Alfred Nobel Physicists 1902 crime against physics
Lorentz Length contraction

[image: image1.png]@ Nobelprize. org

The Of

[image: image2.png]

 Nobel Physicists first crime by Hendrik Antoon Lorentz
Length Contraction: First law of relativity theory

The only thing got contracted is Nobel Prize Winners Physicists brains

The elimination of Alfred Nobel Prize winner physics and physicists is a matter of time and not a matter of science. Alfred Nobel Prize winner physics is a business and not necessarily science or scientific and like every western capitalist business it comes with fraud and fraud is the logo of Alfred Nobel Prize winner physicists. Winning a Nobel prize is the work of a group of fortune hunters inside institutions that needs massive funding and they will push physics entrepreneurs to say anything publish anything based on nothing and less than nothing is 1902 Alfred Nobel Prize winner physicist Hendrik Antoon Lorentz physics

The first crime against physics made by a Nobel Prize winner belong to Hendrik Antoon Lorentz who claims that a moving object with length r0 and velocity v with respect to an observer the moving object will be measured shrunk to a value r = r0 √ [1 – (v/c)²]
Page 1
What is funny is that the same object shrinks in a value that is different to every observer that is v is the relative velocity. One object r0 is seen by many as different size object. The observers are travelling with a different velocity with respect this one object.

Or r n = r0 √ [1 – (v n/c) ²] every observer n =1, 2, 3 … measures r0 as r n = r0 √ [1 – (v n/c) ²]
That is

Observer 1 measures r0 shrunk to r 1 = r0 √ [1 – (v 1/c) ²]
Where v 1 is r0 velocity with respect to observer 1
Observer 2 measures r0 shrunk to r 2 = r0 √ [1 – (v 2/c) ²]
Where v 2 is r0 velocity with respect to observer 2

Observer 3 measures r0 shrunk to r 3 = r0 √ [1 – (v 3/c) ²]
Where v 3 is r0 velocity with respect to observer 3
………..

Etc

 If one thing looks different to everyone if everyone moves at different velocity with respect to this one thing, then this is a visual effect due to motion. Hendrik Antoon Lorentz claim that the object shrinks by different values based on their velocity and it is not a visual effect is not only wrong and stupid to say the least but the work of a criminal to be exact. There is not one single proof that object shrink due to motion and what shrunk due to Lorentz is physics. Physics became the description of visual effects due to Alfred Nobel Physicists crimes.

 ׀>>>>>>>׀ An object of length r0 shrinks to r n = r0 √ [1 – (v n/c) ²]

What proof Alfred Nobel mafia has?

Absolutely nothing! Length contraction is not a proven physics law and Alfred Nobel physicists and all “University” physicists without exception can keep the trash to themselves because if a 9th grader can proof that this law is a visual illusion with Alfred Nobel prize winner data then trashing Alfred Nobel physics and physicists along with “University” is anybody’s right because modern physics is Alfred Nobel prize winner physicists’ trash.
Page 2

Even a dumb ass in mathematics can prove length contraction is a visual effect of Alfred Nobel trash. Length contraction visual effect was known centuries before the birth of not Hendrik Antoon Lorentz but centuries long before western civilization came to existence. Length contraction taught as a physical reality that amount to nothing is not less than a crime against humanity because it changed physics to metaphysics and allowed criminals to be heroes. Length contraction as a visual effect was known for centuries but no one really knows who documented it first and can have the credit for it but we can mention two, Caveman and Arabs since caveman and Arabs are not mentioned along with Nobel Prize winner mafia in historical documents.

The caveman proof that length contraction is not a physics law

Length contraction lead to relativity theory and if relativity theory is based on visual effect then why not take the first proof of relativity theory and prove it a visual effect?

