www.monografias.com

Relación Introductoria

Antonio Gutiérrez Chávez fisica.impulsiva@gmail.com
Estos brevísimos cálculos basados en la teoría de la acrecencia no lineal de métrica variable y discontinua a funciones multiformes y multidimensionales, es una inquietud que presento hace 42 años y nadie me tomo en cuenta, igualmente en junio y anteriormente el año pasado recorrí 56000 Km. Para ser escuchado pero no se me dio la más mínima atención por esto expongo al público interesado lo que sigue; en esos años me opuse desde el punto de vista teórico y formal a la construcción del acelerador de Hadrones, por considerarlo una pedida de dinero y tiempo.
El fracaso total de la Teoría General de la Relatividad y el Big-Bang, así como las imprecisiones de la mecánica cuántica y otras teorías; de las: cuerdas, Global, etc. Que obligan a efectuar este paréntesis.
La teoría Relatividad Restringida y General dice:
[image: image1.png]1. Invariabilidad de Ia velocidad de la luz.

2
Esto es falso ya que la velocidad actual es una reduciday & =~ Io cual pueden probarlo con el
IS

acelerador de Hadrones.

2. La ecuacion que relaciona masa con velocidad: B =rc? . no es tal ya que : E= & = nkp™

3º. El perihelio de la órbita de mercurio esta dado por:

[image: image2.wmf]6

982914572

.

42

2

4914572863

.

21

3

1

3

3

2

2

3

4914572863

.

21

100

000

.

296

.

1

10

99

.

1

10

30

.

3

:

100

0

00

.

296

.

1

:

;

1

1

1

30

23

1

1

1

1

¢

¢

=

*

=

*

*

*

*

=

*

*

*

*

=

*

¢

¢

*

=

=

*

=

¢

¢

=

=

=

¢

*

=

¢

*

¢

=

¢

a

a

a

a

a

a

a

años

x

x

entonces

años

segundos

perihelio

del

Variación

donde

x

x

m

m

a

a

mercurio

m

sol

s

x

a

m

x

a

m

alveolares

fuerzas

m

f

s

f

drack

n

m

n

s

n

m

n

s

s

n

m

s

n

m

m

m

n

s

s

s

4º. El corrimiento hacia el rojo, es debido a la realineación de los fotones formados de axones.

[image: image3.wmf]c

c

c

f

c

f

c

o

corrimient

g

g

l

l

g

l

l

g

g

g

10

.

1

1

1

=

=

=

=

Es decir:
Varía la frecuencia hacia el rojo, infrarrojo al realinearse los fotones.

[image: image4.wmf])

5

,

4

,

3

,

2

,

1

(

10

.

1

1

c

g

g

=

Según la velocidad de fuga
[image: image5.wmf]f

l

frecuencia de luz
5º. El desvío de la luz de las estrellas es no gravitatorio, ni de conformación de métrica espacio tiempo.
Si CE pasa cerca de otra fuente tratará de relacionarse con la nueva fuente CS=CE

[image: image6.wmf]º

6

7320508075

.

1

3

3

2

2

=

=

=

=

=

=

a

a

a

n

S

n

E

S

E

n

S

n

E

S

E

X

X

C

C

X

X

C

C

 6º. La existencia del tiempo y su variación con la velocidad es más folklore popular y utilitario, ya que cualquiera que tenga un coche podrá ver que es cuestión de los engranajes o de la resistencia de su velocímetro.
7º. Sistemas inerciales y gravitatorios son equivalentes ya que la aparición de la materia organizada es 1 es decir la materia es neutra, con respecto a ambas fuerzas es equivalente.
El Big-Bang es una teoría absurda ya que el desarrollo del campo gravitatorio magnético, carga etc, fue mismo a 109 años de iniciada la resonancia del axón impulsor, creándose agujeros negros, como centros de acumulación energética, nebulosas, galaxias y otras posteriormente en otra ocasión daremos la estructura y dinámica de los agujeros negros y otras estructuras.
La mecánica cuántica cuyo principio de incertidumbre no es tal ya que h es una expresión de una métrica de la premateria y la incertidumbre no existe ya que si pueden desarrollar experimentos no invasivos que dan
[image: image7.wmf]p

y

x

D

D

con la aproximación que se desea en otra ocasión hablaremos de estos, además los experimentos de interferencia es un experimento invasivo e implica realineamiento fotónico.
El querer construir una casa hecha de ladrillos hacia arriba y que caigan alienados es un absurdo.

