

Robert Nazaryan and Hayk Nazaryan

Foundation Armenian Theory of Special Relativity In One Physical Dimension By Pictures

Yerevan - 2016

100 Years Inquisition In Science Is Now Over
Armenian Revolution In Science Has Begun!

2007

Crash Course in Armenian Theory of Special Relativity

September, 2016 - Yerevan, Armenia

Robert Nazaryan and Hayk Nazaryan

**Foundation Armenian Theory of Special Relativity
In One Physical Dimension by Pictures**

Dedicated to the 25-th Anniversary of Independence of Armenia

**Yerevan - 2016
Authorial Publication**

Creation of this book - “**Foundation Armenian Theory of Special Relativity by Pictures**”, became possible by generous donation from my children:

Nazaryan Gor,
Nazaryan Nazan,
Nazaryan Ara and
Nazaryan Hayk.

I am very grateful to all of them.

We consider the publication of this book as Nazaryan family's contribution to the renaissance of science in Armenia and the whole world.

Nazaryan R., UDC 530.12

Foundation Armenian Theory of Special Relativity In One Physical Dimension by Pictures
R. Nazaryan, H. Nazaryan - Yerevan, print partner, Auth. Pub., 2016, 76 pages

© Nazaryan Robert and Nazaryan Hayk, 2016

First Armenian publication – June 2013, Armenia, ISBN: 978-1-4675-6080-1

Illustrated Armenian Publication – August 2016, Armenia, ISBN: 978-9939-0-1981-9

Illustrated English Publication – September 2016, Armenia, ISBN: 978-9939-0-1982-6

Contents

A -	The Most General Transformations Between Coordinate Systems and Initial State Condition..	05
B -	Examining the Case of Inertial Systems When Time - Space Coordinates are Homogenous.....	09
C -	Implementation of the Relativity Postulate.....	16
D -	Reciprocal Solution Methods for the Systems of Transformation Equations.....	20
E -	Definition of the Coefficient g	27
F -	Examining Origins Movement of the Observing Inertial Systems.....	33
G -	Definition of the Coefficient s	43
H -	Derivation of the Armenian Gamma Functions.....	49
I -	Velocity and Acceleration Formulas of the Observed Test Particle.....	55
J -	Foundation of the Armenian Dynamics.....	66

Our scientific and political articles can be found here.

- <https://yerevan.academia.edu/RobertNazaryan>
- https://archive.org/details/@armenian_theory

*If you have the strong urge to accuse somebody for what you read here,
then don't accuse us, read the sentence to mathematics.
We are simply its messengers only.*

Armenian Theory of Special Relativity Is a New and Solid Mathematical Theory, Because it Satisfies the Conditions to be Called a New Theory

- 1) Our created theory is new, because it was created between the years 2007-2012.
- 2) Our created theory does not contradict former legacy theories of physics.
- 3) The former legacy theory of relativity is a very special case of the Armenian Theory of Relativity (when coefficients are given the values $s = 0$ and $g = -1$).
- 4) All formulas derived by Armenian Theory of Relativity, has a **universal character** because those are the exact mathematical representation of the Nature (*Philosophiae naturalis principia mathematica*).

The book “Armenian Theory of Relativity” has been registered at USA Copyright Office on the exact date, 21 December 2012, when all speculative people preaching the end of the world and the end of human species. Our scientific articles hold the following copyrights: TXu 001-338-952 / 2007-02-02, TXu 001-843-370 / 2012-12-21, VAu 001-127-428 / 2012-12-29, TXu 001-862-255 / 2013-04-04, TXu 001-913-513 / 2014-06-21, TXu 001-934-901 / 2014-12-21, TXO 008-218-589 / 2016-02-02

Chapter A

*The Most General Transformations
Between Coordinate Systems
And Initial State Condition*

The Most General Transformation Forms

- Time-space coordinates transformations between two reference systems

Direct transformations

$$\begin{cases} t' = t'(t, x, v) \\ x' = x'(t, x, v) \end{cases}$$

and

Inverse transformations

$$\begin{cases} t = t(t', x', v') \\ x = x(t', x', v') \end{cases}$$

Where all t' , x' , t and x quantities are arbitrary functions.

- Initial state condition

When $t = t' = t'' = \dots = 0$

Then origins of all coordinate systems coincide each other on the one origin in 0 point

The Most General Transformation Equations For Time – Space Coordinates Differentials

- *Direct transformation equations*

$$\left\{ \begin{array}{l} dt' = \frac{\partial t'}{\partial t}dt + \frac{\partial t'}{\partial x}dx + \frac{\partial t'}{\partial v}dv \\ dx' = \frac{\partial x'}{\partial t}dt + \frac{\partial x'}{\partial x}dx + \frac{\partial x'}{\partial v}dv \end{array} \right.$$

A_03

- *Inverse transformation equations*

$$\left\{ \begin{array}{l} dt = \frac{\partial t}{\partial t'}dt' + \frac{\partial t}{\partial x'}dx' + \frac{\partial t}{\partial v'}dv' \\ dx = \frac{\partial x}{\partial t'}dt' + \frac{\partial x}{\partial x'}dx' + \frac{\partial x}{\partial v'}dv' \end{array} \right.$$

A_04

Possible Two Cases Depending on Characters of the Observing Coordinate Systems

- In the case of inertial observing coordinate systems (Case A)

$$\left\{ \begin{array}{l} v = \text{constant} \\ v' = \text{constant} \end{array} \right. \Rightarrow \left\{ \begin{array}{l} dv = 0 \\ dv' = 0 \end{array} \right.$$

A_05

- In the case of arbitrary observing coordinate systems (Case B)

$$\left\{ \begin{array}{l} v \neq \text{constant} \\ v' \neq \text{constant} \end{array} \right. \Rightarrow \left\{ \begin{array}{l} dv \neq 0 \\ dv' \neq 0 \end{array} \right.$$

A_06

Chapter B

*Examining the Case of Inertial Systems
When Time – Space Coordinates
are Homogenous but are Not Isotropic*

In the Case of Observing Inertial Systems

We Have the Following Conditions and Transformations

- *Relative velocities are constant (Case A)*

$$\left\{ \begin{array}{l} v = \text{constant} \\ v' = \text{constant} \end{array} \right. \Rightarrow \left\{ \begin{array}{l} dv = 0 \\ dv' = 0 \end{array} \right.$$

- *Coordinates differentials transformations become*

Direct transformation equations

$$\left\{ \begin{array}{l} dt' = \frac{\partial t'}{\partial t} dt + \frac{\partial t'}{\partial x} dx \\ dx' = \frac{\partial x'}{\partial t} dt + \frac{\partial x'}{\partial x} dx \end{array} \right.$$

and

Inverse transformation equations

$$\left\{ \begin{array}{l} dt = \frac{\partial t}{\partial t'} dt' + \frac{\partial t}{\partial x'} dx' \\ dx = \frac{\partial x}{\partial t'} dt' + \frac{\partial x}{\partial x'} dx' \end{array} \right.$$

