Planetary orbits around the Sun
Deleting relativity without loss of subject
By Professor Joe Nahhas; Fall 1977
Abstract: Planets relative motion around their moving mother sun is an ellipse given by an ellipse equation known as Newton's equation with Sun-Planet distance r and Sun is at the focus of the ellipse and θ is the angle of rotation. An ellipse equation is written as:

1- Newton's Equation: r (θ) = a (1-ε²)/ (1 + ε cosine θ)
Advances in optical instruments showed that these ellipses are rotating their axes:

Einstein said if you add another force and time travel then you can get this equation:
2- Einstein got r = (θ, v) = [a (1-ε²)/ {1 + ε cosine [θ - w]}
For planetary motion describing an ellipse with rotating axes with rotation rate w:

With w = [6π/ (1 - ε²)] (v/c) ²; v² = GM/a
When this formula was applied to planet Mercury and Venus it proved valid and when it was applied to other two body systems measured data like binary stars it failed and Astronomers and physicists added tidal and rotational distortions terms that hit once and misses few dozen times for every time it hits
3- In fall of 1977 at age 19 a physics major freshman named Joe Nahhas tested projected light aberrations visual effects of orbit and spin deflection rates and found that their value is exactly the axial rotations rates measured by astronomers of both planets and stars and concluded that these rotational rates used as confirmation of relativity theory and called Time travel are "apparent" rotations and has no existence and a measurement errors and it confirms one thing that relativity theory can be deleted without loss of subject
Nahhas' Solution is: r = (θ, t) = [a (1-ε²)/ (1 +ε cosine θ)] {Exp [λ(r) + ỉ ω(r)] t}
And axial rotation rate of

W" = (-720x36526x3600/T){[√ (1-ε²]/ (1-ε) ²} (v* + v°/c) ² seconds of arc per century
And v* is orbital velocity, v° = spin velocity

T = period of orbit (days) t; ε = eccentricity

Using Newton's Gravitational/Central forces law these two equations give experiment to theory results better than any said or published physics and proved that relativity theory experimental verifications is an error and error only.

Introduction: For 350 years Physicists Astrophysicists and Mathematicians missed
Kepler's time dependent equation that produced a time dependent Newton's solution and together these two equations combined classical and quantum mechanics into one Universal 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 projected 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 laws 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 Universal Mechanics or Nahhasian Mechanics. Furthermore; it will be shown that not only all motion puzzles in modern mechanics and astronomy are solved by Universal Mechanics but that relativity theory amount to waste taught in classrooms.

Universal Mechanics
All there is in the Universe is objects of mass m moving in space (x, y, z) at a location

r = r (x, y, z). The state of any object in the Universe can be expressed as the product

S = m r; State = mass x location:
P = d S/d t = m (d r/dt) + (dm/dt) r = Total moment

 = change of location + change of mass

 = m v + m' r; v = speed = d r/d t; m' = mass change rate

F = d P/d t = d²S/dt² = Total force

 = m(d²r/dt²) +2(dm/dt)(d r/d t) + (d²m/dt²)r
 = mγ + 2m'v +m"r; γ = acceleration; m'' = mass acceleration rate

In polar coordinates system

We have r = r r (1) Where r = location and r (1) unit vector in r direction

 And v = r' r (1) + r θ' θ (1) Where v = velocity vector and θ (1) is unit tangent
And γ = (r" - rθ'²) r (1) + (2r'θ' + rθ") θ (1) where γ = acceleration vector
Then

F = m [(r"-rθ'²) r (1) + (2r'θ' + rθ") θ (1)] + 2m'[r' r (1) + r θ' θ (1)] + (m" r) r (1)
 = [d²(m r)/dt² - (m r)θ'²]r(1) + (1/mr)[d(m²r²θ')/d t]θ(1) = [-GmM/r²]r(1)

Proof:

r = r [cosθ î + sinθĴ] = r r (1)

r (1) = cosθ î + sinθ Ĵ

v = d r/d t = r' r (1) + r d[r (1)]/d t = r' r (1) + r θ'[- sinθ î + cos θĴ]

 = r' r (1) + r θ' θ (1)
θ (1) = -sinθ î +cosθ Ĵ; r(1) = cosθ î + sinθ Ĵ

d [θ (1)]/d t= θ' [- cosθ î - sinθ Ĵ= - θ' r (1)
d [r (1)]/d t = θ' [-sinθ î + cosθ Ĵ] = θ' θ(1)

γ = d [r' r(1) + r θ' θ (1)] /d t = r" r(1) + r' d[r(1)]/d t + r' θ' r(1) + r θ" r(1) +r θ' d[θ(1)]/d t

