Anthropic Electron Measure--L F Morgan New Physics

 Anthropic Ode to the Molecular Electron 5-29-06
 CGS Units determined the gram of mass;

 It is self-entangled by our electron past.

 The Sun made it happen—of that you can be sure;

 Electrons, protons, photons- segments of light most pure.

 Measured light is all about Electron come & go,

 While Quantum in small numbers never get to show.

 Life’s electron-ordered breath is anthropic truth;

 And Electron patterned thought gives us science couth.

 Electrons inside molecules count as mass at rest;

 Their ceaseless in & out is Life’s Energy Fest.

New Electron Physics is the proper base of all science disciplines

 Consider this litany of new electron physics truth----

1. The atom & especially the molecule have electrons coming & going in huge numbers--to bind them in resonantly radiating/absorbing groups--in endless combinations we call gaseous, liquid & solid bulk visible matter. The number of binding electrons is the index of an object’s rest mass & also serves to mark energy state. Electrons as internally stored energy thus tend to be fixed in order to real-time sustain an object’s consistently meaningful identity.
2. Each binding energy electron, inside & outside atoms & molecules, orbits in a continuous closed loop. The electron’s spatial & temporal character changes to follow a path of least friction/lowest possible energy state. This least friction process of nature is here called Universal Harmony (UH) after Kepler. Ongoing UH enables objects to retain least friction pattern identity-- until destructively ionized by high energy impinging electrons coming from outside the object.

3. All spectral frequencies are created & measured by molecular matter per an oscillatory, two way E = Nhf, where h is electron gram mass. Mass M = Nh. N is the count of electrons differentially passing in a given direction through the molecular matter measurement aperture per unit of pulse-measurement time. That is, kinectic energy, E = Nhf (Mf. Now let f (v2 by unknown molecule pulse size default (see item 6 below); where v is the average speed of electron movement along a given line passing though the aperture in parallel with other such lines of electron flow. Then E = Nhf = Mv2 as kinetic energy.

4. Spin motion at the touching surfaces of molecules is vibration-kicked so that an electron of one molecule passes to another next door- as least friction/lowest-possible-energy-state adjustment at the electron-event-local level.

5. The electron orbits the surface of a molecule as a helical string wave made of a maximum density = 1/h2 (1052 billiard ball like Higgs particles --each maximally spinning & vibrating & gravitationally strong force bound to one another as black holes (BH). One world line helical turn around the molecule is populated by 1/h Higgs particles which precisely corresponds with the minimum energy quantum wave function or Psi Curve. The electron is precisely 1/h quantum wave functions in helical string tandem, so that its total Higgs particle count is 1/h2 – as molecule-anthropic maximum density of visible-matter-experienced & measured energy-mass-force. As a maximum density string, the screw-like electron must be physically extruded from one molecule size carrier to the next in line for as measurably long as a ray of radiation can go. Light is a narrow range of the visible matter experienced spectrum of molecular frequencies. Sound energy electron-quantum extrusion-transmission is at the low frequency end of the spectrum, and Gamma ray energy is at the high end of the spectrum.
6. The electron segment of helical string radiation is the minimum visible matter measurable-quantum—as a pulse of frequency per E = hf, where h is the electron mass as pulse extruded from one molecule size material point to the obligatory very-near same size carrier next door. Per Planck’s Black Body Radiation Study, we usefully presume a minimum energy granularity of h ergs, but it is not measurable as such. Energy as frequency measured has the dimensions of electron mass extrusion transfer per unit pulse time. Since mass is the square of energy and the pulse interval is Unit Time & Unit Space (pulse volume), the fact that we are off by the square has no measurement impact for purposes of experimental consistency. BUT the presumed local mechanics are diabolically wrong! Since we typically do not parse to the flow of one ray of radiation or one electron carrier at a given pulse interval of time, the real world Planck relation is of course E= Nhf, where N = 1/h is one unit of mass, so that h-symmetry saves the day – a unit of mass is converted to pulse energy at the molecule material point level. The tautology applies whereby f = v/(m, where (m is a variable wavelength of the carrier molecule, & v is the apparent variable speed of pulse transfer. Assume an inverse-lockstep relationship of unity between molecule wavelength & frequency--so f and v2 are one and the same measure of energy-- showing the way space-time dynamically self-assembles as dark matter. As living matter immersed by self-assembling dark matter, we experience-in-self-assembly-lockstep –as anthropic array of electrons measuring electrons.
7. Since we measure by the molecular pulse transfer of electron mass & energy, the Bohr atomic model is mechanically false. Atomic spectra data are generated by molecule size matter & not directly by atoms---even though atoms are always coherently involved in that all electrons have their ultimate home inside atoms. New physics must concentrate on how atoms form molecules in seemingly endless, self-assembling binding energy pattern ways. Until a suitable Molecular Periodic Table is constructed that begins with water (H2O) & ends with the DNA molecule, the new physics will be just getting started. The physical process of nuclear mitosis might then be viewed as molecular-electron-driven cell ionization.
God is in the Molecular details = Molecule-Anthropic Universe

