Everything is Physics Book 1. Understanding physics at the fundamental level

Book · Ja	anuary 2012		
DOI: 10.13140/2.1.4025.9368			
CITATIONS		READS	
0		43,732	
1 author:			
0	Andrew Worsley		
	University of London		
	51 PUBLICATIONS 394 CITATIONS		
	SEE PROFILE		

Everything is Physics

Understanding Physics at the Fundamental Level - Book I

If I have seen farther, it is by standing on the shoulders of giants.

Isaac Newton (1676)

Dr. Andrew Worsley

Everything is Physics

Understanding Physics at the Fundamental Level- Book I

©Copyright 2012 Andrew Worsley All rights reserved.

About the Author:

Dr. Andrew Worsley, Consultant, MB.BS, MRCP, MD, Dip Astronomy Fellow of the Royal Astronomical Society (FRAS).

Acknowledgements

This work is supported by the WWK Trust, whose aims are to promote worldwide ecological, scientific and cultural human development, by the sharing of knowledge.

We gratefully acknowledge the assistance of Dr. Nikolaos Mavromatos, King's College London, for his scientific support and discussion.

We also acknowledge the assistance of Prof. Thomas Maibaum, Professor of Mathematics, Mc Masters University, Ontario, Canada.

My gratitude also to my wife, Carolyn and my brother Marek, both total non-physicists, for their helpful comments, and for making this book an enjoyable read.

Table of Contents

Forward	6
Chapter 1, Introduction	
Chapter 2, Enormous Energy From Matter	
Chapter 3, The Beginning of the Beginning	
Chapter 4, Wave Particle Duality, Ying and Yang	28
Chapter 5, The Relativity Revolution	32
Chapter 6, The Battle of the Physics Giants	42
Chapter 7, Quintessential Mass Quanta	
Chapter 8, Light and Matter Waves	54
Chapter 9, Matter Waves Explained	
Chapter 10, The Shape of Clouds to Come	
Chapter 11, String theory, untying the Gordian Knot	
Chapter 12, Fundamental Energy Symmetry	
Chapter 13, Epilogue	
Technical Notes	
References	107

Forward

Eppur, si muove - And yet, it moves.

Galileo Galilei (1633)

It has been said that a wise man does not share his knowledge, as by so doing, he allows everyone else to gain his knowledge and he is no longer seen as wise.

In truth, there is a difference between knowledge and wisdom, the two are not the same, but interlinked. The path to knowledge and the teaching of it, is in part what bestows wisdom, as well as the knowledge itself. Furthermore, ignorance is not good, for even a little knowledge can be hazardous. If humankind had a more accurate and complete understanding of physics, then that true understanding would in itself endow a greater wisdom to use it properly. To this end, this book has been written to assist in knowing the elegance of modern physics, to help gain an insight into the fundamental structure of Universe, and to give a far greater understanding of the true aesthetics of quantum physics.

Interestingly, Galileo published his knowledge of the workings of the solar system as a dialogue between three interlocutors, which had a popular appeal. Had Galileo not published in the way he did, his work on a heliocentric (sun centered) solar system may have been suppressed and unknown today. His work was heavily censured by the Church, which then believed that the Earth was the centre of the Universe and was immovable, and he was forced to publicly recant his works. Legend has it that after recanting his works, as he rose from kneeling, he quietly uttered the words – *and yet, it moves.* These words have captivated scientists and scholars for many years as they epitomised a symbol of defiance, and captivated the nobility of purpose, in adversity, in the search for truth and scientific beauty.

It is the elegance of the Universe that *moves* the writing of this book. This chronicle of modern physics is written on a historical basis, and at the same time explains the aesthetics of quantum physics. The brilliant genius and the ironic twists and turns in the birth of modern physics are intriguing, and ultimately point to a unified approach. Indeed, it is possible to introduce an elegant view of the Universe, which corroborates modern physics and helps explain it. These new aspects of this work have also been published in a scientific fashion and I would guide the reader in the first instance to the first two references in the reference section [1, 2].

Great care has been taken in this book to maintain historical and scientific accuracy, and it is stressed that any new ideas, *do not challenge modern textbook physics, but clarifies it* [3-5]

Even some of the more counter-intuitive propositions that are part of modern quantum physics are explained in a logical fashion. Although quantum physics appears illogical from the everyday point of view, the new aspects to this work return us to position where, not only is knowing the laws of physics made much more enjoyable, but we *can* understand them.

Andrew Worsley, April 2012

All the works here have been published in peer reviewed journals and are available free on www.arxiv.uk.com

Chapter 1

Introduction

I have been judged vehemently suspected of heresy, that is, of having held and believed that the sun is the centre of the universe and immovable, and that the earth is not the centre of the same, and that it does move.

Galileo Galilei (1633)

The subject of this present book is the history and explanation of modern physics and the introduction of a description of the quantum Universe, which has clarity.

Every so often science moves by large leaps, sometimes spurred by the realization that the commonly held beliefs of the day need revising. One such revolution was in the time of Galileo, at the end of the renaissance. Another great change occurred at the turn of the twentieth century, when there was a revolution in modern scientific thinking. Yet another leap in the understanding of quantum physics is required to explain the newly uncovered mysteries of the Universe.

Historically, the dawning of the modern era in quantum physics was initiated by Max Planck, in the early days of the twentieth century. Max Planck made the fascinating discovery of a least energy quantity, or quantum. This minimum energy unit was thenceforth called Planck's constant, and its discovery gave birth to the entirely new field of quantum mechanics.

Ironically all this happened when scientists of the time had decided that all that could be known was known, apart from a few trivial details. This could not have been further from the truth.

The second irony of that discovery was that Planck himself was firmly embedded in old-fashioned classical Newtonian physics and had initially no idea in reality how absolutely important his discovery of quantum physics was.

The third and most pertinent irony was that, had Planck at that time known and understood more about Einstein's later work on energy equivalence, a far better understanding of quantum physics could have been ascertained by now. In actual fact, the knowledge we have today is itself small compared to the much broader and more elegant picture, which awaits around the corner.

Today we again hear of scientists saying they have discovered all that can be known apart from a few details. However, more recently there have been a few big surprises, particularly in Cosmology. It is now estimated to be some 13.7 billion years after the Big Bang, when the Universe exploded into being. Scientists had, by now, expected the expansion of the Universe, to be gradually slowing down. Somewhat intriguingly the Universe is not only still expanding but is now doing so at an increasing rate.

This points us to new discoveries, which may lead us to a more unified approach to physics. In standard unified field theories, the ultimate aim is to unite the three known fundamental forces of nature. The first and strongest is the strong nuclear force, which effectively holds a nucleus of an atom together.

This gives the subatomic realm that wonderful diversity of structure, which results from the production of differing atoms. The second is the electro-weak force, which gives us the electromagnetic spectrum, the most familiar example of this would be light. Such light gives us all the magnificent colours of the rainbow. The third is the gravitational force, which enables the formation of such exquisitely magnificent structures as our own Milky Way galaxy, which rotates gracefully on its axis every 200 million years.

In this work it is possible show how the forces of nature might unify with matter and space and time, so that the Universe becomes comprehensible. There is a subtle relationship between fundamental forces of nature and the elementary particles and space-time together. There are three forces of nature, these three forces in turn influence three types of particle or substance. Each of the particles is composed of multiples of the electric charge of 1/3 and the particles themselves are in three generations. All this is present in the three dimensions of real space. - It is important that a truly comprehensive view of nature explains this threefold symmetry.

This points the way to a new scientific paradigm and indeed we find that the answer to the mystery lies in what was discovered in the time of Planck. Not only does the answer to this mystery potentially solve the problem of the expanding Universe and corroborate what is already know about quantum physics and the forces of nature, but it also leads us to a more elegant description of the quantum Universe.

Chapter 2

Enormous Energy from Matter

Hitherto man had to live with the idea of death as an individual; from now onward mankind will have to live with the idea of its death as a species.

Arthur Koestler

The important year was 1905, when Einstein wrote a number of seminal pieces of work. Perhaps his most famous was a paper on an equation for the equivalence of energy and matter, specifically $E = mc^2$. It was a very brief paper (only three pages long) and yet, it has been the most often quoted and well-known science equation of our times. Its impact was to have a huge effect on world history.

Originally in the 1905 paper [6], with the rather banal title: *Does the Inertia of a Body*Depend on its Energy-Content?; Einstein wrote:

"If a body gives off energy L in the form of radiation its mass diminishes by L/c^2 ."

At that time, the term L was used for energy (probably from the German term *Lebendige kraft*, literally meaning "living work"). The popular form of the equation, with the term "E" for energy, did not emerge until 1912. Even then its full meaning was far from recognised.

Certainly the connection with Einstein's formula and Max Planck's formula for quantum energy, published earlier in 1900,[†] had not and still has not been fully made. If the Planck formula for energy is correct, how can Einstein's $E = mc^2$, also be correct at the same time? If both are correct, which they are, then surely there must be a more fundamental formula that explains both. Indeed there is a more fundamental logical energy equivalence formula, which we will elaborate in the next chapters. Suffice it to say that one should continue to question ones knowledge at the most fundamental levels, in order to gain new knowledge.

Not only was the connection of Einstein's and Planck's energy formula not made at the time, but the true meaning of the formula in terms of the potential for energy production was not realised. It was not until 1939 when Einstein wrote to President Roosevelt, that it was beginning to be recognised what the full theoretical potential of the energy equation $E = mc^2$, was. In his letter to Roosevelt, Einstein wrote:

"At stake, however is more than abstract energy production. This new phenomenon would also lead to the construction of bombs, and it is conceivable that extremely powerful bombs of a new type may thus be constructed."

Einstein's letter followed a practical breakthrough in atomic physics in 1939. It was then discovered that, provided you had sufficient radioactive Uranium, it was possible to build an extremely powerful bomb.

 $\stackrel{\dagger}{E}$ = hf: the quantum energy of a system E, is equal to a Planck's constant h, multiplied by the frequency f.

From Uranium it was technically feasible to produce a very rapid radioactive chain reaction. It was then realised that a vast quantity of energy could be released from this process.

The only technical difficulty lay in the fact that one would require a critical mass for this chain reaction to be sustained. That critical mass in the case of ordinary Uranium was completely unwieldy - a ton (1,000 kg) of ordinary Uranium would be required. But there was a scientific trick to obviate this problem. The actual trick was to enrich the more reactive form of Uranium, then only about 20-25kg of this highly enriched Uranium would be required to sustain a chain reaction. In truth, the enrichment of this Uranium was technically and scientifically very difficult.

What was historically very fortunate was that in WWII, the Nazis did not appear to realise this trick. The construction of a Nazi atom bomb would have otherwise been utterly devastating for entire the world. Indeed, there was a second breakthrough in atomic physics in 1941, which was even more dangerous. It was discovered that Plutonium could be used be used to make a nuclear bomb and in this case, you only needed about 6kg of it. All you needed to do was construct a special nuclear reactor to produce the Plutonium, purify it and then you could make an A-bomb.

It was ironic and yet very fortunate for the entire world at that time, that a significant number of pre-eminent physicists in Europe were actually Jewish -and the lucky ones had fled Germany or Europe to go to the US or elsewhere. One such physicist was a Danish physicist called Niels Bohr. Historically, we know that in 1941, Nazi Germany was at the height of its power.

At that time Niels Bohr was visited in Copenhagen by his protégé and good friend, Werner Heisenberg. What we do not know is what actually happened during that meeting. But had there been a collaboration to build a nuclear bomb, history would have changed forever. In fact it was technically very difficult to build a nuclear bomb at the time. It required all the expertise that was available at the time. As a result of that, an attempt to build a Nazi atomic bomb was largely unsuccessful. As for Niels Bohr, he fled Copenhagen in 1941 to the US, just in the nick of time.

Similarly, Albert Einstein the originator of the formula $E=mc^2$, had the foresight to flee Germany in 1933. Even at that time, however, he had not realised the actual power of his own equation. It was not until 1939 when Einstein wrote to President Roosevelt, in an effort to beat Nazi Germany to the possibility of this new devastating technology, that its meaning became more widely apparent.

Indeed the full meaning of the equation, in terms of energy equivalence did not become clear until 1945, after the nuclear age began. When the first atomic bomb test was exploded - it was then clear that the technology was awesome. J. Robert Oppenheimer was at the time the physicist in charge of the atomic bomb project. The explosion from the atom bomb was so awesome, that it caused Oppenheimer, who witnessed the test, to recall the words from the ancient Hindu script, *Baghavad Gita*

"Now I am become death, the destroyer of worlds"

On August the 6th 1945, a B2 bomber called Enola Gay, dropped Little Boy on the city of Hiroshima. From that moment on it was clear that the world would no longer be the same.

What had perhaps caused it to was change most, was that little equation $E = mc^2$. The equation looks straightforward: energy is equivalent to mass times the speed of light, squared. What the equation meant is that if a mass of m kilograms is lost in splitting an atom, such as an Uranium atom, as the resultant parts weigh less than the original, the difference in the mass, is converted into energy. This gives off vast amounts of energy. This results from the magnitude of the term for the speed of light. The speed of light itself is 3×10^8 meters per second, equivalent to 186,000 miles per second. So if you square the speed of light in meters per second, you get an enormous number of 9×10^{16} (90,000,000,000,000,000). So for every kilogram of matter that is converted to energy, you get an enormous yield of energy of 9×10^{16} Joules, about equivalent to 20 megatons (20 million tons of TNT). For comparison the bomb dropped on Hiroshima in 1945 was equivalent to 13 kilotons (13 thousand tons of TNT), more than a thousand times smaller - and equivalent to the total conversion to energy, of less than 1 gram of matter.

Beyond its dire historical implications the equation, nevertheless, hides a potentially deeper meaning. If we were for once to escape our own humanity and look at the more elegant side of our knowledge we might yet progress our wisdom. Yes, we can calculate exactly what the equation means in terms of mass and destructive power.

Under-laying the energy equation $E = mc^2$, is a far deeper understanding of its significance, which will increase our knowledge tremendously. Ironically had Planck

known Einstein's energy equivalence formula when he discovered his constant, he may well have arrived at point where he could readily unify quantum physics and relativity.

