

THE ORIGIN OF THE **U**NIVERSE

M.T. KESHE

The Origin of the **U**niverse

Sister Universe

Man's Universe

Nuclear Engineer M.T. KESHE

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

QQ群：30137653

Stichting

THE KESHE FOUNDATION

(The Netherlands)

The Origin of the Universe

ITNOTGOG

Reflection

The creation of a new universe(s) is as simple as creation of an atom from the division of the neutrons, thus universes are made from division of bigger universes and the same shall be the future of this universe of the Man.

Copyright notice: © Mehran Tavakoli Keshe 2011. All rights reserved.
Nothing of this book may be replicated, simplified, translated and/or made public by means of print, microfilm, tape, audio-recording systems, electronics, optical and solid-state media, electronic storage systems, by network publishing or by any other ways without prior written authorization of the publisher or the author.

ISBN 978-94-6087-005-5

Illustrations and Layout: Dirk Laureyssens

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

Forewords

In the past centuries so much discussion has been about the origin of this universe, where in the recent times the groundless concept of the Big Bang theory has taken hold in the scientific world and been considered to the norm accepted fact.

It will be explained in this disclosure that there has been start to this universe, but not necessarily in the way as it has been thought and promoted by the present scientific world due to their lack of the understanding of the universal processes of the magnetic field division and plasma decay as it is the norm in the nuclear structure.

The origin of this universe has to be on the physical realities and in parallel with the rest of the cycles of creations and developments of matters and field as we have seen and observed around us in daily life and the creation of this universe cannot be an exception to rest of universal order of creations and operations.

Introduction

The present visible universe to man is a larger scale in matters and fields of what have been seen by man of science in the structure of the plasma of the neutron, and universes division occurs in the same manner and by the same principle as decay of plasma of neutron to plasmas of an electron and a proton.

The creation of this universe is the replica of the same process as decay structure of neutron but in a larger scale in quantities of magnetic fields strength and matters. This universe is not the only universe in existence and this universe is created through the same natural processes as other elements and entities in the unicos and through decays, division and amalgamation of other fields and elements in the inner sanctum of their mother universe.

Thus in truth there are as many physical universes as there are galaxies and solar systems and man's universe is one of the units in this overall structure of the greater mother universes.

TABLE OF CONTENT

THE ORIGIN OF THE U NIVERSE	3
<i>Reflection</i>	5
<i>Forewords</i>	9
<i>Introduction</i>	11
<i>TABLE OF CONTENT</i>	13
CHAPTER 1	15
<i>The Universe</i>	15
CHAPTER 2	19
<i>Theory of Expansion of the Universe</i>	19
CHAPTER 3	31
<i>The method of transportation of mafs in different mafs strength in the universe</i>	31
CHAPTER 4	33
<i>How matters are created in the universe</i>	33
CHAPTER 5	35
<i>The theory of decay and division of the universe(s)</i>	35
CHAPTER 6	41
<i>The Man and his soul and their connection</i>	41
<i>to the universe</i>	41
CHAPTER 7	45
<i>The creation of gravity in the universe</i>	45
CHAPTER 8	47
<i>Insight into the realities of the working of the Universe</i>	47
<i>and what they bring about</i>	47
CHAPTER 9	77
<i>The creation of Gravity</i>	77
Abstract	77
Hypothesis	77
Prototypes	77
Discussions	78
Magravs measuring system	86
Elaborations:	87
Conclusion	91
CHAPTER 10	93
<i>The creation of Black Hole</i>	93
Abstract	94
Hypothesis	94
Discussion	94
Creation of the Black Hole	95
Conclusions	104
Elaborations	104
CHAPTER 11	109

<i>The relationship between gravity, mass and weight</i>	109
Abstract	109
Hypothesis	109
Discussion	110
Conclusion	112
<i>Parallel worlds</i>	113
References	115
CHAPTER 13	117
<i>The universal principle of division of pervious universe(s) and their decay leading to creation of new universe(s)</i>	117
CHAPTER 14	121
<i>How would it end?</i>	121
<i>Definitions</i>	123
<i>The re-naming of matters and conditions</i>	125
<i>Reference</i>	127
<i>INTERNET LINKS</i>	139
Internet radio interviews:	139
<i>LIST OF ILLUSTRATIONS</i>	141
<i>INDEX</i>	143

CHAPTER 1

The Universe

The term Universe to me as a nuclear physicist's has one meaning, and that is the more of the same magnetic fields of different strength as it is in the plasma of an electron or proton. Where, the total behaviour and operation of all magnetic fields and matters created by fields within the operation of stronger fields' strength catchment's in the centre of each entity is considered to be of the same and through the same and similar processes.

Where in the smaller scale entity the like of the plasma of proton we call the bigger and stronger entity to be is the Principal mafs and matter, or what is commonly is called the up or down quark in the present physics, where in the universal scales we call these the central the principal mafs line, where the other components within the plasma of the universe are exactly created and operate as the galaxies, solar and plasma of electron systems within these universes are created and operate.

Thus, the difference between the plasma of a neutron and the plasma of the universe is the size of the mafs of the fields which has come together to create that entity and otherwise all self-contained gravitational-spherical and magneto-spherical entities this being the plasma of proton to the plasma of solar system, the plasma of a galaxy or the plasma of the universe, they are all created through the same principle and operate through the same physical conditions and restrictions.

Where, under certain conditions of magnetic field or gravitational fields strength and positioning in certain parts of the these plasmas, whatever they could be, conditions can be created that allows the growth and suitability condition that clusters of fields can become active and sustain a rhythmic and coherent field interactions that these can lead to creation of certain types of repetition of the same fields in these plasmas.

Where, the repetition of Magravs of these types' fields within these plasmas of different scale can lead to creation and sustainability of continuity of being able to absorb mafs in motion from their environment that these clusters of fields can sustain long-term durability and exist-ability, or what we call to attain the process of life.

Where, different versions of life can exist in the plasma of proton as it does in the plasma of the solar systems as is on earth and different forms of lives exists in the plasma of the universe and universes within the unicos of the creation of the bigger structures of universes.

Thus, this universe or other universes, which have led to creation of this universe and the cycle of the life of this universe in time it will lead to creation of smaller universes, where these in time have all come from one essence of a larger fields entity(s) and in time as they divide and they become weaker, then in time these fields will gather together to create a different universe(s) with different field(s) strength properties (Fig. 1).

Thus, this universe is not unique and there are others, which are created through the same process(s) and there is remote chance that there could be another universe similar to this universe in the *unicos* (Fig. 3) of the creation, but not necessarily it will have the exact combination and structure of mafs and positioning of its fields and matters in its internal structure as man's universe.

Fig. 1. Creation of new universes out of the division of a larger universe through the process of decay similar to the decay of the neutron in proton and electron.

In truth the universes are created with a long whisper as one sees and hears gases leaking out of cylinder or a balloon (Fig. 18 C and D), and more like trajectory line depending on the magnetic and gravitational balances of their mother universe and outside environment, which they are getting released into and as the release gases try to find their new position in the new environment, which they have been released into.

Thus the creation of universes are not made with huge sound and explosion but very much with a long whisper as the plasma of the larger universe is dividing and ejecting its matters into two or more environments to guaranty the survival of its overall Margrave strength structure. Very much as the neutron divides and creates the proton and the electron plasmas.

Then as each universe reaches it's own Magravs balancing positioning then it again divides and creates further universes (Fig. 2).

This has been the truth about the creation of this universe in the unicos and in time man will come to understand that the creation of unicos, universes, atoms and plasma are nothing but natural dynamic processes of the interaction of different amount and strength of magnetic fields at different time and position in the overall world of the creation.

Then the question becomes, where did it begin to start with (ref 23), then one needs to understand the truth about the levels and position differences of the origin of the magnetic fields.

This in time will be revealed to the men of real insight in the world of creation as the man at this moment is not mature enough to understand and comprehend the totality of creation of the universe.

If one reads all the writings' of the author, and if! and that is a big if, then the reader will understand the truth about the essence of creation and the origin of the creation. One will come to see its creator way of operation and purpose of creating such an intriguing mesh of unify principles in all levels of creation in all of unicos's.

Fig. 2. The creation of Man's Universe after the decay of it's Mother Universe Magravs' maf's.

This shall be the point of maturity of the man to understand how feeble he has been created according to his understanding, where in fact he carries the whole of the world of creation within himself

CHAPTER 2

Theory of Expansion of the Universe

There have been theories and observational data, which support the concept of the expansion of this universe at the present time.

There are two aspects to this expansion theory of this universe, which each one has to be considered on the real terms of expansion of the universe that both can be scientifically acceptable.

In principle, it can be said that this universe cannot expand in to space in bigger unicos's space, if this space was not there for Man's Universe to expand into and to begin with. Thus this universe cannot be the only universal system that exists in the bigger **UNI**versal **COS**mology (unicos).

Fig. 3. The Unicos

The Man's Universe is a small fraction part of the unicos universes (Fig. 3).

This Man's universe is expanding due to two factors, **firstly** as the principal mafs of the central fields of this universe are unwinding they make available more mafs in the strength of different matters (Book 2) that as these fields open up they lead to creation of new galaxies and other entities, and **the other factor** is that the stronger gravitational fields environments which are outside the boundary of this universe's at the same time are pulling on this structure and keep it dynamic (on the same principle of motion of electron around it proton (Book 1, Chapter 19)), and the expansion of this universe in reality is part of the motion of the unicos as in the direction of the motion of all the universes in respect to unicos's internal central Magnetic and gravitational field forces interactions.

This meaning that if one looks at the overall directional motion of all the galaxies in this universe, it will be noted that not all galaxies in this universe are following the rest of this universe's galaxies on a straight overall spherical one line motion of expansion, but in fact part of this universe's galaxies overall line of motion is curvature and is following in the direction of the pull of an outside sister's

universe gravitational field force, which this is necessary as this universe is to find its balance and position in respect to other external fields forces of the same of other universes in the unicos (Fig. 4).

Fig. 4 The position of the sister universe in respect to the Man's Universe.

At the same time each universe possesses a central principal mafs and matter point and or central principal matter line, where these mafs strength and quantity of in this centre point or the centre line dictates the size of any universe and at the same time the Magravs created by this is like a Principal star and line in the centre of the universe that this dictates the position of the universe in respect to other universes in the unicos and this Magravs strength of the central line dictates the matters which are attracted and created in that universe and the matter and content of Galaxies' in respect to itself and no other matter in that universe.

Where, the total mass of the mafs and transition mafs in a galaxies are about less than five percent of the total mass of the universe principal matters and mafs in its central line and its principal star.

Thus the positioning and directional motion of the galaxies in the universe, the same as in the solar systems is dictated by the mass of the Principal mafs and mafs in that universe central principal mafs and star in the centre of that universe but in larger order of magnitude of contents and due to no other factor.

At the same time as the universe is created out of the ejection of the large quantity of principal mafs and matters and have motion in their time of creation, thus it is more feasible to consider an stretched line of principal matters and mafs across a central line of the universe rather than a centre point universe star of principal mafs and matters in the central line of universes.

Therefore the mass of the universes are measure of their principal mafs and matter content, which their Magnetic and gravitational field forces dictates every motion of matters in galaxies in that universe, hence strength of the principal matters and mafs in the central line and central principal star dictates that universe's-magnetosphere, gravitational pull sphere and the mass of that universe.

To understand the process of creation of mafs and matter and elements in the universe, one needs to look at the smaller scale universe, which are similar to the constituents' plasmas and the structure of an atom, its creation from division of the neutron to a simple hydrogen atom with it's plasma of electron and proton, the way they are created from neutrons division and the mafs which are released in the process of decay of the neutron into its environment, leading to creation of the simplest atomic system of Hydrogen.

Where, any mafts realised through and during the process of the division is not necessarily transferred to the newly created plasmas that lead to heating of the two new plasmas of the proton and electron.

Thus there could be some heating of the plasma of the electron and proton during and due to decay of its mother neutron, but this energy may and possibly and do *not necessarily is transferred totally that leads to heating up of the plasma* of the proton and electron.

Therefore the same applies to the division of this universe, when it was created ***from the decay of it mother neutron universe***. Hence there are no logical reasons that the universe was heated and was hot and it has cooled for elements in this universe to be created due to creation of gravitational field forces.

As in the production of two parts of the plasmas of an atom (1) from the division of the plasma of neutron, the present assumptions in physics that the first atoms in the universe were created ***when the universe cooled***, this theory is not and cannot be correct and in reality *atoms are created through change in the plasmatic fields strength of the mafts of the light*, secondly at the point of creation of the universe, the universe was not hot and there were never high temperatures that the cooling of the universe has led to creation of the first atoms as presently commonly stated. The first atoms and universally all first atoms' the like the atom of hydrogen in all mafts strength in the universe are created through the magnetic field strength reduction of the principal mafts and through no other means.

The concept of creation of heat and high temperatures at the birth of the universe is not observed in the creation of plasmas of electron and proton, when the plasma of neutron decays and divides into an atomic structure, and in the universe there are always continuity and parallels, thus the universe has never been hot that has cooled down to create atoms, and this is the reason why W-MAP (1) shows at present balance heat distribution in this universe (Fig.5).

Fig. 5 The universe heat distribution map (W-MAP of the universe)

In truth the current assumptions of initial heating of the universe at time of its birth cannot be true as the initial atoms of the universe and present atoms were and are created from the original principal mafts strength, ***which radiated out as principal lights rays of the universe*** in the centre of the universe and the initial atoms and matters of this universe were not created through cooling of the universe at the point of inception of this universe, which this universe itself is created from the decay and division of bigger mass of another universe as it happens in the division and decay of plasma of neutron in two plasmas of proton and electron. One does not observe heating in the plasma of electron or proton in this division and so be it the same, when the bigger universe divided and led to creation of this universe of the humans. (Fig. 18).

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

The heat distribution and the heat concentration on the central line of the WMAP confirms that the universe started from a central line in the middle and as the principal mafs of the universe unwinds and reduced in strength (Book 2) then the *transition mafs* and the *matter mafs* were released and created, and as these were spreading outwards into the space of a larger universe (Fig. 1) from its central line ejected mafs into unicos, then as the Magravs of the principal mafs in this central line region are converted and are reducing in strength, then the overall unified oval-spherical shape explanation of the WMAP come to exist.

Then as the total Magravs of the central principal matters reaches the point of the equilibrium of its forces, then at that point, this becomes the boundary of the universes boundary or becomes the plasma of the universe. At this point where they Magnetic and gravitational field forces cannot hold on to all the mafs and matter of that universe and this become the point of the limit of the expansion and the boundary of the universe and the envelop of the mafs at the given point in time, which are under control of these forces from the central lines principal mafs of that universe, where this expansion line becomes that universe's magnetosphere boundary line.

Then, When a point in the cycle of the life this universe reaches that the overall strength of the Magnetic fields and gravitational fields of the central line principal mafs and matters cannot hold to their overall fields balance, then at this point this universe will go through a division the same as the division of neutron decay and all the matters and mafs at this point rearranged and regroup as and in the principal strength mafs and the universe then divides into two principal mafs of lesser masses of universes, which these new universes are magnetically interconnected as proton and electron do after the division of neutron and then these new universes go through the same principle of the principal mafs light unwinding and the same process as creation of new universe carries and central line as before.

Original WMAP-image from commons.wikimedia.com

Fig. 6 The microwave heat distribution of the universe shows a concentrated heat in the centre disc of the universe

That is to say through the principal mafs and matters are the way that universes divided and arrive form another universe to start a new universe and as the light in the principal mafs strength unwinds' in its new environment then the new envelop of the new universe starts to be created.

The same and similar process occurs, when the neutron decays and divides into the plasma of the proton and electron.

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

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

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

This method of the creation of the universe now explains' why there is a central gravitational matter concentration in the universe and as this pull is centred in the dynamic principal central line, which the original principle mafs were ejected out of the mother universe when it divided, where the injected principal maf of the universe at the time of its inception can be seen as the red line in the W-MAP (Fig. 6) which the more concentration of the mass of the principal matter sets in the central disc of the W-MAP and as these principal mafs create their own magnetic interactions, hence these create their own sphere of gravitational and Magnetic fields and thus the central gravitational of the universe is in the centre of the denser point of principal mafs of the centre universal heliosphere of this universe and as the more principal mafs are unwinding and spread outward are reduced in their strength they principal mafs become transition mafs and further as they reduce in strength they become the matter in the unisphere of the universe and as the principal mafs open up and reduce in their environment this leads to creation and expansion of the balloon of this universe in the unicos, and this explanation resolves the present mystery in the scientific world that, how and where the central gravitational pulls and the expansion of this universe which has been observed by scientists of the universe comes from.

This is how the plasma of the neutron decays and divides into plasma of the a proton and an electron too, where the different quantities of matters and mafs of different strength of the neutron are divided and injected in two new areas in their environment, that their overall Magravs of all their mafs are as original components that the plasma of the electron and proton concurrently maintain their overall Magravs of the original neutron Magravs (Fig. 7) and then as the matter and mafs unwinds and interact they reach given overall Magravs level and position as the new plasmas of the sub-components of the atom are created.

Where, this process of division of neutron due to micro-level of masses involved, these appear as an instantaneous process of creation of proton and electron, where the same applies to creation of universe and larger universes divide to guaranty their overall existence in the unicos.

Fig. 7 The conversion of the plasma of neutron to plasmas of the proton and the electron.
The same process is considered to occur when the universe divides (3).

This being the reason why the proton and electron in their process of creation *do not get heated* as a Big Bang theory suggests but as different portions of principal mafs of the neutron which become parts of the plasma of the proton and electron unwind and expand from the central line of their centrally disc which they are rejected into their environment by the division of the neutron, and as *their principal maf unwind* in this disc to the *transition matter* and then, as they weaken further, they create *maf and matters in tangible mafs levels*, the like of the plasma of the proton and *all other fragments of pmtics and magnetic fields* in these new plasmas (Book 2, Chapter 1 and 2), in these processes of creation of new smaller plasmas of there is no Big Bang and there is not heating of the plasma of the neutron and electron (Fig. 8).

Fig.8 Decay of plasma of neutron in plasma of proton and plasma of electron.

Hence the theory of Big Bang is not correct and has no meaning in the real world of creation.

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

At the same time the Magravs strength of the **Principal Universal Line Maf's** (PULM, the central line of the universe)(Fig. 9) dictates the position and attraction of other matters, stars and galaxies' in that universe in respect to itself.

Fig. 9. The Principal Universal Line of Maf's.

The total mass of the matter maf's is about five percent and transition maf's of the matters about fifteen percent in any universe and is the same as with galaxies, solar and plasma of proton systems in the universe. The reason for this is due to the principal maf's (Fig. 10) and mass conversion and conservation and motion as they move within the plasma of the universe and lose their strength and reduce to transition, and matter maf's. Secondly if any mass more than this ratio of principal maf's is converted and stays within these systems, these can lead to unbalance and faster division of the entity, this be it plasma of the proton, neutron, solar system or universe.

Fig. 10. The principal maf's of the Universe.

Thus, the positioning and directional motion of the galaxies in the universe, the same as in the solar systems is dictated by the mass of the principal mafs and matters of the principal mafs of the universal line star mafs (pulm) of the galaxy and no other factor.

Therefore the mass of the universe is the measure of the difference in the interaction of the Magnetic and gravitational fields' forces that the principal mafs contents of the principal matter in the universe can produce and maintain. The same measurement principle applies with the galaxial and solar system.

Once these principal stars are formed in the universe then the Principal stars and the lights which are releases and radiate outward from the pulm becomes the means and the supplier of pmfs and nourishment source to all entities in the internal plasma environment of that universe, these be it galaxies, solar system atoms and so forth (Fig. 11).

Fig. 11. The unwinding of Magravs in an entity.

The same applies as to the galaxies, solar systems and plasma of proton systems too, where in fact in the centre of each galaxy, solar system and plasma there is the principal star (Fig. 12) with a plasma of principal mafs and matters and as these unwind, expand and spread within the Magnetic and gravitational fields which they create, these releasing, opening's and loosening of principal mafs in the pulm leads to creation of transition and then matter strength mafs and matters in the envelop of the magnetosphere of the universe leading appearance and creation of principal matter in the galaxies, solar and plasma systems, exactly the same as it has happened and has led to the creation of the plasma of a neutrons, stars, galaxy's.

Fig. 12 Plasma of the Universe: any entity can be created anywhere in the Universe as long as the appropriate maf's strength of that entity is reached through reduction or interaction of maf's of the Universe

Where, A(s) are the universal magnetic fields oceans in the form of fields forces or light, where sea of lights are created by the interaction of the fields which these can be in any light strength of matter, transition or principal magnetic fields strength, B(s) are universal matter oceans, C (s) are the transition matter and maf's oceans, D(s) are galaxies, E(s) are sub-matter maf's and matters oceans in the plasma of the universe, where all these entities they are created due to and through the interaction of the residual fields which are released by and through the release and separation of fields from principal maf's and transition maf's and matter maf's of the main or the subsequent divisions of these maf's as the principal maf's of the universe open up and divided and expand in the structure of the plasma of the universes' Magravs (Fig. 13).

Fig. 13 Plasma of galaxy: any entity can be created anywhere in the galaxy as long as the appropriate maf's strength of that entity is reached through reduction or interaction of maf's of the galaxy itself or its Universe's maf's

Where, the same principle applies to the structure of the creation of stars and planets in the galaxies and solar systems, and where the same process of creation of matters and fields is applied in the creation of entities in the plasma of neutron, proton and electron.

Where, A can be the point of creation of a star, a B the black hole, C the creation of planet in the solar system, D the cloud dusts and E the magnetic fields ocean of the galaxy.

Fig. 14 Plasma of Neutron: any entity can be created anywhere in the neutron as long as the appropriate maf's strength of that entity is reached through reduction or interaction of maf's of the neutron and it's galaxy itself or it's Universe's maf's.

Where, A can be the principal matter, B the transition matter, C the matter, D are the fields in motion, E are dust of matters in creation and motion within the plasma of the neutron (Fig. 14). Where even the creation of the X-rays and gamma rays are normal features of the plasma of the neutron as one observes in the process of the existence and operation of the galaxies (Fig. 15) and universes plasmas.

The universe as the plasma of the proton can expand according to the amount of the transition matters which can travel away from the principal matter line, and hence the expansion of the universe or plasma is dictated by the amount of the transition matter and maf's and speed of by which the principal maf's and matters can release which the pulm can hold on to the total Magravs of its structure. Now this can explain why this universe through WMAP (Fig. 5 and 6) shows to be more oval than sphere in shape.

On the other-hand the shape of the WMAP being oval can explain the same characteristics as one observes in the major composite gas planets in the solar system as they are not fully sphere in shape, but have more flat poles.

The oval shape of this universe confirms the existence of a central principal disc point in the centre of the universe and the flat disc spread shape of the principal maf's distribution in the central line disc of the universe.

At the same time the uniformity of the speed of the objects in the universe and galaxies shows the connection between the principal maf's release in the pulm.

This confirming the real process by which plasma and atoms are created and appear across the universe, where their accumulation leads to the creation of cosmic dust, stars and planets.

Fig.15 Galaxy (Source: Hubble)

Where, the concept of the cooling of the universe leading to creation of the atom becomes to be meaningless, as the creation of plasma and atoms is totally due to reduction in the mafs strength of the principal mafs to matter mafs strength and has no connection with heat or cooling inside or in any position in the plasma of the universe.

Where, the heat in different points in the plasma of the universe has only have the effect once the plasma of matter is created, then the environmental temperature in any point in the universe ***only dictates if the plasma in matter state will manifest itself as gas, liquid or solid.***

Then in fact this brings a question mark on the theory of time and space as then time will have no meaning as a new plasmas of atom can be created in the far corners of the universe from high speed mafs of the principal mafs which left the pulm, where some mafs go through the mafs strength reduction before arriving in the same point in the plasma of universe.

Thus; the theory that the whole parts of the universe are created about the same time and the more ancient galaxies are in the centre of the universe in some extent ***is not correct.*** As matters in the universe move as their Magravs positioning dictates and hence some components of the universe move in such a rapid way which are not visible to the present technology available to the man.

CHAPTER 3

The method of transportation of mafs in different mafs strength in the universe

In all dimensions of the universal mafs strength, these be it principal matter, transition matter or matter environment, for the plasma of these matters to travel with the maximum speed and minimum loss of mafs to their environment, in all dimension of the universal mafs levels, the spherical shape plasma of the matter transforms itself to elongated plasma of itself or what is commonly is called as a ray of light (Fig. 16) (Book 2).

Fig. 16. Conversion of the spherical plasma of a neutron in a cylindrical ray of light.

That is to say for example as the principal light goes through the Transition fields regions of the universe, then the transition mafs and matters of the ray will come to take their position ***on the outer layer of the ray***, then through this process less pmf are used in interaction with these fields and matters of their environment and hence less friction and less loses of mafs of the ray, and in these interactions there are very little loses through the Magravs of the mafs of the transition mafs of the light.

Then any faint lights produced in the interaction of these rays outer mafs transition matter and of the same transition matters in the universe, where there are very few interfaces of the collision between the ray and the environment Magravs this gives the universe a dark but translucent effect that one can see through the universe.

In a way this interaction of rays transition mafs and universe's transition mafs is the cause and the reason for the invisible transparent structure which allows the production of universes discreet light that one can see through this universe but blocks the opportunity that one cannot see the lights from the universes outside this universe.

The most important point to understand is that light exists in all mafs strength levels in the universe, that is to say *there are lights in the principal mafs strength as much as light in the transition mafs strength and as man observe there is light in the matter world of the man.*

It has to be point out, that as one hears sound boom in the matter world when one reaches the speed of sound in the matter environment, or what is called the sound barrier, the same applies when the systems developed by man reach's and passes the ultimate speed of the light in the matter environment too.

That is to say when rays go from lower level strength to higher level strength mafs, one will hear audibly and will feel the vibration of the passing the light barrier.

This sound will not be a one of boom as when the sound barrier is broken, but due to the spectrum of the light transition forces, this noise will be more like a continues varying and long boom and roars. Therefore one will hear a long term tunes and not just one of noise.

This applies the same as one passes the transition mafs environment into principal mafs strength too.

Thus light speed barrier will always be the speed of the light according to man's mafs of his amino-acid and the visible light in all mafs strengths, which are the universes' creature's structures' mafs strength dependent.

When, the man become habitual to travel with the speeds faster than the mafs of matter strength, then on frequent bases man will hear a roar of a noise as passing the light barrier limit.

There are lights in all levels of the matter and mafs strength in the universe, that is to say there are lights in the principal mafs strength specific to that mafs strength environment, which is not necessarily the same as the white light as one observes in the man's matter world and at the same time each light has its own speed which is dependent on the mafs strength of its environment.

Therefore there are lights in the transition mafs strength as much as there are in the man's matter levels.

There are rainbows (Fig. 17) in all levels of the mafs strength in the universe as there are in the matter mafs strength of the earth. The light in all mafs can diffract according to the Magravs strength of the mafs of the given environment.

Fig. 17 The colour of rainbow according to the Man's pmtics strength in Earth Magravs strength.

CHAPTER 4

How matters are created in the universe

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

The *gas and gans of hydrogen* becomes the dynamic fuel source of creation of the magnetic fields necessary for the creation and establishment of the stars and solar systems and their planets in some parts of this universe, as the interaction of different magnetic fields of gases and ganses lead to the creation of the initial Magnetic and the gravitational fields needed for these celestial bodies to be created in the universe.

The existence of nano materials in the core of the planets like earth has been initially disclosed (1), now it can fully be understood that how these nano materials in state of nano matter, gas and gans become to exist in the centre of these celestial entities and be the initial seeds of their creation once the mafs of the principal matter is reduced to the mafs of the matter strength.

It is important to realise that due to internal structure of the nano materials in *layers* and in *gans state*, these materials by large keep their structural integrity, where high external environmental matter conditions like pressure and temperatures cannot affect the total structural integrity once they are in individual matter gans compound state. This meaning that internal structure and molecular binding of gans and nano materials in nano layers or composite structures *will not be affected by the matter environment's the likes of temperature and pressure condition of the environment*. But the gans will be changing in its structure when conditioned to high-level dosage of radiation. Thus such entities have monoid characteristics.