 Measured distance = actual distance + [measured distance – actual distance]

 Or, r0 = r + (r0 – r); r = measured distance, r0 = actual distance
 And r0/r = r/r + (r0 – r)/r
 And r0/r = 1+ (r0 – r)/r
 Caveman said to Alfred Nobel physics and Physicists
 Length contraction is a visual effect you dummies:

 Or (r0/r) r0 = r0+ [(r0 – r)/r] r0
 Or (r0/r) v0 = v0 + [(r0 – r)/r] v0
 Or (r0/r) (v0/r0) = (v0/r0) + [(r0 – r)/r] (v0/r0)
 And (r0/r) θ’0 = θ’0 + [(r – r0)/r0] θ’0
Where θ’0 = angular velocity
The first and most celebrated proof of general relativity that is based length contraction was in space. The entire western civilization from Copernicus to 2010 NASA has no clue what they see in the sky. There is no length contraction except on college campus and science channel.
Page 3

Caveman word to Western civilization and Nobel Prize winners was the angular velocity visual effect is: [(r0 – r)/r] θ’0 = [(r0 – r)/r] (v0/r0)

In arc per century multiply by (180/π) (100 T/T0) (3600)

Or, [(r0 – r)/r] δ θ’0 = [(r0 – r)/r] θ’0 (180/π) (100 T/T0) (3600)
Then [(r0 – r)/r] δ θ’0 = [(r0 – r)/r] (v0/r0) (180/π) (100 T/T0) (3600)
With r = Earth Sun distance = 149.6 x 106 km
And T = Earth orbital period around the Sun = 356.26 days

And r0 = Mercury Sun distance = 58.2 x 106 km

And v0 = Mercury orbital velocity around the Sun = 47.9 km
And T0 = Mercury orbital period around the Sun = 88 days

And [(r0 – r)/r] δ θ’0 = 43 arc second per century
Where such a dumb law r = r0 √ [1 – (v/c) ²] comes from?

In 950 AD Arabs said light is seen and measured along the line of sight

[image: image3]
With ω t = arc tan (v/c)

Abstract: light signal time delays or visual effects can be summarized as follows:

If actual motion is r0 then time dependent Visual motion is r = r0 e ỉ ω t caused by light aberrations visual effects as follows:

With e ỉ ω t = cosine ω t + ỉ sine ω t; from r = r0 e ỉ ω t show that

It changes to: r = r x + ỉ r y = r0 [cosine ω t + ỉ sine ω t]

With cosine ω t = {√ [1- (sine ω t) ²]

Then r = r0 {√ [1- (sine ω t) ²] - ỉ (sine ω t)}

 = r0 {√ {1- [sine arc tan (v/c)] ²} - ỉ [sine arc tan (v/c)]}

 Where r x = √ [1- sine² arc tan (v/c)]; and r y = sine arc tan (v/c)

Page 4

With v/c << 1 then; Where r x = r0 √ [1- sine² arc tan (v/c)]

Or r x ≈ r0 √ [1-(v/c) ²]
And r y = sine arc tan (v/c)

In absolute value r = r0
Along the line of measurement: r x ≈ r0 √ [1- (v/c) ²]
This the equation for length contraction of Lorentz's used in Einstein's theories but it is the light aberrations visual effects and it is "apparent and not real

Also Lorentz length contraction can be derived from Newton’s equation as a visual effect
For 350 years Physicists Astrophysicists and Mathematicians missed Kepler's time dependent equation that produced a time dependent Newton's solution and combined classical and quantum mechanics into one real time mechanics that explain relativistic effects as the difference between time dependent measurements and time independent measurements of moving objects. In practice relativistic amounts to visual effects of light aberrations along the line of sight of moving objects meaning that all laws of relativity theory can be explained as visual effects or "apparent" motion and consequences of Newton's laws of motion with no physical existence. Furthermore, this New Newtonian time dependent equation solution solved all motion puzzles of past 350 years including those puzzles that can not be solved by relativistic mechanics or any said or published mechanics with precisions to make Einstein's space-time confusions of mechanics deleted without loss of subject and the re-writing of Newton's Mechanics and Kepler's quantum mechanics as part of new time dependent real time mechanics or Arabs real time mechanics. Furthermore; it will be shown that not only all motion puzzles in modern mechanics and astronomy are solved by Arabs real time mechanics but that relativity theory amount to waste taught in classrooms.