La teoría de las cuerdas, global etc. No dan ninguna perspectiva ya que suponen, dimensiones escondidas que no existen.

Hago notar que esta pequeña introducción no es más que el primer alcance de una serie de trabajos que tengo y haré digitar en la Internet.

Atentamente
J.A.G.Ch.

H.N.D Mech Eng

Aplicando la matemática de Acrecencia no lineal de métrica variable discontinua y multiforme a un sistema espacial isotrópico dentro del cual existe energía a nivel del radio de Planck.
Definimos:
[image: image8.png]Densidad formativa de fuerzas drack dinas

= indice de isotropia

Tisotropican #1 anisotrdpico

radio de Planck = 103" mts, 102 cmts

= métrica confirmativa drack

longitud de onda

frecuencia

= constante de Planck generalizada a espacios dracks

= energia conformativa drack de forma como sigue:

&= F0)

Entonces:

[image: image9.png]io = métrica absoluta drack
5 =sen, cos

materia

energia

Campo asgfiado

[image: image10.png]Mo=143

$=Cosg 2 Cos™ V2
3 3
1 Sen*g
e
0123456, etc.
3=3 3 3=27 3*=81
3%=729 37=2187 3%=6561 3°=19683
31=177147 3 31441 3 594323
314=4782969 3'3=14348907 3'°=43046721 3'7=129140163

Ahora bien tenemos que la impulsividad dracks ¢
= velocidad crack
&

why aqui My

Función fundamental
[image: image11.png]se=nhy =1
n=1isotrépica

Sila impulsién drack ejerce su accién en el espacio de Planck tenemos:
5= 2zimpulsores "

2arx"
2arx")
2arx")

n=1 ceact

=1 =A

1
Aora ien aqui 2= ya qus tisne qu tensr [a cimension delracio de Planck
P

B
PR ip = 0.729 x10
2 X% = 0.729 x10° M opi,

=k o7
£78.6205799116x107 erg.s.co x 0.729 x10% e

B =1070,729 10°

4

Si asumimos que el espacio drack conformativo esta formado por drakianas en el espacio de Planck
[image: image12.png]5wy A"=1

7

2 Ay = nhy

n=1

2mi=h

A== 66263799116 2107 %7
2

A= 10546211177 3510 * et
c=ay

Tenemos que tener que r = (para resonancia en un espacio drack ligeramente anisotrópico
[image: image13.png]17014491868x10*
0546211177310~
¥=161332743882x10%¢ /&

Ahora bien:

27ryxt A = mh oy,
y=1
__ %

27
r=161332743882x10"cme
r=1.61332743882210" Kimt

Es decir diámetro conformativo drack.
Ahora bien en la conformativa drack tenemos:
[image: image14.png]bo = nhy

n=1

2amx P Ay = hy

27rx*A =k
66263799116 107

528318530716 10719683
A= 0535803037009t

Asi
& =nhy

6.6263799116x107"
0.535803037009x19683
& = 6.28318530727x10erg

Aqui M 4 @Cos ¢ = 1 porser materia 90°

Ahora bien tenemos que la formación de fotones, electrones, protones, neutrones, helio, etc., es un proceso debido a la actividad impulsiva drack tenemos que:
[image: image15.png]materia

energia

= materia rotacién de fasor

m=len s
7
Sfotdn

B, = 6.2831853072742 M =1
E, =8.8857202885 3gr.c/5.107%

Es decir la impulsividad drack se transforma en energía que impulsa el fotón y crea la onda guía es decir no existe la dualidad onda partícula.

[image: image16.wmf]s

c

gr

E

s

c

gr

E

s

c

gr

E

E

/

.

10

.

400453161

.

165

/

.

10

.

0975267325

.

51

10

.

/

.

3906203948

.

15

10

.

3

3

2

8

2831853071

.