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

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

Thus as mafs strength of the universe changes according to mafs available in any given part of the universe, this allowing the production or appearance of plasma of any matter which the mafs strength allows it become in that point in the universe.

Thus this why in one part of the universe one observes the hydrogen as in some parts helium or even gold can be observed without actual existence of any hydrogen atom any other matters.

In some part of the universe the matter take up their nano crystal structure, that the same matters looks to be the diamond structure of its parallel matter in another environment in the same galaxy or universe's environment.

Thus matters are created and to be part of the structure of star and planets or being in the universe according to the mass strength of the environment and then they become appear in state of gas or solid according to the pressures and temperatures of that same given environment.

CHAPTER 5

The theory of decay and division of the universe(s)

In reality all theories which have been put forward up to present time have no parallel in the universe as has been observed by scientists.

In the universe everything and every process has parallel. In the universe there are always parallels due to the magnetic fields laws of interaction, and hence there cannot be any divisions from these laws.

At the present the scientific world has been intrigued and encouraged to understand the phenomenon of the creation of this universe and scientists have to unravel the mysteries of the creation of this visible universe.

In fact the creation of this universe as is visible to the world of science cannot be any different than any other process in the world of creation, and this universe has been created through the same principles as the rest of the magnetic plasmatic nuclear and atomic additions and divisions of entities in the universe.

This meaning that the present universe is created though the same method as has been observed in the division of the neutron's plasma into plasma's of electron and proton or smaller and/or bigger components of the same Matters.

Hence to follow the principle of the universal order of matters, this universe is created from the division of a larger universe that the man's visible universe is or can be the smaller part of the division.

The reason for it being the smaller part is that in the present cosmological term, this universe is following the attraction of the bigger part and hence it is always in the motion to follow the Magravs of the bigger sister .

This being the reason why it looks as the universe is always expanding as the external field forces pull and pushes the boundary of this universe mafs and as part of the universe has been noted to be collectively following different path of motion than the rest of the universe.

The portion of the independent motion of this universe is the indicator that where the bigger portion of the division of the pervious universe is in respect to the man's universe.

It has to be said that the original universe through the same principle of decay of neutron to plasma of electron and proton (1) and similarly as the decay of heavier atoms to two or more lighter atoms, through the same principle as the mother universe of the man's universe as itself has been created and was created from the division of a larger universe through the same method of decay and division.

The difference in the universe creation and decay is in principle merely is the size of the plasmatic field content in comparison to plasma of electron or proton after nuclear decay and division of the neutron.

Thus in fact this present universe itself is and was created some billion of years back from the division of a larger universe (Fig. 18). Where in Fig. 18 A to G, step by step the phases of the unbalance of the Mother Universe, it's opening and as the fields disperse in to two different zones in the unicos, where

these fields interactions and Magravs positioning with Magravs of the Mother universe leads to the establishment of position and placement of two new universe entities, where the same process of decay of neutron and creation of Hydrogen atom occurs.

Hence every time as it is the same with division of the plasma of neutron to plasma of electron and proton, in this division the new universe carries the characteristics of its mother's universe, but due to reorganisation of magnetic fields and their strength the new universe will have a new and fresh cycle of time, which this shows as the age of the new universe.

In fact this being the like of giving birth to a child, where the age of the mother is irrelevant once the new seed of life is created and once the child is born, even though; the new child carries some of the same DNA fingerprint of the parents. The new life has its own cycle of life and its own timing.

Therefore the theories of Big Bang and M-11 as has been proposed in the past and present have no meaning and have no parallel principles in the physical world of creation of universe. One does not see the same Big Bang, when the atoms and neutron go through division or decay, hence this cannot be the same in the division of universes too.

Then if this was so, then every time an electron is created from the division of neutron there must be a Big Bang, This proposed principle is nothing, but showing the man's and scientific worlds lack of knowledge and ignorance of the real terms and parallel entities existence of all units in the universe.

In fact once the division is created and the universes are created, then the rest of the materials and matter content and how they organise themselves in that universe is more or less follows the same principle as before and once the fields are released within a given Magravs which the fields can created in interaction with each other, then the size of galaxies, stars and planets and even creatures within that given Margraves strength of the newly produced universe are determined.

The mafs and matters as arrive directly into the new universe are mafs first which can change to matter then divide between the two universes and then new matters are created in the new universes independently according to the Magnetic fields and gravitational fields in interaction with each other these mafs can achieve to maintain and create. Thus all universes in content are not and cannot be the same in material and mafs strength, and content of each universe are dependent upon the internal interaction of fields which are transferred into the new universes.

The new structure is dependent on the fields within the new universe and their internal motion of the new universe is internally determined by the total mass which the interaction of the Magnetic fields and gravitational fields of the universe can master.

This new universe has all the attributes and mafs of its mother's universe, where the subsequent production of mafs and matters like Principal matter and Principal Matter, planets, solar systems and galaxies and so forth, are nothing but the consequential outcome of all other effects in a given universe.

Thus in other universes there could be ***no physical matter*** the like of hydrogen and where for example hydrogen can be *only in nano or gans state only*, thus the life in these universes will be in order of fields and mafs strength rather than matters in this visible section of this Mans' universe.

But if this universe has the same structure as its mother's universe and co-birth universe, then this universes can be a micro replication of a bigger version, where these universes are macro version of the total universe in the greater universe.

Phases of the decay of the plasma of a Universe

A. Mother Universe

B. Initial Magravs unbalancing

C. Loss of structure

D. Dispersion of fields of the plasma of the Mother Universe in the unicos.

E. The creation of the seeds of the new universes from the decay of the Mother Universe, where the two new universes have to maintain a magravs positioning in respect to the Mother's and each others magravs.

E. Full splitting of the Mother's Universe plasma into two new plasma's

F. Initial stage of creation of gravity and magneto-sphere of the two universes due to unwinding and interaction of the fields

G. The final physical parameters of the Mother Universe, the Sister Universe and the Man's Universe. Where the same process applies to decay of neutron and it's division in proton and electron, where Man's Universe is the like of the electron after the division.

Fig. 18 (A to G). The process of the division of the Mother's Universe in to Man's Universe and it's Sister Universe

Thus, in fact in the bigger portion of the original mother universe which the man' universe is partly created out of it is bigger or smaller mass portion of the original mafs of the mother fields, then the bigger portion or co-birth universe of this universe, due to the larger mass of its content, this universe's galaxies and stars can be much larger in proportion in comparison to the galaxies in mans universe and conversely due to larger Magravs of the internal structure of the larger portions, the beings within these universes can be smaller or they be totally different in operation than the beings in the mans universe.

It has to be said that life in any form is not exclusivity of the Earth, if this is the mind-set of some, this shows their lack of understanding of universe and how it is created and not the real truth and how fields and matters operated and function in the universe.

CHAPTER 6

The Man and his soul and their connection to the universe

In the structure of the Principal mafs centres or the Principal star or what is so called the Principal stars in the centre of galaxies and mafs and matters in the centre of stars and in giant planets and even in the centre of some planets, the Magravs of these objects seems to possess a stronger or larger than the mass ratio for such an object, that the object possess and covers a stronger Magravs forces than usually a matter in these regions by the present in the world of science knowledge become apparent. The reason for the stronger Magravs of these objects comes from the multiplicity in the Nano magnetic mafs' and matters' and layers in the inner structure layers in the sanctum of these objects.

In understanding the operation of different mafs of matters in the universe and the process of the reduction in strength of these mafs to reach the lower levels light, visible light and tangible structure's like atoms, then one should understand that the structure of the man's body will not change as the physical structure of the man goes through and from matter to transition matter or from transition matter to principle mafs and matters strength's environments.

The reality about this, is that the plasmas of the atom of the structure of the man, like the individual atoms, which are active in the structure of fundamental amino-acid molecule of the human body, these are all made of plasma of mafs of universe and for the proton or the electron of let say carbon atom in the amino-acid, this plasma of the proton has in its centre principal mafs and matters as well the transition mafs and matters and finally the matter mafs, which is its tangibility state which make matter visible to for example the eye of the human.

But once these plasmas of the tangible matter structure of let say proton and electrons of the carbon atom cross the barrier from the light mafs strength and matter fields to transition mafs and matters field strength, or even the body of the man crosses the principal mafs and matter strength, then at each point of field strength crossing, that part and components transition or principal mafs and matters of the plasma of the proton of the carbon will come to operate and interact in that entered field strength zone, and hence the integrity of the structure of the human being physical body will be maintained, but indifferent mafs strength level.

This meaning that the man will be still intelligent and will have the use of all its faculties, but the body will operate through the principal mafs of its plasma rather than present matters mafs strength of it material world strength.

Thus the man is not restricted to life in matter world only, but life in all dimension of strength of the mafs of the universe.

The reason for the plasma of the human body having the ability to operate in any mafs strength, is due to the fact that the atoms of each cell of the human body operate in the gans state of matter and not solid state of matter, which this gives the plasma of all the elements of the human body to cross mafs strength barriers by calling up on their mafs components of their environment.

That is to say the gans of the carbon in the amino-acid of the human beings' will bring forth and operate through it transition mafs strength in the transition mafs environment. Then the same gans of atom will operate with its principal mafs components in the principal mafs strength environment.

Thus the body of human will not be destroyed or evaporate in different plasmatic magnetic fields strength environments as it orderly crosses them.

But the body of the man will be destroyed if the mafs of principal mafs strength is applied to it in the matter strength environment, where in this case the mafs and the matters of the atoms of the man become diluted as a minor part in the mafs and matters of the applied fields.

Therefore man is part of an inclusive pattern of field's in motions in the universe and nothing more or less can be attached to the existence of the man.

The man in physical term is an entity and in and through his soul the connection of the field between himself and the other fields in the universe.

The physical body of the man is the like of the planet earth, where it has mass and its magnetosphere which expands beyond the physical body, but its total magnetic fields and gravitational fields determines its position and relation with other matters in its solar system and in a small way it determines the position of its star in its galaxy and, then the position of star determines in a small way the position of the milky-way in the universe and so forth.

Thus the soul of the man is the external connection of the operation of the physical body of the man in the universe, it is part of one and inclusive realty of interaction of the whole.

Therefore the soul is part of the operation of the universe and every creation which can extent the effects of its overall magnetic field to others which can affect their position and existence is in possession of a soul.

Thus soul which magnetic fields created and expand beyond the physical body of the man is not exclusivity of the creature but it is the common denominator and common link between the man and other creatures of the God and has direct effect on the operation of the rest of the universe.

Therefore the man's body due to the interaction of its atoms protons and electron and neutrons magnetic fields, this object creates its own magnetosphere and its own mass and this body is and has to be in possession of magnetosphere which shows the working of the magnetic fields of its constituent matters and its subcomponents and fields.

Where, in the physical worlds as the same as the solar systems possessing magnetosphere as so do the star and planet, so does the body of the human through the same physical principle possess the magnetosphere, which is so called aurora of the human body, the field of the aurora is part of the soul of the man, but is fact the total effect of the internal interaction of all fields of the body which creates the Magnetic field and gravitational fields of the body and their interaction on each other which leads to the interaction with their fields in the universe, this overall output of the fields of the body of the man is the soul of the man.

Thus; all dynamic plasmatic matters in the universe possesses a soul. But the man has the intelligence to allow the interaction of its soul with others. Therefore through this principle the man is responsible for all his actions and he stands answerable to other souls in the universe. As he decides how these fields which partial and fully control through the Magravs of the matters of his brain how and what happens in its interaction with other souls during its physical existence.

Hence the man has to understand, that universe and others, whom this universe has been created from and the universes which will be created from the division of this universe in the future are all interconnected and operate through the same fundamental principle magnetic fields.

Therefore there are parallel universes to this universe, with the difference in the measure of their magnetic fields and their position in their given environment.

Thus as we have the same and similar electrons structure's and protons structures in the same structure of an atom, this structure of positioning of electrons and protons is the same for all known atoms, then the same applies to the universe and the souls within them too. This meaning that there are similar universe as this universe in the greater universe and other universes which this universe has been created from or it shall create.

It has to be said that at the same time the matters in the universe have the same universal language of communication, where in the universe the common language is the basic plasmatic magnetic fields, based on the first plasmatic magnetic field strength of plasma or the simplest atom of matter of their environment.

This language is universal and once the man on earth understands this phenomenon and can fully measure the magnetic fields strength of the electron Magravs and uses this as the base strength, then man will be able to understand and communicate with rest of soul possessing creature of the universe. Until then, the search in the sound waves to look and try to communicate with other creatures of the universe is a primitive picture and shows the lack of mans understanding of the world of the Creation.

Therefore the gravitation, magnetic, radiation and other similar properties and interactions of the field(s) on each other in this and other universe(s) decides on how and the way the creatures in the different universes and in the man's universe would look and behave.

But in a essences they are all made of the same building block of *MAGNETIC FIELDS AND IN ITS AND THEIR INTERACTION OF DIFFERENT STRENGTH AND TIGHTNESS OF IT IN THEIR ENVIRONMENT*; This determining how tall and short and if one has eye or uses the interaction of fields to interact and communicates with other creatures of its environment, universe(s) with or without physical tangible or visible so called body.

May be now it can be understood what has been said that in the universe,

I have made man in the image of myself

CHAPTER 7

The creation of gravity in the universe

At the present time the scientific world uses the terminology that when the gravity took hold then that was time when the matters in the universe began to be created.

The reality is that as when the universe is created from the magnetic fields of the previous universe(s), then the content of the new universe is nothing but a soup of different strength plasmatic magnetic fields, then as these magnetic fields interact with each other usually laws of magnetism they attract or repel each other, where at this point the attraction fields of these plasmatic magnetic fields become the **gravitational fields** forces of the universe and the repulsion field forces of the magnetic fields become the Magnetic fields forces which the same fields create.

This interaction of fields in the plasmatic fields always enclose itself in the form of an envelope, which this always in the universe leads to creation of the spherical shapes of all entitles, this be it plasma of a neutron, earth, or universe?

The interaction of field and attraction fields which leads to creation of a circular motion of the gravitational fields as the fields in respect to the matter have keep their gravitational positioning too. Thus the spherical shape of the fields is primarily due to the gravitational field and positioning combined together which this causes the magnetic fields in the universe to close and created a full circular; and hence the creation of spherical objects in the universe.

Therefore the gravitational field forces of the new universe is created by the interaction of its content magnetic fields and in fact gravity is created by the natural laws due to interaction of two opposite polarities of two magnetic fields, which as these opposite fields interact they create attraction fields or what commonly called the gravitational field, where the strength the outcome field from this interaction of fields expands beyond the boundaries of the two original fields, this leading to the creation of an envelope or area of the effect of this new field that attracts other fields to itself and the strength and compactness of this new field leads to creation of gravity which in the universe this leads to creation of Principal matters, transition matters and then visible matter of galaxies , stars and planet and so forth.

The creation of gravitational fields forces in the for example the plasma of neutron, its strength and contest by large measure is dictated by the universal gravitational fields forces and not in full by the field which leads to creation of the neutron to start with. In the universe the creation of the neutrons are dependent on their universal gravitational fields forces. To this effect not all neutrons are all the same and not all neutrons in the different universes have the same gravitation a magnetic fields forces and dimension.

In fact the human race has to learn that what it is observed by them as the physical matter in fact is only a fraction of overall content of matters of the universe created through creation of gravitational forces and what he sees are not all of its matters.

This meaning that the universe has other matters and mafs contents and as the man's technological and intellectual capabilities expands and increased then man will come to see more of the realities of the universe.

CHAPTER 8

Insight into the realities of the working of the Universe and what they bring about

In the recent past scientists have talk about the term dark energy and anti-matter, where these covers the part of knowledge which they cannot find explanation for within the present understanding in the scientific world. For example the term dark energy is used to understand the forces, which is nor explainable and neither does fall within the conventional present world of physics too.

In this disclosure the terms like the matter, transition matter and Principal matter are used, where these terms are and have become recent addition to man's scientific vocabulary, where these can more precisely explain the rang and the medium, where each magnetic field in respect to their fields and its own magnetic fields strength is and would behave.

In the universe the same as in the physical matter world there are sources of magnetic fields, which are stronger in magnetic fields strength and some which are in the transition and there are some which are in between the strong and the weaker field strength.

In the physical world one called the stronger fields source the star, where in the plasmatic fields of the universe, the stronger fields' plasmatic regions or fields are easier to be called the **Principal fields**, which their interaction leads to creation so called **principal matters** (anti-matter), which these are real physical entities, which have been unknown to man up the recent times.

There are **transition fields**, which are in between the Principal matter fields in strength and the matter field's strength, and as these are in balance in between the both fields of Principal matter and matter world, and then these do not create visible light when they interact with Principal matter or matter fields strengths. Hence they tend to be like *transparent* and *translucent* in their environment and hence they give the appearance of the darkness to their environment.

When, magnetic fields are in motion they are called energies (Book1), where these translucent fields as they are in motion from one state of mafs to another they create what is called the Transition energy (commonly called the dark energy) which this explains the Transition energy mystery of today's science.

Then there are in the universe fields, which are the weaker plasmatic fields region in strength, which these fields are in the human protein plasmatic Magravs strength that they become detectable or what is called the visible or tangible matter.

Therefore in simple term, the Principal matter is the like of the sun and sources of energy in the universe, the transition matter is the magnetic fields strength fields travelling from the stronger field to weaker field, and the matter fields are the like of the planets of the solar system.

There are no mysteries about these fields, energies and matters, except in the lack of knowledge in the man's progressive and advancing science about his universe and living environment.

- Where, in the universe one sees the effect of the stronger Principal matter's fields as in the centre of the galaxies as the star do in the solar systems. The present world of science will come to realise the order of fields are all time kept and all followed the same rules and principles in all levels of the universal creation and created.

- This meaning that in the centre of the galaxies the entity which recently called as the Principal star of the galaxies, this entity in its centre have nothing but Principal matter magnetic fields, which their interaction leads to creation of strong gravitational fields. Where, this centre of Principal matter is covered by the transition fields as they are on their way to visible matter fields strength or what one observes as the dark environment around the central Principal matter region, hence the term black hole (Fig. 19) or Principal star, which this darkness region is only due to the balance transition between fields in motion and the fields which the rays are travelling through.

Fig. 19 The Principal Light inside a black hole.

- The existence of the principle fields and matters in the centre of the universe with its strong gravitational fields is the reason as it seems that the Principal star is eating everything and absorbing everything this being rays or matters, where in fact it is the gravitational field forces of the Principal matter in the centre of this dark spot which are creating these large pulling fields.
- The size of the Principal star in the centre of the pulm is the combination of gravitational fields and Magnetic fields forces or the field's strength of the Magravs of the Principal matter content of the Principal star.
- In a sense as the Principal star extracts more material from its environment in the universe, then a position is reached that the total Principal matter absorbed by the Principal star from the objects, the like of stars, planets, plasmas and so forth, a point of criticality is reached that the gravity of the Principal matter fields exceeds the Magnetic fields of the Principal matter and that these forces cannot sustain their balance, hence the Principal star has to release enough material and fields that it can reach equilibrium between its two fields, and that is the point where the principal stars release vast amount of fields and matters without actually causing the division of the universe (Fig. 20).
- Where, these massive fields and matters of massive principle fields released will disturb the equilibrium of the universe as they travel the spans of the universe and in case can lead to creation of new galaxies and even stars and new mattes suddenly out of nowhere in the universe. These principal storms are very much like the sun storm one observes on the surface of the sun. In this process of rebalancing, it can observed in the universe, like as in galaxies that their Principal star has sodden volcanic eruptions in the rest of universal galaxies central principal stars as they absorb some of the principle matters and fields which they receive

through the universes principal field eruption and the Principal star spewing of the surplus mafs and matters in to its surrounding environment.

Fig. 20 The absorption of matters and fields by principal stars of the universe or galaxies.

- The principal star of the galaxies as much as the same with the principal mafs and matters of the stars of the solar systems or their sun have observed this process in smaller scale. Where up to now man has not have had the tolls to observe that when the star of its solar system not only release the visible matters and releases huge amount of magnetic field into its heliosphere, but at the same time through and amongst these eruption of the Sun huge amount of principle fields and matters are released into the plasma of the solar system, which these have not be observed by the scientific world due to the lack of appropriate tools.
- The ejection of principal mafs and matters from the surface and right from the centre of the sun is an essential part of sustainability of the fields and matters within the solar system and essential part of the creation of new atoms and matters on the surface of the planets of the solar system. Where at the same time the solar systems as the whole on continues bases receives large amount of principal mafs and matters from principle star of its galaxy and principal stars disc in the pulm centre of the universe.
- It will observed that Principal star in the central disc of the universe even absorb principal light, in fact as light is an entity which possesses both gravity and Magnetic fields and its own mass, thus Principal star is extracting another object from its environment due to its stronger fields strength (2) is a normal occurrence. (Fig. 21)
- Where, the same has been assumed in the present science that black holes even absorb light, but the truth is that principle stars be it in the centre of the universe, or galaxies are created from the principle mafs, which are of the higher order of magnitude in mafs strength and the mafs than of the light mafs in the matter mafs strength. Thus in fact it is normal for weaker field's strength to be attracted by much larger and stronger mafs of Magravs of the principal stars in the centre of the universe or galaxies.

Fig. 21 Principal Light in the centre of the universe.

- But at the same time it is normal to see that the principal stars in the centre of the universe and galaxies spew stronger lights in the order of magnitude of principal mafs which are not visible to human eyes, where the light in the matter mafs strength is visible to him, hence man see one way traffic and not the real truth about the world of creation of duality and equilibrium.
- Thus in the universe it should be possible to observe points where the light lenses the Principal star if it is far enough that Magravs of the Principal star cannot overwhelm the Magravs of the light, but strong enough that Magravs of the light find their position in respect to the Magravs of the Principal star and creates their own Magravs positioning. As this can be observed in respect to the light and star of a system so as the star is made of mafs of principal mafs and matters too and has the same effect of the lensing for the lights rays too.
- Lensing of the transition light when passing the principal mafs regions of the universe should be observed the same way in the future as one observes the lensing in the matter light mafs strength. Where even the lensing of principal light should be observable in the specific cases and some regions in the universe.
- The matter, Transition Matter, Principal stars, the dark spots on the surface of the sun all are created through the same concept and principle that when plasmatic magnetic fields of the any field or matter is equal to the plasmatic magnetic fields of its environment, then there are no collisions between the matters fields which can leave or release any surplus or residual magnetic fields in the light spectrum of the mafs strength or lead to creation of magnetic wave in the visible light balance of the human protein pmf strength or that specific mafs spectrum anywhere in the universe. Thus these areas in the universe, the galaxies and stars surface looks as creating not too much light or what is called to be looking as to be darker than the rest of their surrounding environment(1).
- Thus the assumption that even light cannot escape the gravitational fields of the Principal star is position and the lights itself Magravs strength dependent.
- In truth if and when the Principal matter magnetic fields over time are reduces in strength and they unwind and transfer their fields to their environment, which as these fields slowdown, they become transition matter energies and then transition matter and finally they slow enough that they reach the plasmatic magnetic fields of the mafs strength, which at this point

they become energies observable and absorbable and tangible to human field touch and visible to it virtual magnetic fields sensors.

- It has to be said that there is a great misunderstanding in the operation of the fields and mafs in the universe, this misunderstanding over time has reason due to the man's concept of heat in the *MATTER WORLD, WHICH THIS NEEDS SOME CORRECTION THAT CAN BE APPLICABLE IN THE UNIVERSE* as whole (The full explanation of the magnetic fields, plasmatic magnetic fields, matter and mafs is explained in the reference 1).
- The universe will never run out of energy and get cold, the universe will not expand to nothingness, but universe will decay to smaller universes as universal gravitation will never disappears as long as there are two or more magnetic fields remain in the universe that they can interact and attract and repel each other that they can create gravitational and Magnetic field forces that the whole process can restart again.
- In the nuclear decay one does not observe temperature increases and one sees uniform temperature gradients across the newly divided plasmas and the temperature distribution will be constant, this is the same with division of mother universes to smaller universes. Thus the concept of universe was hot and as cooled down matters are created is fallacy and not in parallel with the rest of the universal laws and processes.
- This observation is parallel with the W-MAP, which has been planned out by present scientific world, where one does not observe huge heated areas and points in the universal map. Here the equal heat distributions parallel with the nuclear decay and heat balance in the divided components of electron and proton after their division and long term motion in their environment is observed.
- The individual heat spots observed across the universe, these points are due to newly arrived mafs and matter movements in that given region of the universe and they are temporally condition.
- The central heat line across the W-MAP is due to dynamism of the principal mafs and matter in the centre of the universe and this is due to concentration and dynamism of the mafs and matters and their reduction to transition energies within this region.
- The creation of gravity in the beginning of time of the universe(s) was and will be primarily due to the interaction of combination of different plasmas of mafs within the plasma of each universe which have arrived from the mother universe and as the magnetic fields interacted, they create gravitational fields and Magnetic fields of the new universe, which these in turn as there are made of many mafs strength, which have arrived in the new universe from the division of the old universe, then different gravitational fields and magnetic fields due to their interaction are created, this leading to creation of different galaxies and matters. Thus, the universe never been cooled but pmfs from one strength meets-up with another and leads to creation of central gravitational fields of the universe and these interactions in the future will lead to creation of specific new matters in that universe, which these matters existence and appearance are closely related to the gravitational fields which the pulm mafs and matters have stared and maintain during the life of that universe and will allow to be created and be held in that universe. Thus all universes do not contain the same matter and all their basic matter is not based on the plasma of the hydrogen as is in the man's universe.
- The internal and initial gravity created in the plasma of any universe is on the same principle as the one created in the plasma of proton and electrons mafs and matters and from the interaction of their mafs of matters, transition matters and their principal matters once they arrived from the decay and division of the neutron. Thus the gravity of the universe is established from the interaction of different mafs and matters strength once the mother

universe is divided and they are created in respect and relation to the original Magravs of the mother universe as these fields are separated from their mother universe into two or more universes like the one visible to the man. Therefore it can be said that man's universe is part of the multiples of universes which all have been created from one mother universe, which this present visible universe to man is a fraction and part of operation of bigger and more active universal order of the Grand universe.

- In reality one can say that this universe is nothing but like an electron in the structure of a uranium atom which this atom is part of a large mass of a large block of uranium atoms.
- This visible universe is part of a total universe and man's universe which looks so large to him is only due to his lack of understanding of the real terms of the world of creation and existence and is dependent up on his openness and understanding of levels of his own existence.
- The principal concept of creation of the principal matter and transition matter strength from mafs and matters in matter mafs strength can be achieved through the process of fusion of mafs, when these mafs and matters of lower order strength enter into the principal star regions of the universe and their fields become and are squashed and tightened in intensity of the fields within the mafs and Magravs of the principal star that the entered fields into the Magravs catchment's of the principal star merge different field strength magnetic rays and fuse these rays that they become and reach mafs equal to the strength and density of the principal mafs and matter strength.

Thus Principal stars are, where the process of fusion of mafs and matters occurs to amalgamate and increasing the mafs strength of loose and incoming lights and matters from weaker strength mafs is set to take place. This is to say that Principal stars of different size and intensity in galaxies of the universe are the places where the principal mafs and matter are cooked up and separated and processed and manipulated into their given strength and then through conditions become to be known the like of quasars these new recycled stronger fields are released into their given environment, leading these principal mafs and matter to become the centre point for the creation of the stars and planets in their galaxies and as some become to be in the centre of the plasma of proton and electrons and so forth.

