По-видимому, в ближайшем будущем методы получения водорода с использованием углеродного сырья будут основными. Однако сырьевые и экологические ограничения процесса паровой конверсии метана стимулируют разработку процессов производства водорода из воды. Среди способов получения водорода из воды наибольший интерес в атомно-водородной энергетике представляют электролиз, сонолиз и малоизученный способ плазменного электролиза.

[image: image1]Данное исследование основано на экспериментальных работах некоторых исследователей и на факте случайного получения аномально большого количества водорода в Институте Промышленных Технологий (г. Кривой Рог). Условия случайного получения аномально большого объема водорода заключалось в следующем: при электролизе щелочного электролита и выделения на электродах целевого элемента, стеклянную электролитическую ванну (5 литров) поместили на вибростолик. В раствор был также погружен магнитострикционный излучатель (диаметром 3см) питаемый от низкочастотного генератора. Частота вибрации столика примерно 13 Гц, магнитострикционного излучателя 8 Гц. На рис.1 показана электролитическая ванна и схема расположения электродов.

Вибростолик служил для интенсивного перемешивания раствора. Добавление магнитострикционного излучателя внесло в картину электролиза существенное отличие. При взаимодействии двух возбуждающих частот (и вероятно однопериодного выпрямленного тока электролиза) произошло резкое усиление газовыделения. Газовыделение выглядело как кипящий конусный объем электролита. Так как проведение работ не было связано с исследовательской деятельностью, то не была произведена запись в лабораторном журнале о применявшемся оборудовании и условия наступления данного эффекта.

Когда вода, независимо от того, легкая она или тяжелая, подвергается воздействию акустических волн, разрушение пузырьков, образованных на окружающих твердых стенках, возможно может вызвать ядерную реакцию. Этот процесс отличается от реакции синтеза. Этот метод не достаточно исследован при озвучивании жидкостей. Некоторыми исследователями выявлена возможность протекания ядерных реакций при озвучивании жидкости, что подтверждается генерацией нейтронов и наработкой трития и радиоуглерода и значительным γ и β излучением.

Нечто подобное можно найти в работах Б.В. Дерягина. Им в 90-е годы обнаружено, что ультразвуковая кавитация в тяжелой воде на титановом вибраторе ведет к слабой эмиссии нейтронов. Совмещение ультразвука с электролизом стабилизирует процесс и дает эмиссию нейтронов, в десять раз превышающую естественный фон. Ядерные реакции продолжаются в течении десятков минут после выключения ультразвука.
Вторым мотивом исследования процессов сонолиза на низких частотах является демонстрация уникального прибора на выставке «Архимед» г. Москва, 2002г. На выставке этот прибор обработки воды представил Олег Алексеевич Казаков из Казахстана. Не улавливаемые ухом звуки сверхнизких частот придают воде необычные свойства. Казаков создал прибор, в котором вода облучается инфразвуковым полем. По словам Казакова, при воздействии низких частот в воде образуется пучок ионизированного водорода: начинается ее распад, она как бы самоочищается от всего: бактерий, загрязнений, солей... На стенде демонстрировался стакан воды, края которого были покрыты толстым кристаллическим налетом. Это автор обработал своим прибором соленую воду, и соль, выделившись из нее, кристаллизовалась на стенках стакана. А вода очистилась, стала нейтральной и таковой остается на долгое время. (Технология опреснения морской воды крайне востребована, т.к. на данный момент это связано с большими энергозатратами). Казаков показал аккумулятор, состоящий из пластин разных металлов. Налил туда обработанную воду, в качестве электролита, и подключил к нему электрический будильник — тикает. Также был проведен эксперимент на новом щелочном аккумуляторе с нулевым потенциалом. Обработанную прибором обычную воду заливали в аккумулятор и давали выдержку в течении 30 минут. Затем подключали галогенную лампу от фары автомобиля, которая проработала трое суток. Был создан инфразвуковой терапевтический аппарат, который облучает различные органы пациента и позволяет без хирургического вмешательства удалять из них всевозможные миомы, кисты, аденомы, камни из почек и желчного пузыря и пр. Начаты работы по лечению и онкологических больных. Механизм действия пока не изучен, но факт излечения налицо. Аппарат был награжден золотыми медалями на международных выставках в Брюсселе и др. городах и уже выпускается серийно. При воздействии промышленной установки ИФС (10кВт) на сырую нефть удалось отделить от нее парафин, что является актуальной проблемой при транспортировке по трубопроводам.

