

Gravitationens gåta

Ett nytt förslag till lösning

Av Josef Kemény, 2008

Detta är en gåta som lett till de värsta grälen inom vetenskapen. Att lösa gåtan är inte en lätt uppgift. Den rådande vetenskapen har kommit fram att Newtons och Einsteins teorier inte håller längre. Kort sammanfattar jag nedan situationen, innan jag ger mitt förslag till lösning.

Isaac Newton, 1643-1727

Newton och hans gravitationslag. Enligt hans beräkning av gravitationen mellan jorden och månen kunde man fara till, landa på och återresa från månen. Det har visat sig att Newtons enkla lag om gravitationen inte ger svar på alla frågor. För de data man hade då dög den, Newtons formel var verkligen bra. Men när vi får allt bättre data ser vi att den inte är helt exakt.

Reflektorn med inbyggda speglar på månen

Laserstråle mellan jorden och månen

Laserstrålen från teleskopet går raka vägen till månen. Den kastas tillbaka av reflektorn, kommer tillbaka ner genom teleskopet vars sensorer där inne känner av den.

Om man använder Newtons gravitationslag för att beräkna var månen skall vara, så är månen på fel plats. Dagens resultat skiljer sig från Newtons med ungefär tio meter. Det låter inte mycket, men det innebär ändå att Newton hade fel. Man måste nästan skratta åt att man kan fara till månen och tillbaka med hjälp av ungefärlig beräkning.

Det finns ett problem med Newtons teori och det är att den bara låter oss beräkna hur saker rör sig. Den säger inget om varför gravitationen finns eller om hur den fungerar. Den låter oss bara göra beräkningar. I Newtons universum finns bara tomrum. Stjärnorna och galaxerna påverkar varandra, det är allt. Men vi ändå måste komma ihåg att förutom enkla teleskop fanns nästan ingenting till förfogande för att utforska Universum. Enligt min personliga uppfattning, visst var Newton en stor vetenskapsman.

Albert Einstein, 1879-1955

Einstein och hans universum. Rummet är det vi har omkring oss. Det har längd, bredd och höjd.

Universums egen väv

Vår planet förvränger rumtiden, eller rumtiden förvrängs av jorden

En enorm massa kröker rummet

Einsteins universum har en egen väv. Allt innesluts i den. Rumtiden är böjd. När universums väv böjs skapas den effekt som vi kallar gravitation. Ju större massan är närmare ett föremål, desto mer kröks rumtiden och ännu starkare blir gravitationen.

Tänk bara att påstå att tiden går olika fort på jorden och i rymden. Vad är skillnaden? Enligt Einstein, gravitationen. Närmare jorden är gravitationsfältet starkare och i rymden svagare. Einstein sa att tiden går långsammare ju starkare gravitationsfältet är, och tvärtom. Om man sätter något tungt i rummet, som en planet, så kröker det tunga objektet rummet. Men rummet och tiden hör ihop. På det viset kröker jorden även tiden.

Gravitationsvågor. När man dyker ner i en pool och simmar, blir det vågor. Enligt Einstein är det samma sak med rumtiden. Vågorna är fysiska förvrängningar av vår verklighet. De töjer ut och drar ihop rummet och tiden vi befinner oss i.

Gravitationsvågor drar ihop i ena riktningen och töjer ut i den andra. Man har inte tillräckliga observationsdata för att se om gravitationsvågorna påverkar saker och ting som vetenskapen tror. Man vet inte var källorna finns, så man letar längre och längre ut i rymden. Ju längre ut i kosmos/rymden man hamnar, desto mer faller Einsteins universum samman.

Einsteins underbara teori beskriver hur planeterna kretsar kring stjärnorna, hur galaxerna kretsar kring varandra, hur universum utvecklades. Men det finns ett centralt problem. Einsteins teori fungerar inte alls i mikrokosmos. Den har inget att säga om gravitationen bland de atomer, molekyler och subatomära partiklar som världen består av.