- Where, at the same time the Principal stars are the points in the universe that by and due to their high gravitational fields of their environment, this is the place in the universe, up on entry of different mafs and matters, these matters strength can be increased to higher level magnetic fields strength. Thus the Principal star are the points in the universe where the mafs and matters can increase their strength to transition matter levels or to the principal matter magnetic fields strength and where the transition mafs matters fields can be increased to the principal matter field's strength
- In the centre of the stars as the same as the in the centre of galaxy and universes, where the fusion process of fields and matters are considered to take place and heat to be generated due to fast movement of the pmfs. In reality in movement of the stronger and weaker mafs and reduction in strength of the mafs, which these changes disturbs the plasmatic magnetic fields of the Magravs of plasma of the components of atom, this be it the plasma of electron and plasma of proton in principal matter, transition matter or matter strength, this leads to release of mafs fragments, which these can manifest themselves as heat or radiation in their given environment mafs strength. This movement of plasmatic magnetic fields leads to weakening of the magnetosphere of plasma of the all atoms, this be it plasma of principal, transition or matter atoms, hence this weakening allowing the process of entry and amalgamations or fusion of different plasmatic fields into another magnetosphere of any other plasma or an atom or increase and amalgamation of lose mafs of different strength within the environment of a principal star.

- By creating and using the higher strength maFs than the gravitational and magnetic fields strength any entity this be it atom or rays, one can create conditions, where one can cause fusion of atoms, plasmas and rays without creating heat and any need for accelerating particles and in colliding them to create fusion as has become the tradition in the present plasma of matter fusion technology on earth in the recent times.
- If the full concept of fusion in matter level is to be achieved in much easier way, then it will more appropriate to separate the different components of the plasma's maFs and matters, amalgamate the same together and then allow the re-amalgamation of different maFs strength to take place. This is how fusion of field's and matters are attained the span of the universe.
- In the universe the principal maFs and matters are the sources of the energy and supplier of the pmFs of the universe, thus when the plasma of principal maFs or matters interacts or collides with the lower strength maFs in order of magnitude of any matter then maFs and magnetic field content of matter becomes part of the principal matter spectrum and their content is added to the maFs of the plasma of principal matter.

Hence the current fallacy that when matter and principal matter interact nothing is left of the two, except some release of magnetic fields or energies, this is hypocrisy and man lack understanding of its own world and the world of the creation. This is like saying that if earth gets attracted and absorbed into the Sun of the solar system as a lot do on frequent bases in the universe, then there will be nothing left of the Sun.

The principal maFs and matters are the source and stars of the universe and by order of magnitude and strength and the mass the principal matters and stars maFs are by far stronger and possess denser fields than their by-products the transition matter and matter fields strength which are created and released originally by the principal maFs and matters itself to begin with (1) which has led to creation of the planets and stars. Then how can the weaker and insignificant part in matter strength level destroy the larger entity?

Thus nothing happens when matter entity comes to contact with principal matter (antimatter as is known at the present time) entity. There will be only principal matters left with addition into it the content of matters maFs and matters, which have collided with it.

- Thus the physical structure of the plasma of principal stars in the universe is as follows the principal maFs and matters in the centre, transition maFs and matters and the then maFs and matters in the matter maFs strength.

This entity what man calls the universe follows the rest of the universe orders of linking the magnetic fields polarities of north and south poles together as has been observed in the man's planet. This universe is near spherical in shape in general and dynamic and rotational anticlockwise in direction of motion. But the principal star can pull into itself due to its strong Magravs and gravitational field's matters as well as matters to itself from its content plasma as well as from the unicos of it outside environment, where in the process it can separate their sub-Matters for these to be added to its principal matter too.

Looked from outside this universe surly will possess rings as planet Saturn's does, as this universe has the same construction as the gaseous planets, but; with the difference that its rings will be colourful and much more dynamic than Saturn's rings.

- In universe(s) principal stars can be found which have anticlockwise motion and some, which have vertical rotation and may be some, which have combination of both clockwise and

vertical rotation too. These motions are primarily matter and fields' strength and position dependent as has been seen in the man's solar system (1, 2).

In the principal mafs state of matter all matter more operate in the gans state of matter than the gas or plasma of the matter, where with the gans of the matter the mafs of the environment decided the appearance of the element in a given condition and in all cases tangibility of matter is the consequence outcome of these conditions.

Hence all matters in the universe are not matter atoms, but gans of matters, as gans of matter can take all lattice structural combination of elements, where for the matter of same element to converse from one lattice structure to another high temperatures and pressures are needed. Where, in the universe majority and nearly all conversion of lattice are done through gans of the matter and not atom of the matter.

To achieve the gans state of matter the environment of the atom of the gas needs low and continues flow of mafs in transition for the atom of the gas to be converted and its Magravs changes from magnetosphere of a gas to a magnetosphere of tangible matter of the gans (4) state of matter, and in fact this happens when the gravitational field of the gas is made more powerful than the Magnetic field of the gas and hence the plasma of the gas gravity contracts or tightens and hence the gas changes from gas to gans and becomes what is called solid nano state of matter in the atmospheric condition.

- Multi-layering of mafs and matters increases and exacerbates the initial magnetic fields strength of the matters and the fields they can create. This causing an increase in the strength of the Margraves of these objects and even Magravs strength can be further increased if the mafs and matters are in gans state of matter or in combination of different mafs strength in different layers.
- Ganses as gases once reach the state of certain structural lattice as in the gases on the earth atmospheric pressures, these ganses change their characteristics and take the properties of non-dimensional plasma or they become what is known as odder or what can be detected of their existence in their environment. This principle applies the same to the gans of the matter too, that the ganses of all elements have odder and hence the universe outside the earth atmosphere has an specific odder of its own, which in fact each galaxy has the same properties and different odder and each universe has its own odder primarily due to the structures of the gans(s) of the elements they create or they can hold on to, and the same element does not have the same odder in all corners of the universe. As odder is the mafs strength dimension dependent the gans of smelling entity mafs combination and/or of the gans's mafs strength itself.
- At the birth of the universe there has never been and in the future there will never been creation of heat, as in the same process of decay and division of neutron in to plasma of proton and electron. Thus the theory which has been created and been followed in the world of cosmology that universe at the beginning was hot and then as it cooled down and gravity took hold and then matters are created are false, The hot universe and cooling and production matter through cooling, this is an understanding of creation of matter and based on the matter world condition structure is base of old centuries and understanding of matter from cooling of gases and liquid into solids.

The heat distribution of the universe is the same as the heat distribution in the plasma of the proton after the division from the neutron. This balance distribution of the heat has been observed and recorded by the W-map. This pattern of no heat and creation of gravity due to interaction of pmf fields in the universe leading to creation galaxies and stars are the normal process. Where in the universe matters operate through mafs and their environmental mafs

and no other factors. This being the reason why one can observe matter in all corners of universe independent of temperatures and pressures which prevail in that part of the universe.

Matters in the universe are brought to the state of conductivity and connection through their Magravs and not heat and pressure and that is the reason why life exists in all dimensions and structures and intelligence in all corners of universe and life is not the exclusivity of water and oxygen based entities and environments the like the earth and its citizens.

- The present concept that the production of iron atoms are the limits of fusion in the universe and the point where the fusion of matters leading to production of iron and absorption of all energies of the star this leading to collapse of the star and that the star go through the final cycle of life as an active star, this again shows the man's lack understanding of the full science of creation and motion of mafts and matters in the universe.

In fact due to presence of principal matter in the centre of stars, the process of fusion will go on and all heavy elements are produced through the process of fusion in the centre of the star and not as has been assumed when the process of red dwarf and white dwarf are initiated.

Stars produce the heavier elements in a rapid process when the Principal mafts of the star releases part of its pmf, facilitating and making available pmf necessary for the fusion of the matters to heavier elements. All heavy matters in the universe are created in the fusion centres of the stars and most of very heavy material like uranium and heavier principal mafts are created in the principal star regions of the universe.

The point to realise and which has been overlooked is that most of the universal objects like stars and planets, and principal stars they all carry in their centre a large amount of nano materials in all mafts and matter forms and it is correct to understand that in these areas there is a large amount of gans of matters too. The reason for the existence of these nano matters in the form of individual or specially in the form of layers and sheets in the layer boundaries or interfaces of one or different state of mafts or matters, the existence of gans and nano mafts and matters in these large objects leads to creation and production and enhancement of gravitational, and Magnetic fields of the these entities through the principle of interaction of dynamic motion of mafts and matters with magnetic matter or matter of these objects. As this interaction are the main source of increase in mafts and their effects in all matters accelerations in the universe and scientific world by large has not understood this concept in full, as if they would have understood this, they would have understood that there are no limitation within the structure of the planets and stars for them to create conditions that through fusion all elements in the universe can be produced within their sanctum during their cycle of existence, and not when they are at the their latter stages of their cycle of existence.

In the centre of planets and stars always through interaction of plasmas and their capability to unwind and open up and release all their components of mafts and matters, then it is possible for the centre of planet to reach a point that they can release the content of the plasma of their gas, gans and matters that this leads to release of the principal matter of the plasma, that this high strength mafts through rapid reduction in strength can lead to rapid creation of new atoms and due to its localised strong Magravs in the centre of stars and even planet, this allowing the production and help with the fusion of large number of plasmas of proton and electrons separately, that further on by interaction of large quantities of these plasmas this can lead to production of any element in the centre of the planet or a star. This be it the atom of uranium or copper or even fusion hydrogen to produce helium.

Fusion is not action, which is exclusivity of the centre of stars or universes. Fusion can take place in simple environment of universe, where there are no confinement matters like the core of the earth or where there are no high temperature regions the like of the centre of stars.

Fusion of elements can and do take place in the open spans of the universe, when the right mass strength environment are created without even existence of no tangible matter.

Thus the creation of iron in the centre of stars being its doomsday has no meaning, and has no truth in the realities of world of production of matter in the universe, the reality is that if the centre of the star cannot create new heavier matters than iron during its working concentrated fields how can it do so when most of its matter are in process of disintegrating and diffusing in the environment of the star. Thus this is another fallacy about the doomsday of star and creation of iron atoms in the centre of the stars.

- In the process of the movement of pmf one has to understand that the interaction of magnetic fields and the repulsion of the similar magnetic field poles of the pmf of matters of the universe leads to creation of the repulsion forces of the universe, thus leading to its so called separation of its matters and what is called the expansion of the universe.

While the interaction of opposite polarities of the same magnetic fields leads to creation of the gravitational field forces of the universe and universe cannot exceed its magnetospheric interaction size, where this is the maximum fields balance between the gravitational and Magnetic fields of the universe, and at the same time the mass of universe will remain the same as the mass is the balance fields between the gravitational fields and Magnetic field strength of the universe.

Thus the mass and the content mass and matters of the universe are set to be the same at the beginning of its creation less what pmf are transferred to it surrounding universe(s) during its life for this universe to keep its distance and Magravs positioning in respect its contents and in respect to others universes in the greater universal scale of existence in the unicos.

- When, the pmf of matters transferred by this universe to it neighbouring universes is more than what this universe needs to sustain its existence, then this universe cannot hold its present universal magnetosphere and gravitational balance, once this balance is disturbed then this universe like its previous universe(s) will go through division to find its new balance and this leads to creation of new universe(s).

Thus, the concept that this universe will expand to point of running out of energy and go through crunch and/or dies as a cold entity or go through the contraction and go through a singularity point again, these are nothing but fallacy of the misunderstood and short-sightedness of a few to realities of the operation of the universe and not in line with real world of existence as has been observed in the universe, and why in truth the creation of this universe should and division, but never ending process of the cycle life of this universe of its matters and fields be any different than the rest of universal methods of creation of fields and matters in their birth, fusion and decay.

Therefore the limit of the expansion of the universe is dictated by the total Magravs strength of this universe itself and at the same time the space which is accommodate by and for this universe by the mother universe and the space given to this universe to expand into and the expansion of the universe observed presently is not dependent on no other factors.

It is possible some times in the future this universe itself will merger and fuses with another universe and make a larger in mass universal unit too as much as it can divided into two or more universes.

- It has been considered that the noise which has been detected by scientist in the 1960's, that this noise goes back to origin of the universe, when this universe was made, this has no truth as the noise which is constantly can be detected from the cosmos is the constant noise of interactions of pmf of mass of different matters and mass in the universe and these are created continuously and constantly.

Thus is the same as when mafs of different field in the universe interact and create visible light, thus the noise from the universe shows that it active and living universe as different parts of it interact with each other, as one can hear the noise from the Sun in the solar system when it matters and field interact with each other.

In fact if there were any noise left from the time of the creation of the universe, by now it would have escaped from this universe through its magnetosphere into the mother universe, the way strong radiation pointed upward from the earth escapes from earth atmosphere.

- In the universal levels, the energy is defined by the term, that when the pmf are moving from one point in the universe to another, and as they transfer or they carry pmf of the principal matter for it to be slowed down to matter levels, hence this transportation of pmf of the principal matter to slowdown to matter level strength, this is called the energy of the universe or what commonly called the Transition energy (dark energy) of the universe.
- The universal energy is the one which the pmf in motion is carrying that is balanced in mafs strength with the environment in which they are travelling through which due to their balance field strength the two field create near to no resistance to each other that this condition creates near no interaction with pmf of its environment that leads to release of pmf that become visible, thus the pmf of the universe travels in the soup of its own field and hence less losses and hence the lack interaction, which this condition of travel does not create collision and hence no residual release of mafs of any significant and hence not much of the visibility of the travel of the mafs of the universe, but this transition energy is translucence and as one can see through it so much so that one can see through it stars billions of kilometres away as their light travels in the balance Transition energy of the universe.

This concept of travel of pmf or Transition energy in the transitions matter is explained in the book “The structure of the Light” (2).

- The universal energy does not need to cool to create matter, to reach matter mafs pmf strength level, but the energy reduces in strength to pmf strength of the matter that matter can be formed, this being the reason why there is a homogeneous heat distribution is observation of the W-MAP as heat is not created during the early seconds of the creation of the universe. Thus the cooling phenomenon of the universe is a fallacy.
- The reality of the operation of the universal system is that the universe is made of pmf which their mafs and matters in motion become energies and that is where the cosmologist says that at the point of birth the universe there was only energy and as it is known now energy is defined (1, 2) is nothing but magnetic fields or plasmatic magnetic fields in motion.

At the present some consider that there are more Transition energy than transition matters, which is not a correct assumption, where if this was correct then this means that the principal mafs and matters are unwinding much faster and in a rapid manner, which if this state has or to be achieved in the universe, then this means that the losses are more than expected and this can indicate that universe is losing too much too fast and this can be an indication that the universe is getting ready for a further division into two or more universes.

- At the same time it is possible as the universe was created from the splitting of the mother universe, then the separation of the pmf of that neutron universe due to separation of its mafs and matters have released some pmf, which might have created some localised heating in some parts at the point separation and division of the neutron mother universe, which this

separation leading to creation of hot spots or small heating of the new universe in sporadic positions and conditions within the plasma of the universe.

- The plasmatic magnetic fields strength that are released from the Principal matter to matter levels and during their process of the strength level reduction from principal matter to matter level, what is known as the Transition energy, as the plasmatic fields need space and matter in the universe to release and lose some of their strength to their environment to reach the plasmatic magnetic matter mafs strength level, which is mafs in motion from one level to another strength level is known as the Transition energy or universal energy or what is called the universal energy in motion.

The speed of travel in the universe has only relation in respect to its mafs and matter strength environment, hence one can travel at the speed of light of environment strength in any mafs strength, this meaning that in the matter environment one can go faster than the speed of the light if one travels with the Magravs of the plasmatic magnetic field strength of the transition matter or Principal matter plasmatic strength level.

Therefore one can only travel with a faster speed than speed of light in matter environment only if one has the capability to create and/or captures Principal matter or transition matter plasmatic magnetic field strength in a Margrave positioning reactors (1).

Hence the limitation of the speed of travel limited to speed of the light in matter environment is applicable if one use matter and matter mafs for transportation otherwise there are no speed limitation in this environment as one can travel faster than the speed of the light in matter environment when using principal mafs strength in the cores of the Magravs systems, where the speed of the light in principal matter environment is millions of times faster than the speed of light in the matter environment.

One has the ability to travel any speed in the universe and with any mafs and matter plasmatic fields strength in but there are hazards to consider prior to taking such a travel.

The theory, that the speed of the light to be the ultimate speed of travel is only applicable in the matter environment using matter plasmatic magnetic field strength and it is not true if using stronger mafs strength, thus one can travel the spans of the universe by using higher order mafs with speeds millions of times faster than the speed of light in matter mafs strength like on the surface of the earth.

The body of the man will not feel any difference and will behave as one is in the jetliners of the last centuries as the pmf of the mafs of the human body cells contains within their structure mafs of principal matter, then the man will not feel that much difference travelling with speed of light or thousands of times faster than speed of the light in the universe.

- It has to be noted that as in the matter and mafs universe and environment, in the principal mafs and transition matter environment, these environment possess their own shock waves and speeds of sound and as said before even smells and odour of themselves, which these are different than the ones in the matter universe. One can smell the Principal matter and hear the noise of the transition matter interactions, once one is trained and developed the senses for the observation of the transition matters and principal matter which are part of the structure of every living thing as these matters and mafs are part of the structure of the plasma of every proton and electron in the matter environment of the universe.
- Once understanding the structure of the universe, it can be conclude that universe will never end, there are no singularities and no cold ends to it and no crunch, and only for ever the universe(s) will divide in plasmatic magnetic fields strength and from one mafs to another and then in fusing together they repeat the same process, and as the universal structure never can

lose any of its fields through by its natural laws of conservation in physics, then only matters and matters converts from one matter or mafs to another form of mafs or matters and order of preservation of fields and matters is obeyed even in the bigger universal order as has been in the matter world as has been studied in details over centuries. Thus preservation of energy and conversion from one form to another is the essence of creation in every levels of the bigger universe too.

- In the matter universe for example smell is only diamond structure of the or SP3 structure of the same atom in the gas state, thus in the principal matter environment the principal matter possesses and have different states of matter like the gas, liquid and solid state of Principal matter too.

The same there are molecules and atoms and plasma of the Principal matter too, therefore principal matter have smells and odours and they frieze and they boil and they create clouds and become all thing as one has observed in the matter environment of the universe too.

Then one can ask the questions that are the cold and warmth the same as the matter universe as in the principal matter universe. And the answer to this is most certainly is yes, with the difference that the temperatures are beyond the levels of man's understanding as the strength levels of plasmatic magnetic field in these environments are off the scale of comprehension of the human at the present time.

- Then the point arises that are there lives in the Principal matter and transition matter scale of plasmatic magnetic field strength of the environments of the universes, and the answer to this is most certainly yes, as the same structure of interaction and creation of cells and life exists in the these environments in the universe as are these conditions available and possible in the matter environment in the larger scale of the working of the greater the universes.
- The matter made available to the matter universe by the down levelling of the plasmatic magnetic fields strength from the Principal matter levels is what allows the creation of the matter, where these new matters have to find physical Magravs positioning in respect to each other, this need for new positioning in cases can lead to movement of the matter and increase in spacing of matters in respect to each other, hence this new increase in the spacing looks as the universe is expanding. Thus the increase in the spacing or expansion is limited as the matters and the rate of conversion from the principal mafs to matter has a limit and hence the universe cannot explode and only thing which can happen to the universe, is that as the Margrave of the universe is reached a point that cannot be sustained in its present mafs levels needed for the creation and sustaining its Magravs level, then the universe in a gentle way divides to guaranty its overall survival in two parts, rather than losing everything in the mother universe to other universes all together.
- The universal Magnetic fields within the transition matter is the force which pushes the universe apart and the gravitational fields within the transition matter is what brings the matters of the universe together and is the glue of the universe. Where both these forces are created by the principal mafs and matters field's interactions of the universe and the transition matter is the medium which they use without interfering with to a large extend for these forces to keep the universe in its dynamic condition.
- If the rate of the conversion of the principal mafs reaches to the point that there are more energies in transition mafs strength levels that the rate of conversion cannot lead to creation of matter mafs of magnetic fields strength, then the transitions energies fields interact and this will lead to creation transition matter, which this condition is abnormal and this ultimately in some cases can lead to creation unbalanced Magnetic fields and gravitational fields within the universe, and this is the trigger point for sudden expansion of the universal magnetosphere in certain point and as this cannot be sustained, then the universe goes through division and the

universe and creation of two or more fragment of this universe are the consequences of such condition.

- It has to be clearly understood that the neutron division to electron and proton, usually is caused due to sudden expansion of the neutron magnetosphere, which is caused through the same process of the rapid change of the principal mafs to transition energy, which this leads to temporarily creation of transition matter that this creates a new magnetosphere condition which cannot be sustained, hence the neutron goes through the process of division to electron and proton too.
- As the pmf of the transition energy slows and reduces in strength once reaching the boundaries of the universe as it happens in the planetary upper atmosphere and solar systems heliosphere, in the same way and by the same principle these transition mafs will rain inwards into the interior of the universe, where they started their lives from and at the edge of the universe boundary the same as cloudy earth in its upper levels will have showers of matters in the form of small plasmatic matters and mafs and this looks as universe is raining inward. Thus once one look at the boundary of the universe one will see cloudy or a hazy shell, in fact this haziness it is nothing but the weak mafs and matters which are lingering around as clouds do or dust particles do in the planter systems upper atmosphere.
- The same cloud systems do exist in the solar systems heliosphere too, where this zone where most of meteoroids and asteroids of the solar systems find their seeds and receive their regular matters and mafs from.

It has to be said that once man learns to cross the boundaries of the heliosphere of the solar system, the travellers of the crafts as is done when man leave for the travel to the moon at the present time, these crafts as they enter the heliosphere of the solar system they will encounter the same misty cloudy space at the edges of the solar system too and still they have to deal with solar heliosphere re-entry and cloud dusts and so forth as one encounters in the re-entry into the earth atmosphere.

On the edges of this universe one will see weak pmf of matter and transition matter and transition energy plasmas and even one will observe the entry of other mafs and matters and plasmas in all mafs strengths and entry of universal meteoroid from other universes and unicos, as one sees meteoroid and radiation entries into the earth atmosphere from the solar system and cosmos. There are universal lightings and universal meteoroid too, in fact if the W-map observers look for this they will see another storm and lightings as these vast energies and large matter enters this universe at the edges of the universe, but they simply have registered these as hot spots in this map's outer boundaries.

The existence of these short lived hot spots will show that they are dynamic, live a short life and their energy is fast moving, as it happens when one has meteoroids entering into the earth atmosphere.

In reality the existence of these hot spots on the edges of the W-map should give a clear indication to the man the existence of other universes and the greater universe as earth is part of a solar system and a galaxy, the same is with this visible universe of the man, and all one sees in this universe as the same is repeated in the greater universe too.

- One of the fundamental principal concepts of the universal energy is what the scientific world of today to a large extent has not understood fully and has up to now ignored this fundamental principle of the pmf magnification using the pmf of the mafs and matter and energies and specially the universal energy.
-

If the scientific world understand how universe uses its dynamism and its inner content dynamic universal energies layering to magnify its power in its operation of this universe, then men of wisdom will come to realise that one does not need principal matter that much and in truth any matter so much all to operate this vast universe and transfer energy to all its far distance corners.

The world of science of today has been by large ignorant to this fact and has not managed to understand the magnetic layering and dynamic universal energy principle and in turn this has put man in disadvantage in comparison to the technological advance with other travellers of the universe.

Man of wisdom should look within to see the creation of their own being, then they will come to understand how small amount of matters and mafts and magnetic fields has been creating conduction and energy transfer in their own structure without utilising or using very little mafts or matters, then they find the power of creation and its application and manipulation for untold usages.

Then they will realise that one does not need wormholes and all that fancy words to travel within the universe with the speed of their own creator. This shall and will remain the mystery of existence upon the time when man learns not to trespass the boundary of others and he learns the existence of balance and true peace within himself and its people and it's surrounding.

- One should understand the concept of multiple principal stars operation in one galaxies system and the role they play to create disc like or spiral galaxies. The operation of visible and invisible principal stars in the universe will play the same role as the twined solar systems and twin galaxies, where in this cases the twined principal matter centres are and have the capability to discharging different pmf strength according to their anti-martial gravitational pull and the measure of the mafts that they might release to control their field of domain. The multi- principal matter centres are and can be used in the space travel in a fascinating way, where once creates multiple jumping steps, with differential and opposite dynamic direction of motion of these Matters. The speed and protection created from and through these manipulations will give the man the chance to travel the length of galaxies and universes in the minutes, but one has to be aware of the destruction power of these technologies as there will nothing left but pmf of the creatures travels of these universal craft if things goes wrong at these mafts levels.
- It should be noted that the shapes of the galaxies and their physical appearances, should teach one the power of the effect of the other matters and entities around them as they will allow and pull an push these objects toward or away from one point or other and hence allowing the appearance and the physical visible structure of these celestial bodies to obey and have a given shape, this is important in the understanding that one has not to look at an entity but look at the surrounding area of the entity to understand the limitation of the operation and the shape of the matter and mafts internally and externally as it is allowed by the environment of the entity for it to exist within a given point and time of a system, this being a planet, solar system, galaxies or universal entity.
- The uniformity of the pmf within the plasma of a proton, an atom or a universe these all show the equilibrium and balance condition between all the participating magnetic fields forces which have been designated to the entity at the point of its inception and creation. Thus, if one sees a fast moving object the like of the Plasma of an electron in an atom or in a larger part the universe, then this does not mean that the universe is expanding and it will be chaos internally in these entities. Thus the fast movement of the internal matters and mafts of the universe does not mean that the universe is expanding, on the other hand this means that the universe is

internally controlling its mafs as repositioning to guaranty its existence as an entity and at the same time the universe is holding its position or what is called universal Magravs positioning in respect to other universes in the unicos.

Thus this universe will have matters and mafs which will be moving away in one position but at the same time other fields in the universe will be moving in the opposite way to, but it has to be said that the conversion of mafs to matters creates a visible expansion, but overall gravitational field forces of the universe cannot be changed and the universal order of preservation of fields will be maintained, does not matter what is converted to what fields and matters and the internal universal gravitational fields strength will be maintained and preserved.

- The universe has laws and conditions and has primary atoms and particles, at the present man has managed to understand the structure of atom and plasma of proton and other particles and through this understanding and his vision of his universe thinks that the atom of the hydrogen is the simplest structure as he can see and understand, in time this will become apparent not to be the same for all creature of the universes, but up on and until then man has to learn that the fundamental particles and unifying fields and the fundamental fields of universe are the simple magnetic fields of the universe and the whole operation of the universe is based up on their interaction and operation.

But at the same time man has to learn that all created entities in the grater universe have achieved a common method of communication or what is known as the universal fields communication, all created being which have managed to influence their environment and have managed to interact with other intelligent being individually or as unified groups and have managed to accept one universal communication language that is acceptable to all, this language is known as the universes language and is bases on the strength of the pmf of the different strength and not based on the voice or sound or physical alphabets and shapes.

The man will have to learn this language and will be able to communicate with the other intelligent created entities in the universe once man learn to find peace within himself and reaches the understanding that they cannot trespass and cannot create division in the universe as they have been accustom to on earth to get their way and in achieving and attaining physical possessions and that in the universe martial possession are nothing but the lack of man's understanding of his position and short slighness of use of his intelligence.

The universal language is transparent and clear language and works on the pmf waves strength and has standard forms and accepted levels for communication depending upon the creatures of different environments which creatures are initiated from.

Where, one should understand that not all created intelligent beings in the universe need or needed the physical planetary structure as human do for their existence for them to be created or to survive.

Life is created in the universe in and within the fields of the universe and it does not necessarily need physical tangible, food and land for it to exist and collaborate and operate with others in the universe.

Whereas, and as long as the Man tries to contact others through pictures and voices using the present technological advancement, man will find in general he will have a long time to wait for the response, as the other created intelligent beings of the universe have been and are and will be visitors to man's home from the time of its creation and to its demise, but the universal language will be established and communications will be opened when man learns that he does not need to take more than he needs to and at the same time man does not need to create division to get what he desires and cause conflict.

The cause of isolations of the man from the universal community has been his lack of understanding that in the universal language the other creature do not need to use words but they can and do understand and communicated at pmf fields levels, thus the thoughts of the man which is pmf based in his operation in the brain of the man, these pmf are detected and are like visible light to these creatures and as what is said they can see and understand the real intentions of the man's deeds without man uttering a single word.

Thus man isolation from the universal community has been in forced up on it out of protection of the universal peace, rather than man's inability to find the other creatures to communicate with.