[image: image2.png]‘TOINIMBHbIE 3JIEMEHTBI HOC

Bo BceM MEDE . 0COBEHHO B BEOVIIMX CTPAHAX MHEDA YICHKLIMH BETVICK HOHCKH
aNbTepPHATHBHOIO TOTUIMBA TPAJHIKOHHBIM YITICBOZIOPOJIaM B 9KONIOTHYECKOM acneKTe.
Jlaxe Bexymue BedTAALIC KOMIAHAH MHDa BEUIEIIOT OrPOMEEIE CDENICTBA UL ITHX Uelel. T.K.
TTorEMAIOT, 710 B CKOPOM BPEMEHH MOXET BACTYTATh SHEPTCTHHUECKHHA T0/I0f B X OTPOMEAs
Ungycrpas , OXBaTHBINAS Bech MuP, GyaeT npocto He BocTpebopana. M 8 Hactosmee Bpems
craBka caenanga Ba BOJJOPOJI —~ caMoe 3KONOrE9eCcKy YACTOE TOLHBO, T.K. IIPH €ro
CXuUranuy 06pasyeTcs BOJSHOM nap — Bojia. 3aTeM HIET SNICKTPOIHEPrH. B HacTosmmee Bpems B
CIIA, Snorws, 06semEnerR0M EBpolIe BEMYTCA YCKOPEHEBIMH TEMIAMH Pa3paGoTke
TOWIMBHEIX /EMERTOB, B KOTOPHX 1ipH coenenenrn BOJIOPOJIA u KMCJIOPOIA
nonyuaercs SNEKTPUUECKHMN TOK, H IIPH HCTIONE30BAHAR IOPOTOCTOSIIET0
[UTATUHOBOI'O xaranu3aropa B Ipi rabapETHEIX Pa3MEpax YrOJbHEIX aHOJIOB 2X5 MeTpa—
Tlony4aioT TOK B HECKONBKO MeroBaTt. HecKObKO TaKHX 9MICKTPOCTARIHHR ke paboTalor B
CIIA u Smosun.B Poccmiickot denepaumn B ekabpe 2003 r. Takxe mpEasTa
Tocynapersennas nporpamma H2 mo TommeakM sneMestam B BOJIOPOJTY ¢ Gromxerom
40 000 000 gornapos CILIA B rog & ¢ ysacTaeM B paspaboTke 20 BeymuX HaydHO-
BCCIIE0BATENHCKAX HECTHTYTOB. A K nipemepy B CIIIA Ha 3Ty mporpammy Tpararcs
50 000 000 000 nomapos CIUA . He 0TCTaIOT OT 2HEPreTHKOB H MAPOBEIE KOHIEPHEL
apTOMoGHIecTpocHns. Tak Hanpamep «MEPCEJEC» pamyctan 100 apToMoGuIeH ¢
nrratensMy , paboraiomuma 5a BOJOPOJIE # ornpasmn ex 8 CHIA, T.. TaM yke ecTb
BOJAOPOJIHBIE 3anpasounsic cTasmsm, paGoTatompe na cxxensom BOJOPO/E /
BOJIOPOJI oxunaxzen no remueparypbl Maayc 230 rpaxycos/. Y sespe Hyxen BOJIOPOM -
Kax u1s TOIMBHEIX /IEMEHTOB, TaK H /Ul aBToMOGmIbEEX ApAratencl #a BOJOPOJIE.

