Dimensional Analysis Hides Truth--LF Morgan New Physics

 Mass is only a number

 The count of closed loop electrons resisting change

 Gives self-assembling matter an infinite range.

 Object mass cannot sense how far it is pulse moved;

 It’s constant identity is rest-mass approved.

 Electron binding makes rest-mass a DynamicWhole;

 A simple count of electrons, both hot & cold.

 Live closed loops expand when temperature goes up,

 And shrink as it goes down-- until death is abrupt.
Mass is a surface not volume quality of space-time

Standards guarding dimensionality of mass must be consistent with the Einstein energy-matter relation, E = Mc2, for when either bulk matter mass or radiation mass travels in open space. Bulk matter mass at rest that is moved to a speed of v here on Earth has a kinetic energy per E = Mv2/2. The same mass at rest under gravity has a potential energy of E = GM/R, where R is the distance to the center of the field. A mass that has an acceleration, a, has a force acting on it equal to F = Ma, where force can be seen as energy per unit distance. The causal connections of energy, mass, & force also must compatibly apply to the quantum-h defining Planck relation, E = nhf, where the mass, energy & force of each discrete frequency pulse must be clearly visualized as having compatible mechanical meaning. All these algebraically expressed relationships involving energy, mass & force are best related & visualized in a way that demands mass not be a dimension, & totally about spin surface ball bearing granularity--and not about a volumetric quantity of matter.

Standards for what mass, energy & force physically mean must apply at the pulse event-local level ---as represented by the frequency variable, f. Each frequency pulse must move a constant increment of surface mass from one dark matter single-pulse material point location to another next door in a “no force at a distance” manner. That is, a spinning material point whose replacement sphere radius is R must transport mass and energy to a like-size R material point spin-touching next door in a dark matter fluid mechanical way. The fluid transmission (transport) of mass, energy and force as described here in terms of always spin-touching material points, happens routinely in our automobiles on a massive scale.

The equations of physics given above may be folded into a simple algebraic version of Einstein’s famous field equation for space curvature, G = R(/3v2 = R(/(M, where (is a quantum energy vector, G is an un-measurable unit mass local index of R–surface curvature as it transports the quantum wave function. The measurable unit of mass that comprises M as the numerical absolute square of the 3-axis energy of R, is a helical string of 1/h2 (1052 quantum wave functions in R-size material point tandem.
 Molecular electron as minimum measurable energy-mass quantum
The volume of dark matter space designated as R is defined for all outside world interfacing by its spinning/vibration outer shell surface. R’s energy surface has a material point depth whose replacement sphere average radius is designated by G. In our observation & measure of R-surface transferred mass & energy, the number of dark matter (unseen) R/G two-sets involved in forming a ray of radiation in open space is infinite. On top of that, we only get to measure along a sufficiently small (math point) depth centerline that runs through the infinite set of lined up R’s. The mass and energy of the ray of radiation is actually formed in real time as a helical string wave of G-size Higgs particles whose 3-D movement relative to the line of R’s defines what we call energy, and one G is one unit of R-surface mass. The Higgs particle G and the quantum carrier R are both highly variable in size yet are always far below measurability by atomic matter.

To give physical reality a 3-D-simplest spatial consistency, mass must be seen as an energy surface quality whereby Higgs particles of radius G comprise a quantum wave function. Einstein’s curvature G then defines the forever hidden dark matter depth, breadth and height of the spinning outer surface of the quantum R size pulse level carrier of mass & energy. The quantum wave function is a world line of 1/h Higgs particles that are extruding from one R-size material point to another touching next door-- to form a ray of radiation. The ray is measurable by E = hf, where f is a photon count of quantum R-pulses per second that are forming it in real time. If one uses E = nhf, then h changes to mass rather than energy in ergs & n is the number of parallel electron-size-serially-segmented rays of h grams each-- that are being generated per unit of time. This small paragraph constitutes a revolutionary new physics theory.