- The Universe in general is a peaceful place and wars and conflict has been things of the past and a long-long time in the past, hence once the man learns the advantage of peaceful living, then man will learn the universal language and then man will be allowed to learn more and join the universal community of Beings, irrespective of these being physical or field appearance to the eye of the man.
- One does not need eye to see but the intelligence to understand, and then the real sight is the real will of the observer of the beauty of the creation in all levels of universes.
- In the material world for example the neutron always divides into balancing masses that the overall gravitational positioning of two new masses can guaranty the existence and continuation of the life of the neutron in the same material world. This applies to the universe too, that universe will divide in mass and as in the neutron the lighter mass will have to follow the graters mass fields forces Magravs motion and hence the universe of the smaller mass will be more agile than the heavier mass. Whereas, the smaller mass universe will be and has to follow the internal motion of its own mafs and matters and at the same time the overall Magravs of the smaller universe has to find its position in respect to overall Magravs of the larger universe and the overall dynamic motion of the mafs and matters which the bigger universe creates.

Thus, the smaller universe can be in a snapshot or in the case of man life time over a million years, this universe be looking as it is stationary in its internal space, but in fact this universe is following another larger universe at very high speeds itself to keep its position and at the same time the universal centrifugal force of motion allowing the universe to hold on to its content of its own mafs and matters.

All universes the like of the galaxies and solar systems are all in motion not only internally but at the same time they are in motion in respect to their the other half of the their mother universe, which it was originated from. The overall direction of the motion of the universe in its bigger universe can easily be detected and realised. The direction of motion of the universe

is shown by the directional motion of the mass of universe, which is moving out of normal direction of the whole content of the universe itself. This meaning that, if! The full matter motion of the universe is planned out; one should see a region, which is moving as a whole in totally arbitrary and independent direction.

The reason for this envelope of the mass following an independent directional motion is due to the fact that this mass of the universe is connected Magnetically and gravitationally is locked to the direction of the interaction of the Magravs of this universe in respect to the Magravs of it co-birth sister Universe (Fig. 22).

Fig. 22 Envelope of galaxies in each Universe indicating the position of the Sister Universe.

The mass of the matters involved in this motion should indicate the extent and power of the Magravs interaction between the two universes.

This mass moves in all three hundred and sixty degrees direction as the co-birth universe is dynamic and has its own dynamic Magravs motion too.

This independent zone in motion in the universe has already been detected by the cosmologist for this universe, but they could not understand the reason for this independent part motion in the plasma of the universe.

Thus the direction, which this mass in the universe is moving and is positioned, this shows the position of the co-birth universe in respect to this universe.

Therefore if and when the man's scientific and technological achievements reached the level in the future that man can see through the universal magnetosphere, then the position to look for the co-birth universe, would be the direction where this internal mass is in motion and at the same time the distance of the this internal mass from the edge of the universe will show the distance of this universe in respect to its co-birth universe.

- In the universe the heat and cold is not measured in the way, which has been accustomed in the world of physics of today. In the universe heat is measured to the extent that the matters pmf can be loosened to allow the bridge of what is known as the atomic or molecular magnetosphere.

Thus what is commonly known, as the coulomb barrier, in the atomic physics is only the extent of the resistance or the tightness of the Magravs of the atom. In fact man has to realise that if he unifies the terminology then he will solve most of the problems in the world of the science of physics. For example, by unifying the word of the magnetosphere and coulombs barriers, which in fact these are both the same properties and principles; where one shows the tightness of the Magravs of the planter system and the second show the same for the atomic structure. If this discrepancy in language is resolved and man understood all phenomenon of the creation of magnetosphere in all levels universal mafs strength which has been discussed above, then the nuclear and theoretical physics would not have the problem in creating and maintain fusion of all matters and mafs in the universe.

Thus for fusion one does not heat or speed to create and achieve fusion, but the loosening of the Magravs or dilution of the Magravs of the mafs and matters will lead to fusion and creation heavier elements without the need for the elaborate accelerators and others gadgets which has become the tools of the advance science of today.

The use of the accelerators are nothing but to show the true lack of understanding of the scientific world in the what these scientists are trying to achieve and their misunderstanding of the operation of the universe.

The heat created by the fusion processes within the stars or the principal stars is the by-product and in fact the heat assist with the operation to loosen the Magravs and loosening the Coulomb's barrier that fusion or mixing of different plasmas of mafs and matters are accommodated, but not the cause or the outcome of the fusion.

Where in the world of the fusion of today scientists try to speed up and accelerate plasma and make them to collide and hope for the fusion, but in the universe the reverse process happens, whereas in the universe fusion takes place in condense centre of the principal stars and matter stars, where there are no rooms for the plasmas to speed-up, but due to loosening of the pmf forces magnetosphere of the plasma or coulomb barrier, then matter mix and fuse and what is not necessary from the amalgamation of two plasmas fusion, then these appears and are released as surplus unwinding pmfs of mafs which as in this process of higher to lower mafs strength is so rapid that this process shows itself as the heat in these environment of the universe as part of the process.

Thus heat can be explained in its real term as the pmf which is unwinding from one state of matter to unwind that the pmf field released allows the other matters to open their magnetosphere that they can receive the pmf in transit from other plasma.

Then the cold can be explained as the when the pmf of the matters are reduced to beyond the magnetosphere of the matter that matter cannot transmit any pmf to another matter.

At the point, where the total transfer is zero, this is known as the Absolute zero point at the present time. Where, the scientists say that at this point there are no molecular movement. In

fact the plasma of the matters or *the atoms is still at this point active* and maintains their internal dynamic condition and environment. If this was not so then magnetic fields creating the mafs and matters would have ceased to interact and the matter or mafs would have lost their gravitational fields and magnetic field and hence the matter and mafs would not have been able to maintain the magnetosphere and the mass of the atom, and hence nothing would have existed; But as one still sees the matter at absolute temperatures, then the condition is inter plasma magnetosphere connection and not internal magnetic connection;

In fact magnetic fields, which are the principal particles or are known as the fundamental matters can never come to a point that they do not exist or interact with other fields and at the same time due to ever existence of other magnetic fields and fundamental elements in the universe, then all fields and matters at all times are attracted or repelled by one matter or other and hence a total non-dynamic universe never can exist and in truth the creation of the universe and creation and origin of the magnetic fields is due to and through the fundamental of difference in the universes differential waves. Thus the magnetic fields are themselves created out of strength level difference in the universe and thus the origin of the magnetic fields is the cause of the existence of the universe and the existence the universe is the cause of the existence of the condition differential which is the creation of fields to compensate for this difference and hence the creation of entity to cover the difference in position and hence the creation of the magnetic fields. Thus one in a simple language now knows even how magnetic fields, which their variation leads to the world of the creation of universe has come from and how the real essence of all creation become to exist.

- It can be said that at the Absolute temperature the time stops for the matter and material world but not for the mafs and mafs dimension and hence if the universe were made only of matter and mafs then the physical matter would have never existed in the deepest part of the universe if the temperature were at absolute temperature.
- The measure of the cold in the universe is dependent upon the slowing down of the movement of given pmf in a given direction and strength, hence the measure of the coolness is the external strength dependent and not plasma internal fields motion dependent. This being the reason why like in the planetary systems planets can and do produce their own independent temperatures irrespective of where in the universe they are and how cold or warm the environment of their surrounding planets and stars could be. Therefore *THE ABSOLUTE ZERO IN RESPECT TO* mafs and matter environment is only applicable to the earth position and environment and not to all universal condition. This being the reason why, one can see and observe life in all kinds of pressure and magnetic field strength in the universe.

Therefore the Absolute zero for mafs and matter environment is not applicable true for principal, transition and matter mafs and matter strength and environment.

This being the reason why that internal atomic structures can exist and atoms mafs can hold on to its structure and its existence, while the molecular structure in the matter environment can be cold that no external motion within the atoms of the molecule can be observed at absolute temperature.

The absolute temperature in a given environment can be said to be when the Magravs of the constituent matters environment come to be in total balance; and that is the point that the total losses and gains from the surrounding environments are said to be balance out that the total magnetosphere of the environment will compensate for the losses that the environment can keep on holding on to the zero motion of the total environmental Magravs.

On other hand the environmental Magravs can be reduced that there is no interaction between atoms that the motion of the atoms in respect to each other ceased to exist and motion in respect to each other become frozen. This is known as balance Magravs criterion and to

produce this within the structure of reactor is an art not known to man. Where, the balance Magravs positioning is the key to establishment of colonies in the universe, where there are no planets and stars as point of reference, but the condition of balance allows the station to be permanently positioned in that spot that all passengers of space can come to meet.

Production of an absolute balance give man the ability of what is known as hovering, where there are no propellers and no vertical jets of today to stay stationary in mid-air.

Absolute Magravs balance allows crafts of the future to keep a constant position and this can create fantastic composition for gate-thing, which is needed for movement from one Magravs system environment to another without actually needing to handle re-entry problem in either direction.

The operation and the use of the absolute balance Magravs technology systems are as for the physical doors of today, when used in the future, when one moves from Magravs plasma environment to another.

- In the operation of the universe, the distance of pmfs and the speed of the rotation of one pmf in respect to another is the criterion by which the speed and directional rotation of one matter or plasma in respect to another plasma is dictated.

Where, the positioning of mafs in respect to each other in the universe has a direct effect on how fast, when and where an entity will position itself and even this dictates the measure of the cold or heat of two entities in respect to each other and to other environments. This concept is seen in the universe in respect to the rotational direction of planets, stars and galaxies, where their direction of the rotation if different to the one other entities in their surroundings.

The criterion of mafs positioning is the reason, why for example the Vinous rotates in different direction than the rest of planetary systems in the solar system of the man, as its internal pmfs speed of rotation and their position in respect to others of the same within the internal structure of this planet are as such that the outer layers of this planet are forced by the configuration of the combination positioning of different cores and their pmf strength, forcing the planet to rotate in the clockwise direction rather than the anticlockwise direction as the rest of the planetary entities in this solar system.

This principal of the mafs positioning and speed in way can explain even why all matters in the universe rotate anti-clockwise or what is commonly called the electro negativity of the hydrogen atom directional motion.

Hence it can be said that the anti-clockwise directional movement of the plasma of proton and electron are due to the mafs strength within their plasma and the position of different mafs in respect to each other within the plasma.

Then this puts a closure to present theory of electron and positrons, where in fact electrons and positrons only difference is that one's internal magnetic fields are slightly differently positioned than the other and as their mafs contents of fields is the same, then only the positioning of the fields in respect to each other dictates the direction of the rotation of the plasma of these entities. This directional motion variation can even affect the absolute temperature of the operation for the positrons and electron in different environments too.

- Time as man is accustomed to on earth, this time in the universal language does not exist; time is a manmade phenomenon to measure the course of his life. In reality the time is the measure of the pmf of given strength to pass a given predetermined strength, thus time in the universal language is magnetic field strength and environment dependent. Where in the principal mafs

world the time of reduction is much faster than the time of reduction in the same matter environment. Thus time or measure of reaching from one level of strength to higher or lower by the same order of magnitude is the measure of the time in the universe.

Where, the universal positioning time will be measured according to the central position of the universe and considered to be zero at this point and then to make an appointment to be at a given time then the motion of all mafs and matters in the universe in respect to this point needs to be considered, Where this position is and has a three dimensional three hundred and sixty degree reference. Where, in fact time in the universe needs point of reference and that is earthly time, solar time, galaxial time and universal time.

Time is unchangeable and it is the same in the same gravitational and Magnetic field strength environment. This is important, as at the present there is a fallacy, which has been accepted to convince the scientific world that time goes faster in the universe as one moves away from the earth.

This is nothing but hypocrisy and lack of the understanding of how gravitational fields are created. This fallacy has come to a point that in the satellite systems of today an error time has been allocated that the satellite timing is adjusted in respect to position location of a matter or entity on earth. Where in fact if the scientific world would understood the full principles of the creation of matters, and if scientists can create the same g strength forces in the environment of the operation of the electric and mechanical processing of these satellite does not matter where they are positioned, what is called the environment of what is called one g, then these satellites do not need correction factor which they are using.

Where, in fact the time correction factor is due to the fact that matters in the different Margraves and gravitational position around the earth have and operate under different magnetic and gravitational field strength and this is the reason why there is a difference. Thus for the correction of time in these systems only one needs to consider creating the same Magravs strength at on the surface of the earth and then there will be no difference in time.

This concept is important for the future travels of the man into space and his excursions in the universe if he wants to keep to his habitual twenty four hour clock and earth gravitational magnetic field strength of his planet.

Man soon will find and realise a simpler way and then the hypocrisy of time travel and wormhole and going to the past and to the futures and so-called granddad theory will come to an end.

One point to remember that light which itself is plasma entity moves out in a spherical three hundred and sixty degree environment of the universe and for example the feature of a the face of the man will create man lights for it to be seen as a whole, but in time as light travels in the ever rotating sphere of the universe and these rays some get absorbed and some get distorted, then one cannot bring all the lights of all the matters of the one human face together to see that entity as it was so many time lapses before.

Thus if one hopes think that one can see the past of one person on a revolving dynamic environment through one light or making a machine to go backward to see the face of its forefathers, this shows nothing but the lack of the understanding of the science of creation and motion of light through the haze of dynamic universe by these men of science.

One can see the structure of matters like stars and fields in the far points of the universe primarily due to the fact that the light is and has plasmatic environment and like a telescope can pass the information to the point of arrival. But the light cannot bring the past of its source, but shows the pattern of its source like a move at the time it left the object.

In fact it can be said that light is composite matter and entity with active complex pmf of different mafs.

Thus, for example one as one enters the principal matter environment, where the principal matters is the creator and controller of Magravs of the environment, then in these environments one travels at the speed of the pmf of the principal matter and not pmf of tangible matter. Then if considering the principal matter environment in the centre of galaxies, then time for the matter world will be looking as being much faster or matter seems to be travelling thousands of times faster than what has become to be as the speed of light in the matter world in these environments.

Thus in reality the accepted time and speed of light as the maximum limit is only applicable for and to human understanding of the universe and not considered to be the truth in the real working of the universe.

When, the race of the man understands the concept of the use of the principal matter in the travel systems of their creation, then the man will be able to travel into the universe with much faster speeds than the speed of light of the mafs in the matter world and then one can travel the spans of the universe in seconds in human term and then one can travel the length and the breadth of the greater universe as one travels the earth glob with the toy systems of the jetliners of today.

Then the point arises that why some mattes and entities in the universe can last for a long time, where for example the human life is limited, the answer to this is very simple, and that is the body of the man is made of composites of mafs and matters and the more one adds to the composite the more Magravs are available to be lost to the surrounding Magravs, and be effected by the surrounding Magravs too.

Thus the life of the man is environment conditioned and in time as the DNA of the man learns to preserve more, then this will be adding to the life of the man and then the man will live longer, but eternal life is and belongs to no one entity in the universe, but the entity is the total facet and attribute of the whole as a whole. Thus man has been and shall ever be, not in the physical form but rather in the attributes of its physical existence in all universes of the god. Where, god is part of whole and fraction of none.

Where, the universe possess mafs and matters which their difference only is in their strength and nothing more and nothing less, thus time is faster in the stronger field for the weaker matter created entities and time is slower for the stronger mafs field strength in slower in weaker matter field strength. Thus time in the universe in reality does not exist and is a creation man's state of position and possession. Thus if one is in universe, where the strength of the mafs are one thousands time stronger than the other mafs, then the time is one thousands time faster and this applies to all mafs and matters in the world of creation.

One point to realise is that the magnetic rays which are released and are prevalent in the environment of the man are the time setters for the degeneration and division of the man's cells and have direct effect on the life span of the man in the universe, this be it a word of wisdom for the ones who come to comprehend and look for the eternal time life.

- What holds the universe together are the attraction and repulsion force of the pmf content of the universe. Thus the tightness of and the position that matters appear in the universe are totally pmf strength dependent.

Therefore as the pmf strength of the matters are attained at any point in the universe then that matter becomes to manifest itself in the given point and time in that part of the universe. Thus the glue of the universe is a combination of the interaction of all the mafs and matters, which their interaction makes the Magnetic and gravitational fields Magravs of the universe.

Thus in fact what is called the bosons theory has its truth in the position of and their interaction of the magnetic fields of different pmfs, plasmas, matters in a given position in the universe as these interaction dictates what and how pmf are given or taken from the universal soup of magnetic fields, and what the outcome entity shall be and how the matter manifest itself at given point and for what period of the time.

- Thus once a given pmf strength in the universe is achieved which can be initiated combination of the interactions of several conditions, plasmas, and environmental magnetic fields, then at that point in the universe a specific given mafs or matters comes to exist, this being mafs or tangible matter magnetic fields strength and so forth. This is the secrete of universal existence and manifestation of the all mafs and matters and the observation of one mafs or another matter is totally dependent on the observers pmf Magravs strength that one matter or another can be tangible or visible.
- As in the solid state magnets in the plasma state of the magnetic fields regions of the universe, these plasma poses and operate through the North and the South poles and the same goes with their attraction and interactions in respect to other magnetic fields of all plasmas too, that is to say that plasmatic magnetic fields position themselves as solid magnets do in respect to strength and position of other plasmatic magnetic fields near to and in their environment. Thus the North-pole of the plasma attracts the south-pole of other plasmas and at the same time the South-poles of the plasma keep and make distance from the South-poles of other plasmas as it happens in the solid state magnets.

In the physical matter one can see the motion of the magnetic fields and motion of magnets in respect to each other as magnets move and find their position in respect to each other in their given environment once they are brought into the proximity of each other. The same positioning and movements are applicable and are created and maintained in the magnetic environment of the plasma two plasmas once they are brought within the mafs field interaction of each other too.

The plasmatic magnetic fields of all entities can recombine to allow the circulation of their fields and in general determine the point at which the fields can re-enter the plasmatic magnetic fields to complete a full spherical plasma of the fields. Where, this point of re-entry of the fields is primarily dictated and decided according to the environment, which the mafs of the entity operates in and, not necessarily by the mafs strength of the field of the entity itself. Thus, the point of termination and re-entry of the fields of the plasma of mafs of even solid matters is dictated by the environmental mafs strength and not by the matter. That is to say the termination point for the magnetic field lines for a plasma and solid matters (the beginning and end of a field line) is decides mainly by the environmental mafs strength and not necessarily the strength of the fields of the matter.

This being the reason why the magnetic fields can reconnect anywhere in the universe irrespective of their physical distance, as the environment which the fields enter and carried to their full destination is supported and facilitated through the mafs of the environment and not the strength of the fields of the entity. Where, this phenomenon is well explained in the interaction of the change of polarity of two atoms, which as one changes its polarity, the second one does the same instantaneously. This is what one observes in the change of polarity of plasmatic field's entities, that for example as one plasma changes polarity, the other does the same parallel changes automatically that one never observes any changes in the structures of either entity.

This being like the change of the polarity of the earth and the synchronized change of the polarities of the cells of all beings on earth, that no physical change can be detected by the inhabitancies of the planet as the physical polarity of the earth changes.

Even though the same cannot be said about the change of the polarity of the moon of the earth as it does not change as the earth polarity changes in majority of the cases.

In understanding the principle of this phenomenon, then man of science can make any matter anywhere in the universe as the need of the time be, this be it production gold or production of amino-acid needed for production of proteins of chain of fibres of heart of man anywhere in the space for the travellers of the future.

Thus, one can control the point where what appears as the magnetic fields can draw in fields (as called conventionally called the exit pole) and where the field exits to release the fields (the north-pole of the mafs. Then size and the length of the magnetic field and the gravitational fields and Magnetic fields, which any entity creates, can be controlled and hence the size of plasma of an electron or proton can be predetermined. That is to say the total field strength of the Magnetic field and the magnetosphere which an entity creates and can hold on to, this determines the exact and precise dimension of the plasma of be it this be the plasma of the proton and electron.

Thus, in principle one can have field zone of the same length, which upon their interaction they create a given magnetosphere, but one can have the same spherical dimension of magnetosphere with a different magnetic fields strength, which this creates different Magravs field zone. Thus, the length of the magnetic fields determines in what entity is to be created, this being the plasma of proton or an electron, and so forth.

Complex magnetic fields create different field lines, hence different Magravs. This being the reason why in the plasma of the proton different pmf and matters entities are observed and detected.

- In the bigger picture of universal works, scientists will come soon to realise that all parameters are the same, all plasmas do and behave within a given procedure and sequence. Thus, what one sees in the plasma of this universe is the same as what goes on in the plasma of the proton and electron too. That is to say what has been puzzling the theoretical physicists about the content of the plasma of the proton, as one can see in the operation of the universe then one should have been expecting the existence of different matters, fields and fields strength in the plasma of the proton and even the same in the plasma of the electron as one sees in the plasma of the universe.
- Interesting enough scientists soon will start wondering about the creation and control of these magnetic fields that how they lead to creation of different plasmas of magnetic fields too, and how plasma of the magnetic fields become to become units of the same fields and how a magnetic fields can be attracting one plasma while the same end of the matter can repel another of the same from the same end or exit port of the magnetic fields. That is to say how can a solid magnet at the same time as can attract the opposite polarity and then at the same time and simultaneously the same pole can attract another dissimilar polarity. The fact is that magnetic fields of plasma of fields do not bunch all to north and south or all exit and entry port, but they arrange themselves as one of entry and one of exist and or one north pole and on the south pole adjacent to each other, but they do not set end to end with each other. Thus for example looking at the section cut across cluster of the magnets, the fields are arranged like mosaic of north and south in correct sequence and order. Where, in the case of the dynamic plasmas like protons the top view shape of the magnetic fields are the likes of a whirlpool and not straight-line fields of the same mosaic.

Then one should understand how the structure of nucleus of atoms are arranged in a similar manner too, as one exit port sets next to an entry port, then when a nucleuses has two protons then the in and out ports are matching and the magnetic fields of the atoms internal magnetosphere is complete and the atom is stable, but when the atom possess two of the same

ports and one of the other ports in its nucleus then the extra port is sharing its fields and or is looking for the an extra port that can receive its pmf or it receives pmf from, and hence the odd number protons nucleuses always are more receptive in receiving or dividing for them to have matching pairs pmf ports of entry and exit, that they can make their own matching magnetic plasma. In fact single magnetic fields do not exists in the world of plasma, and in a way the theory string shows nothing but lack of understanding of operation of the fields in the universe. This explains why odd number proton numbers go through decay or they are more receptive to make polymers of themselves or join up to make molecules.

Where, the entry port of the fields can take magnetic fields from the other ports or from the soup of the Magnetic fields of its environment, and thus the size of the entry port of the fields in principle determine the matter and mafs condition in a given environment.

The reality is that the entry point consumes more energy than the fields, which are coming out of the exit port of the plasma of the fields. The fact is that whenever fields interact they create minute contact points that at these contact points fields are divided into smaller length and strength, this is like when two bodies collide and due to their friction some heat or fragments are created; This happens the same when two magnetic fields interact to create their own magnetosphere and mass. Then due to this friction between fields the magnetic fields entry of south-pole are slightly weaker and less in mass than the total mass which originally entered the magnetosphere of the two fields in the south-pole. Where, in fact the slight difference in the mass and fields strength between the entry and exist of the ports, leads to ever reconnection and closing of the loop of the fields between the North-pole and the South-pole, and the motion of the fields within the structure of the matter and the entity.

Where, the South-pole or entry port is the feeder and the North-pole or exit point is the provider, where at the same time the due to miniature and micro size of the magnetosphere of the fields, there are too many magnetospheres which are connected and arranged in the mosaic of the one cross section, thus the entries and the exists or the north and south poles set next to each other and where the entries poles are more stronger the matter attracts and where two facing section the south pole are stronger the matter repel and hence the sequence of pulling and attraction of mafs and matters in the universe.

Where, the entry points both need to attract as much as possible so they move to guaranty their own continues supply of fields and this being the reason why similar poles move away from each other, that is simply to allow the entry or exit of the same floor of the fields to have the maximum chance of attracting fields to guaranty their field supply.

The dissimilar poles gravitate, as the entry-pole try's to absorb all that it needs from the supply of exit-pole of the other entity.

Further on the minute fields which are released from the interaction of the two fields, in them separating and being able to travel a given distance away from the original two fields and their interaction, these fragments travelling distance capabilities determine the magnetosphere region of the two interacting magnetic fields too.

The interaction of fields in creating plasma of fields needs a constant supply of fields from its environment, and that is why the fields can and do regurgitate some of the fields which was released by their own interactions and this being the reason why the Plasma of magnetic fields can last for a long time in the given environment.

In a way the attraction or the gravitational fields forces is created out of the necessity of the need for the two interacting fields to keep locked to each other, and hence the need for a constant sources of supply of magnetic fields in the universe, which this need is meet in large from a stronger source of fields and their unwinding of the principal mafs sources which are

scattered around the universe. Where for example the larger plasma's the likes of the stars needs are met by the cosmoses principal fields as they unwind and in the micro levels the need of weaker fields magnetic fields of atoms are met by their lower level strength fields of their environment.

Where, at the same time the magnetic fields can enter a centrifugal region where their strength can be tightened and thus fields as much as they can lose their strength through unwinding, and then through the same process of rewinding they can increase their strength too. That is to say that if the mafs fields are entered into a winding region or in a tighter pact region fields strength of the universe, their magnetic fields can be winded up that the mafs strength increases to principal mafs field strength. Or what is said in the common language of present science the mafs can become of principal mafs strength and the centre of the tightening mafs is the principal centre of what is called at the present science the principal region of the environment, this being in the centres of the cell, galaxies or universes.

Thus as long as the environment can supply surplus amount of the pmf for a given system for its north and south poles to be maintained, then there will always be an entity existing, does not matter what word in the vocabulary is used to confirm its existence.

The mass is created when the field at the entry port and the exit port are linked and it is independent of any other entities of the same or there scale of mafs entities in the environment. Where, the mass is the amount of the fields needed from the environment for the interaction between two fields or plasma of its fields to exist.

- The magnetosphere is the limit of the field's exertion in a given environment created by the interaction of the gravitational and Magnetic fields of the two original fields. Where the magnetic fields are the cause and the gravitational and Magnetic fields are effects their interaction and the Magnetic fields interaction now becomes the cause of the creation of the mass and magnetosphere of the entity as the latter become the effect of the interaction of gravity and the Magnetic fields.

This being the reason why, that the mass is independent of the environmental conditions and effects, as the mass is the indication of the given internal interactions itself and is due to internal processes of interaction of the same internal magnetic fields. Thus when the environmental magnetic fields, gravitational and Magnetic fields are considered and applied to the given mass system, then the weight or the measure of the mass in respect to the environmental fields forces can be measured.

As the puzzle of creation of gravity is solved, this should open new horizon in the world of science and make life easier for scientists to understand the working of the universe. Where the whole world of creation can be said to start from the difference in condition in position, where this leads to creation of field that the different position can interact and be connected to each other, This known to be the origin of creation and origin of the creation of magnetic fields in the universe.

Where, this movement of and need for interaction of fields to cross the space of their environment leads to creation of what is come to be known as magnetic fields flow, and the extent of the flow to cover the strength difference and the proximity to each other trying to cross the gap to guaranty continuity of flow of fields in the environment become the current or the strength of the magnetic fields.

Where, the interaction of magnetic fields leads to creation of Magnetic (repulsion) or gravity (attraction), where the interaction of the created Magnetic fields and gravitational fields leads to creation of mass and Magnetosphere (1) for the magnetic fields concerned. Where the interaction of magnetic fields depending upon their strength leads to creation of stronger fields to be connected to

each other, thus the stronger fields become the principal fields or feeders of mafs and the weaker fields become the matter mafs fields of the universe.

In the man's range of Magravs strength of his protein, the weaker mafs become tangible and visible or detectible and part of his own being's structure and his matter world is created and where in other levels due to stronger fields the principal mafs create a visible world for the one's whom their protein Magravs strength is set to a level beyond the man's mafs strength level.

Thus, the universe is the collection of and the creator of magnetic fields in different length and strength and their interactions to create different magnetosphere in size and strength in Magravs, and whenever and wherever there are fields to interact then they coagulate and linkup and create mafs and matters of different strength.