Ho BOJZIOPO/] B0 Bce MEpE NOMYSAIOT EUTH 3ICKTPONM3OM ATH XMMHYCCKAM IIyTeM,
T.e. ips HeoGX0MAMO# 3aTpaTe SHEPIHE H MATEPHANIOB-PEArCHTOB B ¢ odeHb maskam KIIJL, T.e.
3arpadenHas 3Heprus NOYTH paBHa 3HepruM mpu cxaranud BOJOPOJA.
Muoro paspaGorassl ycrasoska UOC / mudpassykoBas cruMynsmus/ HOA BO3ACHCTBAEM
xoTophix obniamas BOJIA , nocie 0aHOSacoBoi 00paboTKY , yBEHIHBAET CBOH eCTECTBEHHbLH
JNEKTPHYECKHH ToTeANMAN | pacnaxaercs Ba BOJOPOJI 1 KUCJIOPOJ 1 nps otom Ges
Tlpunoxenus KaKol /6o IBEPrEA H3 BHE /€CIA HE CIHTATh 3ATPAT JHEPIHH UPH BO3CHCTBHH
B Tevenun oHOro 9aca yoranokoi HPC/. M 310t mporiece pachiaja IposioIDkaeTcs
CaMOCTOATENBHO 10 6 /mecTr/ et & Gonee . T.c. muer Brzenerne a3 06paGorarnolt BOJbI
BOAOPOJ M1 DJIEKTPOSHEPT U opsoBpemerro. M geM Sosmbime no MOmEOCTH
Bo3zelictsae ycranopkoit HOC /5kCTio3HIms OIHH wac/, TeM GoMbine BHyTpeRHui
camosnextporas BOJIBI & TeM Gomsme 3a cuer ero /onexrpomusa/ srienenus BOJOPOJIA.
Tpr sxcnepumentax npn oGpabotke 3 maTpos BOJIBI ycranoskoit UOC mommoctsio 160 sart
Babmozancs addexr MrEoBerRONO Bubpoca 9 /nesaTa/ MeTpoB Kybmaecxux BOJIOPOJIA B
cexynyy. ITpa srom o6seM BOJIBI re yMensmmiIcs. MexarusM NeliCTBHS HaXOMETCA Ba
ATOMapHOMOJIEKYIAPHOM YPOBHE | IIO3TOMY GRUIM IPOBE/IeHN HecneoBanns 8 Hammonansuom
Speprom nertpe PK, » sneppom nerrpe Kypiarosa /r. Mocksa/, B IECTHTYTE AREPHBIX
Hccnenosannii r.Mocksa, B HHCTATYTE BHICOKEX 9HEpral r.Mocksa. [loxa Mexammim
BO3/ICHCTBRA HY OJHUM U3 H3BECTHEIX METOJIOB AHATHTHKE He onpexenes. Ho npoucxonsmmait
Iponecc npxu 06paGoTKe BOJE BHISBIICH: 0T 00PATHONOCTYNATENLHOTO BO3ACHCTBAS OT
yetanorku UOC monekyms BOJ[bI 9akpysHBaioTcs B NEBOCTOPOHHION CITEDANS | 3T0
JBHKCHHE 1O CHHPATH TIOCIE YacoBoH 06paboTiH MPoOIIKaeTCA HOCTOSHAO, HE
ocranaBmEBaeTCs. OTCI0Za MOXKHO TPENONOKATD, ITO AHCTBYIOT IPABATAKOHHKIE CHITH A~
CHJIA YAEPKUBAOTIAA SACPHEIE CH/IA! B HAPC aT0OMa H B- cuna YAepXH|BAIOMAd HaNly IIAHCTY
#a op6aTe Bokpyr Conmema 1 f1p. wianet. TOMBKO OPH HX B3AHMO/CHCTBEH BOIMOXHO BETHOS
JBEKeHEe. Ml MOXHO 3a8BATH, 9TO Hali/ieH MCXaHH3M BO3JCHCTBAS HA [PABHTAHORHHE CHIEI
MHKPOMED2 ¥ MaKpOMHPpa.

