PAGE

ТОРСИОННЫЙ КОМПОНЕНТ ЭЛЕКТРОМАГНИТНОГО
ИЗЛУЧЕНИЯ. ИНФОРМАЦИОННЫЕ ТОРСИОННЫЕ ПОЛЯ

В МЕДИЦИНЕ И РАСТЕНИЕВОДСТВЕ*

А.В. Бобров

Происходящая в предверии третьего тысячелетия смена парадигмы в естественных науках обусловлена новым витком спирали научного познания законов мироздания – началом активного исследования Физического Вакуума (ФВ) с применением новейших научных методов. Эксперименты подтверждают существующие фундаментальные представления о свойствах возникающих в нем торсионных полей (ТП), важнейшим из которых является способность ТП нести сложную информацию.

Согласно [1-3], характеристические ТП объектов живой и неживой природы содержат информацию о структуре спиновых систем этих объектов, и потому их называют информационными. Характеристические информационные поля, как информационные поля ФВ, не связаны с энергией и массой и распространяются без затухания; скорость их распространения во много раз превышает скорость света. Подобно остаточным магнитным полям в ферромагнетиках, информационные торсионные поля (ИТП) могут существовать в ФВ в виде фантомов после полного исчезновения породившей их спиновой структуры. Эти свойства ИТП открывают путь к решению фундаментальных проблем биофизики, психофизиологии и экстрасенсорики, вторжению торсионных технологий в медицину и производство продуктов питания.

ИТП принадлежит, по-видимому, ведущая роль в организации жизни. Так, согласно концепции психофизики, все связанные с психической деятельностью процессы реализуются c помощью ИТП на уровне полевых информационных взаимодействий и обусловлены существованием некоего биокомпьютера Сознания [1, 3, 4]. С функционированием последнего тесно связан несущий информацию, имеющий, согласно [1, 3, 5], торсионную природу, высокопроникающий нетепловой компонент излучения человека (ВНКИЧ), некоторые свойства которого описаны в работе [5].

* ВИНИТИ, деп №635-В98, М.,1998

Роль ИТП не ограничивается только сферой психической деятельности. Существуют веские причины предполагать, что рассматриваемое в [6] эпигенетическое взаимодействие молекул хромосомных ДНК и рибосомных РНК с внеклеточным матриксом обусловлено не акустическим и электромагнитным излучением (ЭМИ) этих структур, а информационными торсионными полями, реализующими на молекулярном уровне функцию полевого компонента генома. Можно предположить также, что ИТП участвуют в упомянутом в [7] про- цессе восстановления ДНК при утере части её двойной спирали и в синтезе информационной РНК, когда матричная ДНК отсутствует.

Высказано предположение, что на уровне целого организма эндогенные ИТП участвуют в процессе продвижения точки роста аксона к клетке-мишени в онтогенезе [4]. Как станет ясно из последующего изложения, экзогенные ИТП, по-видимому, участвуют в процессах гомеостаза в качестве фактора, обеспечивающего связь организма с внешней средой, а при определенных условиях предстают в качестве мутагенного фактора.

До последнего времени все перечисленные выше примеры не были подтверждены непосредственно результатами экспериментальных исследований и потому носили чисто гипотетический характер. Положение в значительной степени изменилось после обнаружения в начале 1997 г. торсионного компонента ЭМИ в световом и инфракрасном (ИК) диапазонах. Это неслучайное и неординарное событие было предсказано теорией. В свою очередь, оно убедительно демонстрирует верность существующих представлений о поляризационных состояниях ФВ. Значимость этого события не ограничивается чисто теоретическим аспектом новейшей физики: оно послужило толчком к постановке ряда экспериментов, подтверждающих существующие представления о роли информационных ТП в биологии. Становится всё более ясным, что оно явилось также отправным пунктом развития фундаментальных представлений в медицине.

В настоящей работе приведены результаты экспериментов, проводившихся с целью обнаружения торсионного компонента излучения источников ЭМИ. Раскрыт механизм феномена лазерной терапии, участие торсионного компонента излучения лазера в лазерной физиотерапии рассматривается как частный случай участия информационных ТП в одной из ведущих областей медицины – терапии. Предлагается неизвестный ранее метод торсионной терапии, осуществляемой путем полевого переноса информации о структуре спиновой системы молекул лекарственного препарата. На основании результатов экспериментального исследования, показавшего эффективность воздействия ИТП на семена растений, обсуждается возможность приоритетного участия ИТП в механизмах генетического аппарата клетки.

1. Торсионный компонент излучения источников

электромагнитного излучения

Обнаружение реакции двойных электрических слоев (ДЭС), возникающих на поверхности раздела фаз, на воздействие ТП [8] породило проблему фундаментального характера, суть которой заключается в следующем.

Согласно концепции А.Е. Акимова о EGS-поляризационных состояниях ФВ, "Внесение заряда в спинскомпенсированный Физический Вакуум приводит к спиновому пространственному расщеплению. В результате спины оказываются нескомпенсированными, что будет равносильно появлению торсионной компоненты в электромагнитном поле... Электромагнитные поля всегда содержат торсионную компоненту, что является важным фундаментальным фактом. Торсионное поле будет наблюдаться как в электростатическом поле, так и в электромагнитном излучении" ([1], с. 51).

Таким образом, все существующие источники ЭМИ (в том числе и распространяющаяся электромагнитная волна в каждый данный момент и в каждой точке пространства) являются генераторами ТП. Теоретическое обоснование этой гипотезы содержится в работе [9]. Ее экспериментальное подтверждение стало возможным после обнаружения реакции на торсионное воздействие двойных электрических слоев (ДЭС), возникающих на поверхности раздела фаз [8]. Одновременно с этим возник и рассматривался в работе [8] вопрос о возможном участии наведенных ТП как реального (и притом единственного) фактора, вызывавшего реакцию ДЭС на воздействие ЭМИ, изменяющихся магнитных полей и акустического излучения во всех наших предшествовавших исследованиях [10].

Возможность подмены изначально заданного фактора наведенными ТП обсуждалась ранее в работе [1]. При этом в качестве примера упоминались результаты экспериментов Цзянь Кань Чженя, в которых целенаправленное воздействие на развивающиеся биологические объекты производилось ЭМИ, пропущенным через различные биологические структуры – матрицы. Известно, что такое воздействие приводило к мутациям в растущем организме – возникновению не свойcтвенных ему (но имевшихся у матрицы !) структур. В этих экспериментах воздействующий фактор являлся носителем информации, которым не могло быть ЭМИ, но согласно [1, 3 и 5], таким носителем являлись, повидимому, ИТП.

В работе [8] рассматривались и другие примеры возможной подмены воздействующего фактора торсионным излучением, на основании которых был сделан вывод, что ТП являются, по-видимому, постоянным компонентом в "букете" факторов естественного происхождения и антропогенных, всегда воздействующих на приэлектродные и примембранные ДЭС. В свете cказанного становится очевидным актуальность и значимость экспериментального подтверждения фундаментальных представлений о поляризационных состояниях Физического Вакуума.

1.1 Методика

Для воздействия на детекторы использовались:

1. Торсионный генератор МНТЦ ВЕНТ,

2. Полупроводниковый инфракрасный импульсный лазерный излучатель (ЛИ). Характеристики ЛИ: длина волны (=0,89 мкм; частота повторения импульсов в пачке – 3 кГц; частота модуляции (частота повторения пачек со скважностью 1) – 100 Гц. В части опытов с целью предотвращения выхода паразитных ЭМИ и самого ИК излучения в окружающее пространство ЛИ вместе с источником питания заключался в металлическую экранирующую камеру.

3. «Свет» – импульсный полупроводниковый излучатель на светодиодах типа АЛ336А (красный свет, λ=680 нм). Импульсные характеристики источника аналогичны характеристикам ЛИ.

4. Излучатель ЛГ – источник когерентного излучения с длиной волны 630 нм – лазер типа ЛГ-209.