γ = (r" - rθ'²) r(1) + (2r'θ' + r θ") θ(1)
d²(mr)/dt² - (mr)θ'² = -GmM/r² Newton's Gravitational Equation (1)

d(m²r²θ')/dt = 0 Central force law (2)

(2): d (m²r²θ')/d t = 0 <=> m²r²θ' = H (0, 0) = constant

 = m² (0, 0) h (0, 0)

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

 = [m² (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, t)] [r² (θ, t)] [θ'(θ, t)]

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

Now d (m²r²θ')/d t = 0
Or 2mm'r²θ' + 2m²rr'θ' + m²r²θ" = 0
Dividing by m²r²θ' to get 2(m'/m) + 2(r'/r) + (θ"/θ') = 0
This differential equation has a solution:

A- 2(m'/m) = 2[λ (m) + ì ω (m)]; λ (m) + ì ω (m) = constant complex number; λ (m) and ω (m) are real numbers; then (m'/m) = λ (m) + ì ω (m)
And dm/m = [λ (m) + ì ω (m)] d t

Integrating both sides

Then m = m [θ (t = 0), 0) m (0, t) = m (θ, 0) Exp [λ (m) + ì ω (m)] t; Exp = Exponential

And m (0, t) = Exp [λ (m) + ỉ ω (m)] t ---------------------------------- (3)
This Equation (3) is Kepler's time dependent mass equation

B- 2(r'/r) = 2[λ (r) + ì ω (r)]; λ (r) + ì ω (r) = constant complex number; λ (r) and ω (r)
Are real numbers

Now r (θ, t) = r (θ, 0) r (0, t) = r (θ, 0) Exp [λ(r) + ì ω(r)] t
And r (0, t) = Exp [λ(r) + ỉ ω (r)] t --- (4)
And this Equation (4) is Kepler's time dependent location equation

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

And θ'(θ, t) = θ' (θ, 0) Exp {-2{[λ (m) + λ (r)] t + ì [ω (m) + ω (r)] t}} ----- I
This is angular velocity time dependent equation

And θ'(θ, t) = θ' (θ, 0) θ' (0, t)
Then θ'(0, t) = θ'(0, 0) Exp {-2{[λ (m) + λ(r)] t + ỉ[ω(m) + ω(r)]t}} --------II
This is Angular velocity time dependent equation
Now
(1): d² (m r)/dt² - (m r) θ'² = -GmM/r² = -Gm³M/m²r²

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

Let m r =1/u

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

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

-Hu² [d²u/dθ²] - (1/u) (Hu²)² = -Gm³ (θ, 0) m³ (0, t) M u²

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

At t = 0; m³ (0, 0) = 1

[d²u/ dθ²] + u = Gm³ (θ, 0) M/H²

[d²u/ dθ²] + u = Gm (θ, 0) M/h² (θ, 0)

The solution u = Gm (θ, 0) M/h² (θ, 0) + A cosine θ

Then m (θ, 0) r (θ, 0) = 1/u = 1/ [Gm (θ, 0) M (θ, 0)/h² (θ, 0) + A cosine θ]

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

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

And m (θ, 0) r (θ, 0) = [a (1-ε²)/ (1+ε cosine θ)] m (θ, 0)

Gives r (θ, 0) = [a (1-ε²)/ (1+ε cosine θ)] this is the classical Newton's equation (5)
And it is the equation of an ellipse {a, b = √ [1 - a²], c = ε a}
We Have m r = m (θ, t) r (θ, t)

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

And r (θ, t) = r (θ, 0) r (0, t)

With r (0, t) = Exp [λ(r) + ỉ ω (r)] t (4)
And r (θ, 0) = [a (1-ε²)/ (1+ε cosine θ)] (5)
Then r = (θ, t) = [a (1-ε²)/ (1+εcosθ)] {Exp [λ(r) + ỉ ω(r)] t} (6)
This is the new solution Newton's time dependent solution

Classical Newton's Equation is: r = r (θ) = r (θ, 0) = a (1-ε²)/ (1+εcosθ) (7)
This is the equation space-time physicists mock and then they introduce the make-believe space- to imaginary time -back to space confusion of physics
Discussion of Equations (3), (6) and (7)
Equation (3) is a time dependent wave equation and equation (7) is the classical relative standing orbital equation that describes the elliptical motion. Equation (6) gives a complete solution of the two body problems which is a time dependent rotating elliptical motion. It is a particle in a relative elliptical orbit and the orbit is rotating like a wave. This equation combines quantum mechanics and classical mechanics and solves the wave particle duality as follows.
In general r = (θ, t) = [a (1-ε²)/ (1+εcosθ)] {Exp [λ(r) + ỉ ω(r)] t}
We have r (θ, t) = r (θ, 0) r (0, t)