It may be fortunate that this unification has not happened till now, but a yet more fundamental understanding of the equation for energy exists, and will be explained here. This has the potential to springboard our knowledge to the next level and perchance, with the development of new peaceful technology, will enable us to use that knowledge with prudence and wisdom.

Chapter 3

The Beginning of the Beginning

All these fifty years of conscious brooding have brought me no nearer to the answer to the question "What are light quanta"? Nowadays every Tom, Dick and Harry thinks he knows it, but he is mistaken.

Albert Einstein (1951)

The revolution in physics had actually began in 1900. At that time scientists had proudly announced, at the end of the nineteenth century, that all of physics had been discovered and that there were just a few details to tidy up. True, they had at that time made what must have seemed great advances; they had tamed the new energy form, electricity, to produce light. Also they had mastered most of mechanical engineering. But, they could not know what they did not know - and what they did not know was enormous.

Round the corner lay a vast new discipline of modern physics. What they had *not* discovered was far, far greater than what they had already discovered. In fact they had discovered very little technology – mostly because they had not mastered the principles of physics.

What was to be the beginning of the beginning of modern physics, happened remarkably quickly! It was made by Max Planck, the then Dean of German Physicists working in Berlin. It happened on the evening of the 7th October 1900. That evening was the start of a new understanding of physics. The discovery of quantum physics was to explain a realm of physics which had barely been born- the physics of the subatomic world.

What he discovered that evening was to be the beginning of a new revolution in physics, that which is now known as *quantum physics* the forerunner and mainstay of modern physics.

Max Planck had in 1899 taken a relatively intense interest in a phenomenon then known as black body cavity radiation. To briefly explain, the black body equipment is a metallic box blackened on the inside with a hole in it. Normally this is heated up so that it emits infra red radiation from the hole, which is not visible to the human eye – which is in part why we use the term black body radiation. It is like heating a piece of metal, which initially gives off infra red radiation, which is not itself visible. If you give very large amount of heat energy it eventually goes red hot, as red light has a greater energy than infra red. Red light is visible is because it contains more energy than infra red and has a higher frequency. Similarly, as this apparatus is heated further it will radiate more light at higher frequencies.

This will be of higher frequencies at higher temperatures. This suggests that the more heat energy, the box appears to contain then the higher the frequency of the energy. This would make sense, but what didn't make sense was the pattern of this radiation. There was a law called Wien's law, which governed this, but recent experiments had disagreed with the law.

On that Sunday of the 7th October 1900, Max Planck was visited by the experimentalist Heinrich Rubens who had got some new data, which showed that Wien's law was out. That evening Planck mused over it and developed a new equation, which later

then led directly to a new fundamental energy equivalence law for electromagnetic radiation.

That new equation was E=hf. This equation looks straight forward, doesn't it? But within it resides the incredible hidden beauty of the Universe. It was the first ever equation expressing the *quantum* energy of a system. Planck, himself, perhaps did not realise the great significance of this equation at the time and ironically its true significance is not even fully understood today. But this was the beginning of quantum physics and a new epoch in science.

Just twelve days later Planck publicly presented his data to an under-whelmed audience of his peers, who were unaware of the significance of his work. He subsequently published his seminal work later that same year in 1900 [7], and an update in the following year 1901 [8]. The determination of a fundamental quantum of energy, Planck's constant, was later to prove critical in the development of quantum physics.

What Planck initially interpreted his equation to mean, was that it was a mathematical subdivision of the total energy of all the atoms in the cavity and that it was about the special case of the energy of the atoms in a cavity when they interact with light.

It was up to Einstein to later interpret, in 1905, a meaning closer to the truth, for which he in part later received the Nobel Prize. It is of credit to Einstein that he was clever enough to have submitted his paper, on what was known as the photoelectric effect, to the journal called *Annalen der Physik*.

 $^{^{\}dagger}$ *E=hf*: the quantum energy of a system *E*, is equal to a Planck's constant *h*, multiplied by the frequency *f*.

The editor of that journal was none other Max Planck himself. If he had not done this, his paper may well have been rejected.

The fortunate thing is, that Max Planck seemed to have realised, that the paper on the photoelectric effect took his own equation E=hf, to the next level of understanding. In his paper Einstein interpreted the equation to mean that matter absorbs or emits light in individual photon packets. That is, the smallest energy quanta depended on the equation E=hf, such that light is not actually emitted as a continuous stream, but with the discreet energy levels 1hf, 2hf, 3hf, 4hf and so on, with differing possible frequencies for each photon. So that, depending on the frequency f, the energy of an individual photon increases and a greater frequency results in a greater energy for each photon. So a spectrum of radiation, such as in black body radiation will, at increasing temperatures, have individual photons at increasing frequencies.

The *true* interpretation takes us to a far more fundamental and elegant understanding of E=hf. Science historians have alluded that Max Planck was firmly embedded in classical physics and could not readily come to terms with what his own equation really meant. That was only initially true. Nevertheless, he had no real idea how absolutely breathtaking his new discovery really was. Indeed it seems that to date few have completely understood the full enormous potential, which is held within the equation.

Even the later interpretation of the photoelectric effect, held today, falls short of the fundamental meaning of the equation, as Einstein was wise enough to recognise, when he said:

"All these fifty years of conscious brooding have brought me no nearer to the answer to the question "What are light quanta"?

The major problem with current way of thinking about a photon is that each photon with a slightly different frequency would effectively constitute a different primary quantum. So there would need to be a huge number of such different primary quanta to account for all the possible frequencies of electromagnetic radiation.

In an ultimately more sophisticated interpretation, what the equation really means is that light is quantised at a more fundamental level. Specifically that it's components come in discreet packages, not only so far as the individual photons are concerned, but in so as far as the frequency itself is concerned. When considering the Planck energy itself, this comes in discreet integers, i.e 1, 2, 3, 4, 5, 6, 7..... etc. So the energy comes in packages not of the discreet energy levels 1hf, 2hf, 3hf, 4hf and so on, but in packages of the discreet energy levels 1h, 2h, 3h, 4h, and so on. This constitutes a very important leap in the understanding of quantum physics.

For example, each photon in the ultra violet spectrum of light has what seems like an enormous frequency of, 8 hundred trillion cycles per second, or $8x10^{14}$ Hz (10^{14} is equivalent to 1, followed by 14 0's;). In the new paradigm, effectively this photon would itself contain 8 hundred trillion fundamental quanta.

The number of quanta n = 1 the number of quanta per unit time, so it will have the same dimensions of frequency, specifically $[T]^{-1}$. See technical note 1 and 2.

Now crucially, only one and the same fundamental quantum is overall now required to explain the whole of the electromagnetic spectrum. Not only that, but this paradigm shift in quantum physics immediately explains the presence of wave particle duality. This new quantum is ephemerally small, but rather perfectly formed.

This is perhaps the ephemeral quantum, Planck truly would have wanted to be able to conjure up, when in 1911 he said:

"the foundation is laid for the construction of a theory which is someday destined to permeate the swift and delicate events of the molecular world, with a new light."

The difference between the photoelectric theory and that of individual photons and this "new light" is enormous. It is literally as if we had discovered that the Universe were, in this given example, made of fundamental quanta one hundredth of a trillionth times smaller than previously imaginable.

In the case of a gamma ray photon, also part of the electromagnetic spectrum, the difference is even greater. For example each photon of a gamma ray may have what is a massive frequency, of ten billion, billion, billion cycles per second, or 10^{28} Hz (10^{28} is equivalent to 1, followed by 28 0's;).

* The commonest questions are: How can the number of quanta n, have the dimensions of frequency? Here n is actually the number of quanta $per\ unit\ time$, so it will have the dimensions of frequency, specifically $[T^{-1}]$. Another question is what are the units of time? Well the units of Planck's constant h are given in Joule seconds ([S]). Hence the unit of time of the frequency must be given in seconds ([S]).

So that effectively this single photon would itself contain 10,000,000,000,000,000,000,000,000,000 fundamental quanta, per unit time.

Again the conceptual difference is almost inconceivable. If Einstein had dared to think, of a tiny sole photon as a single quantum then, in this case, that fundamental quantum is now an exquisitely ephemeral, one tenth of a billionth of a billionth of a billionth smaller than he had ever dared imagine a quantum to be. That is like comparing the volume of all the water in all the oceans on the Earth together, to a single tiny droplet of mist (see Technical note 3).

Even today the equation E=hf, is not fully comprehended by physicists, as Einstein himself was wise enough to admit. The commonest misconception is not to realise the quantised nature of frequency itself. For instance some think you can have fractions of a unit of a fundamental frequency unit. But if you do have fractions of frequency, then obviously you do not have a complete quantum theory.

In truth, this single exquisitely ephemeral quantum, elaborated here, is an entirely logical and elegant consequence of Max Planck's equation E=hf. †

 $^{^{\}dagger}$ As the Planck energy h, is given in *energy multiplied by seconds*, the frequency must also be *per second* (see technical note 1 and 2).

^{† †}See technical note 3.

In fact there appears no other logical way of thinking about a photon, because otherwise each photon with a slightly different frequency would indeed constitute a different primary quantum. There would strictly speaking need to at least a million, trillion, trillion, different primary quanta to account for all the photon quanta of just the electromagnetic spectrum alone.

As Johann Wolgang von Goethe once said:

"Everything has been thought of before, but the problem is to think of it again".

Suffice it to say, that it is important to revisit old assumptions from time to time and the equation E=hf, whilst currently accepted as being the beginnings of quantum physics does have this far more fundamental, and deeper meaning in terms of quantum physics itself.

Indeed Planck's equation, discovered that evening, was only one of the two most important energy equations in scientific history. The other famous equation being $E=mc^2$, known by some as the Sextant equation, was not published by Einstein until 1905, again in the same journal called *Annalen der Physik*, where Max Planck was the editor. In a second irony, had Planck known and truly understood the importance of Einstein's energy equation earlier, he might have been in a position to make many more intellectual quantum leaps, ones which we will show would have been able to advance science far further than it is even today. We will additionally show that it also, leads us directly to a more fundamental energy equivalence equation, one that explains both the energy equivalence formula E=hf and $E=mc^2$.

Ironically in modern times a hundred years later scientists again proudly announced that they were within reach of a new way of looking at the Universe, which could potentially explain everything, a theory known as string theory. True we have made, what must seem like enormous strides in the past 100 years. We have tamed space exploration, created supersonic jet aircraft and made very powerful computers, but what we are about to discover is potentially much more far-reaching.

Chapter 4

Wave Particle Duality, Yin and Yang.

In formal logic, a contradiction is the signal of defeat: but in the evolution of real knowledge it marks the first step in progress to victory.

Alfred North Whitehead.

Max Planck's discovery in 1900 and Einstein's later interpretation of the photoelectric effect in 1905, led to a particular contradiction. Is a photon, a wave or is it a particle? Newton first described it as particle in his corpuscular theory of light. Much later on James Clerk Maxwell reverted to describing it as a wave. Einstein had gone some way to resolving the issue in his picture of the photoelectric effect. Even then he hedged his bets, because of the general difficulty in accepting quantum physics at the time. Specifically, he stated that when radiation interacts with matter, energy is transferred to the electrons of the constituent atoms, "as if" in discrete energy quanta.

So who was right? In the final analysis, as in a lot of cases in scientific debate, both sides of the argument are ultimately correct. However, until now, the argument has still remained unresolved. In quantum physics one simply accepts that if you use experimental devices that measure wavelike properties you see a wave, which produces a diffraction pattern. Equally, if you use experimental devices that measure particle like properties, you see a particle. The underlying question "why"? is not often even asked anymore. But the answer to this question remains crucial to the understanding of quantum physics.

Since its discovery, the concept of wave particle duality has increasingly occupied quantum physicists. The amount of research, both theoretical and experimental, conducted to understand it, is monumental. Moreover, the number of different equations covering quantum physics are becoming ever more numerous, complicated and are beginning to appear contrived. So much so that in quantum physics the term "quantum cookbook" is sometimes applied to the plethora of equations. The field of quantum physics has become so complex and counter-intuitive that it prompted one famous physicist Richard Feynman to say:

"I think I can safely say that nobody understands quantum mechanics".

In contrast, what we have described here, in the establishment of a fundamental quantum (see Chapter 2), not only explains the meaning of the equation E = hf, but aesthetically demonstrates wave particle duality from first principles.

Thus, what we find here is that, the new paradigm of quantum physics, leads directly to an absolutely logical explanation of wave particle duality. Given a single photon is what acts as the single particle, then the number of fundamental oscillating quanta within that photon determines its frequency, giving it its wavelike properties. Both are integral to any photon. So the energy quanta are arranged logically such that E = 1h or 2h, or 3h, or 4h, and so on.

Again the conceptual difference between this and viewing the photon as a single quantum, is almost inconceivable. In this case, we see that fundamental Universal quantum is now an exquisitely ephemeral, one ten-thousandth of a trillionth of a trillionth smaller than a gamma ray photon. If for example a single gamma ray photon has a trillionth of the energy of a butterfly's wing beat, then this quantum would have the energy of one ten-thousandth of a trillionth of a trillionth of a trillionth of that a single beat of a butterfly's wing.

With this concept of the ephemeral universal quantum we can now readily begin to understand quantum physics. The quintessential paradigm shift has been made. We can now express wave particle duality in one aesthetic equation. Here it is, for as E = hf and taking n, is the number of those fundamental quanta contained within a photon, then the equation for the frequency f, is quite directly:

$$f = n \tag{1}$$

†

[†] The commonest questions is: How can the number of quanta n, have the dimensions of frequency? Here n is actually the number of quanta *per unit time*, so it will have the dimensions of frequency, specifically $[T^{-1}]$.

Specifically this means that frequency of a photon is equivalent to none other than the number of fundamental quanta n_q , contained within it, per unit time [†] This essentially means that whilst a photon is a discrete entity, it itself is made up of fundamental ephemeral oscillating quanta, which bestow upon it its frequency.

But wait; if this *was* the fundamental quantum of the Universe, one would expect matter to display some of the same type of characteristics as that of light. Indeed it was later realised that light and matter behaved very similarly in this respect, but it was not until 1923 that the further application of the equation E=hf was made to matter itself, by a young scientist called Prince Louis de Broglie.

Moreover, the equations governing the frequency and wavelength of matter would be exactly the same for both. It is no surprise to us, with the knowledge of hindsight that this should be so, but of all the aspects of quantum physics, this was perhaps the most intriguing. That matter also does display wave particle duality, has nevertheless subsequently been experimentally proven.