В части экспериментов в качестве детектора неэлектромагнитного излучения использовалась система асимметричных приэлектродных ДЭС – так называемая токовая электродная система (детектор № 1), в которой возбуждался ранее обнаруженный и описанный в [5] автоколебательный (АК) процесс (см. ниже). В других экспериментах для регистрации ТП использовался заключенный в экранирующую камеру полупроводниковый генератор, выполненный на интегральной микросхеме (детектор № 2 – предмет "ноу-хау"), частота колебаний которого зависела от направления поляризации воздействующего ТП. Именно это свойство детектора позволило идентифицировать исследуемый компонент с ТП.

Для понимания приведенного ниже основного экспериментального материала нам необходимо остановится на некоторых специфических моментах методики исследования.

[image: image1.png]

Автоколебательный процесс возникает в системе приэлектродных ДЭС при определенных параметрах тока в "токовой" электродной системе и отличается высокой чувствительностью к воздействию факторов внешней среды, в том числе к воздействию ТП [8] и ВНКИЧ [5]. Это свойство АК-процесса иллюстрируется рисунком из работы [8], на котором показана реакция электродной системы на воздействие оператора, находившегося в смежном помещении за железобетонной стеной толщиной 40 см (рис. 1А и 1Б), и реакция на воздействие ТП (рис. 1В).

На рис.1 и на последующих рисунках стрелкой, обращенной к кривой, показано начало воздействия; от кривой – его окончание.

Во всех случаях воздействие приводило к резкому изменению основных параметров АК-процесса – амплитуды и периода колебаний

1.2 Результаты экспериментов

На рис. 2 показана реакция детектора № 1 на воздействие лазерного излуч[image: image2.png]

ателя ЛГ. Методика эксперимента основана на использовании показанной выше чувствительности АК-процесса к воздействию ТП. Расстояние между лазером и детектором составляло 1,5 м.

АК-процесс возник в результате воздействия лазерного луча на один из электродов и продолжался более 5 часов.
При выключении лазера автоколебания прекратились (позиция 1 на рис. 2) и возникли снова в результате повторного воздействия светового луча после включения ЛГ (позиция 2). Автоколебания в электродной системе не изменились при перекрытии светового луча непроницаемым экраном (позиция 3), однако они прекратились сразу же после поворота лазера относительно его вертикальной оси на 90о (позиция 4). Этот результат свидетельствует о наличии в излучении лазера еще одного – направленного активного компонента излучения.

В экспериментах (рис. 3 и 4) в качестве детектора неэлектромагнитного – торсионного компонента излучения использовался генератор сверхнизких частот, выполненный на основе полупроводниковой микросхемы. Генератор находился в экранирующей камере, изготовленной из листового дюралюминия толщиной 1,5 мм. В опытах
(рис. 3) воздействие производилось торсионным генератором МНТЦ ВЕНТ (позиции 2 - 7) и излучателем ЛИ (позиция 9). Расстояние между источником излучения и детектором составляло 40 см.

Воздействие левым торсионным полем (позиции 3, 5 и 7) приводило к увеличению частоты колебаний детектора относительно фонового значения. При воздействии правым торсионным полем (пози-
ции 2, 4 и 6) частота на выходе детектора становилась ниже фоновой (рис. 3). Позиция 8 соответствует выключению генератора. Позици-
ей 9 обозначено начало воздействия ЛИ, которое привело к снижению частоты колебаний. Этот результат позволяет говорить о соответствии действия торсионного компонента, исходящего от ЛИ, действию правого торсионного поля генератора МНТЦ ВЕНТ.

На рис.4 показаны изменения частоты колебаний на выходе полупроводниковой интегральной микросхемы (детектор № 2), возникавшие при воздействии на нее лицевой и обратной стороной источника некогерентного излучения «Свет».

Позиция 1 на рис. 4А – начало воздействия лицевой стороной излучателя; позиция 2 – его окончание. С началом воздействия частота детектора резко возросла, а после его окончания восстановилась до исходного значения.

Позиция 1 на рис. 4Б – воздействие лицевой стороной излучателя; позиция 2 – воздействие его тыльной стороной. Как и в опыте на рис. 4А, при воздействии лицевой стороной излучателя частота колебаний генератора возросла. При воздействии тыльной стороной частота колебаний стала ниже исходной.

[image: image3.png]

В опыте на рис. 4В воздействие производилось в обратном порядке – cначала тыльной стороной излучателя (позиция 1), а затем лицевой (позиция 2). В результате возникла обратная картина: при воздействии тыльной стороной частота генератора упала ниже исходной; при воздействии лицевой стороной превысила исходную.

[image: image4.png]4 6 7 8 9 10 11 12wmmym
1
l (
4 7 8 10 11 12 weyns
f
4 708 9 10 11 12 13 mmym

Puc.4

Результаты экспериментов (рис. 2-4) свидетельствуют о том, что активный фактор, вызывающий реакцию детекторов, – неэлектромагнитный компонент излучения источников светового и инфракрасного света имеет торсионную природу, а использованные нами излучатели ЭМИ являются генераторами ТП, подобными торсионному генератору с аксиальной симметрией, описанному в [1]. Доказательством торсионной природы обнаруженного неэлектромагнитного компонента, исходящего от этих источников, служит, во-первых, его высокая проникающая способность; во вторых, свойство этого компонента вызывать полярные (противоположные по знаку) реакции. В экспериментах это свойство выражалось снижением и повышением частоты генератора – детектора торсионного излучения – относительно исходной, что согласно [1], свойственно торсионным полям левой и правой поляризации, возникающим у противоположных полюсов торсионного генератора. И, наконец, третьим и наиболее весомым доказательством является экспериментально обнаруженная способность этого компонента нести информацию о структуре спиновых систем молекул различных веществ. При физиотерапевтическом воздействии на больных этот компонент способен выполнять роль полевого носителя сложной информации о спиновой структуре лекарственного препарата, которой он может быть промодулирован (см. ниже, п. 2). Воздействие этого компонента на семена растений влияет на их всхожесть, развитие проростков и плодоношение. Существуют веские основания полагать, что реакция семян на такое воздействие происходит на генетическом уровне (см. ниже, п. 3) .

Обнаружение торсионного компонента ЭМИ, кроме подтверждения концепции о EGS-поляризационных состояниях Физического Вакуума, явилось основанием для создания современных фундаментальных представлений в биологии (биофизике, генетике), медицине, санитарии и для развития торсионных технологий в ряде прикладных направлений, в частности в медицине и растениеводстве. Большое практическое значение имеет открывшаяся возможность создания портативных и экономичных генераторов ТП нового класса с изменяющимися или наперед заданными параметрами.

Еще одно направление – метрология. Создание торсионных технологий в огромной степени зависит от решения основной метрологической проблемы – установления торсионной единицы измерения. Эта проблема, до ее окончательного решения, может быть сравнительно просто решена путем принятия относительной торсионной единицы измерения с привязкой ее к определенным выходным параметрам генератора ЭМИ.

2. Информационные торсионные поля в медицине

В основу большинства существующих видов терапии заложен принцип полевого переноса информации, который возможен только при участии торсионных полей, и потому их правильнее называть торсионными или информациионными терапиями.

Рассмотрим ряд известных терапевтических направлений начиная с наиболее простого.

