
1

2

3

Действующие вулканы на поверхности спутника Юпитера Ио — единственного
из спутников планет Солнечной системы, имеющего раскалённые недра. Источником
энергии, необходимой для этого, являются приливные деформации в гравитационном
поле Юпитера. 1 — влк. Локи, 2 — влк. Пеле, 3 — влк. Тваштар.

Библиотека
«Математическое просвещение»

В. Г. Сурдин

ПЯТАЯ СИЛА

Издательство Московского центра
непрерывного математического образования

Москва • 2002

C M Y K

На у ч н о - р е д а к ц и о н ны й с о в е т с е р и и:

В. В. Прасолов, А. Б. Сосинский,
В. М. Тихомиров (гл. ред.), И. В. Ященко.

Серия основана в 1999 году.

Библиотека
«Математическое просвещение»

Выпуск 17

В. Г. Сурдин

ПЯТАЯ СИЛА

Издательство Московского центра
непрерывного математического образования

Москва • 2002

УДК 524
ББК 22.67

С90

Аннотация

Среди четырёх фундаментальных сил природы— гра-
витационной, электромагнитной, сильной и слабой ядер-
ных— приливной силы нет. Тем не менее, вызванные при-
ливными силами эффекты влияют на движение планет,
звёзд и галактик, расположение созвездий, на погоду, на-
вигацию, на рост растений и эволюцию биосферы. Даже
идея создания машины времени, которую можно было бы
осуществить, используя чёрные дыры, наталкивается на
почти непреодолимое препятствие — приливные силы.

Брошюра написана по материалам лекции «Прилив-
ные силы на Земле и в космосе», прочитанной автором
1 декабря 2001 года на Малом мехмате МГУ для школь-
ников 9—11 классов.

Брошюра рассчитана на широкий круг читателей,
интересующихся физикой, астрономией, математикой:
школьников старших классов, студентов, учителей...

Издание осуществлено при поддержке
Московской городской Думы

и Московского комитета образования.

ISBN 5-94057-027-5 © Сурдин В. Г., 2002.
© МЦНМО, 2002.

Сурдин Владимир Георгиевич.

Пятая сила.

(Серия: «Библиотека „Математическое просвещение“»).
М.: МЦНМО, 2002. — 40 с.: ил.

Редакторы Р. О. Алексеев, К. С. Коршунов. Техн. редакторМ.Ю. Панов.

Лицензия ИД № 01335 от 24/III 2000 года. Подписано к печати 22/IV 2002 года.
Формат бумаги 60�88 1/16. Офсетная бумага № 1. Офсетная печать. Физ. печ. л. 2,50.

Усл. печ. л. 2,44. Уч.-изд. л. 2,74. Тираж 3000 экз. Заказ 1361.

Издательство Московского центра непрерывного математического образования.
121002, Москва, Г-2, Бол. Власьевский пер., 11. Тел. 241 05 00.

Отпечатано в ФГУП «Производственно-издательский комбинат ВИНИТИ».
140010, г. Люберцы Московской обл., Октябрьский пр-т, 403. Тел. 554 21 86.

СУЩЕСТВУЕТ ЛИ ПЯТАЯ СИЛА?

Физикам известны четыре фундаментальных силы — гравита-
ционная, электромагнитная, сильная ядерная и слабая ядерная. Од-
нако не следует забывать и о ещё одной силе — приливной. Разу-
меется, это не самостоятельная физическая сила, а лишь характер-
ное проявление каждой из упомянутых четырёх в тех случаях, когда
нельзя пренебрегать конечным размером объектов взаимодействия.
Правильннее было бы называть это явление не «приливной силой»,
а «приливным эффектом»; однако наблюдаемые в природе прилив-
ные явления порой столь неожиданны и важны, при этом они столь
часто остаются забытымиилинепонятыми, чтофизики сполнымпра-
вом называют приливное взаимодействие «пятой силой», а матема-
тики развивают специальные методы для исследования приливных
эффектов.

В принципе, можно было бы сформулировать все законы и пра-
вила физики, не упоминая о различных нефундаментальных силах.
Например, говоря о молекулярных взаимодействиях, можно пользо-
ваться только понятием об электромагнитной силе, но это значитель-
ноусложнитрасчёты. Введениеполуэмпирическимпутёмван-дер-ва-
альсовой силы, которая на некотором интервале расстояний между
атомами или молекулами весьма точно описывает закон электромаг-
нитного взаимодействия между ними, позволяет существенно упро-
стить расчёты, проводить «в уме» качественные рассуждения, проще
и быстрее получать необходимые результаты.

То же самое можно сказать и о силах инерции, например, о ко-
риолисовой силе. Вспоминая о том, в каком полушарии Земли какой
берег подмывает река (закон Бэра) или в какую сторону закру-
чивается атмосферный циклон, проще воспользоваться правилом
для кориолисовой силы, чем рассуждать о том, как взаимодей-
ствует движущаяся вода или атмосферный воздух с вращающейся
Землёй.

Чтобы ощутить всю важность приливных эффектов, проведём
такой, разумеется, мысленный, эксперимент: предположим, вы
с приятелем поднимаетесь в плотно закрытом лифте, вдруг канат
обрывается и кабина начинает свободно падать (рис. 1). Пусть сопро-
тивление воздуха и прочие помехи свободному падению отсутствуют.
Ваш приятель, плавая по кабине в состоянии невесомости, вы-
сказывает гипотезу, что лифт неожиданно оказался в космическом
пространстве, вдали от планет, звёзд и прочих источников тяготения.
Сможете ли вы экспериментально доказать ему, что в действительно-
сти лифт свободно падает вблизи поверхности Земли? Казалось бы,
доказать это невозможно: согласно принципу эквивалентности,
на котором держится теория гравитации Эйнштейна, наличие поля
тяготения равносильно ускоренному движению системы отсчёта,

3

а свободное падение в гравитационном поле «нейтрализует» действие
этого поля.

Действительно, этот принцип справедлив, т. е. эксперименталь-

t0

t1

Рис. 1. В свободно падающей ка-
бине лифта нет полной невесомости:
в ней заметно действие приливного

эффекта.

но проверен с высочайшей точностью, но лишь в малой окрестности
изучаемой точки, либо в сопутствующей (деформирующейся) системе

координат. Если же система коор-
динат жёстко связана, например,
со стенками кабины лифта, то вы
без труда докажете приятелю, что
лифт свободно падает вблизи тяготе-
ющей массы. Для этого достаточно
продемонстрировать, что две проб-
ные массы, размещённые в покое
у противоположных стенок кабины,
начинают ускоренно сближаться.
Подозрение в том, что они сближа-
ются под действием собственного
тяготения, легко может быть опро-
вергнуто тем, что помещённые у по-
ла и потолка кабины, эти же массы
начинают удаляться друг от друга
(см. рис. 1).

Как видим, попытка скрыть
присутствие гравитационного поля
не удалась: наличиеполя выдал при-
ливный компонент его силы. После
этого опыта трудно утверждать, что
приливной силы не существует.

Итак, приливные силы выходят
на сцену в тех случаях, когда рас-
пределение ускорений, обусловлен-
ное распределением сил какого-либо
взаимодействия, неоднородно в про-
странстве. Если в этой области про-
странства находится объект конеч-
ного размера, то разные его точки

будут испытывать разное ускорение, что приведёт к деформации объ-
екта: в твёрдом теле при этом возникнут внутренние напряжения,
а у жидкого или газообразного тела одни его части начнут переме-
щаться относительно других. Именно это и происходит, когда мор-
ская вода опускается и поднимается у побережья вследствие движе-
ния Земли в неоднородных гравитационных полях Луны и Солнца.
Как наиболее древний из знакомых людям эффектов подобного рода,
морские приливы дали своё название всему классу приливных явле-
ний [3, 10].

4

ПРИЛИВЫ — ЭТО СЕРЬЁЗНО

Знакомство с приливами начнём с нашей планеты, где они изу-

Рис. 2. Прилив и отлив в заливе Фанди
(Канада).

чены наиболее полно. Все жители морских побережий сталкивались
с приливами, но в каждой области приливы имеют свой «характер»:
где-то они едва заметны, а
в некоторых местах их цик-
лом полностью определяется
жизнь людей и животных.

Какправило, чемкрупнее
водоём, темсильнеевнёмпри-
ливы. В Средиземном море
они едва заметны, а в Атлан-
тикеоченьсильны;например,
в проливе Ла-Манш высота
приливов достигает 15 м.
Казалось бы, наибольших
приливов следует ожидать в
Тихом океане — крупнейшем
бассейне планеты. Но в целом
для Тихого океана приливы
невысоки. Исключение соста-
вляет залив Кука на Аляске,
славящийся исключитель-
но большим подъёмом воды
во время приливов и усту-
пающий в этом отношении
только заливу Фанди на се-
веро-западе Атлантического
океана (рис. 2), где уровень
воды колеблется с рекордной
амплитудой — 18 м!

Умение заранее рассчитать моменты и высоту подъёма воды
у берегов, особенно в бухтах, где расположены порты, играет важ-
ную роль для мореплавания: при сильном отливе судно может сесть
на мель и повредить себе днище. Заход крупных судов во мно-
гие морские порты возможен только в период высокой воды. Учёт
приливов необходим и для плавания в устьях крупных рек, впа-
дающих в океан. В эпоху парусных судов особенно важно было
правильно учитывать течение воды, связанное с приливно-отлив-
ным циклом: с началом прилива кораблю удобно входить в порт,
а с началом отлива— выходить в открытое море. Поэтому в крупных
портах уже давно были организованы наблюдения за колеба ни-
ем уровня воды и предпринимались прогнозы приливов и отливов
(рис. 3, 4).

5

Рис. 3. Мореограф Лежэ — простой механический прибор для автоматической реги-
страции уровня воды у берега [3].

6

Однако приливы важны не только для моряков. Даже в нашу
эпоху, когда приливы на Земле сравнительно слабы (о предшествую-
щих эпохахречь пойдёт впереди), они определяют некоторыеприрод-
ные явления. Например, все знают, какую важную роль для климата
Северной Европы играет тёплое атлантическое течение Гольфстрим.

24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0
Время в часах

2

4

6

8

10

12

14

16

18

Ф
у
ты

22

22 23

23 24

24 25

25 26
26 27

27 28

28 29

29

Рис. 4. Колебания уровня воды в порту Бомбея от полудня 22 апреля до полудня
30 апреля 1884 г. [3].

Однако, когда тёплые и солёные воды Атлантики входят в Север-
ный Ледовитый океан, они погружаются под его холодные, но менее
солёные воды. Так бы и сгинуло тепло, принесённое Гольфстримом
из тропических широт, если бы не приливы: сильное приливное пе-
ремешивание переносит тёплую воду к поверхности, и она согревает
воздух над Северной Европой.

Итак, убедившись в важности приливов, спросим себя — в чём
причина приливного эффекта? Качественный ответ мы уже знаем:
причина в неоднородности гравитационного поля. Теперь опишемэто
явление количественно.