Newton's equations solved wrong for 350 years

This is the real time solution to the problem of planetary system motion around their motion sun and the solution to the 350 years advance of perihelion/apsidal motion puzzle. This is the proof that the motion of planets around their mother sun is an ellipse and a real time "apparent" visual effect advance of perihelion/ apsidal motion.

Page 5

W" (cal) = (-720x36526x3600/T) {[√ (1-ε²)]/ (1-ε) ²} [(v°+ v*)/c] ² arc seconds/100 years

With d² (m r)/dt² - (m r) θ'² = -GmM/r² Newton's Gravitational Equation (1)

And d (m²r²θ')/d t = 0 Kepler's force law (2)

Real time solution is:

Real time orbit: r (θ, t) = [a (1-ε²)/ (1+εcosθ)] ℮ [λ (r) + ỉ ω (r)] t
Real time mass m = m (θ, 0) ℮ [λ (m) + ỉ ω (m)] t

"Apparent advance of perihelion"

W" (cal) = (-720x36526x3600/T) {[√ (1-ε²)]/ (1-ε) ²} [(v°+ v*)/c] ² arc seconds/100 years

Proof:

With (2): d (m²r²θ')/d t = 0

Then m²r²θ' = constant

 = H (0, 0)

 = m² (0, 0) h (0, 0); h (0, 0) = r² (0, 0) θ' (0, 0)

 = m² (0, 0) r² (0, 0) θ'(0, 0); h (θ, 0)
 = [r² (θ, 0)] [θ' (θ, 0)]

 = [m² (θ, 0)] h (θ, 0); h (θ, 0) = [r² (θ, 0)] [θ'(θ, 0)]

 = [m² (θ, 0)] [r² (θ, 0)] [θ'(θ, 0)]

 = [m² (θ, t)] [r² (θ, t)] [θ' (θ, t)]

 = [m² (θ, 0) m² (0, t)] [r² (θ, 0) r² (0, t)] [θ' (θ, t)]

 = [m² (θ, 0) m² (0, t)] [r² (θ, 0) r² (0, t)] [θ'(θ, 0) θ' (0, t)]

 With m²r²θ' = constant

Differentiate with respect to time

Then 2mm'r²θ' + 2m²rr'θ' + m²r²θ" = 0

Divide by m²r²θ'

Then 2 (m'/m) + 2(r'/r) + θ"/θ' = 0

This equation will have a solution 2 (m'/m) = 2[λ (m) + ì ω (m)]

And 2(r'/r) = 2[λ (r) + ì ω (r)]

And θ"/θ' = -2{λ (m) + λ (r) + ỉ [ω (m) + ω (r)]}

Then (m'/m) = [λ (m) + ì ω (m)]

Or d m/m d t = [λ (m) + ì ω (m)]

And dm/m = [λ (m) + ì ω (m)] d t

Then m = m (0) ℮ [λ (m) + ỉ ω (m)] t

And m = m (0) m (0, t); m (0, t) = ℮ [λ (m) + ỉ ω (m)] t

Page 6

With initial spatial condition that can be taken at t = 0 anywhere then m (0) = m (θ, 0)

And m = m (θ, 0) m (0, t) = m (θ, 0) ℮ [λ (m) + ỉ ω (m)] t

And m (0, t) = Exp [λ (m) + ỉ ω (m)] t

Similarly we can get

Also, r = r (θ, 0) r (0, t) = r (θ, 0) ℮ [λ (r) + ỉ ω (r)] t

With r (0, t) = ℮ [λ (r) + ỉ ω (r)] t

Then θ'(θ, t) = {H (0, 0)/ [m² (θ, 0) r (θ, 0)]} ℮ -2{[λ (m) + ỉ ω (m)] + [λ (m) + ỉ ω (m)]} t

And θ'(θ, t) = θ' (θ, 0)] ℮ -2{[λ (m) + ỉ ω (m)] + [λ (m) + ỉ ω (m)]} t

And, θ'(θ, t) = θ' (θ, 0) θ' (0, t)

And θ' (0, t) = ℮ -2{[λ (m) + ỉ ω (m)] + [λ (m) + ỉ ω (m)]} t

Also θ'(θ, 0) = H (θ, 0)/ m² (θ, 0) r² (θ, 0)

