Wormholes are for Morons

A sixth (6th) Paper written by Russ Kettelson, finished on the 21st of Feb 2011 – the 1st person in the world to correctly understand the ‘Force of Gravity’, its’ true geometry, and thus the true physical nature of its’ force - the 1st person in the world to understand the reason that the ‘Speed of Light’ is precisely the speed that it is – the 1st person in the world to fully ‘understand’ the physics of the ‘Gravitational Constant’, the 6.674-11 math factor (in kilogram units) representing Space-time’s proportional ‘field’ strength/density in its’ outward radiation of ‘inverse square’ diminishment (at increased distance away) from matter - the 1st person in the world to tie all three of the cornerstones of science together (Gravity, the Speed of Light, and the Gravitational Constant) in that I have mechanically and mathematically ‘directly’ linked their physical relationship to each other. I’ve proven that the Force of Space-time Gravity and the Gravitational Constant are ‘one and the same’, and, that the Speed of Light ‘is’ nothing more than the energy absorption rate of Space-time fabric (as tied to the Gravitational Constant).
The above title is named for those that have read my five (5) previous ‘Papers’ which can be read and/or downloaded from my website KettelsonConsulting.com Thereafter, having read these ‘Papers’, it becomes a stark realization that the whole world’s understanding of Gravity is completely ‘WRONG’. Only with this (the world’s) wrong understanding of Gravity are ‘Wormholes’ remotely plausible - constructs that are discussed on TV from ‘time to time’ by incompetent scientists that speak as if ‘Wormholes’ were theoretically possible. I assure all readers that ‘Wormholes’ are in fact for the mental consumption of MORONS (science fiction not with standing) - and it does not matter how famous the scientists may be that ‘see’ ‘Wormholes’ as theoretically possible, these individuals are in fact MORONS.

While ‘entertaining’ in the realm of science fiction, ‘Wormhole’ proponents are the same mainstream clowns that speak of ‘Dark Matter’ and ‘Dark Energy’ - the two latest ‘grasping at straws’ acts of unprofessional desperation, conjured phenomenon that have been fraudulently labeled as scientific ‘Discoveries’. Professors of Moron status (with chests puffed and pride at full throttle) travel the world lecturing to other ‘future morons’ whereas they (these professors) enthusiastically give the fabricated intricate details on their ‘Dark Darlings’. It’s become a worldwide cottage industry of ‘manufactured facts’, a flourishing false education spawned by ‘incredibly wrong’ assumptions, content, and conclusions. All this out-and-out ‘fraud’ being the result of self-promotion as driven by self-importance - morons touting themselves as world experts on the ‘Dark Ones’ as they trowel-out their tailor-made crap. Character flaws not with standing, this fraud is driven by the scientific community’s failure to grasp a ‘correct’ understanding of Gravity - ‘still’ continuing after a century of ongoing blindness to the truth. The truth of Gravity has always been right in front of all scientists (including my hero Albert Einstein, the one that ‘ironically’ put all ‘following’ scientists on the ‘tempting’ lazy path to competent incompetence).

First (following this paragraph), for those that have not yet read my previous papers, I must give a short recap on the true physics of ‘Gravity’ – a discovery that will eventually free the worldwide scientific population (those of wayward incompetence) from their self-imposed bondage to Einstein’s only ‘important’ mistake, his Space-time Gravity of Curvature. If (over the past 100 years) Einstein’s peers would have tried, just tried, to fully understand his ‘inexplicable’ Curvature (which in fact cannot be ‘fully’ understood as it in fact is non-existent) they all (including Einstein) would have been forced to search for a clearer understanding of his ill-conceived Curvature. Instead, over the past century, scientists everywhere ‘blindly accepted’ Curvature, more accurately, they have always worshipped it on ‘Faith’ – the most disgusting ‘word’ there is for a scientist, scientist are not supposed to be ‘in’ the business of ‘Faith’. Though Einstein’s ‘Mathematics’ provided the correct answers, the math itself fails (factor by factor) to match the ‘verbal/written’ cloudy and vague understanding of his Curvature – this should not be. Einstein’s math was (and still is) a disconnected ‘abstract’ fabrication (as ingenious as it is), a ‘numbers game’ set of equations that he formulated over a five (5) year effort to give a correct answer to an incorrect cloudy and vague ‘physical’ understanding - his Curvature of incorrect thinking.