The beginning of measure for atomic matter is at the electron level, which is here h-symmetry assigned a constant mass level of h grams, with an energy that varies with the average R-size of an infinite linear continuous array of them that are moving mass-energy-Higgs particles at the quantum level of 1/h of them in helical string tandem. For a simplest 3-D world of spatial extension, the dimensionless ratio, R/G must define the 3-axis energy of the spinning surface of R, where G acts as a coherently spinning, surface-defining ball bearing that provides least friction/lowest possible energy state for the location in space called R. We thus need to assign a quantum level Unit EnergyVector, (, at the R level as the quantum pulse moves from one R to another touching next door in one of 6 directions. We measure a ray of radiation as energy per the frequency of pulsing of that ray as detected by molecular matter. The measurable vehicle of energy transport is a molecule of visible matter, & the electron is what moves from one molecule to another touching next door. For practical measure, R is molecular in size, & G becomes the Higgs particle that defines the spinning surface of the molecule. Based on h-symmetry, the electron must be 1/h quantum size R’s in helical string tandem that form the world line around the molecule. It takes a practical infinity of forever hidden quantum R’s to form the outer energy surface of the measuring molecule of visible matter (VM). The electron is therefore VM quantum gravity!

If we want the mass of gravity to scale precisely with the mass of mechanics and electromagnetic radiation, we must look to the newly defined molecular size electron as the common constant mass & variable energy minimum quantum for our seen, felt, recorded & genetically passed on existence. Our DNA and the way our brain works has to ultimately be seen in terms of complex patterns of closed loop molecular sized electrons! We already know for sure that our measure in the direction of small is limited to what the electron microscope “sees”. And it is no stretch of our no-force-at-a-distance imagination, to realize that surface mass as fully packing G-size Higgs particles is what reflects the electron energy we see by.

What we measure & depend on for coherent science uses the Planck relation and the detected frequency of pulsing of a ray of electromagnetic radiation, per E = nhf. We cannot possibly parse at the level of h ergs, so any practical use of the relation lets h be unknowingly in grams & our ability to predict is saved by h-symmetry! But mechanical understanding of the pulse is totally lacking! The molecular electron as heavy photon now sneaks its way in as the savior of physics & causality in general. The irrefutable mechanical tautology of f = v/(, where (= 2(R, applies to both the atom & molecule as gravity fields and the Bohr Atom is math-coherent but mechanically quite wrong! The Atomic Spectra needs to be renamed “The Molecular Electron Spectra”& we must now create a Molecular Periodic Table for a final all-clarifying physics restart! All science disciplines can then be causally connected at their new-molecular-physics electron base -- including medicine & psychiatry. The computer industry can easily guide the necessary revolution-- compatible with new longer-term environmental concerns.

Mass as G-size Higgs particles lets us see detailed mechanical truth

At the base of all science must be a frequency spectrum that is fully visualized whether the frequency is measurable or not. Our collective mind’s eye must clearly see the role of the mass-energy-force giving G-size Higgs particle—over its full range of frequency pulse designated by the replacement sphere radius, R. We must mind’s eye see the single Higgs Particle as it ball bearing dots the spinning surface of the R-size pulse carrier. A practical infinity of R’s in touching series & parallel form the necessary energy transport (radiation} rays, to lend least friction/lowest possible energy state for every infinitely nested gravity field location in space-time. We must come to know in out mind & gut that we are not at liberty to restrict the size range of either R or G; that all we can really know is that their dimensionless ratio as dark matter defines what we mean by energy, mass & force for gravity, electronics, magnetism, mechanics, chemistry, optics, thermodynamics, medicine, psychiatry, various technologies & whatever else we may someday designate as a discipline of science. A Universal Harmony (UH) of Higgs-discrete determinism must be vividly seen to rule both “out there” & “in here”.

The Universe is finally seen as an infinitely nested gravity field of determinism as viewed by Einstein, by reducing his famous field equation to the simple algebraic form he late longed for. He then wins the argument with Bohr--so that God as UH does not play dice anywhere anytime –excerpt in It’s Gift of Freewill in the human mind!