7

ТЕОРИЯ ПРИЛИВОВ

Степень неоднородности гравитационного поля, создаваемого
массойm на расстоянии r от неё, можно оценить, используя обычную
формулу для гравитационного ускорения:

��a (��r) = �
Gm
r3

��r .

Выделим на расстоянии r точку A и определим, на сколько от-
личается ускорение в точках, удалённых от неё на расстояние Δr
(Δr� r). Используем для этого операцию дифференцирования (Δa/Δr)
или, в крайнем случае, разложение с помощью бинома Ньютона
(��a (��r + Δ��r) � (r+ Δr)�2). Окажется, что если точка лежит на пря-
мой AB (рис. 5), то разница в ускорениях равна

Δa = 2Gm
r3

Δr

и направлена вдоль этой же прямой; а если точка лежит в плоскости,
перпендикулярной этому направлению, то

Δa= Gm
r3

Δr

и направлена перпендикулярно прямойAB. О промежуточных случа-
ях даёт представление рис. 5. Таким образом, если поместить в точ-
куAкакое-либопротяжённое тело, то приливные силы будут старать-
ся растянуть его вдоль оси, совпадающей с направлениемна возмуща-
ющую массу, и сжать в направлениях, перпендикулярных этой оси.

m

A
B

Рис. 5. Направление приливных сил в окрестности произвольной точки A, находя-
щейся вблизи массыm.

Степень неоднородности гравитационного поля Δa/Δr (или гра-
диент поля) измеряют с помощью специальных приборов — гради-
ентометров. Чувствительность градиентометров, как правило, соста-
вляет порядка 10�7 с�2, а у лучших их лабораторных образцов — по-
рядка 10�9 с�2. Последнее значение даже получило специальное обо-
значение как единица измерения градиента гравитационного поля:
10�9 с�2 = 1 Этвеш (в честь известного венгерского физика Р. Этве-
ша). Чтобы оценить величину приливных сил вблизи поверхности

8

некоторыхкосмических тел, обратимся к табл. 1, где ускорение силы
тяготения и градиент поля Δa/Δr даны с помощью величины ускоре-
ния силы тяжести на поверхности Земли g = 9,8 м/с2.

Т а б л и ц а 1
Характеристики гравитационного поля

на поверхности некоторых космических объектов

Космическое тело Масса (M�) Радиус*)
Поле тяго-
тения (g)

Градиент
поля (g/м)

Луна 4 �10�8 3 �10�3 0,17 2 �10�7

Земля 3 �10�6 9 �10�3 1 3 �10�7

Юпитер 1 �10�3 0,1 2,5 7 �10�8

Солнце 1 1 27 8 �10�8

Красный сверхгигант 15 400 3 �10�3 2 �10�14

Белый карлик 0,8 0,01 2 �105 6 �10�2

Нейтронная звезда 2 20 км 7 �1010 7 �106

Чёрная дыра**) 5 15 км 3 �1011 4 �107

Чёрная дыра**) 108 428 2 �104 1 �10�7

Галактика внутри
орбиты Солнца 2 �1011 10 кпк 3 �10�9 1 �10�28

*) Если не указана единица измерения радиуса, он измеряется в Солнечных радиу-
сах (R�).

**) Для чёрной дыры имеется в виду гравитационный радиус rg = 2GM/c2.

Подчеркнём, что приливное ускорение нельзя «нейтрализовать»
никакойневесомостью: даже в свободнопролетающемвблизиповерх-
ности нейтронной звезды космическом аппарате приливные силы
разрушат все приборы да и сам аппарат тоже, если его размеры будут
превышать 10 см.

Обычно, говоря о приливных эффектах, одно тело называют воз-
мущающим, а другое — возмущённым. Деление это, конечно, услов-
ное. Если нас интересуют приливы в океанах Земли, то возмущённым
телом будет Земля, а возмущающими — Луна и Солнце; если же мы
интересуемся приливами в лунной коре, то уже Луну считаем возму-
щённым телом, а Землю— возмущающим (влияние Солнца при этом
относительно невелико).

Если небесное тело или одна из его оболочек (атмосфера, гидро-
сфера и т. п.) легко поддаётся деформации, то под действием прилив-
ной силы их форма изменяется: сферическое тело или какая-либо из
его оболочек принимает форму, близкую к вытянутому эллипсоиду.
Подчёркивая отличие небесного тела от сферы, иногда говорят, что
у него образовались приливные выступы, или горбы. Чтобы оценить
степень вытянутости эллипсоида (т. е. относительную высоту при-
ливных горбов), сравнивают приливное ускорение и ускорение силы

9

тяготения на поверхности возмущённого тела. Отношение этих уско-

ренийравно 2m
M

(
R
r

)3
, гдеMиR—массаирадиус возмущённого тела,

m—масса возмущающего тела и r—расстояние между телами. И ес-
ли для планет, звёзд, галактик эта величина близка к единице, то они
заметно изменяют свою форму и могут даже разрушаться (табл. 2).

Т а б л и ц а 2
Изменение формы под действием приливов

Возмущающий
объект

Возмущённый
объект

m
M

R
r

Относительное
изменение
формы ΔR/R

Земля Луна 81,3 4,5 �10�3 1,5 �10�5

Луна Земля 1,2 �10�2 1,7 �10�2 1,2 �10�7

Солнце Венера 4,1 �105 5,6 �10�5 1,4 �10�7

Венера Солнце 2,4 �10�6 6,5 �10�3 1,3 �10�13

Юпитер Ио 2,6 �104 4,3 �10�3 4 �10�3

Ио Юпитер 3,8 �10�5 0,17 4 �10�7

Нейтронная звезда Нормальная звезда 1 0,3 0,06
Нормальная звезда Нейтронная звезда 1 10�5 2 �10�15

Галактика БМО 30 0,1 0,06
БМО Галактика 0,03 0,3 2 �10�3

Вобщемслучаерассчитатьприливноевоздействие сложно.Обыч-
но рассматривают некоторые предельные ситуации. Например, воз-
мущающее тело принимается за точку, а возмущённое — за одно-
родный эллипсоид, состоящий из несжимаемой жидкости и поэтому
легко изменяющий свою форму, но не объём. Такая модель способ-
на описать поведение спутников и небольших планет под действием
приливных сил, но не годится в случае планет-гигантов и звёзд, плот-
ность которых сильно увеличивается к центру. В этом случае в каче-
стве упрощающей модели используют приближение тела точечной
массой, окружённой невесомой оболочкой.

Решая задачу о приливном воздействии, важно знать как изме-
няется со временем расстояние между телами и их взаимная ориен-
тация. Если они не изменяются или меняются очень медленно, то
говорят о статических, или равновесных приливах. Если же тела
сблизились на короткое время и вновь удалились друг от друга, то
задачу о приливах решают в импульсном приближении, т. е. счита-
ют, что за время сближения приливные ускорения успели изменить
лишь скорости частиц возмущённого тела, но не успели существен-
но деформировать его. Статическими можно считать приливы на по-
верхности синхронно вращающихся двойных звёзд или, например,

10

земные приливы на Луне. Импульсное приближение обычно исполь-
зуют при исследовании столкновений или близких пролётов в случае
галактик, звёздных скоплений, кратных звёздных систем.

Задачу о статических приливах можно упростить, если считать
(какмы это и делали), что расстояние между телами значительнопре-
вышаетих собственныеразмеры.ТакуюзадачувконцеXIXв. рассмо-
трел американский астроном Дж. Хилл. Он показал, что однородное
тело из несжимаемой жидкости в поле приливных сил принимает
форму эллипсоида, вытянутого вдоль направления на возмущающее
тело (рис. 6). Еслиже два тела обращаются вокруг общегоцентрамасс
по круговой орбите, то на их форму, помимо приливных сил, влияют
ицентробежные силы, которые стремятся растянуть тела в плоскости
их вращения. Это приводит к тому, что в первом приближенииформа
жидких тел описывается трёхосным эллипсоидом, малая ось кото-
рого перпендикулярна орбитальной плоскости. Однако если размеры
тел сравнимы с расстоянием между ними, то их форма становится
ещё более сложной— грушевидной.

m

38
36 33

D

D

IV
0◦

90◦

30◦
60◦

67

60

53

Рис. 6. Распределение приливной силы по поверхности планеты в сечении, проходя-
щем через направление на возмущающее тело (m). Цифры указывают относительное

значение силы.

Впервые задачу о форме взаимно обращающихся тел решил
в 1847—1850 гг. французский астроном Э. Рош. Он вычислил, ка-
кова будет форма жидкого несжимаемого спутника, движущегося
по круговой орбите вокруг точечного массивного тела. Оказалось,
что поверхность спутника (форму, которую она примет, обычно
называют поверхностью Роша) остаётся замкнутой, если средняя
плотность вещества спутника ρ больше 3,5M/r3, где M и r — масса
центрального телаирадиус орбитыспутника.В случаеневыполнения
этого условия замкнутой поверхности не существует: сила тяготения
спутника не может побороть разрушающее действие приливных

11

Рис. 7. Приливное искажение формы звёзд в двойной системе. Большая звезда не за-
полняет собой полость Роша (показана пунктиром), а меньшая — заполняет, и её

вещество может перетекать на соседнюю звезду.

12

и центробежных сил. Максимальное расстояние между массивным
телом и спутником, на котором это происходит, называют пределом
Роша; очевидно, оно зависитне только отмассы планеты,нои от сред-
ней плотности спутника. Так, если планета и спутник имеют оди-
наковую плотность, то предел Роша равен 2,45 радиуса планеты.

Как показали расчёты, жидкий спутник, обращающийся вокруг
планеты на предельном расстоянии и вращающийся вокруг своей
оси синхронно с орбитальным движением (как Луна вокруг Земли),
имеет форму, близкую к трёхосному эллипсоиду с отношением осей
1 : 0,5 : 0,47. При этом большая ось расположена вдоль направления
к планете, а малая — вдоль оси вращения. Напомним, в использу-
емом приближении понятие «жидкий» означает, что тело способно
легко изменять свою форму так, чтобы его поверхность везде была
перпендикулярна равнодействующей всех приложенных к ней сил.
Предполагается при этом, что (помимо молекулярных сил, поддер-
живающих постоянный объём спутника из несжимаемой жидкости)
здесь участвуют только силы тяготения. Однако решение задачи Ро-
ша может существенно измениться, если с гравитацией окажутся
сравнимы силы светового давления или влияние магнитных полей.

Предположение о равенстве средних плотностей планеты и её

P′P

E

M′

M

Рис. 8. Приливное трение. Если угловая
скорость вращения планеты E превосходит
угловую скорость вращения спутника M,
то приливные горбы P и P′ «сносятся»
в направлении вращения планеты и уже

не ориентированы строго на спутник.

спутников казалось оправданным в середине XIX в., когда о физиче-
ском строении спутников было известно оченьмало. Сейчас известно,
что далеко не всегда спутники планет имеют ту же плотность, что
и сами планеты. Ещё менее схожи плотности у компонентов двой-
ных звёзд. Поэтому удобно сформулировать положение о приливной
устойчивости следующим образом: при синхронном обращении по
круговой орбите жидкий спутник становится неустойчивым и начи-
нает терять вещество со своей
поверхности, если какая-либо
часть спутника лежит вне кри-
тическойполостиРоша (рис.7).