My effort, my mathematical quest to solve for Gravity from the ‘correct’ view, took only 130 hours of my time as aided by a calculator – a great benefit that was not at Einstein’s disposal. The 1st hundred hours was a stupid waste of time, hours I wasted trying to formulate all of my equations with the ‘square’ function in play. I knew I was right about Gravity (would have, and still will, bet my life on it), but I was failing as shackled with my limited math skills. Then it hit me, my 1st two (2) key equations had to be formulated via the ‘square root’ function of the given mass magnitudes – these were my equations that defined the exact location ‘between’ given masses where each overlapping (combined) Space-time Field reached their ‘matching’ outward diminishing densities, where the ‘combined’ Space-time fields were at their ‘weakest’ (the location where the ultimate Force of Gravity between any two (2) given masses is manifest). The rest of the equations were easy to formulate. Thirty hours later I had constructed equations of ‘perfection’ that completely re-defined the Force of Gravity and did so ‘correctly’ for the 1st time in history. My equations will be used by countless millions of people in all future time – it feels pretty good knowing that. There is no ‘mystery’, no Einstein ‘tensor’, no stress energy ‘tensor’, and no 8(‘factor’ discerning the geometric position of the ‘fictitious’ Curvature force - there is no ‘faith’ required whatsoever, with my new ‘correct’ view of Gravity. In my math, every single ‘factor’ of every equation has a very clear thus absolutely understandable roll to play – like I said, where I have reduced ‘everything’ to ‘basic algebra’, there is no mystery, there is only a very clear understanding of ‘everything’, the math is ‘perfect’ and nets the very same answers as both Newton’s and Einstein’s math (minus it’s complexity of relativity). Also, my math (though ‘just a bit’ more complex than Newton’s and not near as extensive as Einstein’s) is far more descriptive (in that) it exposes the true geometric ‘inner workings’ of Gravity far better than Newton’s and it clearly proves Einstein’s math to be ‘Abstract’ in its’ formulation - failing miserably against the ‘full illumination’ of my math of perfection.

Before my math, I’ll give a ‘verbal summary’ on the simple reality of Gravity. The Space-time of our universe is NOT curved, period. Einstein ‘mistakenly thought it’ and the world ‘fell for it’ in the lockstep trance of it’s confusing allure. To put it simply, Space-time fabric ‘density decrease’ at outward distance increase (away from a given mass of matter) is NOT Curvature just as the ‘inverse’ of this, Space-time fabric ‘density increase’ at inward distance decrease (toward a given mass of matter) is NOT Curvature. What this geometry actually is ‘is’ the result of the self-cohesive nature of Space-time fabric (the innate cohesiveness/force/tension/stress/energy of Space-time) and is reflective of its’ (Space-time Fabric’s) density (field strength) – in other words the Force of Gravity is naturally manifest by (and reflective of) the Linear Space-time Fabric Density Variance, the Field Gravity Force (strength) increasing ‘toward’ matter (as field density increases) and decreasing ‘receding from’ matter (as field density decreases).

No Curvature means no ‘Wormholes’. This is something that should have been figured-out a century ago by Einstein himself - he simply took the wrong path of only two paths. Failing to see the ‘other’ concept, considering his genius, is dumbfounding and unbelievably amazing ‘to me’ – he missed envisioning the proper (obvious) ‘structure’ of his own amazing discovery (Space-time Gravity). He chose Curvature as the mechanical structure (physics) of Space-time Gravity (and never looked back) – what a rookie mistake. Just a little more time spent seeking another alternative concept would have resulted in him hitting gold (the gold I found by standing on his shoulders).

Einstein failed to see the much better ‘correct’ mechanical structure (physics) of Space-time Gravity – my structure of Self-cohesive Linear Field Variance, the ‘correct’ structure of Einstein’s Space-time Gravity. More incredible than this is that the only thing that Einstein (and all that followed him) had to do was to consider two (2) simple thoughts to get Gravity ‘right’ a century ago - 1) View Space-time fabric as having a self-cohesive nature (what we call Gravity) within and beyond our universe, and 2) as an extension of thought #1, they would have realize that the Space-time Fabric Fields of individual matter masses ‘in fact’ meld/fuse together forming higher density Space-time ‘Muscles’ (mutual gravity) creating a natural ‘pull’ force manifest ‘BETWEEN’ given matter masses (and I have the ‘Impeccably Perfect’ Math to prove it). I have long ago named these Space-time Muscles ‘Newtonian Tethers’, named after the man (the only equal to Einstein in history) that decoded Gravity for us and saw it ‘correctly’ as an ‘unknown’ pulling force manifest ‘between’ masses. Einstein (on the other hand) refined Gravity ‘correctly’ with the inclusion of ‘Time’ as a ‘forth dimension’, but (tragically) he saw his Space-time Gravity ‘incorrectly’ as a force of Space-time Curvature (or Space-time Warp) whereas his inexplicable Space-time Curvature somehow performs a ‘reach from behind’ magical maneuver that ‘allegedly’ pushes matter masses together – though even today most people think the scientific view ‘is’ a pulling force because it’s been my experience that the scientists don’t explained their ‘wrong version’ properly.