1.Физиотерапия. В этой возникшей едва ли не более столетия назад, весьма эффективной области медицины существуют многочисленные направления – магнито-, УВЧ, CВЧ, сонарная, световая, лазерная терапии. Во всех перечисленных направлениях полностью отсутствуют представления о причинах лечебного эффекта – механизме реакции биологических объектов на воздействия разнообразных (практически, всех существующих !) физических факторов. Отсутствие фундаментальных знаний приводит к необоснованным, часто – стрессовым (например, при УВЧ и УЗ-терапии) перегрузкам всего организма. Проблемы оптимального дозирования величины и длительности воздействия и множество других нерешенных вопросов “зависли” во времени, а вопрос о замене всех сущесвующих одним – “истинным” видом воздействия просто не стоял в повестке дня. К числу парадоксальных, не имеющих объяснения, феноменов относилась терапия внутренних органов человека световым и ИК лазерным излучением. Дело в том, что проникающая способность этих факторов исчисляется долями миллиметра. Рассеиваясь на этом отрезке пути, энергия организованного – квантового когерентного излучения целиком переходит в тепловую. Поэтому высокий терапевтический эффект, возникающий при лечении далеко отстоящих от поверхности внутренних органов, до последнего времени оставался загадкой. Ещё меньше возможность объяснить эффект его воздействия через одежду или гипсовую повязку. Сегодня разгадка кажется до банального простой: в обоих случаях этот эффект достигается в результате воздействия высокопроникающего торсионного компонента лазерного излучения, который не экранируется металлами и иными материалами, но при прохождении сквозь них приобретает информацию о структуре спиновой системы их молекул. В биологических тканях возможной структурой, отвечающей на такие воздействия, является распространенный в них атрибут – двойные электрические слои, возникающие на поверхности раздела фаз [8]. Доказательством эффективности торсионного, а не светового (!) фактора в лазерной терапии служит, например, высокий терапевтический эффект при лечении артритов и артрозов торсионным компонентом лазерного излучения, модулированным информацией о структуре молекул специфических медицинских препаратов (см. ниже). В этом случае, как и в описанных ниже результатах опытов доктора В.А. Фатеева, возможность проникновения ЭМИ (светового или ИК компонента лазерного излучения) через матрицу модулятора исключена. Из всего сказанного следует, что термин “лазерная терапия” должен быть признан ошибочным и заменен термином “торсионная терапия ”.

Теперь не представляет особого труда ответить и на вопрос, какое место занимает в терапии успешно реализуемый целителями, но с негодованием отвергаемый ортодоксальной медициной метод "биоэнергетического воздействия на больных". Ответ опять прост: этот метод – ничто иное, как одно из направлений торсионной физиотерапии. Наличие информационных ТП, исходящих от целителя при лечении больных, многократно регистрировалось и описано в качестве ВНКИЧ в работах [5, 11].

2. Гомеопатия. Кажущийся парадоксальным наблюдаемый в гомеопатии терапевтический эффект, достигаемый при сверхмалых концентрациях активного вещества в организме, мы сопоставим с двумя другими феноменами, также кажущимися парадоксальными: а) “памятью вещества”, наблюдающейся при бесконечно большом разведении, при котором заведомо известно, что в данном растворе не осталось ни одной молекулы этого вещества, и б) методом тестирования лекарственных препаратов по Фолю (медикаментозного тестирования), при котором в электрической цепи, составленной из пациента, металлического контейнера для лекарственного препарата и регистрирующего прибора, в зависимости от свойств исследуемого препарата, расположенного в держателе, по непонятной причине меняется ток.

Все рассматриваемые “таинственные” феномены могут быть объяснены только на основе фундаментальных представлений о свойствах ТП: в гомеопатии, как и в феномене памяти при нулевой концентрации вещества, в растворе в виде фантомов сохраняются характеристические ТП молекул, несущие информацию о спиновой структуре последних, хотя сами молекулы могут отсутствовать. В методе диагностирования по Фолю роль характеристических ТП молекул лекарственных препаратов проявляется особо контрастно: они взаимодействуют с ТП пациента, и результат такого взаимодействия влияет на пространственные заряды, обусловливающие контактную разность потенциалов в элементах электрической цепи. Основной вывод из всего сказанного: гомеопатия суть торсионная технология в медицине.

3. Аллопатическая (с применением лекарственных форм) терапия.

Перейдем к рассмотрению наиболее трудных для понимания механизмов аллопатической терапии.

Существует представление, согласно которому “в аллопатической медицине используются значимые концентрации химических и биохимических веществ для коррекции состояния организма. Перенос информации производится вследствие взаимодействия самих вносимых веществ или их дериватов с рецепторами на разных системных уровнях организации организма. Но в конечном итоге мы наблюдаем либо включение вещества или его фрагмента в структуру молекулы-мишени, либо изменение их конформации, либо образование четвертичной структуры за счет взаимодействия с другими молекулами, либо комбинацию вышеперечисленных воздействий. Всё это ведет к изменению преобразования информации системой” [12]. Здесь мы видим не раскрытие механизма аллопатической терапии, а лишь перечисление возможных форм преобразования поступающей информации, и только. И это не удивительно, поскольку ранее возможность существования механизмов, основанных на принципе полевых информационных взаимодействий, господствующем, по-видимому, так же и в аллопатической терапии, не исследовалась. Наши представления об этих механизмах основаны на экспериментах, результаты которых необходимо рассмотреть до того, как мы перейдем к непосредственному обсуждению самих механизмов.

О том, что сами ТП влияют на физиологическое состояние человека, свидетельствуют результаты, полученные доктором В.А. Фатеевым – иридологом – с применением нашей методики. В самых простых случаях производилось воздействие немодулированным (без применения медикаментозных препаратов) торсионным компонентом излучения, исходящим от терапевтического импульсного инфракрасного лазерного излучателя ЛИ. При этом воздействие электромагнитным компонентом, исходящим от этого излучателя, было исключено. Методика воздействия соответствовала методике лазерной стимуляции по А.М. Котлярскому. Облучению (всего 7 больных) подвергались кожные зоны Захарьева-Геда; суммарная продолжительность облучения составляла 1 минуту. Результаты воздействия определялись путем регистрации ответных реакций методом видеоиридодиагностики. Ответом на указанное воздействие у всех пациентов являлось появление (в одном случае – усиление) гипиуса зрачка.

Суть наших экспериментов заключалась в том, что больные подвергались воздействию ТП, несущего информацию о спиновой структуре молекулы лекарственного препарата, предназначенного для терапевтического лечения данной болезни, т.е. полем, эквивалентным характеристическому ТП этих молекул. Для реализации поставленной задачи изготовлялись специальные двумерные торсионные модуляторы. Для воздействия информационными ТП использовался торсионный компонент источника когерентного электромагнитного излучения ЛИ.

Таблица 1
Заболевание и наименование лекарственного препарата

	Заболевание
	Медикамент

	Артрит
	Индометациновая мазь

	Артрит

	Крем “Долгит” с активным веществом “Ибупрофен”

	Артрит
	Серебро

	ОРЗ
	Аспирин фирмы UPSA + Vit.С

	Гайморит
	Аспирин фирмы UPSA + Vit C

	Гипертония
	Aдельфан

Терапия заключалась в одно- или двухразовом воздействии в сутки, с промежутком в 10-14 часов, на больные участки тела с экспозицией 5 - 10 минут. Cнятие болевого синдрома при артрите и прекращение жалоб со стороны больных наблюдалось часто после первого же воздействия. В экспериментах с гипертоническими больными воздействие производились с внутренней стороны локтевого сустава левой руки. Контрольные измерения артериального давления производились спустя 20 – 40 минут. Изменение его верхнего уровня во всех случаях составляло от 20 до 40 мм рт. ст.

Результаты экспериментов свидетельствуют о существовании еще одного неизвестного ранее способа внесения информации в больной организм – торсионной терапии. На настоящей стадии не ясно, сохраняет ли при таком переносе полевая форма лекарственного препарата полностью все свои лечебные свойства, добавляются ли к ним новые. Судя по результатам первых же экспериментов, эффективность медикаментозной торсионной терапии, заключающейся в воздействии ТП, несущего информацию о спиновой структуре лечебного препарата, выше существующей, хотя окончательное суждение предстоит выработать специалистам из различных областей медицины.

Существование феномена полевого переноса информации подтверждается также результатами наших последующих экспериментов, в которых воздействие на семена растений производилось ИТП, модулированными информацией о структуре спиновых систем молекул приведенных в таблице 1 лекарственных препаратов, а также различных биологически активных веществ и металлов (см. ниже, п. 3).