In the universe there are no empty places, which are void of magnetic, Magnetic and gravitational, mass and magnetosphere fields or not being in the path of the movement of fields. In general what is tangible and visible magnetic fields collection has been and it can be called matter and what is fields in the motion which are not yet attached to any matter to become part of given environment of matters or mafs are called energies of the universe.

The universe will never cease to exist as long as there are fields to attract and repel each other. Universe has no dark and black unknown phenomenon about it, it has principles and how they are applied and enforce themselves or it is enforced upon them, then a given condition and fields and mafs are created for given span of duration of fields interaction so called time.

The earth is not the unique environment which can provide and sustain life and intelligence, but life starts from fields and their interactions and upon their complex interactions and order they choose to be a club of plasmas, matter mafs, atoms, molecules, Magravsly to be bind (chemically), combination orderly repetitively Magravsly bind (biological) and creating communication in the biological Magravs repetitive order to guaranty the survival of their overall Magravs which these interactions lead to creation of intelligence.

Thus the man is not the only being with intelligence in the universe, as given the environment of interaction of fields entanglement is the facets of progression interaction of the fields which can be sustained everywhere in the unicos.

What is interesting is that one does not need the intelligence to have the soul, the same as one does not need to see the star in the far corners of the universe to know of its existence, but the plasmatic magnetic fields which it released during its existence it has travelled and nourished the universe to reach the position of the observes. This is the same for the soul of the man and the manner of it's creation and movement in all dimensions of existence, wise one now can understand the mystery of nothingness and of the creation of the soul of the man and the essence of its meagre existence in the world of universes.

The survival of the soul of the created being is the beauty of it, for it to give and to receive and not to be an outcast, then man of wisdom will enlighten the man of possession that there is nothing to possess if one uses what one needs and no more. Be wise on what has been said and open to be received and receive what is in your path of life in its different levels of interaction and attractions.

The ultimate point of understanding for the man who is one of the created entities in the universe and through what has been revealed on to man in the verities of disclosures in the recent past is that in the universe among its created whom have attained intelligence and have managed to take into spaces of transition environment of universes, that in the universe there are no animosities and no wars and nor this rule shall be changed as war and acts of aggression has been the habit of the passengers of the planet earth during their technological progress and their short lives on this planet.

The reason for the universal peace is not the lack of technology among its inhabitants, but the truth is that the intelligence of the beings of the universe is so advanced that they have no reason to fight for what they can attain in and achieve and obtain from the universe.

Thus the universe is ruled by peace and justice and the ones whom have the habit of the like of the blue blood from the blue planet will be thought soon a lesson that unless unity takes over the thoughts of the creatures of this planet, then these shall be thought a lesson that they will soon fall and follow the rules of the universe and not the old habits of the feeble man.

Not forgetting that the everlasting habitant of the universe have attained the knowledge that can wipe-out any type of life from the universe, thus the peace in the universal order is not due to the weakness of its inhabitants, but their strength to be able to see any short sightedness from the newly joined members of the universal community that they cannot and shall not be allowed or even think they can carry on with their old habits of war and division and injustice and exploitation of the other habitants of the universe as they has become accustom to on the blue planet.

The laws of the universe shall be in the hand of the land of the lion as they have been graceful and has been just and as has been promised, the knowledge of universe shall come from the land of the lion and the Sun where it will shine upon the rest of humanity in equal measure and with true powers of grace and justice. This has been the command of the created and shall be attained.

CHAPTER 9

The creation of Gravity

© M.T. Keshe/The Keshe Foundation 2004/2006. All rights reserved.

Author: Ing. Mehran Tavakoli Keshe

Date of Internet release: October 8, 2006

Revised 1.9.2011

Abstract

The universe is built and held together and operates on the basis of two forces. One cannot work and exist without the other and when one of these two forces dominates the affects can be interesting, drastic or/and at times dramatic for the entity, this be it the universe, solar system, planet, atom or plasma. These two universal principal dynamically plasmatically magnetic field forces one being the Gravitational fields forces (attraction field forces of the entity) and the other the Magnetic fields forces (the repulsion or magnetosphere fields forces of the entity), which both have their origin within its centre these operating entities.

Hypothesis

The source of creation and sustainer of the gravitational field force and the Magnetic field forces of for example planets are the same elements and the same conditions in the centre of the planet.

Prototypes

To prove this concept, several static and dynamic prototypes over span of five years have been made and tested (Fig. 23), which the outcome of these tests shown system on the bases of this concept can be made that the system creates both gravitational and Magnetic fields forces, which in the operation of the system allows the system to reduce its weight first and then the system separates from its ground base and hovers within its environment. This proving that the concept of production of dual Magnetic and gravitational fields through the same elements and conditions to be correct, and the results and observation from these tests are summarized in general in this and other papers to be published.

Fig. 23. Some of the prototypes used for creation of Magravs.

Discussions

In this paper for ease of understanding the structure of planet earth is considered as vast amount of information about the inner-structure of this planet are available. In fact this principle of creation of gravity through interacting magnetic fields can be scaled up to structure of universe or scaled down to structure of the plasma of proton and electron and the principle will still applies and be correct.

If scientists would have discovered both magnetic field forces and the gravitational field forces of the planet at the same time, they would have probably had a totally different understanding of their principles, their capabilities and their connections and most probably the human race would have taken a different course in its intellectual and scientific world. It seems this miscomprehension has been purely due to the physical time gap between the discovery and understanding of these two forces of creation.

Working on a real basis for gravitational field's forces production at the centre of the planet, the author set out in early 1980's to design and has produce several real and practical reactors (Fig. 23), which these reactors could replicate the universal order for generating magnetism and finally their interaction lead to the creation of Magnetic and gravitational field forces within the same system to prove the correctness of the principle of above hypothesis.

A fundamental assumption to achieve the proof of the creation and control of a gravitational force within a system has been that the Earth in its inner part has and maintains a semi-fusion and fission nuclear chain of reactions, also called a geo-nuclear reactor.

The interaction between materials and magnetic fields of semi-fusion and fission chain of events in the Caroline core (Fig. 24) of the planet (*This being the core within the inner-inner-core of the Earth, "The seed of the Earth" (12)*) always leads to creation and maintenance of planets physical forces of Magnetic field (MF) and gravitational fields (GF).

Fig. 24. The structure of inner cores of the Earth (12).

This semi-fusion and fission sequences of processes and existence of plasmas, nano-materials, gases and other materials in the containment of Caroline's' core and the convection process due to the heat transferred from the Caroline core to the Outer core of the planet once being passed through to the inner-core has been considered to be the principle operation of the inner cores of the planet, where, due to dynamic characteristic of the materials, which are charged and rotating within in vacuum condition of inside of the Caroline core, leads to independent creation of current and plasmatic magnetic field within this core, irrespective of the already assumed second and already known magnetic field, created between rotation of the inner-core and the outer-core of the planet.

These two independent dynamic plasmatic magnetic fields which are separated by means of the physical barrier made by the existence of the known solid inner-core.

The interaction of these two dissimilar poles if the these two dynamic plasmatic magnetic fields due to their proximity within the centre of the planet leads to the creation of the central gravitation field force of the planet, which this force spreads out to cover the whole of the structure of the planet.

Hence it is clear that the source of the Gravitational field force of the Earth and all planets are due to the interaction of two dynamic plasmatic magnetic energy fields, which are created independently in the centre of the planets.

The Caroline core of the Earth creates its own spherical dynamic plasmatic magnetic energy field, and the already known second field, comes from the dynamic spherical plasmatic magnetic field, which is created in the outer-core of the planet at the same time.

In trying to lock onto each other, these fields forces create the condition of double spherical magnetic fields, which both possess their own North-pole and the South-pole, where due to dynamic and loose atomic, molecular structure of the matters and fields in these two cores, the dissimilar poles of the two cores can never quite reach the point of total locking into each other, and as they try to reach this point of full lock, the field forces they create lead to creation and maintenance of the perpetual motion of the two fields in the centre of the planet.

These separated dynamic fields forces on either side of the solid-inner core exert their forces on the solid inner-core of the planet and cause it to rotate, and this leading to creation of the rotational movement of the planet (12)

At this point the interaction of the fields created by atoms and molecular elements, which cannot lock to each other due to their similarity of magnetic poles, will create the outward plasmatic magnetic field between the two cores, or they create what is known as the Magnetic field force of the planet (this being created by the environment and the behaviour of two similar poles of a solid magnet which they repel each other).

Where, at the same time the interaction of the magnetic fields created by atoms and molecular elements which cannot lock into each other due to their dissimilarity of magnetic poles, these interaction of the magnetic fields will create the pulling power effect between the fields, atoms and molecules contents of the two cores and this creates the dynamic attraction plasmatic magnetic fields of the planet or what is called the gravitational (Pulling) field force of the planet

Thus; Gravity or gravitational field force does not and cannot exist with existence of only one plasmatic magnetic field force as has been assumed to be so up to now in respect to the creation of the magnetic fields of the planet.

The gravity and gravitational field forces manifest themselves upon the creation and existence and maintenance of the second dynamic plasmatic magnetic field within the structure of any dynamic plasmatic field entity, that in the case of the earth fluid matter in the outer-core is source of this second field and may be generated through the assumed convection theory by the convection of the matter in the outer-core, and the interaction of fields in this core with the plasmatic magnetic field which was originally created in the Caroline core of the planet through the fluidity of the fields, plasmas and matters in this core.

Therefore the gravity is an outcome of the interaction at plasmatic, atomic or molecular levels between two dynamic plasmatic magnetic fields created and maintained by the two inner-cores of the planet upon each other.

Ultimately for creation and maintenance of gravitational field force, for all stars and planets or any dynamic maintain plasmatic magnetic fields system, and to maintain a gravitational fields forces in any celestial entity there is a need for existence and establishment of two independent dynamically, molecularly or/and combination of the two independent plasmatic magnetic fields forces, which these can be created by any mixture of matters and fields, in any combination of magnetic fields, liquid, gas, plasma or other state of matters within the confined of specific condition and entity, this leading to generation of loosely interlocking plasmatic magnetic fields, which these two fields are separated and maintained by any physical supranational means, in any state of matter or function, separately and independent from each other, even though one magnetic field could be the cause of the creation and maintenance of the second pmf.

Where, the separation of the plasmatic magnetic fields could be established by the means of solid, liquid and gases, plasma and energy directly in adjacent layers to each other as has been observed to be in the structure of the inner-core of the Sun material layers.

Once the strength of the plasmatic magnetic fields of the inner-inner-core (Caroline) and the outer-core in a system, by controlling the creation of the plasmatic magnetic fields in the Caroline core or the outer-core is attained by the system, consequently the strength of the gravitational field forces of the system like the earth is set.

Looking at overall view of the centre of the Earth magnetic fields and it their near spherical shapes structure and with the new understanding of its' physical inner construction and material composition, one will come to understand that at least the two magnetic fields generated within the inner cores

structure of the Earth are spherical in shape and they generate dynamic spherical plasmatic magnetic fields. Where, one field being superimposed on top the other are in operation within the centre of the planet.

Whereas, one of the fields being the spherical magnetic fields maintained by the inner-inner-core due to existence of plasmas, hydrogen atoms, other gases, nano, gans, nuclear and non-nuclear materials in presences of second magnetic field generated by spherically dynamic plasmatic magnetic the outer-core in the centre of the Earth (Fig. 25).

Which, this creates and brings about the phenomenon of the dynamic magnetic confinement for the materials in the Caroline core, which this brings about the conditions for the fusion process to be attained in this core of the earth. This explaining why the planet can exist for a long time with its matters and motion intact, as matters through fission and fusion use a very little matter in the close capsule environment of the Caroline core.

The second spherical dynamic plasmatic magnetic field in the outer core of the earth possibly is created through convection, due to its materials in motion in the outer core.

There are strong indications and possibilities that the outer core could be operating in the same matter mixture composition as the Caroline core, which this eliminate and invalidates the concept of the convection theory.

Fig. 25. Existence of minimum two separate magnetic fields in two cores of Earth.

It has to be said and it can be proven that the Caroline core maintains and through nuclear decay of its matter content produces plasma of matters, then by the understanding of the concept of generation of current through motion of the plasma itself, this proves that one does not need the convection principle to create the current and magnetic fields in the Caroline core or even in the outer core of the planet.

Therefore the existence convection theory and motion of the solid inner-core to create the magnetic fields of the earth losses its credibility, as in plasma technology, it is well understood that plasma in motions create their own current and in turn the interaction of this current with matters and other fields in their environment this can lead to they creation their own magnetic fields.

Thus, the theory of convection has to large extent no validity in the present understanding of nuclear science as one observes these operations of plasmas' phenomenon at the solar, galaxial and universal systems levels.

The convection theory was the understanding of the eighteenth century and the understanding of the working of dynamo of bicycles and this has no room in the integral working of the universal motion of plasma and magnetic fields of today.

Secondly entities like stars do not have solid core that leads to creation of their strong magnetic fields and gravitational field, as they only operate on the principle of plasma layers and some helium matter in, nano, atomic and molecular level.

Therefore in reality the physical positioning of the matter in the cavity of the once presumed solid sphere of the inner-core is the catalyst and contributor and the creation of both plasmatic magnetic fields of the planet, which both fields are independent of each other, but at the same time interconnecting or magnetically reconnecting tool for both spherically plasmatic magnetic fields on either side of the solid inner core of the earth to produce the Magnetic field and gravitational field of the Earth.

Where the interaction between these two dynamic plasmatic magnetic fields in the physical body of the inner-core of the earth leads to creation of the double spherical plasmatic magnetic fields' phenomenon needed for creation and control of the strength of the plastically magnetically based gravitational field forces and plasmatic Magnetic field forces necessary for the creation of the mass of and the atmosphere or magnetosphere around the planet.

These reconstructions' of plasmatic magnetic field generated in two cores of the planet are totally on atomic and molecular levels, this leading to a creation of loose plasmatic magnetic field forces that operate at weak levels, but strong enough to cover a vast area in their surroundings.

That is why a small Caroline core in the centre of the Earth can create a strong magnetic fields effect of up to outer boundary of the magnetosphere and gravitational field of the Earth and beyond.

As the plasmatic magnetic fields could be created by use of any elements in both cores of the planets that they can generate any amount of heat and a given gravitational fields forces and for example with the Earth operating at central temperatures of several thousands of degrees centigrade at its core with surface gravitational force of one g at its surface, and similarly the Sun physically possessing several of thousands of times larger mass and volume than the Earth with central temperatures of several millions of degrees centigrade, which has only the surface gravitational force of about twenty eight times more than the Earth, therefore the following statement can be made that *"the strength of gravitational field force of any system is largely independent of temperature, and is primarily dependent on, the composition of its dynamic inner structure mass and matters, and the fields they created or maintained and the physical condition and are positioned in respect to each other, which through their interactions these leads to creation of the two dynamic plasmatic magnetic fields strength of the gravitational fields and magnetic fields of the system within its inner sanctum"*,

In relation to the physical data's available, the present gravitational field system which has been assumed to be created by the single magnetic system due to motion of matter and the inner-cores and the outer-core in the centre of the planet is not scientifically acceptable and cannot stand the present physical knowledge about the inner construction of the planet from seismological data's of the past twenty five years.

The concept of single plasmatic magnetic field of the planet, which has up to now been assumed does not stand scrutiny of present knowledge and the present expanded laws of physics, as for the planet to be able to create gravity and Magnetism (for magnetosphere) that can span a vast area of the solar

system irrespective of its position and the material carried in its outer shells and on its surface, then the planet has to have two active plasmatic magnetic field forces in its centre cores, that the interaction between these two plasmatic magnetic fields can create the fields that affect the behaviour other entities' with dynamic plasmatic fields elements in the vicinity of these fields, and the interaction of the fields of the planet and the fields of the entities allows for the entities' to position themselves in respect to and within the plasmatic magnetic field strength of the planet to be attracted by the effective plasmatic magnetic field of the planet. This is what we have called Magnetic and gravitational position or for short Magravs positioning of one entity in respect to the other entity, where both entities possess internal dynamic plasmatic magnetic fields.

The reality is that, if Earth has had only one magnetic field as has been assumed until now, then all elements on the planet would have been firmly attached to it, due to principle of attraction or repulsion of two magnets, and as it is observed on the planets all systems have been able to freely positioned themselves and being able to be mobile.

Without the shadow of a doubt the centre of the planet maintains two independent plasmatic magnetic fields, that the interaction between these two plasmatic magnetic fields at the plasmatic, atomic or molecular level leads to creation of an environment in which the matters in the surrounding area of the two plasmatic magnetic field will have the power to attract and repel mafs and matter within this created field. By the same law as the atomic matter, itself is made of magnetic energy fields, which possesses polarity hence why the attachment of the man to the earth as his being is made of these entities.

Therefore the matter will only by finding its Magravs position within the plasmatic magnetic field of the planet, if it can be attracted and be kept as part of the matter of the planet, or if its plasmatic magnetic field is too weak or too strong to be kept within a given field. Thus now it can be clearly understood how and why different planets can manage to hold on to certain matters and not the others and now one can understand why different matters take their positions in different layers of the planet too, where this positioning, like of the gases and solids, are totally related to the strength of the plasmatic magnetic energy of the atom in respect to the plasmatic magnetic energy of the planet or in other word, in respect to the total interaction between the pmf of mafs of the matter and the Magnetism and gravity of the planet.

The plasmatic magnetic field force created on these levels in the physical inner cores body of the planet these creates the condition, where all magnetic forces within these fields will be influenced through their magnetic reconnection, this being in atomic or molecular level, this creating pulling inwards forces for the two plasmatic magnetic fields of the matter and the planet to be locked into each other. This interlocking and the strength of it bind creates the effect of the gravitation field force, as the matters' magnetic force and the planet plasmatic magnetic field created by the double plasmatic magnetic energy field, reconnect to keep each other at a physical interactive but loose distance.

In reality gravity is the strength of the plasmatic magnetic field created by the interaction of the double dynamic magnetic force fields of the planet that can influence to pull the matters around these field to stay within its strength, or what is called its gravitational field force.

The interlocking of these forces are the same as with two bars of magnets when they are brought close to each other, but their binding of forces is in planetary plasmatic levels, which are at a loose atomic or molecular level rather than electrons' realignment or what is called are energy equal to the collective plasmatic magnetic energy of the electrons of Iron atoms interlocking plasmatic magnetic field level.

With the difference that in the planetary or astronomical, cosmological and universal levels these so called magnets are in the form of closed loop spherical shape and may be in possession of internal heating in respect to their surrounding temperature and system, where their plasmatic magnetic field

force can vary and they can change their strength due to the compression and other factors in their centre cores, as in solid magnet the strength of the magnet is constant and permanent.

In the closed loop spherical plasmatic magnets, the system of the plasmatic magnetic field lines has to find their magnetic reconnection line for the loop to be completed. Where, this plasmatic magnetic field's reconnection leads to the directional polarity leading to the creation of the North and South Pole phenomenon of the planet.

Through replication and production of such a system as the structure of the inner-cores of the earth, in being able to control the amount of matter and fields within the structure of these systems, the strength of the plasmatic magnetic fields of the cores of the system can be controlled and adjusted, so that, this will allow the creation and control of the measured gravitational fields forces by the systems in respect to the environment in which the system is operating in.

In the case of motion of an object like a manmade system, in possession of its own gravitational power production, in the gravitational pull of another object like a planet, the use of the phenomenon of the creation and control of the gravity in the centre of any system can be treated in the same manner as in the planetary system.

Where, the gravity created in the centre of manmade system needs to be slightly changed in the positive or negative direction in respect to its previous position for the object to be repelled or be attracted towards the planet or an object.

This Magravs positioning of a system in respect to planets plasmatic magnetic fields, can be achieved through several means, like by the change of characteristic of the dynamic of the one core in respect to the other, or changes configurations of the parameters, materials or physical structure aspects of one core or both core of the system.

The magnetic and gravitational forces of a Star are to some extent dictated by the position of planets within the system as much as the constituent content matters of the Star itself. On these bases, this being the gravitational forces of the system and its position within its galaxy is to a large extent dictated and controlled by its' planets and the gravitational force they create independently on their own.

This is very much like the rotational plasmatic magnetic fields of the electrons circulating around the nucleus of an atom. Where, the magnetic rotational spin of the electron decides the plasmatic magnetic field strength of the nucleus and the position which the element occupies and the number of other electrons it can carry, so this dictates the properties and its characteristics in respect to other elements around it, even though the plasmatic magnetic field of the nucleus is much more powerful than the plasmatic magnetic field of the electrons around it, or in other word the gravitational forces of the nucleus is needed for the electrons to be kept in their orbit and vice versa.

Thus the gravitational forces of a system or a galaxy is not only dependent on the plasmatic magnetic energy forces of its centre or its star, but it is fully controlled and determined by a bigger scale by its constituent planets and stars in that system too.

From the topography of the Earth gravitational field pattern provided by space agencies, Earth plasmatic magnetic field does not keep a constant pattern and there are constant changes in the strength of these fields in different parts of the planet, where these are dictated by the activities within the centre cores of the planet at the point of observation. These variations in gravitational field's patterns confirming that the planet has composite and not necessarily spherical shape cores.

These variations in these forces in the cores of the planet could be due to the variation between the interaction of the inner and the outer plasmatic magnetic fields, where for example at point where these forces vary drastically in respect to each other, then one gets distortion of the fields and

reduction or increase in the gravitational field force in that region of the planet by small factor. Then where, for example one force field, like the fields created in the Caroline core is more powerful due to sudden short burst of ionization in the core, at that point and that moment, the plasmatic magnetic fields interaction of the centre field is more powerful, then the gravitational field force can be more powerful at that given point, but these changes due to close confinement of the centre cores are usually not so large.

For example by observing the pattern of the gravitation field of the Earth, a constant depression in the plasmatic magnetic field in the region of the southern eastern hemisphere in respect to the rotation of the planet usually can be observed. Where, this phenomenon now can be easily be explained, and this is what I so call the washing machine effect and that is, where the material within the inner-core has loose plasma area of rotation, as in the drum of washing machine filled up with clothes, the inner-core of the Earth does not possess the blades as in the drum of the washing machine, then the more dense matters in the Caroline core as they cannot role all the way up against the internal wall of the cores, and then due to toroidal and interaction with poloidal motion of the Earth, these materials pull up the wall of the core and due to their viscosity they roll back over in this area, this whirlpool effect due to slower motion and less available field in this region effects the gravitational field in the south American continent area too.

This washing machine effect of the materials in the Caroline core directly affect the plasmatic magnetic field production in this core, and consequently its interaction with the plasmatic magnetic field of the outer core, and in turn this creates the disturbance in the gravitation field of the planets in these two regions as has been noted in the overall pictures of these regions gravitational field forces effect, where dents in the gravitational field forces patterns are observed on continues bases.

Even thou Newton did note the effect of interaction of two forces between the matters and the planet and he measured its strength and called it gravitational field's forces of the planet, but he could never establish the source and method of its creation. He speaks about the effects of the gravity in relationship between two objects in respect to each other's position, and not the effect created by two plasmatic magnetic forces in respect to each other and their position in respect to each other, where he could not understand that gravity was magnetic field bases entity and magnetic field strength and it effect are magnetic fields position dependent. Newton never could relate and understand the connection between Magnetism and the gravity as both to be created by the same matters and conditions which manifesting itself as two different forces in respect to other magnetic field forces.

Scientists explain the gravity as the relationship of attraction between position of two bodies in respect to each other, and not the reality that gravity manifest itself in relation to interaction and attraction of two bodies in possession of dynamic plasmatic magnetic field forces created and maintained in respect to each other position.

In understanding the real method by which the gravitational field forces of planetary systems are created then systems can be made to replicate the same process and by being able to create and control gravity as done in the planets one is able to observe the effect of this natural phenomenon within operation of a manmade system.

In manmade reactors as the concept of gravity has been replicated, now the concept of the gravity has to be redefined as the “ attraction between two bodies, where at least one body possesses a double spherical dynamic plasmatic magnetic field force, where one field is superimposed by the other plasmatic magnetic field forces within an object, where their overall plasmatic magnetic field strength interaction upon each other can create an overall plasmatic magnetic field, that other matters in possession of their own dynamic plasmatic magnetic field or static plasmatic magnetic field, within their catchments area can position themselves according to their internal plasmatic magnetic fields strength”.

The interaction of these double dynamic spherical superimposed plasmatic magnetic fields in the centre of the planet separated by the physical matter of the inner-core upon each other is the cause of the rotational motion of the inner solid core of the Earth and where the motion of the inner solid core itself is the containment body of the centrifuge system for the gases in the Caroline core for the atomic fusion chain of events in this chamber, for it to sustain the ionization process in the this chamber. Where, at the same time the inner-core plays the effective mixing machine for the matter in the outer-core of the planet, where the interaction of plasmatic magnetic field of the Caroline core with interaction with the plasmatic magnetic field of the outer-core would change the combined plasmatic magnetic field effect of the whole planet, which in reality would have changed the gravitational field strength of the planet.

The rotation in the gas layers of the Caroline core in conjunction with turbulence, which leads to convection in the materials in the cores of the planet, this effecting the generation of current and plasmatic magnetic field in the core of the planet and consequently the gravitational forces created by the core of the system.

Now one can explain that the change of the polarity of the earth and any other entity the like of the Sun is only due to change direction of flow of the current in one core or layer of these dynamic magnetic fields based star and hence the change of direction of the flow of the current for example in the plasma of the Sun layer leads to change of the polarity of the star, as one can sees the same change of polarity in the production solid magnets, where the change of direction of the flow of current changes the polarity of the metal, as is the same for the plasmatic magnetic field entities too.

Thus change of polarity of the earth is only due to the change of direction of the current within the core(s) of the earth and would not affect the gravitation field or Magnetic field strength of the earth when it will happens.

Now that the method of the creation and control of gravitational field forces of planet is understood and can be replicated, it becomes easy to understand how systems can be produced that can create magnetic field structure of any element or matter in the universe, this being magnet for hydrogen atom or uranium atom or magnetic machines can be produced that can gravitated to themselves molecular structure like water or protein.

Where, the system gravitational field can be created to match for example only the plasmatic magnetic field of atom of gold, so that the system becomes a gold magnet or the system will generate only or gravitates towards the plasmatic magnetic energy of the gold atom, so one can separate gold or any other matter which the system is present to generate the Plasmatic magnetic energy of. This system will then can replace the present centrifuge system of the present time.

Magravs measuring system

In the gravitational systems, where only magnetic fields forces are considered and measured, the present earthly measurement tolls of gravity has no meaning and room. Space scientists of the future have to learn to measure magnetic field force in respect to each other and not kilogram per centimetre per Seconds Square.

Thus the measuring gravitational systems to be developed have to be first of all three dimensional, as field forces of all matters and fields in space have to be considered and balanced against or with.

The gravitational tools of the space technology is fixed magnetic fields shear against the magnetic fields of the system against the total magnetic fields forces in the overall sphere of the systems fields.

In fact the gravitational fields of the space technology are like a magnetic fields sphere positioned around the gravitational reactors, as these measuring tools of the gravitational systems will measure the Magravs of the all fields of all forces internally and externally in respect to their position in respect to the reactor Magravs.

The Magravs measuring tools are to be called **Universal Magravs Measuring System (UMMS)** and position of Magravs of the system in respect to another Magravs are called **Magravs positioning System (MPS)**.

Elaborations:

Through understanding the real term concepts of the creation of the gravitational field forces and design and production of specific nuclear-based reactors of the function of matters within static and dynamic reactors, the principle of the hypothesis of creation of gravity has been proven to be correct.

The difference between inertia and gravity is said to be the gravity is an attribute of a body in possession of two dynamic plasmatic magnetic field forces interacting upon each other, where the inertia is the attribute of collective molecular magnetic force of an object which does not possess a double magnetic field structure as whole, even though both behave the same and due to their plasmatic magnetic fields appear to be the same thing.

Where, in case of planets like Earth, the total pulling power of the planet in respect to other objects in, on, or about it are due to collective forces created by the gravity and its constituent's matters inertia.