Если суточное вращение
спутника или планеты про-
исходит не синхронно с их
орбитальным обращением, то,
помимо искажения формы тел,
возникают новые приливные
эффекты. Важнейшими из них
являются приливное трение
и прецессия оси вращения.

Представим себе, что пери-
од суточного вращения плане-
ты короче, чем орбитальный период её спутника. Тогда приливные
горбы вследствие инерционности и вязкости будут опережать на-
правление на спутник (рис. 8). А поскольку притяжение спутника

13

к ближнему горбу сильнее, чем к дальнему, орбитальное движение
спутника будет ускоряться, и он станет удаляться от планеты. В свою
очередь, планета под действием приливных сил спутника будет
замедлять своё вращение. Хотя полный момент вращения в систе-
ме «планета—спутник» при этом сохранится, приливное трение,
стремясь синхронизовать движение планеты и спутника, приведёт
к перераспределению вращательного момента между обоими телами.

Рис. 9. Прецессия оси вращения планеты под приливным воздействием спутника
на экваториальное «вздутие» планеты (показаны два диаметрально противоположных

положения спутника на орбите).

Второй эффект— прецессия — возникает в том случае, когда ось
вращения планеты не перпендикулярна плоскости орбиты спутника.
Как мы знаем, в результате суточного вращения планеты она при-
нимает форму эллипсоида, при этом её можно условно разделить на
сферическое тело и экваториальный пояс. И если движение спутника
происходит не в плоскости экватора планеты, то приливные силы,
приложенные к экваториальному поясу, стремятся развернуть ось
вращения планеты. В результате эта ось будет описывать некоторый
конус вокруг орбитальной оси спутника. Это и есть явление прецес-
сии (рис. 9).

Часто это явление уподобляют прецессии волчка, вращающего-
ся на столе. Действительно, эти два феномена весьма схожи, одна-
ко есть и различия: при одинаковом направлении вращения волчка
и планеты, движения их осей происходят в разных направлениях
(см. рис. 14). Вы легко разберётесь, почему это так, если рассмотрите
моменты сил действующих на планету и волчок.

ПРИЛИВЫ НА ЗЕМЛЕ
—Если бы кое-кто не совался в чужие дела,—хрипло

проворчала Герцогиня, — Земля бы вертелась быстрее!
Льюис Кэрролл, «Алиса в стране чудес».

Основные приливные возмущения Земля испытывает со стороны
Луны и Солнца, причём лунные возмущения примерно вдвое сильнее

14

солнечных. Величину статических лунных приливов на поверхности
Земли легкооценить—она составляет около75 см (а точныевычисле-
ния дают 54 см). Вращение Земли относительно Луны происходит с
периодом 24 ч. 52 мин. За это время по земной поверхности проходят
два приливных горба, и, следовательно, интервал между лунными
приливами должен составлять 12 ч. 26 мин. В действительности же
этот интервал у морских приливов часто не соблюдается, приливные
горбы не всегда лежат на линии «Земля—Луна», а амплитуда прили-
вов у берега порой достигает многихметров. Поэтому, хотя связь мор-
ских приливов с Луной подозревалась давно, доказать это и понять
все её закономерности оказалось совсемнепросто.Дажепытливыйум
Леонардо да Винчи был в своё время введён в заблуждение. Сравнив
высотуприливоввразныхпортахЕвропыимоментыихнаступления,
он заключил, что явление это не связано с Луной и Солнцем.

ДляИ.Ньютонаразгадка причиныприливов была однимиз глав-
ных стимулов работы над проблемой тяготения. В своих «Началах»
он с гордостью писал: «Я изъяснил небесные явления и приливы на-
ших морей на основании силы тяготения». Однако «изъяснил» их
И. Ньютон не полностью, а лишь в предположении, что вся Земля

Рис. 10. Карта статического прилива: нанесены линии равной высоты воды для
идеальной, невращающейся, всюду покрытой океаном планеты [3].

является сплошным океаном (рис. 10). В действительности океан по-
крывает поверхность нашей планеты тонким слоем, да и то не везде.
Длина приливной волны (порядка 104 км) значительно превышает
среднюю глубину океана (3,5 км), поэтому волна распространяется,
как говорят физики, «на мелкой воде».

Последнее означает, что собственная частота колебаний воды
и скорость приливной волны зависят от глубины океана в каждой
конкретной точке. Представить себе, что такое собственная частота

15

колебаний, можно, обратившись к примеру с ниткой с грузом (маят-

V

P

A1 A2
A3

A4

A5

Рис. 11. Горизонтальная составляющая
приливообразующей силы [3]. Для про-
стоты показано лишь влияние Луны.
Наклон лунной орбиты к экватору
Земли приводит к асимметрии распре-
деления сил относительно земной оси.
P— Северный полюс Земли; V — точка
Земли, где Луна наблюдается в зените
(или в надире); A1A2A3A4A5 — геогра-
фическая параллель, по которой дви-
жется наблюдатель вследствие суточ-

ного вращения планеты.

нику), находящейся в руке. Если рука неподвижна, то приведённый
в движение маятник будет колебаться с собственной частотой. Если
же совершать колебания рукой, но с частотой, меньшей собствен-
ной частоты маятника, то он будет их повторять, находясь в фазе

с колебаниями руки. Однако если
частоту колебаний руки увеличить
так, что превысится собственная
частота маятника, то он начнёт
двигаться в противофазе.

Собственная частота колеба-
ния воды в океанах зависит от
рельефа дна, от географической
широты (т. е. от длины географи-
ческой параллели) и т. п. Поэтому
отклик колебательной системы
«океан» на приложенную к нему
периодическую приливную силу
очень сложен и с трудом поддаёт-
ся расчёту. Дополнительная слож-
ность в прогнозировании прили-
вов связана с большим и непосто-
янным наклоном лунной орбиты
к экваториальной плоскости Зем-
ли. По этой причине два последо-
вательных лунных прилива имеют
разную высоту, а на некоторых
широтах вообщенаблюдается один
прилив в сутки.

Обратившись к рис. 6, можно
увидеть, что приливная сила не
только приподнимает и опускает

поверхность планеты, но и стремится переместить её в горизонталь-
ном направлении: значение горизонтальной составляющей мини-
мально на полюсах эллипсоида и его «экваторе», максимально —
в «средних широтах» (рис. 11). Отличие океана от твёрдой поверхно-
сти Земли как раз в том и состоит, что он поддаётся горизонтальному
перемещению, тогда как суша только поднимается и опускается
на 35—40 см и практически не смещается по горизонтали. В от-
крытом океане скорость приливных течений составляет 3—5 узлов,
что даже для современных мореплавателей является существенной
величиной (1узел=1,852км/ч).Авотдельныхместах,напримерусе-
верного побережьяШотландии, эта скорость достигает 10—12 узлов.

Не обладая по сравнению с земными недрами практически ни-
какой вязкостью, вода океана долго сохраняет свой импульс относи-

16

тельно суши. Встреча приливной океанской волны с сушей подобна
взрыву кумулятивного снаряда: двигаясь с небольшой скоростью на
глубоком месте, вода ускоряется, оказавшись зажатой между под-
нимающимся дном и горизонтальной свободной поверхностью. Эф-
фект усиливается, если приливная волна входит в пролив, фьорд или
бухту, где оказывается зажатой ещё с двух сторон вертикальными
стенками (как в проливе Ла-Манш или в заливе Фанди).

Вспомним, что лунные приливы складываются с солнечными,
амплитуда которых в нынешнюю эпоху примерно вдвое меньше.
Лунные и солнечные приливы либо усиливают, либо ослабляют друг
друга в зависимости от взаимного положения трёх тел. Например,
особенно высокие приливы происходят, когда Луна, Солнце и Земля
находятся на одной прямой (это бывает в новолуние и в полнолуние).
В этом случае приливные эффекты Солнца и Луны складываются
и волна получается особенно высокой (так называемые сизигийные
приливы). И наоборот, в моменты первой и последней лунных четвер-
тей, когда угол между Солнцем и Луной составляет 90◦, горб лунного
прилива приходится на впадину солнечного прилива, и они взаимно
ослабляют друг друга (так называемые квадратурные приливы).
Поэтому высота приливов связана с фазами Луны.

Как мы уже знаем, в результате приливного трения Земля за-
медляет своё суточное вращение, а Луна получает дополнительную
потенциальную энергию и удаляется от Земли. Поэтому в далёком
прошлом лунные приливы были значительно сильнее, а в будущем
они ослабнут, и относительная роль солнечных приливов возрастёт.
Поскольку в прошлом приливы были сильнее, они играли более се-
рьёзную роль в эволюции Земли в частности её биосферы. Обычно
считается, что в приливной полосе были особенно благоприятные
условия для выхода жизни из воды на сушу.

Но с приливами связаны не только жизненные циклы моряков
и животных: несмотря на удаление Луны, вполне возможно, что в
недалёком будущем роль приливов в нашей жизни возрастёт в свя-
зи с использованием приливных электростанций. Уже давно было
известно, что приливные течения, проходящие через узкие проли-
вы, можно использовать для получения энергии в такой же степени,
как водопады и плотины на реках. Так, например, в Сен-Мало во
Франции с 1966 г. успешно действует приливная гидроэлектростан-
ция (рис. 12). Такие станции являются хотя и не самым дешёвым, но
во всяком случае самым стабильным источником энергии, посколь-
ку на колебания уровня океана не влияют ни погода, ни истощение
ресурсов, ни другие кризисные ситуации.

Приливное трение обусловливает выделение в Земле тепла в ко-
личестве около 5 �1012 Вт, что составляет около 20% от собственно-
го теплового потока нашей планеты. До сих пор так и не ясно, где
выделяется эта тепловая энергия — на океанском мелководье или

17

Рис. 12. Первая в мире приливная гидроэлектростанция на побережье Ла-Манша
в бухте между городами Динан и Сен-Мало. Высота приливов здесь достигает 13,5 м.
Сила приливов преобразуется в электричество 23 генераторами. Длина плотины элек-

тростанции— 350 м. (Фото ИТАР-ТАСС.)

в твёрдой коре Земли. Амплитуда приливной волны в земной коре
на широте Москвы составляет около 40 см; к высоким широтам она
уменьшается. Замечено, что уровень подземных вод, нефти и даже
вулканической лавы испытывает колебания синхронно с прилива-
ми. А частота внезапных выбросов угля и газа на угольных шахтах
возрастает в период сизигийных приливов по сравнению с квадратур-
ными в 10 раз и более. Вероятно, это связано с нарушением равнове-
сия в пластах земли и с появлением микротрещин. Таким образом,
для горняков земные приливы представляют такойже практический
интерес, как океанские для моряков.