The Higgs particle works as energy-mass-force for the infinitely nested paisley of gravity fields with or without VM molecules doing the electron sending and receiving that allow us to see & measure. The complete mind’s eye answer is that a central black hole (BH) of new definition has to finitely occupy the center of every nested field of whatever size to synchronously stir the dark matter of the field so as to apply gravity force to any visible matter that may be present in it. The spherical circulation of the dark matter fluid-ether of the field flows over the mass bearing surfaces of visible matter so as to cause a force to act to either orbit the VM in synchrony with the BH stir rate -- at a radius wherein it can remain whole & stable, else cause it to have all its binding energy electrons ripped out so as to no longer exist as VM. If VM wholeness as bound by closed loop electrons is maintained in stable orbit, then new Newtonian gravity force law must apply when we let G vary inversely with shell surface mass. Letting G vary in this manner turns it into Einstein’s space curvature. That is, F = GM(m =1)/R2 = G(3v2)2(1)/R2 = G((R/G)2(1)/R2 = (/G to say that: (1) the gravity force acting inward on the surface of R at G is numerically equal to inverse of G & (2) G is a measure of the curvature of space at the always positively-curved location it marks on the spin surface of R.

Einstein’s cosmological constant was a move in the right direction. If only he had realized that mass was an outer spin surface ball bearing density quality & that his G could be the same as Newton’s G--- by allowing it to get smaller in a discrete shell by shell way where shell distance, R, to the “center” allowed surface mass to get larger until the outer surface of the central BH is reached. Gravity Force is the inverse of Einstein’s space curvature, G, when his field equation is reduced to the simple algebraic form G = (R/3v2 = ((M/(which in gravity force form may be written Fg = (/G = 3v2/R(= (/((M. (is Unit Distance Vector of G movement. But note that this gravity force applies to the G-size Higgs particle at the shell-surface of R---as a UH driven gravity field that repeats Newton’s law application with a new mass value each discrete step of the way as one goes inward in the field.

G then must serve as an always positive shell surface curvature index by virtue of its being a m = 1 unit of mass that is vibrating up and down in a stable spin/vibration orbit way as one unit of potential energy along the gravity vertical of R. The replacement sphere shell radius R can take any value as long as it serves to absorb & emit a mass-energy transfer, either un-measurable or measurable. For visible matter, G runs from 10-29 cm at the 10-8 cm surface of the visible atom to 1010 cm at the visible c-boundary surface of the Cosmos at Rcc (1031 cm & whose BH radius is 1026 cm (1/h. The range of measurable R size is from the c-boundary of the atom at about 10-8 cm to the c-boundary of the Cosmos at about 1031 cm. The h-symmetry increments shell structure for all gravity fields so consistency of experimental measure is made much easier than it might otherwise be using statistical methods. From cloud chamber measure of deflected electrons as heavy photon packets, we infer subatomic particles that are really strings of Higgs particles. Quarks are one dimensional streaks of the passage of helical string Higgs particle photons that can be broken into six degrees of vibratory freedom. The only true particle we need is the Higgs! Different measured lengths of helical string give different Higgs mass counts.
Black Hole (BH) Higgs particle ball bearings create/maintain the field

An R/G Higgs discrete energy-mass-force consistent Universe, demands that an immutable BH hole of some finite radius have a maximum mass-speed-force spin surface that causally organizes the dark matter said to be filling the field in a R/G shell-discrete way. R is seen as a shell-discrete variable distance from the outer surface of the dark matter stir-causal BH. The atom as a gravity field must be seen anew by letting the constant speed of its electron orbiting shells be guided by the tautology v = (f = 2(Rf where v is the average orbit speed of the electron. To get the visible (maximum incoming electron reflecting) outer boundary of the atom, one must assume a shell surface orbiting electron speed of c, here called the c-boundary. The atom’s c-boundary is typically measured as a shell of radius Rc = 10-8 cm, where the 3 axis energy must be R/G = 3c2 (1021 ergs so that G = 10-8/1021 (10-29 cm. Let the BH outer boundary be at R = 10-14 cm, the 3-axis energy, 3v2, must be max at 1/h (1026 ergs so that G = 10-14/1026 (10-40 cm. Note now that v = ((1/3h) (237c!