And θ'(0, 0) = {H (0, 0)/ [m² (0, 0) r (0, 0)]}

With (1): d² (m r)/dt² - (m r) θ'² = -GmM/r² = -Gm³M/m²r²

And d² (m r)/dt² - (m r) θ'² = -Gm³ (θ, 0) m³ (0, t) M/ (m²r²)

Let m r =1/u

Then d (m r)/d t = -u'/u² = - (1/u²) (θ') d u/d θ = (- θ'/u²) d u/d θ = -H d u/d θ

And d² (m r)/dt² = -Hθ'd²u/dθ² = - Hu² [d²u/dθ²]

-Hu² [d²u/dθ²] - (1/u) (Hu²)² = -Gm³ (θ, 0) m³ (0, t) Mu²

[d²u/ dθ²] + u = Gm³ (θ, 0) m³ (0, t) M/ H²

t = 0; m³ (0, 0) = 1

u = Gm³ (θ, 0) M/ H² + A cosine θ =Gm (θ, 0) M (θ, 0)/ h² (θ, 0)

And m r = 1/u = 1/ [Gm (θ, 0) M (θ, 0)/ h (θ, 0) + A cosine θ]

 = [h²/ Gm (θ, 0) M (θ, 0)]/ {1 + [Ah²/ Gm (θ, 0) M (θ, 0)] [cosine θ]}

 = [h²/Gm (θ, 0) M (θ, 0)]/ (1 + ε cosine θ)

Then m (θ, 0) r (θ, 0) = [a (1-ε²)/ (1+εcosθ)] m (θ, 0)

Dividing by m (θ, 0)

Then r (θ, 0) = a (1-ε²)/ (1+ ε cosine θ)

This is Newton's Classical Equation solution of two body problem which is the equation of an ellipse of semi-major axis of length a and semi minor axis b = a √ (1 - ε²) and focus length c = ε a

And m r = m (θ, t) r (θ, t) = m (θ, 0) m (0, t) r (θ, 0) r (0, t)

Then, r (θ, t) = [a (1-ε²)/ (1+εcosθ)] ℮ [λ (r) + ỉ ω (r)] t ------------- I

Page 7

This is the equation I was looking for

This equation is real time Universal mechanics

This: r (θ, t) = [a (1-ε²)/ (1+εcosθ)] ℮ [λ (r) + ỉ ω (r)] t --------------- I

It is the math formula that matches a physical experiment

If time is frozen that is t = 0

Then r (θ, t) = [a (1-ε²)/ (1+εcosθ)]
We get the classical or event time solution ----------- II

Relativistic is the difference between I and II

And it is the visual illusion between motion II and Visual motion I

The difference between and event and its measurement in real time

It is like you are looking at a person in a dark empty room dancing and you pointed a flash light looking at him/her. You will see the person and his shadow

Real time = Event time + time delays

[Person + shadow] = person + shadow

We Have θ'(0, 0) = h (0, 0)/r² (0, 0) = 2πab/ Ta² (1-ε) ²

 = 2πa² [√ (1-ε²)]/T a² (1-ε) ²

 = 2π [√ (1-ε²)]/T (1-ε) ²

Then θ'(0, t) = {2π [√ (1-ε²)]/ T (1-ε) ²} e -2[ω (m) + ω (r)] t

 = {2π [√ (1-ε²)]/ (1-ε) ²} {cosine 2[ω (m) + ω (r)] t - ỉ sin 2[ω (m) + ω (r)] t}

And θ'(0, t) = θ'(0, 0) {1- 2sin² [ω (m) + ω (r)] t}

 - ỉ 2i θ'(0, 0) sin [ω (m) + ω (r)] t cosine [ω (m) + ω (r)] t

Then θ'(0, t) = θ'(0, 0) {1 - 2sine² [ω (m) t + ω (r) t]}

 - 2ỉ θ'(0, 0) sin [ω (m) + ω(r)] t cosine [ω (m) + ω(r)] t

Δ θ' (0, t) = Real Δ θ' (0, t) + Imaginary Δ θ (0, t)