Making the Following Notations

- In the case of direct transformations of the coordinates differentials

Definition of beta coefficients

$$\begin{cases} \frac{\partial t'}{\partial t} = \beta_1(t, x, v) \\ \frac{\partial t'}{\partial x} = \beta_2(t, x, v) \end{cases}$$

Definition of gamma coefficients

$$\begin{cases} \frac{\partial x'}{\partial t} = \gamma_1(t, x, v) \\ \frac{\partial x'}{\partial x} = \gamma_2(t, x, v) \end{cases}$$

B_03

- In the case of inverse transformations of the coordinates differentials

Definition of beta coefficients

$$\begin{cases} \frac{\partial t}{\partial t'} = \beta'_1(t', x', v') \\ \frac{\partial t}{\partial x'} = \beta'_2(t', x', v') \end{cases}$$

Definition of gamma coefficients

$$\begin{cases} \frac{\partial x}{\partial t'} = \gamma'_1(t', x', v') \\ \frac{\partial x}{\partial x'} = \gamma'_2(t', x', v') \end{cases}$$

B_04

Direct and Inverse Transformation Equations For Time - Space Coordinates Differentials

- *Coordinates differentials direct transformations expressed by new coefficients*

$$\left\{ \begin{array}{l} dt' = \beta_1(t, x, v)dt + \beta_2(t, x, v)dx \\ dx' = \gamma_1(t, x, v)dt + \gamma_2(t, x, v)dx \end{array} \right.$$

B_05

- *Coordinates differentials Inverse transformations expressed by new coefficients*

$$\left\{ \begin{array}{l} dt = \beta'_1(t', x', v')dt' + \beta'_2(t', x', v')dx' \\ dx = \gamma'_1(t', x', v')dt' + \gamma'_2(t', x', v')dx' \end{array} \right.$$

B_06

In the Case of Homogenous Time – Space, Beta and Gamma Coefficients Need to Satisfy

- *In the case of the coordinates direct transformations*

Property of beta coefficients

$$\begin{cases} \beta_1(t,x,v) \equiv \beta_1(v) \\ \beta_2(t,x,v) \equiv \beta_2(v) \end{cases}$$

Property of gamma coefficients

$$\begin{cases} \gamma_1(t,x,v) \equiv \gamma_1(v) \\ \gamma_2(t,x,v) \equiv \gamma_2(v) \end{cases}$$

B_07

- *In the case of the coordinates inverse transformations*

Property of beta coefficients

$$\begin{cases} \beta'_1(t',x',v') \equiv \beta'_1(v') \\ \beta'_2(t',x',v') \equiv \beta'_2(v') \end{cases}$$

Property of gamma coefficients

$$\begin{cases} \gamma'_1(t',x',v') \equiv \gamma'_1(v') \\ \gamma'_2(t',x',v') \equiv \gamma'_2(v') \end{cases}$$

B_08

In the Case of Homogenous Time – Space, Coordinates Differentials Transformations Between Two Inertial Systems Become

Direct transformation equations

$$\begin{cases} dt' = \beta_1(v)dt + \beta_2(v)dx \\ dx' = \gamma_1(v)dt + \gamma_2(v)dx \end{cases}$$

and

Inverse transformation equations

$$\begin{cases} dt = \beta'_1(v')dt' + \beta'_2(v')dx' \\ dx = \gamma'_1(v')dt' + \gamma'_2(v')dx' \end{cases}$$

B_09

Reminder

**Time - Space is only homogenous but not isotropic,
therefore all derived formulas are asymmetric.**

**Beside that, in direct and inverse transformation equations
unprimed and primed corresponding coefficients are different functions.**

But in the Case of Homogeneous Time – Space, Transformations Can be Written Also Without Differentials

- Transformation equations in natural order form

Direct transformation equations

$$\begin{cases} t' = \beta_1(v)t + \beta_2(v)x \\ x' = \gamma_1(v)t + \gamma_2(v)x \end{cases}$$

and

Inverse transformation equations

$$\begin{cases} t = \beta'_1(v')t' + \beta'_2(v')x' \\ x = \gamma'_1(v')t' + \gamma'_2(v')x' \end{cases}$$

B_10

- Transformation equations in legacy form

Direct transformation equations

$$\begin{cases} t' = \beta_1(v)t + \beta_2(v)x \\ x' = \gamma_2(v)x + \gamma_1(v)t \end{cases}$$

and

Inverse transformation equations

$$\begin{cases} t = \beta'_1(v')t' + \beta'_2(v')x' \\ x = \gamma'_2(v')x' + \gamma'_1(v')t' \end{cases}$$

B_11

Chapter C

Implementation of the Relativity Postulate

Special Theory of Relativity Postulates

- *Special theory of relativity postulates*

- 1. All fundamental physical laws have the same mathematical functional forms in all inertial systems.
- 2. There exists a universal constant velocity C , which has the same value in all inertial systems.
- 3. In all inertial systems time and space are homogeneous (Special Relativity).

C_01

- *Because of the relativity (first) postulate, corresponding coefficients of direct and inverse transformations must be the same mathematical functions*

Beta functions identity

$$\left\{ \begin{array}{l} \beta'_1(\) \equiv \beta_1(\) \\ \beta'_2(\) \equiv \beta_2(\) \end{array} \right.$$

and

Gama functions identity

$$\left\{ \begin{array}{l} \gamma'_1(\) \equiv \gamma_1(\) \\ \gamma'_2(\) \equiv \gamma_2(\) \end{array} \right.$$

C_02

Implementation of the First Postulate in Transformation Equations

- *Transformation equations in legacy form*

Direct transformation equations

$$\begin{cases} t' = \beta_1(v)t + \beta_2(v)x \\ x' = \gamma_2(v)x + \gamma_1(v)t \end{cases}$$

and

Inverse transformation equations

$$\begin{cases} t = \beta_1(v')t' + \beta_2(v')x' \\ x = \gamma_2(v')x' + \gamma_1(v')t' \end{cases}$$

- *Transformation equations in natural order form*

Direct transformation equations

$$\begin{cases} t' = \beta_1(v)t + \beta_2(v)x \\ x' = \gamma_1(v)t + \gamma_2(v)x \end{cases}$$

and

Inverse transformation equations

$$\begin{cases} t = \beta_1(v')t' + \beta_2(v')x' \\ x = \gamma_1(v')t' + \gamma_2(v')x' \end{cases}$$

Measurements of the Beta and Gamma Coefficients

- *Coefficients which don't have measurements*

$$\left\{ \begin{array}{l} \beta_1 \Rightarrow \text{don't have measurement} \\ \gamma_2 \Rightarrow \text{don't have measurement} \end{array} \right.$$

C_05

- *Coefficients which have measurements*

$$\left\{ \begin{array}{l} \beta_2 \Rightarrow \text{have inverse measurement of velocity } (\frac{1}{c}) \\ \gamma_1 \Rightarrow \text{have measurement of velocity } (c) \end{array} \right.$$