With r (0, t) = Exp [λ(r) + ỉ ω (r)] t (4)
And r (θ, 0) = [a (1-ε²)/ (1+ε cosine θ)] (5)
If (4) = constant, then,

The total particle aspect shows up because the wave like motion is at a constant value

If (5) = constant, then,

The total wave aspect shows up because the particle like orbit is at a constant value

Now let us find the rate of advance of perihelion/apsidal motion
If λ (m) ≈ 0 fixed mass and λ(r) ≈ 0 fixed orbit
By fixed mass we mean no matter (constant mass) added or subtracted

By fixed or bit we mean that these quantities are constant {a, b = √ [1 - a²], c = ε a}
Then r (θ, t) = r (θ, 0) r (0, t) = [a (1-ε²)/ (1+ε cosine θ)] Exp i ω (r) t

And m = m (θ, 0) Exp [i ω (m) t] = m (θ, 0) Exp ỉ ω (m) t
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

We get θ'(0, 0) = 2π [√ (1-ε²)]/T (1-ε) ²
Then θ'(0, t) = {2π [√ (1-ε²)]/ T (1-ε) ²} Exp {-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 - 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 (ob) = 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]

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*

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

Where Inverse tan [v°/c + v*/c]/ [1 - v° v*/c²] = Inverse tan v°/c + Inverse tan v*/c

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

This is the equation for axial rotations rate of planetary and binary stars or any two body problem.
The circumference of an ellipse: 2πa (1 - ε²/4 + 3/16(ε²)²- --.) ≈ 2πa (1-ε²/4); R =a (1-ε²/4)

Finding orbital velocities
From Newton's inverse square law of an ellipse motion applied to a circular orbit gives the following: m v²/ r (cm) = GmM/r²
Planet ----------- r (cm) -------------- Center of mass ---------- r (CM) --------- Mother Sun

Planet -- r -------------------------------------- Mother Sun

Center of mass law m r (cm) = M r (CM); m = planet mass; M = sun mass

And r (cm) = distance of planet to the center of mass

And r (CM) = distance of sun to center of mass

And r (cm) + r (CM) = r = distance between sun and planet

Solving to get: r (cm) = [M/ (m + M)] r

And 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)]
Planet orbital velocity or primary velocity:

And v* = v (m) = √ [GM²/ (m + M) a (1-ε²/4)] = 48.14 km for planet Mercury
Velocity of secondary or Mother Sun velocity
And v* (M) = √ [Gm² / (m + M) a (1-ε²/4)]

Applications: mercury ellipse and its axis rotation of 43 " /century
The elimination of relativity theory from classrooms and scientific calculations is a matter of time and not a matter of science because time is not a structure like space to allow space- to imaginary time- back to space jumping regardless of what all 100,000 living space-time physicists have to say and regardless of what all 100,000 dead space-time physicists had to say because the only proof of space-time physics is that there is no proof of space time physics and what is presented as proof of space-time physics amounts to nothing; a case of 109 years of Nobel prize winner physics and physicists and 400 years of astronomy and astronomers who can not read their scopes. It is not just about dumping relativity theory but it is about dumping relativity theory and the 100,000 space-time physicists attached to it. How dare physicists equate space with time?

The extremely high price tag of experimentations in Modern Physics and the mass- production of college educated physicists since the start of the industrial revolution and never stopped have/had created the need for massive funding. Limited funding created "Paper Physicists" or "Physicists without labs" or "cost cutter" experiments back yard physics experiments and "garage sale" physics and "flea market" physics ideas and "junk" on a round rotating table experiments and doing without experimentations and accepting "thought" experiments as valid without proof. What happens when funds are not enough? Or what happens when funds were enough and "results" were expected and "No" discovery? It is called "my other skills" or survival skills or "rigging'! Physicists have had rigged their experiments and data since the start of the industrial revolution and physicists will say anything publish anything based on nothing for jobs money and prestige. This kind of "on demand" business survival skills kept going and the new colonies of Academia institutions with huge budget needs added their own needs for scientific buffing and fraud if necessary that led to institutionalized "Physics business" and organized fraud behavior and a "Mall" was opened where Physicists in white ropes and "handymen in white ropes" can be exchanged without loss of physics subject. Today physics is a business and not necessarily science or scientific and the pile of "trash" is so high it stinks. What I call all the successes of Physics? They are old physics ideas and technological successes and not physics successes. The atomic age started with the publications of the chemical periodic table. The nuclear age was started by the accidental fission discovery by non physicists. Light was accidentally discovered by Edison. The internet is an old physics idea of sending information through solid subjects like wires or wireless like voice or signals that technologist kept improving. The acceptance of non visualized four-dimensional space- to imaginary time - back to space confusion of physics opened a Zoo section inside the mall of physics and "Paper" physicists changed the mall of Physics to a virtual Zoo and absolutely no physics. It is not just about dumping relativity theory but it is about dumping relativity theory and the 1000 physics organized institutional fraud attached to it. Humans energy needs supersedes institutional survival needs and it is time not to be sincere and seek recognition of new ideas but it is time to bring down the house with new ideas and ring the bell ending the 100,000 space-timers food stamps wages and make them go to work or take make-believe time travel bus one way ticket and do not come back! Here is the blue print of relativity theory coffin. Anything that does not fit in three-dimensions then it is not physics!