Einsteins relativitetsteori ger inget svar. Beräkningarna håller inte på mikroskopisk nivå. Så svaret finns troligen inte där uppe bland galaxerna, utan i mikrokosmos, kvantmekanik som kommer att ge svar, enligt vetenskapsmännen.

Den 18 april 1955 gick Einstein bort. Han lämnade vetenskapen efter sig i ett mörkt läge.

Universum		Framtid	?
Gravitation			
Mörk materia		Vetenskap	?
Mörk energi			
Standardmodellen			

Ändå tycker jag att du var en storartad vetenskapsman, trots att.....

Ett nytt förslag till lösningen av gravitationens gåta

Lösningen på gravitationens gåta finns där ute i makrokosmos. Kvantmekanik i mikrokosmos fungerar inte och inte heller i makrokosmos. Till min lösning har jag makrokosmos som grund. Jag gör precis tvärtom mot vad vetenskapsmännen gör, jag blickar ut i rymden och där hittar jag lösningen.

Roterande svart hål

Roterande galax

Vår galax Vintergatan är en roterande galax. Ett roterande svart hål befinner sig i Vintergatans centrum. Mellan det roterande svarta hålet och den roterande galaxen/vintergatan uppstår ett mycket starkt gravitationsfält. På grund av att galaxen roterar runt sin egen axel och likaledes det svarta hålet, uppstår gravitation. Det svarta hålet har en dominerande gravitationskraft, eftersom det drar till sig kringliggande himlakroppar.

Gravitationsfält

Gravitationsfält

Gravitationsfält

Gravitationsfält i stället för universums egen väv - Rummet är kvar, men rumtiden är borta, med andra ord: i kosmos och universum finns igen tid, allt verkar vara stilla. Den här är den kosmiska tiden, men ändå rör allt sig.

När det gäller tiden, så återkommer jag i slutet av detta avsnitt.

Vintergatan består av 100% mörk materia

Se vidare: www.cosmic-construction.com
 Vetenskap: "Den mörka materien"

Mörk materia. I en materia finns **sju** olika världar på var sitt vibrationsplan/frekvensområde, och är oberoende av varandra. Tomheten i rymden är inte tom, utan den är materia på ett annat vibrationsplan. Kombinationen av de sju världarna kallas för mörk materia.

Mörk materia i Vintergatan

Att förstå vad mörk materia är i samband med dolda dimensioner/osynliga materier är inte lätt. Att skapa eller bygga mörk materia kräver kunskap i samband med atomer. Dagens standardmodell passar inte in i detta system. För att kunna använda ordet materiebyggstenar i den mörka materien, måste man ha en ny typ av atommodell, en så kallad "Alltingsmodell", som består av två skilda atomkärnor, dels en kärna för protoner och dels en kärna för neutroner. Se vidare www.cosmic-construction.com vetenskap: "Den nya atommodellen."

Koinomateria

En mörk materia innehåller **fyra** världar av koinomateria och **tre** världar av antimateria. Dessa två kombinationer utgör den mörka materien. (Koinomateria = vanlig materia.) Observera att dessa sju världar befinner sig på olika vibrationsplan/frekvensläge och är oberoende av varandra. Mörk betyder osynlig, i detta fall osynlig materia. Denna mörka materia gäller enbart i galaxerna. Detta kan kallas för kosmiska vibrationer/strängar.

Materiebyggstenar i den mörka materien

Koinomateria

Antimateria

Mikrokosmos → Proton + = Solen + ← Makrokosmos
 Neutron = Neutronstjärna
 Elektron - = Jorden -
 Denna atommodell är symbolisk

Mikrokosmos → AntiProton - = AntiSolen - ← Makrokosmos
 AntiNeutron = AntiNeutronstjärna
 Positron + = AntiJorden +
 Denna atommodell är symbolisk

Alltingsmodell i Mikrokosmos,
Dubbelkärnesystem

Alltingsmodell i Makrokosmos
Dubbelstjärnesystem

Nu kan jag fortsätta och komplettera gravitationen.