C_06

Chapter D

*Reciprocal Solution Methods for the
Systems of Transformation Equations*

Coordinates Transformation Equations In the Form System of Linear Equations

- *System of transformation equations in legacy form*

Direct transformation equations

$$\begin{cases} \beta_1(v)t + \beta_2(v)x = t' \\ \gamma_2(v)x + \gamma_1(v)t = x' \end{cases}$$

and

Inverse transformation equations

$$\begin{cases} \beta_1(v')t' + \beta_2(v')x' = t \\ \gamma_2(v')x' + \gamma_1(v')t' = x \end{cases}$$

D_01

- *System of transformation equations in natural order form*

Direct transformation equations

$$\begin{cases} \beta_1(v)t + \beta_2(v)x = t' \\ \gamma_1(v)t + \gamma_2(v)x = x' \end{cases}$$

and

Inverse transformation equations

$$\begin{cases} \beta_1(v')t' + \beta_2(v')x' = t \\ \gamma_1(v')t' + \gamma_2(v')x' = x \end{cases}$$

D_02

Determinants of the Systems of Transformation Equations

- *Notations for determinants of the systems of transformation equations*

$$\left\{ \begin{array}{l} D(v) = \begin{vmatrix} \beta_1(v) & \beta_2(v) \\ \gamma_1(v) & \gamma_2(v) \end{vmatrix} \\ D(v') = \begin{vmatrix} \beta_1(v') & \beta_2(v') \\ \gamma_1(v') & \gamma_2(v') \end{vmatrix} \end{array} \right.$$

D_03

- *The determinants formulas of the systems of transformation equations*

$$\left\{ \begin{array}{l} D(v) = \beta_1(v)\gamma_2(v) - \beta_2(v)\gamma_1(v) \neq 0 \\ D(v') = \beta_1(v')\gamma_2(v') - \beta_2(v')\gamma_1(v') \neq 0 \end{array} \right.$$

D_04

The Solutions of the Systems of Transformation Equations

- For coordinates of the K observing system, we get solutions

$$t = \frac{1}{D(v)} \begin{vmatrix} t' & \beta_2(v) \\ x' & \gamma_2(v) \end{vmatrix} \quad \text{and} \quad x = \frac{1}{D(v)} \begin{vmatrix} \beta_1(v) & t' \\ \gamma_1(v) & x' \end{vmatrix}$$

D_05

- For coordinates of the K' observing system, we get solutions

$$t' = \frac{1}{D(v')} \begin{vmatrix} t & \beta_2(v') \\ x & \gamma_2(v') \end{vmatrix} \quad \text{and} \quad x' = \frac{1}{D(v')} \begin{vmatrix} \beta_1(v') & t \\ \gamma_1(v') & x \end{vmatrix}$$

D_06

Comparison of the New and Original Transformation Equations

- *New received forms of the transformation equations*

Direct transformation equations

$$\begin{cases} t' = \frac{\gamma_2(v')}{D(v')}t - \frac{\beta_2(v')}{D(v')}x \\ x' = \frac{\beta_1(v')}{D(v')}x - \frac{\gamma_1(v')}{D(v')}t \end{cases}$$

and

Inverse transformation equations

$$\begin{cases} t = \frac{\gamma_2(v)}{D(v)}t' - \frac{\beta_2(v)}{D(v)}x' \\ x = \frac{\beta_1(v)}{D(v)}x' - \frac{\gamma_1(v)}{D(v)}t' \end{cases}$$

D_07

- *Original transformation equations in the legacy form*

Direct transformation equations

$$\begin{cases} t' = \beta_1(v)t + \beta_2(v)x \\ x' = \gamma_2(v)x + \gamma_1(v)t \end{cases}$$

and

Inverse transformation equations

$$\begin{cases} t = \beta_1(v')t' + \beta_2(v')x' \\ x = \gamma_2(v')x' + \gamma_1(v')t' \end{cases}$$

D_08

Relations Between Coefficients

- From comparison of the direct transformation equations, we get the relations

$$\left\{ \begin{array}{l} \beta_1(v) = + \frac{\gamma_2(v')}{D(v')} \\ \beta_2(v) = - \frac{\beta_2(v')}{D(v')} \end{array} \right. \quad \text{and} \quad \left\{ \begin{array}{l} \gamma_2(v) = + \frac{\beta_1(v')}{D(v')} \\ \gamma_1(v) = - \frac{\gamma_1(v')}{D(v')} \end{array} \right.$$

D_09

- From comparison of the inverse transformation equations, we get the relations

$$\left\{ \begin{array}{l} \beta_1(v') = + \frac{\gamma_2(v)}{D(v)} \\ \beta_2(v') = - \frac{\beta_2(v)}{D(v)} \end{array} \right. \quad \text{and} \quad \left\{ \begin{array}{l} \gamma_2(v') = + \frac{\beta_1(v)}{D(v)} \\ \gamma_1(v') = - \frac{\gamma_1(v)}{D(v)} \end{array} \right.$$

D_10

Grouping of the Important Relations

- *Two important relations*

$$\left\{ \begin{array}{l} D(v)D(v') = 1 \\ \beta_1(v)\beta_1(v') = \gamma_2(v)\gamma_2(v') \end{array} \right.$$

D_11

- *First Invariant relation, which we denote as ζ_1*

$$\frac{\beta_2(v)}{\gamma_1(v)} = \frac{\beta_2(v')}{\gamma_1(v')} = \zeta_1$$

D_12

Chapter E

Definition of the Coefficient g

Examining First Invariant Relation

- Coefficient ζ_1 must have the following functional arguments

$$\left\{ \begin{array}{l} \frac{\beta_2(v)}{\gamma_1(v)} = \zeta_1(v) \\ \frac{\beta_2(v')}{\gamma_1(v')} = \zeta_1(v') \end{array} \right.$$

E_01

- Therefore, the coefficient ζ_1 must satisfy the following functional equation

$$\zeta_1(v) = \zeta_1(v')$$

E_02

Finding the Most General Solution for Functional Equation

- *First possible solution, which is not the general solution*

If $|v'| = |v| \Rightarrow$ then ζ_1 is an arbitrary even function

E_03

- *Second possible solution, which is the most general solution*

If $|v'| \neq |v| \Rightarrow$ then ζ_1 is constant quantity

E_04

Examining the Most General Solution

- ζ_1 function must be a constant quantity

$$\zeta_1(v) = \zeta_1(v') = \zeta_1 = \text{constant}$$

E_05

- Therefore, beta and gamma coefficients relations are constant

$$\frac{\beta_2(v)}{\gamma_1(v)} = \frac{\beta_2(v')}{\gamma_1(v')} = \zeta_1 = \text{constant}$$

E_06

Definition of the Coefficient g

- From the measurements of the beta and gamma coefficients, we get for ζ_1

$$\zeta_1 = -g \frac{1}{c^2} = \text{constant}$$

E_07

- Therefore, for the beta coefficients we obtain

$$\begin{cases} \beta_2(v) = -g \frac{1}{c^2} \gamma_1(v) \\ \beta_2(v') = -g \frac{1}{c^2} \gamma_1(v') \end{cases}$$