6

3

4

31

3

31

2

3

1

-

-

-

-

=

=

=

=

Los fotones se acomodan alrededor del axón en ternas de partículas equidistantes y sincrónicas.
Ahora bien la rotación del fasor actuante en función del Sen (
[image: image17.png]1

Seng= crea

i

Blectrén Osea el impulsor es 1 en
&" = 62831853071 8[3° 24,6 la materia

143
& = 62831853071 820720 x107| —=+/3 22 |2

BB

Sy Protén

Blecirén masa = 62331853071 85072952 7N\

3:masas que ustedes llaman quark
3:masas clectrones o neutrinos
segiin actividad drack

masa = 9.1608841778 6x107% gr

Protén
mp = 6.2831853071 8x2[3|x[3°
mp = 6.2831853071 8x2.657205x10° gr
mp =1.6695571141 412107 gr

Neutrsn
n = 62831853071 8x2[3% [+[3% |x3[3¢]
mn = 16709452740 4x10™ gr

La masa típica de Helio o cualquier elemento de la tabla periódica será:
[image: image18.png]Halio my; = 2(protonss +neutrones)N°3
N°= nimero de Avogadro
o= 6.022045 x10%

my = 6.283180718 21073 N°2(5.316597)x10°
iy = 4.0233480359 2gr

Además tenemos que la impulsividad drack se redujo por efecto de la agrupación de fasores conformativos.
Los módulos y velocidades de los fasores actuantes son:
[image: image19.png]P=A2,
2

P=272

B
Donde un médulo y argumento reducidos

1 1
M2 500402

b 3

Dando una reduccion conformativa para la luz de:
©=17014491868*%10% ctm/ s

1x329x27x81x

=
IS

17014491868610% x— s
100

17014491868410%
0.56337770478x10°

£, = 3.020086120493x10%"

¢, =5.36067738369x10%

3 =9.51524587893x10"

¢, =16.8896386885x10%

¢, =29.9792457976210"

¢, =2.997924579%6x10° mt! 5

Es decir la luz es una reducida de orden 6 o múltiplo de este.
Los espacios drack xn dan un módulo argumento de:
[image: image20.png]3 =141421356277
3= 244948974279
P =8.16551183169
3 = 256656552736
3 =789731234754

Donde ser Sx'=116 667993886 imp
si

R 17014491868 x10*
e, 77 2.9978642775 6x10°
f, = 0.5675409348 7x10* fotones

Es decir al reducirse la impulsividad drack crea fotones y mantiene la onda circulante.
[image: image21.png]254
S

=1x10% fotones

La distribucion de estos fotones seré:
3
o

i = 170728225 x10% fotones
fy=2.95708329 x10% fotones
£, =9.8570348 10 fotones
= 30.98420015 x10% fotones
s =95.3382658 x10” fotones

Es decir la distribución se efectúa en paquetes de acuerdo a la impulsividad de los fasores.

Ahora bien la formación de fotones electrones, protones, neutrones debe haberse desarrollado a bajas temperaturas debido a la alta impulsividad drack
Ley de Stefan-Boltzmann
[image: image22.png]& =0eT*

c=1

= 056710+ erg.cm grado s

Siesta s una constante su valor deberd mantenerse a ivel drack cm?* drack?

Para los fotones tenemos: temperatura de formación
[image: image23.png]s

T = e=1
=
7+ _ 62831853071 6x107%¢
05672107
o o 17014491868 *10%cmt
s 7
1.2031062578 3x10% cmt
1.7014491868 *
oy = LTI it
L
E

¢, = 6.9446137219 x10%cmt
¢ =20837018203 x10%cmt

_ 6.2831853071 6210711 7014491868 210
0367107
T' =13 3321685405 107

T

T=1.0745464625 8+10°
T=107 454646258 °K

'} =76 973310957 *10° °K
T, = 93666661658 °K
T, =23.090449294 *10° "K
T, =69 319926869 "X

Como las velocidades son función de los espacios drack tenemos:

[image: image24.wmf](

)

electrón

K

cmt

c

electrón

Vel

c

x

x

c

c

n

0

4

4

4

4

31

3

3

34

0

3

8

3

24

2

1

8

24

2

1

6

8

0

0827125616

.