Банка Кашеварова

В центре Охотского моря, между Сахалином и Камчаткой, рас-
полагается вытянутое на 200 км поднятие дна — банка Кашеварова.
Она привлекла к себе внимание исследователей, когда на спутнико-
вых фотографиях, сделанных в зимний период, над банкой и рядом с
ней обнаружились полыньи и разводья в ледовых полях [12]. Нужно
заметить, что рольполынейдля зимнегоморяочень велика: через них
происходит практически весь обмен теплом между водой и воздухом,

18

а)

���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���

���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���

б)

Рис. 13. На температурных разрезах (А—Б) через банку Кашеварова, выполненных
в разные фазы двухнедельного цикла (а — 1—2 августа 1994 года, б — 23—24 авгу-
ста 1994 года) видно как меняется ширина области перемешивания (заштрихована)

при усилении приливных течений [12].

когда остальное море покрыто льдом. Весной участки открытой воды
хорошо поглощают солнечные лучи, тогда как на соседних участках
они почти полностью отражаются от покрытого снегом льда.

Как выяснилось, причиной незамерзающего «окна» над банкой
Кашеварова является приливное движение воды, перемешивающее
холодные верхние и более тёплые, но солёные нижние слои, поступа-
ющие из Тихого океана. Упираясь в банку (ведь это гора на морском
дне), придонноетечение взмывает вверх и растапливаетлёд. Скорость
приливного течения в районе банкиКашеварова изменяется от 0,1 до
1,7 м/с в зависимости от времени суток и склонения Луны (рис. 13).
Правда, зависимость эта весьма своеобразная: суточный ритм прилива
проявляется значительно сильнее полусуточного; но двухнедельный

19

ритмимеет период13,66 сут., равныйполупериодуорбитальногодви-
жения Луны. Двухнедельный приливный ритм дирижирует жизнью
в этих водах: он проявляется в развитии фитопланктона и кораллов.

Вообще, особенность Охотского моря — большие приливы и
сильные приливные течения. Приливной энергии в нём поглощает-
ся больше, чем во всём Северном Ледовитом океане. Этой энергии
иногда достаточно, чтобы смешать верхний и нижний слои воды
и воспрепятствовать образованию льда. Например, в Пенжинском
заливе, на самом севере моря, где приливы самые большие в России,
ледяной покров не устанавливается даже зимой.

Прецессия и нутация

Плоскость земного экваторанаклоненана23,5◦ кплоскости её ор-
биты, в которой расположено Солнце и близ которой располагается
Луна. Совместноеприливное влияниеЛуныиСолнцана экваториаль-
ное вздутие Земли создаёт момент сил, который постепенно изменяет
направление оси вращения планеты: эта ось в первом приближении
описывает конус вокруг оси земной орбиты (т. е. перпендикуляра
к орбитальной плоскости Земли), возвращаясь к своему исходному
положению через 25770 лет. Это движение называют прецессией зем-
ной оси (рис. 14). Поскольку основная астрономическая система ко-
ординат связана с плоскостью земного экватора, астрономы давно
заметили это движение: прецессию открыл древнегреческий учёный
Гиппарх (180—110 гг. до н. э.).

Для астрономов прецессия—малоприятное явление, вынуждаю-
щееихпостоянноперевычислять координатызвёзд в экваториальной
системе координат. В быту прецессия незаметна: как и наши деды,
мы считаем Полярную звезду указателем севера. Но за несколько
тысячелетий ось Земли поворачивается настолько сильно, что роль
Полярной звезды переходит к иным светилам. Так, в 2600 г. до н. э.
северный конец земной оси смотрел на звезду Тубан (α Дракона),
а к 7500 г. роль Полярной звезды перейдёт к α Цефея.

Впрочем, прецессия касается не только астрономов и путеше-
ственников, но и всех прочих обитателей Земли. Дело в том, что
смена времён года в основном связана с наклоном земной оси, но
отчасти и с вытянутостью земной орбиты. Сейчас в декабре—янва-
ре, когдаСеверное полушарие «отворачивается» от солнечныхлучей,
земной шар располагается ближе всего к Солнцу; это смягчает зиму
в Северном полушарии и делает более жарким и засушливым лето в
Южном полушарии. Однако через 13 тыс. лет ситуация изменится:
прецессия развернёт земную ось и лето в Северном полушарии станет
более жарким, а зима более холодной.

Если бы плоскость лунной орбиты совпадала с плоскостью зем-
ной орбиты, то движение земной оси ограничивалось бы прецессией.

20

Рис. 14. Под действием Луны и Солнца ось вращения Земли совершает прецессию,
двигаясь подобно волчку: её ось также совершает коническое движение, но в противо-

положном, чем у волчка, направлении. А почему?

Однако лунная орбита наклонена к земной на угол около 5◦. К то-
му же ось лунной орбиты совершает коническое движение вокруг
оси земной орбиты с периодом 18,6 года. Это явление можно рассма-
тривать как «прецессию» орбиты Луны под приливным влиянием
Солнца (попробуйте мысленно «размазать» Луну вдоль её орбиты и
рассмотреть движение этого торообразного волчка).Поэтому совмест-
ное приливное влияние Луны и Солнца на Землю также изменяется
с периодом 18,6 года, что приводит к небольшим возмущениям про-
стого прецессионного движения земной оси: на фоне её медленно-
го конического движения с амплитудой 23,5◦ наблюдаются быстрые
«покачивания» с периодом 18,6 года и амплитудой около 10′′. Они
были обнаружены в 1737 г. английским астрономом Дж. Брадлеем и
названы нутацией. Стоит ли говорить, что у астрономов после этого
появились новые заботы.

Приливы над Землёй

Уже не одно столетие геофизики изучают приливы в атмосфере
Земли. В принципе, теория атмосферных приливов проще, чем мор-
ских. Исторически сначала была создана теория приливов для жид-
когошарообразного тела, а затем для океанапостояннойглубины, по-
крывающего шар или эллипсоид вращения. Однако нерегулярность
береговой линии и сложный профиль океанского дна потребовали со-
здания более точной теории морских приливов, которая продолжает

21

развиваться и в настоящее время. В случае же земной атмосферы эти
затруднения, казалось бы, отсутствуют, ведь атмосфера—это,можно
сказать, океан постоянной глубины, да к тому же без берегов. И дол-
гие годы основные трудности в исследовании атмосферных приливов
были не теоретического, а наблюдательного порядка. Мы находимся
на дне воздушного океана и поэтому вынуждены измерять колебания
атмосферного давления, а не изменения уровня поверхности. Впро-
чем, поверхности у атмосферы, в отличие от океанов, вообще нет.

В1774 г.П.Лаплас в своём знаменитоммемуаре оприливахпока-
зал, что при различных предположениях о толщине атмосферы при-
ливы в ней могут быть как прямыми, так и обратными, т. е. происхо-
дить как в фазе, так и в противофазе с движением спутника планеты.
Согласно его расчётам, приливы должны быть прямыми, а измене-
ние давления земной атмосферы должно составлять 0,22 мм рт. ст.
Атмосферные приливы были обнаружены уже в начале XIX в., и ока-
залось, что их характер гораздо сложнее.

Лишь на первый взгляд атмосфера кажется проще океана. В дей-
ствительности же она является сложным многослойным резонато-
ром, свойства которого зависят от распределения плотности воздуха,
а она, в свою очередь, связана с распределением температуры, кото-
рая изменяется как с высотой, так и со временем. Решающее влияние
на распределение температуры оказывает распространение солнечно-
го излучения в атмосфере, его интенсивность, которая изменяется со
временем (например, в течение суток), что существенно усложняет
теорию приливов.

Так, например, на классические лунно-солнечные гравитаци-
онные приливы накладываются термические приливы значительно
большей амплитуды, вызванные прямым нагревом и расширением
атмосферы на дневной стороне планеты. Казалось бы, эти два типа
приливов легко можно разделить по их периоду: гравитационные
имеют полусуточный период, а термические должныиметь суточный
период. Однако выяснилось, что и термические приливыимеют силь-
ную полусуточную составляющую, поскольку в атмосфере способны
усиливаться колебания с периодом, близким к 12 ч. И для изучения
таких колебаний атмосферы большое значение имеет активный
эксперимент.

Первые надёжные измерения колебания атмосферы были прове-
дены после взрыва вулкана Кракатау в 1883 г. и Тунгусской ката-
строфы в 1908 г. Вызванные этими явлениями акустические волны
в атмосфере несколько раз обогнули земной шар и были зарегистри-
рованы приборами многих обсерваторий. В 1940-х и 1950-х годах
аналогичные волны наблюдались после ядерных взрывов в атмосфе-
ре. К середине XX в., когда в общих чертах была изучена структура
атмосферы, теоретические исследования атмосферных приливов бы-
ли в основном завершены.

22

Космическая гантель

Приливный эффект создаёт не только научные, но и технические
проблемы; особенно близко знакомы с ними космические инженеры.
Например, некоторые искусственные спутники Земли (ИСЗ) имеют
штыревые радиоантенны длиной в сотни метров. В приливном поле
планеты их присутствие создаёт значительный момент силы. Поэтому
такие «выдающиеся» детали стремятся размещать на корпусе спутни-
ка по возможности симметрично, имея в виду не зеркальную, а осевую
или даже (в идеале)—центральную симметрию.Яркийпример такой
конструкции — американский ИСЗ «Имэйдж», на корпусе которого
крестообразно располагаются четыре тонкие радиальные антенны
длиной по 250 м, а перпендикулярно к плоскости этого креста — две
симметричные массивные фермы длиной по 10 м. В целом такая кон-
струкция хорошо уравновешена в отношении приливных моментов.

Впрочем, иногда приливные силы «приставляют к делу». Геоде-
зические спутники США «Транзит», запускавшиеся в 1960-е годы,
не имели активной системы ориентации, но должны были держать
свои антенны постоянно нацеленными на Землю. С этой целью не-
большой спутник снабжался «противовесом», вынесеннымнаштанге
длиной33м:приливноевлияниеЗемлиудерживалоштангув среднем
в направлении центра планеты, хотя относительно этого направле-
ния спутник испытывал небольшие колебания, подобные либрациям
Луны.

А вот для астрономических приборов ориентация на Землю
не нужна, и воздействие приливных моментов на них нежелательно.
Но, к сожалению, астрономические спутники обычно имеют как раз
вытянутую форму, и поэтому конструкторам приходится решать
проблему приливных моментов. Например, если система ориентации
астрономического спутника основана на силовых гироскопах, то в ре-
зультате борьбы с приливным моментом гироскопы в конце концов
раскручиваются до предельных скоростей. И чтобы снять с них
нагрузку, приходится дополнительно снабжать аппарат реактивной
системой ориентации.

Но постепенно инженеры научились запрягать нежелательные
силы в помощь своим системам: приливное воздействие уже исполь-
зуют для ориентации астрономических спутников. Знаменитая кос-
мическая обсерватория «Эйнштейн», предназначенная для рентге-
новских наблюдений, имела вытянутуюформу. Поэтому наблюдения
на ней планировались так, чтобы приливный момент помогал разво-
ротам спутника при перенаведении с одного объекта на другой.