E_08

Time – Space Coordinates Transformation Equations and Transformations Discriminant Formulas

- *Time - space coordinates direct and inverse transformation equations*

Direct transformation equations

$$\begin{cases} t' = \beta_1(v)t - g\frac{1}{c^2}\gamma_1(v)x \\ x' = \gamma_2(v)x + \gamma_1(v)t \end{cases}$$

and

Inverse transformation equations

$$\begin{cases} t = \beta_1(v')t' - g\frac{1}{c^2}\gamma_1(v')x' \\ x = \gamma_2(v')x' + \gamma_1(v')t' \end{cases}$$

E_09

- *Transformations discriminant formulas*

$$\begin{cases} D(v) = \beta_1(v)\gamma_2(v) + g\frac{1}{c^2}[\gamma_1(v)]^2 \neq 0 \\ D(v') = \beta_1(v')\gamma_2(v') + g\frac{1}{c^2}[\gamma_1(v')]^2 \neq 0 \end{cases}$$

E_10

Chapter F

*Examining Origins Movement
Of the Observing Inertial Systems*

Making Two Abstract – Theoretical Experiments

- Above mentioned abstract - theoretical experiments conditions

F_01

For origin of K'

$$\begin{cases} x' = 0 \\ x = vt \end{cases}$$

and

For origin of K

$$\begin{cases} x = 0 \\ x' = v't' \end{cases}$$

- Conditions (F_01) we need to use in the following transformation equations

F_02

Direct transformation equations

$$\begin{cases} t' = \beta_1(v)t - g\frac{1}{c^2}\gamma_1(v)x \\ x' = \gamma_2(v)x + \gamma_1(v)t \end{cases}$$

and

Inverse transformation equations

$$\begin{cases} t = \beta_1(v')t' - g\frac{1}{c^2}\gamma_1(v')x' \\ x = \gamma_2(v')x' + \gamma_1(v')t' \end{cases}$$

First Abstract – Theoretical Experiment

- *The condition of the first abstract - theoretical experiment*

$$\begin{cases} x' = 0 \\ x = vt \end{cases}$$

F_03

- *Above condition used on transformation equations (F_02)*

From direct transformation equations

$$\begin{cases} t' = \left[\beta_1(v) - g \frac{v}{c^2} \gamma_1(v) \right] t \\ 0 = [\gamma_2(v)v + \gamma_1(v)]t \end{cases}$$

and

From inverse transformation equations

$$\begin{cases} t = \beta_1(v')t' \\ vt = \gamma_1(v')t' \end{cases}$$

F_04

Results of the First Experiment

- *The first abstract - theoretical experiment's important formulas*

$$\left\{ \begin{array}{lcl} \gamma_1(v) & = & -\gamma_2(v)v \\ v & = & \frac{\gamma_1(v')}{\beta_1(v')} \end{array} \right.$$

F_05

- *The first abstract - theoretical experiment's beta coefficient formula*

$$\beta_1(v') = \frac{1}{\beta_1(v) - g \frac{v}{c^2} \gamma_1(v)}$$

F_06

Second Abstract – Theoretical Experiment

- *The condition of the second abstract - theoretical experiment*

$$\begin{cases} x = 0 \\ x' = v't \end{cases}$$

F_07

- *Above condition used on transformation equations (F_02)*

From direct transformation equations

$$\begin{cases} t' = \beta_1(v)t \\ v't' = \gamma_1(v)t \end{cases}$$

From inverse transformation equations

$$\text{and } \begin{cases} t = \left[\beta_1(v') - g \frac{v'}{c^2} \gamma_1(v') \right] t' \\ 0 = [\gamma_2(v')v' + \gamma_1(v')]t' \end{cases}$$

F_08

Results of the Second Experiment

- *The second abstract - theoretical experiment's important formulas*

$$\left\{ \begin{array}{lcl} \gamma_1(v') & = & -\gamma_2(v')v' \\ v' & = & \frac{\gamma_1(v)}{\beta_1(v)} \end{array} \right.$$

F_09

- *The second abstract - theoretical experiment's beta coefficient formula*

$$\beta_1(v) = \frac{1}{\beta_1(v') - g \frac{v'}{c^2} \gamma_1(v')}$$

F_10

Two Experiments Results Written Together

- First group of coefficients relations

$$\begin{cases} \gamma_1(v) = -\gamma_2(v)v \\ \gamma_1(v') = -\gamma_2(v')v' \end{cases} \Rightarrow \begin{cases} \beta_2(v) = g \frac{v}{c^2} \gamma_2(v) \\ \beta_2(v') = g \frac{v'}{c^2} \gamma_2(v') \end{cases}$$

F_11

- Second group of coefficients relations

$$\begin{cases} \beta_1(v') = \frac{1}{\beta_1(v) + g \frac{v^2}{c^2} \gamma_2(v)} \\ \beta_1(v) = \frac{1}{\beta_1(v') + g \frac{v'^2}{c^2} \gamma_2(v')} \end{cases}$$

F_12

Relations Between Relative Velocities

- *Relations between inverse and direct relative velocities*

$$\left\{ \begin{array}{l} v' = \frac{\gamma_1(v)}{\beta_1(v)} \\ v = \frac{\gamma_1(v')}{\beta_1(v')} \end{array} \right. \Rightarrow \left\{ \begin{array}{l} v' = -\frac{\gamma_2(v)}{\beta_1(v)}v \\ v = -\frac{\gamma_2(v')}{\beta_1(v')}v' \end{array} \right.$$

F_13

- *Relative velocity satisfy the property*

$$(v')' = -\frac{\gamma_2(v')}{\beta_1(v')}v' = v \Rightarrow (v')' \equiv v$$

F_14

Transformations Discriminants Formulas

- *First group of discriminants formulas*

$$\begin{cases} D(v) = \gamma_2(v) \left[\beta_1(v) + g \frac{v^2}{c^2} \gamma_2(v) \right] \neq 0 \\ D(v') = \gamma_2(v') \left[\beta_1(v') + g \frac{v'^2}{c^2} \gamma_2(v') \right] \neq 0 \end{cases}$$

F_15

- *Second group of discriminants formulas*

$$\begin{cases} D(v) = \beta_1(v) \gamma_2(v) \left(1 - g \frac{vv'}{c^2} \right) \neq 0 \\ D(v') = \beta_1(v') \gamma_2(v') \left(1 - g \frac{vv'}{c^2} \right) \neq 0 \end{cases}$$

F_16

Direct and Inverse Transformation Equations

- *First form of transformation equations*

Direct transformation equations

$$\begin{cases} t' = \beta_1(v)t + g\frac{v}{c^2}\gamma_2(v)x \\ x' = \gamma_2(v)(x - vt) \end{cases}$$