Real Δ θ (0, t) = θ'(0, 0) {1 - 2 sine² [ω (m) t ω(r) t]}

Let W (calculated) = Δ θ' (0, t) (observed) = Real Δ θ (0, t) - θ'(0, 0)

 = -2θ'(0, 0) sine² [ω (m) t + ω(r) t]

 = -2[2π [√ (1-ε²)]/T (1-ε) ²] sine² [ω (m) t + ω(r) t]

W (Cal) = -4π {[√ (1-ε²)]/T (1-ε) ²]} sine² [ω (m) t + ω(r) t]

If this apsidal motion is to be found as visual effects, then

With, v ° = spin velocity; v* = orbital velocity; v°/c = tan ω (m) T°; v*/c = tan ω (r) T*

Page 8

Where T° = spin period; T* = orbital period

And ω (m) T° = Inverse tan v°/c; ω (r) T*= Inverse tan v*/c

W (ob) = -4 π [√ (1-ε²)]/T (1-ε) ²] sine² [Inverse tan v°/c + Inverse tan v*/c] radians

Multiplication by 180/π

W (ob) = (-720/T) {[√ (1-ε²)]/ (1-ε) ²} sine² {Inverse tan [v°/c + v*/c]/ [1 - v° v*/c²]} degrees and multiplication by 1 century = 36526 days and using T in days

W° (ob) = (-720x36526/Tdays) {[√ (1-ε²)]/ (1-ε) ²} x

 sine² {Inverse tan [v°/c + v*/c]/ [1 - v° v*/c²]} degrees/100 years

Approximations I

With v° << c and v* << c, then v° v* <<< c² and [1 - v° v*/c²] ≈ 1

Then W° (ob) ≈ (-720x36526/Tdays) {[√ (1-ε²)]/ (1-ε) ²} x sine² Inverse tan [v°/c + v*/c] degrees/100 years

Approximations II

With v° << c and v* << c, then sine Inverse tan [v°/c + v*/c] ≈ (v° + v*)/c

W° (Cal) = (-720x36526/Tdays) {[√ (1-ε²)]/ (1-ε) ²} x [(v° + v*)/c] ² degrees/100 years

In arc second per century

W" (Cal-arc sec) = (-720x36526x3600/Tdays) {[√ (1-ε²)]/ (1-ε) ²} x [(v° + v*)/c] ² = 43 seconds of an arc per century
The circumference of an ellipse: 2πa (1 - ε²/4 + 3/16(ε²)²- --.) ≈ 2πa (1-ε²/4); R = a (1-ε²/4)

From Newton's laws for a circular orbit: m v²/ r (cm) = GmM/r²; r (cm) = [M/m + M] r

Then v² = [GM r (cm)/ r²] = GM²/ (m + M) r

And v = √ [GM²/ (m + M) r = a (1-ε²/4)]
And v* = v (m) = √ [GM²/ (m + M) a (1-ε²/4)] = 48.14 km [Mercury] = v*(p)
And v* (M) = √ [Gm² / (m + M) a (1-ε²/4)] = v* (s)

Page 9

This: r (θ, t) = [a (1-ε²)/ (1+εcosθ)] ℮ [λ (r) + ỉ ω (r)] t
Or, r = r0 e ỉ ω t Then

Along the line of measurement: r x ≈ r0 √ [1- (v/c) ²]
This is relativity theory law # 1 or length contraction

This is the equation for length contraction proposed by Lorentz and used by Einstein in his theories. But it is the light aberrations visual effects and it is "apparent" and not real and more like what Arabs described 1001 years ago that measurements are made along the line of sight.

[image: image4.png]

Seen like this where humanity honor ultimate stupidity and make it Nobel ultimate human intelligence is nothing short of a crime taught in classrooms and used in scientific calculations and first Alfred Nobel physicists crime is 1902 length contraction because it is this law that changed physics from science to stupidity of time travel that no one have a clue what is it and dark energy that does not exist and big bang that no one heard and black hole that no one ever saw and gravity waves that no one ever been able to measure and nuclear science only crooks and idiots can accept. Furthermore, relativity theory that was started by Length contraction of Lornetz is not physics and relativity theory in its entirety can be proven as not physics
Relativistic means more like data time delays. As if you were asleep at night and something big happened and the information was looked at in the morning.