Недавно французские астрономы предложили проект орбиталь-
ного оптического интерферометра для измерения диаметров звёзд и
поиска планет вдали от Солнечной системы: прибор выполнен в виде
трубы диаметром 3 м и длиной 200 м; вдоль стенки трубы проделано

23

несколько круглых окон, поэтому проект получил название «Флей-
та». Ясно, что поддержание точной ориентации такого инструмен-
та будет представлять непростую задачу. Возможно, приборы такого
типа придётся делать приливно-компенсированными, т. е. распреде-
лять в них массу центрально-симметрично.

Авот ещёоднаистория.В1996г.Исследовательскаялаборатория
Военно-морских сил США запустила на околоземную орбиту высотой
около 1000 км два небольших спутника, связанных тросом длиной
4 км и диаметром 2—3 мм. Спутники размером по 60 см имели массы
40 и 10 кг. Им дали имена «Ральф» и «Нортон» в честь героев попу-
лярной американской развлекательной телепрограммы 1960-х годов.
Зачемжеэтихдвоих,какальпинистов, отправилинаорбитув связке?

Оказывается, это был уже второй эксперимент с привязным спут-
ником: заполгодадонегоподобныйэкспериментпроводилсяво время
полёта многоразового космического корабля «Спейс шаттл». Тогда
небольшой спутник был спущен на тросе из грузового отсека шаттла
в сторону земной поверхности, но трос перекрутился и оборвался.
Целью того эксперимента была проверка идеи о возможности полу-
чать электричество от проводника, движущегося в ионосфере Земли.
Хотя эксперимент не удалось довести до конца, электрический ток в
проводнике удалось зафиксировать, причёмдаже больший, чемпред-
сказывали теоретические оценки до полёта.

Эксперимент со спутниками «Ральф» и «Нортон» предприняли
для изучения динамики и жизнеспособности связанных систем. Всё
это звенья большой программы по разработке орбитальных систем,
способных вырабатывать электричество без солнечных батарей и ма-
неврировать без ракетных двигателей. Солнечные батареи, как из-
вестно, быстро стареют под действием солнечнойрадиации, да и весят
немало. К тому же они усложняют конструкцию космических стан-
ций и мешают манёврам транспортных аппаратов вблизи них.Поэто-
му поиски альтернативных источников электричества — насущная
задача для космонавтики.

А изменение орбиты без затрат топлива— это ли не мечта косми-
ческого инженера. На первый взгляд это кажется невозможным, всё
равночто вытаскивать себязаволосыизболота.Однако этоне так: два
связанныхкосмических аппарата, используялишьэлектродвигатель
для изменения длины соединяющего их троса, могут двигаться в гра-
витационномполепланетыпо раскручивающейся или сжимающейся
спиралеобразной орбите. Используя солнечную энергию как источ-
ник электричества и не потратив ни капли топлива, такая связка из
двух аппаратов может поднять свою орбиту от низкой околоземной
до геостационарной и даже до лунной!

Однако научиться управлять орбитальными манёврами связан-
ной системы— непростое дело. Двигаясь по относительно низкой ор-
бите, связка спутников испытывает весьма мощное приливное вли-

24

яние Земли, вызывающее колебания системы с периодом 50 минут
(половина орбитального периода). Предварительные расчёты указы-
вали, что связывающий спутники трос должен изгибаться при этом
на 30◦. Для проверки теоретического прогноза систему спутников
«Ральф—Нортон» наблюдали с Земли с помощью телескопа. Полу-
ченныеизображенияподтвердилирасчёт: длинныйтросдействитель-
но периодически изгибался согласно предсказанию. Если захотите
подробно узнать, как космическая «гантель», используя приливный
эффект, может маневрировать на орбите, загляните в замечательную
книгу Белецкого [1].

СИСТЕМА «ЗЕМЛЯ—ЛУНА»: ЛАБОРАТОРИЯ ПРИЛИВОВ

Вернёмся вновь к приливам на Земле. Мысль о том, что мор-
ские приливы, обегая Землю в направлении, противоположном её
вращению, и встречая препятствия в виде материков и мелководья,
могут тормозить вращение Земли, высказал ещё в 1754 г. И. Кант.
Проверить это можно было бы, измеряя, как меняется со временем
продолжительность суток. Но для этого необходимы очень точные
часы, которых в XVIII в. не было. Правда, ещё в 1695 г. Э. Галлей,
проанализировав древние и современные ему солнечные затмения,
заподозрил, что угловая скорость движения Луны увеличивается по
отношению к скорости вращения Земли. Дальнейшие наблюдения
подтвердили это, но, как мы теперь понимаем, в действительности
не Луна ускоряет свой бег, а Земля замедляет своё вращение.

Приливные горбы на поверхности Земли увлекают Луну вперёд
по орбите. Однако при этом радиус её орбиты увеличивается и в ре-
зультате угловая скорость Луны уменьшается. Те же приливные гор-
бы тормозят вращение Земли, причём угловая скорость Земли умень-
шается быстрее, чем угловая скорость Луны. Поэтому при измерении
скорости обращенияЛуныотносительно вращения Земли (которое до
недавних пориграло роль часов) намкажется, чтоЛуна ускоряет своё
движение. Вот почему астрономы всёже говорят о вековом ускорении
Луны под действием приливного трения.

Достаточно точные механические, а затем и электронные часы
были созданы лишь в первой половине XX в., и с их помощью дей-
ствительно было обнаружено систематическое удлинение земных су-
токнавеличинукрайнемалую—всеголишьна0,0015с за 100лет.Но
за последние 2000 лет Земля «отстала» от идеальных часов на 3 ч. —
это вполне можно заметить по отличию мест на Земле, где происхо-
дили исторические солнечные затмения, от результатов расчётов по
эфемеридному времени, которые и проделал Э. Галлей.

Итак, под действием приливного трения изменяется как период
вращения Земли, так и период обращения Луны. Можно ли рассчи-
тать эти изменения в прошлом и будущем?

25

Известно, что сейчас приливные горбы смещены относительно
направления на центр Луны примерно на 2◦. Эта величина называ-
ется углом запаздывания приливов и является важнейшей характе-
ристикой приливного трения. Она определяет скорость торможения
Земли и характер эволюции орбиты Луны. Если предположить, что
угол запаздывания всегда был и останется таким же, как сейчас, то
расчёт динамики системы «Земля—Луна» приводит к следующим
результатам.

В будущем Луна будет продолжать удаляться от Земли. Через
5 млрд. лет радиус её орбиты достигнет максимального значения —
463 тыс. км, а продолжительность земных суток станет составлять
870 ч. В этот момент скорости вращения Земли и Луны станут рав-
ными: Земля будет смотреть на Луну одной стороной, так же как
Луна сейчас смотрит на Землю. Казалось бы, приливное трение при
этом должно исчезнуть. Однако солнечные приливы будут продол-
жать тормозить Землю. Но теперь уже Луна будет опережать вра-
щение Земли и приливное трение начнёт тормозить её движение.
В результате Луна станет приближаться к Земле, правда, очень мед-
ленно, так как сила солнечных приливов невелика.

В прошлом Луна была ближе к Земле, чем сейчас. Расчёты пока-
зывают, что примерно 2 млрд. лет назад Луна находилась от нас на
расстоянии всего лишь 3 земных радиуса. Нетрудно подсчитать, что
приливынаЗемле в тупору достигали высотынесколькокилометров.
А поскольку период суточного вращения Земли был тогда около 3 ч.,
можно представить себе, какую разрушительную силу несли эти при-
ливы. Что было ещё раньше, сказать трудно. Формальные расчёты
говорят о том, что 3—4 млрд. лет назад Луна вращалась в направле-
нии, обратномсуточному вращениюЗемли.Приливное трение тормо-
зило её, и Луна приближалась к Земле. Одновременно увеличивался
наклон лунной орбиты к земному экватору. В период наибольшего
сближения, 2 млрд. лет назад, орбита Луны стала полярной, после
чего вращение сменилось на прямое.

Сейчас Луна удаляется от Земли. В дальнейшем, как мы уже
знаем, это удаление прекратится и она вновь начнёт приближаться
к Земле. Разумеется, временная шкала описанных процессов может
измениться, еслиокажется,чтоугол запаздыванияприливовнеявля-
ется постояннойвеличиной, нопринципиальныхизмененийожидать
трудно, во всяком случае в прогнозе на будущее.

Для проверки астрономических расчётов желательно найти не-
зависимые методы. Например, можно ли узнать продолжительность
суток в далёком прошлом? Оказалось, это не так уж сложно. Палеон-
тологи обнаружили ископаемые колонии цианобактерий — строма-
толиты (внешне они напоминают коралловые постройки), которые
образовались сотни миллионов лет назад. Как и у современных ко-
раллов, их рост происходил с разной скоростью: в течение дня они

26

росли в одном темпе, в течение ночи — в другом, и в одном темпе
летом, в другом — зимой. В результате на отполированной поверх-
ности их среза остаются отметки, очень похожие на кольца деревьев,
которые отмечают дни и ночи.

В 1963 г. американский палеонтолог Джон Вест Уэллс тща-

ПА

Рис. 15. Резонанс между суточ-
ным и орбитальным вращением
Меркурия. Показаны различные
положения планеты на орбите;
стрелка указывает ориентацию
одного из полушарий Меркурия.

тельно изучил эти ископаемые строматолиты и подсчитал, сколько
тонких — суточных — отметок приходится на каждую грубую —
годовую — отметку. Оказалось, что в начале юрского периода
(180 млн. лет назад) год состоял примерно из 385 сут., в силурий-
ский период (400 млн. лет назад) в году содержалось почти 400 сут.,
а в кембрии (500—600 млн. лет назад) год продолжался 420—425 сут.
Поскольку длительность самого года не могла заметно измениться
за это время, остаётся признать, что в кембрийский период сутки
продолжались всего 20,6 ч. К сожалению, этот метод не позволяет
проникнуть в ещё более далёкое прошлое Земли: хотя найдены стро-
матолиты возрастом до 3,5 млрд. лет, образовавшие их бактерии в
эпоху докембрия были существенно иными (прокариоты, в отличие
от более поздних эукариотов) и не оста-
вляли суточных отметок.Но и того, что
поведали нам строматолиты о замед-
лении вращения Земли, достаточно,
чтобы убедиться в принципиальной
верности астрономических расчётов и
уточнить некоторые их детали.

ЗАГАДКИ МЕРКУРИЯ И ВЕНЕРЫ

Меркурий— ближайшая к Солнцу
планета, а потому влияние солнечных
приливов должно проявляться в его
движении наиболее заметно. Расчёты
показывают, что солнечные приливы
способны в несколько раз замедлить
вращение Меркурия за время около
1 млрд. лет. Действительно, суточное вращение Меркурия проис-
ходит очень медленно: планета совершает оборот вокруг своей оси
(звёздные сутки) за 58,646 сут., тогда как вокруг Солнца она обходит
за 87,969 сут. Это означает, что за время трёх оборотов вокруг своей
оси Меркурий дважды обходит вокруг Солнца — такое движение
называют резонансным в отношении 3 : 2 (рис. 15).