Inverse transformation equations

$$\text{and } \begin{cases} t = \beta_1(v')t' + g\frac{v'}{c^2}\gamma_2(v')x' \\ x = \gamma_2(v')(x' - v't') \end{cases}$$

F_17

- *Second form of transformation equations*

Direct transformation equations

$$\begin{cases} t' = \beta_1(v)\left(t - g\frac{v'}{c^2}x\right) \\ x' = \gamma_2(v)(x - vt) \end{cases}$$

Inverse transformation equations

$$\text{and } \begin{cases} t = \beta_1(v')\left(t' - g\frac{v}{c^2}x'\right) \\ x = \gamma_2(v')(x' - v't') \end{cases}$$

F_18

Chapter G

Definition of the Coefficient S

For simplicity purposes we will use the beta and gamma coefficients without index.

$$\left\{ \begin{array}{l} \beta_1(\) \Rightarrow \beta(\) \\ \gamma_2(\) \Rightarrow \gamma(\) \end{array} \right.$$

We Need to Use the Following Previous Results

- From (D_09) and (D_10) we have the following relations between coefficients

G_01

$$\left\{ \begin{array}{l} \beta(v) = + \frac{\gamma(v')}{D(v')} \\ \gamma(v) = + \frac{\beta(v')}{D(v')} \end{array} \right. \quad \text{and} \quad \left\{ \begin{array}{l} \beta(v') = + \frac{\gamma(v)}{D(v)} \\ \gamma(v') = + \frac{\beta(v)}{D(v)} \end{array} \right.$$

- From (F_13) we have the following relations between relative velocities

G_02

$$\left\{ \begin{array}{l} v' = -\frac{\gamma(v)}{\beta(v)}v \\ v = -\frac{\gamma(v')}{\beta(v')}v' \end{array} \right.$$

Second Invariant Relation

- From (G_01) and (G_02) we get second invariant relation, which we denote as ζ_2

$$\frac{\beta(v') - \gamma(v')}{\gamma(v')v'} = \frac{\beta(v) - \gamma(v)}{\gamma(v)v} = \zeta_2$$

G_03

- The most general solution of the functional equation is when ζ_2 becomes a constant

$$\zeta_2(v') = \zeta_2(v) = \zeta_2 = \text{constant}$$

G_04

Definition of the Coefficient S

- From the measurements of beta and gamma coefficients, we get for ζ_2 ,

$$\zeta_2 = s \frac{1}{c} = \text{constant}$$

G_05

- Therefore, we can write the second invariant relation with a new coefficient S

$$\frac{\beta(v') - \gamma(v')}{\gamma(v')v'} = \frac{\beta(v) - \gamma(v)}{\gamma(v)v} = s \frac{1}{c}$$

G_06

Formulas for Beta Coefficients

G_07

$$\left\{ \begin{array}{l} \beta(v) = \gamma(v) \left(1 + s \frac{v}{c} \right) \\ \beta(v') = \gamma(v') \left(1 + s \frac{v'}{c} \right) \end{array} \right.$$

From this point on, all transformation equations and other important relativistic formulas we will name “Armenian”. This is the best way to distinguish between the legacy and the new theory of relativity and their corresponding relativistic formulas.

Also, this research is the accumulation of practically 50 years of obsessive thinking about the natural laws of the universe. It was done in Armenia by an Armenian and the original manuscripts were written in Armenian. This research is purely from the mind of an Armenian and from the land of Armenia, therefore we can call it by its rightful name.

Formulas of the Armenian Theory of Relativity

- Armenian relation formulas between relative velocities

$$\left\{ \begin{array}{l} v' = -\frac{v}{1 + s \frac{v}{c}} \\ v = -\frac{v'}{1 + s \frac{v'}{c}} \end{array} \right. \Rightarrow \left(1 + s \frac{v}{c}\right) \left(1 + s \frac{v'}{c}\right) = 1$$

G_08

- Armenian direct and inverse transformation equations

Armenian direct transformation equations

$$\left\{ \begin{array}{l} t' = \gamma(v) \left[\left(1 + s \frac{v}{c}\right) t + g \frac{v}{c^2} x \right] \\ x' = \gamma(v)(x - vt) \end{array} \right.$$

Armenian inverse transformation equations

$$\left\{ \begin{array}{l} t = \gamma(v') \left[\left(1 + s \frac{v'}{c}\right) t' + g \frac{v'}{c^2} x' \right] \\ x = \gamma(v')(x' - v't') \end{array} \right.$$

G_09

Chapter H

Derivation of the Armenian Gamma Functions

Armenian Invariant Interval Between Two Events

- Armenian transformation equations in the same measurement coordinates

Armenian direct transformation equations

$$\begin{cases} ct' = \gamma(v) \left[\left(1 + s \frac{v}{c}\right) ct + g \frac{v}{c} x \right] \\ x' = \gamma(v) \left(x - \frac{v}{c} ct \right) \end{cases}$$

and

Armenian inverse transformation equations

$$\begin{cases} ct = \gamma(v') \left[\left(1 + s \frac{v'}{c}\right) ct' + g \frac{v'}{c} x' \right] \\ x = \gamma(v') \left(x' - \frac{v'}{c} ct' \right) \end{cases}$$

H_01

- Quadratic form of the Armenian invariant interval

$$B^2 = (ct')^2 + s(ct')x' + gx'^2 = (ct)^2 + s(ct)x + gx^2$$

H_02

Reciprocal Calculation of the Armenian Interval

- Reciprocal substitution coordinates into Armenian interval formulas (H_02)

$$\left\{ \begin{array}{l} B^2 = [\gamma(v)]^2 \left(1 + s \frac{v}{c} + g \frac{v^2}{c^2} \right) [(ct)^2 + s(ct)x + gx^2] \\ B^2 = [\gamma(v')]^2 \left(1 + s \frac{v'}{c} + g \frac{v'^2}{c^2} \right) [(ct')^2 + s(ct')x' + g(x')^2] \end{array} \right.$$

H_03

- Above Armenian interval expressions must be equal original interval formulas

$$\left\{ \begin{array}{l} B^2 = (ct)^2 + s(ct)x + gx^2 \\ B^2 = (ct')^2 + s(ct')x' + g(x')^2 \end{array} \right.$$

H_04

Equating Two Different Interval Expressions

- *Gamma function of the Armenian direct transformation*

$$\gamma_z(v) = \frac{1}{\sqrt{1 + s \frac{v}{c} + g \frac{v^2}{c^2}}}$$

H_05

- *Gamma function of the Armenian inverse transformation*

$$\gamma_z(v') = \frac{1}{\sqrt{1 + s \frac{v'}{c} + g \frac{v'^2}{c^2}}}$$

H_06

First Group of Important Relations

- Armenian transformation equations discriminants values

$$\left\{ \begin{array}{lcl} D(v) & = & [\gamma_z(v)]^2 \left(1 + s \frac{v}{c} + g \frac{v^2}{c^2} \right) = 1 \\ D(v') & = & [\gamma_z(v')]^2 \left(1 + s \frac{v'}{c} + g \frac{v'^2}{c^2} \right) = 1 \end{array} \right.$$