Axaniemex Haponsoi axafeman Kasaxcrana (Sxonoras)

Whsecal

Данное физическое явление побудило нас организовать личную встречу с автором.

Стоит указать на существования двух видов прибора ИФС (на выставке представлен один) для медицинских целей и другой для воздействия на жидкие среды. Со слов Казакова О.А. воздействие прибора второго вида на воду при потреблении генератором 160 Ватт/час электрической энергии объемный выход водорода составляет 9м.куб/сек. При этом объем воды почти не меняется. Энергетическое соотношение при этом составляет 160/97200000 Дж, что возможно только при ядерных реакциях.

Выписка из письма Казакова О. А. в Институт Ядерных Исследований, г. Москва.

[image: image3.jpg]Puc.1

AN3AeKTPHK

Kpbiwka

Bbixoa
Ta0B

8y A,

CTeKASHHBbIN Kopnyc

MarHnToCTPHKUMOHHBIR
nanyuarens

Hwxhuni
BAEKTPOA,

AAAARAXAIAS EARAOAN i §
ol leH o ol RNl Mt

!

e

Bn6poctonnk 13My AN3ASKTPUK

[image: image4.jpg]

[image: image5.jpg]

Во время нашего визита и переговоров в Алматы в январе 2006г. Казаков О.А. был сдержан в разговорах о технологии, боясь выдать ноу-хау процесса. Собрано большое количество документов и свидетельств. Как оказалось, ноу-хау относится в основном к сплаву, из которого сделан излучатель. Другой вопрос, адресованный Казакову О.А. во время встречи, это- месторасположение и устройство излучателя. Он может находиться над обрабатываемой средой или помещенный в жидкость. От этого зависит конструкция, мощность и вид излучателя. Сам генератор частот(1-200 Гц, 160Вт) применяемый Казаковым О.А., является стандартным электротехническим устройством.
[image: image6.png]J)J‘

SSAVUATENS 13
bmm:ﬂ ATk

;{ l

= 33

- @ A

l ok Yolioets

-0 Epma |
-, W

e

|

По поводу сплава удалось установить, что материал, который содержал излучатель, был европий. Свойства лантаноидной группы элементов таковы, что если они входят в сплав сердечника излучателя, то амплитуда колебаний возрастает в тысячи раз на одну единицу энергии магнитного поля. (Рис.2) Это явление носит название гигантская магнитострикция. Так, например, излучатели на основе редкоземельных магнетиков могут иметь максимальную акустическую энергию до 5300 джоулей на кубический метр излучающего вещества, в то время как у одного из лучших ферромагнитных сплавов эта удельная энергия не превышает 40 джоулей и даже у пьезокерамики она не более 700 джоулей. Установлено, что такими необычными свойствами эти вещества обязаны особенностям строения атомов редкоземельных элементов и урана, образующих кристаллическую решетку. Их электронные облака имеют сильно вытянутую, несферическую форму (упрощенно это показано на рисунке 2).

[image: image7.png]

Месторасположение излучателя при встрече выяснить не удалось.

Непомерно высокая цена, запрошенная за данную технологию и расплывчатое ее описание, стимулировало нас в собственной исследовательской работе. Одно обстоятельство, которое внесло сомнение (а в некоторой степени наоборот утвердило), так это отсутствие выхода газообразного кислорода при использовании Казаковым О.А. его метода. После изучения и сопоставления информационных материалов и учета редкого явления низкочастотной кавитации, нам представляется следующий механизм взаимодействия звукового поля и объема воды. Как мы и предполагали, воздействие знакопеременного давления надо приложить к поверхности, т. е. на раздел газовой и жидкой среды, доказательством этого является заявка на изобретение Казакова О.А.(Казахстан,г. Алматы)
[image: image8.jpg]L

AT

s (procs)

e

—
sy T

Если расположить насадку на некотором расстоянии в газовой фазе, то воздействие ослабляется за счет воздушной прослойки. Если расположить насадку в жидкости, то мы получим обычный сонолиз. А вот в случае, когда насадка почти касается уровня воды, но не погружена, плавно изменять частоту воздействия в зависимости от формы, емкости и объема, то скорей всего мы обнаружим эффект, который получил Казаков О.А.