На первый взгляд не ясно, почему приливные силы не синхро-
низовали суточное и орбитальное вращение планеты в отношении
1 : 1, как в случае Луны. Основываясь на оптических наблюдениях,
проделанных Дж. Скиапарелли и другими, астрономы почти целое
столетие заблуждались, полагая, что Меркурий вращается, обратив

27

к Солнцу одно из своих полушарий (как Луна к Земле). Однако про-
ведённая в 1965 г. радиолокация Меркурия показала, что период его
вращения в 1,5 раза корочемеркурианского года. Любопытно, что ас-
трономы-оптики, пересмотрев вслед за этим свои прежние наблюде-
ния, также сделали вывод о 59-суточномпериоде вращенияМеркурия.

Итак, вопрос не в том, почему Меркурий вращается медленно,
а в том, почему его орбитальное и суточное вращения находятся
в резонансе 3 : 2, а не 1 : 1?

Оказывается, всё дело в том, что орбита Меркурия имеет срав-
нительно большой эксцентриситет e = 0,206. В перигелии (П) Мерку-
рий приближается, к Солнцу на 0,307 а. е., а в афелии (А) удаляется
на 0,467 а. е. Это на первый взгляд небольшое различие в расстоя-
нии приводит к существенным вариациям напряжённости прилив-
ного поля: в районе перигелия солнечные приливы на поверхности
планеты в 3,5 раза сильнее, чем в афелии. Поэтому можно считать,
что приливное поле как бы включается только в тот период, когда
планета проходит через область перигелия орбиты, а в остальное вре-
мя приливы практически отсутствуют. Следовательно, именно в пе-
ригелии приливы синхронизуют орбитальное и суточное вращение
планеты и стремятся выровнять их угловые скорости.

Согласно второму законуКеплера, скорость орбитального враще-
ния планеты максимальна в перигелии и минимальна в афелии. Вос-
пользовавшись формулами эллиптического движения, легко рассчи-
тать, что в той окрестности перигелия орбитыМеркурия, где прилив-
ные силы ещё имеют заметную напряжённость, угловая орбитальная
скорость примерно в 1,5 раза превосходит своё среднее значение. Вот
вчёмпричинастранногорезонанса3 : 2—именновокрестностипери-
гелия суточное вращениеМеркурия подстраивается под орбитальное,
которое происходит здесь быстрее, чем в других частях орбиты.

Возможно также, что в поддержании точного резонанса в движе-
нии играет роль и распределение массы внутри Меркурия. Если пла-
нета имеет немного вытянутую форму, то в приливном поле Солнца
она будет стремиться сориентировать свою большую ось вдоль на-
правления на Солнце. Очевидно, что постоянно поддерживать такую
ориентацию планета не может: суточное вращение происходит с по-
стояннойскоростью, а орбитальная скоростьпериодическименяется.
Значит, синхронизация будет происходить в области наибольшей на-
пряжённости приливного поля — в окрестностях перигелия. При
этом за время одного орбитального периода планета должна совер-
шить целое число суточных полуоборотов (именно полуоборотов, по-
скольку в приливном поле, как видно на рис. 15, обе ориентации
вытянутой планеты, различающиеся на 180◦, будут одинаково устой-
чивыми).Извсехвозможныхвариантов—1/2,1, 3/2оборотаит. д.—
лишь при 3/2 оборота за орбитальный период у планеты в перигелии
будет не только синхронизовано положение большой оси с направле-

28

нием на Солнце, но наименьшим станет различие между угловыми
скоростями орбитального и суточного вращений. Это приведёт к ми-
нимальному приливному трению и, следовательно, к устойчивости
данного состояния.

ДвижениеМеркурия любопытным образом связано с движением
Земли. С точки зрения земного наблюдателя, Меркурий совершает
один оборот вокруг Солнца за 115,85 сут. — это так называемый си-
нодический период. За это время Меркурий успевает сделать почти
точно 2 оборота вокруг своей оси. Правда, отсюда вовсе не следует, что
в каждом нижнем соединении с Землёй (т. е. когда при наибольшем
сближении обе планеты и Солнце расположены на одной прямой)
Меркурий обращён к нашей планете одной своей стороной (к сожа-
лению, это странное заблуждение встречается не только в научно-по-
пулярной литературе, но и в некоторых учебниках). Действительно,
в нижнем соединении направление от Меркурия к Земле фиксирует
линия«Солнце—Земля», котораяповорачиваетсяс угловой скоростью
движенияЗемлипо орбите (1/365,26 сут.). Такимобразом, один оборот
относительно этого направления поверхностьМеркурия совершает за

1
1

58,646 �
1

365,26

= 69,863 сут.

Этот период не кратен синодическому году Меркурия
(
115,85
69,863

=

=1,6582), хотя, с точностьюдо сотых долей выполняется резонанс 3:5.
Возможно, этоипослужилопричинойошибкиДж.Скиапарелли.

Ведь наблюдатьМеркурий можно лишь в течение одного сравнитель-
но короткого периода в году — в летние месяцы, когда после захода
Солнца планета видна сравнительно высоко над горизонтом. В тече-
ние земного года Меркурий успевает сделать почти точно 3 оборота
вокруг Солнца и 5 раз повернуться вокруг оси (всё это относительно
движущейся по орбите Земли). Скиапарелли провёл первые наблю-
денияМеркурия в 1881 г. и повторил их ровно через год. Разумеется,
никакихизменений во внешнемвиде планеты он не заметил и решил,
что она всегда ориентирована одной стороной к Солнцу.

Теперь обратимся к Венере. Её орбитальный период составляет
224,7 сут., ему соответствует синодический год 583,9 сут. Суточное
же вращение Венеры происходит в обратном направлении с периодом
243,0 сут. Учитывая тот факт, что направление суточного вращения
обратное, нетрудно вычислить период вращения поверхностиВенеры
относительно линии «Солнце—Земля»:

1
1
243

+
1

365,26

= 145,9 сут.

Таким образом, за время между двумя последовательными нижними
соединениямиВенеры с Землёй поверхностьВенеры успевает сделать

29

почти 584/146 = 4 оборота относительно направления на Землю. Та-
ким образом, в отличие от Меркурия, Венера каждый раз в нижнем
соединении обращена к нашей планете одной и тойже стороной своей
поверхности.

Приливное влияние Земли на Венеру даже при их наибольшем
сближении в 20 тыс. раз слабее солнечного.ПочемужеВенера не син-
хронизовала своё вращение с движением вокруг Солнца, а предпочла
синхронизацию только с Землёй? Кроме того, почему Венера враща-
ется в обратном направлении?

Расчёты показали, что солнечные приливы могли заметно затор-
мозить вращение Венеры. Возможно также, что медленное обратное
вращение планеты вызвано взаимодействием солнечного притяже-
ния с горбом термического прилива в мощной атмосфере Венеры.
А вот анализ взаимодействия Венеры с Землёй пока нельзя считать
законченным. В принципе, если бы фигура Венеры была достаточно
асимметричной, то приливное влияние Земли могло бы синхронизо-
вать её современное вращение.

У слабого приливного поля Земли по сравнению с солнечным
то преимущество, что в период нижнего соединения планет угловая
скорость перемещения Венеры относительно Земли совпадает с отно-
сительной скоростью её суточного вращения. Иначе говоря, Венера
на подходе к соединению и некоторое время после него «смотрит»
на Землю одним боком. В то же время относительно Солнца Венера
вращается довольно быстро (солнечные сутки на ней длятся 117 сут.),
поэтому влияние солнечныхприливов на постоянные (не приливные)
горбы Венеры усредняется и на больших интервалах времени может
быть слабее земных приливов.

Окончательно этот вопрос пока не решён—необходимы экспери-
ментальные исследования внутреннего строения Венеры и детальные
численные расчёты.

ЮПИТЕР И ВСЕ-ВСЕ-ВСЕ

Где вСолнечнойсистеме приливные эффектыдостигаютнаиболь-
шей выразительности? Быть может — вблизи Солнца, благодаря его
гигантской массе? Бесспорно, Солнце — мощный генератор прили-
вов, сумевший, как мы знаем, синхронизовать вращение Меркурия.
Акакещёпроявило себяСолнце?Астрономымогут ещёвспомнитьне-
сколько случаевраспадаядеркомет вблизиСолнца,нополнойуверен-
ности в приливном характере этого явления нет, поскольку ледяное
ядро кометы способно разрушиться и от сильного нагрева солнечным
излучением. Таким образом, высокая светимость Солнца затрудняет
исследование его приливного влияния «в чистом виде».

Иное дело — Юпитер, гигантская планета, уступающая Солнцу
по массе, но зато холодная; так сказать, масса в чистом виде. Имен-

30

но вблизи Юпитера в конце ХХ века астрономы открыли два самых
эффектныхприливных явления. Первое связано с ближайшимкпла-
нете крупным спутником Ио. Своими размером и массой похожий на
Луну, Ио резко выделяется среди других спутников планет Солнеч-
ной системы своей высокой вулканической активностью. Каков же
источник энергии грандиозных вулканов Ио? Почему он единствен-
ныйиз всех спутниковпланет имеет раскалённыенедра?Источником
тепла Ио считаются его приливные деформации в гравитационном
поле Юпитера. Под влиянием притяжения соседних спутников Ио
движетсяпонескольковытянутойорбите,поэтомуприливноевоздей-
ствие вблизи поверхности спутника периодически изменяется. Это
приводитквязкимдеформациямспутникаивыделениюэнергии.Вы-
сота статического прилива на Ио достигает 7 км (см. табл. 2), и поэто-
му не удивительно, что даже малое перемещение приливных горбов
может так сильно разогреть недра спутника (см. 4-ю стр. обложки).

Однако наиболее ярко приливные силы Юпитера проявили себя
в эпизоде с кометой Шумейкеров—Леви-9. Это было драматическое
событие, настоящая космическая катастрофа!

Комета была открыта недалеко от Юпитера американскими
астрономами Кэролайн и ЮджиномШумейкерами вместе с Дэвидом
Леви 24 марта 1993 г. на обсерватории Маунт Паломар в Кали-
форнии. Её назвали кометой Шумейкеров—Леви-9, поскольку она
уже девятая, открытая этой троицей. Вычисления показали, что
9 июля 1992 г. комета прошла вблизи Юпитера, на расстоянии всего
лишь 0,5 радиуса планеты от её поверхности, и была разорвана его
притяжением более чем на 20 частей. До разрушения радиус её ядра
был около 20 км. Растянувшись «паровозиком», осколки кометы
удалились от Юпитера по вытянутой орбите, а затем, в июле 1994 г.,
вновь приблизились к нему и со скоростью более 60 км/с столкнулись
с облачной поверхностьюЮпитера (рис. 16). Астрономы впервые на-
блюдали столкновение кометы с планетой. Это было грандиозное со-
бытие, надолго оставившее«шрамы»наоблачнойповерхностиплане-
ты. Мощные взрывы раздвинули облака, и в образовавшиеся «окна»
астрономы впервые смогли заглянуть вглубь атмосферы Юпитера.