H_07

- Armenian gamma functions first group of important relations

$$\left\{ \begin{array}{lcl} \gamma_z(v') & = & \gamma_z(v) \left(1 + s \frac{v}{c} \right) \\ \gamma_z(v) & = & \gamma_z(v') \left(1 + s \frac{v'}{c} \right) \\ \gamma_z(v') v' & = & -\gamma_z(v) v \end{array} \right.$$

H_08

Second Group of Important Relations

- *This important relation between Armenian gamma functions we use in the future for the Armenian energy formulas*

H_09

$$\gamma_z(v') \left(1 + \frac{1}{2}s \frac{v'}{c} \right) = \gamma_z(v) \left(1 + \frac{1}{2}s \frac{v}{c} \right)$$

- *This important relation between Armenian gamma functions we use in the future for the Armenian momentum formulas*

H_10

$$\gamma_z(v') \left(\frac{1}{2}s + g \frac{v'}{c} \right) + \gamma_z(v) \left(\frac{1}{2}s + g \frac{v}{c} \right) = s \left[\gamma_z(v) \left(1 + \frac{1}{2}s \frac{v}{c} \right) \right]$$

Chapter I

*Velocity and Acceleration Formulas
Of the Observed Test Particle*

Notations for the Test Particle Velocities and Accelerations

- Notation for the moving test particle velocities

$$\left\{ \begin{array}{l} u = \frac{dx}{dt} \\ u' = \frac{dx'}{dt'} \end{array} \right.$$

I_01

- Notation for the moving test particle accelerations

$$\left\{ \begin{array}{l} b = \frac{du}{dt} = \frac{d^2x}{dt^2} \\ b' = \frac{du'}{dt'} = \frac{d^2x'}{dt'^2} \end{array} \right.$$

I_02

Time Derivatives of the Armenian Transformation Equations

- *Time derivatives of the Armenian direct transformation equations*

$$\begin{cases} \frac{dt'}{dt} = \gamma_z(v) \left(1 + s \frac{v}{c} + g \frac{vu}{c^2} \right) \\ \frac{dx'}{dt} = \gamma_z(v)(u - v) \end{cases}$$

I_03

- *Time derivatives of the Armenian inverse transformation equations*

$$\begin{cases} \frac{dt}{dt'} = \gamma_z(v') \left(1 + s \frac{v'}{c} + g \frac{v'u'}{c^2} \right) \\ \frac{dx}{dt'} = \gamma_z(v')(u' - v') \end{cases}$$

I_04

Relations of the Time Differentials

- *First form of relations of the time differentials*

$$\left\{ \begin{array}{l} \frac{dt'}{dt} = \gamma_z(v) \left(1 + s \frac{v}{c} + g \frac{vu}{c^2} \right) \\ \frac{dt}{dt'} = \gamma_z(v') \left(1 + s \frac{v'}{c} + g \frac{v'u'}{c^2} \right) \end{array} \right.$$

I_05

- *Second form of relations of the time differentials*

$$\left\{ \begin{array}{l} \frac{dt'}{dt} = \gamma_z(v') \left(1 - g \frac{v'u}{c^2} \right) \\ \frac{dt}{dt'} = \gamma_z(v) \left(1 - g \frac{vu'}{c^2} \right) \end{array} \right.$$

I_06

Moving Test Particle Velocity Formulas

- *Test particle velocity with respect to the inertial system K'*

$$\frac{dx'}{dt'} = u' = \frac{u - v}{1 + s \frac{v}{c} + g \frac{vu}{c^2}}$$

I_07

- *Test particle velocity with respect to the inertial system K*

$$\frac{dx}{dt} = u = \frac{u' - v'}{1 + s \frac{v'}{c} + g \frac{v'u'}{c^2}}$$

I_08

Armenian Addition and Subtraction Formulas for Velocities

- Armenian addition and subtraction formulas, expressed by direct relative velocity

$$\left\{ \begin{array}{l} u = u' \oplus v = \frac{\left(1 + s \frac{v}{c}\right)u' + v}{1 - g \frac{vu'}{c^2}} \\ u' = u \ominus v = \frac{u - v}{1 + s \frac{v}{c} + g \frac{vu}{c^2}} \end{array} \right.$$

I_09

- Armenian addition and subtraction formulas, expressed by inverse relative velocity

$$\left\{ \begin{array}{l} u' = u \oplus v' = \frac{\left(1 + s \frac{v'}{c}\right)u + v'}{1 - g \frac{v'u}{c^2}} \\ u = u' \ominus v' = \frac{u' - v'}{1 + s \frac{v'}{c} + g \frac{v'u'}{c^2}} \end{array} \right.$$

I_10

Gamma Function Formulas for the Test Particle Moving by Arbitrary Velocity

- Armenian gamma function formula with respect to the inertial system K

$$\gamma_z(u) = \frac{1}{\sqrt{1 + s \frac{u}{c} + g \frac{u^2}{c^2}}}$$

I_11

- Armenian gamma function formula with respect to the inertial system K'

$$\gamma_z(u') = \frac{1}{\sqrt{1 + s \frac{u'}{c} + g \frac{u'^2}{c^2}}}$$

I_12

Moving Test Particle Gamma Functions Transformations

- First form of the gamma functions transformation formulas

$$\left\{ \begin{array}{l} \gamma_z(u) = \gamma_z(v)\gamma_z(u')\left(1 - g\frac{vu'}{c^2}\right) \\ \gamma_z(u') = \gamma_z(v')\gamma_z(u)\left(1 - g\frac{v'u}{c^2}\right) \end{array} \right.$$

I_13

- Second form of the gamma functions transformation formulas

$$\left\{ \begin{array}{l} \gamma_z(u) = \gamma_z(v')\gamma_z(u')\left(1 + s\frac{v'}{c} + g\frac{v'u'}{c^2}\right) \\ \gamma_z(u') = \gamma_z(v)\gamma_z(u)\left(1 + s\frac{v}{c} + g\frac{vu}{c^2}\right) \end{array} \right.$$

I_14

Few More Relations Between Armenian Gamma Functions

- *Test particle gamma functions relation formulas*

$$\left\{ \begin{array}{lcl} \frac{\gamma_z(u)}{\gamma_z(u')} & = & \gamma_z(v) \left(1 - g \frac{vu'}{c^2} \right) \\ & = & \gamma_z(v') \left(1 + s \frac{v'}{c} + g \frac{v'u'}{c^2} \right) \\ \\ \frac{\gamma_z(u')}{\gamma_z(u)} & = & \gamma_z(v') \left(1 - g \frac{v'u}{c^2} \right) \\ & = & \gamma_z(v) \left(1 + s \frac{v}{c} + g \frac{vu}{c^2} \right) \end{array} \right.$$