The details of the discovery of the wave particle duality of matter will be explained in subsequent chapters, suffice it to say that in this period of scientific history, few of these various discoveries appeared to happen sequentially. For this reason the truer and more subtle and connected meaning behind the equations, have till now, not been fully elucidated. Needless to say, that the same principles that apply to wave particle duality of

 $^{^{\}dagger}$ As the Planck energy h, is given in *energy multiplied by seconds*, the frequency must also be *per second* (see technical note 1)

the photon, apply to matter and from this basis, we arrive directly at the equations of modern quantum electrodynamics.

Quantum electrodynamics is now open to a full understanding. After many thousands of papers and hundreds of hefty tomes have been written about the subject of wave particle duality, it is possible to finally arrive at a more logical and aesthetic equation for frequency. Specifically, f = n, such that the frequency, is equivalent directly and logically to the number of fundamental ephemeral quanta contained within a system. The equation is more logical and carries more understanding, but nevertheless agrees entirely and explains both the original E = hf equation and wave particle duality, in a single elegant equation.

.

[†] The commonest questions are: How can the number of quanta n, have the dimensions of frequency? Here n is actually the number of quanta *per unit time*, so it will have the dimensions of frequency, specifically [T^{-1}]. Another question is what *are* the units of time? Well the units of Planck's constant h are given in Joule seconds (J s). Hence the unit of time of the frequency must be given in seconds (J s).

Chapter 5

The Relativity Revolution

After a time of decay comes the turning point. The powerful light that has been banished returns.

I Ching

About the same time that Einstein was working on the photoelectric effect and his famous energy equation in 1905, he had also working on another branch of modern physics – special relativity. The theory of relativity arose at a time when everybody was comfortable with the concept of Newtonian space and time. After all Newton's theories had reigned supreme for more than 200 years and offered a degree of clockwork certainty. Points in space were fixed and events could be plotted on the fixed background of this space and time - but all that was about to change radically.

Einstein again had the foresight to submit his paper, on what was known as special relativity, to the journal called *Annalen der Physik*, where the editor of the journal was again none other Max Planck himself. Indeed, Planck's support was *as* crucial here as it had been with the publication of Einstein's earlier paper on the photoelectric effect. Almost certainly Einstein's papers on relativity may not have seen the light of day – few other physicists at the time would have accepted these papers. Indeed Planck was much chided for publishing such "unnecessary" work for at least a few years afterwards - until the work later became to be famous.

If it was not for these events the name "Einstein" would probably be unknown today. Einstein wasn't even working in physics at the time, he was a grade three clerk at the Swiss patent office and he may have otherwise sunk into obscurity. Nevertheless, the paper on relativity was published and the history of science was changed.

Perhaps, in the first instance, we should describe how, the introduction of relativity and this forceful upheaval came about. It had been assumed in the middle of the 19th century that light travelled in space through a substance known as the "luminiferous ether". If that were the case it was reasoned that, the Earth rotating on its axis and around the sun throughout the seasons, would change its orientation to this ether and thus alter the measured speed of light.

Historically, Michelson and Morley made the most important measurement of this speed in 1887. Interestingly, what they found is that, there was *no* change in the apparent speed of light, whatever the orientation. The experiment was repeated again and again by them and others –still there was no change in the speed of light. Either there was no ether or something else very strange was going on!

It was H.A. Lorentz in 1895, who first came up with a clever solution. If the apparatus arm, going the direction the ether was contracted, then that might exactly compensate for and account for the apparent lack of difference in the speed of light. He even developed a rather elegant equation for this contraction to provide the exact amount of compensate for and account for the apparent lack of difference in the speed of light. He had the contraction necessary, (see Box 1, equation 1). But the problem with this approach

was that, Lorentz had to introduce an arbitrary speed to a point in empty space to make the equations work when an object was moving. This is where the difficulties started as the method seemed contrived to salvage the luminiferous ether.

This is where Einstein stepped into scientific history, with his theory of special relativity. Special relativity was only one of a string of Einstein's extraordinary papers to be published in 1905. This was his *annus mirabilis*, his miracle year and the year 2005 was the centenary celebration, "The Year of Physics" in honour of that same year over one hundred years ago.

What Einstein did was to change our concept of space and time, forever. In order to explain the results of experiment, what had pertained before regarding space and time suddenly had to disappear. The genius of special relativity, was that space and time themselves were not fixed; indeed they became almost seamlessly fluidic in nature as space-time together. Depending on the speed an object was travelling, space would shrink and time would expand. So the faster an object travelled the shorter it became in length. Equally, the longer it would take for time to pass for that object. Specifically clocks would actually run slower, if carried along with a moving object. This was Einstein's special relativity.

The effects regarding time and space have been proven over and over in experiments. In more modern times the effect on time has been confirmed using atomic clocks, which measure time exceedingly accurately. This effect on time has come to be known as time dilation. Equally well the effects on length and also the predicted increase in mass has been confirmed using particle accelerators, which can accelerate a particle to more than 99.99999% of the speed of light.

The experiments confirm with great accuracy the equations, which are termed the Lorentz-Einstein transformations (see Box 1). The term Lorentz invariance is still used today for some of the effects of special relativity, after Lorentz, who was the first to formulate these equations. Moreover, these equations are not complex to use.

Box 1.

Lorentz-Einstein Transformations

1.
$$l = l_0 (1 - v^2/c^2)^{1/2}$$

2.
$$t = t_0/(1 - v^2/c^2)^{1/2}$$

3.
$$m = m_0/(1 - v^2/c^2)^{1/2}$$

where m_0, t_0, l_0 is rest mass, time and length respectively, v is the velocity and c is the speed of light.

Einstein in his 1905 paper, based his special relativity on two principles. Firstly that the speed of light was a constant for all those who observed it, whatever speed they were going. Secondly, it was based on the principle that all observers were equal. He surmised that since the constancy of the speed of light was proven, it was sufficient to apply these two rules in order to justify relativity. That is, in order to explain relativity then time itself would slow and space would shrink in such a way that the speed of light would be kept constant to all observers, irrespective of their speed.

What is not entirely clear, is whether Einstein wanted, at this stage, to banish the luminiferous ether completely or just to modify the concept of the ether. Certainly it is generally taken that his 1905 paper had banished the ether.

However, if we examine the actual 1905 text carefully, it tends to suggest otherwise. The actual words that Einstein used in the introduction to his 1905 paper [9] on special relativity were:

"The introduction of a "luminiferous ether" will prove to be superfluous inasmuch as the view here to be developed will not require "an absolutely stationary space" provided with special properties nor assign a velocity-vector to a point of the empty space in which electromagnetic processes take place."

The phrase: will not require "an absolutely stationary space", suggests that he was merely objecting to the presence of a static ether. An ether in some form of motion, perhaps like the air moves around with the Earth, might explain the results. An ether with no particular direction of motion, or perhaps some very fast motion of the ether would also account for the results, as any motion of the Earth would be then be comparatively very small and therefore would not appear to affect the results.

Indeed Einstein is later quoted as saying that the ether *did* exist but one could not "assign a particular speed to it".

Today, there have been a few big surprises, particularly in Cosmology, which may rekindle the need for an ether. Although, to avoid going back to the term "ether", it has been called something else, some call it the cosmological constant, which is the term Einstein himself coined (perhaps after he realised he could not reintroduce the term ether). Some call it quintessence. Some call it space-time foam and some scientists contend that this energy is the equivalent to the "virtual" photons that have been proposed to surround ordinary atoms to account for some of their quantum effects. This is known as "vacuum energy".

But if this vacuum energy were the same as the cosmological energy then, this result would be too big. Not just a by factor of 10 times out, or a 1,000 times out, it would be an unbelievable factor of 123 orders of magnitude out (1 followed by 123 0's out). The biggest error margin in the history of science!

To avoid this some call it the three-dimensional space-time lattice. But most commonly scientists refer to the energy inherent in space as "dark energy". Here, we will preferentially call the constituents of that dark energy, quintessence.

The concept of quintessence is preferable to the cosmological constant. This is largely because the energy inherent in space-time appears to be far from constant. Moreover, it is in accordance with Aristotle's original ethereal concept of the fifth essence, which he believed was the fundamental basis for the other four essences: earth, fire, wind and water. The term has also been more recently re-introduced by the eminent physicist Lawrence Krauss as a solution to the missing energy in the Universe.

Whatever it is called, somewhat intriguingly the Universe is not only expanding but is doing so at an increasing rate, which implies that there is energy contained in empty space. Most scientists now accept that this something, they refer to as "dark energy" is needed to explain this mysterious phenomenon. This "dark energy" or quintessence appears to be inherent in the very fabric of space–time. The old ether was banished. - that is, until recently when scientists were forced to reconsider something along the lines of the new ether (although it is now called dark energy). So from the epoch of the Big Bang to the present epoch, the acceleration on the expansion of the Universe commence about 5 billion years ago.

Incidentally, there was one other element of special relativity that could not be answered simply by Einstein's constancy of the speed of light, and the principle that all observers are equal. These principles could not explain how the mass of an object increases with velocity. These principles might increase the density by shortening the length, but surely the mass itself would not change solely as a result of these observer principles. And yet, intriguingly, the mass of an object would and does also increase with increasing velocity. (see Box1.). So there must be a reason for this mass increase and indeed some sort energy in empty space could account for the mass increase more logically. This could occur either by increased friction with the energy of space-time, or by the accrual of energy from space-time (the actual mechanism will be discussed later). The important issue is that there *is* a logical reason for this mass increase and it is all linked to modern Cosmology and the presence of dark energy.

If there was quintessence, however, or something equivalent to it, like a space-time lattice, there would still be a problem, what is the speed of the individual components of that lattice? The real answer regarding the speed of a space-time quintessence, is quite aesthetically appealing. Indeed the results of relativity provide the very answer needed. The answer is that the individual fundamental ephemeral constituents of the space-time lattice, quintessence, are themselves travelling at the speed of light. The question, what velocity would the individual essences of the space-time lattice need to have to remain constant, is answered, specifically, it is itself the speed of light, which is constant. This elegantly resolves the problem of the speed of the individual components of the quintessence that makes up the presence of energy inherent in space-time, know as

dark energy. The solution itself, is thus special relativity and the individual quanta of quintessence, as they themselves are travelling at the speed of light, will have the same velocity whatever the velocity of the object moving through them. So the solution to dark energy is to look even deeper into special relativity. It is possible to visit this more logical notion of the motion of quintessence, in further scientific published papers on gravity [10-14].

The second question is then what are these quintessence quanta? Firstly, these would need to be extremely ephemeral in order to compose the space-time lattice, a substance, which cannot be directly detected even today. Secondly they would to have the velocity of the speed of light and thirdly they would need to have some inherent energy.

The most elegant solution is, that dark energy, which is composed of quintessence, are one and the same as the exquisitely ephemeral quanta that make up the photon, already described in Chapters 2 and 3. That is the ephemeral quantum that it is so small that it has a tenth of a thousandth of a trillionth of a trillionth, of the energy of a single photon. So there would be 10²⁸ quanta (1 followed by 28 zero's) contained within a single (high energy gamma ray) photon of light. So, if a single (gamma ray) photon were equivalent the volume of all the water in all the oceans on the Earth together, then this ephemeral quantum would be equivalent to a single tiny droplet of mist.

Dark energy would then be composed of energy of these exquisitely small quanta, based on the equation E = hf. Specifically, dark energy would be inherent in the fabric of space time, under the new quantum paradigm shift.

So the energy comes in packages of the discreet energy levels 1*h*, 2*h*, 3*h*, 4*h*, and so on. Effectively the space-time quanta would largely be in packages of only 1 of these ephemeral quintessential quanta. These would form a virtually seamless three-dimensional space-time lattice as the individual quanta interweave at the speed of light to form the very fabric of space-time. In each case the string would be traveling in one dimension but vibrating in the other two dimensions as does electromagnetic radiation. These single ephemeral quintessential units would form the lattice of space time itself, bestowing inherent energy on the very fabric of space-time itself. This leads to a new paradigm shift. Einstein's relativity showed that space and time were interlinked to from space-time. In this new paradigm energy is linked to space-time, so that we now have energy-space-time. This answers the question that nobody has dared ask, what is this energy inherent in space-time? The answer is a new form of quintessence that has inherent energy. This new form of quintessence has previously been termed harmonic quintessence. This quintessence allows a harmonious approach to the understanding of quantum physics.

The key to this quantum approach is to find a discrete quantum of mass, which would be equivalent to the quantum of energy, which Planck had found. For it to account for space-time itself, this quantum mass would need to be as ephemeral as the quantum unit of mass described here. It is the very presence of this quantum mass that can guide us to a better understanding of special relativity, gravitation and quantum physics.

Chapter 6

The Battle of the Physics Giants

Discussion is an exchange of knowledge; argument the exchange of ignorance.

Robert Quillen

So it was, in 1913 that the next quantum leap in the understanding of physics came. The physicist Niels Bohr published three papers on the quantised nature of the atom. This was to revolutionize the view of the atom entirely. Scientists of the time viewed atoms as they would view the solar system. There was a central nucleus with tiny particles, called electrons, orbiting it, like the planets orbit the sun. Nowadays, we are familiar with electrons as the particles that carry current in electric wires and other electrical devices. In those times however, not much was known about electrons.

What Niels Bohr found was that these little electrons, delicately and swiftly orbited the nucleus of an atom at discrete energy levels. Modern physics was already reeling from the discovery of relativity in 1905. What they had to cope with next in 1913, was that fact that the components of an atom came in discrete energy levels. Moreover, it was later discovered that matter also could behave as a wave. This became known as wave-particle duality and this mysterious dichotomy has remained unresolved in modern physics, till now (see Chapters 3 and 4). Ironically, the answer to this mystery could have been ascertained far earlier had scientists realised the real incredible smallness of the quantum realm.

More ironic, is that *had* Einstein busied himself with this subject he could have come up with far more direct equations for quantum physics than the quantum physicists themselves were able to come up with, at the time. In truth Einstein and the quantum physicist Niels Bohr became scientific competitors. Einstein kept on inventing thought experiments that showed that quantum physics could not be right, and Bohr would write back with very clever answers that confirmed it was right. Even so, Einstein constantly questioned quantum physics, both privately and sometimes publicly. His major objection to quantum physics was the apparent probabilistic nature of quantum physics. In this regard, Einstein famously once said of quantum physics.