Без сомнения, вблизипланет-гигантовподобныекатастрофыпро-
исходятрегулярно.Некоторыеизнихтруднопредвидеть заранее,как
это было в случае с кометой Шумейкеров—Леви-9, но другие впол-
не прогнозируемы. Так, у Нептуна всего один крупный спутник —
Тритон, похожий на нашу Луну. Примечателен он тем, что движет-
ся в направлении, обратном суточному вращениюНептуна. При этом
Тритон, естественно, тормозится приливным воздействием планеты
и приближается к ней. Не исключено, что, двигаясь от периферии си-
стемы к её центру, массивный Тритон выбросил все остальные внеш-
ние спутники Нептуна в межпланетное пространство. Уцелела лишь
далёкаяНереида—спутник среднего размера. Вероятно, она с самого

31

Рис. 16. Фрагменты кометыШумейкеров—Леви-9, разорванной в 1992 г. притяжени-
ем Юпитера и открытой в 1993 г. в виде цепочки обломков, как и было предсказано,

врезались 18—24 июля 1994 г. в атмосферуЮпитера.

32

начала была дальше отцентра системы, чемТритон.Приливным вли-
янием массивного Тритона на планету некоторые исследователи объ-
ясняют неожиданно высокую температуру атмосферы Нептуна (пла-
нета излучает в 2—2,5 раза больше тепла, чем получает от Солнца).
Однако выдвигаются и другие объяснения на сей счёт.

Судьбу самого Тритона можно прогнозировать с полной опреде-
лённостью: он неминуемо приблизится к планете, сметёт несколько
её маленьких внутренних спутников, разрушит тонкие кольца, но
при этом и сам разрушится приливным силами планеты, украсив
её великолепным новым кольцом, вероятно, более массивным, чем
кольцо Сатурна. Не исключено, что центральная, наиболее плотная
часть спутника достигнет атмосферы планеты. На это стоило бы по-
смотреть!

Однако не только планеты-гиганты управляют движением сво-
их спутников при помощи приливов. Один из двух спутников Марса
Фобос имеет орбитальный период короче марсианских суток и поэто-
му приближается к планете. Расчёты показывают, что всего лишь
через 30—100 млн. лет Фобос должен упасть на Марс. Разумеет-
ся, если прежде спутник не разрушится. Впрочем, его разрушение
уже началось: сейчас Фобос удалён от центра планеты на расстояние
2,76 марсианских радиусов. А с учётом того, что плотность спутни-
ка в 1,8 раза меньше средней плотности планеты, предел Роша для
него соответствует расстоянию около 3 радиусов Марса. Детальные
расчёты показывают, что значительная часть поверхности Фобоса
уже находится за границей критической полости Роша. Правда, са-
мо понятие «полость Роша» имеет определённый смысл лишь для
жидких однородных тел. Для сравнительно твёрдого Фобоса частич-
ный выход поверхности за предел Роша ещё не означает, что сла-
босвязанное вещество (пыль, реголит) должно самостоятельно поки-
дать поверхность спутника. В действительности поверхность Фобоса
выступает за границу критической полости Роша как раз в тех ме-
стах, где приливные силы п р ижим аю т вещество к поверхности
(см. рис. 5 и 6), поэтому вся поверхность спутника пока ещё покрыта
толстым слоем реголита. Но уже скороФобос начнёт терять слабосвя-
занное вещество с поверхности, а затем и твёрдое тело спутника будет
неминуемо разорвано, учитывая, что плотность Фобоса вдвое ниже
плотностиМарса. Неужели когда-то иМарс украсится «сатурновым»
кольцом?

Следует упомянуть и о приливномвлиянии самих спутниковпла-
нет на ещё более мелкие тела, например, на ядра комет. Следы не-
больших приливных катастроф астрономы обнаружили на поверх-
ности Луны и других спутников в виде характерных цепочек мете-
оритных кратеров. Исследование этих цепочек и расчёты показали,
что именно так должны выглядеть следы удара обломков кометного
ядра (или рыхлого астероида), разрушенного приливным эффектом

33

вблизи самой поверхности спутника. По этой причине вместо взрыва
одной мощной «бомбы» поверхность получает нечто вроде короткой
«пулемётной очереди». Как и в случае бомбардировки Юпитера об-
ломками кометы Шумейкеров—Леви-9, цепочки кратеров на Луне
и других спутников оказывают неожиданную услугу астрономам: во-
круг такихцепочеклежитраспылённое ещёнаподлётекповерхности
вещество кометного ядра, которое можно изучать.

ПЛАНЕТЫ ВЛИЯЮТ НА СОЛНЦЕ?

О приливном влиянии Солнца на суточное вращение планет мы
уже говорили. Оно велико для Меркурия, заметно для Венеры, в бу-
дущем будет играть роль в эволюции Земли и совершенно ничтожно
для других планет. Период собственного вращения Солнца 28 сут.;
планета с таким орбитальным периодом располагалась бы на рассто-
янии 0,18 а. е. от Солнца (можно назвать это расстояние радиусом
синхронной околосолнечной орбиты). Радиус орбитыМеркурияболее
чем вдвое превышает эту величину; и он и другие планеты под дей-
ствием приливного трения должны медленно удаляться от Солнца.

Когда Солнце было оченьмолодой звездой и светилось в основном
за счёт гравитационного сжатия, его радиус был заметно больше ны-
нешнего. Если бы в ту пору существовали планеты, то их приливное
взаимодействие с Солнцем должно было происходить намного интен-
сивнее, чем сейчас.

А велико ли сегодня приливное влияние планет на Солнце?
Этот вопрос вызывает оживлённые дискуссии. Именно с планет-

ными приливами некоторые исследователи пытаются связать пери-
одические явления солнечной активности. Возможно некоторые чи-
татели помнят всеобщее напряжение, которое вызвал в марте 1982 г.
так называемый парад планет. Действительно, тогда наблюдалось до-
вольно редкое явление — все 9 планет собрались по одну сторону от
Солнца. Это должно было привести к суммированию на поверхности
Солнца приливных горбов от воздействия разных планет.

За рубежом некоторые любители сенсаций (в основном журна-
листы, но были среди них и учёные) даже предсказали катастрофи-
ческие явления на Земле, которые якобы будут вызваны этим пара-
дом планет. В действительности же ничего особенного не произошло.
Связь между расположением планет и земными событиями, пред-
лагавшаяся авторами сенсационных «теорий», выглядит довольно
логично:

планеты � приливы � солнечная активность � Земля.

Но ни одно из звеньев такой взаимосвязи нельзя пока считать вполне
понятным, а иллюстрацией этому как раз и служит неоправдавшееся
предсказание.

34

Влияние солнечной активности на эволюцию земной биосферы,
по-видимому, существует, но оно не столь уж однозначно. Нет сомне-
ний, что планеты вызывают приливы на Солнце, но не ясно, каким
образом откликается сложная колебательная система «Солнце» на
приливное воздействие планет (солнечная сейсмология ещё только
зарождается). Наконец, совсем уж не очевидно, какое влияние мо-
гут оказать приливы на солнечную активность. С одной стороны, они
приводят к выделению дополнительной энергии в конвективной обо-
лочке Солнца, с другой — разрушают её структуру, а вместе с ней и
структуру магнитного поля, которое, как известно, играет важную
роль в энергетических процессах на поверхности Солнца.

Т а б л и ц а 3

Высоты статических планетных приливов на Солнце и на Земле

Планета
Приливы на Солнце Приливы на Земле

ΔR/R ΔR, см ΔR/R ΔR, см

Меркурий 6 �10�13 0,04 4 �10�14 2 �10�5

Венера 1 �10�12 0,09 6 �10�12 4 �10�3

Земля 6 �10�13 0,04 — —
Марс 2 �10�14 0,001 6 �10�14 4 �10�5

Юпитер 1 �10�13 0,095 7 �10�13 4 �10�4

Сатурн 7 �10�14 0,005 2 �10�14 2 �10�5

Уран 1 �10�15 1 �10�4 4 �10�16 2 �10�7

Нептун 4 �10�16 3 �10�5 1 �10�16 7 �10�8

Плутон 5 �10�20 5 �10�9 1 �10�20 8 �10�12

В табл. 3 приведены относительные и абсолютные амплитуды
статических планетных приливов на поверхности Солнца и Земли.
Очевидно, что, даже «сложив» свои усилия, планеты могут вызвать
на Солнце прилив высотой всего 3 мм. Правда, амплитуда прилив-
ных колебаний может возрасти, если собственная частота колебаний
наружных слоёв Солнца попадёт в резонанс с частотой изменения
приливообразующей силы планет. Относительно вращающейся по-
верхности Солнца планеты имеют период обращения 30—40 сут.,
значит, периоды их приливообразующих сил заключены в интервале
15—20 сут.

Однако не ясно, лежат ли собственные периоды колебания на-
ружных слоёв Солнца в этом интервале. Колебательные явления на
Солнце весьма разнообразны: наблюдаются колебания поверхности с
периодами от нескольких минут до многих часов. На основные 11- и
22-летние циклы солнечной активности накладываются колебания

35

с периодом 3—6 мес., а также длительные 80—90-летние циклы.
Поэтому надёжно сопоставить статистику этих явлений с прилив-
ным влиянием планет пока не удаётся. Сейчас можно лишь сказать,
что планеты не оказывают решающего влияния на солнечную актив-
ность, но точно указать роль планетных приливов в жизни Солнца
пока нельзя.

Ранее [17] мы уже касались вопроса о фигуре Солнца в связи с
движением перигелия орбиты Меркурия. Некоторая сплюснутость
Солнца, связанная с его вращением, могла бы вызвать медленный
поворот перигелия внутренних планет. Существует и обратное влия-
ние — планеты изменяют характер вращения Солнца. Известно, что
солнечный экватор наклонён к плоскости земной орбиты примерно
на 7◦, меньший угол он составляет с плоскостью орбит Венеры (4◦)
и Меркурия (1◦). Влияние планет приводит к прецессии оси враще-
ния Солнца с периодом 1—2 млрд. лет. Около половины этого эф-
фекта связано с притяжением Венеры, а вторая половина— с притя-
жением Меркурия и Земли. Влияние остальных планет значительно
меньше.

Разумеется, приливные эффекты на Солнце не ограничиваются
влиянием планет: в принципе, пролетающие мимо него звёзды спо-
собны создать значительно более сильное приливное возмущение.
Правда, сближение Солнца с другими звёздами происходит край-
не редко, зато последствия этого могут быть катастрофическими.
В 1880 г. английский астроном Александр Уильям Бикертон (1842—
1929) выдвинул гипотезу, что Солнечная система возникла от того,
что рядом с Солнцем прошла звезда и своим притяжением вырвала
из него вещество. Эту идею развил знаменитый английский астро-
ном и физик Джеймс Джинс (1877—1946). В начале XX в. она была
весьма популярной, но позже расчёты самого Джинса показали, что
вероятность тесного сближения звёзд ничтожно мала, и от гипотезы
звёздно-звёздного прилива отказались.