I_15

- *From (I_15) we get also this interesting relations*

$$\left\{ \begin{array}{lcl} \sqrt{1 + s \frac{v}{c} + g \frac{v^2}{c^2}} \sqrt{1 + s \frac{v'}{c} + g \frac{v'^2}{c^2}} & = & \left(1 + s \frac{v}{c} + g \frac{vu}{c^2} \right) \left(1 + s \frac{v'}{c} + g \frac{v'u'}{c^2} \right) \\ \\ \sqrt{1 + s \frac{v}{c} + g \frac{v^2}{c^2}} \sqrt{1 + s \frac{v'}{c} + g \frac{v'^2}{c^2}} & = & \left(1 - g \frac{vu'}{c^2} \right) \left(1 - g \frac{v'u}{c^2} \right) \end{array} \right.$$

I_16

Invariant Relation For Time Differentials

- Time differentials invariant relation for observed test particle

$$\left\{ \begin{array}{l} \frac{dt}{dt'} = \frac{\gamma_z(u)}{\gamma_z(u')} \\ \frac{dt'}{dt} = \frac{\gamma_z(u')}{\gamma_z(u)} \end{array} \right. \Rightarrow \quad \frac{dt}{\gamma_z(u)} = \frac{dt'}{\gamma_z(u')} = d\tau$$

I_17

- Time differentials new relations for two special cases

$$\left\{ \begin{array}{l} u' = 0 \\ u = 0 \end{array} \right. \Rightarrow \quad \left\{ \begin{array}{l} \frac{dt}{dt'} = \gamma_z(v) \\ \frac{dt'}{dt} = \gamma_z(v') \end{array} \right.$$

I_18

Moving Test Particle Acceleration Formulas

- *Test particle accelerations transformation formulas*

$$\left\{ \begin{array}{lcl} b' & = & \frac{1}{\gamma_{\zeta}^3(v) \left(1 + s \frac{v}{c} + g \frac{vu}{c^2} \right)^3} b = & \frac{1}{\gamma_{\zeta}^3(v') \left(1 - g \frac{v'u'}{c^2} \right)^3} b \\ b & = & \frac{1}{\gamma_{\zeta}^3(v) \left(1 - g \frac{vu'}{c^2} \right)^3} b' = & \frac{1}{\gamma_{\zeta}^3(v') \left(1 + s \frac{v'}{c} + g \frac{v'u'}{c^2} \right)^3} b' \end{array} \right.$$

I_19

- *Definition of the invariant Armenian acceleration for observed test particle*

$$b_{\zeta} = \gamma_{\zeta}^3(u)b = \gamma_{\zeta}^3(u')b' = \text{invariant}$$

I_20

Chapter J

Foundation of the Armenian Dynamics

Armenian Lagrangians of Material Test Particle

Moving Free or Under Conservative Forces

- Armenian Lagrangian of the free moving material particle

$$\mathcal{L}_z(u) = -m_0 c^2 \sqrt{1 + s \frac{u}{c} + g \frac{u^2}{c^2}}$$

J_01

- Armenian Lagrangian of the material particle moving in conservative field

$$\mathcal{L}_z(u, x) = -m_0 c^2 \sqrt{1 + s \frac{u}{c} + g \frac{u^2}{c^2}} - U(x)$$

J_02

Where m_0 is rest mass of the material test particle.

Armenian Energy and Armenian Momentum Formulas

- *Armenian energy formula*

$$E_z(u,x) = \frac{1 + \frac{1}{2}s\frac{u}{c}}{\sqrt{1 + s\frac{u}{c} + g\frac{u^2}{c^2}}} m_0 c^2 + U(x)$$

J_03

- *Armenian momentum formula*

$$P_z(u) = -\frac{\frac{1}{2}s + g\frac{u}{c}}{\sqrt{1 + s\frac{u}{c} + g\frac{u^2}{c^2}}} m_0 c$$

J_04

Approximation of the Armenian Energy and Momentum Formulas

- *Definition of the Armenian rest mass*

$$m_{\zeta_0} = -\left(g - \frac{1}{4}s^2\right)m_0 \gtrless 0$$

J_05

- *First approximation of Armenian energy and Armenian momentum*

$$\begin{cases} E_\zeta(u, x) \approx m_0 c^2 + \frac{1}{2} m_{\zeta_0} u^2 + U(x) \\ P_\zeta(u) \approx -\frac{1}{2} s m_0 c + m_{\zeta_0} u \end{cases}$$

J_06

Armenian Energy and Momentum Formulas for Rest Particle

- Armenian energy and Armenian momentum values for rest particle

$$\left\{ \begin{array}{lcl} E_z(0,x) & = & m_0 c^2 + U(x) \\ P_z(0) & = & -\frac{1}{2} s m_0 c \end{array} \right.$$

J_07

- Armenian formula for infinite free energy – hope for human species

$$P_z(0) = -\frac{1}{2} s m_0 c$$

J_08

Armenian Energy and Armenian Momentum Formulas

Observed From Inertial Systems K and K'

- Armenian energy and momentum formulas with respect to inertial system K

$$\left\{ \begin{array}{l} E_{\zeta} \equiv E_{\zeta}(u, x) = \gamma_{\zeta}(u) \left(1 + \frac{1}{2}s \frac{u}{c} \right) m_0 c^2 + U(x) \\ P_{\zeta} \equiv P_{\zeta}(u) = -\gamma_{\zeta}(u) \left(\frac{1}{2}s + g \frac{u}{c} \right) m_0 c \end{array} \right.$$

J_09

- Armenian energy and momentum formulas with respect to inertial system K'

$$\left\{ \begin{array}{l} E'_{\zeta} \equiv E_{\zeta}(u', x') = \gamma_{\zeta}(u') \left(1 + \frac{1}{2}s \frac{u'}{c} \right) m_0 c^2 + U(x') \\ P'_{\zeta} \equiv P_{\zeta}(u') = -\gamma_{\zeta}(u') \left(\frac{1}{2}s + g \frac{u'}{c} \right) m_0 c \end{array} \right.$$

J_10

Free Particle's Armenian Energy and Armenian Momentum

Direct and Inverse Transformation Equations

- Armenian energy and momentum direct transformation equations

$$\begin{cases} E'_z = \gamma_z(v)(E_z - vP_z) \\ P'_z = \gamma_z(v)\left[\left(1 + s\frac{v}{c}\right)P_z + g\frac{v}{c^2}E_z\right] \end{cases}$$

J_11

- Armenian energy and momentum inverse transformation equations

$$\begin{cases} E_z = \gamma_z(v')(E'_z - v'P'_z) \\ P_z = \gamma_z(v')\left[\left(1 + s\frac{v'}{c}\right)P'_z + g\frac{v'}{c^2}E'_z\right] \end{cases}$$

J_12

Reciprocal Observation of the Identical Material Particles Resting in Both Inertial Systems

- Armenian energy and momentum of the particle resting in the system K'

$$\begin{cases} E_{\zeta}(v) = \gamma_{\zeta}(v) \left(1 + \frac{1}{2}s \frac{v}{c}\right) m_0 c^2 \\ P_{\zeta}(v) = -\gamma_{\zeta}(v) \left(\frac{1}{2}s + g \frac{v}{c}\right) m_0 c \end{cases}$$

