

AN EXTRA SIMPLIFIED PROOF

MATHEMATICAL ANALYSIS OF MATHEMATICAL COMPATIBILITY
NEVER DONE BY EINSTEIN, NOR BY THE LITERATURE !
violating the principle of independence of velocities, contrary to our experience, too.

EINSTEIN’S RELATIVITY TOOK ITS AXIOMS FROM RUBBISH
Η ΣΧΕΤΙΚΟΤΗΣ ΤΟΥ ΑΙΝΣΤΑΙΝ, ΑΞΙΩΜΑΤΑ ΣΤΟ ΣΑΚΙ.
EINSTEIN’S RELATIVITY PSEUDO MIS-THEORY OR PANORMAL THEORY/PARA-THEORY IS A DANGEROUS ΑS A 2 OR 3 DIMENSINAL THEORY, AND FOR THE RUBBISH, TOO!
AND SHOUTING WARNING FOR CERN !
23/1/2013
COPYRIGHT BY THE AUTHOR, ALL RIGHTS ARE RESERVED, REPRODUCTION NEEDS PERMISSION BY THE AUTHOR, P.T. PAPPAS
INTRODUCTION:
RELATIVITY INCOPORATES ITS OWN AXIOMS AND THE AXIOMS OF MATHEMATICS, SO, IT IS A THEORY WITH THE GREATEST NUMBER OF AXIOMS.
AN AXIOMATIC THEORY HAS TO ESTABLISH THE COMPATIBILITY OF ITS AXIOMS BY TRIAL AND ERROR. RELATIVITY, HAVING THE BIGEST NUMBER OF AXIOMS, IS THE HARDEST TO TEST.
IT TOOK US 35 YEARS, WORKING PERSISTENTLY, TO INVESTIGATE WΗETHER EINSTEIN WAS LUCKY OR UNLUCKY WITH HIS CHOICE OF AXIOMS, PRODUCING A COMPATIBLE OR INCOMPATIBLE THEORY, WHICH HIM, HIMSELF TOOK FOR GRANTED THAT HIS AXOIMS WERE COMPATIBLE, AND THOUGH, HE HAD NEVER BOTHERED TO INVESTIGATE THEM RESPECTIVELY.
FINALLY, AFTER THE SAID HARD WORKING MANY YEARS TO INVESTICATE ALL THE CASES, AND WE PRODUCED 3 SHORTEST AND, INDEED, MANY MORE VERY-VERY SIMPLE PROOFS FOR YOU, ALL SHOWING SEPARATELY, THE SELF INHERENT INCOMPATIBITY OF RELATIVITY, AS A 2 OR 3 DIMENSIONAL THEORY. THOUGH, THE ONF DIMENSIONAL CASE IS NON CNTRADICTORY.
RELATIVITY REPLACES THE SO CALLED CLASSICAL MECHANICS. CLASSICAL MECHANICS HAS A MUCH LESS NUMBER OF AXIOMS, COMPARED TO RELATIVITY. CLASSICAL MECHANICS NEEDS RELATIVELY LESS INVESTIGATION THAN RELATIVITY. CLASSICAL MECHANICS WAS LUCKY AND FOUND SELF COMPATIBILITY FOR MORE THAN 500 YEARS. EINSTEIN WAS LUCKY FOR ABOUT 110 YEARS, TILL (23/1/2013), WHEN WE FOUND THE BELOW INCOMPATIBLE ΑΝD 3 VERY SIMPLE MATHEMATICAL PROOFS, FOR YOU, (NEGLECTING ITS PHYSICAL INCOMPATIBILITY FOR SUPER- LUMINOUS VELOCITIES > C), FOR EINSTEIN’S RELATIVITY.
NOTE: ESSENTIAL SCHEMATICS AND MATHEMATICAL RELATIONSHIPS ARE CHANGED INTO PICTURES, NOT TO BE EASILY MODIFIED BY AN OPPONENT’S VIRUS.
 A SEEING C ACCORDING TO SCHEMATIC 1.: u, C SEEING A VIA B: [image: image1.jpg]U
1/(1-uv,/))

, A SEEING C VIA B: [image: image2.jpg]| v
1/(1-vu/) W

NOTE: UX IS IN THE DIRECTION OF 2. X, WHILE VX IS IN THE DIECTION 1. X. UNFORTUNATELY, WE CANNOT EDIT DOUBLE INDENCES. NUMERICALLY MAKES NO DIFFERENCE BELOW. WE SHALL BE ABLE TO EDIT PROPERLY, SOON
1.
[image: image3.emf] [image: image4.jpg]B =

S
=
"
h5

T xdirection

SCHEMATIC 1.1

o

SRR

 Copyright Dr P T Pappas
2. 3.