Согласно [12], “любое медицинское воздействие есть либо направленное внесение информации в организм извне с последующим запуском цепи биохимических реакций, либо механическая перестройка части структуры гомеостатов (элементарных единиц строения гомеостатической системы - А.Б.), либо комбинация вышеперечисленного ” Итак, по А.М. Степанову, существуют только два пути для запуска гомеостатических систем. Описанные выше результаты экспериментов свидетельствуют о существовании иного, возможно, основного пути – полевого переноса информации. Конечная цель внесения информации этим путем, по-видимому, вовсе не в самом конформационном изменении макромолекул, а в изменении структуры их спиновой системы, опосредованным результатом которой могут явиться конформационные перестройки. Мы не отрицаем возможности прямого – вплоть до уровня ковалентных связей – участия молекул лекарственных препаратов в запуске или акселерации биохимических процессов и регуляции метаболизма тканей в целом. Однако, учитывая распространенность рассмотренных выше видов торсионных терапий, нельзя не признать их приоритета, и тогда в полную силу встает основной вопрос: зачем это нужно? Каким образом реализуется новое качество биологических тканей с измененной (вполне определенным образом!) спиновой структурой?
Чтобы ответить, хотя бы спекулятивно, на этот вопрос, необходимо вернуться к уже рассмотренным аналогичным ситуациям. Выше упоминалась проблема узнавания клетки-мишени точкой роста аксона, непонятным образом, но с абсолютной точностью прорастающего к этой клетке. Эта же проблема рассматривалась в работе [4], в которой было обращено внимание на наличие в составе точек роста особо сложных молекул гликопротеина, не встречающихся в других структурах биологической ткани. В поверхностном слое нейронов (и только в них!) находятся сложные высокоупорядоченные структуры гликоглиазидов – ганглиозиды, которые возможно участвуют в работе биокомпьютера сознания. В состав миелинового покрытия аксона входит еще более интересный объект, возможно также участвующий в работе этого биокомпьютера, – высокоорганизованные молекулы нейтрального гликолипида – галлактоцеребразида. Предполагается, что все эти молекулы, присутствующие в структурах мозга, могут участвовать в процессах полевых информационных взаимодействий. Высказано предположение, что миелиновая оболочка, избыточно обвивающая отрезок аксона (до 50 и более слоёв), необходима для cоздания сложной спиновой структуры с целью ее “настройки в резонанс“ со спиновой структурой ФВ. Необходимостью “структурного резонанса” объясняется присутствие и остальных перечисленных углеводсодержащих молекул в структурах нервной системы. Для точки роста аксона, например, они необходимы при опознании клетки-мишени. Не исключено, что путем такой настройки клеточные структуры мозга входят в контакт с ФВ и получают от него дополнительную энергию, необходимую для их нормального функционирования [4]. Ранее такая возможность обсуждалась в работе [13]. Таким образом, есть веские основания полагать, что явление “структурного резонанса” принято на вооружение и во многих случаях используется живыми системами. Эта фантастичная на первый взгляд идея выглядит не столь уж одиозно на фоне описанных выше столь же необычных экспериментальных результатов и полностью вписывается в новую парадигму, отражая, по-существу, ее дальнейшее развитие. Если наше предположение верно, это означает, что ФВ, контролируя процессы гомеостаза, является фактическим гарантом жизни.

Все вышесказанное никак не противоречит предположению о конкретном механизме терапевтического действия ИТП, основанном на их мутагенном свойстве. Ниже, в третьей части настоящей работы приводятся результаты исследования, свидетельствующие о том, что ИТП являются фактором, воздействующим на генный аппарат клетки. Причем результат такого воздействия определяется структурой вещества, использованного в качестве матрицы. Если механизм лечебного действия ИТП действительно основан на этом их свойстве, то терапия воспалительного процесса может осуществляться как активацией иммунных систем организма, например, путем включения "молчащих" генов, так и путем подавления популяции патогенных микроорганизмов, или дезактивации ее патогенных свойств.

На основании сказанного можно сделать вывод: за исключением психотерапии и “химической” аллотерапии, механизм которой сводится к непосредственному участию молекул лекарственного препарата в биохимических процессах, механизмы рассмотренных видов терапий (в том числе и т. н. “целительство с применением биоэнергоинформационных методов воздействия”) основаны на торсионных взаимодействиях. Все вместе они составляют единый класс торсионных терапий, к которому относится также терапия постоянными и сверхмедленно меняющимися магнитными полями.

Магнитобиология, успешно исследующая пути эффективного применения этих полей, склонна рассматривать терапевтические эффекты лишь как результат их воздействия на эритроциты - структуры, содержащие молекулы феромагнетиков, или на худой случай, объяснять их существованием известного феномена омагничивания воды, придающего ей новые свойства. При этом игнорируется тот факт, что постоянный магнит, обладающий высокой упорядоченностью структуры, является генератором ТП [1], а феномен омагничвания обусловлен, по-видимому, торсионным фантомом, возникающим в результате воздействия такого генератора. Заметим попутно, что в прямой связи со сказанным находится, по всей вероятности, и известный феномен влияния магнитных бурь на состояние ослабленного организма.

Преимущества предлагаемого нами информационного (полевого!) способа медикаментозного лечения очевидны. К ним относятся:

· возможность целенаправленно воздействия на локализованную область организма;

- возможность производить строго регламентированное по времени (несколько минут) воздействие;

- малое время, необходимое для достижения мишени и начала действия препарата;

· отсутствие какого-либо побочного химическoгo воздействия на организм вводимыми препаратами, отсутствие кумулятивного эффекта;

- возможность комбинированного воздействия несколькими препаратами.

Торсионная терапия – экономически наиболее дешевая нерасходуемая терапия, при которой миллиграммов вещества достаточно для многократного лечения неограниченного числа больных.

3. Информационные торсионные поля
в растениеводстве – фактор мутагенеза

Выше уже говорилось, что все сущее – от элементарных частиц и атомов до макрообъектов природы, в том числе биологических, – обладает собственной, присущей только данному объекту спиновой системой, возбуждающей в Физическом Вакууме (ФВ) характеристическое торсионное поле (ТП). Характеристические поля объектов живой и неживой природы несут информацию о структуре спиновых систем этих объектов, и потому их называют информационными торсионными полями (ИТП) [1, 2].

Торсионное излучение, исходящее от торсионного генератора, проходя через слой молекул – матрицу какого-либо вещества, модулируется информацией о структуре спиновой системы молекул этой матрицы. Воздействие таких ИТП на биологические объекты ведет к изменению процессов их жизнедеятельности. В частности, воздействие на семена влияет на их всхожесть и последующее развитие растений, сроки их вегетации, плодоношение и т.д. Ниже описаны результаты исследования такого влияния, свидетельствующие о перспективе быстрого развития торсионных технологий в растениеводстве. Исследование носило оценочный характер. Оно проводилось с применением различных веществ: лекарственных препаратов, биологически активных веществ и металлов. Такой выбор определялся стоявшей перед нами ограниченной задачей обнаружения самого эффекта – реакции биологических объектов на воздействие ИТП. Мы не преследовали цель - создание агротехнологий, однако нас интересовала возможность наблюдения реакции растений на воздействие ИТП с применением медикаментозных препаратов, в частности, ацетилсалициловой кислоты (аспирина) и индометаксина, проявивших высокую эффективность при лечении заболеваний методом полевого переноса информации.

3.1 Методика

Для воздействия информационными ТП использовались:

- торсионный генератор, разработанный МНТЦ ВЕНТ;

- ЛИ – терапевтический импульсный инфракрасный лазерный излучатель с длиной волны λ=890 нм, средняя мощность – 5 мВт;

- "Свет" – импульсный излучатель немонохроматического света СД-кр на светодиодах типа АЛ336А (λ=680 нм), всего 15 светодиодов, диаметр светового пятна 20 мм;

У импульсных источников частота повторения импульсов в пачке – 3 кГц, частота пачек – 100 Гц.

В качестве матрицы использовался слой лекарственного препарата, например, таблетка аспирина, или биологически активного вещества толщиной от 0.1 до 5 мм (например, таблетка аспирина), или металлическая пластина толщиной от 0.1 (золото) до 2 мм (дюраль).

3.2 Результаты экспериментов

На рис. 5 приведены результаты эксперимента, поставленного с целью определения эффективности воздействия на непроросшие семена фасоли торсионного излучения, модулированного информацией о структуре молекул аспирина фирмы UPSA и витамина C. Источник излучения – ЛИ.

Три группы семян фасоли одного сорта (по 12 штук в группе) были замочены одновременно при равных условиях. Перед смачиванием семена в группе «А» никакому облучению не подвергались. В группе «Б» семена в течении 10 минут подвергались воздействию немодулированного излучения, исходившего от ЛИ. В группе «В» семена подверглись десятиминутной обработке излуче-ния, пропущенного через информационную матрицу – аспирин фирмы UPSA и витамин C.