The new maximum speed answers the energy hierarchy mystery of the atom! No wonder the 10-14 cm BH Higgs can rule the circulating shell speed of dark matter so that speed is reduced to c at the familiar radius of 10-8 cm. Every BH of every nested gravity field from the smallest imaginable material point to the largest called the universe, has a G-size particle speed of vmax (237 c. The new atom model has an infinity of orbiting electrons traveling faster than c binding its nuclear gravity field shells! Molecules as gravity fields are also structured as a concentric array of electron orbiting shells --bound into an emergent whole by prodigious absorption & energy state selected release of infinities of electrons. The outer surface of moving G-size Higgs particles tells all about its gravity field structure from central causal BH to its measurable c-boundary. Once the c-boundary is measured, one can easily compute the necessary BH outer boundary! The BH is not created by the collapse or exit of visible matter, but is immutably there with only its finite radius changing to mark lowest possible energy state. The more visible matter being hosted in the midrange of the gravity field, the larger must be the average radius of the continually pulsing BH---with In-out orbit Z-electrons doing the pulsing.

Higgs particle built helical string electrons survive forever

Z-electrons come & go from the BH to shrink & expand it in rhythm with its ever changing shell hosting of circular orbit electrons. Electrons of the Z-elliptical and circular kind serve to bind visible matter until they are ripped out to fall into the BH to build its constant mass shell structure by adding max speed electrons that fill existing BH shells and allowing new shells to form. Each spherical shell is comprised of 1/h2 (1052 electron carrier R-size material points that can host 2/h electrons going at right angle in time phased pairs. Each shell is a distance Rn from the outer boundary of the BH. UH says that Rn/Gn (3(vn)2((Mn where the speed of circular orbit electrons go from v =1 to v = 237c at the BH. G gets smaller shell by shell so 1/G is a measure of local gravity force. Z-electrons go back & forth to maintain the lowest possible energy state for the total volume of space being occupied.

The atom as gravity field has a concentric array of electron orbit shells that regularly present in-out oriented Z-electrons at its measurable c-boundary. The atom has one Z-electron for each nuclear proton & neutron pair. Theory here says the proton is a circular electron orbiting shell near the BH that can have up to 2/h electrons before it is packed full --to fill & bind the shell in two dimensions. As the inward most proton shell becomes full, the nuclear Z-electrons that are binding the already maximally filled shells of the BH nucleus reach out to bind the newly filled proton shell to bind it rigidly to the BH & expand its radius. Z-electrons shuttle circular electrons back and forth between shells. The first element hydrogen has a filled proton shell that has become bound to the BH so that its radius is expanded by one neutron shell---thus hydrogen has an atomic number of n = 1. Atoms in the periodic table are classified by the value of n, or by the number of growth neutron shells that size it’s volatile growth radius.

The radius of the atomic BH may go back and forth (grow or decay) with the loss or gain of electrons in interacting with other nearby atoms. In measure, what is called beta decay signals the return of neutron shell to being a rotating proton shell outside the BH proper. A given atom can beta decay in a manner that drops it to a lower level in the table or it can grow neutron shells to raise it status in the periodic table. But it is clear from experimentation over a long period of time that atoms tend to be extremely stable in ordinary heat environments achievable in the laboratory. The stability of atomic structure as we know it by the established periodic table suggest they are formed by temperatures obtainable only in the caldron of our Sun. This theory proves that this precisely how atoms are born at or near that outer visible radius of the Sun as gravity field, where the shell depth approaches the size of the immutable atomic BH where vmax (237c.

The Sun’s inward-most burning surface is really an atomic 10-14 cm BH creating shell that absorbs & emits electrons to mark the extremely hot energy state of its immediate surroundings, as cyclically disturbed by a much larger BH orbiting the Sun at a radius of about R = 1012 cm where the 3-axis energy approaches vm,ax --but oscillate between 1024 and 1026 ergs so G = 1012/(1024 - 1026) ((10-12 – 10-14) cm---the growth/decay range of typical atoms from the lower periodic table. Again the Higgs particle radius is a single parameter measure of what is going on at a given R location of space-time. G is spin surface vibratory displacement and the average thickness of a replacement sphere shell surface, and is thus a space curvature measure at a given mass point on the surface of R. At the max temperature caldron of the Sun, the spin surface of an icy planet orbiting the farthest reaches of the Solar System, or inside a BH, the electron has a constant mass of h grams, while the energy stretches from positive to negative infinity. As measured the electron’s energy goes from 1 erg to 1/h ergs. The h-symmetry insures prediction success with our h = grams limited molecular electron view using E = nhf = Mc2 = M(v/2)2.