The creation and maintenance of gravity is dependent on two dynamic regions being in possession of two independent dynamic plasmatic magnetic field forces and gravity is totally independent of the mass of the object as mass itself is the by-product of the interaction of the Magnetic fields and gravitational fields of the entity, but dependent on the position of their plasmatic magnetic forces in respect to their plasmatic magnetic field strength from the centre entity.

The centre of planets, does not matter what their inner layers are made of do not need a metallic matter or metallic behaviour conditioned matter for the creation and maintenance of their own electromagnetic effect due to motion of electrons and charged plasmas in their core as these entities generate current and potential difference levels for the core to maintain independent plasmatic magnetic field forces leading to the creation of plasmatic magnetic field and finally by interaction of two such dynamic plasmatic field forces upon each other, leading to creation of gravitational field forces within the entity and in its surrounding area.

The interaction of these two plasmatic magnetic field forces upon each other, or the concept of *"DOUBLE DYNAMIC SPHERICAL PLASMATIC MAGNETIC ENERGY FIELD EFFECT"*, in the centre of any dynamic plasmatic entity will lead to creation of the gravitational field force and the magnetic field forces of that entity in respect to other entities with the catchments fields force of the entity.

Therefore, the gravitational field strength of a system manifest itself and can be explained as the relation to interaction and attraction of two bodies in possession of dynamic plasmatic magnetic field forces created in respect to each other plasmatic magnetic field position and strength. Even, further it has been proven through prototype reactor tests that the speed of the rotation of the planet is

determined by the speed of the solid inner-core of the planet, where the speed of the rotation of the planet is set and dictated by the interaction between the dynamic plasmatic magnetic fields of the Caroline core and the outer-core of the planet, as the motion induced by the strength of the two fields in the centre cores, upon and interacting within the solid inner core, determines the speed of the rotation of the inner core, and in turn this will determine the speed of the rotation of the whole planet.

Whereas, if the speed of the rotation of the planet were not set by the planet by this principle, then the planet would have had different speeds at different points in its daily axial rotation and it would have had different speeds in its annual path in circling its star, where the effect of the other objects in the system would have dictated different speed of the rotation of the planet, therefore it is correct to assume that the speed of the planet is controlled by the speed of the solid inner-core of the planet, and the same applies with other entities like the star as the speed of the internal fields interaction dictates their speed of rotation.

The motion of the inner solid core is very much like the motion of the trains on magnetic tracks, where by not allowing the two dissimilar magnetic poles to be aliened, the train moves forward. Where, in the case of the spherical solid metallic inner-core of the Earth, this motion is rotational rather than linear.

Through tests, it has been proven and understood for the first time, that the magnetic polarity change of planet or the system occurs when the direction of the flow of current this being due to motion of electron or charged plasma in the cores in the whole of the system changes from one direction to the other, or in some cases one field change of direction of internal current can causes the half reversal of the polarity of the whole system. This is understandable, as the plasmatic magnetic fields are created due to directional motion of electrons, plasmas or charged plasmatic current within the matters of any entity, thus as the direction of the flow of the current changes, this will change the direction of the polarity of the planet.

Understanding the direct relationship between the magnetism and gravitational forces within a system, in the manmade systems the change of polarity in the reactors of a system has to be avoided, as, if this happens during the operation of the reactor, this can and would lead to the overturning of any platform which is equipped with such a system. This being one of the fundamental reasons why the reactors which have been developed and tested up to now for space technology, always are preferred to be constructed in a half spherical shape, simply to avoid the flipping of the polarity in the cores of the reactor, where the speed of the rate of the polarity change is very dependent on the components and conditions created within of the centre of a planet or a star.

If a planet is made of near enough similar material on both side of the inner core, the flips of polarity will be much faster and on a shorter time lapse, like in the Sun.

If the planet is made of a composite core, and made of two or more different materials in its Caroline core (the real centre core), for the two fields to re-align, then this will take a longer time for the magnetic flip of polarity to occur, like in the core of Earth. In any case, as the materials in both cores are always constant and cannot change that much, therefore the time laps between the changes of polarity stays on the same time intervals.

In the case of the Sun, due to its more uniform and singularity or only composite of three matters of plasma, hydrogen and helium in its core, the change of polarity takes eleven years, and the full polarity change has the predetermined time of twenty-two or three years.

In the case of smaller planets' like the Earth, which is made of composite mixtures cores, the time lapse in change of polarity will be longer. Where, the switching of polarity is a natural outcome of the direction of the flow of current created by the electrons and primarily by the charged plasma and due to dynamic characteristic of the core, and is an inherent characteristic of the atomic structure of each element and environment which they are condition to within the cores of the planet.

It has been observed in tests, that the plasmatic magnetic field of the core increases by the principle of extraction of the electron from the core, where electrons are facilitated to be absorbed by the walls of the reactor core. Where, the majority of the field created is primarily due to the motion of charged plasmas. Where, at the same time for weaker magnetic fields test the reactors have present to absorb the plasma of the proton that only the lesser mass of mafts available in the plasma of the electron can be used for a given test condition.

Therefore according to need of the use, reactors can be set to utilize any components of an atom or the mafts of their constituent plasmas without in fact destroying any structure of the mafts or the matter, which the mafts was used for that given exercise.

In principle it is observed that the plasmatic magnetic energy of the planet is primarily due to the motion of the charged plasma in the core and not electrons, where in reality the motion of charged dynamic nucleuse of an atom has/ and indeed, possess a much larger electrical charge then its counterpart the electron by factor of 2000 times. Thus now it is apparent and clear why such a small core in planets can master such large magnetic field forces within and around them, and now it is understood how planets can carry the burden of such large mass in their journey through their system for such long period of time of billions of years in their solar systems.

In tests plasmatic magnetic field created by these type of cold condition plasma using a 20 cm dynamic core, has been noted to create a 4-meter radius dynamic spherical plasmatic magnetic field span, which can last up to several minutes after the switching off the whole system.

The dynamic plasmatic magnetic fields created within the double cores of the planets, determines the magnetic or gravitation fields, which the planet will possess and consequently the material, which the planet will hold on to. This explaining why planets behave like magnets, which only have the characteristic of one element or several materials plasmatic magnetic band(s) which covers some and not the other elements, which this dictates the material composition of the planet within, on the surface and around the planetary system. Where, the same applies to the solar system and galaxies and so forth. Where, the gravitational field forces created by the balance of the two interacting dynamic plasmatic magnetic fields is the principal factor in determining the constituent material of a plasma, planet, star or a system.

The creation of the gravitational field forces of a solar system and even the gravitational field force of the galaxies are not far from the gravitational system and method's used in the atomic and planetary systems. That is to say, that solar system's possess and generate plasmatic magnetic fields like planets and they possess gravitational forces according to their stars constituent materials. If one could stand on the edges of the solar systems, one should be able to see and detect the gravitational forces of this system, by it simply absorbing and attracting with the entry of cosmic meteoroids and asteroids into its gravitational and solar heliosphere region of its solar system.

Solar systems, like planets, possess and create magnetospheres of their own which is specific to their composition materials. The entry and exit from these solar Magnetic and gravitational fields uses the same method as the entry into or exit out of planetary systems.

This also holds true for a solid magnet, where if a piece of magnet could be cut into two halves or four quarters, each piece of the material will still carry the same north and south poles and each piece will have the same magnetic powers as the original piece. That is to say, that if one uses the same volume ratio of the same mafts or matters and proportional physical conditions in the core of a system; one will attain the same magnetism and gravitational field force from the system as its bigger dimension system with the same mass ratios.

In astrophysical terms, the Magnetic field forces of any entities are what keeps the entities apart from each other, and at the same and opposite to this, the gravitation field forces are what keeps them together.

Where, the pattern of distribution of Magnetic and gravitational fields forces of the entity interacting with another Magnetic and gravitational field force shows itself as the magnetosphere of the entity.

This Magnetic and gravitational field force (Magravs) of dynamic plasmatic fields force is known passive magnetic field (PMF) and has no relation with the magnetism as known in a solid-state magnet. This is so called passive plasmatic magnetism due to the fact that, this type of magnetism cannot magnetize an entity otherwise all the materials in the universe would have stuck to each other. But this mixture of Magnetic and gravitational fields are used to position one entity in respect to each other that they not necessarily collide or move too far from each other once they established inter-magnetic connection.

The reason the Magravs are called passive plasmatic magnetic field is due to their capability of passing through human tissue without in majority of the cases affecting the function of their atomic and molecular magnetic field, which human cell possess on their own for their structural bindings.

In the past, magnetism and gravity have been explained according to the physical understanding of a solid magnet and not according to the planetary magnetic forces, this new understanding of creation of magnetism and gravity, is one of the corner stones of the creation of plasmas, planets, solar systems and galaxies. By not appreciating the connection between the magnetic field force and gravitational field force of a system like Earth, it has become a challenge for the scientific world even to overcome the weak gravitational field forces of small planet like earth in just trying to send a small rocket into the Earth's orbit.

Through development and tests on double core type of cold condition plasma reactors creating the same conditions as it has been assumed to exist in the centre of planets, it has been observed and physically been proven, that the source of the three dimensional spherical gravitational field and three dimensional spherical magnetic field of the planets are the same materials and the dynamic interaction of plasmatic magnetic fields created individually and independently in each core of these reactors and their effects upon each other creates and maintains both forces of the creation Magnetic field and gravitational fields forces simultaneously.

If one were able to create the right condition and material in a simple core, as has been done in our tests with core developments, then one can create and control magnetism and then the gravitational field forces within that object, and then in the environment which the object is positioned in respect to other external plasmatic magnetic fields around it, where, the plasmatic magnetic fields created within and by the object will becomes its Magnetic field around it, very much like the magnetosphere of the planets, this providing a magnetic shielding like Earth atmosphere around the object and due to the spherical shape of objects in possession of both forces, this creates a magnetic loop, where they create the two poles of the magnet as the North and the South Poles.

If a system can take advantage of this phenomenon, for it to move within forces of a planet, rather than trying to overcome them, or to resist them for its motion, then not much energy or effort is needed to create the right gravitational forces and magnetic field protection within and around a system for it to move inside or outside the atmosphere of a planet or a system without burning a single atom as a fuel, which this puts an end to the propulsion technology for rapid and protected motion anywhere in the universe.

Due to the spherical shape of most of celestial entities and their rotational motions in the universe, the gravitational force created by the dynamic plasmatic magnetic effect has a pulling force, which has the tendency to encircle and reconnect within the interior of the entities fields of the same dynamic

structure. This being the reason why the gravitational forces increase as one moves closer to these objects and as one moves' towards the centre of these matters.

The difference between the solid magnetism and plasmatic geomagnetism are two clear factors, in this particular order, first is Dynamism of the magnetic fields which creates the geomagnetism, and second the need for the interaction of two independent fields upon each other to maintain the plasmatic magnetise, where plasmatic magnetism for it to exist the plasma needs to create and maintain a full gravitational and Magnetic fields system of its own, which can absorb and feed other plasmatic magnetic fields within its environment to guaranty its survival in that environment at the same time, whereas in solid magnet, the order of continuity is within the structure of the matter and not mafs of the matter.

Conclusion

The gravity is the product of interactions of fields and wherever in the universe fields will interact their interactions will gravitates some fields or matters to them, or caused these fields to be attracted and gravitate towards another setup of the same or stronger and by laws of nature the stronger attract and gravitates more to itself and the heavier mass as they are made of more magnetic fields tend to dominate the seen when it comes to gravitational pull. Through tests it is apparent that the power of Magnetism and gravity of all entities in the universe are independent of the physical size of the entity and more dependent on the strength of mafs, which have led to the creation of the entity.

Through design and test of double core reactors we have proven that the origin of the gravitational force and magnetic force of a planet or any celestial systems in the universe are the same mafs and materials and conditions, where they are created out of the interaction of two independent and dynamic plasmatic magnetic fields.

Note; this revised version of the creation of gravity paper has included extracts from collection of three other papers published by the author, which these were, the gravitation measurement system, the relation between Magnetisem and gravity (35) and the original paper of the creation of the gravity.

CHAPTER 10

The creation of Black Hole

© M.T. Keshe/The Keshe Foundation 2004/2006. All rights reserved.

Author: Nuc Ir. Mehran Tavakoli Keshe

Date of Internet release: December 3, 2006

Up dated version for this book publication 2.9.2011

Note:

The original version of this paper, which explains how black holes are created and how they do leak matters and rays into the environment of the universe, was submitted to the Royal Astronomical Society of United Kingdom in London in April of 2004 for peer review and publication. The author after three months received on the 8.7.2004 a letter (Fig. 29) from the Society dated 7.7.2004 that this paper will not be published and will be kept in the library of the Society.

Interesting enough on the same day 8.7.2004 (check the press) Mr Steven Hawking, the imminent Black hole scientist and expert in this field of science announced that he, after thirty years has changed his mind and he says that indeed the black holes do leak rays out and that he announce this in a conference in Dublin later that month (see the press), as now he has lost a bit of shirt.

We have wondered for years how coincidental of the topic, the date of letter from the institute, the date of announcement, and the change of mind of a scientist!

This is the reason why the Keshe Foundation does not believe in the scandals and process of peer review and the foundation publishes its own scientific papers on its website and its own books for the reader to peer review the newly gain knowledge. As with this process the knowledge is passed on first hand and in some cases in matters of hours of the discovery to the public and not waiting for month and years until there is gap in some journal that the paper can be published. The Keshe Foundation firmly believes that 'as if a man, has reached the age of maturity and intelligence that he can read, then he can independently investigate and judge the correctness of the knowledge he receives according to his own level of intelligence for himself', unless he is an innocent, then he needs to accept the enforced control system of peer reviewing to tell him what to think, that this peer reviewing can suit the self-interest of the peer reviewer, or organisation which supports him financially or the nation which has promoted the peer reviewer for their own clandestine purposes, as we have seen the same process of control through peer review systems in different occasions in different countries around the world in this recent times.

A copy of the letter from the Royal Institute of Astronomical Society is enclosed at the back of this chapter for reference. (Fig. 29).

Abstract

Since first disclosures of this phenomenon, scientists and the rest of academic world have tried to understand and explain the reasons for the existence of these mysterious Black spots in the universe.

Hypothesis

The object of this paper is to prove that Black Holes are created out of a natural sequence of events in the universe and to prove that existence of a Black Holes in the galaxies and in the universe is a normal event as the appearance of the Dark Spots on the surface of the Sun. Black holes are simply a creation or an outcome of natural interaction between two or more mafs, passive magnetic fields and matters in motion within any dynamic plasmatic magnetic field entity in the universe (Fig. 26).

Fig. 26 Interaction of two plasmatic energy fields creating the effect of a Black Hole.

Discussion

In this paper for the first time, it will be explained how the Black Hole is physically created and in this disclosure it will be explained

- 1) The conditions, which this physical object is created in the universe naturally.
- 2) How this body of the mass appears as a dark spot in the galaxy?
- 3) What purpose it serves in the universe?

- 4) Parallel example of the Black Hole condition in our solar system.
- 5) The use of this phenomenon for Man to enable him to travel in space.

When, one could fully understand the concepts of the creation of galaxies, stars and planets and plasmas, and then one could be able to understand the creation and existence of the Black Hole in the universe in its different scale of dimension, where the creation of these entities in the universe all follow the same principle.

In understanding the fundamental principle that galaxies like solar systems and planets are given their inner mass and energy at the point of their birth in the universe, so they cannot create additional new masses and new source of energy on their own. Then it is understandable that Galaxies can only recycle what they have been given at the start of their lives, to create different new objects like stars or planets within themselves. In universal terms they have a finite mass and energy available to them and nothing more. But at the same time as a part of bigger picture galaxies have to obey the universal laws of physics. Consequently, all galaxies follow the same rules and so do their physical contents like solar systems and atoms within them.

A Black Hole is created primarily and only under-one condition in the Universe and as the consequences of other acts in a galaxy. They are not created as a deliberate act and as predetermined plan in and by a galaxy. But in their way, they make an enormous contribution in keeping the matters in check in their surrounding environment during their relatively short life.

At the same time they redistribute fresh materials throughout the galaxy during their cycle of existence. This is done through and as the consequent of them being the source for the creation of cosmic rays in their galaxies, as this is very much like natural fertilizers production systems of galaxies. Where, the old matters give its energy in an indirect way, for the existing other planets, to keep them healthy and for them to receive sustenance from their galaxy.

Black Holes in the universe are nothing but the centre for collection and re-cycle waste bin of cosmic debris of different sizes, this being giant meteoroids to specs of cosmic dust.

As the black hole grows bigger and their gravitational forces take over, then a Black Hole becomes a predator for parts of this galaxy. They become vast eating machines of the debris and stars and planets and this is exactly what is to be expected of them.

The Black Hole is originally created totally by chance. There are no patterns in their creation. They are simply a creation or an outcome of natural interaction between two or more passive magnetic fields or matters in motion within the galaxy or the universe.

Creation of the Black Hole

To explain the concept of creation of black holes, phenomenon's that are normal and familiar are used and will be relied upon in this paper. Then a parallel for the creation of the Black Hole type of incidents will be drawn with the same process in the solar systems, galaxies and universe.

Black Holes are created according to the rules of physics in galaxies to collect and then replenish the galaxies with fresh recycled materials, where this recycling is the vital factor in sustaining and making sure that as the galaxy moves that there are new materials available to start new systems within the galaxies. At the same time for them to nourish the other planets within the galaxy with fresh supply of materials. Where, for example the Earth receives several thousands of tons of cosmic dust from the

solar system through the similar method through its atmosphere per year from the black hole within its galaxy and from the universe.

The parallel similarities between the Black Hole and presentation of new material in the universe and on Earth can be compared to the effect of collision of Earth's tectonic plates. When, two sources of solid materials interact with each other. In the long run stars and planets in the galaxy, as the same with Earth submerged tectonic plates; these become the source of the supply of new materials in the galaxy, similar to, as lava becomes the new continents, or mountains on the Earth.

Let's explain this in the following manner. The continental plates and stars systems are forever on the move, they move slowly, but surly they are on the move. On the Earth, when two or more continental plates move in random manners, over centuries and millions of years, at some point they come on each other's path so as do the stars and their systems, like solar system and others in our galaxy.

When on Earth the two or more continental plates come together. Several things can happen, this happens in galaxies but in a different form too. Where, the continental plates in galaxies are replaced by cosmic spherical or flat oval magnetic fields of the stars or systems.

The next steps in the procedure are very familiar on Earth as the continental plates push against each other, if, they are of similar strength, they rise together to create the mountains over millions of years as these plates are still pushing and moving while they are exerting their strength on each other. So, large mountain ranges on the surface of planets are created.

Other things can happen too and that is if, one of the continental plates has weaker energy strength the weaker plate will slide under the other, where the continental plate which sub-merges in the long run becomes the material in the lower levels inside the planet, which later this becomes the base material for the magma of the planet, then over millions of years this matter again appears on the surface of the Earth through volcanic eruption. Then some times in the future these too become the source of materials for new continents or an island and so on through volcanic eruptions.

The material drawn into centre of the planet does not disappear but for the time being is hidden from the view and parallel to this scenario happens in the galaxies, when two or more systems in the galaxy reach each other, where an area in the space is created that the two passive magnetic fields and or entities have to interact with each other. Where, their passive magnetic fields push against each other like continental plates (Fig. 27).

Fig. 27. Plasma of passive magnetic fields pushing each other creating a balanced magnetic field region, called Black Hole

As they are on a collision path with each other and as at the same time the surrounding systems forces are pushing for their position, they do not allow any other course of motion but path of the collision of the two systems on the move. Then, a point is reached that as there are solid materials in motion from both systems and they have no choice but to collide and interact with each other. Where, in this process being thrown at each other by their systems, pieces of inter-planetary garbage, parts of moons or meteoroids and other bits of the two systems in this region are in the same pot too and all are mixed up and get entangled with each other.

In this area and at the same time as the two systems physical materials are pushed and thrown at each other, so do their mass and passive magnetic fields are exerting their powers and authority too as in the like of in the planetary the hidden forces pushing the continental plates into each other. Then a point is reached, where these two magnetic force fields' of the two set of entities forces become to near enough to cancel each other out and create a condition of magnetic field equilibrium, where one field force cannot dominate the other passive magnetic field force, and inevitably an area of no or very weak passive magnetic fields force in this region of the universe is established, where during all this processes materials from both systems are still being pile-up in this part of space. Where, the two systems materials are brought together due to pure forces of the Passive Magnetic Field forces of the systems and their surrounding systems in the galaxy.

Even stars themselves in the latter stages of the development of the Black Hole could become the victims of the Black Hole, which their system themselves were partially the cause of creation of. At this point the new mass of the Black Hole may even be a larger mass than any of the individual systems that created the Black Hole in the first instance.

One cannot forget that these masses are still in motion and rotating at very high speeds.

This new mass in the centre of this is pile all together creates a very large gravitational force within its region due to sheer weight of the mass which is collected and primarily these could become inertial pull rather than gravitational pull of the matter in these Black Holes too.

By laws of physics, one knows that the only reason that stars shine or cosmic rays glow is the phenomenon of the motion of charged particles passing through a magnetic field. In this region where the magnetic fields are very weak, this region lacks the main component that could make it shine or to be bright and that is the lack of the passive magnetic field in this region, due to the equilibrium and / or cancelling out of the two interacting magnetic field forces of the two systems.

Or for a time in the motion of the two magnetic fields of the systems passing each other in some parts there are no or there will be very little magnetic field force available, even though there are charged particles in the area, but there are no magnetic fields strong enough for them to interact with to create the visible light. Consequently, in these areas of galaxy there are No glows and No shine.

Reason why this is called the Black Hole, is due to the fact that in these parts of the galaxy, which two or matters and their magnetic fields meet and interact, and can balance each other out, there will be very little visible light emission due to the lack of interaction between charge particles and non-existence of magnetic fields or existence of weak magnetic fields, that cannot produce bright light enough to be visible from the Earth.

This is the reason, why if one look's at these areas of the galaxy these areas seem to be darker compared to their surrounding areas, as the light not only is emitted from the mass of the black hole, but at the same time these matters due to their physical dimensions and their magnetic fields forces strength will not allow and block lights coming from other sources behind them in the galaxy too.

This is why, these regions of the space seem to be black, but from an outsider point of view looking over the area it looks as everything and all materials are thrown in to this dark spot from one side and nothing is coming out of the same side and consequently the physical term of The BLACK HOLE was invented.

This area appears as to be a Dark part of the universe, but in reality some rays of light should be observed being produced in this zone, as some charged particles still interact with the some weak PMF of the systems or what is left of them before they enter and interact and in this part of the galaxy there are visible light but matters are disappearing too.

So, in this region of the galaxy astronomers observe a large gravitational force due to the large amount of mass thrown in to this area by the two systems as they pass each other. But, they have no explanation as what is happening to all this mass. Now one understands the reason for this false assumption and appearance. This is the region where the gravitational forces are in reality mixture of gravity and inertia pull of two systems.

One has to remember that as these two or more systems are passing each other, several scenarios can happen again, which every one of these will have and has drastic and profound effect in that region of the galaxy. Where, at the same time these events can generate a vast amount of new recycled material for other entities within the galaxy.

At the same time one has to take into account the time factor and that one is dealing with a three dimensional picture, as in some cases the Black Hole exists for millions of years during the crossing of the two systems crossing each other's path at a slow speeds. The truth is that the Black Holes are a temporally condition, so to speak, in the bigger picture of cycle of the life of a galaxy, but they surly look like being there forever.

Some of the residual of these interactions will be some cosmic rays (10) or the outcome could be the birth of a new system with a new mass from the mixture of the masses of the two old systems after the system parameters balances each other out. In this case the overall masses of elements within the black hole are present as they were in their original systems. Where, now the new Black Hole could possess slightly less than the combined mass of two old systems. With lose of the some of its matter in the process of the interaction of the two systems into the galaxy.

One cannot forget that the centre mass of the Black Hole is still rotating most probably in the same direction as the systems were rotating which created it. At the same time, as the centre mass is void of the Passive Magnetic Field (PMF), the usual interaction between the passive magnetic force and gravitational force do not take place that usually creates the first basses of heating and sustaining that heat, so that the temperature gradient could take hold, that this in turn could create the scenario conditions for the mass to become a large star or a system.

So that the centre mass have enough material but not the right condition to create the necessary heat, for the time being to make the jump to become the source for a new system or a new star in possession of gravitational forces.

This is one of the ways that the Black Holes become the creator of new stars and systems. Therefore the mass relies upon the heat that is produced mainly by the natural friction of the elements pilling on top of each other in the centre of the black hole.

But at the same time these places become the centre of the mafs of principal matters of the entities within the collision zone. Where at this point the principal mafs and matters of the constituent matters within the collision can take hole and star t the process of creation of the principal star with its strong magnetic and gravitational field forces, which this condition can lead to creation of principal star and hence through realises of mafs of at principal level and through its slowing down and through production of transition mafs, these parts of the universe can again appear to be dark than the rest of their immediate surroundings, and hence the creation of balance mafs of created and the surrounding environment field, then again due to lack of creation of interaction sufficient to create mafs at the mafs of visible light, then these areas of the universe again look darker than the neighbouring regions, and as the centre of this region is covered with the seed of principal mafs and matters then one observes the strong pull of matters to this region without being able to see its origin which is the principal star in the centre of the dark zone.

These interactions between passive magnetic fields occur on regular basses in our galaxy, as systems are at all times on the move in a confined space of their Galaxies and if one had enough time to look out into the space, one will observe the creation of so called black hole the way one observes passing of dark clouds in the sky of the earth during stormy times.

The motions in this specific part of galaxy are in progress over thousands of years, the Black Hole's due to other systems magnetic fields surrounding it and their influence and interface with passive magnetic fields of these systems making and allowing the black hole to leak cosmic rays into the galaxy like a fountain in its surrounding area.

Then it should be understandable now that why the scientific world finds materials from the Universe that is not nor have not the same age as the original component of the galaxy. As like supernovas, the Black Holes are the source of the new material for the galaxy primarily because of the way they are created and the way their life cycle finishes.

The other scenario of the interaction of the two systems could be totally different with an interesting outcome. This is the most horrendous way that the two systems could come into contact with each other and in this case as the two magnetic fields come too close to each other, at the same time other systems around them push these Passive Magnetic Fields themselves together.

The two fields interact and the first stage of creation of the Black Hole is reached very rapidly, but as the two systems surrender more and more of their debris and planets to the Black Hole, the central mass of the Black Hole increases and as the Black Hole is receiving its contents from two different systems simultaneously, then a point reached that the weight and the gravitational force of the new centre mass of the Black Hole super-passes the mass weight of one of the systems, which created it in the first place.

Systems which have already lost some of their mass to the Black Hole at the outset of the creation of it, now losses control of its magnetic fields too. To an outsider looking at this event, it seems as the Black Hole is consuming everything around it. Where, this process can take over thousands of years, until a temperature gradient or a dynamic principal mafs and matters of in the centre of the mass is established.

As the centre mass of the Black Hole has consumed the entirety of two systems, and it is operating in a no magnetic field zone for a period of time, where its internal dynamic plasmatic magnetic field cannot pass its physical boundary (see the paper "The creation of dark matter" M T Keshe for clarity), the system will still can absorb or attract other masses from its surrounding into itself.

In this scenario, if mafs and materials are held for long enough time within the centre mass! That new magnetic field force could be produced and maintained, where at this moment of its life cycle this giant of a mass of the Black Hole will be nothing but a huge Gravity and Magnetic field producing machine. Where, by the end of this process a new system or several systems will come to be born and new materials will be scattered in the galaxy, and this Black Hole will be a Dark place but not necessarily cold.

If the centre mass during its creation does not manage to heat up, then the third phase of the Black Hole syndrome takes hold. This being that, the centre mass at this stage becomes so big and as it never had a chance to heat up due to total absence or lack of strong magnetic force at the same time where the new large centre of the mass is rotating, this new mass will be inherits a huge natural inertia force from its collective mass with no or little magnetic field beyond its physical boundary to keep it at bay, so, this massive large body will start pulling smaller objects near to it into its trap.