Спустя сутки в группе В проросло 11 семян (около 92 %); в группе Б – 60 %; в группе А – 25 %. Все проростки в группе В имели одинаковую величину и были крупнее проростков в двух других группах. Прорастание семян в группе А растянулось на 3 суток.

[image: image5.wmf]минуты

После пересадки в землю скорость роста саженцев в группе В была наибольшей. Начиная с четвёртых суток после прорастания, проводилась обработка саженцев в группах Б и В по программе, аналогичной обработке семян (одно десятиминутное воздействие в сутки). Ежедневно производилась фотосъемка всех трех групп. На рис. 5 хорошо видно повышенное количество растений в группе В, их опережающий рост, развитие кроны и т. д. относительно двух других групп, в которых обработка семян не проводилась или проводилась немодулированным излучением.

На рис. 6 приведены результаты эксперимента , в котором семена фасоли перед посадкой были подвергнуты 3-х минутной обработке торсионным излучением, модулированным информацией о спиновой cтруктуре молекул гетероауксина (левая группа), и набора веществ, включающего гетероауксин, аспирин фирмы UPSА и витамин С (правая группа). Источник ТП – торсионный компонент ЛИ. В контрольной – средней группе семена облучению не подвергались.

Виден опережающий рост растений третьей группы. Во всех группах цветение прошло одновременно (рис. 6Б), однако созревание плодов в третьей группе началось на несколько суток раньше, чем в контрольной, в этой же групппе наблюдалось наибольшее количество развившихся плодонесущих завязей (6 завязей) первого поколения. В контрольной группе и в группе, обработанной только гетероауксином, развились по 4 завязи. Интересно отметить, что в группе, обработанной только гетероауксином, после созревания плодов возобновилось цветение, тогда как у всех растений группы (“гетероауксин, аcпирин UPSA + витамин С”) вегетационный цикл был полностью завершен (рис. 6В). В итоге, урожай – количество собранных зерен в первой группе – оказался больше, чем в двух других.

Результаты, подтверждающие роль информационного воздействия на семена вегетирующих растений, были получены в ряде последующих экспериментов с семенами лука, гороха и фасоли. Во всех этих экспериментах наблюдалась повышенная всхожесть семян и ускоренное развитие проростков относительно семян в контрольных группах.

К веществам, активно действующим на развитие растений при обработке семян полем, несущим информацию о спиновой структуре молекул, относятся металлы. В таблице 2 приведены результаты эксперимента, в котором торсионное излучение пропускалось через матрицы, содержащие молекулы золота, серебра, свинца, дюраля и молекулы некоторых лекарственных препаратов: аспирина фирмы UPSA,

[image: image6.png]

пенициллина, бисептола, индометацина и витамина С. Источник излучения – торсионный компонент ЛИ. Партия из 40 шт. семян фасоли сорта “Спаржевая”, обработанная одним или двумя из перечисленных веществ, высаживалась на грядке шириной 2 м по 10 штук в ряду. Расстояние между рядами – 20 см. Результаты эксперимента расположены в таблице 2 в той же последовательности, в какой были высажены на грядке семена, подвергнутые полевой обработке с применением перечисленных выше веществ.

Как следует из таблицы 2, воздействие на семена ИТП, в зависимости от природы вещества матрицы, приводит к изменению (относительно контроля) всех величин, характеризующих урожайность исследуемого сорта фасоли – среднего количества зерен в стручке, среднего количества стручков в кусте, среднего количества зерен и их средняя масса на один куст. Отклонения этих показателей в обе стороны относительно контрольных величин могут составлять десятки процентов, а суммарный размах отклонений в обе стороны относительно контроля может доходить до 100% . Например, масса зерен на один куст при воздействии ТП, модулированного индометацином, возросла относительно контроля на 67 % , а при воздействии пенициллином снизилась на 31%.

Воздействие ТП, содержавшего информацию о структуре спиновой системы молекул золота, увеличило количество семян и их массу в пересчете на 1 куст на 44% и 42% соответственно, а при воздействии ТП, несущего информацию о спиновой системе молекул дюраля, эти же показатели оказались ниже на 6% относительно контроля.

На рис. 7 показаны результаты эксперимента, в котором на зерна пшеницы производилось воздействие различных источников ТП. В каждой группе было высажено по 100 зерен.

Во втором ряду всхожесть семян, обработанных с применением матрицы сплава серебра, ниже всхожести семян, обработанных чистым серебром. В третьем ряду наименьшая всхожесть получена при воздействии излучением, содержавшем информацию о спиновой системе молекул мумиё. К ней близка всхожесть семян, обработанных излучением, содержавшем информацию о молекулах аспирина UPSA. Наибольшая всхожесть получена при воздействии излучением, модулированным информацией о молекулах сплава серебра.

Целью эксперимента, представленного на рис. 8, являлось сравнение результатов воздействия на семена фасоли излучения, содержавших информацию о структурах аспирина фирмы UPSA и отечественного аспирина. Источник излучения – ЛИ.

[image: image7.png]

[image: image8.png]

Как следует из рис. 8, урожай в контрольной группе 4 за исключением верхней светлой фракции по интенсивности окраски соответствует посевному материалу (1). Фасоль, полученная в результате обработки семян ТП, содержавшем информацию о структуре молекул аспирина (группы 2 и 3), отличается от фасоли в контрольной группе по интенсивности окраски и по цвету. Так, в группах 2 и 3 появились фракции (самые нижние) с оранжевым окрасом, тогда как в колонках 1 и 4 такая фасоль отсутствует. Хорошо видны различия и в самих "аспириновых" группах: в группе 3 (отечественный аспирин) выделяется очень темная фракция (предпоследняя снизу), отсутствующая в трех остальных группах. Результаты этого опыта позволяют задуматься о возможном воздейст вии ИТП на аппарат генетической памяти клетки.
На рис. 9 представлены результаты еще одного эксперимента, указывающие на прямую связь реакции на информационное воздействие с функционированием этого аппарата. Излучатель – ЛИ.

[image: image9.png]k]

MM\MWMMN WM AL

Обращает на себя внимание резкое отличие цветовой гаммы зерен фасоли во второй группе от их окраски в трех других группах. Добавление молекул дюраля в матрицу привело к возникновению в этой группе фракции с черным мелким рисунком (позиция 1), подобным рисунку красного цвета в группах контроля и исходного материала, фракции с гладкой коричневой окраской (позиция 2) и фракции с черным крупным рисунком (позиция 3), тогда как в трех остальных группах зерна с подобной расцветкой отсутствуют.

4. Обсуждение

Практическая ценность предлагаемого нами способа интенсификации производства продуктов растениеводства с применением информационных торсионных полей не выявлена полностью. Для определения значимости ИТП-концепции в развитии новейших агротехнологий необходимы дальнейшие исследования, направленные на определение повторяемости результатов, специфичности действия различных веществ, возможности подбора веществ для придания растению требуемых свойств, возможности получения внутривидовых сортов, их устойчивости, возможности сокращения сроков вегетации, продвижения ценных культур в "некомфортные" для них районы с засушливым или холодным климатом и т.д. Но уже сейчас ясно, что даже в самом простом случае воздействия на семена немодулированным торсионным излучением, можно добиться повышения урожайности различных культур в 1,5-2 раза. Это подтверждает приведенный в работе [15], полностью совпавший с нашими, результат проводившегося независимо от нас исследования эффективности воздействия на семена красного света, исходившего от гелий-неонового лазера (см. ниже). При этом авторы объясняют эти результаты воздействием светового (электромагнитного) лазерного излучения.
 Исключительно ценным представляется результат исследования П. П. Гаряева по защите семян от интенсивного поражающего воздействия ионизирующей радиации излучением, модулированным информацией о психоэмоциональном состоянии человека, исходившем от специального генератора ЭМИ [6]. Как и в первом случае, автор интерпретирует этот результат как реакцию семян на воздействие электромагнитного компонента излучения.

Что касается фундаментальной проблемы определения уровня и механизмов взаимодействия ИТП с клеточными структурами, то мы считаем, что описанные нами экспериментальные результаты свидетельствуют о том, что реакция семян на воздействие ИТП не связана с простой интенсификацией метаболических процессов, а является результатом воздействия ИТП на геном клетки.