The visible universe is built by the burning neutron stars called Suns & all measure of its emergent universal structure is done one molecular electron pulse at a time! All electrons come from & go back to BH’s in infinite numbers-- to never die!
Parsing E (Mc2 & E = nhf &M(v2)2 in an electron dimensional way

With mass out of the picture, we can finally sort out dimensionality in a way that reveals detailed mechanical truth rather than hiding it. Our sense of spatial extension and time extension are locked in a discrete modulo way to the typical size of the atom and to h-symmetry of underlying universal harmony as unknowingly discovered by Kepler. The BH center of the Solar System must geometrically scale a line or surface of the dark matter field structure so that the math point size, the ultimate material particle granularity of the line or surface, is the G –size Higgs particle. Since all that we have measured with demonstrated long term consistency is from inside the Solar system, what we call mass-energy-force has anthropic pre-geometry that uses the Solar System (SS) BH as a math pt. We can therefore set the SS BH replacement sphere radius, at RSSBH = 1 cm-- to uniquely define “anthropic”!

Planck’s constant h-symmetry was found by the author in analyzing Kepler’s accumulated data on the motions of the planets. A geometric center of the SS was placed so that Sun rotated about it precisely so that its burning visible outer surface was to fall at about R = 1012 cm. A mass giving G-size Higgs particle defining the replacement sphere surface at that radius would have to be on the order of the size of the immutable atomic BH nucleus of G = 10-14 cm. The dimensionless ratio of R/G would then have to equal the inverse of Planck’s constant, or 1/h! By imagining how the distances of the planets from the Sun may be rationally altered slightly to support the central BH, one found the new distances multiplied by the square of the known average speed of orbit did indeed yield a constant Moment of Energy (MOE), Rpv2 (1/h for all the planets! If one used Newton’s law to find each planet’s visible surface R/G granularity, quite reasonable values for radius R, & mass and potential energy at its surface were obtained. One thus concluded with increasing confidence over several years of analysis & synthesis that an underlying universal harmony (UH) was indeed at work that could be expressed as R/G = 3v2 = (M.

The R-surface defining G granulates in size per UH so as to create & sustain least friction/lowest possible energy state for every location in space-time that has a replacement sphere radius of R as spinning/vibrating volume. UH driven constraint’s on observation & measure insist that the energy & mass are atomic size-driven discrete. UH turns out to be a simple algebraic form of Einstein’s field equation, namely G = R/3v2, where 3v2 is the 3-axis spin/vibration energy of R as a positively curved material point whole of space-time. As a helical R-size one-turn quantum wave function carrier, R is un-measurable by atomic matter. The un-measurable quantum wave R-size material point is the minimum size frequency pulse carrier of energy-mass for all electromagnetic radiation. Spectral Frequency, f, is an energy measure per the Planck relation, E = nhf, where energy increments discretely pulse by pulse in terms of modulo-h energy in ergs per pulse. The h-proper basis for dimensionality lets mass not be a dimension, but a spin surface discrete count of G-size Higgs particles. Dimensions are then what we more discretely define as: (1) spatial extension in modulo increments of quantum wave R and (2) time extension in terms of modulo rate of spin of quantum wave R.
Surface mass turns out to be the un-measurable forever hidden variable of the depth, breath & height of a faith-presumed spin/vibration surface---which spin surface transfers minimum energy quantum from R-size mass point to another like size spin/vibration mass point touching next door--- at each of six degrees of freedom of vibration contact. The vibratory displacement of a G-size Higgs particle as R-surface defining unit mass point = surface defining math points--- is what impinges on the 6 R-size mass points next door & can initiate the transfer of a world line of 1/h Higgs particles in the one of those directions that offers least resistance.