Ironically the general public at large (in their ignorance) have always thought Gravity is a ‘Pulling Force’ (as per scientist’s failure in explanation) – as of ‘now’ they have always been ‘right’, though they don’t know why. It looks like I’ve saved the day for the general public (a little joke). Here’s the part that really gets to me though, all scientists must in fact be MORONS because a Proper Analysis of the mechanics of Einstein’s Gravity of Curvature, (his creative ‘hole filling’ math aside) when envisioned ‘mentally’ can only lead to one conclusion – and that is, all matter masses would indeed ‘PUSH each other AWAY’ from each other. I challenge any scientist on the planet to prove me wrong – I know they can’t, and that’s amazing. Do not tell me that I haven’t the ammunition to refer to (four to five) generations of scientists as both lazy and moronic (all ‘inept’ in the study of our universe). As a 62 year-old taxpayer (cognizant that many tax dollars go to the study and research of the universe), I want my money back.

I promise to get back to ‘Wormholes’ but for a full Understanding of ‘them’ there needs to be a full understanding of the ‘wrong’ view of Gravity that led to ‘Wormholes’ to begin with - the ‘wrong’ view being taught ‘worldwide’ this very moment.

I have incontrovertibly proven (as shown later in this Paper and in my website’s papers and their included mathematical proofs) that Space-time Fabric Density ‘Variance’ is the geometric reality (decreasing in density in all spherical outward directions ‘from’, and, increasing in density in all spherical directions inward ‘toward’ matter masses). The true physical nature of the Force of Gravity ‘is’ nothing more than ‘Density Variance’ of Self-Cohesive (Self-Gravitational) Space-time Fabric as spherically focused ‘to’ matter (its’ Great Attractor) from all outward directions – it’s NOT an ‘inexplicable’ Space-time Curvature geometry, spherically encircling matter, as Einstein mistakenly thought. It is a ‘linear density variance’ of the infinite Space-time fabric that (as captured/focused/anchored ‘to’ matter) decreases in density @ the inverse square of distance increase away ‘from’ matter, and, alternately increases in density @ the square of the distance decrease ‘toward’ matter – this is the physical space-time ‘fabric’ geometry that manifests the Force of Gravity. That’s it. Realizing this conclusion, it then becomes clear that each ‘individual’ particle (or particulate matter mass) is the focal point of an outward radiating Space-time fabric field – outward radiating Space-time fields originating from (anchored to) all the individual matter masses of our universe (masses ‘from’ the size of a single proton ‘to’ the conglomerate mass of a star).

This is the incontrovertible fact that has eluded all scientists for a full century, the vast field of scientists (the dead and the living) that were supposed to break away from Einstein’s spell (on them) and ‘be’ scientists. Awestruck by Einstein’s unequaled genius, they forgot to do their job. What post Einstein scientists have done is to ‘embrace’ and ‘expound’ on Curvature, accepting its’ magic, rather than work to ‘resolve’ the mystery of Curvature – had they done their job (instead of becoming out-of-control fans of Einstein) they would have made ‘my discovery’ a century ago, eliminating a hundred years of significant failure tied to this long period of misdirection, misunderstanding, and (yes) misconduct.

Now let’s get back to ‘Wormholes’. As you can see a theoretical ‘Wormhole’ is a concept that can only be entertained if Space-time Curvature itself ‘stands’ as a legitimate reality – but Curvature being the profoundly important ‘central concept’ of the mechanics of Gravity has been debunked by ‘yours truly’. I‘ve proven Curvature to be dead ‘WRONG’ after a hundred year reign (as proven in ‘this’ and my prior scientific Papers and Mathematical Proofs, especially my 1st paper). Go to my website KettelsonConsulting.com to read or download my other Papers – though having read this Paper, you can skip my ‘first’ 31 page Paper on ‘Direct Force’ Gravity because essentially this Paper is a shorter 15 page version of it.

Had my ‘correct’ understanding of Gravity been discovered a century ago, as it should have been (Einstein ‘himself’ being only a miniscule ‘single-step’ thought away), ‘Wormholes’ themselves would have never been thought of. It is only because of the century old ‘wrong’ understanding of the mechanics of Space-time Gravity (Einstein’s Space-time Curvature) that ‘Wormholes’ were dreamed-up and thereafter had become a staple of science fiction. Wormholes themselves being a ‘ridiculous’ theoretical ‘shortcut’, a tunnel of sorts through the intervening Space-time Fabric spanning between a given major ‘zone’ of ‘Curved’ Space-time. And when scientists say that ‘Wormholes’ are ‘theoretically possible’, they are in fact saying I AM A MORON. Even if ‘Curvature’ did exist (which Curvature ‘does not’ being that ‘it’ is the biggest misread in history whereas scientists ‘wrongly’ perceive Curvature as the Space-time structure of our universe) there would be no reason to believe that ‘Wormholes’ would ever be manifest (anywhere, at any time, throughout the ‘full life cycle history’ of the universe). And when I hear scientists speak of some future technology that ‘man’ might build, enabling the creation of ‘Wormholes’, I know that I am in the presents of a Super-MORON.

Following is the ‘game-plan’, the order in which I will present my four (4) created graphics and my ‘groundbreaking’ mathematical equations. The graphics will convey my ‘mind’s eye’ depictions of both what is ‘falsely’ believed (in Figure ‘A’ on page 6) and what the truth and reality of Gravity actually ‘is’ (in Figure ‘B’ on page 7, figure ‘C’ on page 8, and Figure ‘D’ on page 9) – please forgive my ‘ability limitations’ as self-evident in my last two (2) graphics. All my original mathematical equations will follow on pages 10-13.