Между тем, судя по литературным данным, реакция семян, наступающая в ответ на предпосадочную обработку электромагнитным излучением (когерентным – лазерным либо некогерентным, в световом диапазоне волн или ИК), пока не имеет общепризнанного теоретического обоснования. В настоящее время кроме торсионной концепции полевых информационных взаимодействий существуют по крайней мере еще две принципиально различных точки зрения относительно механизма этого явления. Первая из них, изложенная в работе [15], пытается неким образом "вписать" этот феномен в рамки классической теории электрон-протонного переноса зарядов Митчела-Скулачева; вторая рассматривает его с позиций развиваемой П.П. Горяевым концепции волнового генома.

Авторы работы [15] в своих суждениях исходят из результатов экспериментального исследования, проводившегося с целью определения возможности повышения урожайности огородных культур, выращиваемых в закрытом грунте. Для воздействия на семена различных сортов огурцов использовались гелий-неоновые лазеры (красный диапазон ЭМИ). Из сообщения следует: лазерный стимулирующий эффект предпосевной обработки проявлялся в ускоренном и более дружном прорастании семян и далее – в росте кроны и корневой части растения. Растения росли значительно быстрее, чем контрольные, но затем скорость роста выравнивалась. Выросшие из активированных семян растения отличались значительно большей площадью листьев, а за счет интенсивного ветвления у них развивалась более мощная корневая система. Прирост раннего урожая огурцов доходил до 150 - 200 %, а общий урожай возрастал на 20-40 %.

Рассматривая эффект стимулирующего лазерного воздействия, авторы совершенно справедливо замечают: "Как известно, посевной материал сельскохозяйственных культур (семена, клубни, луковицы) в своей клеточной структуре не содержат хлоропластов, и следовательно, хлорофилла (добавим от себя: отсутствует и вторая известная фоторецепторная клеточная структура – родопсин; нет никаких фоторецепторов! - А.Б.). В таких структурах преобразование световой энергии не сопровождается процессом фотосинтеза". Тем не менее, далее излагается совершенно неприемлемая, с нашей точки зрения, интерпретация механизма реакции, развивающейся в семенах в ответ на лазерное световое воздействие (заметим: на кратковременное воздействие, длящееся всего лишь несколько минут или менее): "Однако нефотосинтезирующие клетки также способны аккумулировать световую энергию, трансформировать ее в биохимическую, а затем запасать и расходовать на прорастание и развитие во всех последующих стадиях вегетации". Возникают вопросы:

1. Каким образом, сколько и где может за такой короткий срок семя запасти световой энергии, чтобы ее хватило на "развитие во всех последующих стадиях вегетации"?

Сами авторы исключают окислительное фосфорилирование за счет фотосинтеза на хлорофилле. Не подразумевается ли в таком случае неким образом "совмещенный" с фоторецепцией совершенно непродуктивный процесс анаэробного гликолиза? Посмотрим, что сами они думают об этом: "Под действием лазерного излучения красного диапазона во всем объеме (!) семени индуцируется внутренний фотоэффект, в результате которого увеличивается количество свободных носителей зарядов с перераспределением электрических потенциалов на клеточных мембранах. Благодаря этому происходит активизация транспортных и других физико-химических процессов в растительных клетках". Здесь мы не найдем ответа на многие возникающие вопросы:

2. Какие же клеточные структуры или их компоненты участвуют во "всем объеме семени" в "индуцировании внутреннего фотоэффекта"?

3. Какие возникают и как "активизируются" "транспортные" и "другие физико-химические" процессы в "растительных клетках" ? Мы подразумеваем – в сухом семени. Именно при работе с незамоченными семенами мы наблюдали "лазерный эффект".

4. Как проникает красный свет в "весь объем семени" через твердую оболочку, во многих случаях совершенно непрозрачную?

5. Как перечисленные события, происходящие на начальной стадии развития семени, или даже до ее начала могут влиять на развитие растений на "всех последующих стадиях вегетации"?

6. Как объяснить возникновение "лазерного эффекта" при ИК излучении, энергия светового кванта которого ниже порога - 1,8 эВ, на который указывают авторы? Ведь именно при таком излучении Гаряев (см. ниже) и мы наблюдали все тот же "лазерный эффект".

Нам представляется, что единственное правильное решение проблемы механизма реакции, возникающей в результате воздействия лазерного излучения на сухие семена, заключается в признании влияния этого излучения на геном семени, точнее, на полевой компонент генома (см. ниже). И притом, воздействия не электромагнитного компонента этого излучения, а торсионного, поскольку ясно, что красному ЭМИ до ядерных хромосом, находящихся за надежным световым экраном (например, за твердой черной оболочкой арбузного семени), не добраться, но возможность взаимодействия торсионного компонента лазерного излучения с торсионным компонентом генома совершенно реальна и естественна. Это прямо подтверждается результатами наших экспериментов, в которых воздействие на незамоченные семена производилось или непосредственно торсионным генератором, или излучением источников ИК и красного света, проходившем через матрицы – различные по толщине и по природе световые экраны, в том числе и металлические, к примеру, – через дюралевую крышку лазера толщиной 1,5 мм.

Сегодня в нашем распоряжении имеется недостаточно экспериментальных данных, чтобы однозначно определить, обусловлена ли рассматриваемая реакция некими перестройками в ядерных ДНК (в белковых молекулах хроматина, рибосомных РНК) или является результатом чисто физического процесса прямого взаимодействия ИТП с характеристическим полем генетического аппарата клетки – полевым компонентом генома. Поэтому мы обратимся к результатам исследований П.П. Гаряева, связанным с развиваемой им концепцией волнового генома.

Согласно Гаряеву, волновой геном образуется путем "многомерного кодирования пространства-времени организма его хромосомно-"водным" континуумом как главным элементом генобиоголографического компьютера. Предполагается, что этот гипотетический компьютер генерирует кодовые генетико-знаковые физические поля в форме высокоустойчивых солитонных состояний хромосомной ДНК, ассоциированных с голографической информацией" ([6], с 212).

При исследовании возможности дистантной межклеточной передачи морфогенетической информации с участием эндогенных физических полей, а также с генома одного организма на геном близкого по виду другого, Гаряев фактически подошел к решению общебиофизической проблемы информационных взаимодействий. В части экспериментов для этого им использовался специальный генератор солитонных акусто-электромагнитных полей, моделирующий волновые свойства хромосом эукариотических клеток путем пропускания исходящих от генератора электромагнитных солитонов через матрицы, содержащие эти хромосомы (!!!). Обширные и чрезвычайно продуктивные экспериментальные исследования Гаряева на предварительно замоченных семенах растений и других биологических объектах в большой степени предвосхитили основной результат наших экспериментов и вплотную подвели его к решению проблемы переноса информации торсионными полями. По-существу, экспериментальный метод, примененный Гаряевым, тождествен с нашим методом модулирования ТП путем пропускания торсионного компонента, исходящего от генератора электромагнитного излучения, через матрицу, содержащую информацию о структуре спиновой системы молекул этой матрицы. И лишь отсутствие сведений о торсионном компоненте электромагнитного излучения, обнаруженном только в начале
1997 года, не позволили П.П. Гаряеву по-иному интерпретировать результаты его экспериментальных исследований. Но эти же результаты не позволили ему и дистанцироваться далеко от концепции
ИТП-взаимодействий: в работе [6] встречается до десятка ссылок на работы Е.А Акимова и Г.Н. Шипова с упоминанием Физического Вакуума и торсионных полей. Например, обсуждая результаты исследования динамики автоколебательных функций при дистантной (2 м – 30 км) передаче информации с ДНК-доноров на ДНК-акцепторы через ДНК-фантомные структуры (фДНК), Гаряев соглашается с возможным участием ТП в процессах информационных взаимодействий ([6], с. 190–192): «Мы полагали, что межклеточные и межтканевые сигнальные отношения реализуются через посреднические функции акустикоэлектромагнитных солитонов, генерируемых хромосомным биокомпьютером. Однако обнаруженная нами память ДНК на уровне ее фантомных отображений свидетельствует о вкладе в работу генома и других факторов, возможно вакуумной природы с непосредственным участием фДНК» (Здесь и далее выделено мною – А.Б.). Это вынужденное полупризнание уже ближе к экспериментально подтвержденной нами ИТП-концепции Акимова-Шипова. Солитоны, в том числе электромагнитные при переходе из одной диссипатирующей системы в другую (например, из ДНК в цитоплазматическую жидкость и, тем более, из одной среды в другую !) как квазиустойчивые образования, не могут не только сохранить информацию о тонкой структуре, с которой они сошли, но и сохраниться сами. Как же в таком случае можно было интерпретировать результаты экспериментов, проводившихся П.П. Гаряевым с целью исследования памяти ДНК (при расстояниях от 2 до 30000 м!), основываясь на представлении о солитонной природе носителя информации? И тут же мы снова наблюдаем возвращение на старые позиции: возможность участия ИТП признается только на уровне сознания: "...на уровне сознания, т.е. работы главным образом нейронов головного мозга, включаются дополнительные фундаментальные процессы. Они связаны с полем сознания и структурой физического вакуума [6]. (Ссылка на работу Г.И. Шипова.– А.Б.) Одним из проявлений таких процессов может выступать репарация поврежденных ДНК и хромосом при взаимодействии сознания (речи) с ФПУ-процессами в поврежденных хромосомах и в генераторе ФПУ, моделирующем волновые процессы генома" ([6], с. 246).