Gravitationsfält uppstår på grund av rotation. Observera att den starkaste gravitationen finns där inne i det svarta hålet.

Gravitationsfält. Mellan de sju världarna i samma **materia** uppstår ett speciellt gravitationsfält som verkar på varandra utan att orsaka skada.

Solsystemet. I vår galax Vintergatan utgörs ca 65-70 % av dubbelstjärnesystem. Med andra ord: det är dubbelstjärnesystem som dominerar vår galax. Även vårt solsystem utgörs av ett dubbelsjärnesystem. När två stjärnor eller solar kretsar runt varandra uppstår vågor, gravitationsvågor. Dessa gravitationsvågor finns praktiskt taget i hela vår galax. Eftersom vågorna befinner sig i ett speciellt gravitationsfält är de extra kraftiga, starka och snabba, till och med snabbare än själva ljuset.

Två solar/stjärnor kretsar runt varandra och skapar vågor i gravitation

Gravitationsvågor

Stjärnsystemet i vår galax tomrum kan döpas till ett gigantiskt atomsystem.

Om vi studerar makrokosmos eller makrovärlden så finner vi att det är **dubbelstjärnesystem** som dominerar den. Detta dubbelstjärnesystem kan man döpa till ett **"gigantiskt atomsystem"** för mörk materia om vi antar att tomrummet inte är tomt utan är materia på ett annan vibrationsplan. Gäller enbart i galaxer.

En symbolisk eller illustrerad bild av gravitationsvågor, alltså de kretsande dubbelsolarna runt varandra i ett gravitationsfält som ger upphov till vågorna.

På detta sätt färdas UFO bland stjärnorna. Det finns ett system vars namn är teletransport eller teleportering. Vid denna resmetod omvandlas för ett ögonblick farkosten eller skeppet och hela dess innandöme till ren energi och överförs nästan genast till någon annan plats i rymden, där skeppet åter omvandlas till ”materiell form”. Med andra ord: vid start omvandlas materia till energi och vid ankomsten vice versa. Energin färdas med oerhörd hastighet, alltså snabbare än ljuset, i mörk materia som har speciella gravitationsvågor. Besättningen i ett UFO/rymdskepp upplever att tiden står stilla under färden dvs. de har uppfattningen att färden pågår för evigt.

Mörk materia mellan galaxerna Mörk Energi

Makrokosmos/rymden. Bilderna illustrerar hur galaxerna flyter i rymden med stor hastighet, men utan expansion och kollision.

Det finns två skilda mörka materior som måste åtskiljas. Den ena mörka materian befinner sig *i* galaxerna och den andra återfinns *mellan* galaxerna. Skillnaden mellan dessa två materior är enorma.

I den mörka materien som finns i galaxerna, återfinns i själva materian sju oberoende världar på sina respektive vibrationsplan. Men frågan är hur många vibrationsvärldar det finns i den mörka materien mellan galaxerna. Enligt min vetenskap finns det bara en. Om man kunde ändra på tomrummets frekvensläge, skulle man kunna finna hav på ett annat vibrationsplan, även så kallad mörk energi i vilken galaxerna skulle kunna flyta. I detta fall försvinner gravitationen och ersätts av en så kallad "tryckkraft" som är den kraftigaste i hela universum. Denna "tryckkraft" kallas för mörk energi. Mörk = osynlig. Tiden existerar inte och detta vibrationsplan expanderar inte heller. Alltså i den värld vi lever i finns ingen expansion och galaxerna kolliderar inte med varandra..

Observera att galaxerna enbart uppstår i en "levande" materia såväl i mikrokosmos som i makrokosmos. Eftersom makrokosmos återspeglar mikrokosmos och vice versa, betyder det att atommässigt sett är båda två uppbyggda på samma grund och sätt. Med andra ord: makrokosmos är beroende av mikrokosmos och vice versa så att i båda världarna gäller exakt samma naturlagar. Exempel på det är det så kallade "tomrummet" som existerar såväl i mikrokosmos som i makrokosmos.