Before I show all readers the ‘correct’ structure of Space-time which is ‘in fact’ manifest throughout our universe (delivering the Force of Gravity throughout same), so that there is no mistake and so that there are no ‘wrong’ assumptions made, I will 1st convey to all readers the ‘wrong’ perspective of which scientists have embraced and ‘run with’ for the past hundred years (Einstein’s perspective of the ‘following’ Figure A).

Figure ‘A’ of page 6, is the ‘wrong’ perspective, is the perspective of ‘assumed’ Curvature, is the perspective that has led all scientists by their nose for a full century to consider and thus proclaim the legitimacy of their spectacularly ‘wrong’ wild-ass guesses of convenience - ‘Wormholes’ and ‘Dark Matter’ and ‘Dark Energy’ and even the ‘Graviton’, all of these the bastard inventions of failed scientific discipline.

Figures ‘B’, ‘C’, ‘D’, (on pages 7, 8, and 9) convey the ‘proper’ perspective of Gravity, a perspective that of course totally redefines Gravity (a ‘Wormhole’ and Curvature killer, a ‘Dark Energy’ and ‘Dark Matter’ debunker, a ‘Graviton’ eliminator, and finally, a ‘big red flag’ demanding a total re-evaluation of the ‘Big Bang’ theory).

Please ‘now’ be directed to Figure ‘A’, the ‘Overthrown’ Gravity of Einstein, then to Figures ‘B’, ‘C’, and ‘D’, my ‘Direct Force’ Gravity of Overlapping Self-cohesive (thus Self-Gravitational) Space-time Fields.

 Now ‘here we go’ with the math that will correct the world’s false understanding of Gravity, Einstein’s long-lived ‘false’ perception of Space-time Curvature.

Below are symbols/definitions that will facilitate the following inverse2 equations – the equations that show the resultant mathematical reality of the later disclosed equations of pages 12 & 13 (the math on how Space-time fields of the ultimate inverse2 combine).

X is a stand-in for A or B enabling me to list the symbols just once.

XM: A or B Mass
XMGF: A or B Mass Gravitational Force
XDBR: A or B Mass Space-time Density @ Base Radius (of unit measurement)
XDRE: A or B Space-time Density @ Radius of Equalization
XRDE: A or B Radius of Space-time Density Equalization
D: Separation Distance Between Masses AM & BM
K: Gravitational Constant (6.674 x 10-11) for Two Combined fields - in units of N (Newton’s force), kg (kilograms of mass), & m (meters of distance).

TGF: Total Gravitational Force

Newton’s equation of Universal Gravitation has always been understood as follows:

By this paper’s end you will see that Newton’s equation should be re-written as follows:

(Simply because my math/equations will prove 1st, that the forces of masses AM & BM are only equal if their masses are equal and 2nd, that the TGF (total gravitational force) manifest ‘between’ masses AM & BM is equal to the sum of their compounding Space-time field densities/strengths)

You are about to learn the reality of what the true geometry of Space-time interaction really is, and it’s not (at all) the warp/curvature that the scientific community has boxed itself into believing. The Space-time field interaction of matter masses is quite different than thought to be, Space-time’s true nature is not ‘curved’, it is non-linear in its’ distortion of density distribution, both ‘about’ and ‘between’ matter masses. Most importantly my theory’s version of Space-time distortion (now ‘misunderstood’ as Curvature) will fit Einstein’s General Relativity very nicely, and, will do so with much more clarity as its’ geometry can be 100% understood – not to mention that it clears up a myriad of scientific paradoxes and conflicts that will be discussed at this paper’s end.

Equations that ‘Prove’ my Theory of Non-linear Space-time Density Distribution

 AM

 D

 (AM x BM) x (ARDE / D) (BM x AM) x (BRDE / D)

 AMGF = K x BMGF = K x

 TGF = AMGF + BMGF

ADBR = AM x K BDBR = BM x K

ADRE = ADBR x BDRE = BDBR x

 ARDE2 BRDE2

Below are symbols/definitions that will facilitate the following ultimate inverse2 equations – the equations that show the mathematical reality, equations that for the 1st time in history reveal the mystery on how Space-time fields of the inverse2 are formed, the underpinning math of Newton’s Law and Einstein’s ‘abstract’ gravitational math of Relativity.

X or IX is a stand-in for A or B and IA or IB enabling me to list the symbols just once.