На рис.3 предложен возможный механизм явления. Рассмотрим единичный цикл возбуждения волны плотности. На рис.3а в начальный момент импульса тока насадка воздействует на мениск и возбуждает волну плотности в жидкости направленную вниз кюветы. При этом скорость распространения волны соответствует скорости звука в воде (с((((((, где с- скорость, (- коэффициент сжимаемости, (- плотность) и составляет примерно 1485м/сек. Отраженная волна от дна кюветы, поднимаясь до раздела газ-жидкость, сообщает подъемную скорость линии мениска 1485м/сек.(рис.3б). В свою очередь скорость распространения амплитуды вибрации магнитострикционного излучателя и плоскости насадки соответствует скорости звука в металле (с((Е((, где с- скорость, Е- модуль упругости, (- плотность) от 5100-5700м/сек. При подстройке возбуждающей частоты, совпадении встречных векторов импульсов волны плотности и насадки,(рис.3в) скорость «удара» достигает 6585м/сек. Такая скорость взаимодействия характеризует воду уже не как жидкость, а как твердое тело. Известно, что любое твердое тело конечных размеров имеет собственную частоту [image: image9.jpg]

колебаний. Совпадение возбуждающей и собственной частоты приводит к многократному увеличению амплитуды и р[image: image10.jpg]

азрушению (разрыву молекулярных связей) колеблющегося тела (рис.4).
В случае если излучатель находится в жидкости, то основная энергия идет не на разрыв молекулярных связей, а на компенсацию знакопеременного давления, механическую эрозию вибратора, на образование и существование кавитационных полостей (рис.5).

Разрыв молекулярных связей в воде, возможно, приведет к выделению из объема молекулярного водорода и кислорода. Отсутствие в результате реакции газообразного кислорода в установке Казакова О.А. объяснить с точки зрения классических законов нельзя. Возможен ли механизм ядерных реакций, при котором атом кислорода разрушается до протонов и нейтронов? Эмиссия нейтронов в опыте Б.В.Дерягина подтверждает такую возможность. Ответить на вопрос в полной мере может только корректно поставленный эксперимент.

Нами был изготовлен вибростолик с изменяющейся частотой и генератор синусоидального напряжения мощностью 100 Ватт и частотой от 1 до 10000 Гц. Плюс точная регулировка частоты до десятых долей герца. Проведены некоторые эксперименты по совмещению в одном объеме сонолиза и плазменного электролиза. В силу ряда причин нам не удалось приобрести излучатель, обладающий гигантской магнитострикцией. По словам Казакова О.А. «деталь» для излучателя он заказывал в Институте им. Курчатова, г. Москва. Конструкция и процентный состав специального сплава требует консультации специалистов в этой области. Изготовление собственными силами нескольких магнитодинамических излучателей не привела к их устойчивой работе. Переделка мощных динамиков также связана с определенными трудностями.