"God does not play dice"

In truth the main reason why science at the time had to use the probabilistic approach was because they had not yet discovered how ephemerally tiny the fundamental quantum of the Universe really was. All they knew was the fact that Planck's constant kept cropping up. Notwithstanding this, as result of the conflict, ironically *even* Einstein was not fully allowed in to the quantum physicists "club". The fact was, the equations that Niels Bohr first arrived at in 1913, for which he was later awarded the Nobel Prize, in themselves were later shown to be approximations. Nevertheless, these quantised equations were the first evidence that matter such as the electron could also behave as a wave.

In the Bohr atom the electrons circle the nucleus of an atom in an orbital way. But this was not in the classical orbital way. Each electron followed a quantised route dependant on the electron's energy. This was the origin of Bohr's quantised energies. Later it was realized that the electrons did not actually circle the nucleus of an atom in discrete fashion, but followed a particular cloud like pattern.

Ironically, even at this stage in 1913, had relativistic equations been applied (as we will show) they would have been more accurate than Bohr's equations. The fact is that at the time no one had a clue what the actual velocity of the electron was. All they knew was that it was significantly slower than the speed of light, so they could not use relativity. It was not till later in the late 1920's, (see Box 2) that an Austrian physicist called Erwin Schrödinger devised a more accurate quantum equation, which now forms one of many equations in the quantum "cookbook".

Box 2: Electron Binding Energy Levels

$$En = \underline{m_e e_4}_{8h^2 \varepsilon_0^2 n^2} \approx 13.6044 \, eV/n^2$$

where m_e is the rest mass of the electron, e^4 the charge of the electron to the fourth power, h is Planck's constant, ε_0 is the permittivity of free space, n the orbital number and eV is the energy in electron volts.

We *now* do know the speed of the electron and this is such an important number in quantum physics it has been given its own symbol, alpha (*a*). Indeed, ironically the relativistic approach does work using the term *a* as the known velocity of the electron, as we will demonstrate later (see Box 3).

The truth is that the equation in Box 2 can be much simplified. In standard theory, called "virial theory", the binding energy of the electron in each orbit is equivalent to its classical kinetic energy $\frac{1}{2}mv^2$ (see technical note 4). Specifically, the energy, which holds the electron in its orbit around the nucleus, is equivalent to the energy of its own motion, known as the kinetic energy. In scientific terms, it turns out that it is entirely appropriate to apply the kinetic energy formula and the kinetic energy formula, is equivalent to the formula in Box2. However, in scientific terms, it also turns out that Einstein's relativistic equation for kinetic energy is known to be more accurate than using the classical formula for the kinetic energy, $K_E = 1/2mv^2$. This is particularly true in the range of very high velocities. Indeed, the approximate equation used for classical kinetic energy, as we know from relativity, is in fact exactly that, only a good approximation. The fact remains that whilst the classical and relativistic equations agree very well at low velocities, at higher velocities the relativistic equations are more accurate. So if we use the relativistic approach we should actually get a better answer.

The relativistic approach is straightforward, the kinetic energy is merely the total energy of the particle in motion, minus the energy that it would have if it were at rest. Since we *now* know the actual baseline velocity of the electron with a great degree of accuracy (to give a rough idea (*a* is about 1/137, or 137th that of the speed of light), we can now do this calculation using the accurate value of the velocity of the electron (see Box 3).

Box 3

Relativistic Electron Binding Energy.

Hydrogen Atom

$$E = \gamma m_0 c^2 - m_0 c^2 \approx 13.6054 \ eV$$

where *m* is the rest mass of the electron, $\gamma = 1/(1 - v^2/c^2)^{1/2}$, and *eV* is the energy in electron volts.

Indeed it is clear that the relativistic equations could have been applied- and they would have given the right answers, even at this early stage of knowledge about the atom in 1913. The rather intriguing thing, is that the quantum equation (Box 2) gives virtually the same answers as the relativistic approach. The truth is that relativity does not appear to have been seriously applied to this problem, because at the time they had no knowledge of the electron's actual velocity.

So the relativistic equation gives almost exactly the same, if not more accurate answers. Intriguingly, Einstein was inadvertently sidelined as far an entry into the field of quantum physics is concerned. If relativity had been given a chance in this aspect of quantum physics, we could now be looking at an unified approach, which would allow us gain a true understanding of the subatomic world.

If the entry of relativity into quantum physics had occurred, at this stage, it would be far more likely that Einstein may have realised in 1913, or soon after, that his equations could account for this very quantum energy phenomenon. It was not till much later that a partially complete relativistic solution to quantum electro dynamics arose – and Einstein was not even involved.

Had Einstein himself been involved at this stage, it is without doubt, that he would have looked in to the quantised aspect of relativity theory.

The key to the quantum approach was to find a discrete quantum of mass, which would be equivalent to the quantum of energy, which Planck had found. Indeed had Einstein done this, he would have discovered the beautiful solution to how relativity relates to quantum physics. Moreover in doing so he would have discovered the very elegant nature of the Universe.

Chapter 7

Quintessential Mass Quanta.

The hypothesis of quanta will never vanish from the world.

Max Planck (1911)

Planck, shortly after his genius discovery in 1900 of his energy constant, then set about trying to determine a set of fundamental units for space, time and mass. He presupposed, quite correctly, that there should be fundamental quantities of these, which were Universal in nature and based on the constants of nature. So using the Gravitational constant and the velocity of light he constructed these units also based on his own constant. He originally postulated a universal mass, the Planck mass.

This mass has today, become enormously important not only because this mass is postulated as the fundamental string mass in what is known as "string theory", but as this mass has also been suggested as the basis for quantum gravity [15-21]. String theory is a vastly complex field, but nevertheless it has in recent years promised to unite all the aspects of nature. Indeed string theory is the basis for modern physics theorists saying that they are on the verge of discovering a "theory of everything" or TOE. Certainly, if this is the case then they have discovered a very big TOE.

The important question is, "is the Planck mass the right mass?" For, if it is not, it will be very difficult to specify a single form of string theory and very difficult to construct a theory of quantum gravity. Indeed it becomes clear from examining the units it is the Planck mass is the odd one out – as it seems much bigger than the other Planck units.

The real problem with this standard Planck mass is that it appears to specify an "effective" *maximum* mass quantum and not a *minimum* quantum mass. What is principally required in quantum physics is a mass which is on a similar scale to Planck's constant. The Planck mass itself is about the mass of a tiny grain of sand, equivalent to about 10 millionths of a gram (10µg). Although this may seem small, it is very large compared to the subatomic world.

Indeed the standard Planck mass is ten billion trillion times heavier than the smallest known measured particle, known as the electron. That is equivalent to twenty-two orders of magnitude (1 followed by 22 zero's) *heavier* than the electron. This makes it awkward to use in forming quantum physics equations, which describe how the electron gracefully orbits the nucleus of an atom. Tellingly, the size of the Planck mass, when used in string theory, appears to modify the equations for quantum mechanics [22, 23] This seems strange as these quantum equations are themselves based on Planck's original constant. This suggests while Planck's constant is correct the subsequently derived Planck mass may not be.

Whilst the Planck energy, time and length represent a minimum quantity, the Planck mass, seems to set an effective upper limit, to a mass quantum. So the mass does not dovetail in with the other parameters, particularly with the Planck energy.

There was no doubt about the intellectual mountain that Planck had already climbed. By all accounts he was correct in setting his Planck units, but the problem with the Planck mass was that it appears to be an effective maximum mass. The irony here is had Planck known the other energy equivalence formula $E = mc^2$, at the time he derived his Universal quantities he probably would have arrived at the correct minimum Planck mass. The concept of the minimal Planck mass would have gone a long way to resolving the

apparent mysteries of quantum physics which still linger today. So more than 110 years later this conventional Planck mass has prevented a proper understanding of quantum physics. What is needed is a paradigm shift and this new Planck mass represents that paradigm shift which enable an understanding of quantum on a logical basis. We use the information that Planck himself ironically did not have when he derived his original mass. That is that the standard energy equivalence formula $E = mc^2$ is correct. From this we can derive a truly fundamental quintessential mass quantum (see Box 4).

Box 4.

Quintessential Mass Quantum (m₂)

As $E = mc^2$, thus $m = E/c^2$

substitute *E* for *h*,

then
$$m_q = h/c^2$$
 (2)

where h is Planck's constant, c is the speed of light. For dimensions please see technical note 2.

This suddenly changes everything; everything can now dovetail together precisely as it should do. We can use this mass as the fundamental basis of mass itself. Not only for matter but also as a component of the forces of nature such as electromagnetic energy, which is known to have what is called a non-rest mass, (that is the apparent mass that a photon has when it is going at the speed of light).

In so far as the formula $E=mc^2$ is concerned, fundamentally this quintessential mass quantum m_q is now equivalent to the energy quantum h.

The successful paradigm for quantum physics has to date been to reduce the size of the constituents of the universe.

As we get smaller and smaller we get closer and closer to a clearer picture of how everything works. As we cut finer and finer, with sharper and sharper instruments we learn more and more about the truer structure of the Universe. As Eden Phillpotts, a British, author poet and dramatist said:

"The Universe is full of magical things, patiently waiting for our wits to grow sharper."

In this way we have continued to reduce the size of the quintessential mass of the Universe, to that which appears to be a quintessential minimum.

The question you may be asking is how small is this new ephemeral minimal quantum mass, compared to the original Planck mass.? The answer is almost impossibly small. It is a million trillion, trillion, trillion times smaller, that is 1 followed by 42 zero's smaller than the original Planck mass.

Compare the mass of the grain of sand to the mass of the Earth, you would be nowhere near the smallness of this quintessential quantum compared to the original Planck mass. Compare the mass of a grain of sand to the mass of the solar system - still not close. Expand the mass of the solar system to the mass of a thousand solar systems -still not there. Compare the mass of a tiny grain of sand to more than a million solar systems.

We can also look at it from the other angle. Take a grain of sand and compare it to the mass of more than a million solar systems- that is how infinitesimally small our new ephemeral quantum mass is compared to the original Planck mass. It is vanishingly small. It was possible even in Planck's day to have come to the same conclusions about the Planck mass. Ironically, there *was* yet another way of proving what this minimum mass quantum should be. This might have been more apparent to Planck, had he had Einstein's energy formula to corroborate it.

As previously stated Planck had the foresight to realise that there may be a fundamental quantity of time as well as mass. In actual fact in the original Planck's constant h, energy and time are actually stitched together. As frequency is related to time, so Planck's constant has a time element. By the same token, we should do the same to derive the minimum quantum mass. So mass and time should be stitched together in the same way, to give the true quantum mass. Then this mass would be equivalent to the minimum Planck's constant and give a minimum quantum mass. Indeed if we multiply the conventional Planck mass by the conventional Planck time we also get exactly the same answer for a quintessential mass quantum (see Box 5).

Box 5

Quintessential Mass Quanta (m_a)

 m_a = Planck mass x Planck time

$$m_q = \sqrt{(hc/G)} \times \sqrt{(hG/c^5)} = h/c^2$$

where $\sqrt{}$ is the square root, h is Planck's constant, c is the speed of light and G the gravitational constant. For dimensions, please see technical note 2.

This quantum mass has now the full nature of a fundamental quantum of mass. This is in keeping with the paradigm shift in the understanding of the energy quantum. These energy quanta come in packages of the discreet energy levels 1h, 2h, 3h, 4h, and so on. Mass now comes in discreet packages of mass levels $1m_{q'}$ $2m_{q'}$ $3m_{q'}$ $4m_{q'}$ and so on, which in terms of numbers exactly match those of the energy quantum. So, the number of energy quanta. is the same as the number of mass quanta. Indeed, that number of quanta n, also defines the frequency of the quantum system. So wave particle duality arises from first principles. Moreover, because these mass quanta are so ephemerally small they can be used in the relativistic equations, without in any way altering the meaning or sense of these equations. Hence, we will later show that we can amplify these ideas to go on to elegantly explain quantum physics and relativity itself, thereby aesthetically explaining quantum physics.

Having done this we can make further leaps in the understanding of quantum physics. We can in the first place again resolve that thorny old problem of wave particle duality, that strange quality about matter and light, which give it those properties simultaneously in quantum physics, of being capable of being both a wave and a particle, with an effective mass.

We can also proceed, using these same fundamental tenets, to derive all the major formulae for quantum electrodynamics from first principles. At the end of this book we will proceed to demonstrate an energy equivalence equation, even more fundamental than E=hf, and the famous $E=mc^2$. It will then be clear that these observations are in agreement with and allow an elegant approach towards quantum physics.

Chapter 8

Light and Matter Waves

We are to admit no more causes of natural things than such are both true and sufficient to explain their appearances. Therefore to the same natural effects we must, as far as possible, assign the same causes.

Isaac Newton.

In the intervening years since 1900 after the discovery of the equation E=hf, by Planck, much physics had been uncovered. Einstein had discovered the photoelectric effect, penned his special theory of relativity and discovered the famous equation $E=mc^2$, all in the same year, 1905. He subsequently developed what was then a very advanced theory of gravity, called general relativity, in 1916. We will be able to return to these theories and aesthetically explain them within quantum physics once we elaborate a better understanding of the nature of matter. Indeed it is possible to go on to develop a quantum theory of gravity almost equivalent to general relativity, and these observations have been published in scientific journals [10-14].

In the meantime it was Niels Bohr, in his work on the Bohr atom in 1913, who gave the first hint that matter could also behave like a wave. However, it was not till 1923, ten years after that, that is was truly recognised that matter also behaved as a wave. In this case the further application of the equation E=hf was made - and it also related to matter itself. Of all the aspects of quantum physics, this was perhaps the most intriguing. Matter also displayed wave particle duality, but only if you looked at it at a small enough scale. This has nevertheless subsequently been manifestly proven on many occasions and is the basis for our understanding of the subatomic world.