Relativity theory is based on two erroneous principles.

1 – Lornetz length contraction and

2 – Constant velocity of light

Length contraction is 1902 Alfred Nobel’s Physicists stupidity

The principle of constant velocity of light is dumber and based on wrong measurement. Why I can say light velocity is not constant as stated by the grand idiot of the dumb west Einstein is because only dumb people can believe what Einstein has to say:

Page 10
Einstein can be called an idiot because Einstein said:

Two photons going in opposite directions with velocity of 299792458 meters per second then theeir relative velocity is 299792458 meters per second!

 <<<<<<<<<<<<<<< O : O >>>>>>>>>>>>>>>
Two photons going in the same directions with velocity of 299792458 meters per second then the relative velocity is 299792458 meters per second!

 O >>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>

 O >>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>

Einstein said there is no difference if light is moving in opposite directions or same directions because when relative light speed is measured it always gives the same answer 299792458 meters per second! The question is does Nobel Prize winner physicists or any physicist engineer technician technologist or anyone know what the hell they are measuring giving this answer?
I care the less who said that there is no difference between going in opposite directions or same direction because it is dumb beside wrong.

Abstract: light measurements are done along the line of sight and we measure light projections to our eye. Meaning, that we do not measure distance r but we measure r cosine arc tan (v/c) when light is used and as a consequence instead of measuring time T we measure T cosine arc tan (v/c) and here is the experimental proof of it.

Your eyes

0000 0

0000 0

0 0 0 0 0

0 0 0 0 0
0 0 0 0 0

0 0 θ (2) 0 0 0

0 θ (1) 0 0 θ (3) 0 0

0 0 0 0 0

0 0 0 0 0

0 0 0 0 0

0 0 0 0 0

0 0 0 0 0

B------------------------- 0 --------------- 0 ------------- 0

 1 2 3

Page 11

 The projections of light is what we measure and the projection of 1 and 2 and 3 is AB

If the angle between ray 1 and AB is θ (1)
If the angle between ray 1 and AB is θ (2)
If the angle between ray 1 and AB is θ (3)

Then C (1) cosine θ (1) = C (2) cosine θ (2) = C (3) cosine θ (3) = c = AB
 You want experimental proof?

Here is my iron clad proof of my theory: This is using the light projections to be equal c then the advance of perihelion and stars to solve mercury Venus and DI Herculis binary stars better than all is

If an object at location A sends light signals in all directions at time at t = 0 where B1 is;

And B1 is moving to B2 then the projection of AB2 of AB1 is measured. AB1 is theorized and AB2 is measured; or AB2 = AB1 cosine θ

And θ = arc tan (v/c)

B1B2 /AB1 = sine θ; AB2/AB1 = cosine θ; B1B2/AB2 = tan θ

Instead of measuring time t we theorize time t and we measure time Γ = t cosine θ

	A
	Light
	V
	E
	L
	O
	C
	I
	T
	Y
	
	B2

	
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	

	
	
	O
	θ
	
	
	C
	
	
	
	O
	

	
	
	
	O
	
	
	
	
	
	
	O
	

	
	
	
	
	O
	
	
	
	
	
	O
	

	
	
	
	
	
	O
	
	
	
	V
	O
	

	
	
	
	
	
	
	O
	
	
	
	O
	

	
	
	
	
	
	
	
	O
	
	
	O
	

	
	
	
	
	
	
	
	
	O
	
	O
	

	
	
	
	
	
	
	
	
	
	O
	O
	

	
	
	
	
	
	
	
	
	
	
	O
	

	
	
	
	
	
	
	
	
	
	