XM: A or B Mass (from pages 10 & 11)
IXDBR: Isolated A or Isolated B Mass Space-time Density @ Base Radius (of unit measurement)
IXDRE: Isolated A or Isolated B mass Space-time Density @ its’ Radius of Equalization

XRDE: A or B Radius of Space-time Density Equalization (from Page11)
IXRSV: Isolated A or Isolated B Mass Space-time Field Ratio of Surface Area to Volume of XRDE (from Page11)

K1: Gravitational Constant (3.337 x 10-11) for Single Isolated fields - in units of N (Newton’s of force), kg (kilograms of mass), & m (meters of distance)

 IADBR = AM x K1

 IBDBR = BM x K1

The following equations IARSV and IBRSV calculate the A and B mass Space-time field Ratio of Space-time Surface Area to Volume that is ‘in play’ at mass’s A & B Space-time field’s ARDE and BRDE (their Radii of Density Equalization thus gravitational force determinate interaction) - IARSV and IBRSV calculate the Volume of Space-time involved for a calculated Space-time density of given ARDE or BRDE interacting fields.

After a little experimentation the above equations make two critical things absolutely clear – 1) the IARSV and IBRSV are always equal to the ARDE and BRDE, and 2) with any change in Space-time sphere radius/diameter, the change in sphere Surface Area occurs at half the rate of the change in sphere Volume – these ‘things’ are simply due to the natural mathematical relationships of the geometry of spheres.

Hopefully all readers of this paper are now of the ‘basic understanding’ that my five (5) previous papers and mathematical proofs explain in excruciating detail, especially my 1st Paper and this Paper (a shorter version of my 1st Paper), that the force of Gravity manifest between two matter masses is ‘in fact’ a Space-time ‘Muscle’ of two (or more) overlapping thus compounding Space-time fields – Gravity is a force manifest ‘BETWEEN’ matter masses, a Space-time ‘pulling’ force of overlapping (thus combined/additive) fields. Gravity is NOT a ‘push-together’ force of Space-time Curvature (a geometry that simply does not exist). And (as I have said before) if Space-time Curvature did exist it is inescapable that the Curvature geometry (of non-self-cohesive space-time fabric that is not drawn to the center of matter masses) would in fact ‘not’ generate a force that ‘pushes’ masses together, it would in fact generate a force that would ‘repel’ them apart – just as when a helium balloon of lighter (less dense) gas (an analog of ‘less’ Curvature) is pushed away (pushed ‘up’) by the heavier air of our atmosphere (a more dense) gas (an analog of ‘more’ Curvature).

Many things can be found that are contradictory with the ‘wrong’ Curvature version of Gravity, my ‘just above’ statement for one, the ‘Abstractness’ of all the related ‘in-use’ mathematics for another, and the required ‘Faith’ factor for still yet another (visualizing a miraculous three-dimensional Curvature that does the exact opposite of a repelling action). These are the big red flags that have always been ‘incompetently’ ignored by the scientific community – this hundred year ‘reckoning’ could have been avoided had scientists just did their jobs properly, maintaining a healthy distance from the unacceptable sin of ‘Faith’. All scientists guilty of ‘Faith’ will soon be ‘in’ their own self-made Hell of sorts.

There are no red flags whatsoever with my new correct ‘Overlapping Self-cohesive Field’ version of Gravity, a concept which is much easier to understand and is 100% understandable, with ‘basic’ algebraic math of perfection that exactly defines the verbal description, Equation by Equation, Factor by Factor – a version of ‘Zero’ contradictions and ‘purely mechanical’ mathematical equations that forever provide the same answers as the math of Newton and Einstein. There is NO quantum magic.

If you (readers) are scientists that are ‘long in the tooth’, you are welcome – no thanks are necessary, your career altering embarrassment is enough. If you are young scientists at the ‘beginning’ of your careers, I’m simply glad I could help you ‘shed’ all the crap (all the ‘wrong’ scientific dung) that you’ve been indoctrinated to – your education of force-feeding, much of it a waste of your time and many of your educational dollars. It’s good that you ‘now’ have your degrees/credentials, but much of what you have been taught is wrong. Please remember to never be afraid of those X Professors (and the like) that head-up the scientific programs of our day (those that hire and fire you) - because there truly are ‘worse things’ than loosing a paycheck for a time.

I can assure all readers of this paper that ‘worldwide’ my discovery has been digested by the scientific community. As a career devaluing, legacy destroying ‘embarrassment of epic proportions’ (for all scientists long in the tooth), my discovery is ‘in fact’ being swept under the rug by those ‘thousand-plus’ scientists that I have written over the past 6-7 years. Scientists (involved in the study of the universe) are hiding from it (being the career destructive ego destroying discovery that it is) - they are running from it like roaches from a fire. My discovery is just too big a game-changer, it hurts too many people of long-term misconduct - it’s a discovery that’s just too embarrassing for them to bear. And as for the ‘young lions’ of career ‘beginning’ focus, even though they are ‘not yet’ invested in the ‘overall’ downhill failure of the scientific community, their bosses ‘are’ those that ‘are’ of ‘long in the tooth’ status (they ‘are’ those on which my discovery reeks havoc, those that ‘hire’ and ‘fire’ the ‘young lions’). The bottom line is that these ‘young lions’ are not going be the ‘ones’ that make the waves needed to bring the integrity back whereas the truth of the ‘discovery of a century’ is faced (an embarrassing as hell ‘discovery’ that the scientific community sooner or later ‘must’ face).