Thus it was in 1923, that a young physicist Prince Louis de Broglie (pronounced de Broy), hit upon the fact that matter also followed the equation E=hf [24]. In brief he postulated that, if light had a frequency and in turn a wavelength, then so could matter. Moreover, the equations governing the frequency and wavelength of matter would be the same for both. He later won the Nobel Prize for his work. The equation he found for the wavelength of matter was dependant on h, where h was again none other than Planck's constant. The equation had earlier been shown to be the correct one for light, both experimentally and theoretically. So, the frequency and wavelength for both light and matter is the same, and dependant upon Planck's constant. Strangely this had been previously predicted, more than 300 hundred years ago by Isaac Newton. It would seem as if Newton had almost prescient insight when, he had said:

"Are not gross bodies and light convertible into one another, and may not bodies receive much of their activity from the particle of light, which enter their composition."

Indeed it would seem from the second part of the sentence, he had pretty much predicted the photoelectric effect. But the first part of the sentence as Newton hints that light and matter could convert in to each other and thus they would at some fundamental levels behave in similar way,

It was however, not for a few centuries that the mathematical proof would come for this. Nevertheless, the mathematical proof that de Broglie gave for deriving the wavelength of matter, did come. It was however, quite complex. It involved developing an equation for the frequency of matter, which is by no means straightforward or immediately obvious (see Box 6).

Box 6.

De Broglie Frequency

$$f = m_0 c^2 / h (1 - v^2 / c^2)^{1/2}$$

where m_{o} is the rest mass, h is Planck's constant, c is the speed of light.

Additionally, his equation involved developing the notion of what was called the "phase wave velocity". This is the concept that the speed of constituents of a wave can be much higher than the speed of the wave itself. As an example, the velocity of water waves in a stream may reach 20 mph, but the individual water molecules themselves are moving many times faster than this, at about 500 mph. This notion of the phase wave velocity had been previously known, but what de Broglie did, was calculate the velocity of this phase wave for matter.

Indeed matter waves seem to follow the phase wave velocity. But, strangely the phase wave velocity actually turned out to be faster than the speed of light itself. Indeed the velocity de Broglie calculated for the phase wave of matter, almost always gave a velocity greater than light (see Box 6).

That would imply that the phase wave velocity could go faster than light. But as we know Einstein maintained that no physical effect could travel faster than light. In an odd twist of fate this new idea was presented to Einstein through de Broglie's tutor.

Despite, or even because of Einstein's belief that nothing could travel faster than light and his misgivings about quantum physics, at that point in time, he held the power to alter science history.

Perhaps this is where de Broglie had been a little clever, for as part of the equation for frequency he had used Einstein's relativistic transformation (see Box 6). Maybe because of this, Einstein's choice was to be open-minded and he endorsed de Broglie's theorem, to the benefit of the field of quantum physics. This acceptance was ostensibly because physicists did not count the velocity of the "phase wave" as transmitting any direct physical effect. Hence it did not, apparently, break the cosmic speed limit, the speed of light. The important thing was that the concept of a phase wave and the end equation itself were both correct.

The problem was, although de Broglie's equation for the actual frequency of matter was right, it did not really convey any meaning. Why should the frequency of matter waves be based on Planck's constant? Indeed de Broglie's equation for frequency had no clear derivation to it. It had as it were been plucked out the hat. That the equation was real and accurate, did not enlighten physicists as to why the equation for the frequency of matter should be what it was. Indeed this question has not been fully revisited until recently, where scientifically published papers explain it origins quite clearly [1, 2]. All that is required is to take the phase wave velocity of matter and the rest falls out from first principles (see Box 8).

Box 7

Phase Wave Velocity

$$v_w = c^2/v$$

where v_w is the phase wave velocity is the velocity of light and v the velocity if the wave.

Ironically what was again lost, was the opportunity to fully understand quantum physics and the nature of frequency both for light, and in this case for matter. All we need to know is to solve the puzzle is the *a priori* (self-evident) assertion, that as far as mass is concerned, the total mass, is equal to the quantum mass multiplied by the number of those quanta † (see Box 8). From here we can arrive at far simpler equation for the frequency of matter, which nevertheless agrees with and aesthetically explains it on a fundamental level. The important thing here is that we can derive a complex equation using a straightforward paradigm. In fact there is also a more fundamental way of deriving the wavelength of matter, based entirely on an elegant and a logical understanding of the frequency. Specifically the frequency is dependant solely on the number of quanta contained within a quantum system. This derivation of frequency is far more straightforward than that presented by de Broglie and sheds a unique light on the fundamentals of quantum physics. Moreover, it begins to show how the whole of physics can clarified in a elegant way, which surpasses any previous expectations of the understanding of physics. This is not contrary to quantum physics, but it explains it entirely on a fundamental and understandable basis.

For dimensions, please see technical note 1 and 2.

Take the fundamental concept that we described in Chapters 3 and 4. We described the frequency of both light and matter respectively, as being directly equivalent to the Take the fundamental concept that we described in Chapters 3 and 4. We described the frequency of both light and matter respectively, as being directly equivalent to the number of quintessence quanta (n) it contained.

Box 8

Derivation of de Broglie Frequency

$$f = n$$

$$n = m/m_{q}$$

$$m = m_{o}/(1-v^{2}/c^{2})^{1/2}$$
and
$$m_{q} = h/c^{2}$$

hence

$$f = m_o c^2 / h (1 - v^2 / c^2)^{1/2}$$

 \uparrow n = the number of quanta *per unit time*, so it will have the same dimensions of frequency, specifically [T $^{-1}$]. See technical note 1 and 2.

So here we have a derivation of the frequency of matter from first principles, which makes full and logical sense of the fact that matter can also behave as a wave. How then can we address the concept of the wavelength of matter? Let us examine the concept of wavelength using two different waves. If the two waves are travelling at the same speed, then same total length is travelled. If in one wave, the frequency shows 4 peaks, then that wavelength of each cycle is also going to be short. In the second wave, the frequency shows 2 peaks and the wavelength is twice as long. Hence, we start our equation with the conventional idea that the wavelength can be calculated from the velocity of the wave divided by the frequency. In essence the wavelength of matter is dependant on its frequency. So once we know the frequency we can calculate the wavelength. However, it is important to understand that the wavelength is also dependant on the velocity and in this case the thing that seems to have been missed is that velocity in quantum systems is not the group wave velocity, but the phase wave velocity. So the phase wave velocity is the velocity at which the individual quintessence quanta are travelling. In effect these individual quintessence quanta are allowed to travel faster than the speed of light. Even Einstein had passed off on this concept - and it is this concept which explains all the weirdness of the quantum world. In quantum physics many explanations have been given for the quantum weirdness, including a wave which precedes an event called a pilot wave. Equally some have postulated a whole new Universe is created at every event- the "many worlds" hypothesis. There is no pilot wave there is no "many worlds" hypothesis needed to explain this quantum weirdness. There is merely the concept of phase wave velocity. All the phenomena of the quantum world can be readily understood on this basis.

So in the case of matter waves the wavelength is given by the phase wave velocity divided directly by the frequency. Using these principles we can readily calculate the wavelength of matter form first principles (see Box 10). Not surprisingly we find we can get the right answer by using the much more fundamental formula for frequency. This is where we begin to show the enormous power of the fundamental quantum mass in being able to predict the equations of quantum physics. All we needed was the *a priori* (self-evident) assertion, that as far as mass is concerned, the total mass, is equal to the quantum mass multiplied by the number of those quanta (see Box 9).

Box 9

Matter wavelength (λ)

As:

$$\lambda = v_{w}/f = c^{2}/vf$$

and
$$f = n = m/m_q$$

then
$$\lambda = m_q c^2/mv$$

as
$$m_q = h/c^2$$

then

$$\lambda = h/p$$

where *f* is frequency, *c* is the speed of light, *h* is Planck's constant and *p* is the *relativistic* momentum

Thus the wavelength of matter turns out to be almost exactly the same as light, but in the case of matter p is the *relativistic* momentum. Moreover, the matter wavelength can be derived in a very direct way. The true meaning of this surprising finding was not understood then, and is still not fully understood today – until now.

The fact that Planck's constant had once again appeared in the equations and this time in the case of matter, has not been previously adequately explained. Both light and matter obeyed the equation E = hf, but no one knew the reason. Once we begin to realise that matter itself is also made up of this very same fundamental ephemeral oscillating quanta, then the equations for the wavelength of matter and indeed virtually all the other equations for quantum physics pop up from first principles on a logical and elegant basis.

The reason was quite straightforward, light and matter, had been shown to behave in very much the same way as far as their energy, frequency and wavelength is concerned. So, everything points to the fact that they are made out of one and the very same fundamental quantum. That is the very same ephemeral quantum that we have described here. In this elegant model light and matter, seem to be constructed from exactly the same thing. Newton was right when he said:

"Are not gross bodies and light convertible into one another."

Fascinatingly, here we show that one ephemeral quantum can account for the quantum equations for both light and matter.

So if light and matter follow the same equations then surely it might have been realised at this stage, that they are composed of the same thing. Indeed, scientists have experimentally witnessed a photon turning in to a particle and $visa\ versa$ on many occasions. In truth, the problem obviously did not lay with the equation E=hf, but with the parameter known as the Planck mass.

Planck had originally hypothesized the presence of the Planck mass before Einstein had published his famous energy equivalence equation. Once we specify the correct Planck mass, as we do here, the equations for quantum mechanics drop out from first principles and importantly, both equations for the wavelength light and matter agree (see Box 9).

Because the Planck mass, was deduced before the equation $E = mc^2$ had been discovered, the Planck mass was not properly specified and the final link between light and matter could not be made. That is not to say that Planck was wrong, he was right but he had specified an effective maximum mass, not a minimum quantum mass. The Planck mass came out far too high and did not match the smallness of the Planck energy h.

Ironically if Planck had got the minimum mass right, he would have been able to predict wave particle duality and in a second quantum leap maybe have gone on to develop an elegant picture of how the Universe works. However, he cannot be blamed as he did not know the formula $E = mc^2$. What it probably shows is the irony of history, that once something has been set, it is hard to change and that we should have an open mind and be prepared to re-examine what we *think* we understand. Only by so doing, do we progress our ideas in physics. It will be shown, here and in the next chapters how, by using a minimum Planck mass, we arrive at a further understanding quantum mechanics.

That understanding is that the constituents of electromagnetism (Chapters 3,4), space-time itself (Chapter 5) and matter are one and the same fundamental quantum. This is the next quantum leap in our understanding of the nature of the Universe.

Indeed there are more proofs to come. As all these proofs are consistent with equation E=hf. But in this paradigm shift the energy quanta would again be arranged logically such that E=1h or 2h, or 3h, or 4h. Or in the case of the electron E=123,000,000,000,000,000,000 h. The frequency of matter, and in turn its wave particle duality, again then emanates directly from the number of quanta it contains. Indeed the most important part of this work is that we are able to understand how light and the other forces of nature, matter and even spacetime can interrelate at the quantum level.

Chapter 9

Matter Waves Explained.

"Of all the discoveries and opinions, none may have exerted a greater effect on the human spirit than the doctrine of Copernicus. The World had scarcely become known as round and complete in itself when it was asked to waive the tremendous privilege of being in the centre of the universe. Never, perhaps, was a greater demand made on mankind – for by this admission so many things vanished in mist and smoke!"

Johann Wolfgang von Goethe

It is hard to conceive the basic level of understanding of science in the 1500's and the immense intellectual mountain that Copernicus had to climb. It was not till the 1500's that it was generally accepted the World was not flat, but indeed round. Now people had to also begin to accept that the Earth was not the center of the Universe. This was the beginning of the renaissance, had it not been for Copernicus, the whole of scientific history would probably have been completely different. Although, his works were not widely known for nearly a century, they later became a springboard for the likes of Galileo, Kepler and Newton.

Copernicus himself was an unassuming Polish priest, astronomer, mathematician and also a physician. Sadly, it is said that he only received a copy of his works on his deathbed in 1543. His editor Andreas Osiander had unbeknownst to Copernicus, made various modifications, which diluted the beauty and certainty of his works, to appease advocates of the geocentric theory. Nevertheless, Copernicus' work changed the way that people saw the Universe.

The strength of an observation depends on how much it is capable of explaining and how much logic and elegance it has. Galileo found Copernicus' original proposal that the Earth and planets moved in orbits around the sun convincing, not because it necessarily better fit the observations of planetary motions, but because of its simplicity and beauty, compared to the complicated and ever more contrived epicycles of the Ptolemaic model, which kept the Earth at the centre of the Universe.

Almost five centuries later it may again be time to review what appears to be the ever more complex and diverse aspects of quantum physics and the sometimes conflicting fields in physics, such as relativity and quantum physics. Although, physics has the potential to be a fascinating subject, in that it has the means to beautifully explain the workings of the entire physical Universe, it is now sadly one of the most fractionated and sub-specialised fields in science. Perhaps there is some fundamental quality that we are missing.

For instance, some sixty years ago biology was languishing in the same dilemma. Then in 1953, miraculously DNA whose backbone was made of a simple sugar, deoxyribose, was discovered by Watson and Crick. This had the capability of explaining and unifying all of biology, after all there was only one principle form of DNA for the entirety of all living things on Earth. Perchance, there is a simply elegant solution to the understanding of quantum physics.

The definition of the new fundamental quintessential quantum has such power to understand quantum physics. Let us take that tiny electron that swiftly and delicately orbits the nucleus of the atom. In standard quantum physics the behaviour of this particle is governed by some rather graceful equations. But these appear to require unwieldy mathematics to prove them. In addition, in order to derive these equations we are asked to elaborate a view which is entirely counter-intuitive. For example in order to understand an electrons orbit we are to view the electron as "an infinitesimally small point particle with a probability density distribution". To translate this into English, we are to accept that, the electron is a particle of no size at all, which has a probability of being at any place, but is in no particular place, at no particular time.

This view is somewhat reminiscent of the Buddhist phrase:

"The no-mind not-thinks no-thoughts about no-things"

Indeed, that is exactly how some physicists view quantum physics. Nevertheless, tempting though this probabilistic approach is, these views obfuscate the actual true beauty of the electrons orbit.

To give another example of the illogical nature of quantum physics; take an electron orbiting an atomic nucleus, lets say in a page of this book, it is likely to stay orbiting that atom in this page, but there remains a probability that the whole electron will find itself on the other side of the Moon or on Mars. It is ideas like this that make one think that there might be another more deterministic view of the electron.