J_13

- Armenian energy and momentum of the particle resting in the system K

$$\begin{cases} E_{\zeta}(v') = \gamma_{\zeta}(v') \left(1 + \frac{1}{2}s \frac{v'}{c}\right) m_0 c^2 \\ P_{\zeta}(v') = -\gamma_{\zeta}(v') \left(\frac{1}{2}s + g \frac{v'}{c}\right) m_0 c \end{cases}$$

J_14

Very Important Formulas

- *Relations between Armenian energy and Armenian momentum quantities for reciprocal observed identical material particles*

$$\left\{ \begin{array}{lcl} E_{\zeta}(v') & = & E_{\zeta}(v) \\ P_{\zeta}(v') + P_{\zeta}(v) & = & -sE_{\zeta}(v) \end{array} \right.$$

J_15

- *Armenian full energy formulas for free moving particle*

$$\left\{ \begin{array}{lcl} \left(g\frac{1}{c}E_{\zeta}\right)^2 + s\left(g\frac{1}{c}E_{\zeta}\right)P_{\zeta} + gP_{\zeta}^2 & = & g\left(g - \frac{1}{4}s^2\right)(m_0c)^2 \gtrless 0 \\ \left(g\frac{1}{c}E'_{\zeta}\right)^2 + s\left(g\frac{1}{c}E'_{\zeta}\right)P'_{\zeta} + gP'^2_{\zeta} & = & g\left(g - \frac{1}{4}s^2\right)(m_0c)^2 \gtrless 0 \end{array} \right.$$

J_16

Force Acting on Material Particle Moving in Conservative Field

- Armenian force formulas

$$\left\{ \begin{array}{lcl} F_{\zeta} & = & \frac{dP_{\zeta}}{dt} = -\left(g - \frac{1}{4}s^2\right)m_0\gamma_{\zeta}^3(u)b \\ F'_{\zeta} & = & \frac{dP'_{\zeta}}{dt'} = -\left(g - \frac{1}{4}s^2\right)m_0\gamma_{\zeta}^3(u')b' \end{array} \right.$$

J_17

- Armenian interpretation of Newton's second law

$$\left\{ \begin{array}{lcl} F_{\zeta} & = & m_{\zeta 0}b_{\zeta} \\ F'_{\zeta} & = & m_{\zeta 0}b_{\zeta} \end{array} \right. \Rightarrow F'_{\zeta} = F_{\zeta}$$

J_18

Conclusions

We showed that the «Armenian Theory of Special Relativity» is full of fine and difficult ideas to understand, which in many cases seems to conflict with our everyday experiences and legacy conceptions. This new crash course book is the simplified version for broad audiences. This book is not just generalizing transformation equations and all relativistic formulas; It is also without limitations and uses a pure mathematical approach to bring forth new revolutionary ideas in the theory of relativity. It also paves the way to build general theory of relativity and finally for the construction of the unified field theory – the ultimate dream of every truth seeking physicist.

Armenian Theory of Relativity is such a mathematically solid and perfect theory that it cannot be wrong. Therefore, our derived transformation equations and all relativistic formulas have the potential to not just replace legacy relativity formulas, but also rewrite all modern physics. Lorentz transformation equations and other relativistic formulas is a very special case of the Armenian Theory of Relativity when we put $s = 0$ and $g = -1$.

The proofs in this book are very brief, therefore with just a little effort, the readers themselves can prove all the provided formulas in detail. You can find the more detailed proofs of the formulas in our main research book «Armenian Theory of Special Relativity», published in Armenia of June 2013.

In this visual book, you will set your eyes on many new and beautiful formulas which the world has never seen before, especially the crown jewel of the Armenian Theory of Relativity - Armenian energy and Armenian momentum formulas, which can change the future of the human species and bring forth the new golden age.

The time has come to reincarnate the ether as a universal reference medium which does not contradict relativity theory. Our new theory explains all these facts and peacefully brings together followers of absolute ether theory, relativistic ether theory and dark energy theory. We just need to mention that the absolute ether medium has a very complex geometric character, which has never been seen before.

Our Published Articles and Books

- “Armenian Transformation Equations In 3D (Very Special Case)”, 16 pages, February 2007, USA
- “Armenian Theory of Special Relativity in One Dimension”, Book, 96 pages, **Uniprint**, June 2013, Armenia (*in Armenian*)
- “Armenian Theory of Special Relativity Letter”, **IJRSTP**, Volume 1, Issue 1, April 2014, Bangladesh
- “Armenian Theory of Special Relativity Letter”, 4 pages, **Infinite Energy**, Volume 20, Issue 115, May 2014, USA
- “Armenian Theory of Special Relativity Illustrated”, **IJRSTP**, Volume 1, Issue 2, November 2014, Bangladesh
- “Armenian Theory of Relativity Articles (Between Years 2007 - 2014)”, Book, 42 pages, **LAMBERT Academic Publishing**, February 2016, Germany
- “Armenian Theory of Special Relativity Illustrated”, 11 pages, **Infinite Energy**, Volume 21, Issue 126, March 2016, USA
- “Time and Space Reversal Problems in the Armenian Theory of Asymmetric Relativity”, 17 pages, **Infinite Energy**, Volume 22, Issue 127, May 2016, USA
- “Foundation Armenian Theory of Special Relativity In One Physical Dimension By Pictures”, Book, 76 pages, August 2016, **print partner**, Armenia (*in Armenian*)

© Nazaryan Robert and Nazaryan Hayk, 2016, UDC 530.12

First Armenian publication – June 2013, Armenia, ISBN: 978-1-4675-6080-1

Illustrated Armenian Publication – August 2016, Armenia, ISBN: 978-9939-0-1981-9

Illustrated English Publication – September 2016, Armenia, ISBN: 978-9939-0-1982-6

Authors Short Biographies

Robert Nazaryan, a grandson of surviving victims of the Armenian Genocide (1915 - 1921), was born on August 7, 1948 in Yerevan, the capital of Armenia. As a senior in high school he won first prize in the national mathematics Olympiad of Armenia in 1966. Then he attended the Physics department at Yerevan State University from 1966 - 1971 and received his MS in Theoretical Physics. 1971 - 1973 he attended Theological Seminary at Etchmiadzin, Armenia and received Bachelor of Theology degree. For seven years (1978 - 1984) he was imprisoned as a political prisoner in the USSR for fighting for the self-determination of Armenia. He has many ideas and unpublished articles in theoretical physics that are waiting his time to be revealed. Right now he is working to finish "[Armenian Theory of Relativity in 3 Physical Dimensions](#)".

He has three sons, one daughter and six grandchildren.

Hayk Nazaryan was born on May 12, 1989 in Los Angeles, California. He attended Glendale community College from 2009 - 2011, then he transferred to California State University Northridge and got his Master of Science degree in physics 2015. He is now teaching as an adjunct instructor at Glendale Community College.