My discovery is ‘ultimately’ inescapable. Perhaps as a ‘token victory’ of unfair but predictable revenge, they are (in hushed little groups) both waiting for my death (denying me my notoriety and fame and resulting speaking money while alive), and, figuring how to look their best while robbing me of as much credit as possible (perhaps even finding a way to rob me of my own discovery). Dead people can’t ‘properly’ defend themselves – though my published book and my Papers can (and will) prove that I am the discoverer that was badly mistreated by the scientific community. These thoughts of mine only exist because of the hostility I’ve received from scientists in return communications.

Once my correct concept of Gravity finally becomes ‘public’, hits the point of no return, I will become both ‘Famous’ and ‘Infamous’ simultaneously. I will be hated by the ‘bulk’ of the scientific community (resenting me, the one that brought them into the light, rather than blame themselves for being far off the reservation) and conversely I imagine that I will be ‘well thought of’ by the general public. An ironic exception to this is that I will also be ‘much disliked’ by those of religious focus, them knowing that I’m not just an atheist, but that I am ‘the’ atheist that sees ‘religions and gods’ as the cancer of our planet. So I will be, embraced by the general public of good sense and logic, hated by scientists for the embarrassment I’ve delivered their way, and cursed by the religious possessed of delusional concepts – resenting my intellectual disconnect (total freedom) from them. This is not a statement for shock value, or a statement harvesting a component of foolish pride, it’s just that I’m a basic believer in giving ‘full disclosure’ – it’s my way of thoroughly conveying the purity of my scientific orientation.

I’m sure that it is very obvious to all readers that I have a substantial hostility toward professional scientists involved in the study of our universe. Guilty. And though my conduct is unprofessional, my hostility with the scientific community is ‘all’ on ‘them’- it’s nothing more than a return action for the great disrespect that scientists ‘worldwide’ have shown ‘to me’ over the past seven (7) years in arrogant ‘return’ communications. It is ‘they’ that drew first blood.

This is Einstein’s ‘major error’ in thinking, his Curvature of Space-time Fabric, his unfortunate choice as the ‘motive geometry’ that allegedly manifests the Force of Gravity throughout the universe. It is ‘still’ incorrectly accepted to this very day that this above shown Curvature of Space-time Fabric exists, that all given matter masses curve (warp) the space-time surrounding them thereby delivering a Force of Gravity via this ‘bogus’ ill-thought geometry of Curvature. It is thought that matter masses ‘fall/accelerate’ toward each other as per the Curvature geometries of adjacent masses such as the Earth and Moon (the angular momentum of the moon’s orbit not with standing). To be clearer, it is ‘wrongly’ thought that the field geometry of this ‘bogus’ Space-time Curvature is what ‘pushes’ matter masses toward each other, it’s thought that the Curvature ‘force’ of space-time of two (2) given masses essentially ‘reaches around’ both masses respectively ‘pushing’ them toward each other from ‘behind’. In this Figure ‘A’ I merely show ‘graphically’ a fragmented layer, a cross-sectional depiction that everyone (not living under a rock) has seen many times (in many books and on TV) – as you can see ‘my rendering’ shows Space-time Fabric curving spherically ‘down and under’ the matter mass (just as the arrow indicates) – depicting the bogus ‘push-from-behind’ Gravitational Geometry of Space-time of Curvature.

Matter

 Mass

Plane of ADRE Space-time Density of Equalization of Mass AM (with Mass BM) @ ARDE Radius of Space-time Density Equalization

Plane of BDRE Space-time Density of Equalization of Mass BM (with Mass AM) @ BRDE Radius of Space-time Density Equalization

Mass BM

Mass AM

Common Centerline

 BRDE

 ARDE

Radius of Space-time Density Equalization

Radius of Space-time Density Equalization

Figure ‘C’

This is a mind’s eye picture of two (2) outward radiating thus ‘overlapping’ space-time fields of self-cohesive common fabric - fields that meld/fuse together as per one Space-time field’s ‘attraction’ to the other’s (each of course made of the ‘same’ self-cohesive space-time fabric). Though I’ve only shown four (4) random progressions of density diminishment (of countless ‘minute’ progressions), the outward radiating Space-time fields of both matter masses of course continue in their outward radiation of ‘inverse square’ density/strength diminishment ‘toward’ and ‘beyond’ each other’s masses of field focus/origin. Here, the two (2) masses AM & BM are of equal magnitude, therefore ARDE & BRDE are dimensionally equal as are their equal contributions of gravitational force AMGF & BMGF – separate field forces that ‘as melded into one common field’ add-up to the Total Gravitational Force (TGF) manifest ‘between’ both masses. Use my original mathematical equations taken from my 1st Paper and Mathematical Proof on ‘Direct Force’ Gravity, now disclosed on pages 10-13 of this paper. Respectively for Masses AM and BM, to calculate the Radius of Density Equalization of each space-time field use Equations #A1 and #B1, then to calculate the Gravitational Force of each use Equations #A2 and #B2 – then add the two answers together as per Equation #5 and you have the Total Gravitational Force (TGF) that is manifest between Masses AM and BM. To calculate the Space-time Density @ Base Radius of each use Equations #A3 and #B3, then to calculate the Space-time Density @ Radius of Equalization of each use Equations #A4 and #B4 (in all equal mass cases the Space-time Density @ Radius of Equalization of Mass AM and BM will be the same).

