Николаевича по диссертационной работе « Разработка и исследование пре
образовательных систем с высокочастотным трансформаторным звеном и вы
ходом на постоянном токе ».
 Работа т. Мотовилова Д.Н. выполнена во Всесоюзном электротехническом
институте им. В.И. Ленина по специальности «Электрические и полупровод
никовые преобразователи»… и представлена к защите на соискание учёной
степени кандидата технических наук…

- 36 -

 Постановили: …
 Диссертантом были предложены и исследованы несколько модификаций
преобразовательных устройств с высокочастотным трансформаторным звеном,
особенностью режима которого является передача и преобразование энергии
в цепи постоянного тока…
 Удельные массогабаритные показатели макета преобразователя мощностью
5 кВА при уровне выходного напряжения 0,5-1 кВ достаточно высоки и со-
ставляют 1-2 кВА / дм3 в зависимости от используемой элементной базы.
Таким образом, тема диссертационной работы, безусловно актуальна, а по-
лученные в ней результаты представляют интерес как в теоретическом пла-
не, так и для разработки более мощных преобразователей класса 50-100 кВт.”

П.7.2 Из протокола заседания НТС электрофизики совместно с НТС по
преобразовательной технике Всесоюзного Электротехнического Института от
16. 01. 1989 г.
 «г.Москва. УТВЕРЖДАЮ - Зам. директора по научной
 работе ВЭИ им. В.И.Ленина И.К. Решидов
1. Слушали: отчёт аспиранта ВЭИ им. В.И. Ленина …Мотовилова Дмитрия
Николаевича по диссертационной работе « Разработка и исследование пре-
образовательных систем с высокочастотным трансформаторным звеном и вы-
ходом на постоянном токе».
 П о с т а н о в и л и :
…Разработка таких преобразователей , обладающих улучшенными удельными
энергетическими показателями и широкими функционаьными возможностями
в диапазоне мощностей 5 – 10 кВт и выше является одной из актуальных
проблем преобразовательной техники.
…Автором получены следующие результаты, представляющие научную и
практическую ценность:
а) предложен геометрический метод анализа и классификации преобразовате-
лей конверторного типа;
б) разработан ряд схем силовой части преобразователей постоянного тока с
пониженными потерями в трансформаторном звене, а также быстродейству-
ющие каскодные транзисторные и тиристорные ключи;
в) предложен метод «составного поля», позволяющий производить анализ
энергетического процесса в преобразователе и показано, что преобразование
энергии протекает без промежуточного накопления, что повышает эффектив-
ность системы.
г) разработан и исследован макет преобразователя с трансформторным звеном,
по обмоткам которого протекают постояные токи, а перемагничивание осу-
ществляется на частоте 1—20 кГц;
д) показано, что аналогичный преобразователь сохраняет все свои преиму-
щества при уровне мощности до 100 кВт, а метод «составного поля» может
широко применяться для анализа энергетической структуры процессов в раз-
личных типах преобразователей.

- 37 -

4. Теоретические положения диссертации опубликованы и характеризуются су
щественной новизной, так как позволяют использовать обобщённый формализм
потока Пойнтинга в вентильной преобразовательной технике. Теоретические
выводы проверены на конкретных устройствах.
5. Практическая ценность работы состоит в следующем:
б) предложенные схемно-технические решения могут использоваться для
создания преобразователей мощностью порядка 100 кВт…
7. По отчёту… в 1987 году были сделаны замечания, относящиеся к экс
периментальной части и редактированию текста, а также к сопоставлению
предложенного устройства с известными аналогами. В основном эти замеча
ния были учтены диссертантом в процессе переработки рукописи.
8. НТС ОЭФ считает, что диссертационная работа Мотовилова Д.Н содержит
новые результаты, относящиеся к полевым методам анализа энергетических
процессов в вентильных преобразователях с трансформаторным звеном и в
части конкретной схемно-технической реализации нового типа преобразователей
(Трансформаторов Мотовилова), что имеет важное научное и практическое
 значение в области разработки малогабаритных специальных источников пи
тания.
 Диссертация удовлетворяет требованиям, предъявляемым к диссертациям на
соискание учёной степени кандидата технических наук. Результаты диссерта
ции могут быть переданы в страны СЭВ по гр. Б.
9. С учётом научной и общественной зрелости т. Мотовилова Д.Н НТС ОЭФ
ВЭИ имени В.И. Ленина рекомендует диссертацию для представления к защи
те на специализированном Учёном Совете. …
 Оппонирующая организация - Московский энергетический институт…»