	
	B1

Γ = t cosine arc tan (v/c) = t {1- 2 sine² {[arc tan (v/c)]/2}}

Γ - t = - 2 t sine² {[arc tan (v/c)]/2}

With r2θ’ = h and 1/T= θ’’/θ’ = - 2r’/r = 2/t

Or T = t/2 or the time measurements changes are twice period changes

Or (Γ – t)/2 = - t sine² {[arc tan (v/c)]/2} is the time delays for periods

With t = 1 century and t in arc seconds is 15 times time seconds then

(Γ – t)/2 = - 15 T sine² {[arc tan (v/c)]/2}; T = One century

Page 12

With v = 47.9 (mercury) – 29.8 (Earth) =18.1 km/sec

(Γ – t)/2 = - 15 (36526) sine² {[arc tan (18.1/300,000)]/2] = 43

Or it can be accomplished from a different point of view
The r’ = V r
And r θ’ = V θ
And V r ²= 2 γ r r
And V θ ² = r γ θ
The confusion is and was γ r = γ θ
Or V r ²= 2 V θ ²

And taking V r = (√ 2) V θ

And taking V r = V r (Mercury) - V r (Earth) = V r m - V r e
And V θ = V r / (√ 2
Then ∆Γ = Γ - t = - 2 t sine² {[arc tan (V r m - V r e)/ (√ 2c)]/ 2} = 43
Venus velocity can be used without this mess

Γ - t = - 2 t sine² {[arc tan (v/c)]/2}

And v = v (Mercury) – v (venus0

Γ - t = - 2 t sine² {[arc tan (v/c)]/2}

Also, relativity theory can be derived from

Γ = t e ỉ ω t
Abstract: Special relativity theory is erroneous in its entirety because it is based on the Illusion of length contraction and no one believe that two particles going in opposite directions at light speed c then their relative velocity is c because it is proven experimentally otherwise in pair annihilations. Accepting length contraction as real and erroneously concluding the constant velocity of light as stated in special relativity theory then all of special relativity theory can be derived from these two erroneous principles leading to 20th century all erroneous space-time confusions of physics. It is not only that special relativity theory is wrong but all of physics is wrong for past 400 years.

Introduction: The problem in all of physics is measurements or signals time delays effects. What we see is not what happened. We can not see something that had not happened. We can only see something that had happened. We see something in present time that happened in past time. In other words we can only see something in real time an event that happened in event time. The difference between what we see and what happened amounts to measurements visual or signal delays effects due to time delays differences between real (present) and event time (past). Distance measurement using signals introduces time delays.
Page 13

Meaning that Newton's -Kepler's equations are solved in event time and they need be solved in real time and if solved in real time relativity and quantum mechanics are no longer needed because the new solution annex quantum mechanics to classical mechanics and deletes relativity theory in its entirety.

Real time Physics: We can only measure past events. We can not measure something that did not happen. We can only measure things that had happened. What we measure is not what happened. We measure in present time an event that happened in past time.

Present time = present time

Present time = past time + [present time - past time]

Present time = past time + real time delays

Real time physics = event time physics + real time relativistic delays

What one sees is relativistic = what happened in an absolute event + relativistic effects

What happened in an event is absolute = real time physics - real time relativistic effects.

Observer time = observed traveler time + time delays

Real time = absolute time + time delays

Real time = Event time + time delays

Real time Physics = event time Physics + time delays Physics

Quantum = classical + relativistic

Naming Γ as real time and t as event time
Γ = t + (Γ - t) = t [1 + (Γ – t)/t] = t (Γ/t)

Γ = t + Δ Γ; Δ Γ = Γ - t

If an event happens on Planet Mercury and the event is seen from the Sun at event time t, then this same event would be seen from Earth in real time as time Γ = t + Δ Γ
Γ = t + (Γ - t)

Real time = Event time + time delays

Γ = t + Δ Γ (x) + ỉ Γ (y) = t + Δ Γ
Δ Γ = Δ Γ (x) + ỉ Γ (y)

Δ Γ (x) is along the line of sight time delays

Δ Γ (y) is perpendicular to the line of sight time delays

Γ = t (Γ/t)

Γ = t e ỉ ω t; Γ/t = e ỉ ω t; ω T = arc tan (v/c)

Γ = t e ί ω t; ω T = arc tan (v/c)
Multiplying by c, then r = c Γ = c t e ί ω t = r0 e ί ω t; ω T = arc tan (v/c)
Or r = r0 e ί ω t; ω T= arc tan (v/c)

Page 14

Real time physics = event time physics + time delay physics
An object of length r could be seen longer or shorter if it extended or shortened e λ t or twisted e í ω t making it in general r e [λ + í ω] t. If the length of an object is not extended or shortened then λ = 0 and it could be seen as a twisted visual effect.