The 1/h Higgs particle R-world line transfer is a single helical string quantum wave minimum energy-mass transfer. The quantum wave has Higgs particle mass that is moving over a pulse distance R. Quantum Force, Fq must then be equal to quantum energy, Eq , divided by quantum pulse distance, Rq , or Fq = Mq(vq)2/Rq , where Mq must play the role of R’s spherical surface count of Higgs particles. But at what speed must the quantum transfer occur? Since it is a constant minimum energy pulse, the speed of transfer can only be a BH vmax , so that the quantum Rq is a BH!

The R-size radius of the quantum varies infinitely but not its energy because it must always be spinning at BH maximum speed by definition. A maximum density count of G-size ball bearings is then required for Rq that lends least friction for the quantum pulse whatever it’s BH size. If maximum energy is 1/h (1026 ergs, then maximum mass is 1/h2 (1052 grams! Quantum force, Fq, as minimum energy per unit pulse distance can have a least friction value equal to minimum energy! So quantum force is non-functional numerically as such, because of the universal harmony of least friction at the minimum energy, maximum mass level transfer as a world line around the unit pulse distance R. Again one must see that the concept of pulse distance R causes it to function as unity by the automatic granulation of space to insist on least friction of Higgs particle movement. One must see both series and parallel application of pulse mass-energy-force for bulk visible matter. The Planck relation, E = nhf, takes on new geometric meaning whereby the pulses per second, f, represents serial application & n is the parallel number of electrons impinging per pulse. This visualization is critical to a detailed mechanics understanding of physics.

When quanta are joined in maximum density helical string tandem (serial application), there is a string extrusion force acting equally on the total number of quanta in maximum density series. The electron is 1/h quantum pulses in helical string tandem and requires a series extrusion force of 1/h (1026 dyne which numerically corresponds to maximum energy-speed. It is important to visualize that serial mass-energy-force value does not determine visibility/measurability, but is the number of c-boundary sized atoms at 10-8 cm or their closed loop electron equivalent being parallel presented to force application as mass-identifying binding energy.

The Higgs level picture of dark matter energy-mass-force makes the 3-D helical string wave not only simplest but fluid mechanically necessary due to the need for both spin & vibratory alignments at the shell surfaces dynamically structuring all nested gravity fields. Discovery of 6 quarks clearly means only 6 degrees of Higgs motional freedom.
For particle physics research using larger & larger accelerators, the electron beam gets helical string longer as a function of gap length & therefore increases in mass for serial impact. The acceleration increases speed of impact--but without the above visualization we are not able to parse between speed & mass --both of which are proportional to gap length! True dimensionality applied to particle physics allows one to see that acceleration really is a time change or frequency as speed-squared serial increase of impact & increasing the gap is a linear (parallel potential) increase in mass per the more rapid gap pulse.

For all visible matter of all consistently mass-identifiable forms, force application is gauged in a dynamic space-time metric surface way. Binding energy electrons that hold bulk matter together as an emergently identifiable whole, parallel-presents a fixed number set of electron closed loop energy-reflecting surfaces. The average frequency of electron pulsing tells the serially impinging number of electrons. Because visible matter mass it proportional to the number of binding energy electrons, the mass of each being equal to h grams, allows the n in E = nhf to be a parallel count of electrons and the f to be a serial count per unit of time. All one has to see is that a unit of mass is equal to 1/h electrons to convert nhf to Mf and let f always be equal to v2 as the series number of electrons per second. One can finally see in dynamic visual detail why E = nhf = Mv2 in a dimensionally compatible way, where v is the average speed of transfer of the electron pulse and M is the number of electrons at h grams per electron as a count of mass!