THE ABOVE FIRST DIAGRAM IS ONLY MEANT TO SHOW THE VELOCITY VECTOR TRANSFORMATION IN MATRIX FORM, NOT FOR USE IN THE CALCULATIONS.
DEFINITIONS: As per common practice of the literature: v or u, in bold, is a vector: v =(vX, vY, vZ), u =(uX, uY, uZ), though unbold form is a number of measure: v =(vx1+ vY2 +vz2)1/2 , u = (uX2 + uy2 + uZ2)1/2 ;
 γ(v)=1/√(1-v2/c2)=(1-v2/c2)-1/2, γ(u)=1/√(1-u2/c2) = (1-u2/c2)-1/2; the relativity transformations are only for a special case-motion in one direction, usually that of x, see first schematic with s and s’.

RELATIVITY MAKES THE FOLLOWING BASIC VELOCITY ASSUMPTION-AXIOM ??? FOR THE VELOCITY W OF A SEEING C AND -W OF C SEEING A:
 W: A(C, -W: C(A ???, WHICH WE QUESTION.
Which states: “Two inertial frames see one another with equal in magnitude, but opposite in direction velocities”. This is dictated by classical mechanics, when u/c and v/c are both small, a case in which classical mechanics are applicable, by our experience. Also this principle comes to relativity to limit surpassing the velocity of light c, when we add velocities. Because, relativity makes another axiom, that the velocity of light c is the maximum velocity. A fact we know is not true, see super-luminous velocities > c, in this site. Also the above axiom that the magnitude of the relative velocity of two observers 1, 2, seeing one another, is for both the same,
w12 = w21 and not w12 > w21 or not w12 <w21, indicates a symmetry for all observers. For example 1 is not superior to 2, because w12 > w21.
THIS WILL BE USED HERE AS A MATHEMATICAL COMPATIBILITY-CONFORMITY CRITERION.
 MOTION IN ONE LINE X
CASE OF LINEAR ARRANGEMENT
 [image: image5.jpg]eV B U g v/ vl (vl),
SCHEMATIC 4
IT IS OK WITH RELATIVITY

1=(v+u)/ (v+u) = (1-vu/c2)/ (1-vu/c2)=1 ONLY FOR THIS CASE IT IS CORRECT, WHEN THE RATIO EQUALS TO A CONSTANT.

IN EVERY OTHER CASE, THE RATIO OF VELOCITIES OF THE FIRST DEGREE IS NOT EQUAL TO THE RATIO OF VELOCITIES OF THE SECOND DEGREE. THIS IS THE KEY REASON FOR THE CONTRADICTIONS BELOW.
NO CONTRADICTION, SO FAR!
The following vector (in matrix form) equation IS FOUND IN ALL RELEVANT BOOKS, FOR THE EQUAL IN MAGNITUDE AND OPPOSITE IN DIRECTION PRESUMABLY VELOCITIES FOR EACH OTHER OBSERVER, EACH “A” AND “C” ARE CALCULATING THEIR VELOCITIES VIA “B” RESPECTIVELY, SEE THE ABOVE SMALL “ABC” DIAGRAM, WHICH THEY SHOULD, ACCORDING TO RELATIVITY, BE FOUND AS W, -W ???, FOR EACH OTHER RESPECTIVELY:
ALSO THE ABOVE SCHEMATICS, CONCERNING COMPATIBILITY OF RELATIVITY! ???
Note: Since, as indicated from the above schematic and definition: vy=vz=0, the above equation is valid only with uy=uz=0, too, which IS NOT THE GENERAL CASE, FOR IT IS ACTUALLY A SPECIAL LINEAR CASE . THE GENERAL CASE IS A CONTRADICTION, FOR THE TRANSFORMATION OF RELATIVISTIC VELOCITIES IN TWO DIMENSIONS AND MORE! ALSO SEE THE ABOVE SCHEMATICS, CONCERNING COMPATIBILITY OF RELATIVITY! [image: image6.jpg]e
1/(1-uv,/))

, [image: image7.jpg]| v
1/(1-vu/) W

These two vectors should have equal magnitudes in all frames, whatever they are:

As an example choose v=u. Then γ(v) =γ(u)=γ, uv/c2<<1: (1-vux/c2)2{(u-vx2)2 +2γ2} = (1-uvx2/c2)2{(v-ux2}2 +2γ2}: u - vx2=v-ux2 vx2=ux2 IMPOSSIBLE!
SELF-CONTRADICTION!
THIS MAY MISLEAD CERN TOO,
AS VX2, UX2 MIGHT BE ANYTHING, SEPARATELY.
THIS FACT INDICATES, THAT EINSTEIN HAD NO IDEA OF MATHEMATICS , THOUGH, HE HAD PRESUMABLY A MATHEMATICS DEGREE.

