
Electromagnetic Theory of Everything

This paper explains the magnetic effect of the electric current from the

observed effects of the accelerating electrons, causing naturally the

experienced changes of the electric field potential along the electric wire. The

accelerating electrons explain not only the Maxwell Equations and the Special

Relativity, but the Heisenberg Uncertainty Relation, the wave particle duality

and the electron’s spin also, building the bridge between the Classical and

Quantum Theories.

New ideas for interactions and particles: This paper examines also the

possibility to origin the Spontaneously Broken Symmetries from the Planck

Distribution Law. This way we get a Unification of the Strong,

Electromagnetic, and Weak Interactions from the interference occurrences of

oscillators. Understanding that the relativistic mass change is the result of the

magnetic induction we arrive to the conclusion that the Gravitational Force is

also based on the electromagnetic forces, getting a Unified Relativistic

Quantum Theory of all 4 Interactions.

Preface .. 2

The Electromagnetic Interaction ... 3

Simple Experiment ... 3

Uniformly accelerated electrons of the steady current .. 4

Magnetic effect of the decreasing U electric potential ... 5

Magnetic induction ... 6

Lorentz transformation of the Special Relativity .. 7

The Classical Relativistic effect .. 8

The Relativistic Quantum Mechanics ... 8

Heisenberg Uncertainty Relation ... 8

Wave – Particle Duality .. 8

Atomic model ... 9

Electromagnetic inertia and Gravitational attraction ... 9

Asymmetry in the interference occurrences of oscillators .. 9

Spontaneously broken symmetry in the Planck distribution law ... 11

The structure of the proton ... 13

The Strong Interaction .. 13

Confinement and Asymptotic Freedom ... 13

The weak interaction .. 14

The General Weak Interaction ... 15

Fermions and Bosons .. 15

The fermions' spin .. 15

The source of the Maxwell equations ... 16

The Special Relativity .. 17

The Heisenberg Uncertainty Principle ... 17

The Gravitational force ... 17

The Graviton .. 18

What is the Spin? ... 19

The Casimir effect .. 19

The Fine structure constant ... 19

Electromagnetic wave equation ... 20

Path integral formulation of Quantum Mechanics .. 21

Conclusions ... 21

References .. 21

 Author: George Rajna

Preface
Surprisingly nobody found strange that by theory the electrons are moving with a constant velocity

in the stationary electric current, although there is an accelerating force F = q E, imposed by the E

electric field along the wire as a result of the U potential difference. The accelerated electrons are

creating a charge density distribution and maintaining the potential change along the wire. This

charge distribution also creates a radial electrostatic field around the wire decreasing along the wire.

The moving external electrons in this electrostatic field are experiencing a changing electrostatic

field causing exactly the magnetic effect, repelling when moving against the direction of the current

and attracting when moving in the direction of the current. This way the A magnetic potential is

based on the real charge distribution of the electrons caused by their acceleration, maintaining the E

electric field and the A magnetic potential at the same time.

The mysterious property of the matter that the electric potential difference is self maintained by the

accelerating electrons in the electric current gives a clear explanation to the basic sentence of the

relativity that is the velocity of the light is the maximum velocity of the electromagnetic matter. If

the charge could move faster than the electromagnetic field, this self maintaining electromagnetic

property of the electric current would be failed.

More importantly the accelerating electrons can explain the magnetic induction also. The changing

acceleration of the electrons will create a –E electric field by changing the charge distribution,

increasing acceleration lowering the charge density and decreasing acceleration causing an

increasing charge density.

Since the magnetic induction creates a negative electric field as a result of the changing acceleration,

it works as an electromagnetic inertia, causing an electromagnetic mass. If the mass is

electromagnetic, then the gravitation is also electromagnetic effect caused by the accelerating

Universe! The same charges would attract each other if they are moving parallel by the magnetic

effect.

The Electromagnetic Interaction

Simple Experiment
Everybody can repeat my physics teacher's - Nándor Toth - middle school experiment, placing

aluminum folios in form V upside down on the electric wire with static electric current, and seeing

them open up measuring the electric potential created by the charge distribution, caused by the

acceleration of the electrons.

Figure 1.) Aluminium folios shows the charge distribution on the electric wire

He wanted to show us that the potential decreasing linearly along the wire and told us that in the

beginning of the wire it is lowering harder, but after that the change is quit linear.