Plane of BDRE Space-time Density of Equalization of Mass BM (with Mass AM) @ BRDE Radius of Space-time Density Equalization

Plane of ADRE Space-time Density of Equalization of Mass AM (with Mass BM) @ ARDE Radius of Space-time Density Equalization

Mass BM

Mass AM

Common Centerline

 BRDE

 ARDE

Radius of Space-time Density Equalization

Radius of Space-time Density Equalization

Figure ‘D’

1 meter (for meters), 1 kilometer (for kilometers), etc.

This is a mind’s eye picture of two (2) outward radiating thus ‘overlapping’ space-time fields of self-cohesive common fabric - fields that meld/fuse together as per one Space-time field’s ‘attraction’ to the other’s (each of course made of the ‘same’ self-cohesive space-time fabric). Though I’ve only shown four (4) random progressions of density diminishment (of countless ‘minute’ progressions), the outward radiating Space-time fields of both matter masses of course continue in their outward radiation of ‘inverse square’ density/strength diminishment ‘toward’ and ‘beyond’ each other’s masses of field focus/origin. Here, the two (2) masses AM & BM are of unequal magnitude, therefore ARDE & BRDE are dimensionally unequal as are their unequal contributions of gravitational force AMGF & BMGF – separate field forces that ‘as melded into one common field’ add-up to the Total Gravitational Force (TGF) manifest ‘between’ both masses. Use my original mathematical equations taken from my 1st Paper and Mathematical Proof on ‘Direct Force’ Gravity, now disclosed on pages 10-13 of this paper. Respectively for Masses AM and BM, to calculate the Radius of Density Equalization of each space-time field use Equations #A1 and #B1, then to calculate the Gravitational Force of each use Equations #A2 and #B2 – then add the two answers together as per Equation #5 and you have the Total Gravitational Force (TGF) that is manifest between Masses AM and BM. To calculate the Space-time Density @ Base Radius of each use Equations #A3 and #B3, then to calculate the Space-time Density @ Radius of Equalization of each use Equations #A4 and #B4 (in all unequal mass cases the Space-time Density @ Radius of Equalization of Mass AM and BM will ‘still’ be the same, just as it is for the cases where the masses are equal as in Figure ‘C’).

Behold the reality of our universe’s self-cohesive space-time fabric – a reality that (in fact) ‘is’ the simple answer to Isaac Newton’s ‘unknown’ force. Newton (Einstein’s intellectual twin) was so close to discovering ‘this’ that it amazes me that he didn’t. But more amazing than Newton’s flirtation with discovering this truth is that Einstein literally ‘made love with it’ and still didn’t figure it out – apparently the truth of Gravity was just too simplistic for his genius to grasp. Here we have a stand-alone individual matter mass (just as is shown in Figure ‘A’) to provide an apples-to-apples comparison – a mass that is completely isolated, far, far away from all other matter masses. To help visually accent the ‘Inverse Square’ density/strength (continual) decrease, of the Space-time Field radiating ‘spherically outward’ from the shown Matter Mass, I have added three (3) black circles that (along with the graphic as a whole) should be viewed as ‘three-dimensionally spherical’. I’ve sized the three (3) black-line spheres progressively ‘doubling in size’ as to visually match a density/strength decrease to the ‘Inverse Square’ of outward distance Increase. This graphic is set up to proportionally match a sphere-to-sphere density/strength drop to 1/4 for each progressive Sphere (in conformance with the ‘Inverse Square’ requirement. If the Space-time Field density/strength (Gravity) at the surface of the matter mass = 1, the Space-time Field density/strength (Gravity) at the 1st sphere will = 1/4, at the 2nd Sphere will = 1/16, at the 3rd sphere will = 1/64, the un-shown next 4th sphere will = 1/256 etc.