В действительности, Гаряев никогда и никуда не уходил от солитонной модели генома: еще через ряд лет мы наблюдаем несколько "размытый", но весьма жесткий возврат к исходным позициям: "Суть идей... состоит в том, что геном высших животных рассматривается [нами] как солитонный биоголографический компьютер, формирующий пространственно-временную структуру биосистем по волновому образу-предшественнику. При этом в качестве носителей полевых генов выступают волновые фронты, задаваемые геноголограммами, и т.н. солитоны на ДНК – особый вид акустических и электромагнитных полей, продуцируемых генетическим аппаратом организма и способных к посредническим функциям по обмену стратегической регуляторной информацией между клетками, тканями и органами биосистемы...важно понять, что нет резкой и непреодолимой границы между волновыми и материальными уровнями хромосом. Оба они образуются вещественными матрицами, но гены дают материальные реплики в виде РНК и белков, а супергены (волновой компонент - А.Б.) преобразуют падающие на них эндо- и экзогенные (?, А.Б.) физические поля, формируя из них пространственно-временные разметочные волновые структуры...» ([7], с. 82). Здесь "торсионная тема" звучит совсем глухо, но буквально на следующей странице мы встречаем снова: "Не исключен также фактор экзобиологического контроля за...работой с геноструктурами. Видимо, геном не самодостаточен для организации биосистемы" ([7], с. 83).

Главная слабость П.П. Гаряева – в его двойственной позиции, а по-существу – в неприятии торсионной концепции. Отсюда – нетвердость в продвижении, обусловленная не только сложностью проблемы, но в большой степени – исходной установкой на необоснованное привлечение многих факторов и, как следствие этого, – необходимость состыковки множества физических процессов. Причина этого, как представляется, не субъективная. Она заключается в опережении событий, в обычной для науки неравномерности развития ее различных направлений: в конце 80-х - начале 90-х годов еще отсутствовала альтернатива для интерпретации наблюдаемых феноменов; становление концепции информационных торсионных взаимодействий только начиналось.

В этой связи весьма полезно было бы остановиться на еще одном явлении, не находившем объяснения около шести десятков лет. Как известно, начало радиационной генетики, как самостоятельного раздела науки, относится к 1925 году, когда Надсон и Филлипов на низших грибах обнаружили мутагенное воздействие рентгеновских лучей. Исследования, проведенные Тимофеевым-Ресовским на дрозофилах, показали, что "число мутаций пропорционально общей дозе облучения, измеряемой вызываемой ею степенью ионизации независимо от частоты квантов"[16]. Здесь имеет место парадоксальная ситуация, ибо с увеличением энергии кванта степень ионизации должна неминуемо возрастать, и, как следствие этого, должно возрастать и число мутаций, что почему-то не происходит. Ответ на решение этой головоломки теперь достаточно прост: ЭМИ являются не мутагенным фактором, а фактором ионизации, и потому никакое увеличение энергии квантов не должно влиять и не влияет на количество мутаций. Реальным мутагенным фактором во всех этих исследованиях являлся торсионный компонент источников ЭМИ.

Сегодня ИТП-концепция ложится в удобренную почву, подготовленную трудами П.П. Гаряева. И в этом – в экспериментально обоснованном прорыве устоявшихся представлений, в утверждении концепции волнового генома как единства материального и полевого компонентов – главная и бесспорная ценность работ П.П. Гаряева и его сотрудников.

Возвращаясь к вопросу о клеточных структурах, участвующих, в реакции биообъектов на воздействие ИТП, подчеркнем, что не вызывающие сомнения экспериментальные исследования П.П. Гаряева позволяют назвать возможных участников этой реакции. Это объединенные между собой эпигенетическими взаимодействиями компоненты генома – структурный (информационные структуры клетки – ДНК ядра, все типы РНК, программирующие белки и внеклеточный матрикс) и полевой – характеристические поля этих структур. Торсионная природа последнего обуславливает его постоянную связь с Физическим Вакуумом, зависимость от всех событий и процессов, происходящих в ФВ, и в этом контексте П.П. Гаряев абсолютно прав: "геном не самодостаточен для организации биосистемы", если не учитывать, что он является продолжением физического вакуума.

Впору задаться вопросом: каков механизм воздействия ИТП на перечисленные выше клеточные структуры и на геном клетки в целом? В разделе 2 настоящей работы говорилось о возможном взаимодействии спиновых структур ряда сложных углеводосодержащих молекул нервных клеток со спиновыми структурами Физического Вакуума. Из таких молекул почти полностью состоит клеточная оболочка – внеклеточный матрикс, который, в свою очередь, согласно [6], является эпигенетическим компонентом генома и контролирует функциональную активность молекул ДНК ядра и клеточных РНК. Гаряев не раскрывает механизмы этого контроля, но не исключена его связь с рассматривавшимся в разделе 2 "структурным резонансом". Мы имеем пока недостаточно экспериментальных данных о существовании и свойствах такого механизма, однако наметившаяся компонентная и функциональная связь рассматриваемых клеточных структур требуют повышенного к ним внимания.
Из всего сказанного следует: торсионное излучение является, по-видимому, одним из основных, если не ведущим фактором, определяющим существование биосферы. Эволюция жизни – от прокариот до сегодняшнего многообразия биологических форм – происходила в условиях постоянного его воздействия одновременно на все живые объекты, либо приспосабливавшихся к его диктату, либо вымиравших. Их судьбу в равной степени определяли катаклизмы далеких миров, процессы на Солнце и в солнечной системе, визиты небесных тел, время от времени ее посещавших. Примеров, подтверждающих сказанное, предостаточно. Здесь прежде всего необходимо вспомнить о результате многолетних экспериментов С.И. Шноля, доказавшего существование некоего фактора, оказывающего в глобальном масштабе воздействие на физические и физико-химические процессы (например, на скорость радиоактивного распада атомов), а также на процессы жизнедеятельности биологических объектов. Этот фактор, имеющий космическое происхождение и вызывавший синхронные возмущения перечисленных процессов на площади едва ли не всего Советского Союза, представляет собой, по-видимому, интегральный результат мировых макропроцессов, который доводит до нас Физический Вакуум.

Получает наконец научное обоснование астрология – сложившиеся в систему результаты многовековых наблюдений, свидетельствующие о мутагенном влиянии циклических планетарных процессов. Исчезновение динозавров явилось, возможно, результатом "внезапной" и трагической мутации, обусловленной интенсивным торсионным возмущением, возникшим, например, при близком от Земли прохождении крупного космического объекта. Подобный всплеск необъясненных мутаций наблюдался в обширном районе падения Тунгусского метеорита.