You will see that the folios will draw a parabolic curve showing the charge distribution along the

wire, since the way of the accelerated electrons in the wire is proportional with the square of time.

The free external charges are moving along the wire, will experience this charge distribution caused

electrostatic force and repelled if moving against the direction of the electric current and attracted

in the same direction – the magnetic effect of the electric current.

Uniformly accelerated electrons of the steady current
In the steady current I= dq/dt, the q electric charge crossing the electric wire at any place in the

same time is constant. This does not require that the electrons should move with a constant v

velocity and does not exclude the possibility that under the constant electric force created by the E =

- dU/dx potential changes the electrons could accelerating.

If the electrons accelerating under the influence of the electric force, then they would arrive to the x

= 1/2 at2
 in the wire. The dx/dt = at, means that every second the accelerating q charge will take a

linearly growing length of the wire. For simplicity if a=2 then the electrons would found in the wire

at x = 1, 4, 9, 16, 25 …, which means that the dx between them should be 3, 5, 7, 9 …, linearly

increasing the volume containing the same q electric charge. It means that the density of the electric

charge decreasing linearly and as the consequence of this the U field is decreasing linearly as

expected: -dU/dx = E = const.

Figure 2.) The accelerating electrons created charge distribution on the electric wire

This picture remembers the Galileo's Slope of the accelerating ball, showed us by the same teacher

in the middle school, some lectures before. I want to thank him for his enthusiastic and impressive

lectures, giving me the associating idea between the Galileo's Slope and the accelerating charges of

the electric current.

We can conclude that the electrons are accelerated by the electric U potential, and with this

accelerated motion they are maintaining the linear potential decreasing of the U potential along

they movement. Important to mention, that the linearly decreasing charge density measured in the

referential frame of the moving electrons. Along the wire in its referential frame the charge density

lowering parabolic, since the charges takes way proportional with the square of time.

The decreasing U potential is measurable, simply by measuring it at any place along the wire. One of

the simple visualizations is the aluminum foils placed on the wire opening differently depending on

the local charge density. The static electricity is changing by parabolic potential giving the

equipotential lines for the external moving electrons in the surrounding of the wire.

Magnetic effect of the decreasing U electric potential
One q electric charge moving parallel along the wire outside of it with velocity v would experience a

changing U electric potential along the wire. If it experiencing an emerging potential, it will repel the

charge, in case of decreasing U potential it will move closer to the wire. This radial electric field will

move the external electric charge on the parabolic curve, on the equipotential line of the

accelerated charges of the electric current. This is exactly the magnetic effect of the electric current.

A constant force, perpendicular to the direction of the movement of the matter will change its

direction to a parabolic curve.

Figure 3.) Concentric parabolic equipotential surfaces around the electric wire causes the

magnetic effect on the external moving charges

Considering that the magnetic effect is

wire, it is an equipotential circle of the accelerating electrons caused charge distribution. Moving on

this circle there is no electric and magnetic effect for the external charges, si

the direction of the current the electric charges crosses the biggest potential change, while in any

other direction – depending on the angle between the current and velocity of the external charge

there is a modest electric potential

force.

Getting the magnetic force from the

velocity dependency. Finding the appropriate trajectory of the moving charges we need simply

from the equipotential lines on the equipotential surfaces, caused by the accelerating charges of the

electric current. We can prove that the velocity dependent force causes to move the charges on the

equipotential surfaces, since the force due to

– changing only the direction, but not the value of the charge's velocity.

Moving on the parabolic equipotential line gives the same result as the constant force of gravitation

moves on a parabolic line with a constant velocity moving body.

Necessary to mention that the A magnetic vector potential is proportional with

the charges in the electric current. Also the

electric potential change of the charge distribution due to the acceleration of electric charges in the

electric current.