The no-action-at-a-distance transfer of an electron from one molecule to another as described above is an ongoing universal harmony (UH) of least friction/lowest possible energy state that produces synchronicity at the cosmos level --as molecular matter is able to observe & intimately experience it in “real time”. What is meant by “real time” here? It is a tautological definition of what universal synchronicity means in terms of time & space as we experience such at the molecular level. That experience is indelibly one electron pulse transfer at a time from molecule to molecule. This is the base meaning of anthropic – or why time & space as experienced is ever benevolently disposed to our continued existence. UH as expressed at the molecule level, where one electron pulse-transfer is built-in Unit Time & Unit Distance, is our obligatory anthropic-base-sense of God & Oneness.

For clear mind’s eye vision one must be able to see the molecule as a “gravity field” created by two or more atoms -& filled with continually circulating fine grain dark matter. The grains of dark matter are all spinning & vibrating in intimate contact with one another in a universal synchrony. The field of the molecule has a finite radius maximally spinning BH which stirs the fine grain dark matter so that the field is organized per the law of gravity force into a concentric array of finite depth, electron orbiting shells. Circulating fine grain dark matter immerses orbiting electrons & its motion applies a net inward force we call gravity. Gravity force must be greatest at the outer boundary of the BH & become shell-depth-incrementally less as an inverse function of distance from the BH.

Identity & functionality of a molecule demands a pattern of many inside orbiting electrons that bind both the BH & the discrete, rotating-shell structures that it dynamically forms. UH assures a stable BH & circulating dark matter field structure until a reconstructive ionization occurs by impinging higher-force electron energy from the outside. The molecular BH can be complex & capable of splitting and reproducing the molecule structure as gravity field as a result of ionizing electron energy from the outside. Repeated ionization change of molecule BH & field structure with intimately programmed reproduction & re-combining processes can be genetically directed via DNA/RNA. Controlled functionality at the molecule level is the base building block “process” for organic synthesis.

The atomic spectra must be renamed the Molecular Spectra, & a Molecular Periodic Table (MPT) constructed based on experimental data. The water molecule of two hydrogen atoms electron bound to one oxygen atom & to one another, is the simplest entry of the Molecular Periodic Table & is assigned a single proton shell that hosts the electrons that bind & unbind the two hydrogen atoms in ways easily changed by incoming & outgoing electron energy. The water molecule is a least friction(most efficient) electron-signal-reflecting device & is UH-driven to allow protein molecules to create living matter at the cell level. The DNA molecule at the top of the MPT will require a book-length description of its properties--as already manifestly realized. Evolution has allowed “Darwin in the Genome” by Lynn Caporale!
Obligatory Anthropic Molecular Black Hole (BH)

The BH of the molecular field is its central source of energy, and must exhibit maximum levels of spin & vibration. The gravity field is then seen best as a concentric, rotating array of discrete-depth, electron hosting shells with the first shell being contiguous to the maximally spinning outer boundary of the BH, and the outermost shell defining the total volume of the field. The force of gravity acting on the orbiting electron is then greatest at the innermost shell and least at the outermost shell. The depth of a shell, R, is an inverse function of its distance, r, from the BH outer boundary. The BH of the molecule involves multiple atoms whose intimate electron-exchange relationships enable an endless variation in the functionality of molecules that is the basis of all life.

Atoms & molecules that are singly inorganic can be combined by assigned functionalities of organic molecules.