К постоянно действующим торсионным источникам естественного происхождения в 20-м столетии прибавился антропогенный источник – генераторы ЭМИ. Его интенсивность особенно возросла во второй половине столетия в результате повышения количества и мощностей радиовещательных и телевизионных станций, радаров, всех видов связи, высоковольтных линий электропередачи – хорошо известный, но до сих пор не объясненный мутагенный фактор развития промышленных и бытовых технологий, включая плазменные источники света и т.д. Вся эта "электромагнитная агрессия" (в действительности, торсионная) явилась, возможно, причиной возникновения феномена акселерации развития и повышенного роста у поколений поствоенной генерации, возникновения неизвестных ранее инфекционных заболеваний человека и животных и т.д. Прямым подтверждением сказанному являются упомянутые выше результаты экспериментов Цзянь Кань Чженя.

Из приведенных примеров следует, что мутагенные воздействия информационных торсионных полей носят не обязательно отрицательный характер, и как было показано выше, на их основе можно ожидать бурное развитие биотехнологий. Более того, можно предположить, что и механизм реакции организма на терапевтическое воздействие ИТП также основан на способности последних воздействовать на геном клетки и далее, через него, на имунные системы этого организма. Если это предположение верно, мы вправе ожидать в медицине в обозримом будущем значительные результаты как в области лечения новообразований, так и в профилактике заболеваний. Здесь для торсионных генных технологий существуют широчайшие возможности, начиная от повышения резистивности организма – "воспитания" его иммунных систем, вплоть до своеобразной "стерилизации" – нейтрализации патогенных свойств микроорганизмов.

Автор выражает благодарность А.Е. Акимову за полезную дискуссию и ценные советы.

Литература

1. Акимов А.Е. Эвристическое обсуждение проблемы поиска дальнодействий. EGS-концепция. МНТЦ ВЕНТ. М., 1991.

2. Шипов Г.И. Явления психофизики и теория Физического Вакуума. Сознание и физический мир. Вып. 1. М., Изд. агентства "Яхтсмен", 1995. с. 85-103.

3. Акимов А.Е., Бинги В.Н. О физике и психофизике. Сознание и физический мир. Вып. 1. М., Изд. агентства "Яхтсмен", 1995. - с. 104-125.

4. Бобров А.В. Торсионные модели психофизики. ВИНИТИ. Деп. № 821-97, М., 1997, 71 С.

5. Бобров А.В.Инструментальное исследование природы и свойств высокопроникающего нетеплового компонента излучения человека. МНТЦ ВЕНТ. М., 1994, с. 15-6О.

6. Гаряев П.П. Волновой геном. Энциклопедия русской мысли.
Т. "Общественная польза" М., 1994, 280 с.

7. Гаряев П.П., Леонова Е.А. Пересмотр генетического кода. Сознание и физическая действительность, 1996, Т.1, № 1-2, с. 73-74.

8. Бобров А.В. Реакция двойных электрических слоёв на воздействие торсионного поля. ВИНИТИ. Деп. № 1055-В97, М., 1997, 26 С.

9. Шипов Г.И. Теоретическая оценка электроторсионного излучения. Препринт №1, МИТПФ, М., 1995, с. 10-11.

10. Бобров А.В. Сенсорные свойства двойных электрических слоев в биологии и технике регистрации слабых и сверхслабых излучений, МНТЦ ВЕНТ, М., препринт № 54, 3-14, (1994).

11. Бобров А.В. Контроль целительской деятельности операторов сенситивов с применением датчиков на двойных электрических слоях//Сборник научных трудов ВНИЦТНМ «ЭНИОМ», М., 1994.

12. Степанов А.М. Медицинская гомеостатика. Сознание и физическая действительность Т.1, № 3, 1996.

13. Акимов А.Е., Кузьмин Р.Н. Анализ проблемы торсионных источников энергии//Сб. докладов Международного Симпозиума «Холодный ядерный синтез и новые источники энергии" 24-26 мая
1994 г., Минск, Беларусь, с. 3-9.

14. Шипов Г.И. Теория Физического Вакуума.М., 1993.

15. Суминов В.М., Акилин В.И. и др. Лазерная интенсификация производства овощной продукции в закрытом грунте. Ж. Конверсия, 1997, №10, с. 69.

16. Волькенштейн М.В. Молекулы и жизнь. Наука, М., 1965, с. 81.
Поисковый прибор ИГА-1 www.iga1.ru
�

 Рис. 1. Изменение параметров автоколебательного процесса в токовой

 электродной системе: А и Б – в результате воздействия

 торсионного генератора: В – в результате воздействия человека

�

Рис. 2. В результате воздействия лазерного излучения с длиной волны 630 нм � на один из электродов в токовой электродной системе возник стационар-� ный автоколебательный процесс. 1 – лазер выключен, АК-процесс прекра-� щен; 2 – лазер включен, АК-процесс возобновился; 3 – световой луч � перекрыт, электрод не освещен, но автоколебания продолжаются; � 4 – включенный лазер повернут на 90о

�INCLUDEPICTURE "../Сборник%20часть%202%20-%20вариант%202/Рис.%205.files/image002.gif" * MERGEFORMATINET ���

Рис.4. Изменения частоты колебаний на выходе полупроводниковой � интегральной микросхемы, возникавшие при воздействии на нее � излучением, исходившем от прямой и обратной стороны излучателя � на светодиодах

�INCLUDEPICTURE "../Сборник%20часть%202%20-%20вариант%202/Рис.files/image001.png" * MERGEFORMATINET ���

Рис. 3. Изменение частоты колебаний на выходе полупроводниковой интегра-� льной микросхемы, возникавшие при воздействии на нее торсионным � генератором МНТЦ ВЕНТ Кривая Б –продолжение кривой А: А(1,3,5), � Б(7) – воздействие левым полем; А(2, 4), Б(6) – воздействие правым � полем. Б(8) – установлен экран. В(9) – воздействие импульсным полу-� проводниковым лазером ЛИ.

В�в�
�

Б�
�

А�
�

 Рис. 5. Эффективность информационного воздействия на сухие семена

 фасоли: А – контроль; Б – воздействие немодулированным � излучениием; В – воздействие с применением информационной � матрицы: аспирин УПСА + витамин С

Рис. 6. Эффективность � информационного � воздействия на сухие� семена фасоли на раз-� ных этапах вегета-� ции. Слева: информа-� ционная матрица – � гетероауксин;

 в середине: контроль,� справа: информаци-� онная матрица – � набор веществ: � гетероауксин + � аспирин фирмы � UPSА + витамин С.

�INCLUDEPICTURE "../Сборник%20часть%202%20-%20вариант%202/Рис.%206м.files/image001.png" * MERGEFORMATINET ���

Рис. 7. Всхожесть семян пшеницы и развитие растений � в результате информационного воздействия: 1 – контроль; � 2 – излучатель ЛИ, сплав серебра, серебро; 3 – излучатель «Свет». � Слева направо: сплав серебра, серебро, аспирин фирмы UPSA, мумие;� 4 – генератор МНТЦ ВЕНТ. Слева направо: правое и левое ТП

�INCLUDEPICTURE "../Сборник%20часть%202%20-%20вариант%202/Рис.%207%20-1.files/image002.gif" * MERGEFORMATINET ���

Рис. 8. Сравнение результатов информационного воздействия � с применением аспирина фирмы УПСА и отечественного аспирина:

 1 – исходный посевной материал; 2 – информационное воздействие � с применением аспирина фирмы UPSA; 3 – воздействие � с применением аспирина отечественного аспирина; 4 – контрольный� посев;

�INCLUDEPICTURE "../Сборник%20часть%202%20-%20вариант%202/Рис.%2010м.files/image001.png" * MERGEFORMATINET ���

 Рис. 9. Результаты информационного воздействия на зерна сухой фасоли � с применением различных информационных матриц:

 А – исходный посевной материал; Б – воздействие с применением � матрицы, содержавшей аспирин фирмы UPSA, витамин С � и дюралюминий; В – то же без дюралюминия; Г – контроль

PAGE

[image: image10.png]1 2 13 14 5

oty WWMMMMWWM\MMMMMW\AMWMM\WWW

—t t } +

[image: image11.png]‘7 a

mm«m wmwwmwmw ool

[image: image12.png]- badeslglb

B

&l