Tiden

Jag har funderat mycket över vad tiden är och hur den uppstår. Jag har studerat tiden här i vårt solsystem Tiden existerar här, men så fort man lämnar solsystemet upphör nästan samtidigt tiden att existera. Vad är orsaken till att tiden är olika och hur förhåller den sig till gravitationen enligt Einstein? Min uppfattning om tiden är följande:

Tiden uppkommer i samband med en planets rotationstid, alltså ett varv runt sin egen axel och omloppstiden runt solen. Den här är en mycket intressant idé. Och hur håller den i verkligheten?

Om vi studerar nedanstående tabeller, så får vi svar nästan omgående.

Jorden/Tellus

Venus

Merkurius

Måne 1
Omloppstid kring solen
365,25636 dygn = 1 år

Rotationstid
23 timmar 56 minuter

Gravitation vid ytan
 $9,78 \text{ m/s}^2$

Massa (jorden=1) 1

Tiden på jorden är 24 timmar per dygn.

Måne 0
Omloppstid kring solen
224,701 dagar = 1 år

Rotationstid
243,0187 dagar

Gravitation vid ytan
 $8,87 \text{ m/s}^2$

Massa (jorden=1) 0,82

Tiden på Venus är 243 dagar som motsvarar 1 dygn

Måne 0
Omloppstid kring solen
87 dagar, 23 timmar = 1 år

Rotationstid
58 dagar, 15 timmar,

Gravitation vid ytan
 3.7 m/s^2

Massa (jorden=1) 0,055

Tiden på Merkurius är 58 dagar som motsvarar 1 dygn

Jupiter

Måne 63
Omloppstid kring solen
11 år 315 dygn 1,1 timmar

Rotationstid
9 timmar 55,5 minuter

Gravitation vid ytan
 $23,12 \text{ m/s}^2$

Massa (jorden=1) 318

Tiden på Jupiter är ca 10 timmar per dygn.

Saturnus

Måne 56
Omloppstid kring solen
29,457 år

Rotationstid
10 h 45 min 45 s

Gravitation vid ytan
 $10,44 \text{ m/s}^2$

Massa (jorden=1) 95

Tiden på Saturnus är ca 11 timmar per dygn.

Pluto (dvärgplanet)

Måne 3
Omloppstid kring solen
248,09 år, 90 613,3055 dygn

Rotationstid
6,387230 dygn

Gravitation vid ytan
 $0,58 \text{ m/s}^2$

Massa (jorden=1) 0.002

Tiden på Pluto är ca 153 timmar per dygn.

Uranus

Måne 27
Omloppstid kring solen
30 707,4896 dagar – 84 jordår

Rotationstid
9 timmar 55,5 minuter

Gravitation vid ytan
 $8,69 \text{ m/s}^2$

Massa (jorden=1) 14,5

Tiden på Uranus är ca 18 timmar per dygn.

Neptunus

Måne 13
Omloppstid kring solen
164,9 jordår

Rotationstid
16,11 timmar

Gravitation vid ytan
 $1,13 \text{ m/s}^2$

Massa (jorden=1) 17,1

Tiden på Jupiter är ca 16 timmar per dygn.

Av tabellerna framgår ganska tydligt att ju fler månar som kretsar runt en planet, desto snabbare roterar planeten runt sin egen axel och även tiden går snabbare. Exempel på detta är Jupiter, Saturnus, Uranus och Neptunus. Dessa planeter är jätteplaneter där tiden går ännu snabbare än på jorden, trots att jorden bara har en måne och roterar ganska snabbt runt sin egen axel och tiden följer med. Pluto har tre månar och roterar runt sin axel mycket långsammare, medan planeterna Merkurius och Venus som saknar månar har en mycket långsam rotationstid runt sina axlar, nästan stillastående, där tiden går mycket långsamt. Det tar Venus 224,7 jorddygn att fullborda ett varv kring solen. Samtidigt som detta sker roterar den mycket långsamt kring sin axel, långsammare än någon annan planet. Den tar 243 jorddygn på sig för att snurra ett varv, vilket betyder att en Venusdag är längre än ett Venusår.