19

10

2605163297

.

13

10

567

.

0

8

1966403012

.

1

6

2831853071

.

6

10

8

1966403012

.

1

10

4218551598

.

1

10

7014491868

.

1

10

3

3

2

3

2

729

.

0

2

7014491868

.

1

=

T

*

=

T

*

*

=

T

*

=

*

*

=

*

ú

û

ù

ê

ë

é

ú

û

ù

ê

ë

é

ú

û

ù

ê

ë

é

=

=

-

Además las frecuencias varían con las drakianas, así tenemos:
[image: image25.png]Sc=nhy n=1
G _ 6.2831853071 8x107 x1.1966403012 8x10%!

N

] 66263759116 *1077

¥ =1.1345682449 1%10%¢c /s para el electrén
Jotén, =1.1329389656 *10%c /s

Jotén, =1.9923781037 8*10%c /s

Estos son valores formativos debido a la impulsividad no valores reducidos.

Las longitudes de onda asociadas serán:

[image: image26.png]L= nny »
x

]
=
=
[
o=

2

Ay =1.0546211171 6%1.4142135662 73
Ay =2.4628691205 4%10 it

Ahora bien debido a la reducción fotónica

[image: image27.wmf]raroja

luz

s

c

roja

luz

s

c

naranja

luz

s

c

amarilla

luz

s

c

verde

luz

s

c

azul

luz

s

c

violeta

luz

s

c

c

c

inf

/

10

4

0812585126

.

4

/

10

3813115033

.

4

/

10

7

7290773241

.

4

/

10

4

1367564038

.

5

/

10

2

6213560645

.

5

/

10

7

2069139879

.

6

/

10

1

9286481760

.

6

14

7

14

6

14

5

14

4

14

3

14

2

14

1

*

=

*

=

*

=

*

=

*

=

*

=

*

=

=

=

g

g

g

g

g

g

g

l

g

lg

La relación de frecuencias

[image: image28.wmf]10

.

1

2

0943396226

.

1

7

1041666666

.

1

6

1162790697

.

1

3

2

1

2

1

@

=

=

=

=

R

ellas

Todas

R

R

R

g

g

El campo electroestático de un electrón será

[image: image29.wmf](

)

l

l

l

d

d

g

lg

d

g

l

d

4

27

4

3

3

1

)

(

10

6263799116

.

6

)

(

)

(

)

(

1

n

n

n

n

n

n

n

x

Q

x

h

Q

h

x

x

Q

x

Q

x

f

para

h

x

n

h

x

c

*

*

=

=

=

=

=

=

=

=

-

Para el electrón, fotón, protones, neutrones

[image: image30.wmf](

)

electrón

el

para

s

cm

g

Q

Q

M

Q

M

Q

3

11

8

3

24

2

1

18

24

2

1

6

8

4

0

11

4

12

8

4

27

/

10

1

8790152833

.

4

3

3

2

3

2

9

5491140273

.

3

10

9

5491140273

.

3

10

2

0546211177

.

1

10

)

729

.

0

(

2

10

6263799116

.

6

-

-

-

*

=

ú

û

ù

ê

ë

é

ú

û

ù

ê

ë

é

ú

û

ù

ê

ë

é

=

*

=

*

*

*

*

=

f

f

Ahora bien el campo gravitatorio inverso G o gravedad específica inversa.

[image: image31.wmf]h

x

h

x

n

h

x

c

n

n

n

=

=

=

=

l

d

g

lg

d

g

l

d

1

Si llamamos a:

[image: image32.wmf](

)

(

)

(

)

(

)

s

Kg

M

G

G

Kgr

gr

M

cmt

G

M

M

G

M

G

x

hN

G

Avogadro

de

n

N

h

x

x

G

x

G

n

n

n

n

3

11

11

3

2

2

8

8

11

8

8

2

4

4

0

11

4

6

4

23

27

2

3

3

10

4

6796115911

.

6

6

0256653964

.

1

3923052534

.

10

10

198166233

.

71

10

10

3

2

7

1961526269

.

5

2

10

198166233

.

71

3

2

3

2

10

198166233

.