The same phenomenon applies when two galaxies come to pass each other's path too, with the most horrendous outcome for the galaxies in that part of the cosmos, where the outcome of such encounter is beyond imagination. This has happened before and astronomers forecast it for The Milky Way galaxy in the future as it passes the nearest galaxy to it in the next few billion years. Where, the surrounding areas near the newly created Black Hole will not be safe from the onslaught as this new mass at all time of its existence has the same fundamental problem as of all other systems, and that it tries to hold onto all its elements. At the same time like other systems the lighter elements and weaker mafs in the mass move to the outer layers and to the edges of the mass.

Where, weaker mass as lighter gasses and particles move to the outer region of the mass, they become better candidates for them to be pulled away from the centre mass by any opening in the adjacent Magravs systems near to the Black hole. When the centre mass reaches a point that Magravs or its inertia force become weak on its edges, that lighter elements can manage to loosen themselves and escape from its grip into the space of its neighbouring environment.

These freed elements will become part of matter that can be attracted by adjacent systems to the black hole or due to the rapid motion of the Black hole released as cosmic dust in the galaxy. Therefore objects can and do leak out of the Black holes into their respective galaxy even during the time of their creation.

If these elements are pulled out of the power of the centre mass, through the strength or gap in the adjacent systems or weakness in the power of the black hole, then they become the cosmic rays this being due to the fact that during extraction most atoms get stripped of their electrons, and some heavier atoms in this scenario lose their electrons in the same way and so they appear as plasma and as part of the cosmic dust in the galaxy too. Black Holes are the source of most of cosmic rays and dust in the galaxies due to this effect (10).

In the galaxies Black Hole's while are in process of being created and during their existence at all times are still surrounded by other systems and are under the influence of their Magravs.

The powers of these Black Holes are usually kept at bay by other systems around them with their larger magnetic field forces and gravitational forces, which the black hole is still encapsulate amongst.

Black Holes are normally observed close to the centre of the galaxies and the universe, as there are more systems clustered together in these regions as this increases the chances of different systems to come in the path of each other and in turn increasing the chance of the collision of solar systems in the and galaxies in the universe and hence increase in the chance of the creation of numbers of the Black Holes.

The stronger mass and the heavier elements of the universe and galaxies are largely concentrated in and near the centre of these entities, thus the passive magnetic fields and gravitational forces of the systems in these central regions are many times more powerful near the centre of galaxies than what is experience in the outer edges of them.

Consequently, the gravitational forces and passive magnetic forces in the centre regions of the galaxy will soon bring and keep the size and the power of these giants Black Holes under control.

What these collisions of systems and creation of Black Holes achieve is the fundamental principle of regeneration of new systems out of the old matters, and at the same time unclogging of the galaxy of all the loose debris.

If one looks at a three dimensional overview of these areas in space, surely due to the movement of stars and planets and the interaction of their forces, one should be able to predict, where the next Black Hole in that part of galaxy could be produced.

In time, a point will be reached, where the passive magnetic fields systems in one of the immediate systems' neighbours to the Black hole will move on, and at this point the feeding frenzy of the Black Hole will come to an end.

Like volcanic eruptions on Earth, where the mantle is thin enough that pressure of the lava can takeover, and that it can to pure out, pushing its way out into the atmosphere as a volcanic eruption.

This is exactly what happens when one of the passive magnetic fields in this area moves or weakens.

This creates a gap in the fields containing and controlling the black hole parameters, where the materials in the centre of the Black hole, which has been pushed previously into the Black Hole from one direction, for these materials to be released or scattered in to the galaxy.

In this process, part of these materials will manage to cluster together and generate the conditions essential for creation of one or more systems or stars.

Where the rest of the materials of the centre mass of the black hole becomes cosmic dusts, some become comets and some become cosmic rays and so on.

Thus Black holes are not gigantic eating machines compared to the size of their galaxy. In reality, they are nothing but a temporary condition created in the galaxies due to movement of plasmatic magnetic field systems as they are crossing each other.

Very much like two masses of clouds crossing each other path colliding with each other. Where, this interaction of clouds upon each other creates abnormal conditions in that area of the planet, where, their thickness can block the rays of the Sun behind them and the sky looks darker, but in reality these are temporary conditions for the viewer from Earth.

Contrary to common belief, Black holes always release matters and release new recycled material into their surroundings; they are not bottomless pits, where everything disappears into them. They are like a funnel, that if one looks at one end it seems that they are taking everything in, but exactly like a funnel, they have a hole on the other end, that what goes in has to come out, with a difference that the end of this funnel is connected to a kitchen-waste unit of the universe, where that on one end it crunches everything up and mixes whatever goes in before spewing the waste out through the waste pipe.

So the behaviour of the Black Hole is very much dependent on the position of the observer. If one looks from one end they are massive eating machines and from the other end they are the supplier and feeder of new life in the Galaxy.

In real term this dark part of the galaxy is at all times emitting electromagnetic waves of varying levels and strength from all the activities which is happening within, around and because of it. Black holes can easily be identified in their environment and their position can clearly be pinpointed by using much simpler method of detection than by just guessing and look for their effects in a given region of the universe.

In principle the Black hole has all the attribute of any system, but in fact as the internal plasmatic magnetic energy field of the systems creating it, in the given region of the galaxy, cannot create outward plasmatic magnetic energy field, that can interact with other plasmatic magnetic energy fields in its immediate given environment, for it to create outward visible magnetosphere at boundary of the black hole to manifest itself as a visible space in its region, this leads to creation of lack visible light in the man's Magravs amino-acids matter mafs strength.

The phenomenon of Black Hole occurs on the continuous bases on the surface of stars of any Solar system. The principle of the creation of Black hole happens on a smaller scale on the surface of the Sun in the solar system, where these are called the Dark Spots of the Sun.

These are where dynamic plasmatic magnetic fields systems on the surface of the Sun go through the same cycle of interaction of fields with each other as it happens for the creation of the Black Hole in the galaxies, where these plasmatic magnetic fields come across each other in the atmosphere and on the surface of the Sun, consequently they have to interact or pass each other, with the difference that these plasmatic magnetic fields systems on the surface of the Sun, even thou they are so powerful,

they in one way or other meet-up with each other, and as their energies have to interact, then sometimes these energies cancel each other out and reach a balance magnetic energy condition.

At these points then, the same cycle as the creation of a Black Hole, on the surface of the Sun in much smaller scale repeats itself as there are no magnetic fields interaction because of similarities and identical mafs strength of the interacting fields, then there very little friction of fields that residual fields in the strength of the man's mafs of amino-acid strength are released, and hence or a very little light in the region and hence the appearance of the Dark Spots on the surface on the Sun is observed. In some instances the same is created as there are no interactions or balanced pmfs strength of the matters and mafs between the charged particles and mafs from the surface temporally are produced and consequently there is no or very little emission of light from the surface of the Sun in these regions.

On the surface of the Sun the same scenario of retraction and absorption of matter as the of the Black Hole starts occurs with a slight variation, which in this case the gravitational fields force of the Sun is so powerful and very close by that as the gravitational forces of the Sun are (in proportion) many times stronger than the gravitational force of the particles captured within the Dark spot region on its surface, that once the magnetic fields have interacted their energies and the content within the catchments of their forces have reached the equilibrium level, then the mass of particles in these regions are sometimes pulled back inward onto the surface of the Sun instantaneously after the collapse magnetic fields which created the dark spot regions, then at this point the physical matter of plasma in this region of the dark spot are pulled back into and is literally missile back into the liquid surface of the Sun, this creating a secondary dispersion of matter in the atmosphere of the Sun and into the solar system and hence the increase in the Sun flairs during the creation and as sequence of the collapse of dark spots on the surface of the Sun.

In reality the persona of dark spot is created mainly through interaction of mafs fields of the Sun and these are created very high above the surface of the Sun, that the dark image observed is not in reality mainly on the surface but much further up in the atmosphere above the real solid surface of the Sun.

In other instances as the plasmatic magnetic energy fields interact to create the Dark spot, the surface tension of the Dark spot becomes weaker on its face away from the Sun and all sorts of mafs and matters in the full spectrum mafs of the universe directly gets ejected into the solar system with much more power and matter then normal dispersion.

Once the temporally condition of creation of dark spot of the Sun is created, By this time, most of the other plasmatic magnetic fields of the Sun physically push and cajole the plasmatic passive magnetic fields (PMF) that created the Dark spot, so that, these external forces in the surrounding environment of the dark spot move and shift them from their position, where by this movement there are no more active plasmatic magnetic fields in the region to interact with each other in these regions and then the normal process of the charged particles interacting with the plasmatic magnetic fields around them start again as before, then everything goes back to normal and the light or the shine on the surface of the Sun returns to normality.

When too many dynamic plasmatic magnetic energy fields start cancelling each other out, the surface of the Sun become congested with many different plasmatic magnetic energy fields and they clog up the surface of the Sun, like congestion in traffic jams, hence the number of the Dark Spots starts increasing.

It is important to remember that Objects (these being solid, gas, plasmas or etc.) possesses their own plasmatic magnetic energy field and all these plasmatic magnetic energy fields on the surface are dynamic and respond to other dynamic plasmatic magnetic energy fields, which are created internally in the inner cores of the star. Where, these internal magnetic fields are the creators' of the gravitational field and the overall magnetic field of the star itself. Where, The stronger plasmatic

magnetic energy field (the gravitational field) usually dictates and plays apart in the position and level of freedom of the weaker plasmatic magnetic energy field (the object) in respective to each other.

Thus, when the inner cores of the stars due to their near mono atomic structure go through their internal current realignment (12, 18) this in turn leads to change in the direction of the gravitational field and thus the polarity of the whole star.

Consequently the rotation of the gravitational field which itself is originated and created magnetically interacts with the dynamic plasmatic magnetic energy field areas on its surface and in its atmosphere causing them to move in respect to the internal dynamic plasmatic magnetic energy field movements of the star.

Therefore main reason for sudden periodic increase in the movement of the plasmatic magnetic energy field on the surface of the star and sudden increase in the creation of black spot in their environment can be clearly be identified, to be due to the interaction of the dynamic plasmatic magnetic field created by the matters and mafs on the surface and the inner Magravs fields force of the stars.

Where, the inner dynamic plasmatic magnetic field of the star is by order of magnitude several millions of times much stronger than the isolated single or packages of dynamic plasmatic magnetic fields on the surface. Thus the stronger inner fields force of the star, dictating the direction of the motion of the weaker fields of the Dark spot. This being the very reason why the eleven-year cycle of change of polarity of the Sun brings about an increase in the number of the Dark spots of the surface on the Sun on regular bases. This being due to Sun's internal plasmatic magnetic energy fields' changes which brings about the polarity changes, every eleven years. Where, at these cycles there are more of these surface and atmospheric dynamic plasmatic magnetic energy fields in motion and available to interact with each other and the internal mafs of the Sun.

In fact, as the polarities of the Sun changes, so more dynamic plasmatic magnetic fields start moving from one pole to the other to accommodate the physical practicality of the plasmatic magnetic energy field polar change. Thus, a larger number of the dynamic plasmatic magnetic fields become to cross each other's path and consequently there are more chances of two or more dynamic plasmatic magnetic fields to meet and to balance out each other's field. Inevitably, as at these areas, there are no effective plasmatic magnetic energy fields for the charged matter to interact with, thus there is less light emission from these areas of the Sun. Henceforth the appearance of darker areas or dark spots in these areas on the same principle as the creation of the Black Hole phenomenon re-occurrence.

The increase in the number of dark spots of the surface of the Sun is always in sequence with the period when the Sun internal dynamic plasmatic magnetic fields activities go through their repositioning.

The number of these Dark spots increases and as they move, suddenly a vast number of dynamic plasmatic magnetic fields cancel each other out and as the change of polarity of the Sun completes itself and settles down.

The whole cycle of collapse of the Black hole re-occurs', that is, where a Dark Spot collapses, and their new plasmatic magnetic energy fields fines its total balance, and the matters which where gravitationally trapped under the influence of the dark spots, which are mainly plasmas, are retracted by the gravitational pull of the star and are ejected back onto the surface of the Sun is large quantities and numbers. This is the time, where there are massive activities and strong Sun flares scattering outwards from the surface of the Sun, where, large quantities of the Sun matters are plashed outward in the solar system.

Sometimes, as the mass of particles collected in a Dark Spot is pulled back into the surface of the Sun, due to their mass and speed, these become like meteorites hitting the surface of the Sun. This act causes more than usual charged particles to be leaving the Sun surface into surrounding space.

The darkness on the surface of the Sun is not due to what is commonly thought to be due to cooler temperature in these regions, as the Dark Spots are purely due to the fact that there are no or very little dynamic plasmatic magnetic fields available in these regions to interact with the charged particles to create light.

So underneath the Dark Spots on the surface of the Sun the temperature of the surface is still the same as the rest of its surface.

Conclusions

Black holes are natural physical by-products of the motion of forces and matters like every other object in the universe. The only difference for this body to appear is the fundamental shortage or total lack of one of the three main ingredients of the creation, namely the lack of the Passive Magnetic Force Fields in the region, where these black holes manifest themselves.

Black holes are another creation of universe like the uniqueness of the Blue planet and once one has understood the methods of universe's powers of creation within all its physical parameters, then every aspect of the appearance of objects and fields can only be explained with understanding of the interactions of these with each other.

The most beautiful part of this phenomenon will be! How Man will use this knowledge now for the advancement of its race?

Understanding of the method of creation, existence and the behaviour of the Black Hole in space opens new doors for the Man to plan his future excursions in space and the appropriate name for this object should not be a Black Hole.

These regions of Black hole in the galaxies cover areas as large as several solar systems, with them possessing all the physical attribute of solar system. With the difference that they do not shine due to the lack of appropriate dynamic plasmatic magnetic fields strength within their construction or during the time of their existence in the environment of their operation.

The appropriate name for this object as has one body and two distinctive characterizes behaviours and appearance, by first characteristic being a gigantic eating machine, and the second characteristic by allowing new systems to start from what it has digested. There is an old Aryan name for an arrow with two heads as the Black Hole with two characters and this object is called ZHUBEEN.

I call this unpredictable object in the galaxy with this name, as now it is a known object and not a mysterious scientific phenomenon.

Elaborations

The helio-seismology is the study of the internal structure and dynamic of the Sun using Sun-quakes, and the Sun oscillates continuously by varying degrees and directions. These oscillations are caused mainly by turbulent convection just below the surface. The data from spherical-symmetrical solar

model of the same condition shows close correlation to physical collected data through inversion. This showing that the data simulation is close to the physical reality of what is happening in the inner sanctum of the Sun.

For our testes in dynamic cores and data's attained through them, it can be confirmed that the rotation and the turbulence have direct effect on the heating of the matter within the confined of the reactor build on the same principles, where in the reactor and consequently in the creation of the current through convection and magnetic fields production within it, where the turbulence of the matter in the core of the reactor creates the dynamic and the dynamo effects which this has a direct effect in and on the production of the dynamic plasmatic magnetic field in the reactor.

Turbulent convection and differential rotation in the Sun are thought to be the cause of the creation of the solar magnetic fields and the directions in which these magnetic fields appear to flow out of the surface of the Sun according to their direction of rotation their tightness are known as helicity of the magnetic field in the region. Where, Helicity simply describes the handedness of this field and as the field literally opens up like a cone as it moves away from the centre towards outer region. As Magnetic and Magravs helicity is in fact a measure of the knottiness and the twistedness of these fields within a region, where this closely related to the turbulent dynamo effect. Where, from all observation in the past, large-scale poloidal magnetic fields the helicity have a direct linkage with strong toroidal field leading to finite helicity.

As, in the reactor tested on the same bases as turbulence of the mafs of matters where the reactor cores having a finite parameters and the rotation and turbulence are predetermined, therefore the helicity of the magnetic fields has to be the same at different points but equal for all distance from the centre. Where, due to the small size of the core, a mean or average strength or tightness of the magnetic field could be assumed.

Thus a point of interaction of two magnetic forces in the cores will create condition similar to the dark spot on the surface of the plasma. Which if the collapse can go through plasma towards the boundary of the core, this can create a sudden surge of dynamic plasmatic magnetic field or which this can alter the system operation mode. The reason for writing this paper has been due to the fact that in the reactor designed, if the condition of Black Hole is created, this can lead to the shutdown of the system or unstable condition of the operation of reactor. As this has happened in two occasions during testing of the spherical core, where the second magnetic field was deliberately created and positioned to interact with the internal magnetic field created by the core.

In both cases the whole system did go through magnetic poles trying to bypass each other.

In the second test in trying to prove the point of the interaction of two magnetic fields and creation of black hole condition, the whole system was twisted and the axial pines of the core were off centred.

The core axels had to be realigned, but the damage to the core weld and axel proven to be too much to repair, and more or less this test of creation of black holes caused the loss of the first steel prototype core (Fig. 28).

At the same time in the same reactor the creation of the dark spots due to interaction of the matters were deliberately created for specific use of the system, where investigation in the creation of dark spots, and where the use of transition matter condition for the creation of dark matter, for the fuel needed for deep space travel was tested and confirmed.

This is how these above phenomenons clearly can be explained, and the principle for the creation of the Black Hole can easily be demonstrated.

Fig. 28 Test reactor

In the future papers the writer will explain how the Black Hole's effects can be useful in helping to travel through galaxies and in the Universe. These are at this moment of time beyond understanding at the present level of scientific achievements.

ROYAL ASTRONOMICAL SOCIETY

Burlington House, Piccadilly
London W1J 0BQ, UK

T: 020 7734 4582/ 3307

F: 020 7494 0166

Info@ras.org.uk

www.ras.org.uk

Registered Charity 226545

Mr T. Keshe

7th July 2004

Dear Mr Keshe,

Thank you for your recent submission.

I am sorry but your paper is not in a suitable form to be considered for any of our journals and so I have placed it in the Society's library, where Fellows may read it. I have included your contact details so that they may approach you directly if they wish to comment.

I am sorry to disappoint you on this occasion but we cannot give your submission any further consideration.

Yours sincerely,

David Elliott
Executive Secretary

Fig. 29 . Letter of Royal Astronomical Society

CHAPTER 11

The relationship between gravity, mass and weight

© M.T. Keshe/The Keshe Foundation 2004/2006. All rights reserved.

Author: Ing. Mehran Tavakoli Keshe

Date of release 21.12.2005

Date of Internet release: October 15, 2006

This paper is written for clarification by the encouragement from Mr Dirk Laureyssens.

Abstract

With the new understanding of the creation of the double dynamic plasmatic magnetic field of planets and understanding the new principle and method of the creation of gravitational forces, further on the balanced fields outcome of the collective and internal interaction of Magnetic and gravitational fields up on each other of any entity within the structure of mafs, plasmas, atoms or molecules this leads to creation of so called the mass effect of an object, it is now simple and apparent that what the mass is, how it is created and why the same mass possess different weights in different gravitational field forces environment.

Hypothesis

The mass of an entity is created from the outcome of the deduction of the interaction of the gravitational fields and Magnetic fields forces of an entity and has nothing to do with external field's interaction and strength of the environment of that entity. The variation in the numerical difference in the weight of the same mass of an object in different dynamic plasmatic Magravs field forces of different environments or different planets, is totally due to the interaction of the total collective dynamic plasmatic Magravs fields forces, including the inertia effect of the environment which the entity is weight measured and of the collective internal dynamic plasmatic Magravs fields strength of the mafs of the entity which create the mass of the objects upon each other.

Where, the magnetosphere of the same entity is the total sum of the magnetic field and gravitational field forces catchments zone of the same two internal fields which make the Mangroves fields of the entity that they can attain in their given Magravs fields strength environment.

Discussion

Planet like the Earth possesses a combination of two magnetic field forces. First the gravity, created due to the interaction of the two independent dynamic plasmatic magnetic fields in its centre cores upon each other. Second the inertia, which is the collective dynamic plasmatic magnetic field of its atoms and molecules of its constituent matters, which has the physical body of the planet.

Any object, this being plasma, an electron, an atom, a molecule or even a human body is created from a collection of the plasmatic magnetic Magravs energy fields of different strength and their continues interaction between and up on each other, which in total decides the total or collective magnetic field possessed by that object or the mass of an object and the total interaction within molecular or atomic dynamic plasmatic magnetic field of a given object is always constant irrespective of the other dynamic plasmatic magnetic fields around it. The mass of an object has a collective package of plasmatic magnetic field tightness of all its constituent elements, and this will not change as long as the object is intact as one entity in its overall atomic or molecular or collective molecular appearance.

Which the interaction of the one object dynamic plasmatic magnetic fields with molecular or atomic magnetic field of another object Magravs in its vicinity or it environment will determine the weight of the two objects in respect to each other or in a given environment.

The mass of a body in relation to another molecular magnetic field, like gravity is dictated by the strength of the magnetic fields which creates the gravity, which in the planetary system like earth, this is maintained by the planet according to its inner molecular construction and conditions in and by which the Magravs strength of the planet manifest itself to the body.

The interaction between two or more dynamic plasmatic magnetic fields created by a planet to create and determine the gravitational strength of the planet are due to conditions and in conjunction with its elements.

Usually these types magnetic fields created by planets are very strong, so an object like a human body which possess a weaker collective dynamic plasmatic Magravs and in reality possesses its own gravitational field forces due to its combined electromagnetic fields of its elements which it is composed of, which for a given body this is constant, these will be attracted and be operating in a much more stronger dynamic plasmatic magnetic field environment of the planet. Which, this gives the body due to its interaction of the Magravs and the planet dynamic plasmatic Magravs interaction, where the strength of the Magravs force of the planet and the body in respect to each other, this determines the attraction force between the two fields of two entities of the body and the planet and consequently the mass of the weaker force or the object in respected to and within the stronger Magravs forces of planet or Magravs forces of the body dictated the weight of the body in respect to the planet.

In reality the reverse of the same criterion is true too, for the mass of the planet, and its weight in respect to the dynamic plasmatic magnetic field of the body.

Thus, it is easy to explain, when a body interacts with two planets of the same size and when the two planets are made of the same materials, where one for example has lower temperatures, or internal speed of rotation or lower rate of ionization of the prime materials within its Caroline core, which all these can affect the strength of the Magravs of the planet for it to possess a weaker dynamic plasmatic Magravs strength, then planet which has a more inertia power, which is of the weakest order than gravity, but always constant, for a planets like moons, then the magnetic attraction, or pulling, between the same object and the second

Magravs force will be weaker, this by the same principle as above giving the body in the second environment a lesser weight value.

This is the very essence, why man's body appears to have less mass on the moon than on the Earth. Where, this is simply due to the fact that the dynamic plasmatic Magravs of the moon, which creates its gravitational force, and even this could be the inertia effect of the moon, have weaker Magravs strength power to interact with same given human body's dynamic plasmatic Magravs than the Earth dynamic plasmatic Magravs strength on the same body.

Therefore, the weight of a body is position dependent in its relation to its counter interacting planet or object inner Magravs forces, which create the Magravs or/and the inertia, or static Magravs of atones of that planet.

That is to say, if one could replicate the same Magravs field as on the moon, within a given position in the Earth atmosphere, one will have the same weight as the body will have on the moon within the Magravs force of the Earth.

This is why in propulsion technology there is an absents of the Magravs within the system objects always float and have less mass, as first of all the propulsion systems do not create Magravs that the object can position itself in respective to and lock to the position that the object become motionally stable and this and the secondly for example in respect to the body of space users of the propulsion system, the body's collective dynamic plasmatic Magravs strength, has been positioned far enough away from and within the dynamic plasmatic - Magravs strength of the Earth, that the mass dynamic plasmatic magnetic field strength of body in that position within the Earth gravitational field, due to the speed of the rotation or motion and conditions created within of the craft, will have a weaker interaction upon the body, allow the body a more freedom of movement.

Using the principle of the Margrave positioning for vertical take-off or choosing stationery or fixed position orbit for an object, like for satellites, within any atmospheric condition, where the magnetic fields created within the reactor of a craft can lead to creation and control of the Magravs within the craft, allowing the mass of the body of the object in a given position within the atmosphere of the planet to reach the equilibrium in relation to the Magravs of the planet, then in that particular point within the fields that are created by the planet the body will have the same mass as the earth and the time delay lapse of free float satellites to tune with earth gravity become irrelevant and there will not be a need time delay or adjustment.

This is the fundamental principle and criterion for any system that is used in any spacecraft's technology to replace the present jet propulsion or rocket technology.

Therefore the mass of an object is the representation of the effect of the Magravs of a body in respect to the Magravs of the second body.

The Magravs positioning is the reason why atoms of the same element fuse to create molecules, as their weight in respect to each other is zero, or equilibrium, even thou they both possess the same mass.

At the same time, if this is understood in full, then most of the chemical and biological interaction of atoms to create molecules can be comprehended and replicated in an easier manner.

Where, the collective mass of atoms in respect to other atoms within a molecule Magravs will dictate the number of, position of and the composition of atoms of different elements within that molecule.

Then this explains why it is easier to create certain material in absence of gravity in space labs, that in the presence of lesser dynamic plasmatic Magravs strength of the planet in high altitude then only the weaker Magravs forces of the elements come in to play as they are in a much weaker dynamic plasmatic Magravs strength levels from the centre of the planet and they can combine to produce materials, which under Magravs forces of the Earth are impossible.

Conclusion

Therefore the mass of an object possess different numerical weight values in two different Magravs force environments purely due to the interaction of the double dynamic plasmatic magnetic field of the planet and the constant collective dynamic plasmatic Magravs of the object.

The gravity itself is created by the interaction of magnetic fields of the matter and as the mass is the product of interaction of gravitational force and Magnetic fields forces of the same matter magnetic fields based generated phenomenon and as any environment in the universe possess magnetic fields irrespective of their strength and interaction of these fields in that given environment creates a new Magnetic and gravitational fields or Magravs in that environment that the outcome the interaction the two Magravs of the matter and it environment become the weight of the matter in that environment.

That is to say the variation in weight of an object in different environments is totally due to the interaction between the dynamic plasmatic Magravs strength of the two of entities upon each other, in respect to each other's position, in their respective environment.

Where Magnetospheres of the entities are the outcome of the sum of the interaction of Magnetic fields and gravitational fields forces that the entity can master for it to be able to protect and hold on to all its mafs and matters which the difference field forces of the same Magnetic fields and gravitational or Magravs of the same entity has managed to attract and accumulate within its given environment.

In short the interaction of the two or more dynamic plasmatic magnetic fields lead to creation of Magnetic and gravitational field (Magravs) of the entity, and then the balance of interaction of the Magnetic and gravitational fields forces leads to creation of the mass of the same entity which the mass is entirely dependent on the strength of the two original magnetic fields of the entity, and then when the Magravs of entity interact with the Magravs of another entity which itself magnetic fields origin based, then difference or the influence of one Magravs of one entity in respect to the second entity Magravs make the weight of the two entities in respect to each other, where as much as the first entity has weight in respect to the Magravs of the second entity at the same time second entity has a weight in respect to the first entity too.

CHAPTER 12

Parallel worlds

Mysteries of existence about parallel worlds, the questions to ask are or can be as follows:

1. How do they become to exist?
2. How can we interact or be aware of their existence?
3. What can we do or have done to get there?

Let us consider the structure of simplest entity of plasma of an electron in overall structure of let say an atom of hydrogen (or atom of sodium which is part of piece of stone or metal, gas and etc.).

The plasma once created and maintained from interaction and down levelling in strength of different mafs of which this plasma in its division leads to creation of an atom which at this point the plasma of the electron of the atom has an independent existence from plasma of its proton and electron decides about its own motion and its own position in its environment in respect to its proton. Even though, this is conditioned on the position and strength of the proton of its atom. Where, electron itself is made up of collection of different magnetic fields strength and their interactions and as the electron of an atom is not aware of the its larger counterparts of proton(s) and other electron(s) in a larger elemental or molecular structures and it is not aware of any state of matter and at the same time that the electron is not aware of the part of heat and cold in its environment are playing in its position and motion in respect to its proton and other entities of the same which it is connect to.

Where, this electron physical appearance as any physical matter is dependent on its environmental condition. Where, let say this electron can be an electron of atom which is part of atoms of a piece of stone and at this point the electron is not aware of the existence of a stone in larger scale levels of its existence. But the electron exists within the existence of an atom, which the atom exist in existence of the stone.