Modern physicists' legacy of incompetence can be summarized by the first proof of general relativity theory claim of space-time continuum that Einstein himself was very pleased to talk about and that would be the case of planetary motion of planet Mercury's elliptical orbital axial rotations of 43 seconds of an arc per century.

What does that mean?

It means that we are going to taking all the experimental proof of relativity theory and proof that they are proofs of nothing and will start with the 43 seconds of an arc per century per century and show that it is not a proof of anything. And show that after four hundred years of astronomy Astronomers and physicists and mathematicians still have no clue how to read the measurements of the telescopes by showing the spin effect of Venus.
1- Planet Mercury axial "apparent" rotation rate Einstein and Harvard MIT Cal-Tech and all of Modern physicists and NASA call time travel

W (obo) = (-720x36526x3600/T) {[√ (1-ε²]/ (1-ε) ²} (v* + v°/c) ² seconds of arc per century

In planetary motion planets do no emit light and their spin rotations are very small
The circumference of an ellipse: 2πa (1 - ε²/4 + 3/16(ε²)²- --.) ≈ 2πa (1-ε²/4); R =a (1-ε²/4)

Where v* (p) =√ [G M² / (m + M) a (1-ε²/4)] ≈ √ [GM/a (1-ε²/4)]; m<<M; Solar system

Data: G =6.673x10^-11; M=2x10^30kg; m=.32x10^24kg

ε = 0.206; T=88days; c = 299792.458 km/sec; a = 58.2km/sec; v° = 0.002km/sec
Calculations yield: v* =48.14km/sec; [√ (1- ε²)] (1-ε) ² = 1.552

W (ob) = (-720x36526x3600/88) x (1.552) (48.14/299792)²=43.0”/century

2- Venus Advance of perihelion solution:

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

Data: T=244.7days v°= v° (p)] = 6.52km/sec; ε = 0.0.0068; v*(p) = 35.12

Calculations

1-ε = 0.0068; (1-ε²/4) = 0.99993; [√ (1-ε²)] / (1-ε) ² = 1.00761

G=6.673x10^-11; M (0) = 1.98892x19^30kg; R = 108.2x10^9m

V* (p) = √ [GM²/ (m + M) a (1-ε²/4)] = 41.64 km/sec

Advance of perihelion of Venus motion is given by this formula:

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

W" (ob) = (-720x36526x3600/T) {[√ (1-ε²)]/ (1-ε) ²} sine² [Inverse tan 41.64/300,000]

 = (-720x36526/10.55) (1.00762) (41.64/300,000)²

W" (observed) = 8.2"/100 years; observed 8.4"/100years

This is an excellent result within the scientific errors

Conclusion:

Nahhas' solution of planetary motions is given by this new formula:
Given as: r = r (θ, t) = [a (1-ε²)/ (1 +ε cosine θ)] {Exp [λ(r) + ỉ ω(r)] t}

And v* is orbital velocity, v° = spin velocity

T = period of orbit; ε = eccentricity; θ = angle of rotation
With "apparent" axial rotation rate of:
 W (obo) = (-720x36526x3600/T) {[√ (1-ε²]/ (1-ε) ²} [(v* + v°)/c] ² seconds of arc per century.

Newton's solution is incomplete and Einstein's solution is wrong and relativity theory experimental proofs are silly to idiotic and Nahhas solution is not only perfect but it is a complete theory that combined classical mechanics with quantum mechanics and deleted relativity without loss of subject and asked for physics measurements reconsidered
joenahhas1958@yahoo.com all rights reserved