Magnetic induction
Increasing the electric current I causes increasing magnetic field

the electrons in the wire. If the acceleration of electrons is growing, than the charge density

will decrease in time, creating a –E

increasing U electric potential could cause an increasing electric current

Necessary to mention that decreasing electric current will decrease the acceleration of the

electrons, causing increased charge density and

The electric field is a result of the geometric change of the

A magnetic potential:

E = - dA/dt - dU/dr

The acceleration of the electric charges proportional with th

electric current and also their time dependence are proportional as well. Since the A vector potential

is appears in the equation, the proportional

Since increasing acceleration of charges in the increasing

potential difference, creating a decreasing potential difference, the electric and magnetic vector

potential are changes by the next wave

ect is F=q v x B, where the B is concentric circle around the electric

wire, it is an equipotential circle of the accelerating electrons caused charge distribution. Moving on

this circle there is no electric and magnetic effect for the external charges, since vxB=0

the direction of the current the electric charges crosses the biggest potential change, while in any

depending on the angle between the current and velocity of the external charge

there is a modest electric potential difference, giving exactly the same force as the v x

Getting the magnetic force from the F = dp/dt equation we will understand the magnetic field

velocity dependency. Finding the appropriate trajectory of the moving charges we need simply

from the equipotential lines on the equipotential surfaces, caused by the accelerating charges of the

electric current. We can prove that the velocity dependent force causes to move the charges on the

equipotential surfaces, since the force due to the potential difference according to the velocity angle

changing only the direction, but not the value of the charge's velocity.

Moving on the parabolic equipotential line gives the same result as the constant force of gravitation

moves on a parabolic line with a constant velocity moving body.

magnetic vector potential is proportional with a, the acceleration of

the charges in the electric current. Also the A magnetic vector potential gives the radial parabolic

electric potential change of the charge distribution due to the acceleration of electric charges in the

Increasing the electric current I causes increasing magnetic field B by increasing the acceleration of

the electrons in the wire. If the acceleration of electrons is growing, than the charge density

 electric field. Since the resistance of the wire is constant, only

increasing U electric potential could cause an increasing electric current I=U/R=dQ/dt.

Necessary to mention that decreasing electric current will decrease the acceleration of the

increased charge density and E positive field.

The electric field is a result of the geometric change of the U potential and the timely change of the

The acceleration of the electric charges proportional with the A magnetic vector potential in the

electric current and also their time dependence are proportional as well. Since the A vector potential

is appears in the equation, the proportional a acceleration will satisfy the same equation.

ation of charges in the increasing electric current the result of increasing

potential difference, creating a decreasing potential difference, the electric and magnetic vector

potential are changes by the next wave - function equations:

is concentric circle around the electric

wire, it is an equipotential circle of the accelerating electrons caused charge distribution. Moving on

=0. Moving in

the direction of the current the electric charges crosses the biggest potential change, while in any

depending on the angle between the current and velocity of the external charge

x B magnetic

equation we will understand the magnetic field

velocity dependency. Finding the appropriate trajectory of the moving charges we need simply get it

from the equipotential lines on the equipotential surfaces, caused by the accelerating charges of the

electric current. We can prove that the velocity dependent force causes to move the charges on the

the potential difference according to the velocity angle

Moving on the parabolic equipotential line gives the same result as the constant force of gravitation

acceleration of

magnetic vector potential gives the radial parabolic

electric potential change of the charge distribution due to the acceleration of electric charges in the

by increasing the acceleration of

the electrons in the wire. If the acceleration of electrons is growing, than the charge density dQ/dl

ield. Since the resistance of the wire is constant, only

.

Necessary to mention that decreasing electric current will decrease the acceleration of the

potential and the timely change of the

e A magnetic vector potential in the

electric current and also their time dependence are proportional as well. Since the A vector potential

acceleration will satisfy the same equation.

electric current the result of increasing

potential difference, creating a decreasing potential difference, the electric and magnetic vector

The simple experiment with periodical changing

aluminium folios with a moving wave along the wire.

The Lorentz gauge says exactly that the accelerating charges are self

and the divergence (source) of the A vector potential is the timely change of the electric potential.

Or

.

The timely change of the A vector potential or the changing acceleration of the charges will produce

a negative electric field.

Lorentz transformation of the Special Relativity
In the referential frame of the accelerating electrons the charge density lowering linearly because of

the linearly growing way they takes every next time period. From the referential frame of the wire

there is a parabolic charge density lowering.

The difference between these two referential frames, namely the referential frame of the wire and

the referential frame of the moving electrons gives the relativistic effect. Important to say that the

moving electrons presenting the time coordinate, since the electrons are taking linearly increasing

way every next time period, and the wire presenting the geometric coordinate. The Lorentz

transformations are based on moving light sources of the Michelson

practical method to transform time and geometric coordinates without explaining the source of this

mystery.