UH-driven mechanics of motion requires that the discrete gravity field rotating shell surface structure, and the electron binding thereof in three dimensions, be the same for the molecule, atom & all other visible nested fields from Solar System, to Galaxy to Cosmos. Molecular structure is organic while single atom & nuclear parts thereof are inorganic which really only addresses self-reproducing nuclear BH complexity & character for life-based protein molecules and the biological cells they form when combined with water. The difference in gravity field structure between organic & inorganic visible matter is restricted to the BH nucleus complexity. The BH nucleus of the atom and smaller nested fields is spherically symmetric as tightly bound in 3 D by closed loop electrons. The BH in all visible matter hosting fields is subject to periodic growth & decay of finite size. Such nuclear growth & decay is an ongoing means of continual energy-state marking & maintaining of UH least friction/lowest possible energy state as natural & human caused ionization & re-ionization of electron binding occurs.

A spinning surface of a shell-defined volume of dark matter space consist of G-size Higgs particles that are going around (spin) & up and down (vibration). Such an energy surface has 3-axes of spin motion and 6 degrees of freedom for vibration motion. The discrete geometry of real world motion of surface-mass-giving Higgs particles is determined by UH, whereby (R/G = 3v2, where (is a Unit Energy Vector, and v is the average speed of Higgs particle movement about the 3-axes of R. The BH is the causal minimum size math point of the field that discretely scales it.

The electron is the entity of Higgs particle helical string wave motion that defines an energy surface structure or shell of the molecular gravity field. The shell structure of every gravity field from atom to cosmos is being real time created & sustained by closed loop orbiting, helical string wave electrons that are binding the field in a discrete shell, 3-D way from BH outer boundary to outermost rotating, total field volume defining shell.

Adjacent, always touching volumes of space at whatever material point size level are coherently interactive in terms of both spin & vibration on a universal no-action-at-a-distance, 3-D & 6 degree of vibration freedom basis. No greater efficiency of motion - as unified energy-mass-force - is available anywhere, at any time! It is this space-time permeating efficiency of motion that not only allows but ensures the routine ionization creation & destruction of living matter. The Problematic nature of physical reality is vested in living matter only as “self-awareness free will”. Chance-allowed free will is gene-driven trial & error evolution at the level of large numbers (essentially infinite) of UH-deterministic-physics-driven atoms and molecules.

Universal Harmony (UH) as natural tribology of interactive energy surfaces

UH-driven molecular-electron measure is not only the foundation for new physics theory, but allows an anthropic-base-connected Science of Tribology. The following new physics definition is offered: Tribology =The study of friction, lubrication & wear of interactive surfaces in relative motion. Tribology’s scope must now extend to astronomy to best invent & exploit nanotechnology. The UH-driven tribology of the universe gives us an ideal goal for design, manufacture & environmental protection of surfaces in interactive contact at the nano-scale level. We thus extend a human-invented maximum mechanical efficiency to routine creation & use of molecular materials designed & constructed to offer least friction flow of electron energy.

Silicon-based nanotech may soon make use of newly invented free electron laser (FEL) etching-- with minimal contamination by would-be lubricants. Gene driven technology as new molecular physics could result in machines largely constructed of living matter. It is the energy surfaces of living matter that offer built-in least friction with the greatest possibilities for exploiting free energy with the highest efficiency.

Routine massive capture of naturally re-occurring oxygen & hydrogen as water vapor may become environmentally imperative. Water vapor causes about 36-70% of the greenhouse effect on Earth & it is easy to visualize its routine collection & storage for fuel cell generation of energy aboard an internationally-managed fleet of Solar Powered Barges. The barges would be efficiently designed for both direct & indirect solar energy collection for immediate generation & storage of electrical power. The global-envronment-friendly barges would use smooth-surface-interface ballasting of huge storage tanks, & would be steered to seek hottest ocean temperatures 24-7-365.

This new complete cosmological level theory that finishes what Einstein started can be best further sampled by downloading the following three short papers:

http://www.angelfire.com/wi/HolisticScience/1MrMorganNewPhysics.doc
http://www.angelfire.com/wi/HolisticScience/1PhysicsofMind.doc
http://www.angelfire.com/wi/HolisticScience/Essay18.doc
PAGE
5