Einstein himself found this probabilistic aspect of quantum physics very difficult to accept, which is what led him to say:

"God does not play dice [with the Universe]"

Ironically, physicists may have been closer to the true origins and structure of the electron in the late 19th century. It was about this time that a physicist called Lord Kelvin, was developing a theory that electrons were like smoke rings in the ether.

For years mathematicians have been modelling the appearance of the electron and by all accounts it looks like a cloud. More recently scientists have even directly visualised the electrons and they found that they looked exactly like clouds, with the expected shapes [3]. A cloud structure would also make a lot more sense in describing how an electron behaves. So if it looks like a cloud and acts like a cloud, then perhaps it is just that, a cloud.

The question then is what is this electron cloud made of? The answer is that it is made out the very same ephemeral quantum mass described in Chapter 7. This can be shown by mathematically predicting the correct equation for the radius of the electron cloud and this is corroborated in the very next Chapter by predicting the equation, which aesthetically governs the shape of these clouds. The important thing is this is done by using entirely logical and plausible principles.

If we dip into our quantum "cookbook" once more we find the equation for the orbital radius of the electron (see Box 10). But this does not come readily, in actual fact the mathematical proof for this equation spans more than 3 pages of complicated mathematical

tinkering and comes with some pretty unlikely assumptions.

Box 10

Orbital Electron Radius, Hydrogen Atom

$$r = h^2 \varepsilon_0 / \pi m_e e^2 \approx 5.292 \times 10^{-11} m$$

where m_e is the rest mass of the electron, e^2 the charge of the electron to the second power, h is Planck's constant, ε_0 is the permittivity of free space, n the orbital number .

The proof for this equation is not only long, and complicated but is based on quite a few little approximations along the way.

The real proof for this equation can be given in three lines not three pages (see Box 12). There are no unlikely assumptions or approximations. Indeed, all we use is the standard equation for the wavelength.

Let's start with the frequency of the electron, this can be neatly and elegantly calculated again directly from the number of quanta, which make up the electron cloud. The crucial thing here is that it is again possible to derive a very complex quantum equation from a very straightforward paradigm. This brings a hitherto unknown degree of logic and understanding back to quantum physics. To calculate the orbital radius of the electron in the hydrogen atom the all that is required is the realization that the circumference of the orbital is just *one wavelength* of the electron. It frequency is known, and thus it's wavelength can be readily calculated from the frequency and its phase wave velocity. Thus the orbital radius can be readily calculated from first principles (see Box 11).

Box 11

Orbital Electron Radius, Hydrogen Atom

$$r = \lambda/2\pi = v_{yy}/2\pi f$$

$$v_w = c/\alpha$$
 , $a = e^2/2\varepsilon_0 hc$, hence $v_w = 2\varepsilon_0 hc^2/e^2$

$$f = n = m_e/m_q, m_q = h/c^2, f = m_e c^2/h$$

hence relativistically

$$r = h^2 \varepsilon_0 / \pi \gamma m_e e^2 = 5.292 \times 10^{-11} m$$

where m_e is the rest mass of the electron, e^2 the charge of the electron to the second power, h is Planck's constant, ε_0 is the permittivity of free space, $\gamma = 1/(1-v^2/c^2)$. n = the number of quanta *per unit time*, so it will have the same dimensions of frequency, specifically $[T^{-1}]$. See technical note 1 and 2.

So the radius merely depends on the wavelength of the electron. Put quite aesthetically, the radius is dependant on the electron completing a circle, with the circumference of exactly one wavelength.

As it turns out this is an average radius, so the cloud is actually a bit spread outpretty much exactly how you expect a cloud to be. So to get the right answer, you only have to use an entirely logical paradigm. To get an even more accurate relativistic answer you would have to use the Einstein-Lorentz transformation equations for the mass of the electron (see Box 12). Indeed scientists are still puzzling at why the radius of the orbiting

electron shortens when the electron goes faster. Well the answer is in the above equation and if you use relativity to calculate the mass of the electron you would will get this effect.

The next question is how many quanta do we need to produce this electron cloud? Well, if we take the mass of the electron (9.11 x 10^{-31} kg) and we divide this, by the mass of a single ephemeral quantum (m_q) this gives an enormous frequency, of a hundred million trillion cycles per second or 10^{20} Hz (10^{20} is equivalent to 1, followed by 20 0's). So that effectively this electron would itself contain one hundred million trillion fundamental mass quanta. If we imagine the electron had the size of a large cloud in the sky, and compared that to the size of a tiny droplet of mist, then this ephemeral quantum would be the same size as that droplet of mist. This is exactly the conceptual quantum leap that is required to understand quantum physics.

The beauty is, that if we determine the wavelike parameters of the electron experimentally, this is exactly the frequency that can be deduced form its wave-like properties.

This is quantum physics at its very most elegant. Yes, the electron is the smallest object we can measure the mass of, but in order to explain quantum physics we need something far, far, far smaller. Not only is this quantum small enough to account for the known properties of the electron, it is small enough to account for the existence of all the frequencies of the photons of light and the electromagnetic spectrum. So it would appear logical that the electron is itself made from the very same quantum as that of light.

This is why when an electron and its anti-particle (a positron), a mirror image of the electron, collide together a photon is produced and the frequency of that photon is exactly twice that of the original electron.

We can also, use these same fundamental tenets, to derive all the major formulae for quantum electrodynamics from first principles. In the next Chapter that beautiful equation, the Schrödinger equation, which describes the shapes these electron clouds take, will be derived and explained. Moreover, it will be possible to derive what is known as a relativistic equation, for the shapes of these electron clouds. It will then be clear that these observations are in agreement with and allow a logical understanding and an elegant to approach to relativity and quantum physics.

Chapter 10

The Shape of Clouds to Come

"Where did we get that [equation] from? Nowhere. It is not possible to derive it from anything you know. It came out of the mind of Schrödinger."

Richard Feynman

In nature, cloud shapes in the sky may make a particular pattern depending where and how they are formed. For instance "lee wave clouds" often form on the downwind side of a mountain. It appears that mountains often create standing waves in the atmosphere on the lee side of a mountain.

Occasionally, clouds very clearly reveal wave motion in the atmosphere. These, Kelvin-Helmholz (K-H), waves are caused by differing wind speeds in adjacent levels of the atmosphere.

So it is with an electron, that delicate particle which so swiftly orbits the nucleus of the atom. Depending on its level of orbit around the atom, the electron will take a particular shape and wave form.

However, the shape of the electron cloud is probably more complex than that of an ordinary cloud. The equation is so complex that even its discoverer was honest enough to admit that he was not absolutely sure where it had come from. That physicist was called Erwin Schrödinger. Following on, from the discovery of matter waves in 1923 (see Chapter 8), he was able to deduce the equation for patterns of the matter waves of the electron in 1926. His equation was revolutionary; it was literally going to change the shape of physics.

But even today its origins remain obscure. A true understanding of the equation has not been reached, nevertheless, students of are taught that it should be used as a basis for mainstream quantum physics.

What is truly needed to formulate this equation is an understanding of how the frequency of an electron is arrived at. In the new paradigm this is intuitively logical (see Chapters 3 and 4). Again the equation for the frequency f, is:

$$f = n \tag{1}$$

Q.E.D. Specifically this means that frequency of an electron is equivalent to none other than the number of fundamental quanta n, contained within it, per unit time. [†] This essentially means that whilst an electron is a discrete entity, it itself is made up of fundamental ephemeral oscillating quanta, which bestow upon it its frequency.

Amazingly, this and the quintessential quantum mass (see Chapter 7) is all we need to proceed to derive the Schrödinger wave equation. As in Chapter 6, we know that the energy levels depend on the kinetic energy of the particular electron orbital, specifically on the energy of motion of the electron. Additionally, it was revealed in Chapter 6, that the relativistic kinetic energy using Einstein's special relativity was even more accurate than the equation for the classical kinetic energy.

[†] As the Planck energy h, is given in energy multiplied by seconds, the frequency must also be per second (please see technical note 1).

So strictly speaking, we could really get a better answer using the relativistic kinetic energy. In this chapter such a relativistic equation will be derived However, the non-relativistic, Schrödinger wave equation is the one we wish to demonstrate first. Subsequent to this, a new more elegant quantum relativistic wave equation will be revealed. In the first instance it is instructive to examine the shape of theses clouds for different energy levels of the single electron in the hydrogen atom using the Schrödinger's equation and spherical harmonics.

It is very difficult to actually find a short proof for Schrödinger's equation in standard textbooks. In some cases a whole textbook can be devoted to the equation and its various interpretations. One such book spans 661 pages and you still don't know where the equation comes from in the end [5]. When you do find a proof it usually starts with the assumptions of the de Broglie wave nature of matter. Something that itself was never mathematically proven from first principles, until now (see Box 9 and 10). A short proof, takes about a minimum of three pages of incredibly tortuous maths to come to the right equation. The logic is not always clear. Even then, scientists know its not quite right, because if you want an accurate equation for the kinetic energy at high speeds, you have to use a relativistic wave equation. In fact a physicists named Dirac, has come up with a more relativistic equation, but even in this equation Dirac did not use the Lorentz-Einstein transformation equations (see Box 1, Chapter 5). The use of the transformations, as will be demonstrated, gives a truly relativistic wave equation.

Here the Schrödinger equation can be derived using such "ordinary" mathematics in less than one page (see technical note 4). So here is the proof, it is clear that the concept of the quintessential mass (m_q), is an incredibly powerful mathematical tool with which to understand quantum mechanics.

From here we can travel forward in the understanding of quantum physics. With the new quintessential Planck mass we can go far further than we have gone so far, simply because all this now becomes much more comprehensible. Here the more correct relativistic formula for kinetic energy will be used to derive the relativistic wave equation.

Again the elegance of the quantum approach can dovetail with the mathematical equations of relativity, all we needed was to find the term for the true quantum mass. Conventional science accepts - and it has been experimentally proven, that the relativistic kinetic energy is a more accurate term than the classical term for kinetic energy. Therefore by definition, the above equation represents a more accurate wave equation than the non-relativistic Schrödinger wave equation. Indeed, it is well known that the Schrödinger wave equation is only an approximation on larger atoms, which is why it is largely used for single electron systems. Therefore, when calculating the wave equation in larger atoms where the velocity of the electrons become much faster compared to the speed of light, then the above relativistic wave equation will yield more accurate results.

After all, the Schrödinger wave equation is just a Lagrangian equation, where the total energy of the system is the kinetic energy plus the potential energy.

A more accurate result can thus readily be derived by using the relativistic kinetic energy.

This is along the lines of previously published scientific work [1] (see technical note 4).

Just by finding the right quintessential Planck mass we have come incredibly far. In the next Chapter we will also derive and solve some of the major problems with string theory. In the last Chapter, the ultimate Chapter of this book, a quantised form of the relativistic energy momentum equation and a new equation for energy equivalence, will be revealed, one that underlays both $E=mc^2$ and E=hf.

Chapter 11.

String Theory, Untying the Gordian Knot

"Without changing our patterns of thought, we will not be able to solve the problems that we create with our current patterns of thought."

Albert Einstein

For many centuries, the Gordian Knot has represented the impossible, the intractable and often the insolvable problem. Ancient Greek legend has it that it was ordained that when it came to select a Phrygian king, the first person to ride up to the temple of Zeus in a chariot would be chosen. Gordius, father of king Midas, innocently fulfilled the oracle, as he rode his chariot to the temple, and was made King. As thanksgiving Gordius, permanently tied his chariot to a pole in the acropolis of Gordium. The yoke was tied to a pole by an intricate knot of Cornel bark. This was so cleverly tied that the ends of the knot were hidden on the inside of the knot, and the knot seemed impossible to untie. So it stood untied for over three centuries. That was until the Oracle of the Delphi foretold that whomsoever could untie this knot, would be the ruler of the whole of Asia.

As it happened, one day in 333 B.C. Alexander the great then visited the acropolis. At this point in time history diverges. According to Plutarch, Alexander was unable to untie the knot and decided to *hew it asunder* with his sword. According to Aristobulus, Alexander found it easy to solve, he just knocked out the wooden dowel that held the knot to the pole and was able to slip it off and undo it from the inside.

Whatever the true story, it was clear that Alexander had used his own measures to solve the problem. In doing so he also fulfilled the prophecy and came to rule the whole of Asia.

In today's physics, string theory represents that Gordian knot, it is so complex that no one can until it [10-16]. The principles behind string theory are worth exploring here, if only to shed light on the far more elegant truth, which under-lays the workings of the Universe. The fundamental tenet of string theory is that all the components of the Universe are based on one and the same string. The frequency of everything in the Universe is then based on the vibration of that string. That is, everything will vibrate in a very similar way to the frequency of the note emanating from a stringed instrument. In normal instruments the note depends on a number of factors. The first and the most important of these factors is the mass or weight of the string itself. In string theory this mass remains the same for all strings, and is given by the Planck mass (see Box 15). This is why getting the Planck mass right is so very important.

Box 12

Conventional Planck Mass (m)

$$m_p = \sqrt{(hc/G)}$$

where $\sqrt{ }$ is the square root, h is Planck's constant, c is the speed of light and G the gravitational constant.

The magnitude of the Planck mass is one of the factors that makes string theory so complex.

The magnitude of the Planck mass is the main factor that makes string theory problematic. The second of these problematic factors, affects the frequency of a vibrating string in what is known as the string tension. We have all seen orchestras tuning up their instruments and violins by turning a peg or key on the end of their instruments. By this means they are decreasing or increasing the string tension and thus the frequency of the notes. The other factor that determines the frequency is the length of the string. Hence, the length or size of the string also determines the frequency in musical instruments.

With string theory, theorists believe they can account for the frequencies of everything: all the subatomic objects, the forces of nature and the frequency of space-time itself. So in the case of string theory the frequency of that wave is determined by the altering the tension of the string; the mass of the string is fixed and taken as the Planck mass, and its length is determined by measuring the size of subatomic particles. Hence the equation for the frequency in string theory depends on much in the same way as calculating the frequency in real stringed instruments (see Box 16). But, in particular, everything depends on the Planck mass.

Box 13

Conventional String Frequency

 $f=\frac{1}{2}L\sqrt{(T/m_p)}$

ere $\sqrt{}$ is the square root, $m_{_{P}}$ is the Planck mass, L is the string length and T the string tension.