Gravitational

The Self-Cohesive (Self-Gravitational) ‘Density/Strength’ of Space-Time Fabric ‘Decreases’ to the ‘Inverse Square’ of Outward Distance Increase from any Given Matter Mass – Outward ‘Spherically’ In All Directions

The Spherically Outward Radiating Field of Self-Cohesive (Self-Gravitational) Space-time Fabric that’s Inversely Inwardly Focused (Anchored) ‘To’ the Matter Mass

Space-time Fabric of Super-low Density (the Raw Material from which all Matter is made) is Focused-to, Drawn-to, Anchored-to the Bosom of all the Matter Masses throughout the Universe – Creating the Countless Outward Radiating Space-time Fields that

 Meld/Fuse Together, Netting the Binding Force of GRAVITY

 (After Reading ‘B’ see Figures ‘C’ & ‘D’ for a Full Understanding)

An Individual Matter Mass – it could be a Single Proton, a Planet, or a Star

Figure ‘B’

Force of

Mass AM

Force of

Mass BM

Mass BM

Mass AM

Constant K

 X

X

 =

Force of

Gravity

=

=

D2

 (D = Separation Distance)

Force of Mass BM

Force of Mass AM

Gravitational

Mass BM

Mass AM

Force of

Gravity

=

+

 =

Constant K

 X

D2

X

 (D = Separation Distance)

A Mass, Radius of Density Equalization

B Mass, Radius of Density Equalization

Equation #B1

Equation #A1

 BM

BRDE =

ARDE =

 +

 BM

 AM

 BM

 +

 AM

D

A Mass, Gravitational Force

B Mass, Gravitational Force

D2

D2

Equation #B2

Equation #A2

Total Gravitational Force

A Mass, Space-time Density

@ Base Radius

B Mass, Space-time Density

@ Base Radius

Equation #5

 Equation #B3

Equation #A3

1

 1

B Mass, Space-time Density

@ Radius of Equalization

A Mass, Space-time Density

@ Radius of Equalization

 Equation #B4

Equation #A4

As already ‘compounded/added’ Space-time fields of masses A & B, both above ADRE & BDRE equations #A4 & #B4 merely show that ADRE & BDRE meet at the exact same location ‘between’ masses A & B - the ‘least dense location’ of their of ‘already combined’ equal Space-time field densities IADRE &IBDRE of page 12.

@ 1 meter (for meters), 1 kilometer (for kilometers), etc.

From Page 11

This factor represents the actual proportional Volume of the Space-time density (IADRE) involved at the ARDE. In mathematics of Spheres you will note that (when using these equations) the ARDE is always numerically equal to the ARSV – this is just a natural proportional relationship in mathematics.

 See Page 13 for IARSV equation and clarification

IA Mass, Space-time Density

@ Base Radius

Equation #A5

 1

IA Mass, Space-time Density

@ ARDE from Page 11

IARSV

=

 x

x

=

IADBR

IADRE

Isolated A Mass Space-time Density @ A Mass Radius of Equalization from Page 11

ARDE 3

The inverse3 of the ARDE (from Page 11)

Equation #A

IB Mass, Space-time Density

@ Base Radius

This factor represents the actual proportional Volume of the Space-time density (IBDRE) involved at the BRDE. In mathematics of Spheres you will note that (when using these equations) the BRDE is always numerically equal to the BRSV – this is just a natural proportional relationship in mathematics.

 See Page 13 for IBRSV equation and clarification

Equation #B5

IBRSV

=

IB Mass, Space-time Density

@ BRDE from Page 11

 1

x

 x

IBDBR

=

IBDRE

Isolated B Mass, Space-time Density @ B Mass Radius of Equalization from Page 11

BRDE 3

The inverse3 of the BRDE (from Page 11)

Equation #B

IADRE and IBDRE combine/meld in self-cohesion (self-gravitation) to ‘produce’ the Space-time density of the compounded fields of page 11 thus equaling both the ADRE & BDRE – thereby producing the Force of Gravity manifest ‘between’ masses A & B.

ADRE

IADRE

+

IBDRE

=

&

BDRE

(from page 11)

ARDE from Page 11

Sphere Volume Constant

2 meter Sphere Volume

(for 1 Meter Sphere Radius)

.523598775

x

(ARDE

 x

2)3

IA Mass Space-time Field Ratio of Surface Area to Volume

4.188790205

=

=

IARSV

3.141592654

x

(ARDE

 x

2)2

12.56637061

2 meter Sphere Surface Area (for 1 Meter Sphere Radius)

Pi – Sphere

Surface Area

Constant

Equation #AV

Sphere Volume Constant

BRDE from Page 11

2 meter Sphere Volume (for 1 Meter Sphere Radius)

.523598775

x

(BRDE

 x

2)3

4.188790205

IB Mass Space-time Field Ratio of Surface Area to Volume

=

=

IBRSV

3.141592654

x

(BRDE

 x

2)2

12.56637061

2 meter Sphere Surface Area (for 1 Meter Sphere Radius)

Pi – Sphere

Surface Area

Constant

Equation #BV

An Individual Matter Mass – it could be a Single Proton, a Planet, or a Star

This is a Random Layer of Einstein’s ‘Mistaken’ Space-time Curvature - the ‘False’ Conclusion of Space-time Fabric’s Structural Geometry, a ‘False’ Perception of ‘Distortional Warp’ Around Matter

Three (3) Spheres

 See Page 11 for Equations

 See Page 11 for Equations

Figure ‘A’

Newton’s Equation is finally ‘bifurcated’ and ‘corrected’ by (myself) Russ Kettelson

My newly created ‘Proportional Force Factor Equations’ Critical to a Full Understanding of Gravity

PAGE
1