П.8.1 Из протокола заседания Московской городской секции НТО по элек
трическим машинам (Московский энергетический институт, кафедра « Электри
ческие машины ») от 19 марта 1986 года.:
«СЛУШАЛИ: доклад аспиранта Мотовилова Д.Н. «Структура процесса пере-
дачи и превращения энергии электрическими и магнитными полями».
 В докладе … изложены основные результаты разработок и исследований,
проведённых лично автором доклада в связи с диссертационной работой по
теме « Исследование и разработка преобразовательных устройств с высоко
частотным трансформаторным звеном и выходом на постоянном токе», кото
рые …
… впервые позволяют конструировать высокочастотные ПТС на мощности
свыше 100-200 кВА для электрофизики и электротехнологии, а в перспективе
 - для систем распределения электроэнергии постоянного и переменного тока.
… После ответа докладчика на поступившие вопросы выступили с обсужде
нием доклада доцент кафедры «Электротехники» Каунасского политехничес
кого института к.т.н. , доц. А.А. Бальчитис и д.т.н., профессор кафедры «Элек
трические машины» МЭИ И. П. Копылов, которые подчеркнули новизну и
актуальность проводимых исследований выдвинутой докладчиком развёрнутой

- 38 -

теоремы Умова-Пойнтинга и физико-технических свойств составного электро-
магнитного поля применительно к задачам конструирования высокоэффектив-
ных электрических машин .
 Семинар считает, что работа Мотовилова Д.Н. имеет большое теоретичес-
кое и практическое значение как для теории и практики электрических ма-
шин, так и для электротехники в целом, и может быть использована для
разработки качественно новых образцов электрических машин и преобразова-
тельной техники на основе реализации особенных свойств составного элек-
тромагнитного поля.
Председатель секции … И.П. Копылов Секретарь секции … Е.М. Соколова.»

П.8.1 Из протокола заседания Московской городской секции НТО по Элек-
трическим машинам (Московский энергетический институт, кафедра « Электри-
ческие машины ») от 18 февраля 1987 года.:
« СЛУШАЛИ: доклад … аспиранта Мотовилова Д.Н. «Развитие теории элек-
тромагнитных явлений и концепция проектирования электроустановок в свя-
зи с разработкой силовых трансформаторов, обтекаемых постоянным током
(СТПТ)…
 Методы анализа технического уровня и подобия технических систем при-
меняются автором на основе разработанной им новой математической моде-
ли развивающейся иерархической структуры… На базе такого подхода техни-
ческая сеть «G» (схемотехника) впервые определена как основная компонента
проектирования ПС: дана тензорная интерпретация преобразователя … ; раз-
работано понятие тензора количества - качества и сформулировано тензорное
условие оптимальности проекта ЭТУ.
 Впервые установлены закономерности подобия информационных и энерге-
тических структур…, показано существование качественно новых энергети-
ческих структур и предложен универсальный, тензорный метод синтеза техни-
ческих решений ЭТУ, включая трансформаторные ПС.
 …показана принципиальная возможность повышения предельных уровней
работы высокочастотных трансформаторных ПС, выполненных на полупро-
водниковой элементной базе:
 по напряжению - от 1000 вольт до 110 кВ и выше;
 по мощности - от 63 кВА до 1 мВА и выше.
ПОСТАНОВИЛИ: … Автором получены и практически использованы качест-
венно новые результаты в фундаментальных и прикладных научных направ-
лениях, имеющих непосредственное отношение к проектированию новой тех-
ники. Материалы, освещённые в докладе, представляют собой единую, за-
вершённую научно-исследовательскую работу, имеющую большое теоретичес-
кое и практическое значения.
Председатель секции… И.П. Копылов. Секретарь секции… Е.М. Соколова.»

- 39 -

П.9 Из «Заключения семинара научно-исследовательского отдела преобразова
тедьной техники Московского отделения НИИПТ по авторским свидетельст-
вам … «Трансформатор Мотовилова» (силовые трансфоматоры постоянного
тока).» от 08.02.1985 г. , исх.№ 14-135.:
 «Заслушав сообщение автора Д.Н. Мотовилова о предлагаемых силовых
трансформаторах постоянного тока, семинар… пришёл к следующему выводу:
1. Устройства, выполненные по принципу «Трансформатора Мотовилова» ра-
ботоспособны и могут найти применение.
2. Для определения величины к.п.д., габаритных и технико- экономических
показателей этих устройств целесообразно разработать и изготовить макет
предлагаемого устройства мощностью несколько кВТ.
Заведующий НИО ПТ МОНИПТ В.А. Мержеевский. Зав. сектором Н.И. Джус.»
П.10 Из протокола испытания макета Трансформатора Мотовилова (ТМ, ВП):
« УТВЕРЖДАЮ Зам. директора ВЭИ им. В.И.Ленина И.К. Решидов 21. 08. 89.
6. Выводы:
6.1 Основные технико-экономические показатели макета ВП достигают следу
ющих значений:
МГП ТМ - до 2,5 кВА/кг и выше,
Установленной мощности - до 9 кВА,
Пульсации НЧ на выходе ВП - не более 5%.
6.2 Уровни технико-экономических показателей ВП в несколько раз превыша
ют предельные значения лучших образцов аналогичной отечественной техни
ки: МГП - более чем в 6-8 раз, КПД - на 20-25 %.
 Плотность тока в обмотках преобразовательного трансформатора … ТМ
повышена в 18 раз по сравнению с уровнем, рекомендуемым, для аналогич
ных высокочастотных трансформаторов, и приближается к плотности тока в
проводах, выполненных из низкотемпературных сверхпроводников (50-100
А/мм2).
6.3 Учитывая, что макет ВП выполнен на устаревшей и не соответствующей по
ставленной задаче элементной базе, можно прогнозировать дальнейшее сни
жение потерь в 2-3 раза (КПД – до 99,5%) и улучшение МГП до 4-10 кВА /кг.»

- 40 -

П.11 Концепция бизнес - плана

 в сфере франчайзинга по производству защищенной продукции
 на базе трансформаторов Мотовилова.

1. Название франчайзоров: - Производственный кооператив ТРАНСМОТ (КТМ).
 - Дмитрий Николаевич Мотовилов.
2. Почтовый адрес: 440046 Пенза, а.я-220. 2а. Тел. 63-63-95.
3. Контактное лицо: председатель КТМ Дмитрий Мотовилов.
 4. Деятельность франчайзера и история КТМ.
 Созданию КТМ в 1990 году предшествовала научно-исследовательская и вне-
дренческая активность его будущего главы, вызвавшая волну интереса совет-
ских производителей к новому научно-техническому направлению, не спада-
ющую по самое последнее время и у воспреемников. Однако деятельность
в новом направлении не привела в СССР к заметным успехам в гражданском
производстве ввиду отсутствия какой-либо юридической базы для частной
инициативы в науке и технике.
 Деятельность КТМ, соответственно, оказалась ограничена научно-техничес-
кими исследованиями и маркетингом внутри по сути жёстко антирыночной в
сфере науки и интеллектуальной собственности страны.
 Тем не менее, активность КТМ принесла ему определённое признание, как
потенциальному производителю: разработки КТМ были награждены диплома-
ми на заметных международных конкурсах - таких, как выставки “Сварка-
91” и “Сварка-93” в Санкт-Петербурге и Салон товаропроизводителей (Салон
новаций)-96 в Женеве, где кооператив ТМ в лице научного руководителя за-
нял первое место среди наиболее авторитетных и старейших производителей
научно-технической продукции в России). В 1989 году, в связи с интересом
Инкомбанка к финансированию участия КТМ в научных форумах в Японии,
Промстрйбанк СССР в лице главного инженера оценил инвестиционную при-
влекательность его предложений в 100 миллиардов долларов США.
В 1991 году, незадолго до падения рубля, в Пензе был согласован вопрос о
строительстве совместно с Госуниверситетом им. Белинского специализиро-
ванного технопарка под выпуск образцов продукции КТМ.
 В настоящее время КТМ, на основе своего 12-летнего опыта работы, прово-
дит максимально гибкую инвестиционную политику, которая может обеспечить
защищённость и эффективность вложения капитала в производство при самой
различной диверсификации деятельности КТМ, включая риск создания защи-
щённого производства за рубежом и ликвидацию юридической части его
административной структуры в России.

- 41 -

5. Дополнительная информация.
 Экспериментально подтверждённые основные технико-экономические пока-
затели нового товара для франчайзи (источников электропитания для сварки
резки дугой, плазмой, лазером) :
- удельный вес источника 1- 0,2 кг/кВт (Вес аппарата для электродуговой
 сварки на 400 ампер равен 5-15 кг).
- КПД равен от 70 до 98 % (Указанный аппарат окупается за 5-7 лет лишь
за счёт экономии одной только электроэнергии).
6. Количество уже имеющихся потенциальных франшизных точек – 1. Это –
КТМ и его потенциально возможные производственные мощности с объёмом
производства до 10% от объёма продаж будущего франчайзи. Количество при
глашаемых франчайзи на первом этапе – не более чем по одному на террито
риальную сферу сбыта товара.
7. Объём инвестиций и другие условия для франчайзи.
 Требования к франчайзи как к инвестору:
- наличие 5-7- летнего опыта разработки товарных образцов сварочных , плаз-
менных или лазерных аппаратов и хорошо налаженной конструкторской и
производственной базы аналогичной продукции.
- гарантия самофинансирования проекта в 60 млн долларов США на 3 года ,
включая стоимость производственной базы до 10 млн, платёж франчайзору в
10% , оборотный капитал 30 млн.
- готовность к двухэтапному режиму бизнеса:
А). совместная опытно-конструкторская привязка проекта нового товара, до
трёх лет;
Б). серийное производство, торговля и модернизация товара.
 При этом начальный объём продаж аппаратов в первые пять лет второ-
го этапа составит 10 тысяч штук в год стоимостью от 1 до 5 тыс. долларов
за штуку в зависимости от типа товара. Прибыль франчайзи в 10% от обо-
рота составит около 3 млн долларов в год. Доля франчайзора - от 1% до 10% в
 год зависимости от степени успеха дела.
 Ориентировочный объём продаж в 3-й , устойчивой фазе бизнеса – до 100
200 тысяч шт. в год с прибылью 30-60 млн долларов ежегодно
8. Обучение франчайзи.
 Проводится в форме лекций, семинаров и консультаций для инженерно-
технического персонала применительно к конкретным текущим задачам.
 Параллельная форма обучения - совместная производственая работа. Ни
какой дополнительной платы за обучение франчайзор не получает. Все расходы
на связанные с обучением персонала внутренние оргмероприятия несёт фран
чайзи.
9. Квалификация франчайзи - см. выше, п.7.
10. Прочая информация.
 Срок договора франшизы - 10 лет с правом преимущественной пролонгации
и внесения уточнений по согласованию сторон

- 42 -

21.06.02 8:12 - 07.11.02 11:58 Автор инноваций:
 Дмитрий Мотовилов.

Условия договора № 1а-202 Уважаемый читатель !
 Имею честь сообщить Вам о новом научно - просветительском проекте
в книгоиздании. Он предпринят в интересах нового мышления в науке и тех-
нике, в интересах развития человечества. В книге 1-а публикуются
фундаментальные открытия, отмеченные серебряной медалью 24-го Меж-
дународного Салона Новаций Женевы и вызвавшие заметный интерес в ми-
ровых научно-технических и маркетинговых центрах. В книге 1-б
впервые публикуется расшифрованное содержание одного из древнейших

 памятников мировой цивилизации …
Таким образом, наш проект начинается с обнародования закрытой прежде
уникальной информации научного, технического и исторического содержания,
 имеющей кардинальное значение для будущего.
Разумеется, это издание элитного назначения, и потому книги выпускаются по
заказам читателей – штучно, единичными экземплярами. Книги имеют значи-
тельную ценность в качестве первой публикации в сфере принципов реформы
науки и цивилизации, в массовой продаже полного её издания не будет…
 Каждый экземпляр книги имеет свой порядковый номер
 и заверен печатью с подписью автора.