71

10

5314417

.

0

2

10

34

0546211177

.

1

10

022045

.

6

10

6263799116

.

6

º

º

º

-

-

-

-

-

-

*

=

*

*

=

*

*

*

*

=

=

*

=

*

*

*

*

*

*

=

=

=

=

f

f

f

l

l

d

Ahora bien si tenemos que

[image: image33.wmf](

)

(

)

h

N

x

G

x

hN

G

n

n

=

=

º

º

2

2

l

l

Las fuerzas formativas son de las formas (y tendrán que estar en forma coplanar y la tercera coincidente tenemos que:

[image: image34.wmf](

)

3

3

2

1

2

2

2

º

º

N

m

Gm

N

N

h

N

x

x

G

N

h

N

N

x

G

n

n

n

d

d

d

l

d

d

dd

l

dd

=

=

=

Al ser coplanares las fuerzas vectoriales tenemos que:
[image: image35.png]d? = 2 +x3 ya que las fuerzas actdan segin su eje formativo
gravitatorio, los centros serén entre centros de masa desarrollan d?
Gomymy = fd* en que

F=X Akt

Ademésa tercera fuerza coplanar esta a 90° de la resultante de las
otras dos, es decir es independiente. Las otras dos fuerzas coplanares
forman un sistema cuya representacion es una cénica de acuerdo al
valor

Que tengan las f;, f2fs

Centro gravitatorio

Las f; y su tangente |a tercera fuerza alveolar esta a 90° de estas
Ahora bien la interaccion drack entre una masa las drakianas serd

2" =derivada o variabilidad de x"

Femx donde ¥

=dlipdty)

Es decir la variabilidad de las drakianas en argumento, modulo y frecuencia
Sillamamos a x* = & cuando el médulo y argumento asi como la frecuencia fijia obtenemos
Fema

Es decir al tener argumento, modulo y frecuencia fija, la aceleración drackiana se convierte en una aceleración de campo gravitatorio variable Newtoniano.
Ahora bien la fuerza entre dos partículas o cargas electroestáticas será:
[image: image36.png]ot

o VIN

an =gl

k . h .
WA= 2l 2 | A 2
9192 7 ;L
00, = Afilxfxr it a? canteods s

PR
dt =z 41
5, fapuede ser atractivo o repulsivo segun el valor de estas

, faresultantes de las fuerzas actuantes segin su eje de cargas puede ser repulsivo o atractivo segin el
giro y posicién de los fasores de las drakianas

(x =2(0.729} »«10"{?“?} 3t

(x Fat 11443 = 793567030072/ sx10%
£ =79.356703007*10%¢ / s

21
£yd?

Ahora bien la permeabilidad magnética específica será:
[image: image37.png]Ahora bien ol campo sléctrco, £= 2 entonces tenemos
q

& = nhx* n=1

Derivando respecto a x” tenemos

[image: image38.wmf](

)

(

)

(

)

(

)

(

)

eV

V

Sen

Cos

derivada

x

V

eV

Volts

V

eV

V

V

eV

V

V

Volts

d

E

d

E

V

E

va

conformati

q

x

h

q

f

E

h

x

f

x

n

n

n

n

650613879

.

13

3

3

3

3

1

3

1

587540692

.

131

1

587540692

.

131

1756373726

.

1

10

1119286812

.

1

1756373726

.

1

100

10

1756373726

.

1

10

2

0546211177

.

1

10

239852

.

1

10

1239852

10

1119286812

.

1

10

37

3446028487

.

1

10

3

4966876808

.

1

10

9

8790104398

.

4

10

2

0546211177

.

1

10

1

1622058658

.

1

10

6263799116

.

6

1

0

4

4

20

2

24

2

8

0

2

0

1

2

4

6

1

6

2

0

16

14

0

11

4

6

27

2

2

-

=

-

=

*

*

*

÷

÷

ø

ö

ç

ç

è

æ

*

÷

÷

ø

ö

ç

ç

è

æ

-

=

*

¢

=

*

*

=

*

=

=

*

*

=

*

*

=

*

=

*

=

=

*

*

=

=

*

*

*

*

*

*

=

=

=

=

*

=

¢

-

-

-

-

-

-

-

f

f

l

l

l

l

Ahora bien, hallamos el volumen equivalente drack

[image: image39.wmf](

)

(

)

(

)

(

)

48

3

3

3

46

3

2

6

3

2

58

3

0

2

24

6

8

0

0

2

2

3

0

0

2

2

3

10

*

6450501

.

235

1124669808

.

11

*

10

*

2054668426

.

21

)

10

(

*

1124669808

.

11

*

658663

.

2

10

*

3

1124669808

.

11

3

3

2

3

4

3

.

4

3

4

-

-

-

=

=

=

+

=

*

=

=

=

=

cm

cm

cm

electrón

protón

un

para

donde

de

cmt

x

eq

radio

x

n

n

g

g

g

g

g

pg

pg

l

l

l

l

l

El volumen para un átomo será:

[image: image40.wmf](

)

(

)

(

)

(

)

hidrógeno

el

para

cm

gr

cm

gr

V

Volumen

m

masa

V

m

bien

Ahora

V

V

x

V

diámetro

x

V

n

n

4

3

3

26

24

26

18

3

48

3

3

3

3

10

2

9000530825

.

0

10

*

85

.

1

10

*

6695711414

.

1

10

*

5

.

18

10

*

)

658663

.

2

(

*

10

6450501

.

235

*

6

1887902047

.

4

50501

,

23564

3

4

3

4

-

-

-

-

-

=

=

=

=

=

=

*

=

=

=

=

r

r

r

p

g

pg

Ahora bien veamos el campo magnético, así tenemos:
[image: image41.png]A=

Fo=dlf

PP AU A
f, =6.283185307 *¥107 2(0729)ﬁ[ﬁf] [?] W3R

e =6.283185307 ¥1071(0.15009463529) *10 *1.65089130707
= 1.55691003883*10 2 dinas

materia

energia

Ju= esfuerzomagnetizante

Ahora bien si consideramos una partícula cargada con una velocidad v tenemos:
[image: image42.png]1@ fix fe
et

2_;
B

7@ 1l f =gt
1.@ 7l T = puited
a 90 f =gty

<

I
7

i

5=
tw
9:

= sen geosg

x

Ahora si consideramos que
[image: image43.png]s omy n=t
x

V,=voltage d=distancia

&=h
ix_&
& - s
pra =9
i
e il 1

Antes de pasar a las drakianas de estructura fija y variable veamos
[image: image44.png]Ne (ndmero de Avogadro)= M. x Moo

W7y
Fag

N°=6.0218977618x10% dtomo x dtomo gramo

Ne=0.56337770478x10% x /3 ==

Es decir es la expresión de la reducción traducida a número de átomos en un mol o átomo gramo, la diferencia con el experimental es debido al valor de los fasores y el de la velocidad inicial del axón.
Ahora bien, es de notar que

[image: image45.wmf]1

1

111

111

11

24628

22

1.66957114141101.4582.657.205109.1608841

778610

24.34234724171024

nn

nnn

n

n

n

nnnn

c

c

simultiplicamos

xx

cxcxxmasadelprotón

xmasadelelectrón

cxc

cxc

mpmeyaque

xxxx

esdecirxxxgrxg

xgrdr

--

-

¶

¶

=

¶=¶¶=

¶=

==

=

=

22

.342347241710

xgrdr

-

Es decir los orbitales se distribuyen de acuerdo a las masas y drakianas, es de esperar que las cargas eléctricas y momentos se compensen de igual manera, posteriormente desarrollamos este tema.

Autor:

Antonio Gutiérrez Chávez

fisica.impulsiva@gmail.com

PAGE
1
Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

_1292958750.unknown

_1292990879.unknown

_1302497858.unknown

_1302499252.unknown

_1302499332.unknown

_1303071566.unknown

_1302498705.unknown

_1302493896.unknown

_1302497709.unknown

_1293977815.unknown

_1293977825.unknown

_1293977787.unknown

_1292988807.unknown

_1292990231.unknown

_1292960665.unknown

_1292958100.unknown

_1292958149.unknown

_1292003677.unknown

_1292958031.unknown

_1292003339.unknown