But now let's say the stone is parts of a salt stone grain which is consumed by an animal.

Now the sodium atom by making its Magravs available to protein of a cell of the animal it becomes and takes part in the bigger scale and larger Magravs of a protein chain connection, where sodium on its own could not achieve.

Let's say that now the protein and in conjunction with sodium this creates the condition of neuro-connection and the cell becomes part of living being, this being part of neuro system a shrimp, dog or a man.

Where, for example the combination of different protein and different atoms and the interaction of their Magravs and balancing act within their mangroves lead to need for interaction and new balancing Magravs, where this new interaction of proteins and their different Magravs, leads to a need for cohesive and balancing line of magnetic fields line of transfer of fields. Where, an accumulation of different fields and Magravs and their interaction brings about feelings and intelligence and so forth in the animal.

Now as the different Magravs and their interaction takes place, this being in the level of an atom, a solid, protein, combination of proteins and their attachment to other atoms, these new entities create two distinctive levels of individual compacted fields one for their tangible state of existence and one

they facilitates their fields and positioning for the use by and to other parts which are related to them but not connected to their existence in the line of communication of other atoms.

What this means, is that the entity gives life to existence of two levels, one is the physical tangible of itself and one is the fields and energy which it is part of, but once it is created the new entities has enough field that is an accumulation of the interaction of another interaction that this new entity does not need a physical entity to manifest itself in the tangible world, but the fields strength is sufficient enough that the new entity can easily exist on its own right in the universe and make decision about all others whom have become part of and operate through the new entity.

Now as the more and more fields and matters interact and creates a certain fields levels, that let say they lead to tangible matter existence of an entity, the accumulated physical matters have a parallel acuminated non tangible levels too which are its fields which allows it to be part of bigger entity.

Where in complexity of previous interactions to reach a point, these interactions have released or will release new complex fields that these fields perform and exist as the matter part do.

But sometimes the matter and associated fields interlocked, but exists and operate into different levels. Even though the tangible matter is aware of its own existence, but it is not aware of the existence of the associated counter interlocked fields within it, this be it the same as the plasma of electron of a piece of stone, which the electron is part of.

Thus now it becomes clear how a man has physical body and a soul. Where, the physical body is conditioned of the matter world and its environment, where the soul has no such a conditioning.

Thus the soul is aware of the existence of the physical body, but independent of its existence, but it receives the changes in the condition of the physical Magravs of the body.

Thus the soul of a man is a parallel world to the physical world of its associated plasmas, which has created it.

But as soul has no need for the physical body to sustain its existence once it is created, as it operates in a different field zone non tangibility, hence the physical body can die, but the soul will be left in tacked and carries on without its detached physical counterpart in the world of creation.

At the same time, the fields of the soul will carry-on with its interaction with other fields and Magravs of its own level and it will keep on attaining more and keep on and interacting as it physical counterpart did and combining with more and creating more the same and different.

The soul, itself is the balancer of the physical matter of the body, but from point of detachment, does not need the physical body for it to exist. As the physical interaction has led to its existence, but by now it is independent enough to carry on with its own operation.

This is like giving of a birth, even though the baby has been in need of the mother for it to start and become entity, up on the departure from the mothers body, the two entities can live two independent lives, without a need for each other existence.

Thus the soul of an entity, this being stone, animal or a man has the same method of operation and existence as any other matter or fields in the universe, and that as once it is established and sets its frame work, it does not need its physical counterpart which led to its existence.

Now one can understand how different levels of existence do operate and exist in conjunction and in parallel with each other.

Take this one step further and let say fields of the souls have established the same methods of interaction and communication as their physical counterpart plasmas of atoms did with each other and souls through their fields of existence interact with each other and lead to a more dynamic parallel non tangible world of existence in the dimension no need for the actually physical dimension of existence.

In the universe there creatures, which are made from the interaction of principle mafs and matters strength as man is made of matter mafs and matter fields strength and they can operate in a non-tangible level of existence rather than the physical tangibility to the eye of the man

This does not mean that they creatures do not have a soul or they are more intelligent than the man, but the only difference is that they operate in different mafs strength, which these lives can be strange to the mans' travels of the futures as they have the ability to transmute between different levels of mafs strength and be able to visible or detectable in their spectrum of mafs strengths

The soul of the man ids the like of the light from the star in distance universe, where the physical star could have been exploded and destroyed billions of years ago, but still at night the man observes the soul of the stars as the shining light in the dark of the night.

Parallel world exist even within the and during the life of the man himself, but they need the eye of the wisdom for the beings to see them and recognise them in their environment.

References

- 1 The book by M T Keshe (The universal order of creation of matters by M T Keshe)
2. The light Paper written and not yet published by M Keshe
3. The creation of Black hole By M T Keshe published in 2005
4. The production nano gans M T Keshe published in 2009

CHAPTER 13

The universal principle of division of pervious universe(s) and their decay leading to creation of new universe(s)

Written in 2009

© M T Keshe 2000-2010, All right reserved
ITNOGOG

In the universe there are always parallels due to the magnetic fields laws of interactions and hence there cannot be any deviations from these laws.

At the present the scientific world has been intrigued and encouraged to understand the phenomenon of the creation of this universe and scientists have tried to unravel the mysteries of the creation of this visible universe.

In fact the creation of this universe as is visible to the world of science, it cannot be any different than any other process in the world of creation and this universe has been created through the same principles as the rest of the magnetic plasmatic nuclear and atomic interactions, addition and division.

This meaning that the present universe is created though the same method as has been observes in the division of the neutron into electron and proton or smaller and/or bigger components of the same Matters.

Hence to follow the principle of the universal order of matters, this universe is created from the division of a larger universe that the man's visible universe is the smaller part of the division.

The reason for it being the part of a system is that in the present cosmological term, this universe is following the attraction of the bigger part and hence it is always in the motion to follow the Magravs of the bigger sister.

This being the reason why it looks as the universe is always expanding and as part of the universe has been noted to be collectively following different path of motion than the rest of the universe.

Where, the portion of the independent motion of the universe is the indicator that where the bigger portion of the division of the pervious universe is in respect to the man's universe. (Fig. 30).

It has to be said through the same principle of decay of neutron to plasma of electron and proton (1) and similarly as the decay of heavier atoms to two or more lighter atoms, the original universe through the same principle the mother universe of the man's universe, itself has been created and was created from the division of a larger universes through the same method decay and division during the time of the life of the unicos.

The difference in the universe's creation and decay is in principle merely the size and amount of the plasmatic field content plasma of each universe in comparison to plasma of electron or proton after nuclear decay and division of the neutron.

Fig. 30 The position of the sister universe in respect to Man's Universe

Thus in fact our present universe itself is and was created some thirteen billion years back from the division of a larger universe. Hence every time as it is the same with division of the plasma of neutron to plasma of electron and proton, this division the new universe(s) will carry the characteristics of its mother universe, but due to reorganisation of magnetic field strength the new universe will have a new and fresh time, which this shows as the age of the new universe.

In fact this being the like of given birth to a child, where the age of the mother is irrelevant once the new seed of life is created and once the child is born, even though; the new child carries some of the same DNA fingerprint of the parents. The new life has its own cycle of life and its own timing.

Therefore the theory of Big Bang and M-11 as have been proposed in the recent past has no meaning and has no principle parallels in the physical world of creation of universe, a child or plasma of the proton or an electron. These two proposed principles are nothing, but showing the man's and scientific worlds lack of knowledge and ignorance of the real terms and parallel entities existence of all units in the universe.

In fact once the division is created and the universe is created the rest of the material and matter content and how they organise themselves in that universe is more or less follows the same principle as before and once the field are released within a given Magravs which the fields can be created in interaction with each other, then the size of universe, galaxies, stars and planets and even creatures within that given Margraves strength of the newly produced universe are determined by the entity itself and without interference from its previous part.

Where, the new structure is dependent on the fields within the new universe and the internal motion of the new universe is internally determined by the total mass, which the interaction of the Magnetic fields and gravitational fields of the universe can master on its own.

Thus in fact in the bigger or smaller portion of the original mother universe which the man's universe is partly created of, in the bigger or smaller portion due to the larger mass the galaxies can be much larger in portion to the galaxies in this universe and conversely due to larger or smaller strength Margravs of the internal structure of the larger or smaller portion, the beings within these universes can be smaller or bigger or totally different in operation than the beings in this universe.

It has to be said that life in any form is not the exclusivity of the earth, if this is the mind-set of some men, thus this shows their lack of understanding of universe and how it is created, not the real truth and how matter's operated and function in the universe.

Therefore man is part of an inclusive pattern of field's motions in the universe and nothing more or less can be attached to the existence of the man.

The man in physical term is the entity and in the soul the connection of the field between himself and the other fields in the universe.

The physical body of the man is the like of the planet earth, where it has mass and its magnetosphere expands beyond its physical body, but its total Magnetic fields and gravitational fields determines its position and relation in respect with other matters in the solar system and in a small way it determine the position of its star in its galaxy and souls which are created within it in their course their operation in the universe, as then the position of star determines in a small way the position of the milky-way in the universe and so forth.

Thus the soul of the man is the external connection of the operation of the physical body of the man in the universe, it is part of one and inclusive reality of interaction of the whole.

Thus the soul is part of the operation of the universe and every creation can extent the effects of its magnetic field to others which can affect their position and existence of any in possession of a soul.

Thus the soul, which is magnetic fields created and expands beyond the physical body of the man is not exclusivity of the creatures but it is the common denominator and common link between the man and other creatures of the God and has direct effect on the operation of the rest of the universe.

Therefore the man's body due to the interaction of its atoms protons and electron and neutrons magnetic fields, this object creates its own magnetosphere and its own mass and this body is and has to be in possession of magnetosphere which shows the working of the magnetic fields of its constituent matters and its subcomponents and fields this being including thoughts.

Where, in the physical worlds as the same as the solar system possess magnetosphere and so does the star and planet, then the body of the human through the same physical principle possesses the magnetosphere, which is so called aurora of the human's body. The field of the aurora are part of outer appearance as the soul of the man, but is fact the total effect of the internal interaction of all fields of the body which creates the Magnetic field and gravitational fields of the body and their interaction on each other which leads to the interaction with their fields in the universe, this overall output of the fields of the body of the man is the soul of the man.

Thus, all dynamic plasmatic matters in the universe possess a soul. But the man has the intelligence to allow the interaction of its soul with others; therefore through this principle the man is responsible for all his actions and he stands answerable to other souls in the universe. As he decides how these fields which partial and fully controlled through the Magravs of the matters of his brain, in how and what happens in its interaction with other souls effects their operation in the larger universe.

Hence man has to understand, that universe and others, which has the use of this universe all have been created from and the universe, which has been created from the division other universe and will be created from the division of this universe and in the future are all interconnected and operate through the same fundamental principle.

Therefore there are parallel universes to this universe, with the difference in the measure of their magnetic fields and strength and their position in their given environment.

Thus as we have the same and similar electrons structure's and protons structures in the same structure of an atom, which this structure of positioning of electrons and protons is the same for all known atoms, then the same applies to the universe too. This meaning that there are similar universe

as this universe in the greater universe and other universe which this universe has been created from it and those that we will shell create through the operation of our souls and bodies, minds and matters.

It has to be said that at the same time all beings in the universe use one and the same universal language of communication, where in the universe the common language is the basic plasmatic magnetic fields of basic fields. This is based on the first plasmatic magnetic field strength of existence of the simplest plasma of atom of the universe, and is similar to what we call in this universe neutron and its division and collections as atoms like of the Hydrogen atom, which the mystery of this has been kept from the man and not apparent through his own misunderstanding of the operation of the universe.

This language is universal and once the man on earth understands this phenomenon and can fully measure the magnetic fields strength of the electron, Magravs of it and he uses this as the base strength, then man will be able to understand and communicate with rest of soul possessing creatures of the universe.

Until then, the search in the sound waves to look and try to communicate with other creatures of the universe is a fantasy and shows the lack of his understanding of the world of the Creation by the man of ignorant intelligence.

Therefore the gravitation, magnetic, radiation and other similar properties and interactions of the field(s) on each other in this and other universe(s) decides on how and the way the creatures in the different universes and in the man's unicos and universe would look and behave.

But in essences they are all made of the same building block of *MAGNETIC FIELDS AND IN ITS AND THEIR INTERACTION OF DIFFERENT STRENGTH AND TIGHTNESS OF IT IN THEIR ENVIRONMENT*; This determining how tall and short and if one has eye or uses the interaction of fields to interact and communicates with other creatures of its environment, universe(s).

CHAPTER 14

How would it end?

The end of this universe will be the same as it started.

What this means is that as the magnetic field balances of the universe reduces to a level that the universe has to re-organize itself that it can keep its constituent field forces together, the whole universe will, like as with neutron plasma will decay and divide into two constituents of smaller universes, which these universes are still connected to each other through their original magnetic field forces (book 1 - chapter 17).

Hence this universe will be divided in to a smaller universe and larger universe parts of a set. This being the same process as the like of the process as neutron decays and the rest of the known nuclear decay of atoms do as there are no other known processes of division process in the universe, and there has to be uniformity in all dimensions of creation.

There is no end in the universes but conversion and amalgamation of fields and matters, which are created out of fields themselves.

Thus, this universe will divide into two active fully operational of lesser universe and bigger universe masses (fig. 31). But in total the overall balance of the matters and fields in both universes will be near equal of what was in this universe, with a little leakage of fields into the Universal Cosmos (unicos).

Fig 31. In time the decay of Man's Universe.

Where, the lesser mass part of the division of this universe will rotate around the larger mass universe. Where, the whole of the two new universes both will be rotating around larger universe mechanisms, which this universe on its own was rotating around.

Thus, if one is in the lesser universe, and looks into its motion, it looks as their universe is expanding, as they always seems that matters and fields in this universe to be running away from them as their universe is looking as being expanding.

Where, in fact being in the smaller universe, the gravitational field of the larger universe is continuously pulling or holding onto the lesser universe that the lesser universe stays within its orbit, as the electron does with its proton in atomic structure. As there can be no difference in all levels of creation of larger universe, as it is with the structure of decay of all atoms known to man.

Therefore this is how this universe was created and how future universe will be created out of this universe.

Thus there has never been a big bang, and there will never be a dooms day or the big rift. All it will happen is that this universe will go through a division, which is the norm in all-universal orders of creations.

The original universe has divided itself to smaller universes, which our universe is one of its offspring's and the same will happen over and over again to this universe and its offspring's.

Thus this universe is not the original universe, but part of a fraction of a fraction of fraction of a bigger picture.

May be now it can be understood that in the universe, as has been said that "I have made man in the image of myself" and now the reality of operation of different and all entities of the universe understood and are set in motion for the man to have the full understanding of method of creation and control and the way he has come to be on this planet at this moment in time and if he understood the purpose of his creation, then it can be said that:

The universe exists and operates within the structure of the man

and

the man exists and operates within the structure of universe

Definitions

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

Mafs: magnetic fields

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

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

Pmf: plasmatic magnetic fields

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

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

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

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

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

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

Gans: a new state of matter; a molecule of a gas (GAs), which becomes Nano of itself and appears as Solid state of matter (Gas to Nano of Solid and to be called GANS for short).

The re-naming of matters and conditions

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

Reference

1. Book 1, “The universal order of creation of the Matters”, M T Keshe, published July 2009
ISBN 978 46 6087 001 9

Book 2, “The structure of the Light” M T Keshe, published January 2011.
ISBN 978 94 6087 003 3

2. The unifying theory of the fields M T Keshe 2009
3. The origin of the Universe M T Keshe 2010
4. The creation of the solar systems M T Keshe 2010
5. The CO2 capture paper by MT Keshe Published 23.12.2009
6. “The universal order of existence” finalized and to be published in 2010-2011 by M T Keshe
7. The Magravs positioning M T Keshe 2010
8. NASA WMAP common.wikimedia.com

Published and unpublished works by M. T. Keshe

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

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

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

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

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

The universal order of creation
(5.7.2006)

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

REF 9

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

Cosmic Rays
(Release date 24.3.2004)

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

REF 10

*The Airborne reactor
(Release date 25.3.2004)

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

REF 11

The seed of the Earth
(Release date 25.3.2004)

Some extracts from this paper:

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

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

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

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

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

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

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

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

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

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

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

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

REF 12

The creation of Black Hole
(Release date 25.3.2004)

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

REF 13

Magnetosphere
(Release date 9.6.2004)

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

REF 14

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

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

REF 15

*Introduction to the new system
(Release date 2.7.2004)

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

REF 16

The rings of Saturn
(Release date 2.7.2004)

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

REF 17

The creation of gravity
(Release date 11.7.2004)

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

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

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

REF 18

Death of a star
(Release date 26.7.2004)

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

REF 19

Fusion
(Release date 28.7.2004)

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

REF 20

Life of a Cell
(Release date 28.11.2004)

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

REF 21

The Atom
(Release date 19.12.2004)

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

REF 22

Magnetism
(Release date 8.1.2005)

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

REF 23

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

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

REF 24

The core of the Earth
(Release date 20.4.2005)

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

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

REF 25

*The electron-atomic welding
(Release date 3.5.2005)

Some extracts from this paper:

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

REF 26

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

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

REF 27

*Reactor Start-up
(Release date 9.6.2005)

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

REF 28

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

Some extracts from this paper:

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

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

REF 29

Nuclear decay or half-life
(Release date 20.7.2005)

Extracts from the paper:

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

REF 30

*The decontamination system
(Release date 10.10.2005)

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

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

(See the graphene on the technology web site)

REF 31

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

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

REF 32

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

Some extract from this paper:

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

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

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

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

REF 33

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

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

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

REF 34

The relationship between Gravity and Mass
(Release date 21.1.2006)

Extracts from text of this paper:

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

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

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

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

REF 35

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

Extracts from text of this paper:

The existence of dark matter mafs is not questionable,

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

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

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

REF 36

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

Extract from this paper:

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

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

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

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

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

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

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

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

REF 37

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

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

REF 38

The production of Graphene
(Release date 25.7.2006)

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

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

The Big Bang theory conditions have no room in the reality of the creation of the universe.

REF 39

Further works on medical research and developments have been written and completed, and will be published on the Foundation medical site in December of 2011

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

Multiple Sclerosis: Published in December 2010

Epilepsy: Published in December 2010

Fibromyalgia: Published in December 2010

INTERNET LINKS

Web site: www.keshfoundation.com

YouTube Channel: <http://www.youtube.com/user/keshfoundation>

Forum: <http://www.keshfoundation.com/forum/>

Internet radio interviews:

Interview 06-09-2011 with Red Ice Creations (hour one):

<http://www.redicecreations.com/radio/2011/06/RIR-110609.php>

Interview 06-09-2011 with Red Ice Creations (hour two - need for simple registration):

<http://www.redicecreations.com/radio/2011/06/RIR-110609.php>

Interview 05-09-2011 radio interview with Alienshift:

http://www.livestream.com/alienshift/video?clipId=pla_8251665e-ac74-4d77-a785-443bbca65bf6

Interview 04-27-2011 with Mrs. Kim Greenhouse of Its RainmakingTime:

http://itsrainmakingtime.com/_radioshows/110427Keshe.mp3

Interview 04-20-2011 with Mr. Redneck Radioman of blogtalkradio.com:

<http://www.blogtalkradio.com/paranormalpalace/2011/04/20/gravitational-technology-with-nuclear-scientist-mehran-keshe>

Interview 04-17-2011 radio interview with Mrs. Aurora and Mr. Bill Alek of vortexnetworksnews.:

<http://intalek.com/AV/VNN/VortexNetworkNewsHour/04-17-2011-VNN.mp3>

Interview 04-09-2011 second radio interview with Mr. Bill Alek of vortexnetworksnews.:

<http://intalek.com/AV/VNN/ProgressiveTechnologyHour/04-09-2011-Technology.mp3>

Interview 04-02-2011 first radio interview with Mr. Bill Alek of vortexnetworksnews:

<http://www.intalek.com/AV/VNN/ProgressiveTechnologyHour/04-02-2011-Technology.mp3>

Interview 12-18-2009 radio interview with Mr. Allan Sterling of Peswiki:

<http://www.mevio.com/episode/205187/fen-12-18-09-interview-with-mehran>

LIST OF ILLUSTRATIONS.

FIG. 1. CREATION OF NEW UNIVERSES OUT OF THE DIVISION OF A LARGER UNIVERSE	16
THROUGH THE PROCESS OF DECAY SIMILAR TO THE DECAY OF THE NEUTRON IN PROTON AND ELECTRON.	16
FIG. 2. THE CREATION OF MAN'S UNIVERSE AFTER THE DECAY OF IT'S MOTHER UNIVERSE MAGRAVS' MAF'S	17
FIG. 3. THE UNICOS	19
FIG. 4 THE POSITION OF THE SISTER UNIVERSE IN RESPECT TO THE MAN'S UNIVERSE	20
FIG. 5 THE UNIVERSE HEAT DISTRIBUTION MAP (W-MAP OF THE UNIVERSE)	21
FIG. 6 THE MICROWAVE HEAT DISTRIBUTION OF THE UNIVERSE SHOWS A CONCENTRATED HEAT	22
IN THE CENTRE DISC OF THE UNIVERSE	22
FIG. 7 THE CONVERSION OF THE PLASMA OF NEUTRON TO PLASMAS OF THE PROTON AND THE ELECTRON.	24
THE SAME PROCESS IS CONSIDERED TO OCCUR WHEN THE UNIVERSE DIVIDES (3).	24
FIG.8 DECAY OF PLASMA OF NEUTRON IN PLASMA OF PROTON AND PLASMA OF ELECTRON.	24
FIG. 9. THE PRINCIPAL UNIVERSAL LINE OF MAF'S	25
FIG. 10. THE PRINCIPAL MAF'S OF THE UNIVERSE.	25
FIG. 11. THE UNWINDING OF MAGRAVS IN AN ENTITY.	26
FIG. 12 PLASMA OF THE UNIVERSE: ANY ENTITY CAN BE CREATED ANYWHERE IN THE UNIVERSE AS LONG AS	27
THE APPROPRIATE MAF'S STRENGTH OF THAT ENTITY IS REACHED THROUGH REDUCTION OR INTERACTION OF	
MAF'S OF THE UNIVERSE	27
FIG. 13 PLASMA OF GALAXY: ANY ENTITY CAN BE CREATED ANYWHERE IN THE GALAXY AS LONG AS THE	
APPROPRIATE MAF'S STRENGTH	27
OF THAT ENTITY IS REACHED THROUGH REDUCTION OR INTERACTION OF MAF'S OF THE GALAXY ITSELF OR ITS	
UNIVERSE'S MAF'S	27
FIG. 14 PLASMA OF NEUTRON: ANY ENTITY CAN BE CREATED ANYWHERE IN THE NEUTRON AS LONG	28
AS THE APPROPRIATE MAF'S STRENGTH OF THAT ENTITY IS REACHED THROUGH REDUCTION OR INTERACTION	28
OF MAFS OF THE NEUTRON AND IT'S GALAXY ITSELF OR IT'S UNIVERSE'S MAF'S.	28
FIG.15 GALAXY (SOURCE: HUBBLE)	29
FIG. 16. CONVERSION OF THE SPHERICAL PLASMA OF A NEUTRON IN A CYLINDRICAL RAY OF LIGHT.	31
FIG. 17 THE COLOUR OF RAINBOW ACCORDING TO THE MAN'S PMTICS STRENGTH IN EARTH MAGRAVS STRENGTH.	32
FIG. 18 (A TO G). THE PROCESS OF THE DIVISION OF THE MOTHER'S UNIVERSE IN TO MAN'S UNIVERSE	39
AND IT'S SISTER UNIVERSE	39
FIG. 19 THE PRINCIPAL LIGHT INSIDE A BLACK HOLE	48
FIG. 20 THE ABSORPTION OF MATTERS AND FIELDS BY PRINCIPAL STARS OF THE UNIVERSE OR GALAXIES.	49
FIG. 21 PRINCIPAL LIGHT IN THE CENTRE OF THE UNIVERSE	50
FIG. 22 ENVELOPE OF GALAXIES IN EACH UNIVERSE INDICATING THE POSITION OF THE SISTER UNIVERSE.	64
FIG. 23. SOME OF THE PROTOTYPES USED FOR CREATION OF MAGRAVS.	78
FIG. 24. THE STRUCTURE OF INNER CORES OF THE EARTH (12).	79
FIG. 25. EXISTENCE OF MINIMUM TWO SEPARATE MAGNETIC FIELDS IN TWO CORES OF EARTH.	81
FIG. 26 INTERACTION OF TWO PLASMATIC ENERGY FIELDS CREATING THE EFFECT OF A BLACK HOLE.	94
FIG. 27. PLASMA OF PASSIVE MAGNETIC FIELDS PUSHING EACH OTHER CREATING	96
A BALANCED MAGNETIC FIELD REGION, CALLED BLACK HOLE	96
FIG. 28 TEST REACTOR	106
FIG. 29 . LETTER OF ROYAL ASTRONOMICAL SOCIETY	107
FIG. 30 THE POSITION OF THE SISTER UNIVERSE IN RESPECT TO MAN'S UNIVERSE	118
FIG 31. IN TIME THE DECAY OF MAN'S UNIVERSE.	121

INDEX

A		MPS89
antimatter	127	
B		N
black hole	128	nano materials32
C		Nuclear decay.....135
centre of the Earth	134	nucleus135
CO2	135	P
D		Pmf 125, 127
dark matter	127	Principal mafs125
E		Principal matter 125, 127
Earth89, 90, 91, 92		Principal star125
energy..... 128		PULM..... 24, 25, 27
F		R
fusion..... 133, 137		rainbow31
G		S
gans32, 125		Saturn.....132
Graphene..... 138		shielding136
gravity 132		solid magnet 72, 73, 82, 86, 88, 128
L		sound barrier30
light barrier 31		space technology.....89
light speed barrier..... 31		supernova132
M		T
Mafs 125, 127		Transition energy 125, 128
Magnetic 125		Transition mafs125
magnetic shielding 92		Transition Magravs128
magnetism..... 133		Transition matter125
Magravs 15, 16, 19, 21, 125		U
Magravs positioning..... 85		UMMS89
		unicos..... 16, 22
		unisphere22

As we are helping with series of books which have been published and to be released, to build the full knowledge of the structure of the operation of the magnetic fields and their interactions in the world of creation for man to understand the entire process, one comes to the point that one has to explained different proportion of this entity in different levels of creation of the greater universe and not the man's universe. In the **first book** the creation of of matter, the operation and interaction of smaller fields, which leads to creation of matters was explained. In the **second book** we merely explained the method of travel of the collection of fields in the form of so called light. In this **third book**, it is further I have explained the operation and interaction of a bigger cells of the same fields, which these leads to creation of the mans universe and more and what is too much for the man to understand with his present scientific knowledge and he calls it his universe.

Where, the so called this universe in this book is explained itself is to be a part of natural process of creation and it has been created from the division of bigger quantities of fields and in time this universe will itself will be divided into and will create smaller universes or part of it will amalgamate with other universes and their fragments' to create bigger universes in the overall structure of **the unicos**, the universal cosmos.

Man's Universe within the Unicos (Universal Cosmos)

This process is being the like of the division of the plasma of the neutron to plasma of the electron and proton to create an atom and/or the fusion of two proton to create a heavier bodies of plasmas.

Thus this universe is not the centre of creation and itself is part of the bigger structure.

That is the same dilemma as man had as he tough the earth was the centre of the universe and as he understood more, he realised that he, his planet and himself are the smallest part of solar system and his solar system was in fact smaller part of a galaxy and so forth, and this is the same with operation and existence of the of the mans' universe in the bigger operation and structure of universes in the cosmos of universes: the Unicos.

The Keshe Foundation is an independent non-profit and a non-religious organization founded by nuclear engineer M.T. Keshe, aiming to bring new scientific knowledge and new technologies to mankind, and to bring new solutions for the major global problems, like famine, water shortage, shortage of electrical power supply, climate change, illnesses, by the use of new types of plasma reactors, and to give Man the real freedom to travel in Space.

M.T. KESHE

THE ORIGIN OF THE UNIVERSE