The real mystery is that the accelerating charges are maintaining the accelerating force with their

charge distribution locally. The resolution of this

the diffraction patterns, that is the charges and the electric field are two sides of the same thing.

Otherwise the charges could exceed the velocity of the electromagnetic field.

The increasing mass of the electric charges the result of the increasing inductive electric force acting

against the accelerating force. The decreasing mass of the decreasing acceleration is the result of the

inductive electric force acting against the decreasing force. This is t

explanation, especially importantly explaining the mass reduction in case of velocity decrease.

The simple experiment with periodical changing U potential and I electric current will move the

aluminium folios with a moving wave along the wire.

says exactly that the accelerating charges are self maintain their accelerator fields

the divergence (source) of the A vector potential is the timely change of the electric potential.

The timely change of the A vector potential or the changing acceleration of the charges will produce

on of the Special Relativity
In the referential frame of the accelerating electrons the charge density lowering linearly because of

the linearly growing way they takes every next time period. From the referential frame of the wire

ge density lowering.

The difference between these two referential frames, namely the referential frame of the wire and

the referential frame of the moving electrons gives the relativistic effect. Important to say that the

me coordinate, since the electrons are taking linearly increasing

way every next time period, and the wire presenting the geometric coordinate. The Lorentz

transformations are based on moving light sources of the Michelson - Morley experiment giving a

tical method to transform time and geometric coordinates without explaining the source of this

The real mystery is that the accelerating charges are maintaining the accelerating force with their

charge distribution locally. The resolution of this mystery that the charges are simply the results of

the diffraction patterns, that is the charges and the electric field are two sides of the same thing.

Otherwise the charges could exceed the velocity of the electromagnetic field.

he electric charges the result of the increasing inductive electric force acting

against the accelerating force. The decreasing mass of the decreasing acceleration is the result of the

inductive electric force acting against the decreasing force. This is the relativistic mass change

explanation, especially importantly explaining the mass reduction in case of velocity decrease.

electric current will move the

intain their accelerator fields

the divergence (source) of the A vector potential is the timely change of the electric potential.

The timely change of the A vector potential or the changing acceleration of the charges will produce

In the referential frame of the accelerating electrons the charge density lowering linearly because of

the linearly growing way they takes every next time period. From the referential frame of the wire

The difference between these two referential frames, namely the referential frame of the wire and

the referential frame of the moving electrons gives the relativistic effect. Important to say that the

me coordinate, since the electrons are taking linearly increasing

way every next time period, and the wire presenting the geometric coordinate. The Lorentz

Morley experiment giving a

tical method to transform time and geometric coordinates without explaining the source of this

The real mystery is that the accelerating charges are maintaining the accelerating force with their

mystery that the charges are simply the results of

the diffraction patterns, that is the charges and the electric field are two sides of the same thing.

he electric charges the result of the increasing inductive electric force acting

against the accelerating force. The decreasing mass of the decreasing acceleration is the result of the

he relativistic mass change

explanation, especially importantly explaining the mass reduction in case of velocity decrease.

The Classical Relativistic effect
The moving charges are self maintain the electromagnetic field locally, causing their movement and

this is the result of their acceleration under the force of this field.

In the classical physics the charges will distributed along the electric current so that the electric

potential lowering along the current, by linearly increasing the way they take every next time period

because this accelerated motion.

The ether problem resolution is the matter as diffraction patterns of the electromagnetic

oscillations. Also the accelerating charges (matter) maintaining the accelerating force with linearly

changing potential is the secret of the relativity. Because of this the Michelson-Morley experiment

doesn't show an existence of the ether, the electromagnetic oscillations always creates diffraction

patterns, electrodynamics' matter, functioning as the ether. [1]

The Relativistic Quantum Mechanics
The same thing happens on the atomic scale giving a dp impulse difference and a dx way difference

between the different part of the not point like particles.

Commonly accepted idea that the relativistic effect on the particle physics it is the fermions' spin -

another unresolved problem in the classical concepts. If the electric charges can move only with

accelerated motions in the self maintaining electromagnetic field, once upon a time they would

reach the velocity of the electromagnetic field. The resolution of this problem is the spinning

particle, constantly accelerating and not reaching the velocity of light because the acceleration is

radial.