CASE, LINEAR ARRANGEMENT
BASED ON THE AXIOM OF RELATIVITY: W: A(C, -W: C(A ??? AND ON OUR ABOVE DEFINITIONS: FOR THE LINEAR CASE:
[image: image8.jpg]wi v-u.
1/(1-%u/c). =-1/(1vu/)
o

0

E

~J
-

THESE TWO VECTORS TO BE EQUAL, THE FOLLOWING NUMERICAL EQUALITY SHOULD HOLD BETWEEN THE FIRSTS ON EACH SIDE, NON ZERO TERMS:
(1/(1- vx1u/c2)).(vx1-u)=-(1/(1-vux2/c2).(v-ux2), THEN LET vx1(u, THEN THE FIST TERM OF THE EQUATION BECOMES ZERO, WHILE THE SECOND TERM ALSO ZERO!, AS VX1≠UX2 AND V=VX1 U=UX2 V≠U!, SEE DEFINITIONS.
NO CONTRADICTION!
THE ABOVE CONTRADICTING FACT IS A DANGEROUS MATHEMATICAL CONTRADICTION-“KNOCK OUT” FOR EINSTEIN’S RELATIVITY IN TWO DIMENSIONS AND OVER!
The 2, 3 DIMENSIONAL CASES are fatal contradictions of Relativity! Therefore, they ae fatal errors of unknown and unexplored consequences, possible for every nuclear reactor, like Chernobyl in Ukraine, Fukoshima in Japan, and most possibly for CERN, concerning mainly France and Switzerland.
FOR SIMILAR CENTERS AROUND THE WORLD, THREATENING NOT ONLY HUMANS, BUT THE PLANET EARTH ITSELF, TO BECOME LIKE MARS! Q.E.D.
THE NEW ELEMENT IN THE ABOVE PROOFS, WAS TO TAKE INTO ACCOUNT THE BASIC ASSUMPTION OF RELATIVITY, ABOVE, - AS A BASIC MATHEMATICAL COMPATIBILITTY – CONFORMITY CRITERION, WHICH EINSTEIN NEVER HAD TAKEN IN TO ACCOUNT, NEITHER ANY RELEVANT BOOK OR LITERATURE!
CONCLUSION:
UNDER CONSTRUCTION
IF LORENTZ TRANSFORMATIONS ARE ANY CORRECT, THEN, THEY INDICATE ABSOLUTENESS AND ETHER. VELOCITY C OF LIGHT IS NOT THE MAXIMUM VELOCITY.

VELOCITY OF AN OBJECT IS ABSOLUTELY BIGGER OR ABSOLUTELY SMALLER THAN ANOTHER OBSERVER’S.