Then r -------------------------- Visual r = S = r e í ω t
1- The illusion of length contraction:

 Length contraction is just a visual effect of projected light aberration and it is an "apparent" visual effect and not real

An object located at r ----- light sensing -----measured as S = r e í ω t with ω t = arc tan (v/c); tan (v/c) = light aberrations angle = ω t

S = r e í ω t caused by light aberrations visual effects as follows:

e í ω t = [cosine ω t + ỉ sine ω t]; From S = r e í ω t It changes to: S = r {√ [1- sine² arc tan (v/c)] - ỉ sine arc tan (v/c)}

 = r {√ [1- (v/c) ²] - ỉ (v/c)}; v/c <<< 1

 = S x + ỉ S y

Where S x = √ [1- sine² arc tan (v/c)]; And S y = cosine arc tan (v/c)

With v/c << 1 then; Where S x = √ [1- sine² arc tan (v/c)]; And S y = cosine arc tan (v/c)

In absolute value S = r

Along the line of measurement: S x = √ [1- sine² arc tan (v/c)] ≈ r √ [1-(v/c) ²]; v/c << 1

This the equation for length contraction of Lorentz's used in Einstein's theories

But it is the light aberrations visual effects and it is "apparent and not real

2 - Constant velocity of light leading to Time Dilations

Projected light aberrations

S x = r cosine ω t
Hypotenuse = S x = [c t x] = c t x √ [1- sine² arc tan (v/c)]

 S x ≈ c t √ [1-(v/c) ²]; from constant velocity of light
and c is constant in all reference frames
Where t = local self time; t x = time by observer

t x = t √ [1-(v/c) ²]; and
t = {1/√ [1-(v/c) ²]} t x absolute math

These are time dilatation equations given by Einstein’s special relativity theory.

Page 15
t x' = t' √ [1-(v'/c) ²]; and
t' = {1/√ [1-(v'/c) ²]} t x' absolute math

Two observers observing the same thing the time dilations are

Then, t x = t √ [1-(v/c) ²]; t = {1/√ [1-(v/c) ²]} t x absolute math; Lab purposes

And, t x' = t √ [1-(v'/c) ²]; t' = {1/√ [1-(v'/c) ²]} t x' absolute math; Lab purposes

However; two observers looking at each other

S (A) = r exp [ỉ ω t]

S (B) = r exp [- ỉ ω t]

S x (A) = S x = c t x ≈ c t x' √ [1-(v/c) ²]
S x (B) = S x = c t x' ≈ c t x √ [1-(v/c) ²]

And t x ≈ t x' √ [1-(v/c) ²]
And t x' ≈ t x √ [1-(v/c) ²]
That is why there no twin Paradox except on science fictions books because it is all about aberrations and nothing real.

3 – Momentum

S x = Visual location along the line of sight = r [√ [1-(v/c) ²]
P x = v [√ [1-(v/c) ²]; v =constant; P x = d [S x]/d t

And m P x = m v [√ [1-(v/c) ²] = m (0) v

4 – Mass Then m = m (0) / [√ [1-(v/c) ²]

Also; m = m (0) / [1-1/2(v/c) ²]

5- Energy

mc² = m (0) c² / [1-1/2(v/c) ²]

E = m (0) c²; v = 0

Also m ≈ m (0) [1+ 1/2(v/c) ²]

Hence m c² ≈ m (0) c² + m v ²/2

Joenahhas1958@yahoo.com all right reserved

Page 16
Pink Line is actual distance = r 0

Black Line is vertical to line of sight distance = r 0 sine ω t

Blue Line is horizontal or line of sight distance = r 0 cosine ω t

ωt t