[image: image11.png]- Tawke 65U1 TOMY4eH SPHEKT BRIXOAA Ta3a W3 BOAL! HEIOCPEACTBEHHO NpH
o6nyvenns Boasl ycranoskod UPC c HOTPYEHHEM HAIPABIIOIER TPy6KU
06JTyyarens HEnoCpefCTBEHHO B BOMY. D(dexT MIHOBEHHOIO BBIXOIA rasa us
Boxbl TpH OGNY4EHHH C MOIIHOCTBIO BosjeficTeus ofiydatens 10BT o
noTpebasemoit MomocTsio yeranosku MOC pasro#t 160 BT, npy o3fedcTBur
0bmyaTenem ¢ NOrpykeHUeM HAIPaBIIOMEd TPYOKY B OTKPBITYIO eMKOCTE ¢
BOJIOFIPOBOSHOA BOAOH HABIIOAANCH BLINCT "BOHSHBIX NpOTyGeparues” ¢
[OBEPXHOCTM BOAB! BBEPX Ha paccrosiue 30-40 cM OT NOBEpXHOCTH BOLbl "
MTHOBEHHOTO 3aMONHeHMs rasoM naGopatopuu ob6neMoM B 9 M u
CONPOBOKARNOCH CIIEUPIIECKHM 3a1aX0OM THIEeHHs (BEPOSTHO OT MITHOBEHHOH
rubenu Gakrepyil B 1aGOpaTOPUM) ¥ BbI30BOM TaxMKapiuW y oneparopa -
aBTopa. BCe 9TO MPOUCXOAMNO B TEUEHUE | CEKYHIIbI, BO BPEMs SKCHEPHMEHTa

obpem ofpabaThiBaeMoii BOABI HE YMEHBIIMICS, T.e. BOLA OCTaack B TOM Xe
obpeme.

Puc.2.

i - oBayuaTens ¢ HanpasnsoWeEH
TpyGroi
- OTKpPBITaA EMKOCTH
3 - Boaa
3

-.-i‘ - o7 2 4 - npotybepanLsl 13 BOAR!

VA e

g -

[hsRa

- Также был получен эффект выхода газа из воды непосредственно при облучении воды установкой ИФС с погружением направляющей трубки облучателя непосредственно в воду. Эффект мгновенного выхода газа из воды при облучении с мощностью воздействия облучателя 10Вт и потребляемой мощностью установки ИФС равной 160 Вт, при воздействии облучателем с погружением направляющей трубки в открытую емкость с водопроводной водой наблюдался вылет "водяных протуберанцев" с поверхности воды вверх на расстояние 30-40 см от поверхности воды и мгновенного заполнения газом лаборатории объемом в 9 м3 и сопровождалось специфическим запахом гниения (вероятно от мгновенной гибели бактерий в лаборатории) и вызовом тахикардии у оператора -автора. Все это происходило в течение 1 секунды, во время эксперимента объем обрабатываемой воды не уменьшился, т.е. вода осталась в том же объеме.

Генератор низкочастотный Г3-109

Рис.2

(19) RU (11) 97100538 (13) A��(51) 6 C02F1/34, C02F1/36

�
�
(12) ЗАЯВКА НА ИЗОБРЕТЕНИЕ�
�
��
�
(14)

Дата публикации: 1999.02.10

(21)

Регистрационный номер заявки: 97100538/25

(22)

Дата подачи заявки: 1997.01.09

(43)

Дата публикации заявки: 1999.02.10

�
(71)

Имя заявителя: Казаков О.А.

(72)

Имя изобретателя: Казаков О.А.

(98)

Адрес для переписки: 107207 Москва, ул.Уральская 8-130

�
�
(54) СПОСОБ ОБРАБОТКИ ВОДЫ И ВОДНЫХ СИСТЕМ ВНЕШНИМ ФИЗИЧЕСКИМ СИЛОВЫМ ВОЗДЕЙСТВИЕМ

Способ обработки воды и водных систем внешним физическим силовым воздействием, заключающийся в наложении на воду или водную систему переменного поля давления - инфразвуковых и низкочастотных звуковых колебаний, отличающийся тем, что переменное поле давления налагают на поверхность границы раздела газ - жидкость без контакта источника колебаний с жидкостью, изменяют частоту колебаний и по максимальной интенсивности образующихся на границе раздела газ - жидкость волновых структур определяют оптимальную рабочую частоту переменного поля давления.