IF WE ACCEPT ONLY ONE DIMENSION, RELATIVITY BECOMES NON CONTRADICTORY. AND IF WE ACCEPT THE ΟΝΕ DIMENSIONAL NON CONTRADICTING LORENTZ TRANSFORMATIONS, THEN, RELATIVITY BECOMES ABSOLUTE AND SIX DIMENSIONAL, SEE AUTHOR’S PHD THESIS, WHICH WAS WRITTEN ΙΝ 1975 BY INTUITION AND WITHOUT KNOWING THE ABOVE RESULTS.
EINSTEIN HAD NO IDEA OF MATHEMATICS , THOUGH, HE HAD, PRESUMABLY, A DEGREE IN MATHEMATICS.
P.T.P.
ΠΑΝΕΠΙΣΤΗΜΙΟ ΤΟΥ ΑΙΓΑΛΕΩ ΚΑΙ ΑΓΙΑΣ ΒΑΡΒΑΡΑΣ CITY-EGAL AND SANTA BARBARA CITY UNIVERSITY
ΤΜΗΜΑ ΜΑΘΗΜΑΤΙΚΩΝ ΚΑΙ ΦΥΣΙΚΗΣ
ΓΡΑΠΤΕΣ ΕΞΕΤΑΣΕΙΣ ΕΠΙ ΠΤΥΧΙΩ
ΕΞΕΤΑΣΤΗΣ ΚΑΘΗΓΗΤΗΣ: ΔΡ. ΠΑΝΑΓΙΩΤΗΣ ΠΑΠΠΑΣ
ΕΞΕΤΑΣΤΙΚΗ ΠΕΡΙΟΔΟΣ ΙΟΥΝΙΟΥ 2013
ΟΝΟΜΑ/ΕΠΩΝΥΜΟ ΕΞΕΤΑΖΟΜΕΝΟΥ: ΑΛΜΠΕΡΤ ΑΙΝΣΤΑΙΝ
ΑΠΑΝΤΗΣΑΤΕ ΣΕ ΟΛΑ ΤΑ ΘΕΜΑΤΑ
Θ1 Β ΕΠΙΣΤΗΜΟΝΑΣ ΜΕΤΡΑ ΤΗΝ ΤΑΧΥΤΗΤΑ ΣΩΜΑΤΙΔΙΩΝ Α ΚΑΙ C TOY ΕΠΙΤΑΧΥΝΤΟΥ ΣΕΡΝ, ΩΣ Ο ΣΤΑΝΤΑΡΝΤ ΟΡΙΣΜΟΣ ΓΙΑ ΚΛΑΣΣΙΚΗ ΜΗΧΑΝΙΚΗ ΚΑΙ ΣΧΕΤΙΚΟΤΗΤΑ: (S2-S1)/(t2-t1). ΠΟΙΑ Η ΤΑΧΥΤΗΤΑ ΚΑΤΑ ΛΟΡΕΝΤΖ ΤΟΥ Α ΩΣ ΠΡΟΣ C ? ΚΑΘΩΣ ΚΑΙ ΤΟΥ C ΩΣ ΠΡΟΣ Α ?
Η ΑΠΑΝΤΗΣΗ ΣΑΣ:

Θ2 ΣΥΓΚΡΙΝΕΤΕ ΤΙΣ ΔΥΟ ΤΑΧΥΤΗΤΕΣ ΠΟΥ ΒΡΗΚΑΤΕ ΠΑΡΑΠΑΝΩ. ΕΙΝΑΙ ΙΣΕΣ ΚΑΙ ΑΝΤΙΘΕΤΕΣ, ΟΠΩΣ ΘΕΛΕΙ Η ΣΧΕΤΙΚΟΤΗΤΑ ?
Η ΑΠΑΝΤΗΣΗ ΣΑΣ:
Θ3 ΒΑΣΕΙ ΤΩΝ ΑΠΑΝΤΗΣΕΩΝ ΣΑΣ ΠΑΡΑΠΑΝΩ, ΕΙΝΑΙ Η ΣΧΕΤΙΚΟΤΗΣ ΣΥΜΒΑΤΗ ΜΕ ΤΟ ΑΞΙΩΜΑ ΤΗΣ: ΔΥΟ ΣΥΣΤΗΜΑΤΑ ΑΝΑΦΟΡΑΣ Α ΚΑΙ C ΒΛΕΠΕΙ ΤΟ ΕΝΑ ΤΟ ΑΛΛΟ ΜΕ ΙΣΕΣ ΚΑΙ ΑΝΤΙΘΕΤΕΣ ΤΑΧΥΤΗΤΕΣ.
Η ΑΠΑΝΤΗΣΗ ΣΑΣ:
Θ4 ΑΠΟ ΤΙΣ ΠΑΡΑΠΑΝΩ ΑΠΑΝΤΗΣΕΙΣ ΣΑΣ, ΤΙ ΒΛΕΠΕΤΕ ΓΙΑ ΤΗΝ ΣΧΕΤΙΚΟΤΗΤΑ ?, ΣΕΡΝ ?, ΤΣΕΡΝΟΜΠΙΛ ?, ΦΟΥΚΟΣΙΜΑ ?, ΓΑΛΛΙΑ?, ΕΛΒΕΤΙΑ ?, ΓΙΑ ΤΟΝ ΠΛΑΝΗΤΗ ΓΗ ΣΤΟ ΣΥΝΟΛΟ ΤΟΥ ?. ΕΧΕΙ ΔΙΚΙΟ Η ΔΙΕΘΝΗΣ ΑΜΝΗΣΤΙΑ ΚΑΙ ΑΛΛΕΣ ΟΡΓΑΝΩΣΕΙΣ ΠΟΥ ΔΙΑΜΑΡΤΥΡΟΝΤΑΙ ΚΑΙ ΦΟΒΟΥΝΤΑΙ ?
Η ΑΠΑΝΤΗΣΗ ΣΑΣ:

