

The Structure of the Light

本电子书不是官方正版,
而是使用从官方购买的正版电子书,
截屏+拼接+OCR文字识别+重新拼版制作。
因此难免出现错误的字或符号,
如果您希望获得原始的官方版本,
请购买正版,支持KESHE。

QQ群:30137653

The Structure Of The Light

ITNOTGOG

Reflection

The light has plasmatic structure the same as the plasma of the proton and electron and it is made of mixture of magnetic fields strength with difference that the light has dynamic composite magnetic field strength spiral helixial cylindrical composite matter mafs plasma structure rather than the dynamic composite mafs spherical structure of the matters the like of the plasma of the neutrons.

Copyright notice: © Mehran Tavakoli Keshe 2011. All rights reserved.

Nothing of this book may be replicated, simplified, translated and/or made public by means of print, microfilm, tape, audio-recording systems, electronics, optical and solid-state media, electronic storage systems, by network publishing or by any other ways without prior written authorization of the publisher or the author.

ISBN 978-94-6087-003-3 Version 2 – April 27, 2011

Illustrations and Layout: Dirk Laureyssens

Publisher: Stichting The Keshe Foundation
Registered Office: Jubileumplein 3, NL-6161 SR Geleen, The Netherlands
Registration Number: KVK 14089728.
Web site: www.keshefoundation.com
E-mail contact: info@keshefoundation.com

Forwords

All knowledge gathered and learned in every fields of science by man in his cycle of scientific evolution from his beginning of time and up to this point, these are like of the speck of dust of the universal wisdom in comparison to what man will enjoy from the knowledge which is to be revealed in this disclosure.

This shall not be all that the man has to know about his creation and the creator but through this new knowledge man will become close to realise how much more he needs to discovered and learn more about the created bigger universe, and our hope is that we have managed to bring man to his ultimate point of maturity about his world and the world of other creatures of universe through what is to be disclosed in this book.

In these new series of disclosures including this we will open the world of science into the realisation of the real working of the universe and how man can advance his intelligence and that this new and up to now unknown science can clear the way for bringing peace to the Man's own wondering life and other intelligent beings in the universe.

TABLE OF CONTENT

Reflection	
Forwords	
Introduction	
The re-naming of matters and conditions	14
CHAPTER 1	16
THE LIGHT	16
CHAPTER 2	19
THE STRUCTURE OF THE LIGHT	19
CHAPTER 3	
THE CONVERSION OF LIGHT RAYS TO THE GANS OF THE MATTER	
CHAPTER 4	
CO2 IN GANS STATE (PAPER 2009)	
Abstract	
Discussion	
The CO2 absorption	
The methane CH4 absorption	
Observations and notes	
Implication and applications of this new technology	
Conclusion	
Additional pictures	
CHAPTER 5	
THE LIGHT AND ITS INTERACTION WITH THE PRINCIPAL STAR	
CHAPTER 6	90
THE LIGHT AND ITS PLANETARY INTERACTION	90
CHAPTER 7	92
THE USE OF THE PROPERTIES OF THE STRUCTURE OF THE PMF OF THE LIGHT FOR SPACE TECHNOLOGY	92
CHAPTER 8	
INSIGHT INTO THE FUTURE USE OF THE STRUCTURE OF THE LIGHT	
Reference	
Published and unpublished works by M. T. Keshe	
INTERNET LINKS	
APPENDIX 1	
The unifying field Theory	
Abstract Discussions	
Electromagnetism	
Permanent magnets	
The difference between conductors and superconductors	
Experimental point's observation	
Conclusion	
Reference:	
Index	

Introduction

With the present knowledge in the plasma technology and the new understanding of the internal structure of the plasma, the light is and can be considered to be a cylindrical version of the spherical plasma like of the proton and the plasma of the light is in possession of all three magnetic fields of the matters of the plasma (1).

The ray of light is in possession of Magravs and hence its own gravity, mass and Magnetosphere, and due to its dynamism this plasma of the light possesses momentum and hence can carry and transfer this momentum as energy to other light rays, tangible and non-tangible entities.

As the plasma of the light is moving from one dynamic magnetic field strength spherical in shape plasma to another and as each matter's mafs of the plasma of the light interacts with its surrounding environment's plasmatic magnetic fields in any matter environment, then the appropriate matter mafs components of the light and its ever present environment come to interact with the same and different matters and matter mafs in strength of its environment, this leads to less losses of the plasmatic magnetic field (pmf) contents of the mafs of the matters of the ray of light and hence allowing the light to travel in any environment at the speed of its given environment plasmatic magnetic fields strength with less friction and maximum speed in that given pmf strength. Then in matter mafs and matter magnetic fields strength environment, this property allowing the ray of light to have a speed of light in matter environment strength as is observed by man, and where in antimatter environment the antimatter light travels at antimatter magnetic field strength environment, which the speed of antimatter light is far higher than the speed of light in the man's matter plasmatic magnetic field strength environment.

Thus the speed of the light in the matter environment is not the ultimate speed of matters in the universe, but the speed of light is dictated and controlled by the environmental magnetic field strength which the light operates in.

It is possible to attain faster speeds than the speed of light in a matter magnetic field strength environment by using the magnetic fields properties of the antimatter plasmatic fields.

Once understanding this criterion and concept then at this stage one will face the magnetic strength barriers to overcome as one does in the matter environment with sound barrier.

Therefore: One has to understand the truth about the real construction of the light and its movement in each plasmatic magnetic field strength environment for the man to be able to travel the spans of the universe with pleasures of being able to observe and learn all the truth about the creation in all pmf strengths which operate in the universe.

The re-naming of matters and conditions

(Advice: Skip this section unless you need to refresh or reading for the first time or read it after you have read the chapter 1, 2 and 3 as this section can be confusing and distracting you from the main body of the book).

(Point of reference: The following section is and to be added to all disclosures for the ease of understanding as most of these have been disclosed in the book (1), and it is added here for the ones who have not read the book and are not familiar with terminologies in the works of the author).

In this literature, when using the term "mafs" for example in form of the antimatter mafs this means and refers to the magnetic fields (mafs) which this entity is made of and it is considered to be as a plasma of magnetic fields, and where the term "antimatter" is used on its own this meaning the physical tangible or detectable entity of the same. This usage of mafs similarly applies to physical matter and Dark matter too.

Further, the difference with Antimatter and matter is only in their plasmatic magnetic fields (pmf) strength and compactness of their fields. Thus, what is the magnetic fields (mafs) of antimatter they become magnetic fields of the matter as antimatter magnetic fields unwinds, loosens up, weaken in their field strength through their interaction with other magnetic fields and matters and become matter mafs and in plasmatic magnetic field strength of matter environment the matter mafs becomes tangible and become matter.

Therefore the antimatters are a more compact strength magnetic fields entities of the same of the magnetic fields of the matter, and due to their tightness of their fields, these magnetic fields of these mafs of matters they create stronger gravitational and Magnetic fields and hence they have stronger Magravs and hence upon their unwinding, they release magnetic fields and pmf which are faster, higher in strength and hence they look as to be strange strong and fascinating matters.

This means that antimatter entity of for example ten centimetres in diameter once unwinds in structure it becomes a matter of several thousands of meters in diameter entity in matter magnetic field strength environment.

Inevitably one should call the term antimatter the start matter and therefore antimatters should be renamed the Principal matter. Therefore there is nothing anti about these matters mafs and matters at their pmf strength as has been assumed in the world of science.

The Principle mafs matter itself has different degrees of strength by itself and not all magnetic fields of the Principal matters have the same magnetic field strength. Where, the principal mafs plasmatic magnetic fields strength has a spectrum of field's strength too.

As the magnetic fields of the principal mafs unwinds, it releases and loosen in its environment these magnetic fields (mafs) of the principal matters disperses into their environment, then they lose their strength through contact or interaction and friction with mafs' of matter and matters, and hence these principal mafs matters pmfs go for through magnetic fields strength of the Dark mafs matter strength first before through further reduction in strength, the dynamic pmf of mafs of the dark matter in motion reaches the pmf strength of the matter mafs level and hence becomes visible in matter pmf strength environment and becomes matter.

Now that the essence of existence of dark energy or dark matter can be explained in its realistic manner, and that is what has been called dark matter is in fact this is a magnetic field in transit from

the principal mafs matter and matter strength to matter mafs strength and matter.

Then as energy has been defined as "magnetic fields in motion" then the dark energy in fact is transition mafs matters in motion, or what is called the transition energy.

Then the dark energy can be called the Transition energy instead of the Dark energy, as the pmf in motion as this magnetic fields from the mafs strength of the principal matter in motion to reach to mafs strength of the matter level, this is only a Transition pmf condition, and transition mafs matter phase only.

Where, the interaction of mafs of transition matters with other of the same leads to and creates the Transition gravitational and Magnetic fields of their own or create what is called the Transition Magravs and in some cases this condition leads to creation the transition matter (dark matter) and consequently sometime interaction of mafs of transition energy leads to appearance and become transition matter (dark matter) in the cosmos.

Therefore, the magnetic fields strength which makes the **dark matter** is to be renamed as the mafs of the transition mafs matter and the dark matter as tangible matter becomes the transition matter, the dark energy to be renamed to transition energy.

The plasma of the principal mafs matters exists everywhere in the universe. This being in the centre of the universes, galaxies, stars, planets, plasma of proton and even in the centre of the plasma of the electron and in the lower order pmf strength environments which have been undetected up to now by man.

In reality in the centre of what is called a black hole in the universe, there exist and is the home of the principal mafs matters and principal matter. Therefore the *black holes should be called the principal stars* in the centre of galaxies, stars, plasma of protons and other entities like these.

The choice of the term star for principal centres of matters is correct as these principal matter concentration centres are like a star in the centre for the matter world like solar system, and the Principal stars are the place for the mafs of the Principal matters and the principal matters which their fields radiate outward into their surrounding as it does with the stars. Thus from this point on in this disclosure we call the black holes the Principal stars in the universe now that we understand the real source of their mafs of this matter(s) and its principal matters.

It can be understood now that where the intensity and the strength of stars and planets come partially from the existence of the principal mafs pmf strength which has been released by the Principal stars in the galaxies. This is to say that the seed of the pmf of the galaxies and matters needed for the creation of stars in principle are from pmf of the mafs of the Principal matter. Where, the interaction of the pmf of these mafs' of the Principal matters leads to creation of initial strong Magnetic and gravitational fields needed for the creation and attraction of mafs of matters of plasmas of matters, the mafs of the transition matter and transition matters of the same region of the galaxies, plasma of stars, plasma of the proton and other entities of the same structure in the universe.

At the same time when using Magnetic with capital "M" this means the like of the Magnetic field of the earth, which itself is the plasmatic environment created by the interaction of at least two magnetic rays and indicates the outward flow of the magnetic fields from a plasmatic environment the like of the earth.

Similarly, when using magnetic field with small "m" this simply means the magnetic fields as in what we observe at the end of a solid magnet as magnetic fields of the object without its interaction with other fields.

Chapter 1

The light

The initial assumption which has been made by Einstein that the light is energy and travels with the ultimate speed of acceleration in the world is nothing but short of the lack of the understanding of the scientist about the real truth about the real different composition of dynamic Magnetic fields strength which the light is made of.

It is really unthinkable that the light in matter environment can be considered as energy as has been done by Einstein, as he has even proven that the light tends to bend when it passes near large objects like stars.

This bending of the light should have indicated to Einstein that, when energy tends to bend in and around any objects like a star, this by itself indicates that the light is and possesses both a Magnetic and gravitational entity structure. He should have understood that only Magnetic fields or the gravitational fields, which both are magnetic fields based, that these two entities can only attract or interact with other magnetic fields based Magravs entities and then in finding their position in respect to each other, this causing the positioning and not bending of the light in respect to the star and hence light bypasses such large objects by manoeuvring around them and gets or give the appearance of bending near the object as it position's itself in respect to large objects Magravs.

Hence light is not energy but a physical plasma entity like the plasma of a proton or an electron. Therefore, the interaction and Magravs positioning of two physical dynamic entities, which leads to observation of what is called the bending or lensing of the light near large objects the like of the star.

Whereas this was not so and light was an energy, and as has been explained before energy is when plasmatic fields (pmf) are in motion, then light would have been absorbed by the Magravs of most stars into their magnetic fields based atmosphere on the way of them passing through cosmos and as has been observed the light would have been absorbed by the other entities in the cosmos, and the light ray would not find its position in respect to star and bend around stars and large dynamic entities in the universe and the light ray would have never been able to cross the universe that one can now see the emitted light of stars from far corners of the universe.

Therefore as light tends to react and bend near objects like stars this by itself indicates important points that the light is a composite magnetic field based entity and if one can attract and interact with any composite magnetically based entity, then the entity has to have both Magnetic and Gravitational field forces.

When two or more plasmatic spherical magnetic fields Magravs interact then this can lead to release and creation of cylindrical Magravs of the light, which *this transitional Magravs entity* possesses both **mass and gravity**. Therefore, as the plasma of the light possesses gravity and Magnetic fields, hence this entity due to its structure possesses its **own mass** and its **own magnetospheric environment** too.

Where, this magnetosphere which is created by the interaction of the two the Magnetic fields and gravitational fields of the light in its interaction with other pmf of Magravs of a given environment, this leads to and creates the visible light in matter mafs and matter environment when the outer matter content of the light is in matter environment.

Hence the interaction of the plasma of the light and its environment's magnetosphere leads to

release of pmf in the human protein Magravs strength, which manifestation itself as the visible light.

That is to say as the magnetosphere of the light interacts with the magnetosphere of its given environment, due to friction of the two fields, *residual magnetic fields leftover* are created, which they are manifested as visible light or other wavelength of magnetic fields according to the human eyes protein cells plasmatic magnetic fields strength levels in earth environment Magnetic fields condition and in comparable environments.

Chapter 2

The structure of the light

As an entity in possession of Magnetic and gravitational fields moves from one spherical plasmatic magnetic fields environment (for example the plasma of the proton) to another plasma, the plasma Magravs motion in between these two spherically dynamic plasmatic entities (transition plasma magnetic fields (pmf) stretches' to and takes the shape of elongated cylindrical Magravs entity rather than a spherical shape.

It can be considered that the tangible or detectable pmf are of dynamic spherical in shape entities and they possess the pmf Magravs of their own and as the pmf moves from one dynamic spherical entity to another dynamic spherical pmfs Magravs environment then the plasmatic magnetic field Magravs in transit between the two spherical Magravs due to interaction and its composite Magravs configuration and the Magravs composite of its environment becomes elongated pmf in shape from the Magravs of the spherical plasma and takes and become narrow and elongated and hence spiral cylindrical in shape.

It has been explained in detail that the plasma of dynamic spherical entities like plasma of the protons' is made of three main components of mafs of the matters, the mafs of the principal matter and the mafs of the transition matter and mafs of the matter (1).

Therefore the elongated plasma of the same must contain the same mafs and matters but in a different structural positioning configuration.

Hence the dynamic cylindrical shape plasma of the mafs of the matters in transit from one plasma to another will have the same quantity mafs of all matters of the dynamic spherical plasma and therefore the plasma in transit possesses and it is made of the same mafs of the principal matter (Fig.1, 2), mafs of the transition matter (Fig.1, 2), and the mafs of the matter (Fig.1, 2), hence the plasma of the light contains the same mafs of the matters as the plasma which is manifested from.

This dynamic elongated cylindrical plasma once in motion due to its new shape it can penetrate and move faster in its environment as it has less frontal interface and creates a lesser friction as if it was spherical in shape, this allowing faster speed to be attained by the plasma of the light in transit from one matter mafs environment to another irrespective of the plasma matter mafs of the light being in the principal mafs, transition mafs or matter mafs mediums pmf strength environment.

Fig. 1 The schematic mafs of the matters components' of the light

This internally dynamic cylindrical plasma of the light in its motion creates friction between itself and the Magravs of its environment, which this friction at the point of their interaction and due to friction of the two pmf Magravs at this point of interface releases plasmatic magnetic fields, which are in the man's protein pmf strength detectable magnetic spectrum. Through biological structure of the humans protein pmfs strength visionary sensors' which can detect this interface interaction pmf strength then these sensors become aware of different pmf strength, its position and condition and

this information is passed to the brain, where this method of interface interaction of two Magravs of the rays of the light and the protein has become the method for man to be aware of his physical surrounding in his environment pmf strength and the man has called this matter interaction conditioned wave length the light ray.

The light ray in its interaction with the surrounding magnetic fields in their environment leads to creation of magnetic field in range to man visible light according to the human protein pmf strength of the universal Magravs spectrum, where the shine or the visibility of the light observed become and it is at the boundary of the magnetosphere of the plasma of the light.

The structure of this dynamic cylindrical plasma of the light ray, which creates its own Magravs, is initially consisted of, in the centre, the content of mafs of the principal matter, then the next layer to the principal mafs is the mafs of the transition matter and then the layer surrounding this, is the matter mafs strength magnetic fields components of the light.

Fig. 2 The mafs of the matters components' of the light

These dynamic plasmatic magnetic fields due to their proximity to each other, they have to interact with each other as all magnetic fields in close proximity with each other do and by the same universal principle laws of physics these magnetic interactions leads to creation of gravity (1) and creation of Magnetic fields within and around this dynamic cylindrical plasma, where these magnetic fields interactions leads to creation of internal and inward magnetically initiated gravitational fields force of the light and the outbound Magnetic fields forces of the light. Therefore due to interaction of different constituent magnetic fields of different mafs' of the matters of the light, the light must create and does possess its own Magnetic and gravitational fields, and due to the interaction of these two plasmas of the fields of the gravity and Magnetic fields, this leading to creation of the mass and the magnetosphere of the ray of light (1).

Hence the light by natural laws of magnetism possesses mass and magnetosphere and similarly not all lights have the same mass and by the same laws and principles lights of different intensity and lights which can travel longer distances possess a larger mass. Where, their mass is primarily dictated by the strength of the pmf of mafs of the principal mafs of the light components'.

The interaction of the mass of the light and the environment of the medium that the light is traveling through, then the light acquires weight in respect to its given environment fields strength.

The mass of the light has different weights according to the gravitational environment which it is passing through or being produced or arrive at. In understanding the construction of the ray of the light then the mass of the light has to be measured along its total length and not across its width.

Most rays of light possess anticlockwise spiral longitudinal rotational motion for their constituent

fields and not spherical rotation of the fields as for example in spherical dynamic entities the like of plasma of the proton.

Rays of light as in the case of matter plasma of protons the light rays mainly possesses and maintains a clockwise directional motion.

Due to composite structure of the light's mafs, if one looks' at the cross-section of the light (Fig. 3), one should be able to observe a tighter magnetic fields strength region of the principal mafs in the centre, leading to creation of the strong light in the principal spectrum level and stronger gravitational fields of this sections' structure that creates its own magnetosphere region, then this section is covered with the transition mafs region structure of the light, and then when the transitions mafs have reduced in their strength, then they become in the level of the matter mafs strength and at this zone the matter mafs and matter of the light are established and maintained (Fig. 3).

Fig. 3 The cross section of the ray of light

The lights' structure is similar to the structure of inner sanctum of the Sun and principal star in the centre of the galaxies, where for example the Principal Star takes its position in the centre of the galaxy and due to its higher inner magnetic field's strength of the principal star, this creates what appears as the principal stars strong gravitational field forces that all matters around it are pulled inward and at the same directional motion of the galaxy is set by their principal star too, where simultaneous this central matter radiates outward its own light in the principal mafs strength (3 and 4).

The straight helixal cylindrical shape of the light ray has polarities the same as any straight solid magnet, where the outer magnetic fields lines of the light ray converge inwards and the inner magnetic lines of fields diverge outwards, this creating an inward (South-Pole) and outward (North-Pole) directional motion of fields (Fig. 4).

Fig. 4 The polarity of the ray of light

Due to the structure of magnetic fields of the light, it can be said that the matter mafs fields components of the light will be interacting and be attracted and drawn inwards' through the centre

of the structure of light's magnetic fields at the ends of their pmf length (South -Pole of the light) and then as they go through or in proximity of the mafs of the principal mafs of the light in the centre they absorb some of the pmf, which has been unwinded by the mafs of the principal mafs fields and then these matter mafs fields, now energized, then due to their rapid motion are ejected and appearing from the other end (North-Pole) of the light ray.

This inward revolving motional central rotation of the outer matter mafs fields at the same time gives the light its property of high speed forward motion, where the conversion and the overall and total gravitational field strength and the helixial cylindrical rotation of Magnetic fields of the lights' principal mafs' dictates the length of the light ray and hence where the beginning and the end of the light ray would be.

This process of matter of light going inwards and then ejecting from other point, is very much like the process what some consider as the imaginary phenomenon commonly called and known as a wormhole principle. The continues rotation of the mafs of the matter's fields concaving-in and will go through the inner Principal Star like system of fields in the centre of the ray and then the pmf of the mafs of the matters emerges from the opposite-end as it has entered with new and higher pmf strength.

Fig. 5 The first conversion. The spherical plasma structure converts to the cylindrical plasma structure of the light (The first metamorphoses of the light)

When, the spherical plasma first changes to cylindrical plasma that is the point when the ray of light is created and becomes straight line directional in motion entity, and the spherical entity goes through the first metamorphoses (Fig. 5).

Then as and when this dynamic cylindrical entity reach's its destination point, this being of any mafs or matters plasmatic fields strength environment, then at the point of arrival then this cylindrical entity goes through the second metamorphoses and reverts back and spherical rotational fields entity (Fig. 6).

Fig. 6 The second conversion. The cylindrical plasma structure of Light converts back to a spherical plasma structure (The second metamorphoses of the light)

Where, the plasma of the light gets gravitated and absorbed then it takes the shape of the matters in the target entity environment as the content matter of the plasma of the lights gets added to the plasma of the target environment and the target entity receives an additional dynamic plasmatic magnetic field of all mafs of the matters of the light or what is called the target plasma receives an additional energy from the plasma of the light.

Therefore the plasma of the matter to hold on to its maximum pmfs and transfer its pmfs from one point in the universe to another as fast as possible, then the plasma of mafs uses and goes through double metamorphoses process of spherical to cylindrical and then to spherical entity (Fig. 7).

In reality the light ray due to its mass possesses momentum rather than light being a ray which only transfers' it magnetic fields and energy upon interaction with other entities in the universe.

Therefore, IFF the light was a ray and not a plasma composite of different mafs strength, then only one of the matters' mafs of the plasma of the targeted entity would increase in mass and this creates unbalance in the inner structure of the targeted plasma and only in that matter's content, which in the case of the matter environment this energy is so low compared to the principal mafs contents' of the targeted plasma, that this increase in matter pmf would not have shown any increase in its content and increase in the energy as the whole.

Fig. 7 The double conversion of the plasma from spherical to cylindrical, and on its arrival back to spherical plasma entity

(The double metamorphoses process of the plasma of the mafs)

But as the light transfers all its mafs of all its matters content to the targeted plasma, then the whole pmfs matters of the plasma of the target plasma increases and then the whole plasma shows signs of increase in the plasma content and for example the whole atom structure gets energised.

This being the like of when plasma of an atom receives injection of a ray of light that the whole proton and electron gets excited and energized and not only the matter components of the plasma (note: the term plasma of an atom as the whole structure of an atom including its neutron, proton and electron create its own magnetosphere and it can be considered as one plasma containing plasmas of these particles). Where, the electron due to its lesser mass shows a more rapid motion and excitation, whereas the plasma of the nucleus absorbs most of the light mafs and adds this to its total mass of all its matters.

If! The protons of the nucleus magnetosphere are measured before and after interaction of the light with its atoms magnetosphere, then it can be observed that there is a marked increase in the magnetosphere size of the plasma of the proton too, this indicating that the whole atom absorbs all matters mafs of the light and not only the plasma of the electron, which moves and takes new position in respect to the protons Magravs.

In comparison, in earth condition as meteoroids enters its magnetospheric zone, the facing side of

the meteoroid on entry into pmf of the earth, its interface surface matter curves' backward, where the same happens in the case of dynamic plasma of the light in entry into a new pmf strength environment, then the same types of curvature and convergence of the mafs of outer matter mafs layer of the light due to the speed of the transition and obstruction and friction of the new environment, then the outer mafs of the light take their position on the outer layer and the rest of the mafs of other matters' of the light follow the same process and take their position within the new plasma and the cylindrical structure of the light converts into spherical plasma and hence the light converts into a tangible spherical matter, and all its matters content fuses and amalgamates with all matters of the same in the new target plasma environment (Fig. 6).

The reversal of the helixal motion and cylindrical plasma of the light to spherical and rotational mode of matter is entirely dependent on and due to the environmental plasmatic magnetic fields strength, which the light arrives at and it is dependent on the tightness or strength of the magnetic fields of the destination environment.

In this process pmf traveling from one point to another in the universe, as the fields of the mafs of the transition matters have faster speeds than the matter mafs fields of the light then, when the light arrives at the point of its destination, where is to release and converts its fields to the given environments' of other plasmas, then the conversion in the matter mafs to matter fields strength leads to creation or release of plasmatic fields in the soft x-ray which is the essence of creation of life (6) and other magnetic fields strength of magnetic spectrum levels.

In the matter environment the slowing down from the principal mafs components of the ray to matter mafs fields strength leads to release of magnetic fields plasmas in the gamma rays strength levels and similarly the beta plasmatic magnetic fields strength is due to fields strength from principal mafs to mafs of the transition matter and transition matter mafs to matter mafs and matter pmf strength this become to release alpha rays in the magnetic field spectrum.

The production of gamma ray through such similar process can be observed, when the star in the supernova state releases gamma burst, where this gamma burst is due to the rapid expansion of the principal mafs of the star converting into the matter mafs magnetic field strength or the rate of the change of the principal maf to matter and matter maf leads to release of gamma rays.

As the matter mafs composition and the construction of the plasma of the electron has been understood to be of the same as the plasma of the proton and neutron (1), then gamma rays are and can be produced by the mafs of the matters of electron the same way as done by the neutron or protons, when and where the right condition for the release of the fields strength equal to the gamma rays are made available for this ray pmf strength to be released. Where these rays released by the electron can appear in the inner structure of the plasma of the protons of the nucleus and be manifest as the incoming and mysterious energies which are moving within the plasma of proton or neutron and their source unknown.

There are lights rays which are created by the electron in the same process of spherical to cylindrical structure conversion between the pmf of the electrons and the proton or an atom.

It has been explained (2) that there is current of magnetic fields flowing within the different mafs of the matters magnetic fields strength of any plasma as it does between the plasmas themselves. Where the current of magnetic fluxes in the case of the light rays is in the light plasma magnetic fields strength and not electron levels of magnetic fields strength of the spectrum of the magnetic fields, when magnetic fields moving from one matter mafs to another within the layers of the mafs of the matters of the light. This current of pmf within the mafs of the matters' of the light is to be called the **light Magnetism**, "*ligmagnetism*" instead of electromagnetism as their mass of the mafs

are totally in different scale of measurement.

It has to be said that as there are electromagnetic fields so there are *protomagnetic* field as well in the operation of universe, these are a more powerful current follow of magnetic fields package, which the world of science is not so much aware of these at the present, but in the construction of space reactors for the future of space technology the use of protomagnetic fields and their currents are much easier systems to produce and this gives opportunities for the development and production of a much smaller but more powerful by factor of several orders of magnitude than electromagnetic based plasma space reactors, where huge masses can be lifted with few grams of fuel. This concept of light to neutron and lift and motion is the main corner stone of knowledge and principle that allows the stars to create such a powerful gravitational and Magnetic fields, which the scientific world at the moment has not understood as of yet and has been entangled in the smaller component of the atom, rather than understanding the real power house of the atom and utilise this for their benefit to achieve some wonderful and interesting results.

The pmf current within the mafs of the matters of light structure magnetic field in strength has a different spectrum due to its length and rotational motion than the electromagnetism measurement. This ligmagnetisem has more powerful current flow and by size have stronger field's strength as it has more field contents in the principal mafs fields' spectrum than the electromagnetism which is in matter fields' strength spectrum.

Electromagnetism or electromagnetic flow (2) is said to be the electron magnetic fields strength equal to the strength of the magnetic fields of the plasma of an electron and the current is explained as the rate of the flow of the magnetic fields from one magnetic field strength to another (1 and 2).

Fig. 8 Conversion of the ray of light into the fundamental plasma or what is known as neutron

In most cases when the lights have enough mixture of mafs of different strength, these rays upon their arrival to a given environment, they directly convert into the complex plasma of fundamental plasma or what is known as the plasma of neutron (Fig. 8)(1).

At the same time collection of smaller and fragments of lights plasmatic magnetic fields upon arrives at the point of destination, due to the vacuum level of the environment go through the process of accretion and they create or lead to creation of the fundamental plasma (neutron) in their new environment.

In cases the light ray carries more mass contents of all three mafs of matters compared to the its environmental mafs need for production of fundamental plasma in this new environment, then in these cases the large in mass light rays has enough mass of mafs that the light ray in this new environment goes directly into the structure of the fundamental atom or what is known as atom of

hydrogen, that once this ray. That is to say in certain conditions, the structure of atom is due to total conversion of the light rays components and the ray of the light does not go through neutron decay conversion (1) for the light to become an atom (Fig. 9).

Fig. 9 Production of an atom direct from the ray of light

Some light rays due to their internal dynamism and different mass strength in their structure, these lights rays create and contain entities moving internally and these internal structures keep the plasma of the lights' mass in order and under control. These internal entities are the like of the electrons, which are externally positioned in the overall structure of the atom, these internal entities have specific position and purpose and they mostly convert to electrons' of the plasma of an atom in given specific conditions once the plasma of the light converts into matter of an atom, where with this process there is no conversion into neutron and then the nuclear decay of the neutron that leads to creation atom, in this process the light converts directly into atomic structure in one step. These internal entities are usually observed in the lower order environment medium which the light is traveling through, where the low speed of the entry of the outer layers fields, in-going through the faster speed principal mass, these create small vortexes between the two fields in the transition mass environment of the palms of the light, which these vortexes start operating independently and gradually stend a fix position in the internal structure of the plasma of the light and when the light transfers to structure of an atom, these mass entrapped in these vortexes become the electron of the matter of the atom (Fig. 10A).

Fig. 10A The conversion of light containing vortexes into the structure of an atom direct.

The reason why the plasma of the light takes the spiral helixial cylindrical motion and shape is simply due to the fact that plasmas' with this type of structure does not have a need for additional external plasma(s) around them for coherence and a balanced plasma the like of electron in the spherical plasma structures of an atom.

In principle rays of light get their strength from their inner plasma of the principal mafs' strength rather than any other part. This being the reason, why light look as to be an energy rather than entity with the mass. Therefore the light is a composite of plasmatic magnetic fields of different mafs of the matters fields' strength and light is not a single magnetic field structure.

The lack of understanding of the structure of the light and the inability in scientific world to be able to split the structure of the inner components of a light ray has led the scientific world to consider the light rays as an energy rather than a dynamic structural plasma as of the same as the electron or proton.

Fig. 10B Ray of light travelling through and interacting with outer mafs and initial fundamental particles of pmfs.

Due to the cylindrical structure of the light plasmatic magnetic fields and their interactions, light has the wonderful capability to be able to change its outer mafs cover as/and depending upon the matter mafs or matter medium that it is traveling through or where it arrives at.

In choosing and using helixial cylindrical motion the light does away with the need for external rotating plasmas like as the electron(s) with the atomic and planets with solar system.

This, meaning that all rotational spherical objects the like of the solar systems and atoms need to have two or more parts that their centrifugal magnetic forces can keep their matters and mafs content of dynamic magnetic fields in an encircled and enclosed loop for them not to lose too much of their magnetic fields through leakage to other plasmas in their environment.

In reality helixial cylindrical rotation partially can be seen in structure of some of galaxial structures too, primarily due to this phenomenon.

Where, for faster and simpler speed, the layers can move inside-out and vice-versa according the mediums' magnetic fields strength of the environment of travel. This meaning that due to dynamic cylindrical helixial motional and composite matters mass structure of the light, the mass of the transition matter plasmatic magnetic fields can become and take its position on the outer shell of the light rays in a mass of the transition matter mass and medium strength and similarly the principal mass components of the light can take their place on the outer fields layers' of the light rays in principal mass and matter fields strength environment.

The light is energized from the central magnetic fields strength region of its structure in a matter medium and this being the reason why the light seems to be able to travel long distances and behave as energy and not an entity. This change of cover allows less losses' of the mafs of all matters of the light ray due to friction in any medium magnetic field strength.

Now it becomes clear, how and why spherical rotational shape of the movement of the dynamic plasmatic magnetic fields leads to creation of matters and at the same time longitudinal cylindrical

helixial rotation of the same dynamic plasmatic magnetic fields lead to creation of light rays. Therefore the method of transport of pmf and Magravs in space is through the Light Magravs, where at the point of interaction and slowing down the lights' pmfs are transformed and transferred to matters fields strength of plasma of the new environment.

Hence, in the universe mafs of the matters are transferred and transported through the mechanism and the use of plasma of the light and when for example the Magravs of the light reaches matter environment it becomes and slowed down enough to reach's all content matters Magravs strength levels, then what is released in by the light pmf, this surplus or released pmf then becomes the pmf which targeted pmf receives as addition pmf or what is commonly called *it receives energy from the* pmf of *the light*.

When, the light ray reaches the principal matter environment then its principal mafs pmf will have the same interaction as delivery to its given environment as mafs of matter have in the matter environment.

The reason matters can feel forces of rays of light are primarily due to the momentum of the motion of the mass of the light itself and not through absorption of its energy.

In the solar-sail transportation the motion of these would not be due to energy of rays of light absorbed by the sail, but in real term the created motion is due to the motion of the mass of the light and its momentum that once it comes to rest at the point of interaction with the material of the sail, the light transfers its momentum to the fabric of the sails' matters and hence the increase in the momentum of the sail and hence the motion of the sail.

It is essential to realize that as there are gamma rays, beta, and alpha rays and so on in the matter world so do the same types of rays of the same in equivalent and in proportion in strength exist in the environments of the Transition and the Principal Matters too.

Therefore one has equivalents' of the gamma ray in the principal mafs environment and the same as x-ray in the mafs of the transition matter environment in magnetic fields strength too. This meaning that the sub-division and spectrum of pmf strength of the light is not the exclusivity of the matter environment only and it has parallels' in other matters' pmf strength environments.

At the same time the interaction of the Magravs of the lights surrounding with Magravs of the light leads to release of magnetic wave's rays in the visible light spectrum in these matter mafs environments depends up on the observes pmf strength visibly tools of observation.

The inter matter's mafs cover exchangeability of the light rays is the reason why light has the capability to travel long distances in mafs of the transition matter environment of the universe, as the similar in strength mafs of the transition matters creates no loses or interactions in this level that can lead to minimum losses of light's plasmatic magnetic fields and its strength. The reason being that visible light is only released, when two different Magravs in strength collide and not when two pmf of the same interact or very little pmf are released in these compatible pmf strength entities and environments encounters as in the interaction of the similar pmf lead to and creates very little friction between the pmfs of the light and the environment and hence these interactions releases very little light and this being the reason why in the universe, the interaction of the transition mafs of the light rays with the transition matters of the universe creates very little light or a dark light or what can be called the Transition Translucent light (1) and not a bright visible light, when one looks into the deep cosmos.

The invisibility of travel path of the ray of light through the deep space is in fact due to its

capability to change its outer layers according to the environment that it travels through.

That is to say as the light goes through the Transition fields regions of the universe, then the transition mafs and matters of the light will come to take their position on the outer layer of the ray, then through this process less pmf are used in interaction with these fields and matters and hence less friction and less loses of mafs of the light, and in these interactions there are very little loses through the Magravs of the mafs of the transition mafs of the light, these faint lights produced in the interaction of light's outer mafs of its transition matter and of the same and/or transition matters in the universe, where these very few interfaces of the collision between the light and the environment Magravs gives the universe a dark but translucent effect that one can see through the universe. In a way this interaction of lights' transition mafs and universe's transition mafs is the cause and the reason for the invisible transparent structure which allows the production of universes discreet light that one can see through this universe but blocks opportunity that one cannot see the lights from and the universes outside this universe (3).

It can be said that the light due to its interaction and helixial rotational characteristics is like a chameleon and it has the ability to changes its cover matter and mafs according to its environmental Magravs strength, which it travels though and when and where the fields strength changes are too great then the light changes its cylindrical to spherical shape structure and its outer skin matter and mafs take's strength of its environment mafs or the matters' plasmatic magnetic field strength. Or it can be said that the light has surface Magravs strength matching characteristics and capabilities. As the Magravs of the light reaches or tries to enter another spherical Magravs or cylindrical Magravs then part of the released Magravs due to friction of two Magravs with each other lead to transfer of pmf to spherical pmf and release of some pmf in the form of magnetic rays' strength spectrum.

The light as it enters or comes in contact with plasmatic magnetic environment the likes of the earth, then the interaction of their two dynamic cylindrical and spherical Magravs creates fragments of plasmatic magnetic fields that are in the range of the man's protein Magravs strength that to man's sensory detection tool called the eyes can recognise the interface of the interaction of the two Magravs as the visible light.

In reality the light is created and operates through and from different pmfs strength and it is not as simple as an energy as if one define the true meaning of the energy, which is "the plasmatic magnetic fields (pmf) is motion" (1), then taking the motion or speed of the ray of light's movement in a different matters and mafs environment then one can see that the light in truth is no one magnetic ray but it is made of a complex plasmatic magnetic fields of different strength.

Whereas, in the light's principal mafs (3) the stronger and tighter of its fields seats in the centre of the structure (Fig.1) and as this mafs of the matters field's unwinds, these newly made available which are lower in strength and are going from one strength to another, then these mafs in motion to be known as *transition energy* (dark energy) and when these mafs slow down enough to their transition matter and mafs environmental strength, then these appear as mafs of the transition matters (dark matter), and then when the transition mafs pmf strength reduces or unwinds enough that this mafs reach's the matter mafs pmf strength levels environment then it become tangible or detectable the matter at this strength (Fig. 11).

Fig. 11 The magnetic field structure of the plasma of the light

Where, the visibility of the light at this point the like as in the earth and human body, then this light is human protein chain mafs strength dependent, then it became visible light to the human eye in the Magravs strength of the planet gravitational field strength and then the light appears in matter pmfs strength and as tangible or detectable matter.

Light in its visibility and tangibility has different strength and what is visible light in one matter mafs and matter environment strength, this it is not necessarily visible and tangible matter mafs and matter's pmf strength in another environment and vice-versa. The visibility of the light or its transparency is *environment and target magnetic field strength dependent*.

The structure of the light prevail that in general in matter environments the stronger or the principal fields take its position that as it unwinds it become the source of the magnetic fields to the lower field's strength and it can be divided into the lower field's strength of the plasmatic and magnetic fields.

At the same time the tightness of the fields of the mafs of the principal matters and their content of the principle fields in their interactions with other principal strength fields of the same strength mafs and matters creates visibility in their level of strength too that these lights are not visible for example in matter mafs or matter environment to human eyes even though in the matter environment the existence of the principal fields and mafs of the matters can be felt or even their affects can be seen.

It has to be said that if the light was not in possession of its own Magravs, the light would have been attracted and absorbed into and by the first magnetic fields or the first object in possession of Magravs in its travel in the universe, whereas the light being in possession of its own Magravs (the dotted line around the mafs of the light in the figure 11) (1) this allows the light to find its position according to its Magravs strength in respect to other objects Magravs and magnetic fields in the universe and this giving the light the ability to travel the length of the universe without being absorbed into or by other objects Magravs and magnetic fields. Thus the light has the ability to establish and maintain its own Magravs positioning criterion in respect to other entities in its environment.

The light rays with higher mass of the mafs of the principal matters, these rays can travel further in space compared with rays of lower mass. Therefore what one can observe as light from far corners of the universe in general these are some of the lights which possess the more mass of the mafs of the principal matters at the point of their inception, as the rays with lower mass have already been absorbed by the other entities in the universe over the life of the universe from the time that these rays were created and have been in travel in cosmos that they could not be observed by man at this point in the life of this universe.

The light observed from far corners of the universe are some of and not all the lights from the whole of the universal light from the point of creation of this universe as most lights by now have interacted and been absorbed or are interacting and getting absorbed by the other fields in the universe, then this can indicate that lights of lower mafs of the principal matters strength and content of principal matters from the origin of the time of the birth of this universe have mostly already been absorbed or been attracted by other pmf and entities in the universe.

The absorption of different rays of light in the universe are environmental dependent and it can be said that the lower mass strength of the principal matters of the mass of a light ray can become the **seeds of neutrons** or it can be said that the principal mass of the light as it arrives in a matter magnetic fields strength environment, then this principal mass of pmf of the light becomes dynamically spherical in structure and then become the seed of the creation of neutron. Hence one can understand how energies which are defined as "the plasmatic magnetic field in motion" convert to matter in a given Magravs environment. Where, each mass of the matters field's strength components of the light then can become in its arrival at a given environment the seed of one of the components of mass of the matters of different plasmas too.

Therefore it can be said that the initial seeds of the creation are in motion in the universe at all levels and all time and once they reach given an appropriate environment mafs pmf strength, then in that environment depending on theirs plasmatic magnetic fields strength and the given environment plasmatic magnetic fields strength then light rays manifest themselves or can become tangible and detectable in that environment.

For example the light which has the plasmatic magnetic fields strength of a neutron then can upon its arrival in a given environment changes to a tangible and detectable neutron and then through the losses of some of its magnetic fields to its environment this neutron goes through the nuclear decay (1), which this lead to creation of plasma of an electron and a proton and the light ray becomes the seed of the fundamental atom (1) or the atom of the hydrogen in matter environment plasmatic magnetic fields strength of for example of the Earth.

Thus; "the present assumptions that the first atoms in the universe were created when the universe cooled, **this theory is not and cannot be correct** and in reality atoms are created through change in the plasmatic fields strength of the mafs of the light, secondly at the point of creation of the universe, the universe was not hot and there were never high temperatures that the cooling of the universe has led to creation of the first atoms as presently commonly stated. The first atoms and universally all first atoms' the like the atom of hydrogen in all mafs strength in the universe *are created through the magnetic field strength reduction* and through no other means.

Fig. 12 The universe heat distribution map (W-MAP of the universe)

This concept of creation of heat and high temperatures at the birth of the universe is not observed in the plasmas of electron and proton, when the plasma of neutron decays and divides into an atomic structure, and in the universe there are always continuity and parallels, thus the universe has never been hot that has cooled down to create atoms, and this is the reason why W-MAP (8) shows present balance heat distribution of the universe (Fig.12).

In truth the current assumptions of initial heating of the universe at time of its birth cannot be true as the initial atoms of the universe and presently atoms were and are created from the original principal mafs strength which radiated out as principal lights rays of the universe in the centre of the universe and the initial atoms and matters of this universe were not created through cooling of the universe at the point of inception of this universe, which this universe itself is created from the decay and division of bigger mass of another universe as it happens in the division and decay of plasma of neutron to plasmas of proton and electron (3). One does not observe heating in the plasma of electron or proton in this division and so be it the same when the bigger universe divided and led to creation of this universe of the humans (3).

In fact, if! The universe was created by the present scientific assumption then the WMAP should have shown cooler region in its outer boundaries than the present near homogenous heat distribution which has been physical observed and from collated data by the publishers of the universal heat distribution map of the universe.

The heat distribution and the heat concentration on the central line of the WMAP confirms that the universe started from a central line in the middle and as the principal mafs of the universe unwinds then the transition mafs and the matter mafs were released and as were spreading outwards into the space of a larger universe (Fig. 13), then as the Magravs of the principal mafs in the central line region are converted and are reducing, then the overall unified oval-spherical shape explanation of the WMAP come to exist, and then as the total margrave of the central principal matters reach a point where they cannot hold on to all the mafs and matter expansion of the universal-magnetosphere, then at this point the universe will go through a division and all the matters and mafs at this point rearranged and regroup as and in the principal strength mafs and the universe then divides into two principal mafs of lesser masses of universes, which these new universe are magnetically interconnected and then these new universe go through the same principle of the principal light unwinding and the same process as creation of new universe carries as before (3).

Fig. 13 The microwave heat distribution of the universe shows a concentrated heat in the centre disk of the

universe

That is to say that the principal matters are the way that universes divided and arrive form another universe and as the light in the principal mafs strength unwinds' in its new environment then the new envelop of the new universe starts to be created (3). The same process occurs when the neutron decays and divides into the plasma of the proton and electron.

Thus, the universe is not created as a big-ball of fire which has been cooling down as has been promoted, but in fact the universe is created the like of as an ejected principal mafs is injected into new a universe environment and as the principal mafs radiate outward as light of stronger mafs, then they create the other matters mafs and matters depending on the given pmtics strength of a given region in the larger process of this unwinding of the principal maf and matters and its lights (3) in this new expanding universe.

Therefore this universe is in fact created inside out than what has been assumed up to now that as it cools down to what it is, which this explains why even the universe is observed to be expanding, as the reason for expansion of the universe is being due to the presence of principal mafs in the centre of the universe and as principal lights of the principal mafs radiate outward, these light rays of the principal mafs while traveling in their new environment they reduce in strength and this creates new matter mafs and matters according to given environments magnetic fields strength and in a given point pmtics hence the creation of new mafs and matters and so forth, which this leads to creation of atoms and molecules and stars and so forth.

Thus there has never been a big-bang and the current appearance of the expansion of the universe is due to the principal maf which as unwinds it creates the sphere of this universe (3).

This method of the creation of the universe now explains' why there is a central gravitational matter concentration in the universe as this pull is centred in the dynamic central line of the injected principal maf of the universe at the time of its inception, which this can be seen as the red line in the W-MAP (Fig.13), which the more concentration of the mass of the principal matter seats in the central disk of the W-MAP and as these principal mafs create their own magnetic interactions, hence these create their own gravitational and Magnetic fields of their own and thus the central gravitational of the universe is in the centre of the denser point of principal mafs of the centre universal heliosphere of this universe is created and solving the present mystery in scientific world

that, where the gravitational pulls of the universe come from.

This is how even the plasma of the neutron decays and divides into plasma of the proton and electron too, where the matters mass of different quantities and masses of different strength from neutron are divided and injected in the new area in their environment, where the original in their overall Magravs of all their mass as original components concurrently maintained that the plasma of the electron and proton (Fig. 14) and then as the matter mass *unwind* and interact they reach given Magravs level and position *that new plasmas of the sub-components of the atom are created*.

Where this process of division due to micro -level of masses involved it appears as an instantaneous process of creation of proton and electron.

Fig. 14A The conversion of the plasma of neutron to plasmas of the electron and proton The same process is considered to occur when the universe divides (3).

This being the reason why the proton does not get heated as a big-bang theory suggests but as portion of principal mafs of the neutron which become part of the plasma of the proton **expand centrally** and as the principal maf unwind to the transition matter and matter maf of the plasma of the proton and all other fragment of pmtics and magnetic fields, hence the protons' plasma is created from the division of the principal plasma and the fragments of the fields as different constituent mafs, matters and fields in the plasma of the proton.

The structure of the plasma can be compared to *the winding spring of a mechanical clock*, were as the main spring is winded up using a key and then as it unwinds.

Where as the winded spring is *tighten in the centre* this tightened spring becomes like the *principal matter* of the plasma, a compact entity full of energy in the centre (figure 14b-1) and as the spring unwinds it releases its magnetic fields in lower strength that this unwinding of the fields and reduction in their strength further down the line of unwinding of the spring becomes the magnetic field strength in the *transition* (dark matter) *field strength* (Fig 14b-2).

Fig. 14B The visualization of the universal spectrum of magnetic fields.

Further as the magnetic field strength and as this field opens up in it's environment and slows down and reduces in strength, these fields in this region become in the visible light and lower magnetic fields strength in the unwinding cycle of the principal magnetic fields reaches the *matter* magnetic field strength (Fig 14b-3) and further on this field reduces in strength to even lower fields strength magnetic fields.

Fig. 14C The visualization of the universal magnetic field spectrum.

Then as one puts the whole magnetic fields spectrum of the principal mafs, transition mafs and the matter magnetic fields as one continuous magnetic field strength spring or then the true sense of the unifying magnetic field spectrum which connects all creation of fields and matters as can be observed in the universe, that this can be called the universal magnetic field spectrum (Fig 14C).

Fig. 14D The universal plasma magnetic fields structure

Where in the plasma of a proton for example, as the fields unwind and divide in the lower scale of the maf strength these lower fields as themselves unwind they interact with other fragments of the fields of the same in the Magravs of the principals matters of the plasma and hence they create the division and sub fields which one observes within the structure of the plasma, these being like what they call quarks and bosons and so forth. Where this total interaction within the capture zone of the Magravs of all the fields is called the universal plasma magnetic fields structure 14D.

The same process can happen with the ray of the light originated from principal mafs strength (what is called the principal light), when this principal light arrives in the principal mafs strength environment and hence the first fundamental principal atoms' can be created in that given environment through the same principle as principal atoms are created in the principal matter environment (1).

In reality: if! one could follow and observe the rays of the light which arrives at the boundary of the heliosphere of a solar system, one should be able to observe that some of these light rays of varying in mafs strength, which can reach this point in the Oort clouds region, these due to the balancing of their pmf and their environment vacuum condition and mafs strength, then these light rays individually or as collection of fields will become particles, plasmas of neutron, atoms and matters, and over the life of the solar system then they rain inward towards planets and the star of the solar system (Fig. 15)(4).

These light's rays which have slowed down in the Oort clouds layers or other inner sectors of the solar system can and do become as neutrons or other particles, then some of these become like of

what is commonly known as neutrinos and get attracted back to the star.

Fig. 15 Conversion of the light ray to neutron, atoms and gans in the Oort cloud

Thus as the stars of solar systems through their light emission continuously feeds their planets and moons with light rays in form of heat and further the sae light rays in slowing down in form of matter, then the same principle continues as the solar systems themselves get feed by the principal stars in the galaxies through their principle lights which these lights at the moment due to the man's lack scientific tools these lights have been invisible for detection to the man of science.

The neutrinos are on the other hand produced by and through the same process from the fragments of principal mafs of the light rays of the Sun or the principal matters in the centre of the earth inner cores too. At the same time and by the same measure neutrinos, which are released by the principal matters and mafs content of the inner-inner core of the earth which are detectable leaving the earth surface their existence and the exit from the surface of the earth is the confirmation of the presence of the principal matters and principal mafs in matter environment of the cores of the earth, as the light emitted by these principal entities lose their pmf strength within the centre cores of the earth (4) and as they move outward from the centre of the planet they appear as neutrinos exiting the earth surface.

Some of these light rays due to their Magravs strength get attracted and in a process known as the fusion of light rays and produce the initial molecules of the matters in the solar system too.

In understanding the concept that lights' rays from the Sun converts into atoms and molecules, then this make obsolete the theory that the ice particles left from the time of the creation of the solar system are the ones observed in the Oort clouds, the Kuiper belt, in the rings of the Saturn and so forth in the solar system.

That is to say most and even all matters in the solar system like the fuzzy material in the Oort clouds layers are mainly the product of the slowing down of the light rays of the star of the system and not the hypothetic present assumption that the meteoroids and all particles in the outer edges of the heliosphere of this solar systems are the residual materials from time of the creation of the star and the solar system.

This recycling of the light rays and production of for example particles is comparable and it is in fact the same process as one observes in systems which have dynamic magnetosphere the like of the earth, where the molecules of the vapours of water rise-up to upper and further regions of the earth magnetosphere and when they reach a given temperature and environmental condition then they gather and when they are heavy and enough of these entities then they rain down on the earth. This is the exact process as it happens with light rays of the Sun as these rays reach to the outer boundaries of the solar system in this process due to magnetic field strength difference instead of temperature difference as in a planetary system, they slow down and become matter mafs and matters and then they rain back towards their star due to its magnetic field interaction and gravitational field strength (4).

In attraction and motion of these lighter atoms and molecules solar winds in the outer region of the solar system are created and as they move in the Kuiper belt of the solar system these matters become part of the constituent matters of the outer giant planets and these light rays become part of and the creators of comets, asteroids and meteoroids as different densities of matters are released and created in this process and collected in these so called belts of the solar system.

Where, the existence of the meteoroids and their pattern of motion confirms the change of the mass of the light to the molecules of gans of the hydrogen as these comets and meteoroids go back in the Oort clouds layers, then meteoroids attract the newly produced molecules of the hydrogen and oxygen and at the same time they carry on mixing the soup of the Oort clouds matters (Fig. 16), this leading to collisions of new produced gas and gans of matters needed for the production of heavier matters and molecules like water in the solar system.

In reality the light rays becoming part of comets and meteoroids, these themselves become like a mixing spoon of the solar system and the cause of the mixing and displacement of the matter mafs and matters needed for having an active and dynamic matter environment in all parts of the solar system.

Fig. 16 The light rays become water molecules and get attached to comets and meteoroids and then return back into the inner parts of the solar system.

Therefore the reason, why giant planets exist and possess most of the gasses at the outer boundaries of the solar system, this is due to the fact that these gas planets *continuously absorb all the freshly*

atoms and the molecules of the gasses and gans which are produced by the transformation of the light rays to these atoms, and hence these gas and gans atoms and molecules get gravitated and pulled around and held or get captured by gravitational, Magnetic fields and get positioned, for example, in the rings of giant gas planets according to these ice gans particles Magravs strength and Magravs positioning.

The collection of ice particles and solids in different rings in the planetary or solar system is primarily due to magnetic fields of static inertia of these objects the like of asteroids and on the other hand due to and Magravs positioning through the Magravs of the gans matters their interaction with the planet or solar system Magravs strength and due to their of these planet's fields nearest to the Kuiper belt and Oort clouds.

Thus, light rays of the star are the feeder of the star, planets, meteoroids and asteroid as they rain back inwards into the star heliosphere over time as the Star's strong gravitational fields pulls' every matter and matter mafs in its system back to itself.

Therefore the light emitted by the star partially become the sources of the materials which are returned to the star matter for it to carry on with its everlasting existence.

Chapter 3

The conversion of light rays to the Gans of the matter

Considering the transition of the light into matter in the outer boundaries in the Oort clouds environment of the heliosphere of the Sun, there is a further process which occurs to these newly created tangible mafs from light rays of the Sun as these newly born neutron goes through its nuclear decay (1) and become an elementary atom of the hydrogen in possession of an electron and the proton. This atomic matter in the coldness and in low gravitational and Magnetic fields of the Oort clouds and Kuiper belt become in atomic or nano state of matter of hydrogen rather than atomic hydrogen and hence sometimes due to the weak gravitational field forces in these zone these lights become the gans (5) of the same element.

The gans of the matter is the state of matter, where the atomic gas of matter becomes the single solid atom of itself or what we have called "the gas in nano state of matter" in short or "gans" of the same element (5). Where, the gans of the matter is internal gravitational and Magnetic field strength dependent and at the same time where the gravitational and Magnetic fields of the matter is stronger than its environments 'Magnetic and gravitational fields strength.

The difference between the atomic gans or a nano gas material is in the fact that gans of an atom is its solid three dimensional free state of matter due to its internal gravitational field interaction.

As the Gans is the solid state of atom of gas in its natural three dimensional structures that its mafs of this matters are interlocks due to their internal Magravs strength of its own and their internal mafs loose bindings, and not rigid binding as in solid atomic state of matter as in the form of ice state of matter of the same entity of the same atom, which ice state of matter is due to and dependent upon external magnetic fields' strength of the environment which are exerted up on the binding structure of atoms that become creates the state of the ice of the same atom.

Fig. 17 The structure of gans of neutron

Where, at the same time it has to be noted that the light in becoming in *state of gans* it can create the fundamental plasma of the gans (Fig. 17); in the same region as it does create the fundamental plasma (of neutron) too.

Fig. 18 The structure of gans of an atom

The gans of elements (Fig. 18) are created through the same process as of known atom directly from the rays of light or through the decay of the neutron of the gans going through its nuclear decay and creation of its own gans of the same elements in atomic state.

It can be said that the gans state of an neutron or atom is internal magnetic and gravitational fields strength dependent, where atom or nano of matter of the same element is environmental magnetic fields strength the like of heat and pressure dependent (Fig.19).

In this illustration the difference between the internal and external magnetic fields forces and processes which lead to creation of gans of matter structure of neutron respectively are shown.

Fig. 19 The comparison between the gans of neutron on the left and the fundamental plasma (neutron) on the right

The gans state of matter is the reasons why for example the molecule of gans of the amino acid (Fig. 20) in the structure of protein and other cell structures the like of in the leaves of plants have

tangible, flexible, soft characteristics that they can be manipulated and not being rigid hard.

Fig. 20 The structure of a molecule of gans of amino acid

May be it can be said that gans is the solid state of matter of living entities. That is to say the structure of the protein is one of the molecular states of the gans in matter magnetic fields strength environment. Where, through the gans state of matter as part of the cell of the living beings this makes the transition of pmfs needed for rapid transfer of given mafs much easier as by the availability of the gans of an atom rather than nano of atom, this makes it possible to transfer the information of the matters as magnetic fields and not the whole of the atom from one atom or molecule to another as has been assumed by the world of science up to now, and hence once the right measure of the mafs are transferred to a cell then through accretion of mafs in the vacuum of the body then a new gans cell is produced.

Where, for example, if one pinches oneself flesh or skin, what one holds within its fingers are gases of oxygen, nitrogen, carbon and hydrogen in state of gans of the matter, otherwise the body of the man would been a balloon of gases and not in the state of matter as one finds between ones fingers.

At the same time the energy transfer to the already existing cell is due the transfer of pmf of mafs from one cell of gans of lymph to the existing cell. By the same measure as the cell uses its appropriate mafs and is left with wrong or mis-measured amount of mafs for its use, then the cell transfers these pmf of mafs to the blood cells for their removal from the body's systems. This being the reason why for example one does not finds residual of urine in the blood, but as the blood passes through a different dynamic gans molecular structure of the kidney, then the mis-measured mafs in the gans blood cells are reconstituted as liquid and appear as urine in the walls of the bladder.

This applies the same for the transfer of the molecules and atoms of the minerals and vitamins which in fact are mass of different combinations.

In reality, the world of science and humanity always have known this state of matter as part of the structure their own body but they always have considered it as molecules of the same element and not as another state of matter, thus gans can be considered as the **fifth state of matter**.

This condition of gans of matter is to be explained as the gases when their physic-chemical at ambient temperature and pressure and due to internal gravitational and Magnetic field's strength of the atom the atom physical appearance the atomic structure of the gas *changes to a compact configuration of the solid* and as the atom of the same gas become and behave like solid but *with totally new properties and characteristics* which has never been known as when the atom was in its other three initial known states (gas, liquid and solid).

This conversion of the light rays to solid state occurs in the outer regions of the solar system(s) where the gravitational field forces (vacuum) are low and the temperature has no effect on the internal motion of magnetic fields that create this solid state of matter. Then, as the ray becomes and appears as gas and in a given conditions manifest itself as the nano structure of gas or what is called "GANS" in the same environment due to atom's own internal Magnetic and gravitational fields configuration and not due to its environmental magnetic fields.

This state of gans and gas of an atom is being the same difference as between the mass and the weight of an atom respectively, where mass is due to internal atomic interaction of fields of the atom and irrespective of external field forces and where the weight is due to environmental magnetic fields effect on the outside appearance of the same mass.

Humans are familiar with the gans of the molecules and atoms as integral constituent of their own tangible body, where gases at low internal vacuum condition of the body convert gases into gans or soft individual solid atom state, but up to now the scientific world has never considered this state of matter as they just say for example the carbon of protein chain or matter of a cell or a carbon as part of the structure of a sugar of a leaf of a plant and so one. That is to say for example, when an atom or molecule of a hydrogen gas, which was created from the ray of light as this gas is absorbed by the human body then this gas of the atom changes to the gans of the same atom and then through the accretion process in vacuum condition of the human internal operation, then this gans particle according to its Magravs strength becomes part of the molecular ganses of the N-C-O-H protein chain of the human and that is why human body becomes tangible entity. Where, the creation of the solid gans in the atom of the gas of the atom, this process by itself is due to the accretion process of all the fields of the mafs of the gas atom itself.

If this change of state of light to gans does not take place, then the human body should have been a balloon of gasses and not in the solid tangible arms and legs and so forth.

Further, it has to be said that as the light ray changes to the atomic gas of the hydrogen and as it reaches the planetary condition and natural Magravs state of planets this matter changes to gans atom of the same matter in the atmosphere of the planetary entities too.

The confirmation of the production and existence of the gans in the Oort clouds and Kuiper belt is and can confirmed by the existence of the hexagonal rings on the top of atmosphere of the poles of the Planet Saturn. Where the composite dynamic layers of nano gans of material(s) in this part of the planet leads to creation of the hexagonal shape solid clouds as has been recorded by pictures taken the scientific world from the pole region of the planet (4).

The only reason that one sees these types of structures in the universe is primarily due to existence of gans state of matters like hydrogen, methane ganses and others in these layers, as the Magravs of

the planet interact with dynamic metallic characteristic structure of the hydrogen gans and other matters ganses and this nano state of matter in dynamic magnetic fields of the poles of the planet leads to creation of current in between these layers and consequently for example in the poles of the Saturn the formation of hexagonal shape rings of the clouds which is the consequence of these interaction, which are natural positioning for the gans in dynamic mixed and composite magnetic and nano structures.

To create the hexagonal shapes of the clouds in the north-pole of the Saturn one needs at least three layers or mixture of three different ganses of different or the same elements to be able to create these shape features in the upper atmosphere clouds of this planet (4).

In reality gans's of matters behave as semiconductors do in the matter environment, with the difference that the gans of matters are *always as they are in a semiconductor state and at the same time they create current in any environment* due to their internal dynamic magnetic fields structure.

On the other hand, the conversation of the light into gans and its absorption and their interactions with the strong Magravs producing planets like Saturn is the cause and producer of the internal Auroras that are commonly observed at the poles of the gas planets. Where these auroras are due to the fact that as the gans of the elements from Kuiper belt gets absorbed into the giants planet atmosphere and as these ganses are in solid atomic matters state the like of the cosmic dusts and in their interaction with the magnetic fields of the planet, these interactions of the gans and the magnetic fields of the planet leads to creation of the Aurora at the poles of these giant gas planets.

It is essential to understand the fundamental effect of the light rays mafs of the matters' in the solar system and even in the creation of the solar systems and planets themselves that one can understand why the rays of light are the transporters of creation in the universe as in their conversion they become the created entities the like of atoms, cells and so forth due to their pmf strength of their environment. Where, in fact the lights in becoming the gas of the matter, then they become the source and the cornerstone of the creation in all matters levels of the universe. Thus as light changes to atom and gans then in the right environment of for example one G (gravitational field strength of the earth) as on earth then the collection of atoms as the molecules of ganses state of matters leads to creation of the beings, the like of single cells and complex combination as of the human's body.

Light ray from the Principal Star (black holes) as it loses its strength and becomes to matter mafs state strength and then it becomes to the nano and atomic level of the matter strength of the fundamental element of atom of hydrogen, it is at this point, where this matter generates the first external gravitational and magnetic fields or what is called the Magravs of itself in matter environment that this tangible entity due to its Magravs positioning and strength in respect to other Magravs that it can be attracted by or attract to itself the same and others elements in the same environment. Then it is at this point that the light becomes physical entity and the seed of the stars and planets and the essence of the tangible entity in the all matters environments of the universe.

In the spans of the solar systems, galaxies and cosmos as the gans and atomic of the hydrogen interact, they create the first seeds of creation of more powerful Magravs that leads to attraction and conversion of other light rays in the universe into liquid and solids, which these interactions leads to creation of galaxies, stars and planets, where the light itself in different strength becomes the tools of the division of the hydrogen for it to start the cycle of creation of intelligence and creation of the lives in all corners of the universe (6).

The gas and gans of hydrogen becomes the dynamic fuel source of creation of the magnetic fields necessary for the creation and establishment of the stars and solar systems and their planets, as the interaction of different magnetic fields of gases and ganses lead to the creation of the initial

Magnetic and the gravitational fields needed for these celestial bodies to be created in the universe. The existence of nano materials in the core of the planets like earth has been initially disclosed (1), now it can fully be understood that how these nano materials in state of nano matter, gas and gans become to exist in the centre of these celestial entities and be the initial seeds of their creation.

It is important to realise that due to internal structure of the nano material in layers and in gans state, these materials by large keep their structural integrity, where high external environmental matter conditions like pressure and temperatures cannot affect the total structural integrity *once* they are in individual matter gans compound state.

This meaning that internal structure and molecular binding of gans and nano materials in nano layers or composite structures will not be affected by the matter environment's the likes of temperature and pressure condition of the environment. But the gans will be changing in its structure when conditioned to high level dosage of radiation.

For example, this is one of the reasons, why the DNA of the human being is venerable to changes and absorption of radioactive energy and in the radioactive environment or to burst of radiation, as the real structure of the amino acid of the protein of the DNA chain is made of gans of matters and not solid matter of the same gases (6).

In these conditions the gans of the matter receives radiation in the upper levels of the matter mafs strength and hence it has to accommodate this extra pmf of radiation hence the gans reaches a new magnetosphere pmf strength and consequently the gans of the atoms of the protein which has absorbed the additional pmf has to accept a new positioning in respect to other ganses in the chain, hence new positioning means new additions or new configuration in the setup of the DNA and hence new changes and hence slightly new chain configuration or alteration (6).

The property of the light in gans state make the gans venerable and receptive to changes due to the magnetic fields spectrum in all levels of mafs of the matters strength, this be it from the higher order mafs of the principal matters fields to lower pmf strength of below matter environment. This being the reason why DNA due to absorption of for example high level radiation or strong ray can change its configuration this leading to new permutation and change in the characteristic and change in parts of the being characteristics of the living matter.

Through this process of Magravs positioning and that all Magravs needing to be in their given position in the DNA chain that one observes the consistency with structure of the DNA for every living entity in the universe, which these chains of protein positioning become entities exclusive to that of a given being or entity. Now one can understand how light and its process of conversion, fusion and amalgamation lead to creation of exclusive structure of DNA and creation of beings (6).

Scientists due to old understanding of creation of magnetic field consider that the earth has an iron metallic core which due to its motion through convection theory leads to creation of Magnetic fields of the earth. The fact that the Sun does not possess a metallic iron core but it has large and powerful Magnetic and gravitational field forces; hence the existence of iron in the centre of all dynamic rotational bodies is not a common and acceptable principle and natural order of creation of Magnetic and gravitational fields in the universe.

In truth the plasma of neutron does not possess iron core, but it goes through the decay and division to make plasma of electron and proton and in this process of decay neutron does not go through iron energy balance condition as has been claimed by the cosmologist that this is how they consider stars reach the point of no return due to the creation and solidification of iron matter in their central core. And at the same time geologist consider iron core of the earth is reason for the planet possessing

Magnetic fields.

The method by which the Magnetic field's (repulsion of fields) and gravitation field's (attraction of fields) are generated exponentially increased in all planetary, solar and galaxial object are initially and primarily through the magnetic properties of the plasmas, nano and gans materials within the centre and internal structure of all celestial objects. As in the inner cores of celestial objects the ganses of the matters due to their mafs and through nano layers or different composition of collective crystal and magnetic fields structure they become or behave as the best insulator and conductor simultaneously in their environment, where the gans and nano matters, and their mafs and their properties *changes from conductor to insulators* as these matters behave as semiconductors and metals and at the same time due to their dynamism of their pmfs this leads to the initial and then partially continues production of the Magnetic fields and gravitational fields of the star or planets respectively (2, 3, 4 and 5). It is at this point that magnetic properties of the nano and gans materials in their interaction lead to creation of Magnetic and gravitational field's forces, this leading to creation of the independent mass and magnetosphere of the new entity.

Through the gans internal disassociation of its mafs structure as the internal principal mafs of the structure unwinds rapidly and when this transition to matter level strength is very rapid, then this lead to release of the high temperatures and strong rays of light in man's protein and the visible magnetic fields spectrum strength and hence detection of the release of spectrum of magnetic fields of the light rays.

The gravitational properties of nano materials and the creation and attraction and absorption of matters from the environment have been explained in the paper published in detail (5), at the same time matter cannot attract or gravitated towards another matter if both are not in possession of magnetic fields, where at the same time it has been confirmed (5) that nano materials possess magnetic properties and as magnetic fields interact then nano and gans materials create their own gravitational field zones and environments; and in having nano and gans materials in the centre of planets and stars this indicates how the gravitation fields (6, 7) of all dynamic systems and objects in the universe are created.

Ganses being in the right magnetic fields strength environment due to their Magravs strength these materials will convert into gravitational zones in their environment and attract light and in turn absorb, create and release energy, where this energy leads to creation and attraction of gases and their conversion as for example the same process in the human body to solid state of matter at room temperatures, where in test it has been shown that this process of absorption or conversion of the gas to gans leads to creation and release of energy and similarly vice-versa. As for example in absorbing CO2 from its environment the plant releases energy into its internal structure to be used for conversion of minerals to food for the plant to assist with its survival and growth.

Thus the truth about how even the heat of the body is created is far from the present assumptions which the scientific world has led the man to believe, as they themselves never understood the real working of universe and the process by which matters behave and operate in its low vacuum conditions.

This concept and process has been tested, explained and published in detail in <u>Chapter 4</u> of this book, where for example in capturing gases of CO2 from the environment and collecting it as gans as a tangible entity at room temperatures and pressures, the energy released through this process is use to light and run lights and motors respectively in the lab by independent scientists as has been published in the journals in May 2010.

Whereas, in this case energy is released is in a similar way as it happens in the human body, when

the light or magnetic fields of the light enters in the micro vacuum condition of system or the body and in receiving the light rays and in trying to entangle or go through the process of atomic-entanglement in gans level and then accretion, this process leads to release of the surpluses energy and then accumulation (accretion) of solid ganses which appear as cloud of matters in tests and in human body which then this become tangible structure of matters of the body and the surplus energy is released as the heat of the body or it is used for the communication system of the body.

This process of accretion is one of the sources of energy release in the living body entities and in experimental testing this released dynamic energy in the level of plasmatic magnetic field strength of an electron produced through this process become the source of power and is enough to light a LED for several months, as this process is a natural process as long as the light or other rays can penetrate the liquid, jell or soft tissue condition of the system this process can continue.

The other important reason that one finds water in this solar system is primarily due to the fact that pmf and Magravs strength of this solar system and the ones like this encourage and enforce initially the production of gans of magnetic matters the likes of oxygen, which leads to creation of liquid state of matter of water.

At the same time it is curtail to understand the structure of three and two dimensional properties and characteristics of the same atoms in layering and physical positioning. The gans of the matter is captured and held in three dimensional states, where gans of matters gravitate and make dynamic clusters of ganses around themselves and become dynamic entities, whereas, in the linked version of the same atom clustered the same matters in solid state makes layer and gives and possess totally different properties and appearance.

The light in its conversion to atom of gas or atom of gans according to its given environment then will take and enforces its preference estate of its manifestation, and with slight change in level of its internal vacuum (defined as availability of Magravs and their strength) then the light will appear as the gas of an atom or a gans of the same.

It is interesting that scientists and scientific organizations are not in possession of tools at this moment to identify these two separate states of matters of the light in visible entity of matter and hence always consider all matters as the atoms and in presently considered four states' of matters as has been tradition.

The same ray of light when changes to gans of the hydrogen atom, this change's its dynamic diamond crystal structure of the same matter and hence this gives the same matter insulating properties and hence allows the creation of conductive and isolative properties of the same element in its layering and clustering structure and its dynamic properties in between the same elements of atoms of the gas and gans.

The gans in specific condition has diamond crystal structure of the hydrogen atom and with slight change in its environmental condition become a conductor for short or on a long term. Where this has been experimental prove and demonstrated and then clustering of this structure mixture of gas and gans of the same atom leads to creation of multi-layers of conductive and isolative matters of the same matter and hence in the dynamic magnetic environment of the universe this leads to creation of different and stronger Magravs, and start of attraction and positioning of different matters towards these initial seeds of gravity and Magnetic fields and hence start of creation of initial celestial entities like plasmas of neutron, atoms, stars and galaxies.

This is the reason, for example why the same matter of carbon becomes to be the best conductor as nano layer Sp2 and the best insulator as the diamond crystal insulator structure known as Sp3 across the same layers or through its layers respectively where the production of such a mixture has been

independently confirmed by Ramon spectroscopy of these structures produces as layers on a given surface. Therefore all elements and molecules or their combinations can have both Sp3 or Sp2 structure and property at the same time and in the same environmental condition.

This being the like of the protein chain, where each gans of each element exist individually and collectively in the amino acid as molecule of gans as each element plays its individual role which can affect collectively the operation and existence of the acid in its given environment (6).

In understanding the concept of the conversion of light rays to gans and gas and creation of nano materials, this discredits the present philosophy of the planets needing solid iron cores which enables them to create their Magnetic fields that they can operate in the universe or even the human race could be brought to the earth from other places from far corners of the universe. The life on earth is the natural product of lights' motion and its conversion in the internal activity of this planet and solar system.

By the same measure light plays in different environments different roles which can lead to creation of the same and similar or totally difference combination of creation of molecules of gans, which these manifestations of difference appearance of the light are environmental pmf mafs strength dependent. This is to say that life is not and shall not be the exclusivity of this planet and this solar system once on understand the principle of creation and motion of the light rays in the universe.

Thus the centre of the earth does not need to have solid iron core for it to possess Magnetic and gravitational field's forces leading to creation of life on the planet too. Whereas, composite elements of nano materials, gases and ganses crystal structure of the same element in the inner cores of the planet can lead to creation of the same Magnetic fields and gravitational fields of the planet.

This explaining why even some planets like Saturn possess Magnetic fields, even though these planets could possess some solid matter as their constituent materials as part of their inner structure.

In reality as layers and layers of dynamic gas and gans are piled-up in the centre of the planet the effects of dynamic magnetic layers exponential strength that they make as the Magravs of the planet take hold and this phenomenon lead to creation of stronger fields that can span billion of kilometres in the solar, galaxial heliosphere in the environment of these entities.

Thus the transition dynamic helixial cylindrical ray of light in slowing down in a given environment Magravs strength, this lead to creation of specific matter in that given Magravs strength environment.

The scientific world has to understand that the state of gans of matter is a natural phenomenon in the world of creation, this meaning as man has learned about the solid, liquid and gas state of matter, as these states of matters are due to temperature and pressure difference in the environment of these matters, but there is another state of the same matter even though as it's like a gas and behaves and exists as matter in form of liquid and solid but due to its internal gravitation fields forces of its atomic structure this matter for its appearance and properties is *not external environmental dependent*.

The gans or the gas in nano state of solid state of matter will play an important part in the future of the science and technology. That is where the same atom behaves like a gas, liquid and solid at the same time depending on its own internal magnetic fields interaction in its plasma and not of the external environment conditions around the plasma the same matter will be in dynamic solid state at room temperature at all-time irrespective of the environmental condition.

That is to say the plasma of an atom of gans receives or coordinates its own Margravs and its own Magravs positioning in respect to its own electron and proton and other gans structure.

Thus, gans is the state of the structure of the light which has changed from dynamic cylindrical plasma of magnetic fields to a dynamic spherical entity of the same matter mafs, which its state of manifestation in matter environment is internal gravitational dependent and not environmental condition dependent. That is why one can observe the same element in coldest and hottest regions of the universe and still misreads them as atomic matter rather than nano-atomic or gans of the same matter.

This is how some of the plasmas and rays ejected by the Sun, depending on how they arrive at the Oort clouds and Kuiper belts then become nano materials of gas or gans and in clustering with other matters and ganses become part of the meteoroids or asteroids and look as they have been there from the time of the creation of the solar system.

In the universe and solar systems of the right Magravs strength, the light changes into the nano hydrogen and through internal magnetic fields of the solar system through the principle of magnetic balancing and accretions this matter elevates to the next magnetic material, which one of these materials' is the gans of the oxygen. This element due to its Magravs positioning and balancing in the Magravs of some solar systems lead to creation and production of water molecules in the Oort clouds belt and then these water nano particles gets pulled back into the inner parts of the solar system as nano ice particles of gans of this material which for example one observes them in the rings of Saturn.

The ice particles in the ring of the Saturn are there and for ever are produced by the return of the rays of light which were released by the Sun itself, on their way back to the Sun as gans and ice particles and they are temporarily trapped and positioned in these rings, and the present assumption that these ice particles exist in these rings are not by the crash and splitting of meteoroids or asteroids into smaller pieces that afterwards have stock in these rings of the Saturn as can be observed at the present time.

Thus as the light reaches the outer boundaries of the solar system, its becomes nano material, which due to their magnetic properties, this leads to creation of a nano magnetic material which is oxygen and then this matter of nano particles gans of oxygen to find stability for its Magravs, this attracts two atoms of gas or gans of the hydrogen nano particles, which this leads to production of gans of ice looking particles of water in the Oort clouds belt of the solar system, which they move inward and become the liquid magnetic substance and the source of the life in this solar system.

Thus the water in the solar system is generated by the rays of the light of the Sun itself mainly and by no other source and hence water is produced in the solar system by the recycling of the light rays of the Sun itself.

The mixture of these ice nano materials with solids matters of the solar system leads to creation of meteoroids, whereas these dynamic objects in traveling between the Oort clouds and Kuiper belt, these objects attract nano water molecules and then they return to the inner regions of the solar system. This being one of the reasons why the meteoroids are seen on regular basses and their size never changes, but their vapour trail tells the existence of the water residuals in their structure's as forever these objects gets replenished with the Sun rays in the form of gans of water in these outer regions of the solar system and return back into the inner parts of the solar system.

Therefore the theory that water is brought to planets like earth by meteoroids as has been assumed is partially correct, but Magravs of planets like earth in the Magravs of its Sun have the ability to

convert light to nano matters and nano matters which have been produced into hydrogen and molecules of water through accretion process in the vacuum of the solar system and in the upper layers of the earth atmosphere itself. Hence water is the creation of the combination of atoms created by the rays of light and in different magnetic fields conditions in the Margraves environment of this solar and planet system.

This process of conversion of the light can happen anywhere in the universe as the nano particles of the hydrogen is one of the first and weakest Magravs strength that light can change to matter anywhere in the Magravs strength of this universe.

Thus water is not exclusivity of this solar system and is product of the light rays of the universe in matter environment.

There are waters like substances in other matter mafs and matter strength environments in the universe too.

It is important to realize that all gans have the magnetic properties with the difference that oxygen is the one of few common magnetic materials in the solar system and in most of the universe needed for braking of the light itself to lower level strength, which can lead to creation of intelligent life. In some solar systems and galaxies pmf strength of the gans of the matter of the oxygen is the common magnetic elements and the reason why all maters existence dependent upon availability of this matter in the pmf of the environment.

In the living bodies in possession of systems the like of the lungs and gills in fish, the light in changing to molecule of oxygen and in being inhaled for their existence, in these systems contrary to present belief the atoms and molecules of the oxygen will never cross the boundary of the structure of the lung or being absorbed by the blood as has been thought and promoted by scientific world (6). The fact is that in the process of inhaling or in case of fish by passing the water through its gills, the atoms of oxygen simply passes limited value of their matching plasmatic magnetic fields strength to its matching oxygen atom of protein of the blood cell that the blood cell as commonly called gets oxygenated in the lung (6). In reality no oxygen atom or molecules ever passes the walls of the lung as has been assumed, but the oxygen atom transfers its pmf to the bloods oxygen atom in its protein and then this pmf is carried through and by the same principle as the pmf from the oxygen of the blood protein cell is passed on to other oxygen atoms ganses in the protein chain of other cells in the human body (6) as they come across their corresponding mafs strength protein in the blood.

The oxygenation of the red blood cell is primarily another quantum-entanglement of the same matching matters strength or entanglement transfer of adequate amount of pmfs of specific cell of the matters of blood.

The fallacy that oxygen atoms cross the walls of the lung is so far from the reality of existence that as saying a man can walk through a solid wall. This hypocrisy has been the consequence and through the lack of understanding of the real structure of the oxygen and its origin being laying in the structure of the light that matching plasma of light and atoms can/and frequently entangle and transfer their pmf up to level of their mutual strength that existence can be guaranteed in one form or sub-structure of the same and without the plasma of actual solid atom crossing the boundaries (6) of the lung.

In fact the energisation of the red cell is through transfer of the pmf of the atom of oxygen and not the actual transfer of the crossing of oxygen into the blood stream and the brightening of the red cell passing through the lung is like the variable light switch, that as one increase the current through the light the light shines brighter, this is the same process and in the same way as the red blood cells receive the pmf of the oxygen, then the blood become brighter or richer in pmf, then the blood cell after transferring its pmf to appointed cell in the body then pmf strength of the blood cell is reduced in energy and illumines less, dimmer or looks darker as it returns to the lung to be recharged (6). Man has a lot to learn first about his own body before he can conquer the universes.

In understanding the function and the fundamental properties of the gans and molecular gans then computing systems can be produced that not only they think the same ways as humans do but due to their dynamic energy and singular directional rotation, then at this point the first quantum computing systems can be produced that these computers will be exact copy of the human brain and muscles in structure with the same multi-neuron-cross linkage and communication channel, as these channels are created as gans molecular Magravs linkage will allow them to have the same simultaneous multi-cross connection that these quantum gans of molecules structures will be exact parallel systems as do the human brain in all aspects of a real working structure of logical system, which even they can carry emotions as well as control and logic. Where, in fact the binary gans and twin gans sets will be the future of fast thinking units needed for the high speed control logic system for space systems travels of the future.

As there are gans in the matter environment mass strength then there are gans in pmf strength of principal matter and transition matter too, and at the same time the gans of matter in all mass strength will operate in all levels of pmss strength. Thus it is possible to produce molecular gans unites which work at high speeds and with same emotion and logical systems as human brain, but with speeds that are far exciding speeds of the human brain processing capabilities.

Therefore it can be said that for the first time the man has the capability and the knowledge of not only producing solid gans of gas at room temperature, but it can go one step further than present conceptual nano matters and nano matter based computers and start working on real brain based matter structure logical systems by using the gans of the gases which are the building block of the human amino acids.

But the question is that would we as far as building the first human operational brain and body using these matters as we have already decoded the DNA of the human genome, and as we know the full chain of the DNA sequence and we have already unravelled the mechanism that the RNA produces it energy and current for its internal communication and control of the internal systems of the DNA, then would man become the creator of new beings bases on human structure and would the discovery of the gans and simple method of its production will allow the ethical question of mass replication without the need for stem cell or even egg and sperm, which are memory banks of human survival on this planet. Would man will make one of his own with a clean DNA memory. OR is the human being to become the god of new generation of beings.

This is not the first time in the universe that one created has the ability to reproduce another of the same, but at the same time this discovery of structure and properties of the gans would have become apparent to man of science in due time as he would have progressed in his scientific conquests.

Some scientists believe that solid iron is the main magnetic matter in the universe and this matter in the centre of the stars and its energy balance conversion between its fission and fusion is the point when stars goes through their slowing down process or reduction or what is known as their nova state. The truth is that the plasma of mafs of the simplest structure of the plasma is the common and the fundamental and elementary magnetic entity in the universe. Thus the plasma of the light is the basic and common magnetic matter in the universe and one does not need iron to reach this point, as the plasma of matters in given position can lead to unbalancing of their total environment pmf mafs and Magravs, this leading to total disassociation of the all matters in any matter or object in the span of the universe, and once the process of the chain reaction of disintegration and disassociation

starts then the whole entity disassociation from each other begins and in the case of plasma of neutron and star at this point disintegrates to re-association in a different as plasma of proton and electron and new star and planets in their form in difference point and place in their given environment.

By the same measure the plasma of neutron which is created by the conversion of the light ray is the common magnetic matter of the solar system and not atoms of iron, and in reality the light of the Sun and its Magravs dictates this property of this mafs of the matter and the present assumption that energy balance conversion of iron is the cause of their nova cannot be correct and as most of matters in the universe are created because and through the existence and the operation of principal matters in the centre of the stars and their rapid unwinding and balancing of their Magravs in the centre of the star leads to the expansion and disintegration of the star and not as has been assumed at this point by some cosmologists due to the iron fission-fusion balance (3,4 and 5) phenomenon.

What has been explained above, this is the process of creation and recycling of the light through its full circle of its existence from matter to light and from light back to matter(s).

The detailed information and explanation about the existence of the gans of the matter has been possible due to through series of tests which has been carried out and absorption of the physical solid CO2 at room temperature has been confirmed. The procedures and tests results in confirming the existence of this new state of matter was originally published in 23.12.2009 by the Keshe Foundation on its website. For those whom have not been able to read this paper a copy of the same is published in this chapter.

The state of gans of matter can now explain about the truth of life in the universe and this opens new horizons in the world of energy, new materials, production of more natural components of the human body parts, production of new medicine, new types of food processing technology, which this eliminate the need for present farming processes to feed the populations, as protein can be produced from the content of the light or the mixture of composition of lights mass in gans state of matter that can lead to production of solid matter the like of fresh meat and or composition of dairy milk and so forth. Thus through production of gans dependence on the extensive farming in the space becomes irrelevant, where in deep space by absorbing weak residual mass of the light and in bringing them together and through accretion, then producing the gans of the fundamental plasma, then producing the gans of fundamental atom and then through accretion creating composition of ganses of protein, then one can produce any food in the span of the universe directly using the matters of the light. Originally this concept of producing protein through gans from the gases of environment was considered and successfully tested in Tehran in the summer of 2008, and through simple process the first gans of protein in small quantities by using the natural air at room temperature was produced.

In the appendix section of this book, attached is the paper titled "The unifying field theory" published in the 28.10.2009, in this publication it is discussed and can be concluded that the origin of all entities, tangible or not are magnetic fields and the interaction of at least any two of any magnetic fields of any strength can lead to creation of all other effects and matters which are observed in the universe.

Thus the magnetic field is the unifying field and the mother and the seed of all created and creation in the universe, thus the magnetic field is the Holy Grail, which the scientific world had been searching for in the universe strength to connecting all fields and effects observed in the universe.

Chapter 4

CO2 in Gans State (paper 2009)

Direct absorption of carbon dioxide CO2 and methane CH4 gases from the environment and their conversion into nano solution and nano solid matters and production of energy and oxygen by the use of nano compound at ambient temperature and pressure.

Abstract

In this paper, results of processes will be introduced for the absorption of carbon dioxide CO2 and methane CH4 gases direct from environment and their conversion into nano materials of the same suspended in solution or dried as powder. Where, concurrently within the processes of extraction of these gases in a simple reactor, we have managed to produce energy and oxygen.

Discussion

New methods for absorption of CO2, CH4, and others gases and further conversion and preservation of these elements in their nano solid state of matters at room temperature and pressure has been developed and achieved.

We have developed simple processes by which carbon dioxide CO2 and methane CH4 gases can be extracted from their environment where no additional heat or pressure to achieve this has been applied.

At the same time conditions can be created within these systems that CO2 in conversion without going through any chemical process, can lead to creation of methyl, oxygen and methane gas and vice versa.

Where during these processes of CO2 and methane gas extraction or conversion we have managed to produce usable energy and oxygen molecules in sustainable way.

Production and extraction of CO2 by applying energy is a known technology in the present science, what is new with our technology is, that not only CO2 is extracted in a simple system at room temperature and pressure, at the same time, energy released through absorption and conversion of the captured CO2 to formic acid, we have developed simple techniques to capture the energy release from this transition process to produce useful power.

The novelty with this new technology is that in previous state of art technologies, engineers and scientists had to add energy to extract CO2 the environment or to produces O2, where through our technology, not only we generate useful energy while absorbing these gases from the environment, but also at the same time, the system can produce molecules of oxygen.

Thus, this simple system has the ability to replicate the processes as in a natural way as plants achieve in their conversion of CO2 into oxygen.

With this technology, CO2 and CH4 gases are absorbed and attracted into and within the solution in their nano state, and then they are allowed to amalgamate to produce gel like residual solution and then form nano sediment.

Where, nano CO2 can be extracted or removed from the solution as solid matter at room temperature.

The CO2 stays in state of gel as nano materials in the solution due to their diamond crystals structure (sp3), or due to their crystal lattice structure, this creating a non-adhesion molecular bound like diamond crystals. Which, this does not allow more than certain number of molecular structures to adhere to each other. Where, CO2 nano matters once reaching a certain molecular gravitational level, as crystal, then they do not attach or cannot hold on to more than single or certain numbers of nano molecules of CO2 and form independent or nano cell of matter. Thus, all clusters of CO2 in solution have certain dimensions and that is why they stay like clouds or gel within the solution.

We have to explain that it is known tested fact to us that nano-coated materials and nano materials in sp2/sp3-state due to their characteristic of diamond crystal behaviour, they cannot be soldered to each other or soldered to another material. However, at the same time in a peculiar way the outer electron of these materials allows conductivity of matter. What this means, is that, even through they do not or cannot be attached to any other material from their outer structural boundaries, but in being connected with each, these materials allow flow of current and voltage through their outer boundary.

In a way, these behave like quartz materials, but at the same time after a number of layers, they do not or would have the gravitational pull or adhesion capability to allow more layers to be added to their layers.

Where, these layers along their grain and layer, they behave as a superconductor, but across layers in PN junction, depending on the position of PN cavity within the layers, they become best resistors. Where, we have measured the resistance of these layers and this have been confirmed by other scientists whom have tested our material of sp2/sp3, that these materials have shown to have 20 M Ohms resistance threshold barrier. On the other hand, this material on the surface has as good as resistance capacity as air and diamond.

We have further managed to obtain solid matters of CO2 from the system or dry the nano-saturated nano CO2 dilution into nano CO2 powder. Thus for the first time in the world of science we have managed to generate at room temperature and pressure nano matters of CO2 and methane through the same process.

To confirm that solutions obtained in our tests to contain CO2 and CH4 matters and these matters are in nano form, we had to under take laboratory tests of the solution with infrared spectroscopy and XRD respectively.

Further, as we know through our previous developments in nano technology, that nano materials are by principle sp2/sp3 in their character. Thus from results obtained from infrared spectroscopes and XRDs of matters during our process of absorption and nanolisation, we have concluded that the extracted CO2 and CH4 materials in solution and dry are both in nano state of matters of these gases.

At the same time parallel researches which we have found on the internet—since the publication of the first addition of this paper on the 23.12.2009 done by other scientists, Dr Omar M Yaghi of the university of California released on 7.12.2009, which extracts of this has published in article by The New York Times published 4 on the 8.12.2009, this article refers to "metal-organic frameworks (MOFs) material promise of carbon capture and release, and that these materials being crystalline sponge hybrid lattices of organic compound and metal atoms that has a huge internal area where gas

molecules can be absorbed."

Where we have reported these characteristics of metal-organic sponge effect and capture of CO2 in 2006, and this has been confirmed by indecent testing by major nuclear testing centre in Europe in their report in 2007.

Further, in the paper Dr Yaghi states, "MOF used in the study contained magnetism atoms"

Where in our previous disclosures and patents applied, we have declared that the absorption of these atom of CO2 and CH4 are Magravs (Magnetic gravitational fields) based. Which this independent scientific paper confirms our finding that CO2 and CH4 are gravitated to the water as nano molecules, and they do not have any interaction with the medium of the water, but the water is the container and tool or catalyst to keep these captured molecules in their singular or nano state and sp3 floating condition or as a solution.

In the same paper, Dr Yaghi refers to how material separated out CO2, which allows methane to pass.

Where, our system not only captures the CO2, but also at the same time it can capture CH4 as we have reported before. That these captured carbon dioxide CO2 and methane CH4, produce diamond structure nano matters or crystals, with metallic behaviour like, which they have a superconductor characteristics and behave like conductors.

Thus, our findings are inline with other scientists and their scientific research works, which have been reported. Where now we can clearly state these captured gases can be converted to solid nano materials, which behave like metals, and are superconductors, but in reality, their superconductivity of the matter is due to their sp3 nano characteristics and not their metallic condition.

Further Dr Yaghi states that 87 percent of the CO2 captured, at 13-degree temperature are released back by the MOF matter to the environment.

Where this is inline with our reported behaviour, that as the CO2 are extracted by these materials we have developed, which our capturing materials are metallic and organic in their real structures, these materials then release their captured CO2 in the water at room temperature in Gans (Gas-Nano-Solid) state.

Further, he states that to release the balance 13 percent of the captured gas, one-need temperatures of 175 Fahrenheit.

Where, we release all captured CO2 as nano-material into the basic solution of the system, this all at room temperatures without any heat being applied.

Further more, the Canadian company Mantra-Venture-Group has announced on Business News Network that in conjunction with 3M using electro reduction of carbon dioxide, they confirm that *they need 6Mw of energy to extract one tonne of CO2*, which this is considered to be at the edge of technology of CO2 extraction.

Where, with our new technology we produce energy rather than consuming energy.

Where, further MantraEnergy in conjunction with use of the CO2 they capture, they can produce formic acid, using the technique developed by Dr Gabor Laurenczy. Where, he has confirmed that he can generate hydrogen from formic acid. (Video-interview:

http://www.mantraenergy.com/mantra-in-the-news/squeezeplay-zapping-carbon.html).

We clearly have shown and absorbed CH4 not only from the environment, as similarly we have reported the production of formic acid through the natural gravitational forces of our system as has been shown by laboratory tests results which are discussed below.

We have reported the production of CH3 in our system late last year as we managed to separate the CH3 and its capture in nano state of matter in our system. The production of radical CH3 from the H2O molecule of the water as the magnetic and gravitational catalyst of the system, subsequently this leading to existence of two radicals in the systems at the same time, one of the CH3 and one of an atom of Hydrogen leading to release of molecules of oxygen.

Scientists at a nuclear centre have confirmed the production of hydrogen radical through our technology in 2007 in their independent (not yet published) report.

Therefore, it has become a simpler method through our development to extract CO2 and CH4 and released it in nano solid matter in water, and at the same time have the ability to produce energy and oxygen as we have demonstrate it to independent engineers in December 2009.

Further on in this paper we show and present pictures of both matters of CO2 and CH4 in solution and solid state for the first time (Fig. 29 for solution and Fig. 30 for powder of CO2, and Fig. 31A-B for solution and Fig. 32 for powder of the CH4). The CO2 in solution and dry state has a white milky appearance and methane CH4 has a blue greenish colour.

We have mentioned Dr Yaghis' paper in this section as the findings in his paper is near to our finding and is one of the latest in this field.

The CO2 capture is well documented subject on internet and we are not here to list them to support our claim, one can refer to these on the internet to find that our claims our inline with main stream physics community, with the difference that we reported the capture of CO2 in early 2005 in nano materials on our web site and now we are reporting the first solid nano material of the gas as in Gans-state. We call a Gas-Nano- Solid state the GANS-state, which is a state or phase of transition of matters, which has bee unknown in actual science up to the release of this paper.

Meanwhile in light of our latest discovery and disclosure of the capture of CO2 as solid or in solution, our foundation will ask the nuclear centre which has done the independent test for our system in 2006-2007, that if we can release part of this report confirming the CO2 capability capture of our materials.

The CO2 absorption

In our tests and development phase, we have managed to produce a special material for the production of a new and a simple system for absorption of CO2 through the principle of Magravs field forces, rather than the chemical method of absorption of these gases. Where, the absorption principles through gravitational systems have been disclosed in full in the book, which we have published in July 2009 (titled: The Universal Order of the Creation of Matter; ISBN 978-94-6087-001-9). In this book, I have, explained in detail, the principle of gravitational and Magnetic field positioning and attraction and repulsion of matters from these systems respectively.

Through the development of these new composite materials of organic and metallic nano layers, we have managed to create specific static gravitational field forces which can be in the magnetic wave length of the CO2 molecules, or we have developed condition(s) that as the gravitational field

attracted the CO2 to the material, the Magnetic field(s) within these layers cause the repulsion or the release of the captured molecules of the CO2 from the layers. Thus causing the creation of nano molecules of CO2 in the water, and as we use the magnetic fields of the water for stability and as a magnetic catalyst, they come to allow the formation of clusters of Gans of CO2 and create a solution of these nano matters, which these latter manifest themselves as a sediment in the liquid of the system at the bottom of the holding container (Fig 30E).

Fig. 21 Infrared spectroscopy of the CO2 solution.

The solution of nano carbon dioxide CO2 and has been subjected to infrared spectroscopy by independent laboratory confirming the production of the first nano CO2 in a solution or as gel at 2630 cm-1 wavelength of the spectrum (Fig. 21).

This is actually the best observe data as calculated and predicted figure is said to be at 2640 cm-1 (Fig. 22). (Source: http://science.widener.edu)

The closeness of the figure of 2630 showing the purity of the CO2 solid matters within the solution obtained during our test.

Where even the predicted matter has a multiple peaks, where these captured matters due to their singularity in the measured sample has a sharp and clear single peak as has been shown in Fig. 21.

This sharp peak can confirm the possible nano sp3 structure of the suspended capture matters of CO2 in this solution, once XRD test was carried out for the same sample.

For further confirmation of nano structure of the matters captured within the solution and then the solution was allowed to dry and then as a film was subjected to XRD testing.

The results of this test showed a clear match only as superconductor characteristics for this material. Further analysis with the data from XRD, a superconductor material characteristics perfect match was not found for this matter.

Fig. 22 Standard CO2 infrared spectroscopy graph.

With this test, and from our pervious developments and testing, clearly it is shown that the matter within the solution has superconductivity property (Fig. 23), which has new non matching data in the present collected reference data, and this is the characteristics of nano materials in sp3 state of matter.

This matter as superconductors known or ever been recorded for observation.

Thus the XRD of the CO2 data as solid and its graphs have become the new base knowledge and fundamental basic data for any future capture of these gases, once they are absorbed as a nano material in solid state.

From our previous developments and tests, we know that all nano materials show and have superconductive characteristics. Now with this test, now we have further proof that the captured CO2 in the solution is in a nano state of matter.

Fig. 23 XRD of the CO2 nano material

The closest match as superconductor characteristics to CO2 in the solution or in dry state of matter,

this was found to be an exotic mixture of five different materials, as can be seen in the table at the bottom of the graph, with the best match reference data figures to be about 80%-90% superconductivity properties of this matter.

With the discovery of this new state of matters and the simplicity of their production and their high superconductivity properties, we predict that gans (GAs Nano Solid) of gases are going to be the next-best purest superconductor and resistor materials of the future.

Further more: in confirming the matter of solution being carbon dioxide and at the same time confirming that this matter within the structure of the solution and the system set-up has the capability of conversion to formic acid in presence of CO2 captured in the solution of water, a further test was carried out with **infrared spectroscopy** to confirm this conversion principle of the confirmed nano CO2 capture to formic acid within the solution.

For confirmation of absorption capability of nano CO2 by the solution and its conversion into formic acid, the chamber of the infrared spectrometer system was field with pure CO2 and measurement were taken. This measurement is shown as line A on graph Fig. 24.

Then the solution of nano CO2 from our test was then injected into the chamber and the graph line B in Fig. 24 was obtained.

The peak region NC in the Fig. 24 shows an increase in carbon dioxide in the solution was once it was introduced into the chamber.

This showing that the CO2 solution is extracting carbon from the chamber or causes reduction in carbon content of the chamber.

This in away showing the absorption capability of the solution of nano CO2 of more CO2 on its own independently, and confirming further from previous results that nano materials are CO2 absorber by their nature of construction, even though these matters are themselves part of the original solution.

Fig. 24 The comparison graph of injection of the solution of CO2 into CO2 gas environment.

In this graph the peak NC showing absorption of CO2 from the chamber and this followed by formation of formic acid as shown in the CF region of this graph through infrared spectroscopy test Fig. 24.

The graph of the CO2 from the solution and its conversion is independently shown in Fig. 26.

It is at this point of gravitation attraction and subsequent Magnetic field repulsion that the magnetic fields strength equal to the strength of the Magravs of the proton and the electron are made available to the system, which these fields are absorbed by the electrodes within the system and then these are past to cooper wire atoms', which are the constituent matters of electrodes and cause the vibration of electrons within the copper wire leading to creation of current in them.

Fig. 25 The graph of the conversion of the CO2 into the formic acid within the chamber.

In the actual physics they call these released packages of magnetic fields or energies as photons as they are released which are then these are absorbed by electrodes placed within the system and used for example to light diodes.

Through development of this technology, production of power without burning fuel and at levels that can meet the demand of a household or a car, is achievable.

Where, for separation of CO2 from environment, in present state of art technologies, energy is used to be able to first separate the CO2 and then cause the formation of formic acid reaction chain, this leading to production CH4 or hydrogen.

Where, through our simple technology, in opposite to the norm, we *generate energy while* extracting CO2 from the environment. The method we use is the principle of gravitational positioning and is exactly the way by which matters are extracted and separated in the universe as has been explained in this book.

Our approach is totally different than the present state of art technology, where they use and follow the fundamentals of chemistry, hence the need for their system for energy input to achieve the separation or extraction and we follow the universal method of extraction and holding where magnetic fields as energies are made available through the process.

The example of energy production during the process of CO2 extraction is shown by lighting the diodes as can be seen in Fig. 26.

Where, this set of three LED lights being powered by CO2 capture process. These lights have being on contentiously from 7 pm Saturday 11.12.2009 until this report is release 05.01.2010. Further we expect that these lights will be on for months to come, if we allow the set-up to be running as it is. The intensity of the lights from these LEDs has not diminished and in fact, sometimes they are brighter.

Through development of this technology, production of power without burning fuel and at levels, which can meet the demand of a household or a car, is comfortable achievable.

Fig. 26: Group LED's light

For further investigation into confirmation of CO2 capture and its conversion in their interaction with water to form formic acid, the standard reference infrared spectroscopy graph and data of formic acid was obtained as shown in Fig 27.

To confirm further the conversion of the CO2 into formic acid from the CO2 nano solution from our test, the following procedures were carried out.

To begin with, formic acid liquid with 95% purity was introduced as film on the sample disc of infrared spectroscopy system and the graph FA in Fig. 28 was obtained.

Then a drop of solution of nano CO2 was placed on the film the formic acid and the graph CO2+FA in Fig. 28 was obtained.

When the three graphs are superimposed, that is the original infrared graph of the nano solution of CO2, on the graph of the formic acid and then the graph of the mixture of formic acid with CO2 solution, these clearly showing the absorption of CO2 in the zone 1 in Fig. 28, and then presence and formation of formic acid as shown in the zone 2 of the Fig. 28.

Fig. 27 The standard reference of IR spectroscopy of the formic acid.

This showing the same pattern of presence of Formic acid in the solution of nano CO2, hence not only confirmation of existence of CO2 in the nano CO2 solution, but at the same time the absorption capacity of nano CO2 solution of CO2 from the environment and conversion of these additional CO2 in conjunction with water into formic acid.

Having established the characteristic of the matter within the solution from testes and results shown in Figures 21, 23, 24, 25 and 28, without the shadow of a doubt, the white material is CO2 in nano state, and from Fig. 23, we have the confirmation that this matter is a nano structure in sp3 and behaves as a superconductor.

Further, as the process of the energy production from the system has been extended to days and weeks, the following characteristics and materials have been detected and collected from the system.

In the process of the running the system, the area around the electrodes, which have been specially treated, start gathering a white cloud around them after subjecting the electrodes to certain conditions. From this point on the environment around the electrodes start creating a mist of white material around them, and then gradually the whole containment becomes like milky colour liquid, and then white sediment is established in the container.

Through the infrared spectroscopy shown in Fig. 21, we can confirm that the material in the solution is carbon dioxide and the nano state of this material is very much confirmed by the second test of XRD, as the only match for the dried solid residual of this milky substance shows' superconductivity behaviour of this material. This confirming the nano characteristics of the CO2 as white powder, or in its solid state of matter.

Fig. 28 The superimposed graph of CO2 and conversion o Formic acid and formic acid and mixture of formic acid and solution of nano CO2.

This is for the first time in the world of science that CO2 as gas not only can be captured without use of any pressure, temperature, or energy, but this matter can be extracted and held as a solid at room temperature.

The picture of concentrated nano carbon in solution used for infrared spectroscopy leading to graph in Fig. 21 is shown in Fig 29.

Fig. 29 Solution of nano-CO2

To our knowledge, this is the first picture of nano CO2 solution produced and maintained at room temperature and pressure ever been recorded.

Photographs of dried powder of nano CO2 are shown in Figures 30 A, B, C, and D. These are the first pictures taken of nano CO2 in solid state in atmospheric condition.

This is important as nano CO2 or CO2 has *never* been observed in solid state at room temperature and the only solid state of this gas known has been in frozen state of this matter as like of ice blocks (Dry ice).

Fig. 30 A, B: Solid nano-CO2 on a knife and in a vial

Fig. 30 C: Solid and gel nano-CO2

The important point to note is that, there is no content ratio between the CO2 absorbed in the liquid and the water, as is the usual procedure to state in most tests like these content ratios between sediments or gel and the water of the solution.

With this method of CO2 absorption technology, as long as one can extract nano CO2 from the environment or surrounding environment of water, the CO2 absorbed can be removed without ever a need for the change of the water.

Fig. 30 D: The Solid CO2 material in the Gans-state being held in hand at room temperature. This solid CO2 is not a 'dry ice', but a mastic-like matter.

In practice, we have a number of times collected Gans of CO2 from the same water within the container. The only reduction in the water is due to vaporisation or when it is part of the gel.

This is a very important and crucial point, and this is where this technology departs from present science of chemistry, and stands on its own merit as a nuclear gravitational system.

That is where if the system were a chemically based system, the CO2 content of the water would have been fixed and hence there would have been a ratio balance and final content for CO2 in the water and this value would have been fixed.

Due to the new understanding of the gravitational systems, as has been explained in the book (The universal order of creation of Matters), these specifically designed systems, with specifically placed and produced electrodes, these systems can create a strong but invisible gravitational and Magnetic fields within the layers zone of the electrodes, that these electrodes, as gravitational positioning elements, can create *the gravitational pull that can absorb CO2 molecules from the water and beyond the boundaries of the water*, without the CO2 as a nano molecule ever chemically interacting with the water molecules content of the system and going through the normal chemical processes.

Thus; if this was not so, how could electrodes deep submerged in liquid would have been able to extract CO2 from the air above the liquid and bring them into the material of the electrode for them to be separated as individual CO2 molecules on a continues bases, as we have been collecting these materials from the same container over period of weeks.

Where in this processes, as the materials like CO2 become in nano structure of their own state, then they are sealed like the diamond and hence they achieve a self sustained gravitational system, like a planet, that does not interact gravitational or magnetically with any other matter and attain the state of singularity or nano state.

This solution of CO2 material feels like mercury as gel, and to touch it feels cold, but does not stick to its container that much

After extracting the water from the CO2 gans solution, the matter takes the form of gel and is cream whitish in colour.

Thus, this is a **static nuclear gravitational and magnetic field extraction process**, which has never been recorded or known up to this point.

With this method of CO2 extraction, there are no ratios between the matters collected as nano matters and the water content of the system, as the residual of gans of the gases can continuously be extracted from the environment of the system, without change in the volume of the water of the system.

The point to note is that, the volume of the water content of the system stays the same. Where, the system caries on gravitating to itself gases of CO2 and other gases from its environment indefinitely. But the total mass and the volume of the system increases as gases are absorbed into the system by the gravitational principle.

In fact, the system gains weight, mass, and volume as it absorbs more gases. This phenomenon was observed after the test was completed in Holland in the lab, and the increase in volume of the content of the system was noted at the end of that meeting, that we have more liquid in the bottle than when we started the test after about four hours of testing and running the system for energy production trail.

This is normal phenomenon, as extra gases from the environment of the system have been absorbed in the system and converted to gans, which settled at the bottom of the bottle of liquid.

The snap shot from video of the matters content of gans of CO2 as misty residual matter collected after the test in master bottle is shown in Fig. 30E.

Fig. 30E A misty residue at the bottom of the bottle.

The principle and the technology used for the extraction of CO2 and its containment as a nano matter can be used for making and allowing the production and development of vacuum systems or singular atomic weight extraction systems, which can attain high purity vacuum condition needed

for space technologies of the future or in room laboratories for extracting certain molecules or germs.

This vacuuming technique can be achieved without use of any suction system or high-vacuumed pressure pumps as is the norm in today's technologies for production of interstellar space level conditions that are hard to achieve. These systems do not even needs to be adjacent to the system or near the space where the extraction is needed to take place.

In the universe, this singular Magravs strength principle is the exact method used by certain planets or stars and solar systems in managing to extract only certain materials from their solar or galaxy environment respectively. An example of mainly mono Magravs system is few elements material content, being the like Saturn with mainly helium content matter.

In fact in this system we have shown, a micro universal selective gravitational, which in this scale we only absorb CO2 gases from the environment. Where the operation of these systems can be changed and modified to extract any material from any environment without the use of suction or chemical process and so on.

The methane CH4 absorption

During the process of running the system for extraction of CO2 and production of useful current, due to specific configuration setting of the system, specific section of system starts the absorption of methane gas from the environment.

At this point, the water content of these sections of the power system starts to become blue greenish or violet blue in colour, similar to reported colours of the methane in solid state.

Further to confirm the nature of this new material, the same tests as for the CO2 gas extraction was undertaken and results obtained were as follows.

Through infrared spectroscopy test, it is has become clear that this solution has the ability to facilitate the CH4 capture and the release of the residuals of CH4 as solid in the in the dilution of the liquid through the same principles as described above for CO2 gas.

This effect of separation of CH4 as solution shown in Fig. 31 A and B as blue-greenish water and the same colour sediments in the tube.

Fig. 31A. Solution of nano Methane (from two different angles)

Fig. 31B. Solution of nano Methane

The solid dry residual nano CH4 powder is shown in Fig. 32.

Fig.: 32. Solid nano CH4 (gans of Methane)

The process of creation of current and the observation of appearance of residual of solid matter indicates two clear processes:

Firstly, the system starts to absorb methane gas from the environment through the same principle as described through mainly Magravs process as for gas of carbon dioxide CO2.

With the difference that in this case different and specific conditions Magravs strength level by the layers of matters' of electrodes are generated, that this new Magravs strength level facilitates the extraction or absorption of the new material by the system and within and through the system.

As the gravitational and Magnetic fields needed for extraction of the CH4 Magravs are slightly different than the Magravs fields for CO2, hence different combination of Magravs is needed to extract the CH4 from the environment.

Hence, in being able to collect and further test the new material from the solution to confirm the extraction of CH4 from its environment, this proves that, the system has the ability according to its pre-set conditions, to create different Magravs strength within the layers of the electrodes, that can absorb or gravitated different materials to the system such as CO2 or CH4, through operation of the same system concurrently.

Secondly, another process can take place within the system, where the CO2 absorbed in the system goes through process of interaction with water and initiates the production of CH4 and release of molecules of oxygen.

To achieve the production of methane gas through this process, one molecule of CO2 and two molecules of water H2O are required, that by using the energy absorbed by the material within the system leads to production of CH3 radical and then CH4 as molecule.

Where, this process is not a chemically binding rather is Hydrogen plasma gravitated and it is sustained through magnetic field strength within the layers of coating or matters and energies within the system facilitate such a process.

In conventional chemistry, it is assumed at least energies equivalent to eight photons are needed to achieve such a conversion from CO2 to CH4.

Through this method of using our new system, the material of the systems acts as catalyst and

magnetic field provider, that such energy (eight photons) are not required, but in fact gravitational and magnetic fields of the plasma of the oxygen and hydrogen of the water become the magnetic field binder for this chain of events.

This being the reason why in similar cases and in theoretical chemistry one needs energy to trigger such conversion, where as through our system the hydrogen and it sister radicals in presence of the free magnetic oxygen, the solution becomes the magnetic bridge, allowing the system to release energy in larger quantities than eight photons, rather than in parallel chemical process in needing energy for the same process to take place in these systems.

In this second path of production of CH4, one needs catalytic effect of the material used in the setup of the system. In the nature, this catalytic effect needs eight photons of energy for it to take place, which this is usually provided through sunrays.

In the case of our system the conversion of CO2 to production of CH4 and O2 takes place through the layers structural materials and the localised gravitational fields which they generate. As these materials have the ability to absorb infrareds rays too as well as sunrays in the environment and hence these new materials can facilitate the production of the methane and oxygen gases and release of energy twenty-four hours a day.

Thus in fact with the development of this new system, we have clearly shown that for process of photosynthesis, one needs the Magravs strength in the infrared spectrum. Through this process we have clearly shown why plant do their CO2 to CH4 and O2 conversation mainly during the night time, where the infrared radiation from the planet is high, as the sun magnetic field can not suppress their emission upwards from the earth surface. Where, it is known fact that the earth is the best suppler of infrared rays.

Further on, to show the correctness of our technology and that we do not require energy to extract CH4, where in fact we produce energy as power supplier through our technology, the engineers at the lab proposed to connected our system to an electric fan, to see if the poser produce can run mechanical devices like this on a long term. As can be see in Fig. 33. Where we ran the fan for over an hour.

Fig. 33: Turning fan powered by CH4 extraction system.

This test was done in presence of a journalist and engineers from the magazine that we cooperate with and all has been videoed. The test happened in the basement of their premises, in the absence of any sunlight.

Energy release by the process of gravitation and extraction of CH4 creates more energy and stronger current than the same process of absorbing CO2 from the environment. Where, this process leads to creation of strong current rather than stronger voltage output from the system.

The absorption of CO2 from the environment and conversion of it into formic acid and release of energy needed for the photosynthesis and where at the same time the CH3 stage of methane gas as methyl becomes first stage for the production of sugar bases in organic materials has been observed and videoed with operation of one of systems.

Thus for the first time the process of photosynthesis can be shown to take place exactly as happens in a nature like in a tree through these systems can be demonstrated.

These systems not only absorb CO2 from environment, but through their process of conversion, they can lead to production and released of oxygen as molecular structure.

To confirm and be able to show such a process takes place within the process of the production of methane and oxygen and hydrogen from our system, it is essential to show that methane in nano state of matter as we have collected in our system is or has a superconductivity behaviour, as was shown for CO2 nano material.

For the confirmation that the captured CH4 solid material is or has a *super-conductive* behaviour, we subjected the solid residual of the blue-greenish matter to XRD testing in the laboratory.

Fig. 34 The XRD of the superconductor characteristic of nano Methane solid

The result of this test has to be noted that CH4 as CO2 in nano state has superconductivity behaviour detected seen in XRD is shown in the graph of Fig. 34.

The nearest material composite match to this material characteristic of our solid matter is beryllium palladium, which matches by 95% as a superconductor behaviour only. The list of near enough matches as superconductor to CH4 in nano state can be seen in the table shown in Fig. 35.

Comment: Scan Type: 2Theta Scan Start Angle: 5 deg. Stop Angle: 90 deg. Num Points: 4251 Step Size: 0.02 deg. Name=Beryllium Palladium / Be Pd FOM: 0.950 Total Matches: 6 Total Lines: 6(11) Card: 65-3196 Name=Beryllium Palladium / Be Pd FOM: 0.946 Total Matches: 6 Total Lines: 6(11) Card: 18-0225 Name=Sodium Silver Chloride / Na.903 Ag.097 Cl FOM: 0.942 Total Matches: 6 Total Lines: 6(9) Card: 77-2065 Name=Sodium Chloride; Halite / Na Cl FOM: 0.936 Total Matches: 7 Total Lines: 7(9) Card: 75-0306 Name=Sodium Chloride: Halite, Syn / Na Cl FOM: 0.905 Total Matches: 7 Total Lines: 7(17) Card: 05-0628 Name=Sodium Chloride / Na Cl FOM: 0.866 Total Matches: 7 Total Lines: 7(9) Card: 77-2064 Name=Strontium Nickel Niobium Oxide / Sr (Ni Nb2)0.333 O3 FOM: 0.860 Total Matches: 5 Card: 89-3113 Total Lines: 5(12) Name=Manganese Tellurium Selenide / Mn Se0.8 Te0.2 FOM: 0.837 Total Matches: 7 Total Lines: 7(9) Card: 89-4969 Name=Strontium Niobium Oxide / Sr0.72 Nb O3 FOM: 0.827 Total Matches: 5 Total Lines: 6(12) Card: 80-2497 Name=Barium Strontium Zirconium Titanium Oxide / (Ba0.25 Sr0.749) (Zr0.283 Ti0.715 FOM: 0.785 Total Matches: 5 Total Lines: 6(12) Card: 89-8212

Fig. 35 The nearest data of matching materials available that match the green blue powder superconductivity characteristic to the extracted nano methane solid from the solution.

The comparison of superconductivity characteristics of the CO2 and of the CH4 nano materials obtained by XRD and matching and similarity in behaviour of carbon dioxide CO2 and methane CH4 as super-conductive nano materials are shown in Fig. 36.

Fig. 36 The XRD superconductivity characteristic comparison of nano CO2 and nano CH4.

The common behaviour between the CH4 and CO2 nano matters have been observed and shown by superimposing their infrared spectroscopy graphs as shown in Fig. 37.

Fig. 37 The IR spectroscopy comparison between nano CO2 and nano CH4 in solution

In this graph the CO2 in zone 1, shows extraction of CO2 gas from its environment and then forms formic acid as seen in zone Z2. Similarly methane (Me) releases increase the availability of CO2 in the environment of the chamber of the spectrum machine as seen in zone Z1, and then the same releases' of formic acid as the same as CO2 as can be seen in the zone Z2 through this process.

Fig. 38 the enlarged section of the CO2 and CH4 in infrared from Fig. 37.

This explaining two factors, one that the solution is processing both CO2 and CH4 extraction simultaneously and or it is has the ability to produce CH4 through CO2 absorption and the water chain interaction as was discussed before.

Enlarged section of the zone Z1 in Fig. 37 are shown in Fig. 38.

Superimposed graphs of these nano materials of the same region in graph 37 are shown in Fig. 39.

Fig. 39 The superimposed and enlarged section of carbon sector of the Fig. 37.

Observations and notes.

In the development discussed above, one has shown how by absorbing CO2 from the environment, this being on earth or as the content of craft, this gas can be used to generate energy and oxygen to sustain life without the need for additions reserves of these gases using the man himself as the supplier of the main ingredient matter, the CO2.

What this new technology offers for the planet earth is a survival line that in the present environment of the global warming with the CO2 generated by burning of fossil fuels and production of methane gases produced by extensive cattle farming, through the utilisation of this new technology for the first time these gases can be extracted from the atmosphere and simultaneously be converted to solid matters or solution, this process can be used to lead to, and cause the release of energy, and through the use of specially developed composite materials, this leading to separation and generation of oxygen.

Where some of methane and carbon dioxide in the form of nano materials of the same gases can, all be suspended in the solution or dried as solid and reburied or returned to earth as topsoil. Where this new technology shows for the first time and make it possible to achieve creation and holding of carbon dioxide or methane gases in solid state at room temperatures and pressures. Through evaporation of water from solutions, solid of carbon dioxide CO2 and methane CH4 gases in the form of powder nano materials of these gases are produced.

This new system and technology completes the circle of life for maintenance and existence in the future while it can clean up the mess man has created by the use of fossil fuels on earth in the past centuries.

Where these new systems will behave as trees on earth and for the passengers of space systems of the future, by simple converting CO2 into oxygen, and where the man himself becomes the supplier of CO2 for the system to keep the cycles functioning.

Through the development of the technology that has been disclosed in this paper the initial steps to conclude this process for application in our space technology is considered to be completed. In the space technology of the future, one has to be able to use all matters available within a spacecraft to attain continues and sustainable existence of man in deep space travels.

This technology of direct extraction of CO2 and CH4 from the environment can happen in reactors of small and large dimensions. Thus the technology can be used to tackle the Climate Change problem. For example large installations can be connected to exhaust systems of heavy industry, and small extraction devices can be made for households or be built in cars. None of these installations will need powering, as they will deliver themselves electricity. On the other hand we don't have a sequestering problem since the CO2 and CH4 are already in a solid state, which make storage easy. However our liquid and solid CO2 combined with limonene oxide can also be used to make new type of polymers and plastics.

We have developed and attained a fully integrated system that is able to sustainable life in space.

In letting the process of CO2 absorption and production of energy to continue, some cells of the system start the process of production of methyl CH3. This is a significant process as this shows organic process as CO2 is in progress within the system.

Further, this process in conjunction with its water content, and nitrogen from the environment, can itself lead to production of natural sugars, starch and proteins, using our simple static gravitational

system.

This simple system can be used not only to clean up the environment from CO2, but at the same time the same CO2 can be used in conjunction with specific matters of the system, to release energy, oxygen. Further at the same time producing CH3 and methane and formic acid and by use of nitrogen this leading to production of protein(s) that can be the food supply for the humans' passengers of spacecraft's of the future while they inhale oxygen and exhale CO2.

Thus through this new technology mans' existence on board of the spacecraft's of the future, the man becomes the container and supplier of carbon dioxide and hence the provider of oxygen for his own existence.

Thus, man himself becomes the conversion system to maintain his own survival in deep space or on earth during shortages of food or natural disasters.

The property of this system has allowed us to submit a full patent for the first full day and night energy panels.

New state of matter

When considering this new technology and understanding the potential of its physical ability to convert gases into solid state of the same, where up to present knowledge the gas from being able to take the shape of its container, for the same atom or molecule becoming the container of itself as a nano matter, then this new state of matter or the solid state of the gas at ambient conditions like the room temperature and pressure, *itself becomes the nano matter of the gas* and this state of matter has never been known in the world of science and has to be considered to be a new state of Matter or the fifth state of matter.

Where, through our development of matters in our technology we consider solid, liquid, gas, plasma, and dark matter as the first five known states of matters up to this point in our technological development.

This being due to the fact that this new nano matter of the gas in solid state, it does not behave and looks as any of its old states of matters or any other state of matter as we have known and what we have seen before from these matters.

The infrared and XRD testing of these carbon dioxide CO2 and Methane CH4 gases in nano state showing that this matters behaves like a *superconductor material*, where nor hydrogen or hydrogen and the carbon in there matters are considered as super-conductive materials in the present world of science known knowledge in their gas state of their molecules.

To our present knowledge superconductors at these levels are by principle of matter in diamond structure or sp3 state of matter. Where, their physical gas equivalent of these matters known to science and are classed as odours.

Thus as in this new state of matter molecule of GAs which becomes Nano of itself and become and appears as Solid state of matter as we have seen from our testes and shown as solid of the matter in this paper, this new state of matter needs a new name, for it to show the source of the matter, that is from GAs to Nano of Solid and to be called GANS for short.

This new name in fact clearly not only indicating the source of the matter, which is the gas, but at

the same time it clearly explains what to be expected and describes the characteristic of these matters too.

Where these new characteristics being like superconductivity, lightness, singularity of grains and so on, of the same molecule as it become nano of itself and become solid of itself but having full molecular structure of a gas, but self gravitationally and magnetically closed and singular, but it still can be in a gas state of itself, but as it becomes singular atom or molecule of itself it behaves as solid matters do.

Thus from this point on, we do not call these solids of nano of gas or nano CO2, but GANS of CO2.

First ever pictures of these matters in Gans or solid state are shown in Fig. 30(A-D) for CO2 solution and dry state.

Pictures in Fig. 31A and 32B shows the first ever solutions of methane and dry or gans of CH4 respectively.

Through experiments and deliberate mixing of different gans in one solution, it is clear that these materials do not mix or do not chemical interact with each other. Where each gans of each matter stays separated from the other matters within the solution, and stays the original gans. Fig. 40 shows a mixture of three gans in a solution, where they stay without any chemical binding, where for example the green residue settles can be seen at bottom of the tube.

Similarly for the first time in the world of science, through understanding of this technology, we can capture odours as solid? But the question is that, would they smell the same as their sp3 counterpart as gases? This is the question to be answered and explored in the times to come.

Parallel with development and extraction of gans, these systems produce energy, which are not due to burning of fuel or chemical conversion like in a battery. The energy produced during the process of gans from any system, which this energy can be used for any purpose, this being creation of gravitational field force to create static sources for creation of Magravs, power to run a motor or light-up a lamp, this new source of energy needs a clear and new name classification.

Fig. 40 Different Gans do not mix or chemically bind, and stay separate in the solution.

We call this new method of production of clean energy, this being in magnetic field force strength or electric energy, the **GAs Nano Solid Energy** or GANSE for short or Gas Energy Solid for short **GES**

Implication and applications of this new technology

In the development of the technology discussed above, we have shown how by absorbing CO2 from the environment, this being on earth or as the content of craft, this gas can be used to generate energy and oxygen to sustain life without the need for additions reserves of these gases using the man himself as the supplier of the main ingredient matter, the CO2.

What this new technology offers for the planet earth is a survival line that in the present environment of the global warming, with the CO2 generated by burning of fossil fuels and production of methane gases produced by extensive cattle farming, through the utilisation of this new technology for the first time these gases can be extracted from the atmosphere and simultaneously be converted to solid matters or solution and return of this matter as solid into the ground,

The development of this new technology shows and makes it possible, for the first time in world of science to achieve absorption and containment of carbon dioxide or methane gases in solid state at room temperatures and pressures.

Through evaporation of water from solutions, solid of carbon dioxide CO2 and methane CH4 gases in the form of powders nano materials of these gases can be produced, where in later stages in different applications like manufacturing processes, these materials can be added to effect the physical or the property of different matters or produce new types of matters with these new materials.

These new matters of gans can be used for example as new biological nano filters, where their purity or the molecular size of gans can determine the matters to be filters, this being cancer cells, germs or other matters.

Through the use of this new technology the circle of life for maintaining a clean environment in the future, while it can clean up the mess man has created by the use of fossil fuels on earth in the past centuries.

Where these new systems will behave as trees on earth and for the passengers of space systems of the future, these systems by simple converting CO2 into oxygen, guaranteeing ever supply of life essential need, where the man himself becomes the supplier of CO2 for the system to keep the cycle functioning and guaranty his own survival.

In our tests, in letting the process of CO2 absorption and production of energy to continue, some cells of the system start the process of production of methyl. This is a significant process as this shows organic process in progress within the system.

Further, this process in conjunction with its water content, and nitrogen from the environment, can itself be used to lead to production of natural sugars, starch and proteins, using our simple static gravitational system.

This simple system can be used not only to clean up the environment from CO2, but at the same time the same CO2 can be used in conjunction with specific matters of the system, to release energy and oxygen. Further at the same time producing CH3 and methane and formic acid and by use of nitrogen this leading to production of protein(s), that can be the food supply for the humans' passengers of spacecraft's of the future while they inhale oxygen and exhale CO2.

Through the development of this technology that has been disclosed in this paper, the final steps to conclude the process for application of these systems in our space technology is considered to be completed.

Where, these CO2 extraction systems, by their nature of operation as described above, they can become the natural backup energy systems and vacuum systems for spacecrafts of the future.

With the completion of this sector of our technology, we have developed and attained a fully integrated system that is able to sustainable life in space. Where we have shown through other sectors of technology, systems for motion with gravitational positioning through our nano materials we have shown how to produce matters in the universe and materials to manufacture for what man needs for food and habitation, then we have shown how to develop the system to feed and produces systems to cure ailments through our medical application section, and in the energy production system we have shown how to generate energy through simple natural process, and finally now with this technology we have shown how to create a self sufficient environment to sustain life with extraction of CO2 and use of the same to create oxygen for man to survive in space.

Thus through this new technology mans' existence on board of the spacecrafts of the future, where

the man himself becomes the container and supplier of carbon dioxide and hence the provider of oxygen for his own existence is complete.

Thus, man himself becomes the conversion system to maintain his own survival in deep space or on earth during shortages of food or natural disasters.

The property of this system has allowed us to submit a full patent for the first full day and night energy panels and all other points which has raised as new science in this paper.

Conclusion

Through new and simple methods which has been developed and explained and production of new materials with some new properties which has been confirmed, we have managed to create and establish clearly how gases can be made to be contained, extract and converted into solid state of matter, without the use of any chemical reaction, temperature or pressure, and simply through creation of condition of mini and localised Magnetic and gravitational fields within the system, as is done in the universe.

Where, these fields are hidden within the static layers of different matters within the system, as they have been chosen as the electrodes within the structure of these systems.

Where clearly in picture Fig. 40, one can see that these matters are normal solid and can be handled like any other solid matter.

Clearly from the infrared spectroscopy and XRD graphs of these matters and solution it is clear that the matter absorbed or extracted from the environment, as gans are so pure and in nano state that their spectroscopy recorded data is as close as to perfect theoretical for CO2 gas. This purity of the matter, showing itself in such clear and single perfect lines of graphs shown from the test of the actual sample of the solutions of these ganses.

At the same time, it is confirmed that nano gases do behave as their metallic and semi metallic matters in the universe and they become or attain the behaviour of conductors and superconductors and super resistors. Where this finding of the behaviour of these gans solves and answers a number of unanswered questions in the world of physics, chemistry and biological binding, movement and motion of planets, stars and matters in cosmos.

This paper in its simplicity of its presentation and the knowledge it has put forward, it will in due course bring about fundamental new ways that a number of problems in the scientific world concerning gases and solids are to be considered.

For example we can think of ways to solve the mystery of the *a-biogenesis* (the study of how life on Earth could have arisen from inanimate matter.) or how proteins could have been created in Space by local super-conductive conditions.

With the knowledge gained with the operation of these simple power cells, new systems in production of vacuum, creation of matter, extraction of matters and conversion of matters can be developed, and in a way this paper opens a new an unbelievable horizon to the man for science and space technology of tomorrow.

We have shown and clearly proven not only one dose not need all sorts of machines to create or

extract matters from the environment but simply following the laws of universal gravitational and magnetic field forces, one can achieve the same in a much simpler ways, and instead of using energy to achieve production of a matter, one can extract energy from the same system and achieve better results in doing the same process.

Additional pictures

Some pictures of different matter, which have been gravitated to the system, are shown in the picture below.

Up to this point we have managed to attain six different elements in gans-state, which each one has it's own colour as can be seen in sample tubes as they have been extracted from the system during it operation, while producing energy. Some of the materials shown have not been subjected to IR and XRD spectroscopy to confirm the composition of the original gas before they were converted to their gans-state.

Fig. 41. Six different materials in gans-state which have been gravitated by the system up to today (05.01.2010).

Fig. 42. Two different materials in gans-state, which have been gravitated by the system, which we think these, are organic gases in Gans-state. They have different orange colours.

Fig. 43. CO2 in gans-state , which have been gravitated by the system. It contains solid flakes within the solution

Fig. 44. Different angle of show from the same solution as figure 23. CO2 in gans-state, which have been gravitated by the system. It contains solid flakes within the solution.

Fig. 45. Unknown composite material in gans-state which have been gravitated by the system.

Chapter 5

The light and its interaction with the Principal star

The Principal Star is what has been commonly called the Black Hole (3) and it is understood that these entities are places, where the principal mafs and matters are create and collected.

The pmf of principal star being covered by dense layers of the transition mafs, this being the reason as why they look to be dark or where there are no lights are transparent in these regions in the specific parts of galaxies in the cosmos (Fig. 46).

Fig. 46 Structure of the principal star

The light being in possession of the gravitational and Magnetic fields of its own and consequently the light having the Magravs of its own, these fields forces' of the light in matter magnetic field strength environment of the universe take their positions in respect to the Magravs of these principal stars in the centre or any other part of the galaxies.

In these environments in the universe one can observe that as the light rays come close to the principal star the light in majority of cases will not be absorbed by the extensive gravitational fields forces of the principal star, but the light ray finds its way by going around the principal matter star instead of as it being absorbed by this entity. This ability of bending of the light is commonly called the lensing of the light near large objects, and this is the process by which currently scientific world can confirm the existence of the principal star in the universe.

The reason for the bending of the light being due to the fact that as the light possess its own mafs of the principal matter, then the light's principal mafs Magravs take their Magravs positioning in respect to the principal star mafs' and matters' and this positioning of the two Magravs of the principal mafs of the light and the star from the point of an observes from a distance looks as the light bends around these objects or what is called lensing phenomenon of the light around the Principal star occurs (Fig. 47).

Fig. 47 Bending phenomenon (lensing) of the light around the Principal star due to Magravs positioning

The theory that even the light will not escape the Principal star gravitational field forces once passes the event horizon, this shows the lack of the understanding of the scientists in this respect too, as if the scientists had the tools to observe and could detect the principal mafs magnetic field spectrum, then they could observe that as in matter mafs stars like the Sun of the earth's solar system, these Principal stars will radiate pmfs in the principal mafs strength spectrum and the Principal stars are like bright shining stars in their environment, and as they absorb light in matter's spectrum strength, they at the same time release light in principal mafs and transition mafs pmf strength simultaneously.

In time the scientific world would produce tools that with these tools they will be able to observe the motion and emission of the Principal and transition lights rays from these dark spots in the universe. Then one can observe that light in principal mass strength are emitted from these stars in the galaxies as light are emitted from the Sun of the solar systems and the disappearance of the light in even horizon is only illusion and not a reality as the pmf of the light mass get diluted in the stronger pmf fields of principal and transition mass rays.

The concept that how principal stars are created, how they operate and how they absorb and emits some light has been disclosed in detail in the paper written in 2002 and published in 2006 titled "The creation of Back Hole".

Principal stars if they absorb mafs and of the matters, stars and visible light as it appears to human eyes' vision spectrum, then they can and they do at the same time emit light in the mafs of the principal matters spectrum into the environment of their galaxies too, as this was not the case then the conservation of principal mafs and matters in the cosmos will not hold and this is against all the laws of physics.

In reality the dynamism of the mafs of the principal matters in these stars and the light they emit is the cause and deliverer of pmf needed for the creation of matters and stars in the galaxies.

In a simple way, as the light from the Sun feeds its own solar system mafs of the matters and matters the like of its planets, the same is done by the Principal star through its light emission in the Principal mafs pmf strength feeds all mafs and matters in its captured Magravs sphere or so called its galaxy.

At the same time the Magravs of the Principal star dictates the position and attraction of other

matters, stars and galaxies' in respect to itself as the total mass of the matter mafs and transition mafs of the matters in galaxies are about less than five present of the total mass of the galaxies (3).

Thus the positioning and directional motion of the galaxies in the universe, the same as in the solar systems is dictated by the mass of the principal mafs and matters of the principal star of the galaxy and no other factor (3). Therefore the mass of the galaxy is the measure of the interaction of the Magnetic and gravitational fields' forces that the principal mafs contents of the principal matter can produce and maintain.

Once these principal stars are formed in the universe then the Principal stars and the lights which are releases form them become the means of the supplier of pmfs and nourishment of to the environment of these galaxies" (3).

The concept of the structure of the principal's star lights as the source of pmf into its heliosphere zone is applicable the same but in much smaller quantity of mafs of in the operation of plasma of an electron, proton and stars too.

In the modern science the source of the creation of matters in the plasma of electron and proton are mysterious entity, which lead to creation of quarks, bosons and other names content of the plasma, in fact for example so called the bosons are the pmf of lights released by the principal mafs of the plasma, which as this dynamic light reaches a given point and given pmf strength in the plasma of the proton or electron due to reduction in its pmfs strength in motion in the plasma, this leads to appearance of matter mafs and matter of different pmfs strength in all regions of these plasmas.

The mysterious forces which the scientific world has been observing in the plasma of the proton, these are released by the principal star of the plasma itself as lights in the principal mafs strength unwinds and as these lights reduce in strength to different mafs and matters pmf levels strength. Then these slowed down pmfs lead to appearance of different weaker matter pmf strength in the content of the plasma, where and when two matching field's strength and matters strength can interact that they can create a given gravitational fields forces within the plasma then these points of gravitational field appears as bosons and other named entities within the plasma. At the same time these entities create their own Magravs which the operation of fields forces of these Magravs appear as mysterious filed forces within the plasma of the proton or electron.

Theory of Higgs and Higgs boson concept: In fact if these scientists would have understood that the interaction of at least two magnetic fields (bosons) leads to creation of gravity (attraction) and Magnetic fields (repulsion), which further interaction of these two fields of Gravity and Magnetic fields leads to creation of the mass of the matter (Higgs), then Higgs would have understood that interaction of magnetic fields not only in plasma but in any level of magnitude in the universe leads to creation of matter which this matter always possess its own mass and magnetosphere, or in other word when two magnetic fields interact they lead to creation of mass which is the maximum strength of the gravitational strength less the Magnetic fields strength created by the interaction of these two secondary fields (1). Thus Higgs theory is correct and in reality one does not need to smash an atom in accelerators to observe and prove his theory, but it would be easier to the same behaviour of production of matter *if two rays of light are fused* that they lead to creation of matter and thus the Higgs theory would be proven to be correct in a simpler way.

This is process of the production of bosons, Higgs and other entities in the plasma of proton is the replication of the same process as the operation of light rays in the solar system changes to matter in different pmf strength regions in the heliosphere of the star, where in the case of plasma of proton the same process takes place in micro/nano level of the mass of the principal star and principal mafs and matter in size.

Stars in the centre of the galaxies in motion near the Principal stars even though they release rays of light but not all these rays get absorbed into the principal star or the stars themselves and in reality the Principal stars do not absorb all lights from the matter stars (the sun is a matter star) into themselves as the plasmas of the lights in the matter mass pmf strength contain their own principal mass and matter and these principal mass of the light create their own pmf Magravs, which this Magrave allows the light to take its position in respect to the Principal star which is so close to, and this Magravs positioning of the light allows the light from the star in the matter strength to move away from the principal star as is observed by the astronomers. In fact the speeds and the distance of the star from the principal star is dictated by their own principal's mass content and the Magravs strength.

The matter stars in their inner sanctum contain and hold on to large quantities of the principal mafs and matters (1), This meaning that even the Sun in its process of feeding light into its heliosphere, at the same time in this process the Sun releases a large quantity of the magnetic fields of the principal mafs and matters as the principal light rays strength of magnetic spectrum in this environment

It has to be said that in galaxies, the high speed of the rotation of matter stars near principal stars has to be extremely high, this being due to the fact that as the matter star itself contains principal mafs and matters and at the same time these mafs of the principal matters interact within the structure of matter star that they create their own gravitational and Magnetic fields that the matter star takes it principal mafs Magravs strength positioning in respect to the mafs of the principal star matters and mafs Magravs. Thus the only way that matter star can hold on to its pmf structure is to attain a high speed as its mafs of the principal matters of the matter star content have to find a constant continues renewing its new position in respect to the principal stars matter's and mafs' content. These high speeds of the stars near the principal star has been puzzling the cosmologist, but if they look close enough and as they could understand the principal of the rotation of an electron in respect to the proton of an atom (1), then the speed of the matter's star with composite matter and mafs content near the principal star shows and is flowing the same path and the same principle of motion as an electron does in respect to the proton in the nucleus of the atom as electron moves fast around its nucleus to maintain its position and hold on to its content matter (1). Thus now may be the high speed of the matter stars near principal stars can be explains and the single directional orbit of the star matter in these regions confirms content of the Principal star as to be mainly as of the Principal mafs and matters, that this singular mafs and matters contents' of the principal star allowing the more circular motion or elliptical motion of matter stars with their large mass near the Principal stars.

This is the same process as to replacing the proton with the principal star and the electron with the matter star, with parallel high speed dynamic motion of the matter star with controlled Magravs positioning around it nucleus. The reason that the motions of the matter star around the principal star is not as unpredictable as of motion of electron around proton (1); this is primarily due to mono content matters and mafs of the principal star. In fact in these cases the light observed by the cosmologists created by the matter star is mainly due to the interaction of Magravs of the two matter and principal stars, and at this point the Magravs of the matter star has to find rapidly its position in respect to the Magravs of the principal star, and this is how the matter star become to attain speeds' in the region of the speed of light in matter pmf strength. Thus the majority of the visible light of the matter star in close proximity of the principal star is not of the star itself but it's due to the interaction of the Magravs of the two stars. Now one can see another marvel of the universe, where matter mafs in creating light which itself is the light of itself.

This concept of mass moving at speed of light in matter pmf strength environment due to

interaction of principal mafs strength will have such a profound effect on the man's scientific progress and in man being able to travel the depth of universe and this will be the point of and the tool of detection of future space crafts in motion at speeds beyond the speed of light in matter mafs strength and above in the cosmos, once the concept of the light rays in the pmf strength of principal mafs strength are understood fully.

Chapter 6

The light and its planetary interaction

The interaction of different lights of different matters (principal, transition and matter) can be utilized to create the appropriate magnetic fields and currents and gravitational fields' forces as it is needed for any purpose, then this concept of interacting lights is the way that food and energies from the right light mafs levels can and will be produced in deep space travels of the future, as one can take the right components and amounts of the mafs in matter field strength needed of any required levels of mafs as/and for nourishment of the mans' physical body, without man actually eating tangible food.

This conversion and absorption of light rays is in fact what plants and animals do in the earth environment as they absorb specific plasmatic magnetic field strength of light spectrum and due to their atomic and molecular Magravs field's strength they create measured vacuumed condition within their structure to and for transformation of a given pmfs' strength of the light to be converted this to gans of that mafs in the structure of the plants or animals. Which, these ganses have Magravs equal to Magravs strength of vitamins or minerals levels as the planet produces or the animal needs for existence in a given environment. The process of production of minerals and vitamins in understanding how light is and can be converted to gans in earth atmospheric condition will allow the production of the same matters and vitamins by use of the light matters' structure in conjunction with the using a simple dilution Magravs positioning reactor anywhere in the universe (1).

For example man by eating a given plant, he absorbs that spectrum of the fields transmitted and absorbed from the spectrum of the light mafs of the matters fields for specific use in specific protein in man's body, and now man has the knowledge to produce the same proteins and minerals from the light rays without the need for plants or animals as an intermediary conversion toll for this process.

In earth atmospheric Magravs condition herbs absorb pmf of the higher strength of the same light as normal plants do and the meat can absorb the complex strength magnetic fields of the light. The structure of herbs pmfs attraction and storage is more dependent on the pmf emitted by the light spectrum from the earth fields as the fruits store most of the light spectrum which are entered into the atmosphere from above and that is why each entity has different mafs strength storage and conversion capacity and capability. Where, the same light from space in different distance and interaction with the magnetic fields strength of the light of the earth leads to creation, storage and production of different pmf spectrum of the light by the same plant and animal DNA.

The ray of light in its entry into the magnetosphere of the earth and the interaction of the two Magravs lead to release of specific characteristic rays of specific magnetic fields strength, that this ray through a special process with the hydrogen atom lead to creation specific division of energy that can sustain life on this planet. This ray and its process of creation, which is not known in the world of science presently has been fully explained in the book "the universal order of creation" to be published in the future. We see that in time man of knowledge would be able to comprehend this process, and once this process used then the wisdom of all creations in the universe will be understood and can be replicated anywhere in the universe.

The rays of light at any strength of its mafs at their entry into any dynamic plasmatic environment have the ability to lead to or through conversion process cause the initial chain of reactions needed

for the start of life and then the matters produced use the light itself to further create more cell like beings and then through the ray of light conversion in these cells this leading to final step that the light ray in becoming the creature like man, then using light rays and its product main gains intelligence and the intelligent body at this stage acquires its magnetosphere and Magravs or what is known its *soul*.

Chapter 7

The use of the properties of the structure of the pmf of the light for space technology

As the man's knowledge reaches and becomes in line with realities of creation; in the future the mafs of all components of the light and the phenomenon of light rays entanglement will be used for space technology in an efficient way and in manners which are not even comprehendible at the present.

The helixial cylindrical motion and reversibility capabilities of the outer-magnetic mafs of the shell of the light in space reactors of the future will be the key in control of the motion and the directional motion which these crafts can travel and the same time the control of the speed of the motion of the space crafts of the future can be set by using the matters' components of the light.

The gravitational fields' forces of the light and the reactors using and producing light gravitational properties that can be used for control of the directional motion are much easier systems to produce in a fully integrated combination space reactors setup that using different mafs' strength of the light makes take-off and landing possible in every environment and pmf fields strength in the universe, without putting the craft and its passengers ever in any danger. Where, with the use of the lights' mafs Magravs technology one can reach the deepest part of the universe in time spans that are within the fraction of the life of humans, rather than the present assumptions of thousands of the light years. In comprehending the concept of the structure of the light in full; this will the time, when the Man understands the truth about the world of creation in the universe, and how universe was created and real universal motions are created and maintained.

How, different rays of lights get entangled and leads to creation of conditions of mafs of matters is due to Magravs positioning of one light ray in respect to another of the same. The Magravs positioning of two rays of lights or what is known as the light—entanglement is the condition for example, where and when the light rays can converts from mafs of matters to characteristics of tangible or detectable matter in a given plasmatic magnetic field strength environment.

It has to be noted that there is fundamental difference in light entanglement and fusion of light rays. The *fusion of the light* is more fundamental process in production of matters and mafs and this process can be used for production of stronger light rays or for the production of heavier elements without going through the process of the matter state fusion. This being the like of the production of oxygen molecules through the fusion of light rays, rather than multiple fusion processes of the rays of the light's once the neutron to an atom of hydrogen is reached, and then through multiple fusions processes to reach the production of oxygen molecules.

In fact fusion of the matters of the light does not require energy and in reality does not lead to release of vast amount of energy. Whereas, in the present process of fusion of the matter of hydrogen the present fusion scientists have got themselves tied up with the wrong concept and technologies and they are in the dream of achieving fusion of matters through the use of present laborious fusion reactor technology with very little success.

By the same default in understanding the real process of the fusion in the universe, there has been a misconception by nuclear scientists in production of the heavier matters through fusion of matters in the centre of stars and in their nova process. Where, the **present assumption** that matters are created in the centre of the stars through process of fusion of matter **is not in reality correct**, whereas the process of fusion and production of all matters in the universe primarily takes place at

the point of the fusion of the light rays first, then as the light rays become to the point of matter mass strength they first all convert to gans of the neutron and then through process of the Magravs positioning and collective balancing of these forces of the total light rays in a given environmental pms strength, then some of the light rays once converted to neutrons some stay as neutrons and others of the weaker strength in the collection go through the process of the neutron decay (1) and become proton and electron of the collection of the light rays and hence in a given pms strength, the physical matter with given number of neutrons and protons and electrons are created. Therefore, it is the collection of fused light rays which changes to collection of neutrons and then as some neutrons go through neutron decay and become proton and electron, this is how atoms of different matters are created in the universe. Where, further this process of the light pms strength matching through light-entanglement process is a much easier process than the matching and fusing physical plasma of atom or molecules and solids.

In fact this is how neutrons are found to take their place in the centre of atoms to start with and this is how fusion takes place in the *real universal cosmos* (unicos). This being one of the reasons why the present science have problem to produce fusion as they try to fuse matter as in real term in the universe and in the centre of the stars fused light rays lead to creation of matters of different mass.

Fusion light **ray reactors** are simple practical systems which do not need very much energy for them to run and operate, but they can create and facilitate *directional motion of the space crafts of the future* using their capability to split the plasma content of the light to its sub structure matters and fields and create Magravs of different strength and in a cylindrical reactor of the same to stack the light rays gravitational and Magnetic fields forces for creation of the directional change and at the same time these reactors can be used for the production of the matters for the use in the space environment of the future.

For the space technology of the future there is a need for multiple light reactors that an instantaneous three hundred and sixty degree spherical motion of space crafts can be achieved and the at the same time the shielding magnetic fields can be interchanged from matter mafs to principal mafs and change of the dynamism of the same fields can be used for rapid deployment and penetration in dangerous and denser matter and mafs parts of the universe.

The same entanglement or interconnection process exists between light rays as does and prevails in the atomic and matter environment. At the present time the scientific world is considering *quantum entanglement* and its use in transportation of matters and other uses within and across the boundaries of the universe. In reality if scientists comprehend the concept of the light—entanglement and understands the principle use of this phenomenon, then one can use the matching structure plasmas of light rays before they become matter to achieve high speed transportation in the range of and beyond the speed of principal light rather than limited speed of the light in matter environment as man is considering to be the ultimate speed of motion at the present.

In entanglement process one can/and have the capability of use of different mafs of the lights for crossing the universe, and without change of physicality of the plasma and change of its state and then at this stage one can even copy and lock the same plasma of the light that in Magravs positioning of one plasma in keeping its connection with the same plasma of the light of the same strength or length in other parts of the universe.

If this concept of light interconnection and complex light-entanglement of Magravs of light balancing is understood and replicated then feeling, like touch, loving and hate and so forth can be transported across the universe without actually the matter or being ever crossing it physical boundaries. Thus coping atoms and interaction of the atoms and even the emotions of the matter (which complex, vibrational and rotational based) of one atom or light to another can be transported

across the universe using light entanglement technology.

In fact this is how dreams in the inner sanctum of the human brains are created and take shape and give the man the image of seeing and communicating even with people which they have never physically met or to other Magravs of other beings which in their time of living in that give environment their Magravs of the dreamer and dreamed of have been exposed too.

The light entanglement is a real and correct physical process, where certain cells within the inner brain or thought control systems of the living being has the capability to operate within these pmf mafs strength and this is the natural part of the operation of the brain of the human beings that scientific world has not mastered to unravel.

In fact the light entanglement communication method called telepathy is the easier way of communication than using the ears or other method of listing and talking and the place for this system seats in the inner parts of the man's original main brain structure.

The light entanglement technology will allow collective entanglement and different strength molecular light entanglement allows the full structure transportation and even continuous motion replication of the molecules. This meaning the transportation through the light plasma entanglements of let say heart, brain and all tissues at the same time, with the same heart beat and the same liquid with emotion of the entity across vast points of the universe becomes a possibility of the use of this process. Where, the light in all its pmfs of all its mafs of all matters and strength are available in all corners of the universe and all needs to be done, is to re-produces the same strength and combination mafs of different matters to replicated and reproduce the copy of the original entangled light for the two lights entanglement across the universe to interact and communicate and transfer their knowledge without acutely the matters of the light ever leaving their original environment.

Using this technology one can even transmute the same from one mafs of the matters' strength to another to speed up or reduce the transportation and trans-crossing time from one field strength and matter mafs to matter strength variation and principal mafs to matter mafs and matters strength. This needing and leading to change of light's mafs to the appropriate measure and sizes and conversion from matter mafs to matter like the mafs of food or oxygen and so forth for human consumption in crossing the universe without relying on and physically carrying food or power supply or even transporting human beings across the universal physical boundaries.

This concept of transmutation which is commonly used in the universal method of transportation will be thought in detail in future disclosure and partly has been disclosed in the book the universal order of creation of Matters (1) papers references 11, 16, 21, 29, 34 and 37.

In the matter environment of the earth, this can be achieved in plasma reactors of simple structure using complex combination pmf of mafs of the light and matters and plasmas in the dynamic nuclear supported reactors.

This concept of light entanglement is one of the easy solutions for transportation in the future without physically moving matter across the universe. This concept has been tested in medical application of the technology and results confirm the correctness of the technology. Where, copy of the correct cell information is translated to cells that the cell makes the copy of the right cell and uses this knowledge to cure or replace damaged cells or by allowing the process to be moved to another part of the body while one part of the brain recovers from damage (the coma case).

The concept of the atomic-entanglement and the binding between two atoms is a natural process of

interaction in the universe and if one understands the similarity of this interaction and the light-entanglement then one can see that in the physical world twin stars and the atomic entanglements are of the same in principle interaction and in concept, with difference in their magnitude and the size of the entities involved. Taking note that there are differences in between the twin and binary connection of atoms and stars and their process of entanglements criterion are totally different. Where, the twin atoms and stars are matching in matter contest and, where the binary stars and atoms are matching in magnetic and field contents.

Where, in the binary system the overall Magravs is matching that entities can magnetically polarity interlock. Whereas with twin entities every matter matches in mass and position as well as Magravs and their pole positioning.

The reason that a pair of atoms in receiving additional pmfs of rays of light is elevated to create a mysterious binding between them, is due to one of the fundamental principles of the reversibility in the magnetic polarity of one atom in respect to the other, even though both atoms having the same directional motional rotation. That is to say, one of the plasmas involved in the entanglement get its magnetic polarities reversed in respect to the other atom. This meaning, if the first atoms' proton and electron have their North-Pole on the top, in receiving additional mafs of the light, then the second atom receives enough mafs that causes or initiates the change polarity in this second atom, that at this point the North and South poles of each atom interlock with each other and the sudden atomic binding due to the lock of magnetic fields flow between the atoms takes place.

The same principle of atomic entanglement and attraction of reverse pole attraction holds true, when one observes the rotation of twin and binary stars entanglement. Whereas one star reverses its magnetic polarity, automatically the twin star polarity changes too, that the magnetic lock between the two stars to be maintained that the entanglement and twining and binary system can be sustained.

Star, atomic and plasma twining and binary process locking is the safest and common occurrence in the universe as this gives the stars a total magnetic balancing and guaranty's the survival of the both entities. This phenomenon of reverse polarity entanglement holds true and exists for all the twin system in the universe, this being for atoms, stars, galaxies and even universes.

The reason that the light injection or absorption of additional energy by two atoms in some cases leads to creation of entanglement is primarily due to the fact that additional energy received from the ray of the light leads to increase in the magnetosphere dimension of the atoms and this in turn allows two atoms in proximity of each other two magnetically interact and entangle and at the same time in coming close to each other, one atom changes polarity and the two atoms pmf lock and gets gravitated to each other but at the same time each atom is holding on to their Magravs positioning strength gap which is dictated by their internal pmf maf contents. Once the mafs of one star and atom changes due to whatever reason, then one will observe the disconnection of the entanglement or the coupling between the two entities, where at this point the higher Magravs strength partner will pull the weaker Magravs entity to itself.

This is a crucial phenomenon to understand, especially when using light entanglement reactor process in reaching any destination and requiring the change of the plasma of the light from principal mafs to matter mafs strength condition. Thus atom entanglement is a natural phenomenon and at the same time once an atom is created the content of two atoms' plasmas are hardly ever the same, this is to say, to find matching content of pmf of two plasmas of electrons and protons are as rare as finding two completely matching structure of two snow flacks.

The injection of the light into the plasma of two atoms allows some of the atoms, which are near

enough in pmf mass to reach the same point of mass or Magravs strength equality at the same time and hence have the capability of coupling. But there are points that additional pmfs of the light can induce enough energy that one atom can come near to another atom pmf balance and being able to interlock too.

The atomic–entanglement is not and cannot be used for transmutation of elements as easily as has been suggested by some scientifically advanced schools of thoughts.

In the present scientific world, scientists have been observing and detecting regular pulses of for example gamma radiation in the upper atmosphere of the earth, which they consider that these radiations all originate from the cosmos and for example they are from the time when a star explodes through the nova principle in the universe. These types of radiations are not the only types of radiations that arrive towards the inner part of the solar system from the cosmos. In reality there is spectrum of radiations and magnetic fluxes of different strength that go through the solar which are originated in the cosmos. In comparison, the radiation that arrives in the inner-most part of the solar system and at the boundaries of the earth atmosphere, these cosmic origin based rays are nothing compared to the gamma rays and other rays which are created within the heliosphere of the solar system itself.

The truth about the main source of these background radiations which has been considered to be from the cosmos and are released, when stars in the universe go through supernova, this concept that these explosions are the main source of these gamma rays and other background radiation which are detected, this shows the lack of the understanding of the process of the conversion of the light into matter and movement and collision of these new matters and mafs in the Oort clouds and Kuiper belt of the solar system. The main source of the gamma radiation bursts detected are originated and created through the motion of the charged particles of the new matters mafs and matters and their collision with each other in the Oort clouds and Kuiper belt region of the solar system and these gamma bursts have nothing to do with supernova and release of gamma bursts that they produce.

That is to say as/and, when newly born charged particles of mafs of the matter and matter as gases, nano matters and ganses move in outer regions of the solar system and *as they collide with each other*, they release magnetic fields in the gamma, other radiations and noises in magnetic field spectrum levels in these regions of the solar system, which these radiations find their way into the inner parts of the solar system due to the strong magnetic fields interactions pull of their star.

The way these radiations and noises are generated and released is exactly the same way as the lighting and thunder are created and how light and sounds are released through the collision of clouds on earth and in other active atmospheric conditions or in other planets and moons in the solar system and similarly as it happens on the surface of the Sun, when matters mafs of the Sun collided in its upper atmosphere.

Thus the space travellers of the future have to consider all components of the all rays of the magnetic spectrum in the matters' mafs, matters, light, sounds, the principal mafs and matter and its sound and all their light radiation spectrum strength levels too, which these are all free and in motion in the space of this solar system and in the cosmos.

The radiation danger and damages from the light in the principal mafs strength levels are more predominant, stronger and profound than the matter mafs light ray spectrum strength and these radiations and their motion in space will play a crucial role in the future of space travel as these rays will be lethal and fatal if protection from these are not facilitated into cosmos excursion systems and scientific world has to have a viable protection technology for the passengers in the space crafts

of the future before they contemplate on such excursions into cosmos and specially traveling in the centre of the galaxies and near principal stars.

Whereas, for example one of these problems will occur, when strong mafs of the principal matters radiations will interfere with matter mafs dilution Margraves positioning reactors used for motion of the craft in space and these principal mafs upon them reaching inside the reactor, they can create Magnetic field surges that can lead to surges in these reactors gravitational and Magnetic fields, which this can lead to the loss of the system and the total inhalation of the system, or the change in the Magravs strength leans the craft in totally different part of cosmos than where the craft was originally destined for.

Therefore, before the men of science contemplate on traveling beyond the boundaries of this solar system, they have to master the knowledge of the mafs of the principal matters spectrum's magnetic field strength and the light transportation mechanism in this spectrum.

If one could understand the structure of the light and how it changes from spherical shape plasma to cylindrical in shape for it to be able to travel with less friction and high speed from one dynamic environment of spherical or cylindrical entity to another spherical environment, then in the future the man of knowledge can develop elongated cylindrical three matters mass strength spherical and cylindrical composite mass fuelled combination setting and reactors and crafts, which these elongated crafts will have the benefit of possessing spherical or cylindrical plasmatic magnetic shielding of higher order magnitude pms strength of the principal mass and matters for fast and protected space travel in the universe, then at this point one can travel the spans of the universe in times which are not even imaginable at the present by the man of science by use of these types of composite setting and fuelling reactors.

The use of light for purpose of transportation technology and communication through the understanding of the relationship and interaction of mafs of plasma and plasmas of the light(s) in each and every mafs strength of the matters of the light structure is the key to final and ultimate intellectual growth of the human race and point of maturity of the coming of the age of the man as has been promised. This technology will be at the edge of man's enlightenment in the knowledge of creation and control of light and its mafs and matters in the universe.

Chapter 8

Insight into the future use of the structure of the light

From the new understanding of the structure of the light, can easily and readily be concluded that if the light did not and was not made of the structure of three mafs of the matters then the light would have not possessed its own gravitational and Magnetic field forces and for example the light from other stars in the universe would have never been able to reach the earth as an individual magnetic field due to the characteristic and properties of the magnetic fields interactions and gravitations, as through magnetic interactions all these rays' of lights would have been absorbed by other magnetic fields and gravitational fields in the universe and the light would have never reached the far distances of the universe. Hence the light as a physical entity which is similar to other physical entities the like of proton, electron, earth and the Sun and the light being in possession of both Magnetic and gravitational fields, the light ray has to find its position in respect to any other object and pmf in the universe as it passes these entities in the universe, and hence in its travels in cosmos light ray has to find it's Magravs positioning in respect to them that this allows the light ray not to be absorbed but to go around these objects. Hence, the reason for the physical observation of the lensing or the bending of the light near these object as the light passing large and strong gravitational object is purely due to its Magravs and its positioning in respect to these entities in the universe.

Therefore the lensing of the light is the confirmation of its existence as dynamic composite magnetic field strength fields physical and tangible entity in position of Magravs, and the light is not a ray of magnetic field in motion or what has been called that the light to be an energy. Whereas, the plasma of the light ray in motion can transfer it Magravs to other matters and thus has the ability to transfer its momentum to other matters and mafs as energy.

Hence due to the fact that the light possess both Magnetic fields and gravitational fields and in line with laws of physics, when the gravity and the Magnetic fields interact (1 and 2), their interaction lead to the creation of entity in possession of its own mass and its own magnetosphere. Where, the interaction of the lights magnetosphere with the magnetosphere of other objects due to their friction leading to release of residual magnetic fields in the matter magnetic field strength level of the human protein, which this makes the point of interaction of two Magravs detectable pmf field or what is called the visible light to human eye and his tools and methods of detection of pmfs in this ranges of filed strength, out of the full magnetic fields spectrum of the universe.

Where, the motion of the dynamic spherical plasma of magnetic field in its travel from one point in the universe to another causes and leads to elongation of the dynamic spherical pmf, hence the restructuring into a dynamic cylindrical plasma ray of the light, and as this plasma of the ray of light reaches the right pmf environment strength that slows down enough or losses its strength, at this point the cylindrical plasma restructures back to its spherical structure and leads to the creation of pmf of matter mafs and matter in given matter pmf strength environment (Fig. 48) The book cover image. Hence light has the same structure as the pmf of any other plasma known to man like the plasma of electron and proton but in elongated form rather than presently known dynamic spherical shape of tangible matters.

Fig. 48 The conversation of dynamic spherical pmf into dynamic helixial cylindrical ray of light and its conversation back to dynamic spherical (Cover image).

Where, at the same time the plasma of the light in its travels in space can become visible according to the plasmatic magnetic fields of the environment which it travels through and according to the observers' plasmatic magnetic fields strength which in the case of human living Magravs protein molecules structure.

Different proteins have different pmf strength for different creatures in the span of the universe, hence what is visible light to one creature in one point pmf strength in one part of universe this does not mean that to another protein Magravs strength in the same environment this can be visible light too. Hence what is visible light in principal matter or mafs strength, in transition mafs and matter and in matter mafs world in a given matters' magnetic fields environment respectively these light rays are detectible or visible according to the environment and of each mafs and matter in the binding Magravs of the structure of the observer.

The plasma of the light has the capability to present the magnetosphere around itself according to the pmf strength which it is passing through, thus it is the environmental pmf strength which decides the outcome of the mafs of the matter of external layer of the plasma of the light and the final presentation of the light in a given environment.

The plasma of the light to reduces its losses in its pmf of its matters and at the same time allowing it to encounter less resistance for it to be able to travels through the same pmf strength that have less or faces no losses, thus the light ray has the capability of the change of cover mafs and matters of its structure. Thus it is inevitable to consider and conclude that the light like its larger combinations has its own intelligence and its own internal logical magnetic processing that allows it to survive and exist in every dimension in the universe that it might travel through or be part of. This giving the light the capability of being able to travel long distances, and at the same time, this allowing the light not to have fixed maximum speed in all universal magnetic field strength spectrum opposite to what has been assumed by scientific world at the present.

At the same time, the light becomes more visible or detectable as it travels from stronger matter mass fields strength to a lower matter fields strength environment.

Two rays of lights with different mafs of the principal matter strength can pass through the same medium and they can create different brightness intensity and therefore all lights rays do not have the same intensity primarily and their strength and intensity is internal initial principal mass and strength dependent. Therefore a ray of light can be dimmer or slower compared to another ray primarily due to their mafs of the principal matters content and their strength.

Lights have speed according to their lowest common denominator of it environment pmf strength. Therefore, speed of light in Principal environment due to the stronger field strength of the principal mafs pmf is much faster than the speed of the same plasma in the matter environment, hence the present assumption that the speed of the light as observed by man is the maximum speed of the plasma of the light is *incorrect*, and hence the plasma of the light has speeds in the Principal matter environment far beyond the present assumptions in the matter environment of the earth and this universes matters' pmfs strength.

Even though the formulas used for conversion of main connection of mass and energy looks as to be balancing and to be correct, in fact this equation is only correct for small and minute amount of plasma and only in the matter environment and not in other plasmatic fields environment of principal mafs and mafs of the transition matter or combination and composite plasmatic magnetic fields strength of principal mafs and matters environments and where only individual rays are considered.

Now that one knows that mass is created through secondary effects and interaction of the effects of the interaction and connection of at least two dynamic plasmatic magnetic fields of the gravity and Magnetic fields (1), which these Gravitational and Magnetic fields both themselves are created and are products of interaction of at least two initial magnetic fields, then in fact mass itself is product of interaction of four fields of two initial fields and two effects of these two fields and hence the formula of relativity now is totally incorrect and has to be rewritten as now one of the factor of the four of the magnetic fields and their combination of their products with each field in position of its own speed of its mafs strength, as energy which is define as magnetic fields in motion, then multiple of speeds of the light in their initial matters mafs strength times the matters mafs of their effect strength in a given mafs strength is the realistic method of the measuring the energy in respect to the mass of the same matter.

Using this knowledge and understanding the structure of the light and applying these in the space technology and in the space reactors crafts of the future for travel in deep space, then by knowing the mass and the strength of the fields which one needs to be traveling to and by the same principle the strength of the original mafs of pmf can be calculated and measured by using the fundamental application and implication in production of light Magravs strength of the system and of the same of the destination point, then one can estimate the power of the crafts Magravs need to be and at the same time what the speed of the travel of the craft shall have, and using the mafs of the light at that given matter environment, one can calculate what mass of the light the system needs to have and be loaded that the system can travel at a given speed in a given environment, or what speed the craft might have once one uses the certain amount of mass of the light in any combination in any of multiple combined fuelled integrated multiple Magravs positioning reactors of the space crafts of the future (1, reference 24,18 and 11).

In understanding the strength of the principal mafs fields strength and using this phenomenon for creation of speed of motion of the systems and crafts, then one can calculate and understand that

travels with speeds hundreds and thousands of times and millions of time faster than the speed of the light in matter environment in the near future will become as conventional as jet liner travels of today. The assumption that the speed of light in the matter world is the ultimate speed in the universe cannot be correct. This assumption, when using the principal mafs fields as source of fuel in dynamic plasma dilution gravitational positioning space reactors, which have been developed and tested can be used to achieve higher speed than the speed of light in the matter environment.

Through this technology of the use of light gravitational positioning systems, speeds of travel in Principal and Transition mafs strength environments, which are beyond the present understanding of the man in the matter universe are faster than the speed of light in matter environment.

Now one can understand, that once by not using the principal matters as fuel as has been discussed and promoted by some organisation to burn, as has been the habit of the man to burn to attain motion and height in the past centuries, then in using the mafs of the principal matters in creating gravitational fields and Magnetic fields within a gravitational system, then one can travel the length of the universe in times which are not acceptable to man at the present time due to restrictions which has been forced on the humanity by the less knowledgeable scientists of the time and due to their lack of understanding of the creation and control and structure of the light itself.

Then now one has to make new concepts and measuring tools for local time and universal times as these will be different according to the light mafs strength of the space crafts and environment of measurement and new conventional translation for time has to be employed, otherwise traveling in one speed of the light mafs strength and then entering another to live in, this will create untold problems for the future universal travellers of this universe and for the inter-universes travellers of the future (3, 6 and 7). Invariably in the near future one can use the principal mafs and matters magnetic fields for the purpose of transportation in the universe, where from this point on travel with speeds beyond the matter pmf strength environment for travel in the universe and between universes become a natural means of transportation.

At the same time the speed of light in the principal mafs and matters strength is visible light to the man too, with the difference that in this environment as the protein chain of the man contains and is consisted of plasma of electrons and protons, and these plasmas themselves are made of and operating and consisted of the composition of principal mafs and transition mafs and matters (1) too, then the principle mafs strength of the protein will come into operation and the life will be as normal as one living in the present matter mafs and matter environment of the universe. With a slight difference that he needs to learn about control of the operation of his physical body and his tools of detection in the speed and light configuration.

The parallel world of different pmf strength of matter mafs and mafs of the principal matters are the faster and stronger in pmf strength of life which the Man has come to comprehend and live with and soon he will be able to transmute from one pmf strength of mafs to another and use this knowledge for the advancement of his race and connection and communication in and with the other creature of the universes.

The gravitational field forces of the mafs of the matters of the structure of the light will be the smartest and fastest method for creation and control of space reactors of the future. At the same time speed of the separation of mafs of the matters of the light will be the best directional controller and magnetic shielding protection system for the space crafts of the future as the lights' mafs and matters separation and control in different mafs of the matters and matters of the universe this make the plasma of the light the safest and quickest methods to generate parallel speed of the light in different mafs of the matters environment and at the same time the directional motion of the Magravs transportation system can utilize the mafs of the matters of the light interaction for smooth transition from one matter mafs field strength to another or from matter mafs to matter environment

and vice-versa.

This light matter mass structure division and utilization will be the technology which needs a full understanding of the world of creation and once mastered as has been done by other inhabitants of the universe, then the man will be of the same strength and capability of the understanding of the universe of universes operation, interaction and universal organisation.

When, the intelligence of the man reaches the full understanding of the potentials of the use of the light mafs of the matters, then one will be able to travel in different mafs of the matters environment with use of the mafs of the principal matters magnetic fields strength as the protection magnetosphere created around the crafts in possession of the multiple Magravs positioning reactors.

The dynamic twin reversal of directional motional shielding system made of and through the use of mafs of the principal magnetic fields' strength of the light guaranties the total non-penetrable protection for travel in all mafs and matters environment in the universe, without leaving any traces of direction of motion and without being visible to the human eyes and any other tools and means of detection of any other creatures in the universe.

Where, this technology can be used for fast speed travel in crossing boundaries of universes and for travel across one universe without spending thousands of light years in traveling time as is currently calculated by human scientists. Thus one can travel with full safety using the highest lights Principal Magnetic field strength for every aspects of the motion in the universe.

Once the concept and the principle structure of the principal mafs and matters and other mafs of matters and lights are fully understood then one can use the knowledge of the light structure in full and the scientific world will be able to use the structure and mafs of the light for creating new matters and production of food and nourishment for the life of the passengers and for the space machineries of the future and food producing reactors for the man in deep space where the light is the only available matter for use and at his disposal.

The mafs of the matters of the light can be brought to levels that one needs for the body to absorb for it to survive a pleasurable and comfortable life. Where, different strength mafs of the matters and of the light can be used as vitamins and minerals and proteins for the Man's needs to live. Where, the light mafs of the matters can be used directly without the need for the plant and animal conversion systems of the light mafs of the matters to minerals and nourishment for the human consumption.

One has to understand that there are lives in the lower pmf strength of the universe too; where in reality the matter universe is not the lowest level pmf strength in the universe. The light in this universe is the same and operates in the same way.

In the future one can use the light mafs of the matters to produce and lower their strength mafs of the matters to pmf for example of the sodium or vitamin A or B. Therefore from this point on one can even produce composition of matters or what has been the dream of producing energy and new matters through fusion. Now one can use the Principle matter mafs field's strength of the light to fuse the elements in the matter environment. In fact fusion is more practical and achievable if one uses the principal mafs and matter's field's strength of light and their division to create environment of matter mafs for the matters to be created. Fusion of pmf of the light mafs is in so many ways easier than physical matter fusion once the light is transferred into neutron or an atom. The lights' mafs of the matters fusion is a way for the re-production of heavier elements or their pmfs without creating enormous amount of heat that one cannot and has no tools and means to control and contain such matter fusion technology.

Once the man learns the use of the construction of mafs of the matters of the light, then one will learn that source of mafs of the matters are available in all corners of universe and on the other hand one does not need to create the physical matter to have the properties of the physical matter, but one can use pmf strength properties of the given matter in its fusion of the light mafs of the matters to achieve the same effect, the likes of the production of energy and food without ever using fusion of physical matter to achieve the same goal and actually without ever needing physically to eat and to digest food. Then in the near future man's body will do with the digestion system and in the further times man will learn and will do with the physical body for it to exist and for it to travel the spans of the universe(s).

Using the mafs of the matters of the structure of the light rays for **communication purposes**, in the matter environment, then the communication system can be set to transfer the information in the Principal matter mafs strength and once the information arrives at the point of destination the receiving system can decode the information from the principal mafs strength to matter mafs strength and then the information can become available for whatever purpose it was transmitted for, this being audible, visual or computable information or transfer of matters. This method of use of mafs of the matters of the light field's strength will eliminate any time delay in communication across the spans of the universe, the delay time which has been observed in the present cosmos communication systems will not exist once using principal mafs strength and then communication become instantaneous anywhere in the universe.

Thus by switching from one matter mass strength to another matter mass strength of the same light, this will bring into play a totally new technology and facilitates new approaches in the production of tangible matters too. That is to say one can strip the light from one of its mass of the matters for one purpose and use its residual mass of the matters for other purposes. That is to say, by striping the light off its principal mass for the communication purposes, then one can use the mass of its transition matters and mass of the matters of the same plasma of the light for production of increase in other matters and matters growth or expansion in their given environment or use these for production of energy for human existence in space.

The universal language using mafs of the matters of light and using the same mafs of the matters of the light for their transportation will be the cornerstone of the future transmutation of matter and matters and communication in the universe among other intelligent creatures of the universe(s).

The positrons are created at the point of the creation of the plasma of the atoms from the ray of the light and the clockwise motion of these particles is totally and primarily internal magnetic fields position dependent. This meaning that the directional rotational motion of all matters are dependent on the speed of the rotation and position of the mafs of the principal matters and matters in respect to each other, this plasma be it of the plasma of electron, proton, atoms even stars and galaxies.

The clockwise or anticlockwise rotation of electrons, protons, planets and stars is determined by the principal mafs matters speed of rotation and its distance in respect to the matter mafs and distance between different layers mafs components of the plasma of the entity after the light ray is converted to matter of the electron or the proton and star and its matter content.

In conclusion one has to be aware that visible light magnetic fields spectrum, which makes man to see its universe is the same in all pmf strength levels. This means that in every pmf strength environments there are visibility criterions to all created life, but the visibility is pmfs field strength dependent. Therefore, what is not visible to one being is visible environment to another using different pmf strength for point reference as tool for vision and this applies to all pmf strength mafs of the matters and matter universes and environment.

At the same time vision is not through the vision tools like the eyes, but vision is the openness to receive knowledge through the real means of the operation of the universe in the pmf strength of the level of intelligence of the structure of the beings.

The reality of the existence has been measured by the strength of the light, which a matter can emit, and the duration and the depth the Magravs of the created light can penetrate in its environment. Then the question for the Man to ask of his existence, is that how does the matter like him, who is the user and the producer of the same physical entities as stars, how does his existence will shine and operate in the span of the universe after the demise of his physical life on this matter strength environment?

May be it is the time for the Man to come to understand the true meaning of the light, as all beings in the universe announce their existence through the emission of the light into and onto their surroundings.

This technology of the light ray's protection gives the man the ultimate knowledge for survival and brings the man knowledge and intelligence in par with and equal to the knowledge known to the rest of the universal manifestations and the same we have served our purpose in bringing the same to all men of progress.

Thus would be correct for the Man to consider his connection beyond his physical existence and through the light of his presence during its time, and hence would the soul of the man be of the light of the confirmation of his existence.

Be wise to the truth of the creation of the man, if the light of wisdom is the light of the soul from the time of beginning to the end of time. This light will exist and will be the source of the confirmation of everlasting existence of his soul, as the light of far distance star after billions of years are shining in the deepest part of the universe, this has been and shall be destined for the soul of the Man throughout all times of the existence of the universe.

Thus it can be said

The man has come from,
He exists, operates through and
He shall return to
the Light

Definitions

Below is a list of the new terms and their definition that used in this book. A number of these words and terms have been used in the previous book and scientific papers, which have been published by the foundation and most readers, are familiar with these terms and reference. In this book a different approach and language and terminologies is used, therefore has become necessary to create a new terminology and words that can explain the real term application and processes in the world of physics.

Mafs: magnetic fields

Magnetic: with **capital M** refers to the plasma of magnetic fields created by a dynamic entity as for example this refers to the magnetic field of the earth.

Magravs: Magnetic and gravitational fields (Magnetic referring to the plasma of magnetic fields created by a dynamic entity as for example this refers to the magnetic field of the earth)

Pmf: plasmatic magnetic fields

Principal matter: This matter in conventional physics is called the *anti-matter*, as now the real structure of this matter is fully understood and is said to be source of all matters from the dark matter to matter, thus it has been called the original matter or the principal.

Principal mafs: These are magnetic fields, which are in the principal strength levels and considered to be I order magnitude several hundreds of times stronger than the magnetic fields which make up the tangible and visible matters.

Principal star: This entity in the conventional physics is called the Black hole

Transition energy: This energy in conventional physics is called the dark energy. This is the pmfs that are in motion from principal to matter magnetic fields strength so called the transition energy as energy is defined as the pmfs in motion.

Transition matter: This matter in conventional physics is called the Dark matter, as now the real structure of this matter is fully understood and is said to be when plasmatic magnetic fields are in transition state from the principal matter to tangible matter thus the term transition matter is used.

Transition mafs: These are magnetic fields which are in strength level between the principal and matter magnetic fields strength, and are in transit from the principal mafs to matter mafs strength levels.

Gans: a new state of matter; a molecule of a gas (\underline{GAs}) which becomes \underline{N} and of itself and appears as \underline{S} olid state of matter. \underline{GA} s to \underline{N} and of \underline{S} olid and to be called \underline{GANS} for short.

Reference

- 1. The book, "The universal order of creation of the Matters", M T Keshe, published July 2009 ISBN 978 46 6087 001 9
- 2. The unifying theory of the fields M T Keshe 2009
- 3. The origin of the Universe M T Keshe 2010
- 4. The creation of the solar systems M T Keshe 2010
- 5. The CO2 capture paper by MT Keshe Published 23.12.2009
- 6. "The universal order of existence" finalized and to be published in 2010-2011 by M T Keshe
- 7. The Magravs positioning M T Keshe 2010
- 8. NASA WMAP common.wikimedia.com

Published and unpublished works by M. T. Keshe

There are a number of unfinished articles that are to be converted to full disclosures when completed, like antimatter mafs method of energy releases, Nano space technology, relation between the creator and the created, space communication system, deep space defence technology, dynamic magnetic fields force regions (wormholes) construction and control, creation of magnetic fields, and so on.

Some of these works have already been published through different channels and some have not yet been released.

In the following section some of the works done by the same author are mentioned, with a brief disclosure of their contents.

Some of these papers can be purchased and obtained through direct request and access through specific links.

A number of papers with * and ** marks **are not for public release** due to their sensitivity of information and only available to relevant commercial and governmental organisations for peaceful applications of the technology.

The universal order of creation (5.7.2006)

In this disclosure the main construction principles and the method of the link and control in the universal order of the existence of living cells, like the function and operational method of any matter based on so called proteins chains, as for example in human cell are explained in detail.

REF 9

The author considers this paper as one of his most important and fundamental works to be published and to be added to the sets of disclosures written by him.

Cosmic Rays (Release date 24.3.2004)

This paper explains the source and the origin of cosmic rays and the way these work within our cosmos, their function and their benefits.

REF 10

*The Airborne reactor

(Release date 25.3.2004)

This paper covers the total design of airborne reactors for space technology. This covers all aspects of operation, design and control of such reactors.

REF 11

The seed of the Earth (Release date 25.3.2004)

Some extracts from this paper:

The theory that the heat of the core of the Earth is due to inertia of the material piled on top of each other is completely dismissed through this new disclosure.

The author M T Keshe believes that this centre core is made of hydrogen, other gases and a mixture of liquid and solid matters mafs, which were in the vicinity of the centre of the core of the Earth at the time of its inception in the solar system.

Through this new understanding of the new inner cores of the planet, this brings to play the fact that the old inner core of the Earth that is already assumed to be made of a solid piece itself becomes a sealed container for the new inner core.

The author through design of a parallel system has set to confirm the validity of this assumption, that the centre of the Earth possesses a semi-fusion atomic reactor and not a fission reactor as has been assumed by other scientists.

This theory of hydrogen in the centre of the planet is in line with the physical reality of the creation and the present situation in the physical construction of the solar system.

By the laws of physics all the gases in the solar system should have been in the giant gas planets at the outer layers of the solar system, like in Jupiter and Saturn.

The physical reality in the solar system, is that the lightest of all these gasses, the Hydrogen, has taken its place right in the centre of the solar system in its star, the Sun.

It has to be recognised that the centre of all planets in possession of gravity due to the centre cores heating, are always in possession of two Magnetic Field Forces in their inner sanctum (M. T. Keshe "The creation of gravity").

In the case of the Earth up to now and with the present knowledge there has been acceptance of only one inner core and one magnetic force.

As it is explained in the paper titled "the creation of gravity", there is an inner core in the inner core. This inner core, due to it physical content, motion and position in the centre of the Earth, creates and maintains its own magnetic field force, independent of the magnetic force which has been known to be created by the interaction of the inner core and the outer core of the planet.

These two magnetic fields interact to create the planet's own double magnetic fields in its centre. The interaction of these two magnetic fields forces upon each other leads to the new concept of the "DOUBLE MAGNETIC FIELD EFFECT", where the interaction between these two field forces in the centre of the planet leads to the creation of the gravity and the magnetic forces of the planet

(Paper: The creation of gravity).

This new second core is the seed core of the planet, the mother seed of the planet positioned in this new inner core.

REF 12

The creation of Black Hole (Release date 25.3.2004)

In this paper it is explained that the Black Hole is created out of a natural sequence of events, and that the existence of the Black Hole in a galaxy is a normal event. Further it is explained that a Black hole is created in similar ways to the Dark Spots on the surface of the Sun. In this paper for the first time, it is explained how the Black Hole is physically created and what function it plays in its galaxy.

REF 13

Magnetosphere (Release date 9.6.2004)

"The shape and the strength of the magnetosphere of a planet is exactly what a fingerprint is to a man. It is unique to each planet, star and galaxy. It is a tell-tale of all its attributes, and it reveals the hidden mysteries of the internal materials' structure".

REF 14

Correction to the Einstein equation of Relativity (Release date 15.6.2004)

In this paper the physical reality of the Einstein equation is considered, and efforts are made to bring this equation to the real conditions. Even Einstein considers this equation applicable for very small mass, and not in real three-dimensional multi-Magnetic and gravitational conditions, which are external and have nothing to do with the theoretical object's mass and speed, but have effect on the speed and the mass of the object under consideration.

*Introduction to the new system (Release date 2.7.2004)

In this paper it is written "It is essential to understand that, with the application of this system of motion, one cannot bring into play the solid, liquid and gas fuel method to create motion, as is used today. What is offered in this system is in simple words a fully integrated plasmatic magnetic energy system. Which, creates within and around the core environmental conditions as known to man in the universe like creation of gravity and magnetic field protection and the same as the magnetospheric protection condition of planets and motion through interaction of magnetic fields as planets and stars do in their given environment".

REF 16

The rings of Saturn (Release date 2.7.2004)

One of the oldest puzzles in the world of astronomy has been the existence of the rings around Saturn. How did these rings come to exist the way they are now? How did they come to appear and behave the way they do? These questions and much more about the creation of these rings are all answered in this paper.

REF 17

The creation of gravity (Release date 11.7.2004)

In this paper it is explained that "the source and the creator of the magnetic forces and the gravitational forces are due to the interaction between the same materials in the same region of the planet."

Further it is explained how the gravitational field force can be created, replicated and controlled within a nuclear reactor. Further it is explained how this property can be used for the motion of a system within a planetary or solar system.

Now by understanding the principle of the creation of gravity, in this paper it is further explained that "the gravity in reality is the effect of the interaction of two plasmatic magnetic energy fields of any two object in respect to each other."

REF 18

Death of a star (Release date 26.7.2004)

In this paper the death of stars is explained, "The death of a star and the creation of a supernova is in reality the same as the half-life cycle energy step-down of an atom, with the difference that this show is in a larger scale, and more spectacular, in all aspects of its dimensions".

REF 19

Fusion (Release date 28.7.2004)

In this paper the physical and scientific problems with present fusion technology is considered. Where, it is written, "nuclear Scientists, with the fusion reactors of today, are trying to create fusion in the opposite way to the known laws of physics and their parallels in the universe". Further in this paper it is written, "If the present path for creation of fusion is followed, with the present scientific knowledge of physical materials for construction of such system, then following the present path of development to create energy from current fusion systems will be a distant dream".

REF 20

Life of a Cell (Release date 28.11.2004)

Extracts from this paper; "The reality of the transportation and transmutation of a cell is not far from the reality of the life of an atom or a star. Where the life cycle of the cells are slightly more complicated, as they contain other matters mafs like acids, which have their own magnetic characteristic of their own chemical structure. For this reason the control and replication of the energy of the cell is very much complex, but very simple to achieve".

REF 21

The Atom (Release date 19.12.2004)

The content of this paper explains how and where atoms in the universe are originated from and how the construction of atoms in a cold plasmatic nuclear reactor can be replicated.

REF 22

Magnetism (Release date 8.1.2005)

In this paper it is written, "The question is where did the Magnetism come from? This is the Secret of creation. The world is made of one thing and only one thing and that is Magnetism. Its combination and interaction with its own different strength fields makes it appear as different matter mafs. The rest of creations are the outcome of these interactions of different strength of this thing called magnetism and the forces it creates. Magnetism is the origin of existence and the real singularity in its full meaning".

*The creation of the magneto-gravitational force (Release date 5.2.2005)

The creation of magneto-gravitational field force is and will be fundamentally independent of temperature and pressure, proviso to the fact that as long as a homogenous free floating PMF within a matter mafs is created.

REF 24

The core of the Earth (Release date 20.4.2005)

One of the original assumptions in developing the new Magravs system some thirty years ago by M.T. Keshe was on the basis that the centre of the Earth possesses addition cores, which create the necessary gravitational conditions of the planet. After some twenty years of space technology and through Earthquake seismological data's this assumption has been shown to be correct and after over twenty years, it has been scientifically proven that the inner core of the Earth has an inner core of 600 km. Professor Guy Master in 2002 ref 24 nuclear planet. The centre of this core is assumed to have an inner core of 8 Km, this he thought to be made of the plutonium or other nuclear materials

But the developer of this new plasma reactor technology has proven through physical dynamic cores that these cores possess a mixture of hydrogen plasmas and the process of the heating of the centre of the Earth are due to a semi-fusion chain of events.

REF 25

*The electron-atomic welding (Release date 3.5.2005)

Some extracts from this paper:

"The electron atomic welding or atomic welding principle is the phenomenon that atoms of the same material, through a common shared electron, become a magnetically balanced molecule of the same matter mafs, with the difference that the shared electron will create a balanced PMF in the molecule".

REF 26

*Shutdown and safety of the reactor core (Release date 6.6.2005)

In this paper the safety parameters in the operation of the gravitational and energy reactors are simply explained to avoid the loss of plasma and gravitational field forces created within its cores.

*Reactor Start-up (Release date 9.6.2005)

In this paper the systematic start-up of the dynamic reactors for the creation of gravitational field forces and the production of energy are set out. The start-up of these systems is totally different than the prior arts known in the nuclear industry.

REF 28

*The energy balance of the reactor (Release date 29.6.2005)

Some extracts from this paper:

The energy balance of these types of reactors is not as simple as might look in the first instance. The energy creation is simple. But the heat leakage and dissipation through the deliberate inherent material design are and can be zero. That is to say the system not only can hold on the heat it creates. At the same time due to the close circuit feed operation will become self-sufficient but long lasting.

In planets, the loss of heat through their surface creates the variation in the central core condition over several billions of years. In this reactor as losses can be literally negligible, the system can operate at low energy loss temperatures. Even the boundary of the body could be made through the right combination of material in the chambers, so that the body of the reactor will be colder than its surrounding boundary. So the system will not only lose energy to its surrounding, but it can be made to absorb heat in the negative temperature gradient from its surrounding, so that there are no losses

REF 29

Nuclear decay or half-life (Release date 20.7.2005)

Extracts from the paper:

"The nuclear decay always has the same or near the same time duration. This is due to the fact that the all neutrons and protons, from their inception, carry a predetermined level of plasmatic magnetic energy. This energy is continually used for the motion and vibration of different elements of the nucleus in respect to each other and the surrounding matters mafs of the atom. As the space and dimensions of a nucleus of an atom always obeys the same principles of the magnetic separation and magnetic attraction. Protons or neutrons can and will need to use or consume the same energy before they become weak enough that the splitting or decay becomes a clockwork job. The nuclear decay is the natural levelling done of a nucleus' energy, due to the energy consumption and heat dissipation for the motion of the elements of the nucleus for its remaining plasmatic magnetic fields energy necessarily needed for them to hold one together".

*The decontamination system (Release date 10.10.2005)

"What this means is that, for example in trying to recycle the CO2, by the use of the right matter mass in one of the cores of the reactor, the system will then use the O2 to produce H2O, in the form of pure water, and C in the form of atomic or molecular carbon, or even by feeding this back through certain operational compressions and gravitational interactions within a small core, to create industrial diamond or graphite, for different industries."

The use of the reactor for this purpose has been proven to be correct and Raman spectroscopy has proven the concept and physical reality of the separation of matter mafs in atomic level after separation in the same system from a composite matter mafs.

(See the graphene on the technology web site)

REF 31

The difference in atomic and molecular structure under gravitational force and pressurised conditions. (Release date 15.8.2005)

In this paper is written that "the atomic and molecular structure of matter mafs is totally aligned and positioned in a fundamentally different configuration where it has come together due to gravitational forces, than when matter mafs has been brought together by the means of pressure. This has a fundamental effect on the behaviour of the structure and properties of the matter mafs which is created in either way". Where this is explained and utilised to develop a new method in creating graphene and Sp3 atoms and walls in a simple core made of a coca- cola bottle.

REF 32

**The Defence and shielding system (Release date 4.9.2005)

Some extract from this paper:

The design of the side open system for lunch of high saturation magnetic plasma package is one of the most effective technologies for defence of the reactor and the craft, which is in possession of such a system.

It is essential for any space technology in the open environment of the universe, if the craft is to keep a straight line of motion and to be able to protect itself from any solids or matters mafs in its path in the cosmos.

This technology can destroy any object by the principle of plasmatic magnetic energy saturation of the incoming object at a molecular level, that object will disintegrate in the form of magnetic vapour and not atomic level destruction, before matter mafs can damage the craft as debris, and before the craft ever becomes in touch or near these space matters mafs.

This technology can also be used to protect Earth from the collision risk of NEO's (Near Earth Objects), like comets and asteroids.

REF 33

Method of creation of an atom or nano matter mafs (Release date 11.10.2005)

The manufacture of an atom of any density, this being of the simplest form of nucleus or a full atom of hydrogen, or even heavier elements in the universe, all follow the same principle.

Atoms are created in the soup of the cosmos from collections of very weak plasmatic magnetic fields, which for their existence cluster and share their energies with the magnetic fields that are not far from their own plasmatic magnetic field strength.

REF 34

The relationship between Gravity and Mass (Release date 21.1.2006)

Extracts from text of this paper:

"A planet like Earth possesses a combination of both gravity and inertia. Where the gravity comes from the interaction of plasmatic magnetic energy fields from the processes within its core, and the inertia comes purely from the collection molecules PMF of matters mafs which has built the physical body of the planet.

Any object, being an electron, atom, molecule or even a human body, is a collection of plasmatic magnetic energy fields of different strengths and their interactions between each other, which in total decides the total or collective magnetic field possessed by that object where this is the mass of the object.

Where the mass of an object is a collective package of plasmatic magnetic energy field tightness of a given object and will not change as long as the object is intact as one entity in its overall atomic or molecular or collective molecular appearance.

Which plasmatic magnetic energy of a physical body (so called the mass of the body) in interaction with molecular or atomic magnetic field (this being gravitational or inertia) of another object will determine the weight of the two object in respect to each other in each other's environment".

REF 35

The Dark matter mafs
The Fifth state of matter mafs
(Release date 21.1.2006)

Extracts from text of this paper:

The existence of dark matter mafs is not questionable,

Proving its existence, and its effect on the energy balance of the universe, in all matters mafs as small as in the heart of an electron or in a solar system needs to be created, replicated and its effect measured.

The theory of dark matter mafs does not and needs not to be considered as complicated, if one understands in real terms the plasmatic magnetic energy of the matter mafs in the visible and invisible dimensions of the universal work.

The dark matter mafs has two distinctive characteristics, which makes it totally apart from the visible matter mafs. The dark matter mafs possess mass but not visible light, where its existence can only be determined by the weight of the it's hidden mass, which could be substantial due to its internal gravitational field.

REF 36

*The inter-atomic fusion (Release date 3. 5. 2006)

Extract from this paper:

"The fusion of two or more atoms has been the pre-occupation of nuclear physicists for past years. Conditions to achieve fusion of two hydrogen plasmas in the TOKAMAK reactors have taken years to teach scientists a lot about the behaviour of plasma and their fusing.

The reality about the fusion in some way has to be reconsidered as, if the scientific world is trying to amalgamate the contents of two plasmas to release energy. There must be a simpler way to achieve releases of similar energies.

The fundamental principle of the inter-atomic fusion is a much simpler way to achieve fusion. If this principle is applied to the atomic condition of fusion, then fusion will be attained in a simple but in a much more physically realistic environment.

The explanation for inter- atomic fusion is very simple and direct.

In the fusion of two plasma of proton of hydrogen atom, the physicists try to fuse two large plasmas, and by doing so, they try to release a large amount of energy. Where in this process enormous amount of magnetic field forces and currents are needed to bring two plasmas in close proximity, so that the energy barriers in between them can be overcome for them to amalgamate or fuse

In the inter-atomic fusion the overcoming of energy barriers does not exist, as in this method of fusion, the electron of the atom which is circulating the nucleus of the atom and is of the same origin will be encouraged to return into and fuse with the nucleus of its atom".

Where this is a more practical way to create and release manageable energies and there is no need for elaborate systems where even if the energy release will be small compared to dreamed up fusion systems of today.

With inter-atomic fusion method at least small and practical systems can be developed to handle low temperatures of the fusion process.

The conductivity of the matter mafs in the vacuum of the interplanetary mediums (Release date 21.1.2006)

Some extracts form this short paper "Therefore plasmatic magnetic energy field of elements within the interplanetary medium will cover the space given to them in their environment. Where due to their motion and their electric charges even in eV levels, they become perfect conductor, and in turn, due to their motion on their environment, they become plasmatic electromagnetic generators.

REF 38

The production of Graphene (Release date 25.7.2006)

Repeated experiments and tests in simple static reactors, and tests in more complex dynamic reactors, prove that atomic separation and recombination of matter mafs like carbon and hydrogen can be reached at room temperature and at atmospheric conditions.

We have now indications - through static and dynamic tests in our reactors - that the universe was made in normal condition, which was originally nothing but packages of plasmatic magnetic fields of different strength, which were themselves nothing but areas of plasma or collections of loose magnetic fields energies. Where magnetic fields of different strength in locking to each other, by the principle of their plasmatic magnetic energy (PME), have caused in the first stage the creation of fundamental particles, secondly atoms, then molecules and then matter mafs, clouds and asteroids and then stars and galaxy's".

The big bang theory conditions have no room in the reality of the creation of the universe.

Further works on medical research and developments have been written and completed, and will be published on the Foundation medical site in due course.

The process of the reversal of coma: Published in December 2010

Multiple Sclerosis: Published in December 2010

Epilepsy: Published in December 2010

Fibromyalgia: Published in December 2010

INTERNET LINKS

Web site: www.keshefoundation.com

YouTube Channel: http://www.youtube.com/user/keshefoundation

Forum: http://www.keshefoundation.com/forum/

Appendix 1

The unifying field Theory

© M T Keshe 2000-2009, all rights reserved Date of release of paper 28.10.2009

Abstract

In this paper the origin of electromagnetic fields or electromagnetism and how they are created within the existence of the other magnetic fields are simply explained.

Discussions

The creation of magnetic field and its interaction with physical matter or other fields always leads to release of electromagnetic fields or energy equal to the energy of an electron.

In the universe, energy equal to energy of an electron, where there are no matters for magnetic fields to interact with, for electromagnetism to be created or to be released, in these environments electromagnetic fields do still exists and function.

Electromagnetic fields or electron energy does not need to be created by interaction of magnetic fields and matters as like in generators of present time, as in the universe electromagnetism is constantly produced due to the difference of the magnetic field strength between two fields and without presence of any matter or physical interaction of fields or fields and matters.

Due to the development of gravitational systems and having the ability to create different strength plasmatic magnetic fields within gravitational reactors cores, with the capability of being able to create and maintain different magnetic field strength in different part of reactors, where these fields are continuous and can be kept at a given constant strength level, that their difference in strength in fields can be equal to the magnetic field strength of an electron, where electromagnetic current flow can be maintained from one magnetic field to another due to their field strengths difference, this has enabled us to create and maintain energy field or elect magnetic fields strength of an electron in a plasma reactor without an electron being present or in motion within these reactors.

Where production of electromagnetic fields can be achieved by the simple creation of two magnetic fields with different magnetic field strength of an electron, that as fields are down levelled, from one magnetic fields strength to another, one can creates a flow of magnetic field equal to magnetic field strength of the an electron, thus the creation of electromagnetic current, or production of flow of electromagnetism can be achieved.

Where electromagnetism or current of magnetic fields of an electron can be created at any level of magnetic fields strength, as long as a strength level difference between two fields in magnetic fields exist, and where, in plasmatic magnetic fields the strength level difference of the fields causes the flow of magnetic fields from one field strength to another can be caused or what is called commonly electromagnetic field flow can be maintained.

Therefore, one can have electromagnetic fields of any strength, this being Matter, Antimatter or

Dark Matter, as long as their magnetic field strength difference between to field strength is equal to the magnetic field strength of an electron or magnetic fields of Matters of an electron. Or the magnetic field strength that can affect the motion of other fields to be equal to the magnetic fields strength of an electron. Then at this stage one achieves the electromagnetic current thought flow of magnetic fields, from one stronger to the weaker field, which the magnetic field strength of the flow is equal to magnetic field of an electron (see Fig. 1).

Electromagnetism

In the real world of existence, all Matters do not have boundaries as tangible matters do, but their boundaries are dictated and created through the space they cover through and by their dynamic magnetic field effects. Where, this space of effect of their magnetic field is called the environment of plasma of these fields.

Thus when we speak of plasma or plasma of an electron, proton or neutron, what we talk about here, is the space and environment where the effect of these magnetic fields of the total structure and the entity of for example an electron can cover.

Thus an electron is in fact nothing but a space in an environment, which the total effects of all magnetic fields of all Matters and fields, can be detected or be contained in.

Thus to this end, when an entity possesses magnetic field strength equal to total magnetic fields strength of an environment within the plasma of an electron, then this entity is in possession of mixture of dynamic magnetic fields of an electron or this entity has magnetic field strength measure of an electron or what is called possesses electromagnetic field.

Where this space being in possession of magnetic fields, by its nature has to interact with other magnetic fields and entities made of magnetic fields in it's surrounding, where these interaction can be attraction (gravitation) or repulsion (Magnetic).

Hence and direction of motion of this space of fields (Fig. 1) or electromagnetic fields is totally dependent on other magnetic fields within its environment, which their environments total strength in gravitation and repulsion dictates the direction of the motion of the plasma of an electrons magnetic fields.

Fig. 1 Magnetic fields concept of an electron and a flow of plasmatic magnetic fields <u>equal in strength</u> to that of an electron.

As I have explained in the book, The Universal Order of Creation of Matters (2009, ISBN 978-94-6087-001-9) the magnetic field strength decay of the plasma of a neutron (Fig. 2) leads to creation of two plasmas of the same structure of a proton and an electron.

Fig. 2 Decay of plasma of Neutron into two plasmas of proton and an electron.

It is an important to understand that the structure of an electron in fact is plasma and it is like the plasma of proton but in a smaller scale in the mass compared to the proton (Fig. 3).

Fig. 3 This showing that proton and electron both possess the same electromagnetic field strength of different Matters, with each entity having different mass of each matter.

Thus the electron is and has the structure of a proton and similarly possesses all its three states of Matters (Matter, Anti-Matter and Dark Matter), and its content is proportion to its neutron plasma prior to its decay into two plasmas of the proton and an electron. As electron is made of electromagnetic field strength of varying strength, this being the reason, why its current and its flow can be influenced by other magnetic fields, as magnetic fields of different strength do influence each other's path of motion and speed of motion in different Matters and matters environment.

Where, at the same time and by the same principle the dynamics (orbits) of the electron around its proton is due to the continuous repositioning (alternating attraction and repulsion) of the smaller Matters parts of the electron in respect to the large Matters magnetic fields of the proton. This is the reason why that the trajectory of the electron is said to be uncertain.

Where, by the same principle, the Magnetic field source of all Matters and matters and their different magnetic fields strength, is the cause and the sources of all effects and matters we observe in the universe.

In the book I have explained how the gravity is created through interaction of two or more magnetic fields, and how mass is the measure of difference between gravitational fields and Magnetic* fields created by the interaction of the same two or more magnetic fields. Thus even mass is magnetic field strength dependent too.

Further the relation between mass and energy, which both are magnetic field strength dependent (1), and as has been explained, energy is the measure of the mass and the rate of it's the speed of transfer in its own Matters medium (this being Matter, Antimatter or Dark Matter medium) from one magnetic fields strength to another depending upon attraction or gravitational strength from one magnetic field to another. Where, this speed is magnetic fields order of magnitudes strength dependent.

Where, transmutation from one magnetic field strength of Matter to another, like from Matter to Antimatters can lead to creation of current or electromagnetism within the given environment of the same plasma itself too.

In fact in the universe one has proton magnetic field current flows or **protomagnetism** (proton-magnetism) too. This current is the flow of magnetic fields to another, which are equal to magnetic fields strength of one proton. These magnetic fields are bases of the cosmic magnetic field storms and have more profound effects on the structural integrity of the galaxies than their weaker counter parts electromagnetic fields.

Further more as now we understand the concept of plasma of an electron and even by the same principle one can understand the principle structure of the plasma of the proton and by the same measure of the plasma of the neutron, hence in the universe we have observed plasmas of neutrons in motion, which these have the same ability as electromagnetism and protomagnetism in motion and these are called the **neutromagnetism (neutron-magnetism).** Where, these are the space in universe, which carry magnetic field strength equal to the strength of magnetic fields of all Matters, and fields, which make the structure of an entity a neutron.

In fact what is called a neutron star, these in reality do not possess neutrons, but these stars emitted magnetic fields strength in the range of Magravs of neutron. Hence tangibility of the neutron becomes later on as they disassociate themselves from the other fields in their environment, and at this point, they create dynamic space or environment or what we call the plasma of the neutron, where these magnetic fields can exercise their influences on other fields within their surrounding.

Further to this explanation, one can simply understand that in the matter world or in the magnetic field strength of matter, the gravitation and repulsion between these magnetic fields are in the level of matter magnetic field strength of electron, proton or neutron.

Hence in the matter world like in solid magnets, magnetic or magnetism or attraction or gravitation, is the attraction between the magnetic fields strength of Matter components of the plasma of electron, proton or neutron of that matter.

Thus is the reason, why in the physical world certain matters are attracted to each other, which they make certain types of molecules or physical matters. Where, the attraction of atoms to make up any matter it is entirely Magravs strength dependent and no other factor.

Where these attractions or gravitation of atoms or molecules in respect to each other, on other hand is environmental magnetic field dependent too. This is the reason why we can observe certain matters in one environment and not in the others. This being due to the fact that environments themselves are made or created or are conditioned due to interaction and Magravs (Magnetic and gravitational fields) of other magnetic fields.

Permanent magnets

Sometimes in the future I will release a book which initial basic work for it already has been set. The book will be titled "The universal origin of magnetic fields". In this book I will explain how magnetic fields are generated and how plasmatic and specific Matters magnetic fields exist in different dimensions.

In simple terms, the Matter magnetic field or what we call permanent solid magnets are mono magnetic fields strength which are at the levels of the Matter components of the plasma of an electron, which are in sequence with the plasmatic magnetic field Matters' of the proton of their element.

What this means is that when plasmatic magnetic field of the Matter components of an atoms' proton and electron field strength become interconnected and in field balance, then a continuous field between the Matter fields of the proton and electron is set to operate, where in the case of for example Iron at earth magnetic and gravitational field strength, this connection is set to be holding and hence creating a permanent magnet.

Hence as one establishes inter-connection between electron and proton internal field strength, then due to the more of supply from the proton, then the matter stays in one field strength for indefinite time.

This being the reason for example why magnetic fields in level of the water molecules, do not have strength to attract for example cooper atoms gravitational level, but can attract other water molecules'.

In fact iron will not be magnetic as it is on earth in most of positions in the universe. This being due to the fact that even permanent magnetic properties or characteristic of all matters are their environmental Magravs dependent. Hence what is permanent magnetic in solar system, its no similarly the same in other solar systems or galaxies.

Secondly magnetic fields or plasmatic magnetic fields are independent of Matter, but dependent of Magnetic field of Magravs of the Matter, Antimatter and Dark Matter of plasma of electron and proton too.

But at the same time it is important to understand that to have long term or permanent magnets, the Antimatter components of the plasmas have to and are positioned that they establish a continues field between the other antimatter component of the atoms of the same matters too.

The difference between conductors and superconductors

The present world of physics has a dilemma with the fundamental principles of conductors and

superconductors. Where this should not be so, if, scientists could understand the real term difference between the current flow of electron and current flow of magnetic field flux equal to the magnetic field strength of an electron.

What this means is that in conductors, the motion of or vibration equal to vibration of an electron causes the flow of current in the matter

Where as in superconductor it is not the flow of the electron or the vibration of an electron that causes the flow of the current, but current flow is caused by the flow of electromagnetic field strength equal to magnetic fields strength of an electron, which flows through the material.

Where in the case of superconductors' there is no need for vibration or motion of matter, as with superconductors the same magnetic field strength equal to the magnetic field of the an electron flows through the superconductor materials.

Where in the case of superconductors the lattice boundary of molecules or atoms are so closely and perfectly packed that the electromagnetic flows through the lattice structure without a need for vibration of the electrons of the atoms or molecules of that structure.

In fact one can say that the same electromagnetic field, which starts from one end of the superconductor, itself will be traveling out of the other end of the superconductor, irrespective of the length of the material of the superconductor.

In the case of conductors vibration of electron needs kinetic energy and hence loses, where in the case of superconductors the structure of the material is so that no electron moves, but the material has the ability to transfer the electromagnetic fields strength equal to an electron magnetic fields strength, hence literally no kinetic move, no resistance and no loses.

The superconductivity of the matter is lattice position structure dependent and this is usually better observed in sp3 or diamond-structured materials.

Thus in conductors, electrons have to move and in superconductors magnetic field strength equal to magnetic field strength of an electron needs to be transmitted, and as there are no physical motion of matters within a superconductor, thus there are no loses, this resulting in faster transmission of magnetic fields without losses.

Current and impedance

The origin of all motions in any material or environment is always magnetic field strength dependent. Where in the case of transfer of current in any conductive material for electrons to be moving forward or being capable to transfer current, the material or the atoms of it have in respect to their adjacent atoms two behaviours, one is attraction or gravitation and one is repulsion or outward motion

In the connection of let say a power source to a energy consuming unit like a light bulb, the light bulb creates a position that has lower gravitational and magnetic field strength in respect to the sources' electrons magnetic field strength. Thus this negative gradient in the magnetic field strength causes the flow of the Magnetic field motion of the electron in the direction of the lower strength magnetic field, from the source to the component.

At the same time, as electron vibration is in the forward direction of the magnetic field strength of an electron towards the component and has to be maintained, there is a similar and opposite pull for the electrons of the conductive matter between the power supply and the components too. Where, this pull is the same as the gravitational field force between the power supply and the light bulb too.

Thus for the connecting wire to be able to keep its constituent atoms together, the atoms of the wire need to have equal repulsion and attraction in respect to each other and at the same time maintain the negative gradient in magnetic field strength between the component and the power supply too.

Thus for supply and component to be interacting that flow of the electromagnetic fields are maintain in between them and due to gravitation of one field to another, the reverse field flow or reverse attraction flow of the fields leads to gravitation field or equal to the field strength of the an electron magnetic field or what is call the impedance flow.

Where, the flow of the current equal to the strength of an electron magnetic field outward is the electromagnetic fields and the gravitational pull between two fields or the current of flow of attraction between the two fields, which create the pull of electromagnetism of the fields, is the impedance of the field.

Thus in fact we can compare the current and impedance to two Magnetic and gravitational field of the planetary system, one can say that the outward flow field of the planet or its Magnetic fields are the current or electromagnetism field and attraction or gravitational flow of the planet is the impedance fields in the matter, where the flow of magnetic fields are restricted within boundaries of a copper wire or an electric light bulb.

Note; At the point where the impedance or the current in a wire increase in one or the other, that is the point, where for example the wire separates and magnetic fields of the atoms of the matters can not hold on to their atomic balance Magravs as the increase in repulsion between the atoms of the wire causes the separation of atoms, and in the case large numbers of repulsion between atoms, then the separation or what is called in common language the melting of the wire occurs.

Where in fact the melting is not due to the heat, but in physical terms, the melting is due to repulsion of atoms of the copper due to not being able to maintain constant gravitational fields of atoms of the wire.

Experimental point's observation

In our reactors we a have the ability able to release the energy of protons which has magnetic field strength by order of magnitude of about 2000 times of an electron magnetic field forces.

Thus one can see how small amount of plasma can create and release vast amount of magnetic fields that one can use these magnetic fields in their dynamic state for the production of electric currents or Magravs in a confined of a small reactor, that these can be utilised for motion and production of vast amount of electric current in conjunction with other field within or within the vicinity of these type of reactors.

Further the interaction of these magnetic fields for example with physical copper winding outside the reactor in a generator structure configuration can lead to creation of energy as we are use to in present generators, without single movement or vibration of an electron within the cores of the reactor and only is presence of plasma of fields equal to the field strength of an electron.

Conclusion

The electric charges, magnetic field and gravitational fields are all of the same and of one origin. Where the gravity is due to pulling effect of two dissimilar poles of the same plasmatic magnetic fields interactions and Magnetic field is due to repulsion of two similar magnetic poles, and electric current is due magnitude of the flow of magnetic field from one field to another.

Thus the *grand Unifying field* is the magnetic field, and the missing link has been to understand that gravity is the product of interaction of two plasmatic magnetic fields, <u>mass</u> is the difference between the magnetic fields strength of similar and dissimilar field strength (gravity and magnetosphere forces strength Fig. 25 of the book), and the <u>energy</u> is the measure of the magnetic field that is transferred between magnetic fields at the speed that magnetic field can travel within a given matters' medium, for it to be able to move from one magnetic field strength to another, and the <u>electromagnetic current</u> is the rate of movement of the magnetic field from one field to another and where the electromagnetic field is due to magnetic field strength difference and is the equal to the magnetic field strength of an electron.

Thus the unified and common field is the magnetic field, between the gravity, mass, energy, and electromagnetic field.

Thus the unifying theory for the first time is complete and it is fully understood.

Where magnetic field interaction makes the gravitational fields and the flow magnetic field from one field to another creates the electromagnetic current. Energies can be created, from any ambient, depending on what one wants to produce or obtain from these currents or fields.

Electromagnetism is created as magnetic fields strength are transferred from one field strength to another and in the process of the flow of magnetic fields this leads to creation measurable field movement or measurable current from what is called "electromagnetic fields".

This simple sentence brings the whole of understanding between magnetic fields and its flow from

one magnetic field strength to another and is the grand link between the gravity, the mass and energy and this finalises the long lasting missing link of the unifying field.

Now that one can understands that current is the rate of flow of magnetic field from one strength to other, and "the connection between electromagnetism, gravity, mass and energy" is finally understood. Thus the origin of all things tangible and their effects is magnetic field based and magnetic fields are the origin of all and unifying field in the world of creation.

Reference:

1; The Universal Order of Creation of Matters by M.T. Keshe (2009, ISBN 978-94-6087-001-9) Chapter 5.

*Magnetic field with capital M is the plasmatic magnetic fields created by systems like earth, which this spans beyond the boundary of their physical matter.

Index

\boldsymbol{A}		\boldsymbol{G}	
a-biogenesis	81	galaxial structures	27
animals	90	gamma rays	96
anticlockwise	20	gamma rays strength	24
atom		Gans	41
hydrogen	31	definition	77, 106
atomic structure		GANSE	
_		giant planets	
В		gravitational environment	
big-bang	33	gravitational pull	
black holes		•	
Black-Hole		H	
_		heliosphere	37
\boldsymbol{c}		helixal	
CH4		helixial	
absorption	68	Higgs boson	, ,
clockwise		Hydrogen	
CO2		plasma	70
extraction	67	pi u sina	
CO2 molecules	07	I	
absorb	66	ice particles	20
		increase in mass	
communication system		infrared spectroscopes	
cross-section of the light		inner structure	
•	21	interlock	23
current	124	polarity	0.6
creation		polarity	93
cylindrical plasma		K	
cylindrical structure	21	17 1 14	20.00
D		Kuiper belt	39, 96
deals an anas	1.5	L	
dark energy		LED U.Le.	
dark matter	13	LED lights	
dilution	00	light	20
reactor		dark	
DNA	,	principal	
dreams	94	surface	
\boldsymbol{E}		transition translucent	
1 2	7.6	visible	
electro reduction		light bulb	
electron		light Magnetisem	
plasma	32	light-entanglement	93
energy		M	
dark			
energy of protons		mafs	
energy panels		of matters	
environment		Magnetic	
extraction process,	67	magnetosphere	
F		universal	
•		Magravs	
fields		light	28
tightness		of the light	
fifth state of matter.		MantraEnergy	56
first atoms	31	matter	
food	90	dark	29
formic acid	62	matters	
friction	24	principal	28
Fusion		transition	
of light' pmf	102	medical application	
		metamornhoses	

first	22	R	
second	22	roy of light	12
meteoroids	23 , 39	ray of light	
minerals	90	ray reactors	93
MOFs	55	rays	20
N/		alpha	
N		beta	
nano CH4	74	gamma	
nano CO2 powder	55	red cell	
neutrinos		resistance capacity	
neutron	24	rotational motion	20
plasma	32	S	
new position			
new state of matter		seeds of neutrons	
North-Pole		solid magnet	
nuclear decay		South-Pole	
		sp2/sp3	
0		space technology	
observes		spectrum	
pmf strength	28	speed of the light	
Omar M Yaghi		speed of the transition	
Oort cloud		spherical plasma	22
Oort clouds		superconductor	
outer layer		superconductors	126
outer layer	2)	T	
P		1	
nlanta	00	Transition energy	106
plants		Transition mafs	106
plasmatic structure		Transition matter	106
Pmf		translucent effect	29
pmtics		twin stars	95
PN junction		***	
Principal mafs		$oldsymbol{U}$	
principal matter		unicos	93
Principal matters		unwind	
principal star		unwinded	
protein			
protein chain		V	
proteins		vitamins	90
protomagnetic fields			
protomagnetism		W	
proton		water	29 56
plasma	32		,
Q		weight WMAP	
¥		wormhole	
quantum entanglement	93	worminoie	22
		X	
		XRD testing	77