Ответ авторов на «Отзыв № 3 и Заключение

о статье И.И. Смульского и др. «Теория вращения Земли...»»
Уважаемая редколлегия!

5-ого апреля 2010 г. мы получили Решение редколлегии (дата письма 17.03.10 г.) об отклонении нашей статьи: Смульский И.И., Иванов К.С., Сеченов К.Е. теория вращения земли: вывод уравнений и их численное решение.

Несмотря на наши два предыдущих разъяснения на отзывы рецензента, в которых детально и обосновано изложена ситуация с дифференциальными уравнениями вращения Земли, рецензент их игнорирует и не учитывает. Он намеренно искажает положения статьи чтобы представить их негативными (Отзыв № 3 рецензента приложен в файле: Recen3.doc).


Учет воздействия от Плутона не выглядит странно, потому что в статье проанализировано влияние планет, Солнца и Луны по отдельности на вращение Земли. Поэтому было бы странным одну из планет не учитывать. Тем более, что наши исследования направлены на решение задачи эволюции оси вращения Земли за геологические периоды времени, и в такой постановке влияние Плутона может оказаться существенным.


Рецензент не имеет элементарных представлений о задачах теоретической механики, дифференциальных уравнений движения тел, о дифференциальном уравнении вращения Земли. Это проявляется в его терминологии: моменты приливных сил от Луны, учтена 19-летняя лунная компонента, не рассчитывает двухнедельную лунную компоненту и т.д.


Видно, что рецензент знаком только с современными аппроксимационными теориями вращения Земли. Эти теории аппроксимируют данные наблюдений рядами с многочисленными коэффициентами, значения которых подгоняют так, чтобы результаты описания с помощью рядов совпадали с результатами наблюдений. В такой постановке и возникает вышеприведенная терминология рецензента.


Когда решаются дифференциальные уравнения вращения Земли, то учитываются не моменты приливных сил, а гравитационные воздействия конкретных тел. В результате интегрирования дифференциальных уравнений получают все существующие виды воздействия этого тела на вращение Земли. Поэтому утверждать, что авторы не учитывают ту или иную компоненту (двухнедельную лунную, например) – абсурдно. Кстати, двухнедельные колебания углов нутации и прецессии при воздействии Луны приведены в нашей статье на рис. 5а и описаны в п. 6.2, так что это замечание рецензента является фальшивым.


Рецензент или по недопониманию или по злому умыслу различие некоторых амплитуд колебаний наших решений с решениями Бретеньона П. и др. подменяет различиями аппроксимационных теорий с данными наблюдений. Различие в последних должны быть практически нулевые, т.к. апроксимационные теории подогнаны к наблюдениям.


Различие наших решений от решений Бретаньона П. и др., как показано в нашей статье, объективно обусловлено: в наших решениях численно интегрируются неупрощенные уравнения движения, в работе Бретаньона П. и др. уравнения интегрируются приближенными аналитическими методами с помощью численных вычислений. Амплитуды колебаний, как видно из табл. 2, для углов прецессии и нутации, а также скорость прецессии для Солнца хорошо совпадают: различие 0.7 %. В то время как для Луны различие составляет 17 %, а для некоторых планет, например, Венеры – 40 %. Но эти различия между двумя способами решения задачи не являются различиями с данными наблюдения. Наблюдаемые колебания и амплитуды обусловлены воздействием всех тел одновременно. Поэтому когда мы решим задачу при одновременном воздействии всех тел на вращение Земли, тогда такие решения можно будет сопоставить с наблюдаемыми изменениями оси вращения Земли. Пока такая задача никем в мире не решена.


Рецензент утверждает, что в современных расчетах амплитуд нутации учитываются более тысячи главных членов, поэтому наши результаты научной ценности не представляют. В апроксимационных теориях действительно используются гармоники с тысячами частот, но это – математические частоты, которые получены аппроксимацией нерегулярных данных наблюдений рядами с регулярными гармониками, т.е. этих колебаний в действительности нет.


Физическая причина колебаний углов прецессии и нутации Земли, а также их периоды колебаний вскрыты нами при анализе теоремы моментов (см. рис. 1). Для ее лучшего понимания мы провели эксперименты с юлой и велосипедным колесом. К сожалению, рецензент не понимает, насколько важен выявленный нами физический механизм колебаний оси вращения для физики Земли.


В нашей статье показано, что поведение оси вращения Земли за длительные периоды времени основано на решениях уравнений Пуассона, которые получены в пренебрежении вторыми производными и произведениями первых производных в дифференциальных уравнениях вращения Земли. После вывода этих уравнений мы с теми же упрощениями получаем уравнения (16) – (17), которые идентичны уравнениям Пуассона. Так как наш вывод отличается от известных ранее, то в статье мы проводим разнообразные проверки уравнений с целью их проверки, в том числе получаем и уравнения Пуассона. Эту проверку рецензент в своем отзыве представляет как наш главный результат, для получения которого бессмысленен был наш вывод уравнений. Это является намеренным искажением содержания статьи с целью ее негативной оценки.


В заключение рецензент предостерегает, чтобы в «Физику Земли» мы больше не присылали статью о теории вращения твердой Земли, т.к. к геофизике Земли она не имеет отношения.


В своей статье мы показываем, что для нежесткой трехосной Земли не выведены еще дифференциальные уравнения (и едва ли когда-либо будут выведены). Без упрощений не решены даже уравнения для жесткой двухосной Земли. Когда они будут решены и сопоставлены с данными наблюдения, тогда полученные невязки могут служить основаниями для уточнения вращательных характеристик Земли. На данном этапе, основываясь на аппроксимационных теориях, можно закладывать любые гипотетические структуры внутри Земли и «подтверждать» их сопоставлением с наблюдениями.


Если журнал «Физика Земли» не намерен в дальнейшем следовать в этом направлении, то я предлагаю направить нашу статью другому рецензенту, который еще сохранил классические представления о науке. Возможно, Юрий Николаевич Авсюк согласился бы ее посмотреть.
Приложение:

1. TeoRtEa2a – статья
2. ReplyRec3 – файл с настоящим письмом.
3. Recen3.doc – Отзыв № 3 рецензента.

4. PhisZeml03 – Сопроводительное письмо к последнему варианту статьи с добавлением материала по Луне.

5. ReplMoldn – Ответ авторов на 1-й ОТЗЫВ и сам Отзыв.
от авторов


07.04.2010 г.


И.И. Смульский
625000, Тюмень, а/я 1230, Институт криосферы Земли СО РАН, г.н.с., д. ф.-м. н.,
профессор по кафедре теоретической и прикладной механики.