Detta konkret betyder att tiden, livet och åldrandet går mycket långsamt, långsammast på Venus. Motsatsen till Venus är Jupiter. Det tar Jupiter 11 år att fullborda ett varv kring solen. Samtidigt som detta sker roterar den mycket snabbt kring sin axel, den tar 11 timmar på sig att snurra ett varv vilket betyder att en Jupiterdag är hälften av en jorddag, dvs. 11 timmar är lika med ett jorddygn. Där går tiden, livet och åldrandet mycket snabbt, till och med snabbast jämför med de andra planeterna.

Tiden är relativ i förhållande till gravitationen i samband med himlakropparnas läge eller rörelse i solsystemet. Tiden följer uppenbarligen rotationen runt planetens axel vilken kan vara olika hos olika planeter.

Enligt Einstein beror tidsskillnaden på gravitationen. Närmare jorden är gravitationsfältet starkare och i rymden svagare. Einstein sa att tiden går långsammare ju starkare gravitationsfältet är, och tvärtom.

Om vi tittar närmare på planeten Jupiter så ser vi att Jupiter har den starkaste gravitationen bland planeterna, men ändå går tiden snabbast där. Venus däremot har en mycket svagare gravitation och tiden där är långsammare. I detta fall beror tidsskillnaden mer på rotationstiden runt planetens axel än på själva gravitationen.

Jordens rotationstid är ca 24 timmar, lika med ett dygn. Månens rotationstid är 27,32 jorddygn. Dygnets längd på månen är 29,53 jorddygn som motsvarar ungefär 1 månad. Jordens gravitationsfält är starkare än månens men ändå verkar tiden på månen vara mycket längre än på jorden. Med andra ord: Tiden på månen är långsammare än på jorden. Även i detta fall är tiden mer beroende av jordens och månens rotationstid än av gravitationen.

Det verkar vara så att Einsteins gravitationsteori inte fungerar riktigt i samband med tiden.

Big Bang

Big bang – den stora smällen, (hypotes om universums uppkomst). Det allra största problemet med big bang är att den aldrig har existerat, med andra ord: big bang har aldrig ägt rum.

Själva termen lanserades i polemiska sammanhang av den engelske astrofysikern Fred Hoyle 1950 (vilken då föreläste en annan kosmologisk hypotes, stationära tillståndets teori). Termen big bang är inte särskilt lyckad; det är i modern kosmologi inte fråga om en explosion av materia ut i en tom rymd utan om en expansion av själva rummet som bär materien med sig. Bägge teorierna är utopiska.

Dagens vetenskap är baserad på big bang. Denna teori kostar massor av miljarder och sysselsätter tusentals forskare och vetenskapsmän.

Large Hadron Collider (LHC) har tagit 14 år att bygga. Genom att återskapa en mini-big bang ska forskarna hitta den mytomspunna Higgspartikeln – om den existerar. Den har kostat ca 45 miljarder kronor. Alltså, forskarna vill återskapa ett big bang som aldrig har existerat. Detta kallas för modern vetenskap utan sammanhang.

I detta sammanhang bör man veta vad universum är innan man börja beskriva det. Dagens vetenskapsmän har inte den blekaste aning om vad universum är. De lyckas inte ens komma i närheten av universum. Den amerikanske vetenskapsjournalisten John Horgan kallar dessa män för filosofer, filosofer som försöker gissa sig fram till en lösning av universums uppkomst utan sammanhang. Detta gäller i första hand de vetenskapsmän som driver big bang- teorin utan att förstå vad universum är.

Det är glädjande att så många världen över är intresserade av livet och universum. När tiden är inne ska jordens befolkning få veta vad universum är. Då kommer folk att säga: "Det är enkelt som ett Columbus ägg." Vi borde ha själva också kommit på det!? Tiden närmar sig.