But, there are big problems with the size of the Planck mass, and with the concept of string frequency. Because the Planck mass was so large, the corresponding string tensions had to be enormous. So a subatomic particle, which itself weighs a miniscule amount, (a thousandth of a trillionth of a trillionth of a kilogram) would need to have an arbitrarily large string tension of somewhere in the region of 30 tons (30,000 kg). This is very difficult to account for. Moreover, the mass of the subatomic particles is so small compared to the standard Planck mass that it is very difficult to reduce the string mass to this level. The other problem is that the Planck mass is so large that, instead of proving the equations of quantum physics, string theory tends to violate them [17, 18]. For this reason and other reasons, this is where string theory begins to look a little contrived.

The other major problem was that initially when string theory was devised there needed to be ten dimensions. Normally, this is explained by an analogy to a hosepipe viewed from distance. If viewed from a distance a hosepipe just looks like a line, but when you get up close you realise that line is actually a hose pipe, which is a three dimensional tube. This does make some sense. Particularly, if you look at the way a photon works, it travels in one direction, whilst having tiny vibrations in the other two space dimensions. It is these very vibrations that cause the electric and the magnetic part of the photon. So that works for the photon, but in a solid three dimensional object, there would need then to be three real dimensions. As for every real component there would need to be an extra two vibrational components, therefore in a solid object there would need to be nine dimensions of space. This agrees very nicely with string theory.

In effect, for every normal dimension in space, there are an extra two hidden dimensions. This means there are nine space dimensions and one of time, making ten. All well and good.

However, after a while, string theory became unstuck, because there were then at least 5 different mathematical solutions to the theory. What physicists, did to obviate this is to simply invent another dimension, making eleven, this led to what was called membrane theory or M-theory. However, this made much less sense than the ten dimensional analogy, and this is where string theory became a little more contrived to save the theory.

The beauty of the approach used here is that we can *solve all the problems of string theory at a single stroke*, by finding what the true Planck mass is. Once we have done this the frequency becomes straightforward, it is just the number of quanta contained within a quantum system.

As we alluded in Chapter 7, whilst the Planck energy, time and length represent a minimum quantity, the Planck mass, sets an apparent upper limit to a mass quantum. So the mass does not dovetail in with the other parameters, particularly with the Planck energy. By all accounts Planck was correct in setting his units, but the problem with the Planck mass was that it is an apparent maximum mass. The irony here is had Planck known the other energy equivalence formula $E=mc^2$, at the time he derived his Universal quantities, he probably would have arrived at the correct minimum Planck mass. This, as it turns out, solves all the difficulties with string theory. We also arrive at a much more elegant equation for the frequency, where the frequency equals the number of quanta, (f=n).

In a nutshell, very similarly to string theory, particles are made from vibrating strings. Each string itself is made from vibrating particles called harmonic quintessence. These strings themselves are closed in the case of particles such as the electron, to form closed loops. The forces of Nature are composed of open strings. The fundamental single vibrating particle of quintessence is in simple harmonic motion. Hence, the term harmonic quintessence has been coined. The exquisitely small size of this single particle is bestows upon the quantum world all the apparent mysteries of that world. Moreover, in this Chapter we will, take string theory to the next level of understanding. We will show that we can amplify these ideas to go on to elegantly explain quantum physics and relativity together with string theory.

In this version of string theory, using the new minimum mass, there is only one possible solution. We have described this alternative minimum Planck mass in Chapter 7 and in previous publications [1, 2] To recap, to formulate this we used Planck's constant and the speed of light, to derive a fundamental quantum mass. Earlier in this book, the validity of this fundamental mass was demonstrated, by showing that the standard quantum physical equations can be derived from first principles from it.

There are two ways in which we can derive the quintessential mass. We can use the standard energy equivalence formula $E = mc^2$. From this an exquisitely small quintessential mass quantum has been derived (see Box 14, also Chapter 7).

Box 14.

Quintessential Mass Quantum (m)

 $m = h/c^2$

Where *h* Planck's constant and *c* the speed of light. For dimensions, please see technical note 2.

To corroborate this, there is also a second way to derive the quintessential mass and that is to simply multiply the Planck mass by the Planck time. (see also Chapter 7, box 5). This minimum mass quantum, suddenly changes everything; everything now dovetails together exactly as it should do. We can use this mass as the fundamental basis of mass itself. Not only for matter but also as a component of the forces of nature such as electromagnetic energy, which is known to have what physicists call a non-rest mass.

Fundamentally the mass quantum $m_{q'}$ is now equivalent to the energy quantum h. This quintessential mass is now, by all accounts, entirely consistent with the concept of a minimum energy component, which is the fundamental theoretical and experimental basis for the Planck energy h, used in conventional quantum physics. This new fleeting quantum mass can now be used in string theory instead of the Planck mass. How small is this quantum mass compared to the original tiny Planck mass? Well, if we expanded the mass of the original Planck mass to that of a million solar systems the new mass quantum would be equivalent to a grain of sand. It is incredibly small.

Notwithstanding this, this quantum mass is now in keeping with the miniscule energy quantum h, which under this paradigm shift comes in packages of the discreet energy levels 1h, 2h, 3h, 4h, and so on. Thus mass now comes in equivalent discreet packages of mass levels $1m_{q'}$ $2m_{q'}$ $3m_{q'}$ $4m_{q'}$ and so on, which in physics terms exactly match those of the energy. Moreover, we can do away with everything contrived about string theory and go back to the far more elegant nine dimensional space, which is what made string theory so powerful. Having done this we can make massive leaps in the understanding of quantum physics. String frequency becomes subtly much more sophisticated [1, 2]. One can get rid of those rather huge string tensions, which we mentioned earlier. In an elegant way the frequency of matter is then just equivalent to the number of mass quanta it contains. In turn the mass of the particle is then also equivalent to the new quintessential mass multiplied by the number of those mass quanta.

So as far as matter is concerned Max Planck's genius formula E=hf still holds. As a result, the previously derived equation for frequency in wave particle duality also holds (see also Chapter 3). Specifically the frequency is just equal to the number of quanta it contains:

$$f = n$$

Q.E.D. Specifically this means that frequency of matter is equivalent to none other than the number of fundamental quanta n_q , contained within it, per unit time.

In the case of a particle, the string would be closed, like an oscillating fastened string of pearls. Each quintessential quantum would be ephemerally small. The string length would also be dependent on the number of quanta contained within an object, in the same way as the frequency. But the numbers of these individual quanta would be incredibly large.

Moreover, the constituents of both matter and the photon would be the same with the same ephemeral mass quantum making up every string. The same equation for wave particle duality of matter would apply to light. So, that the equation E=hf, would apply to matter in the same way it applies to light, as indeed it does. Although it took until 1923 for scientists to realise this, ironically even when they did realise it, they did not see the connection, what was needed was something that would allow the untying of the Gordian knot, and what is required is a quintessential mass. The connection is clear, mass is also quantised - this is a crucial step forward in our understanding of the elegance of quantum physics. But the real test of this new quintessential mass quantum, is just how incredibly powerful this technique is in predicting the laws of quantum physics, from first and entirely logical and aesthetic principles, which has been demonstrated in the previous Chapters. In science things need to be provable. If all the above is not proof enough, all you need to do, to prove this is to measure the length of photons of differing frequencies, then you would have your ultimate experimental proof. Indeed experimentally you do find that the length does vary directly according to the frequency, that is according to the number of quanta.

So it is possible that we can actually work string theory through to a logical conclusion. As further proof, we will go on to derive a quantised equation for relativistic energy momentum equation and also proceed to derive an energy equivalence equation, even more fundamental than E=hf, and $E=mc^2$. It will then be clear that these observations not only corroborate the equations for quantum physics, but also point to logical understanding of it, at a the fundamental level.

Chapter 12

Fundamental Energy Symmetry

Where order in variety we see, And where all things differ, all agree.

Alexander Pope.

If we are to return to the history of science, by 1913 a new conflict in modern physics was already appearing. This conflict is still present, even today: relativity *versus* quantum mechanics.

In the red corner is Einstein's heavyweight equation $E = mc^2$. It is clear that in using the relativistic energy equation the quantities for energy and mass, and also length and time, were completely continuous entities. Specifically there are no discrete stepwise values of each. In the blue corner is the quantum equation E = hf. In this corner the opposite is true everything appears to depend on the discontinuous or quantised unit of energy or "action", that was Planck's constant h.

That Einstein had been instrumental in establishing the validity of the quantum based equation E = hf, in his photoelectric theory, ironically had not reconciled him, to the possibility that the parameters of length, time, energy and mass should be discrete. Nor, at any point in his distinguished career did he seriously entertain this concept or convincingly address this problem.

Equally well, for those working on quantum physics, there was no possibility of them abandoning the new concept of quantum physics. After all why should they, more and more of their experiments on the subatomic world seemed to confirm the quantised nature of energy and matter itself. And so even up till now this dichotomy remains unresolved in modern physics.

The importance of the discovery of the equation by Max Planck [7, 8] for the quantised "wave" energy in 1900, had it seemed taken a long time to sink in. In the meantime Einstein had discovered his equation for "matter" energy in 1905 [6]. Soon after 1905, it was realised that the matter equation $E=mc^2$, could be applied to light waves, in a round about way. However, it was not till 1923 that de Broglie found that the wave equation E=hf, could, in an oblique way, be applied to matter [19]. So it would seem, from the history of science, that at least in the popular perception, the heavyweight corner $E=mc^2$ had won.

Within the physics community itself, a seeming draw has been reached. When scientists know the mass m, of something, they would use the equation $E=mc^2$ to calculate the energy. If they know the frequency f, of something they would use the equation E=hf, to calculate the energy. The fact is neither equation seems immediately obvious or logical. Why on Earth should the energy of a given piece of matter be dependant on the speed of light? Equally why on Earth should the energy depend on frequency.

Yet again, the fundamental questions have not been asked. Why are there two equations, which seem to give the same answer for energy - and is there some more fundamental understanding that links them both, that also appears more logical?

Certainly, there is something that links them, and that is the new quintessential mass described in Chapter 7. Equally well there *is* an energy equation, which is more fundamental, and for once entirely more logical.

There is no doubt that both existing energy equations are essentially right – both have been extensively tested and both work very well. So it is not a question of one is right and one is wrong. But which one points strongest to the more logical solution. You might be surprised to find it is actually E=hf, for it would appear that everything in the Universe is indeed quantised, at the most fundamental level.

The solution has to be guided by logic and intellect It is similar to a three-dimensional mathematical cryptic crossword puzzle, one needs to have sufficient clues to get the right answer, but some lateral thinking is crucial and it is vital to get some answers right before you can move to the next. Each answer interlocks with the other. Get one clue wrong and it makes it 10 times more difficult to complete. The wrong answer in this case was the Planck mass - once you have got that right, everything elegantly falls in to place (see Chapter 7).

So important is this one single fact, that the current crossword is entirely in bits, some pieces are right, some pieces are half-right. Some equations we know are pretty much right, but we have no idea where they come from. Some things we can measure accurately, but we don't know why the value is that particular value.

Some parts exist, that have not even been thought of yet. All of this becomes solvable and knowable. The correct Planck mass is the key to connecting two very important parts of the crossword -and filling in most of the rest.

So here it is the *answer*, from which point everything becomes clarified. In Chapters 3 and 4, the concept was introduced, where we finally arrived at a more logical and aesthetic equation for frequency. Specifically, the frequency is equivalent directly to the number of fundamental ephemeral quanta, contained within a system. Mathematically this translated into a very straightforward equation, if we take the frequency as f and the number of quanta as n, then the equation for the frequency f = n. Q.E.D. Specifically this means that frequency of an individual system is equivalent to none other than the number of fundamental quanta n, contained within it, per unit time.

Just to recap, the difference between this concept and just viewing a photon as a single quantum is enormous. In the case of a gamma ray, each photon of certain gamma rays have what is a massive frequency. That frequency can be as much as ten thousand trillion, trillion cycles per second, or 10²⁸ Hz (10²⁸ is equivalent to 1, followed by 28 0's;). Normally, that photon would be considered as a single quantum. However, in the new model. this single photon would itself contain as many as 10,000,000,000,000,000,000,000,000 fundamental quanta.

.

n =the number of quanta *per unit time*, so it will have the same dimensions of frequency, specifically $[T^{-1}]$. See technical note 1 and 2.

In this case, we see that fundamental Universal quantum is now an exquisitely ephemeral, one tenth of a thousandth of a trillionth of a trillionth smaller than a gamma ray photon. That is like comparing the volume of all the water in all the oceans on the Earth, to a single tiny droplet of mist (see Technical note 3). This is the next quantum leap, and this is the only way it makes any sense at all. This new quintessential quantum is the fundamental energy unit of the Universe. The individual fundamental energy quanta based on Planck's constant, has an exquisitely tiny, tiny energy.

This degree of reduction in the size of energy exactly agrees with Planck's constant h, but it gives us an entirely different window on the perspective on energy. This is a significant paradigm shift which clarifies the nature of the quantum world. We can now understand even more aesthetic notions of quantum physics. Given that E = hf is correct, it is possible to arrive at an entirely logical equation for the energy of a system, all we do is swap the f for the term n (the number of quanta). Then we get the equation for the total energy of a discrete quantum system. This is the next step in the evolution of physics.

So, if your minimum energy currency is Planck's constant h, you directly multiply this by the number of those energy quanta, and you get the right answer for the total energy in a discrete system. This is just like saying, if your minimum currency is 1 cent then you multiply it by the number of cents and that gives you the amount of currency you have in total. This equation clearly agrees elegantly with the energy equation E=hf. But how does it then agree with the very famous equation $E=mc^2$?

As it happens, Einstein's equation can now also be more readily understood (see Box 15).

We know what the true quantum mass is (see Chapter 7). All we need now is the *a priori* (self-evident) assertion, that as far as mass is concerned, the total mass, is equal to the quantum mass multiplied by the number of those quanta (see Box 18). From this, it has been shown here that even the most complex quantum and energy equivalence formulae, can be derived from entirely straightforward assertions [1]. This is not to say that $E=mc^2$ is any the less important as an energy equation, indeed the discovery of the minimum mass quantum corroborates it. Nevertheless, the new energy equation sheds more light on why $E=mc^2$ is actually correct. In doing so it gives a more fundamental clarity in our understanding of the quantum world and the apparent elegance contained within it. It is now entirely possible to understand Einstein's' energy equivalence equation at a much more fundamental level. Gone is the shroud of mystery which surrounds the equation. The amount of energy in a system is merely Planck' minimum energy quantum (h), multiplied by the number of those quintessence quanta (n).†

E=hn

n =the number of quanta *per unit time*, so it will have the same dimensions of frequency, specifically $[T^{-1}]$. See technical note 1 and 2.