Однако хорошие идеи имеют свойство возрождаться. Исследова-
ния последних десятилетий убедили астрономов в том, что юность
звёзд проходит в плотных звёздных скоплениях, где вероятность вза-
имного сближениясветилдовольновысока.Авсамыепоследние годы
астрономы открыли несколько десятков планетных систем у других
звёздивыяснилось, чтопочтивсе онирезко отличаютсяотнашейСол-
нечнойсистемы: внихпланеты-гигантырасположенывблизи звезды,
так что для планет земного типа остаётся лишь периферия системы.
Возникла идея, что и Солнечная система когда-то была устроена по-
хожим образом, но близкий пролёт посторонней звезды и вызванный
ей «гравитационный удар» перевернул порядок планет: отодвинул
от Солнца гиганты (Юпитер, Сатурн, ...) и приблизил к нему карли-
ков (Земля, Венера, ...). Пока у этой гипотезы немного сторонников,
но кто знает...

36

А теперь немного пофантазируем:

КАК ВОЙТИ В МАШИНУ ВРЕМЕНИ?

Путешествие во времени: это что — сказка или научная пробле-
ма,ждущая свего решения?Безусловно, это проблеманауки, причём,
уже частично решённая. Путешествия в п е р ё д во времени возмож-
ны и даже экспериментально проведены. Для этого требуется— в со-
ответствии с теорией относительности Эйнштейна — околосветовая
скорость перемещения в пространстве. Правда, пока такая скорость
достижима лишь для микроскопических объектов, например, эле-
ментарных частиц в ускорителе. Для них темп течения времени за-
медляется во много раз, например, при скорости V = 290000 км/с он
замедляется в 4 раза. В ускорителе элементарных частиц быстро рас-
падающиесямезонысовершаютпутешествие в будущеена значитель-
но больший срок, чем им отпущено природой в состоянии покоя. Для
макроскопических тел также проведены эксперименты с перемеще-
нием в будущее, например, на борту реактивного самолёта. Результа-
ты этих экспериментов полностью согласуются с теорией относитель-
ности, но при существующих скоростях самолётов полёт в будущее
происходит на столь малые интервалы времени, что измерить их уда-
ётся лишь точнейшими атомными часами. Вот когда будут созданы
субсветовые звездолёты, их экипажи в полной мере ощутят эффекты
относительного замедления времени и смогут путешествовать в бу-
дущее на огромные времена. Скажем, некий космонавт отправится
к спиральной галактике Туманность Андромеды, до которой около
2 млн. световых лет. Если он будет лететь туда и обратно с постоян-
ным ускорением 2g, то затратит на весь путь по собственным часам
около 29 лет, а по земным часам к моменту его возвращения пройдёт
около 4 млн. лет. (Тем, кто до сих пор не знал о возможности путеше-
ствий в будущее и о связанном с ними «парадоксе близнецов», сове-
туем начать с популярных книг Ландау и Румера [4] и Гарднера [2],
а осуществимость космических путешествий в будущее обсуждает
Левантовский [5].)

А что можно сказать о путешествиях во времени н а з а д, и вооб-
ще, какое отношение имеют машины времени к приливам? Ответим
сразу: ничего определённого о путешествиях назад во времени пока
не известно; а раз так, то и неясно, имеют ли к ним отношение при-
ливы. Но есть идея.

Специалистыпо теории тяготенияподозревают, что путешествия
назад во времени возможны, причём «воротами во временной тон-
нель» могут служить... чёрные дыры! Первыми эту идею стали разра-
батывать американский астрофизик Кип Торн со своими учениками,
российский астрофизик Игорь Дмитриевич Новиков и их коллеги.
О причудливой истории этих исследований и о том, как повлияли

37

на них романы Герберта Уэллса «Машина времени» (1895) и Кар-
ла Сагана «Контакт» (1985), вы можете прочитать в книге Игоря
Новикова [8]. А я лишь замечу, что эта идея основывается на пред-
положении о многосвязности пространственно-временной структуры
Вселенной и о возможности создания в ней топологических тонне-
лей, сокращающих путь в пространстве между удалёнными точками.
Эти гипотетические тоннелиназываютмостами Эйнштейна—Розена,
или кротовыми норами, или червячными ходами (wormholes). Кон-
цы этих пространственно-временных тоннелей — горловиныШварц-
шильда — по внешним свойствам напоминают чёрные дыры, с той
лишь разницей, что в них можно не только входить, но и выходить.
Вот тут-томыивспомнимоприливах, которыечрезвычайно сильныв
окрестности чёрных дыр, и найдёммассу таких чёрных дыр, которые
безопасны для прохода сквозь них во временной тоннель человека.

Как известно, радиус чёрной дыры массой M, так называемый
радиус Шварцшильда (rg), определяется выражением

rg =
2GM
c2

.

Это совершенно точное выражение, следующее из релятивистской
теории гравитации, но получить его можно (хотя и не совсем «чест-
но») в рамкахньютоновойфизики, приравнявкинетическуюэнергию
«частицы света» (mc2/2) её гравитационной энергии связи на поверх-
ности чёрной дыры (GMm/rg). Вблизи этой поверхности на тело раз-
мером l действует приливное ускорение

Δa = 2GMl
r3g

= lc6

4G2M2 .

Очевидно, для человека (l = 1 м) верхняя граница сжимающего или
растягивающего его тело ускорения близка к Δamax = g = 9,8 м/с2.
Отсюда получаем нижний предел массы чёрной дыры:

Mmin =
c3

2G	 l
g
= 6 �1034 кг = 3 �104M�.

При значительно меньшей массе горловины Шварцшильда путеше-
ственник во времени рискует быть вытянутым в макаронину прежде,
чем он пересечёт вожделенную поверхность. А нужно заметить, что
чёрная дыра с массой порядка 105M� —это далеко не рядовой объект
Галактики. В результате нормальной эволюции звёзд такие объекты
не формируются. Их присутствие подозревается в ядрах некоторых
галактик, в том числе и нашей, но как они там образовались или
как туда попали — пока не совсем ясно; вполне вероятно, что это
результат ещё одного замечательного гравитационного явления —
динамического трения [17].

Астрономические наблюдения весьма определённо указывают
на присутствие в ядрах крупных галактик и квазаров чёрных дыр

38

с массами 106—109M�. Служат ли они элементами транспортной
системы во времени ипространстве—интригующий вопрос, положи-
тельный ответ на который может перевернуть наши представления
о причинно-следственных отношениях и ещё о многом другом.
Во всяком случае, если такая транспортная система существует
и охватывает миллионы галактик в их далёком прошлом и насто-
ящем, то и человеку туда вход не заказан, по крайнем мере, мы
легко выдержим возникающие при этом гравитационные приливные
напряжения. Лишь бы обнаружить эти «кротовые норы», тогда уже
ничто не остановитнас от проникновенияв них: человеканепременно
толкнут туда могучие приливы любознательности.

ЛИТЕРАТУРА

[1] Б е л е ц к и й В. В. Очерки о движении космических тел. —
М.: Наука, 1972, 1977.

[2] Г а р д н е р М. Теория относительности для миллионов. —
М.: Атомиздат, 1965, 1967, 1979.

[3] Д а р в и н Дж. Г. Приливы и родственные им явления в Сол-
нечной системе. —М.: Наука, 1965.

[4] Л а н д а у Л. Д., Р у м е р Ю. Б. Что такое теория относитель-
ности. —М.: Советская Россия, 1959, 1963, 1975.

[5] Л е в а н т о в с к ий В. И. Механика космического полёта в эле-
ментарном изложении. —М.: Наука, 1980.

[6] М е л ь х и о р П. Земные приливы. —М.: Мир, 1968.
[7] М ел ь х и о р П. Физика и динамика планет.—М.:Мир, 1975.
[8] Н о в и к о в И. Д. Куда течёт река времени?. — М.: Молодая

гвардия, 1990.
[9] П а н т е л е е в В. Л. Физика Земли и планет: Курс лекций. —

М.: МГУ им. М. В. Ломоносова, Физический факультет, 2001.
http://www.astronet.ru/

[10] Приливы и отливы // Энциклопедия Кругосвет. — М., 2002.
http://www.krugosvet.ru/

[11] Приливы и резонансы в Солнечной системе. — М.: Мир, 1975.
[12] Р о г а ч ё в К. А. Полынья на банке Кашеварова // Природа.

2001. № 3. С. 33—38.
[13] Р о й А. Движение по орбитам. —М.: Мир, 1981.
[14] С у р д и н В. Г. Приливные явления во Вселенной. —М.: Зна-

ние, 1986.
[15] С у р д и н В. Г. Рождение двойных звёзд // Соросовский обра-

зовательный журнал. 2001. № 8. С. 68—74.
[16] С у р д и н В. Г. Судьба звёздных скоплений // Природа. 2001.

№ 4. С. 44—50.
[17] С у р д и н В. Г. Динамика звёздных систем. — М.: МЦНМО,

2001.—(Библиотека«Математическоепросвещение».Вып.12).

39

ОГЛАВЛЕНИЕ

Существует ли пятая сила? 3

Приливы— это серьёзно 5

Теория приливов 8

Приливы на Земле 14

Банка Кашеварова (18). Прецессия и нутация (20). При-
ливы над Землёй (21). Космическая гантель (23).

Система «Земля—Луна»: лаборатория приливов 25

Загадки Меркурия и Венеры 27

Юпитер и все-все-все 30

Планеты влияют на Солнце? 34

Как войти в машину времени? 37

Л и т е р а т у р а 39

БИБЛИОТЕКА
«МАТЕМАТИЧЕСКОЕ ПРОСВЕЩЕНИЕ»

ВЫПУСК 1
В. М. Т и х о м и р о в. Великие
математики прошлого и их ве-

ликие теоремы.

ВЫПУСК 2
А. А. Б о л и б р у х. Проблемы
Гильберта (100 лет спустя).

ВЫПУСК 3
Д. В. А н о с о в. Взгляд на мате-

матику и нечто из неё.

ВЫПУСК 4
В. В. Пр а с о л о в. ТочкиБрока-
ра и изогональное сопряжение.

ВЫПУСК 5
Н. П. Д о л б и л и н. Жемчужи-
ны теории многогранников.

ВЫПУСК 6
А. Б. С о с и н с к и й. Мыльные
плёнкиислучайныеблуждания.

ВЫПУСК 7
И. М. П а р а м о н о в а. Сим-

метрия в математике.

ВЫПУСК 8
В.В.Острик,М.А.Цфасман.
Алгебраическая геометрия и те-
ория чисел: рациональные и эл-

липтические кривые.

ВЫПУСК 9

Б.П. Г ей дм ан. Площадимно-
гоугольников.

ВЫПУСК 10

А.Б.Со син ский.Узлыикосы.

ВЫПУСК 11

Э. Б. В и н б е р г. Симметрия
многочленов.

ВЫПУСК 12

В. Г. Сурдин. Динамика звёзд-
ных систем.

ВЫПУСК 13

В. О. Б у г а е н к о. Уравнения
Пелля.

ВЫПУСК 14

В.И.Арнольд. Цепныедроби.

ВЫПУСК 15

В.М. Тих омир о в. Дифферен-
циальное исчисление (теория и

приложения).

ВЫПУСК 16

В. А. С к в о р ц о в. Примеры
метрических пространств.

ВЫПУСК 17

В. Г. С у р д и н. Пятая сила.

ISBN 5BBB94057BBB027BBB5

9 785940 570271