Первые 22 номера резервируются для лиц, чьим именам будут посвящены эффекты,
законы и формулы новых концепций. О наличии этих номеров желающим увековечить
чьё-либо имя следует заранее осведомиться по тел. 8(8412) 63-63-95 и переслать

 задаток с договором по форме "1-Д" на эту сумму.
 Далее можно узнать цену номера и оформить на него заказ.
 Задаток не возвращается.

Предлагаемую Вам версию книги 1а вы сможете приобрести на следующих услловиях:
1). Вы приобретаете версию «СЦ» с наиболее информативным материалом – это
цветное издание на струйном принтере. Цена.=10 евро (у.е. в рублях) для
порядковых номеров свыше 200. Цена № 23(a,b,…)-100(a,b,…)=2500; Цена
№101(a,b,…)-200(a,b,…) =1800 евро.

Условия приобретения книги:
1. Юрлицам книги с номером свыше 200 поставляются только по двухкратной цене.
2. Покупатель при заполнении им бланка договора или в отдельном письме
к автору указывает своё настоящее имя (или реквизиты юрлица) и цель
приобретения им книги:
 в целях личного чтения или перепродажи (при закупке более 2 экз.),
 использования разработок автора в производстве и продаже,
 использования разработок автора в исследованиях для производства

(в двух последних случаях покупатель обязуется сообщать автору о резуль-
татах, месте и объёме такого производства) .
3. Покупатель сообщает автору, любым путём, реквизиты его оплаты заказа.

- 43 -

4. Покупатель обязуется ни в какой форме не размножать материалы книги
для передачи их третьим лицам.
Вы также можете оплачивать книги (или дооплачивать их после получения)
по более высоким договорным ценам, сообразно Вашим представлениям о
полезности для Вас и ценности проекта. В этом случае цену за выбранную
 версию книги соответственно умножьте, и укажите в договоре 1-Д
 коэффициент умножения «2, 3, … ».
 Расчётные счета для предоплаты 100%, доплаты, задатка у.е.; форма «1Д»:
1). Перевод денег в Евро:

SABRRUMMSE 1. Saving Bank of the Russian Federation (Povolzhsky office)
Penza Branch 8624 . Счёт № 423 079 781 480 000 000 144 8.
Ф.И.О. MOTOVILOV DMITRY NIKOLAEVICH

2). Перевод денег в Рублях по среднему курсу обмена к Евро в Москве:

Лицевой счёт № 423 018 107 480 009 849 82 , 01
В оперкассе 8624,03 Пензенского банка СБ РФ;
На имя «Мотовилов Дмитрий Николаевич».
БИК 045 655 635; ИНН 770 708 3893;
Р.с. № 474 228 103 480 099 005 00; К.с. № 301 018 100 000 000 006 35.
 или по почте: 440046, Пенза, а/я-220. Мотовилову Дмитрию Николаевичу.
3) Оформление заказа по Форме 1Д предусматривается обязательным только для переводов
 равных или больше 2 тысяч в евро (в этом случае сохраните копию договора для себя).

Договор от 200 г. (заказ и условия купли-продажи книг.) Форма 1Д
Покупатель-заказчик:___
Цель покупки книги: Личная. Исследования для производства. Производство и
продажа. Перепродажа. (Ненужное вычёркивается).
Почтовый адрес покупателя__
Продавец(автор):Мотовилов Дмитрий НиколаевичАдр.:Россия,440046,Пенза, а/я-220
Форма доставки: почта. Предмет договора–книга №1 а. Фаза расчёта: «доплата
предоплата задаток» -Зачеркнуть лишнее. (Не указанные в ф.1Д правки не допускаются).
Колич.и вид книг: Версия 1, ___ штук по ____ у.е. к евро; Договор оформлен
по условиям № ________. Покупатель обязуется соблюдать условия поставки книги.
Коэффициент умножения равен ______ .
ИТОГО______ шт. книг на общую сумму (указать сумму, валюту - евро или рубли)

 Срок отправки книг продавцом покупателю согласно настоящему
договору купли-продажи (со дня отправки заказа 1Д продавцу,
за вычетом времени предоплаты, почтовых сроков и форс мажора) - не
более 2- 10дней. Предъявление претензий по поставленным книгам - в течение 5
дней после их доставки. Юрлицам поставляется : =Только версия №2=
Продавец: Мотовилов Д.Н. Покупатель:_______________________
 (подпись и дата)
Печать и расч. счёт юрлица:\