Spectral meanings of energy & mass as measured and not measured

Now we must dimensionally equalize energy & mass as defined in by the Einstein equation for atomic mass conversion to energy, with energy & mass as defined by the un-measurable, minimum energy quantum defining Planck relation, E = nhf. As describe above one can see that it is the mass of the electron at h-grams after all that is being transferred when we use E = Mc2. That is, a unit of mass stretched out as a string in 3-D space as a ray of radiation, must be 1/h electron lengths of lined up quantum size R’s, each R-size world line being 1/h Higgs particles forming a wave function--- and it takes 1/h wave functions in helical string tandem to make one electron segment of the ray of radiation. Each electron segment of helical string wave of infinite quantum length is a 3-D wave comprised of 1/h2 Higgs particles! Each unit of mass is a 3-D wave of 1/h3 Higgs particles. The incredible truth is that we never measure at the level of 3-D.
We can only observe & measure an infinitesimal centerline of the wave along which the energy of Higgs mass is moving by projection thru the infinity of quantum wave function R’s. No wonder we are all as confused as Richard Feynman said he was on the subject of physics! We astoundingly measure only one dimension of a helical string wave of 1/h3 Higgs Particles that defines the electron. Dimensionality & h are one & the same thing when it comes to atomic matter measurement! In really seeing what Einstein did for experimental prediction despite the horrible confusion of local pulse event 3-D mechanics, one knows to simply finish what he magnificently started.

The real world of 3-D physics as minds eye envisioned by Einstein in his General Theory (GT) really says we do not have to know about the forever hidden R & G size mass points that define the quantum in an ever hidden way. Einstein did not know it but his GT incorporated an underlying Universal Harmony (UH) as it applies to atomic matter. Kepler’s & Newton’s equations did too as Einstein’s GT incorporated them. Space-time pre-granulates, literally UH-warps R & G to mercifully cause the quantum wave function to be un-measurable & un-necessary for prediction of experimental results. The quantum wave function is useful only for mind’s eye visualization of the hidden local minimum energy-mass transfer event level ---based on un-measurable, commonly-felt Faith alone. Einstein was right, Bohr wrong. “Uncertainty” is about the UH-driven, anthropic warping of observation & measure. The real world is both deterministic & UH-driven-God-like in its pre-geometric gift of human destiny. It was indeed Einstein’s faith that led him to visualize physical reality in detail far beyond any preceding scientist of note.

It does not matter whether un-measurable mass-energy-force acts in the exact way here described, but being able to visualize gravity as due to the action of electrons, including the necessary structure of the always-there newly defined BH, is essential to faith based presumption about physical reality. Any truly unified theory has to be a gravity theory for sure at the level of the detailed application of force on visible matter (VM) every where it exists in a gravity field, as well as on dark matter as it circulates both further out and closer to the BH than visible matter can manage to survive. VM too close to the BH is stripped of its binding electrons which are pulled into the BH to expand its radius. VM too far out in the field has gravity force acting that is too weak to maintain the closed electron orbits of its outer boundary. The frequency of electron pulsing in the shells of the gravity field is the key parameter that tells whether the gravity force is strong or weak. Higher & lower frequencies beyond what is measurable by molecular matter, per f = v/(exist near, in, and far from the BH. VM can remain electron binding energy intact only in the middle region of a solar system or larger gravity field.

The electromagnetic spectrum includes the higher electron pulsing frequencies of dark matter orbits at, inside, or near BH’s that are smaller than 10-14 cm -which cannot be registered by atomic matter. The middle& lower range of frequencies of the spectrum are tuned to for sensing of the skin, eyes and ears of biological beings. So-called atomic spectra are really Molecular Size Electron Spectra. Redshift based on Edwin Hubble’s discovery is largely due to the misapplication of spectra data where the typical radiating molecule is 137 times larger in R-size than the typical atom: thus explaining the dimensionless fine structure constant that for real atomic spectra must equal dimensionless unity. Based on this mechanical error of our present physics mess alone, the Big Bang theory should be declared a silly hoax of complex problematic math being nicely predictive but mechanical-wrong. Einstein began to see this when he could not win the argument with Bohr--to later realize that simpler math was needed to address matters in the direction of small and make curvature always positive—to let universe be closed, stable and infinite. Read much more beginning with:

http://www.geocities.com/CapeCanaveral/Hall/2638/1MrMorganNewPhysics.doc
PAGE
11