Box 15

Deriving Einstein's Fundamental Energy Equation

E = hn

and $m=m_qn$ (Eq.4)

 $E = hm/m_a$

as $m_q = h/c^2$ (Eq. 2)

 $E = hmc^2/h$

and $E=mc^2$

where *E* is energy *c* is the speed of light *h* is Planck's constant, and m_q is the quintessential mass.

We can go farther than this and show next that the more complex relativistic energy momentum formula also depends on a quantised mass equation and can be directly derived from the fundamental energy equation E = hn.

This is very important for at once we can see that the fundamental energy equations are all linked, and very much depend on finding the true matter quantum. So

$$E = hn = hf = mc^2$$

Now that we have found this quintessential quantum we can see that relativity and quantum physics are one and the same; two aspects of the very same thing. Using the same ephemeral quantum we can elegantly construct the quantum world from that same fundamental quantum. The total energy of a system is directly the minimum energy quantum multiplied by the number of those quanta. *QED*

This demonstrates that the new energy equivalence equation E = hn, applies to discrete quantum systems as well as the macroscopic systems, such as the planetary systems described by Newton.

Chapter 13

Epilogue

Contained within this work is a very crucial paradigm shift. We have moved forward from relativity, where space and time are united to form space-time, to the unification of energy with space-time, ultimately to form energy-space-time. This might have been obvious once the energy equations E=hf and $E=mc^2$ were discovered, over a hundred years ago - but the quantum leap required was too great. Now that we have discovered that energy is inherent in space-time, the concept now becomes scientifically de-rigueur.

This is a leap forward in our understanding of physics. Suffice it to say that once you have seen the graceful logic of what this new concept brings in physics one can further describe particle physics [1, 2] and gravity [10-14]. Indeed gravity can be described to the extent where both dark matter and dark energy can also be explained. This is not merely a paradigm shift, but a window into an understanding of the symmetry, which is inherent in the design of the Universe.

Moreover, a new equation for energy, E=hn, has emerged which is not only elegant in its simplicity, but it shows how the two known fundamental equations for energy are entirely linked. In this sense the new equation, is self evident, in that it indicates the energy is dependant on the fundamental energy quantum h, multiplied by the number of those quanta n. This fundamental concept is so comprehensible that it removes the shrouds of mystery from the equations, $E=mc^2$ and E=hf. It links these two famous equations, which means that both relativity and quantum mechanics are for once linked together.

The fundamental quintessential quantum described here has been termed harmonic quintessence. This is at least in part because the harmonic quintessence described here is that which bestows simple harmonic motion to quantum systems. It also allows explains the various aspects of quantum physics in one harmony. This includes, for once, quantum gravity [9, 10] and thermodynamics [25]. This brings a unity, for at once we realise that this single elegant model can explain the exquisite design of the physical Universe.

End of Book 1

Technical Notes.

1). Frequency

Common questions arise from this straightforward a priori assertion, f = n, the frequency is equivalent to the number of quanta, per unit time, these can readily be answered.

- a.) How can a number have the dimensions of frequency? Well it is actually the number of quanta *per unit time*, so it will have the dimensions of frequency, specifically [T⁻¹].
- b.) Another question is what *are* the units of time? Well the units of Planck's constant h are given in Joule seconds (J s). Hence the unit of time of the frequency must be given in seconds (s⁻¹).
- c.) A much more philosophical question arises, does it matter which units of time you use? The answer is, *no* it does not matter which unit of time you use, provided you are consistent, you get the very same answers.

This is where some people have some difficulty. The fact remains that time *elapsed* is *not* the same as *units* of time. Time can elapse, in this case the more time that time elapses the smaller the energy component of the minimum quantum gets as *h*, which consists of energy multiplied by time, is a constant. Visa versa the less time that elapses the greater the energy component of the minimum quantum is. Nevertheless, when we change *units* we cannot do this in isolation, for the equation must balance. For example if we change from S.I. units to cgs units, then not only does the meter change to centimeters, but kilograms change to grams and energy changes to ergs. To get the equivalent answer in Joules we have to convert ergs back to Joules and the same answer emerges, provided we use the same actual quantities, whatever the units.

The important thing is because we have changed one unit we also have to change other units, we cannot change units in isolation. Indeed the equation $E=mc^2$, must hold.

This aspect is very important, so it is worth staying with the explanation. Lets now change the time unit and see what happens. The fact is if we are using Joules then to balance the equation then if we increase the time unit we would have to increase the either length unit, or the mass unit to balance the units. So what happens when we increase the time unit. Lets say we increase the units from seconds to minutes. If we take the time elapsed for example as 1 second. Then $1/60^{th}$ of a minute will have elapsed and the energy component of the quantum h, will as before appear to rise by 60. But remembering that the length must also change means that the unit of length goes up by 60 also, as length is a component dimension of energy [ML 2 T 2] when the unit length component goes up the energy decreases by 60. So in fact if you change the unit of time T, you have to increase the length L dimension. The two changes balance and you get the same answer h, for any new unit of time.

We can do exactly the same with time and change the unit of mass, in this case to balance the units, mass needs to go up whatever the time units went up, but squared to keep the equation balanced. It is not necessary to go through the whole explanation again to see that the two changes balance an you get the same answer *h*, for any new unit of time.

The important thing is for every unit change the equation E = hf is the same for all time units used. The main thing to remember when working this all out, is to remember time elapsed is not the same as units of time.

To prove this we just need to work out for example m_q in S.I units and then in cgs and see that we get exactly the same answer.

Lets do S.I. units first

$$m_q = h/c^2$$

$$h = 6.626 \times 10^{-34} J s$$

$$c = 2.9979 \times 10^8 \, \text{m/s}$$

$$m_q = 7.373 \times 10^{-51} kg s$$

Then lets do it in cgs

$$m_q = h/c^2$$

$$h = 6.626 \times 10^{-27} erg s$$

$$c = 2.9979 \times 10^{10} \, cm/s$$

$$m_q = 7.373 \times 10^{-48} g s = 7.373 \times 10^{-51} kg s$$

Q.E.D.

2). Dimensionalty

The conventional formula for the Planck mass is dimensionally constrained to give a Planck mass value, with the dimensions of M which is difficult to use in string theory. The quintessential mass has the dimensions [M][T], which when multiplied by the frequency with the dimension [T⁻¹], represented by the number of quanta per unit time we resolve the dimension back to those of M. From this result, it is also clear that dimensionally, the number of quintessence quanta (n) is directly equivalent to the frequency, in units of sec⁻¹. Therefore the dimensions of the effective mass of the system, $m = m_q n$, are entirely consistent with the dimensions of matter.

$$M = [M][T][T^{-1}]$$

These dimensions are also compatible with those of The Planck energy itself whose dimensions are [E][T] such that from the equation E = hf.

$$E = [E][T][T^{-1}]$$

It is quite clear that while the Planck energy is the key to understanding energy relations at the quantum level it is equally important to have a fundamental mass, which conforms to the Planck scale.

3). Volume of all the Oceans

Volume of all the oceans = 1.37 billion km³ = 1.37 billion, billion m³ = 1.37 billion, billion, billion mm³. So, one tenth of a billionth of a billionth of a billionth = 0.137 mm³ = volume of a tiny droplet of mist.

4) Deriving the quantum equations

Deriving the Electron Binding Energy, Hydrogen Atom.

$$En = \underline{mee4} \\ 8h^2 \varepsilon_0^2 n^2$$

$$a = \frac{e^{2}}{2 \varepsilon_{0} hc}$$

thus

$$e^4 = a^2 4 \varepsilon_0^2 h^2 c^2$$

substituting e^4

$$En = m_e a^2 c^2 \cdot 1$$

$$2n^2$$

$$En = \frac{1}{2} m_e v^2 \cdot \frac{1}{n^2}$$

where m_e is the rest mass of the electron, e^4 the charge of the electron to the fourth power, h is Planck's constant, ϵ_0 is the permittivity of free space, n the orbital number

Deriving the Schrödinger wave equation

$$E_K = 1/2mv^2$$
, $E_K = m^2v^2/2m$

as: $m = m_q.n$ (eq. 4):

$$E_K = \underline{m_q^2 v^2 n^2}$$

2m

as: $m_q c^2 = h$, (eq. 2)

$$E_K = \underline{h}^2. \beta^2 n^2/c^2$$

2m

As: $n = f = jd\psi/dt$, and $c/\beta = dx/dt$; thus:

$$E_K = - \underline{h^2}. (d\psi/dx)^2$$

2m

as: $\psi = \sqrt{|\psi^2|}$, and $\cos x = d\sin x/dx$

$$E \psi(x) = -\underline{h}^2 \underline{d^2 \psi(x)}$$

$$2m dx^2$$

$$as E \psi(x) = E_K(x) + V(x) \psi(x),$$

$$E\psi(x) = - \frac{\hbar^2}{2} \cdot \frac{d^2\psi(x)}{dx^2} + V(x)\psi(x)$$

$$2m \quad dx^2$$

where m is the rest mass of the electron, $\gamma = 1/(1 - v^2/c^2)^{1/2}$, and V is the potential, v is the orbital velocity of the electron and \hbar is Planck's reduced constant and $\beta = v/c$.

Relativistic energy momentum equation

$$E = hn$$
 (2)

as:
$$n = n_0/(1-v^2/c^2)^{1/2}$$

$$E = hn_0/(1-v^2/c^2)^{1/2}$$

squaring:

$$E^2 = h^2 n_0^2 / (1 - v^2/c^2)$$

as:
$$1/(1-v^2/c^2) = 1 + (v^2/c^2)/(1-v^2/c^2)$$

$$E^2 = h^2 n_0^2 + h^2 n_0^2 (v^2/c^2)/(1 - v^2/c^2)$$

as:
$$n^2 = n_0^2/((1-v^2/c^2))$$

$$E^2 = h^2 n_0^2 + h^2 (v^2/c^2) n^2$$

 $as m = m_q n (eq. 4),$

$$E^2 = h^2 m_0^2 / m_q^2 + h^2 m^2 (v^2/c^2) / m_q^2$$

and $m_q = h/c^2$

$$E^2 = m_0^2 c^4 + v^2 c^2 m^2$$

Thus
$$E = \sqrt{[m_0^2 c^4 + p^2 c^2]}$$

where m_0 is the rest mass of the electron, $\gamma = 1/(1 - v^2/c^2)^{1/2}$, v is the orbital velocity of the electron and \hbar is Planck's reduced constant and p is the momentum

References.

- 1. Worlsey A.P. The Formulation of Harmonic Quintessence and a Fundamental Energy Equivalence Equation. Physics Essays **23:** 311-319 (2010).
- 2. Worsley A.P. Harmonic Quintessence and the Derivation of the Charge and Mass of the Electron and the Proton and Quark Masses. Physics Essays **24:** 240-253 (2011).
- 3. Polkinghorne, J.C. The quantum World; Longman, Edinburgh (1984).
- 4. Hay, T and Walters, P. The Quantum Universe; Cambridge University Press, Cambridge (1987).
- 5. Byron Jr. F.W. Fuller, R.W. Mathematics of Classical and Quantum Physics. Dover Publications Inc. New York (1992).
- 6. Einstein A. Ist die Tragheit eines Korpers von Seinem Energiegehalt abhangig. *Annalen der Physik*, **17**, (1905)
- 7. Planck, M. "Zur Theorie des Gesetzes der Energieverteilung im Normalspektrum." *Verhandl. Deutsch. phys. Ges.* **2**, 237 (1900).
- 8. Planck, M, "Über das Gesetz der Energieverteilung in Normalspektrum." *Annalen der. Physik* **4**: 553 (1901).
- 9. Einstein A. Zur Electrodynamik bewegter Korper. Annalen der Physik, 17, (1905)
- 10. Worlsey A.P. An Advanced Dynamic Adaptation of Newtonian Equations of Gravity. Physics Essays **21**: 222-228 (2008).

- 11. Worlsey A.P. String Quintessence and the Formulation of Quantum Gravity. Physics Essays **22:** 364-377 (2009).
- 12. Worsley A.P. Advances in Black Hole Gravitational Physics and Cold Dark Matter Modelling. The Open Access Astronomy Journal 4: 6-13
- 13. Worsley A.P. Advances in Black Hole Physics and Dark Matter Modelling in the Galactic Halo. Applied Physics Research 4: (1) 128-137.
- 14. Worsley A.P. Corroboration of Dynamic Black Hole Gravitational Physics from Observations of Cygnus X-1. Applied Physics Research **4:** (2) 159-165.
- 15 Green, M.B., Schwarz, J.H.& Witten, E.. Superstring Theory, Cambridge University Press, Cambridge (1987).
- 16. Polchinski, J. String Theory. Cambridge University Press, Cambridge (1998).
- 17. Witten, E. Duality space-time and quantum mechanics. *Phys. Today* **50**, 28-33 (1997).
- 18. Amelino-Camelia, G. *et al.*. Tests of quantum gravity from observations of γ ray bursts. *Nature* **393**, 763-765 (1998).
- 19. Hawking, S.W. Spacetime foam. *Nuc Phys B* **144**, 349-362 (1978).
- 20. 't Hooft, G. Quantum gravity as a dissipative deterministic system. *Class Quantum Grav* **16**, 3263-3279 (1999).

- 21. Wheeler, J.A. From relativity to mutability. *Revista Mexicana De Fisica* **23**, 1-57 (1974).
- 22. Ellis, J. et al. Search for violations of quantum mechanics. Nuc Phys B 241, 381-405 (1984).
- 23. Ellis, J. et al. String theory modifies quantum mechanics. Phys Lett B 293: 37-48 (1992).
- 24. de Broglie, L. Waves and Quanta. *Comptes Rendus* **177:** 507-510 (1923).
- 25. Worsley A.P. Harmonic Quintessence and the Fundamental Constants of Thermaodynamics. Physics Essays 2012 (in press).