Heisenberg Uncertainty Relation
In the atomic scale the Heisenberg uncertainty relation gives the same result, since the moving

electron in the atom accelerating in the electric field of the proton, causing a charge distribution on

delta x position difference and with a delta p momentum difference such a way that they product is

about the half Planck reduced constant. For the proton this delta x much less in the nucleon, than in

the orbit of the electron in the atom, the delta p is much higher because of the greater proton mass.

This means that the electron and proton are not point like particles, but has a real charge

distribution.

Wave – Particle Duality
The accelerating electrons explains the wave – particle duality of the electrons and photons, since

the elementary charges are distributed on delta x position with delta p impulse and creating a wave

packet of the electron. The photon gives the electromagnetic particle of the mediating force of the

electrons electromagnetic field with the same distribution of wavelengths.

Atomic model
The constantly accelerating electron in the Hydrogen atom is moving on the equipotential line of the

proton and it's kinetic and potential energy will be constant. Its energy will change only when it is

changing its way to another equipotential line with another value of potential energy or getting free

with enough kinetic energy. This means that the Rutherford-Bohr atomic model is right and only that

changing acceleration of the electric charge causes radiation, not the steady acceleration. The steady

acceleration of the charges only creates a centric parabolic steady electric field around the charge,

the magnetic field. This gives the magnetic moment of the atoms, summing up the proton and

electron magnetic moments caused by their circular motions and spins.

Electromagnetic inertia and Gravitational attraction
Since the magnetic induction creates a negative electric field as a result of the changing acceleration,

it works as an electromagnetic inertia, causing an electromagnetic mass.

It looks clear that the growing acceleration results the relativistic growing mass - limited also with

the velocity of the electromagnetic wave.

Since E = hν and E = mc
2
, m = hν /c

2
 that is the m depends only on the ν frequency. It means that the

mass of the proton and electron are electromagnetic and the result of the electromagnetic

induction, caused by the changing acceleration of the spinning and moving charge! It could be that

the mo inertial mass is the result of the spin, since this is the only accelerating motion of the electric

charge. Since the accelerating motion has different frequency for the electron in the atom and the

proton, they masses are different, also as the wavelengths on both sides of the diffraction pattern,

giving equal intensity of radiation.

If the mass is electromagnetic, then the gravitation is also electromagnetic effect caused by the

accelerating Universe! The same charges would attract each other if they are moving parallel by the

magnetic effect.

The Planck distribution law explains the different frequencies of the proton and electron, giving

equal intensity to different lambda wavelengths! Also since the particles are diffraction patterns

they have some closeness to each other – can be seen as a gravitational force.

Asymmetry in the interference occurrences of oscillators
The asymmetrical configurations are stable objects of the real physical world, because they cannot

annihilate. One of the most obvious asymmetry is the proton – electron mass rate Mp = 1840 Me

while they have equal charge. We explain this fact by the strong interaction of the proton, but how

remember it his strong interaction ability for example in the H – atom where are only

electromagnetic interactions among proton and electron.

This gives us the idea to origin the mass of proton from the electromagnetic interactions by the way

interference occurrences of oscillators. The uncertainty relation of Heisenberg makes sure that the

particles are oscillating.

The resultant intensity due to n equally spaced oscillators, all of equal amplitude but different from

one another in phase, either because they are driven differently in phase or because we are looking

at them an angle such that there is a difference in time delay:

(1) I = I0 sin
2
 n φ/2 / sin

2 φ/2

If φ is infinitesimal so that sinφ = φ, than

(2) Ι = n2 Ι0

This gives us the idea of

(3) Mp = n
2

Me

Figure 1.) A linear array of n equal oscillators

There is an important feature about formula (1) which is that if the angle φ is increased by the

multiple of 2π, it makes no difference to the formula.

So

(4) d sin θ = m λ

and we get m-order beam if λ less than d. [6]

If d less than λ we get only zero-order one centered at θ = 0. Of course, there is also a beam in the

opposite direction. The right chooses of d and λ we can ensure the conservation of charge.

For example

(5) 2 (m+1) = n

Where 2(m+1) = Np number of protons and n = N

In this way we can see the H2 molecules so that 2n electrons of n radiate to 4(m+1) protons, because

de > λe for electrons, while the two protons of one H

because of de < λe for this two protons.

To support this idea we can turn to the Planck distribution law, that is equal with the Bose

statistics.

Spontaneously broken symmetry in the Planck distribution law
The Planck distribution law is temperature dependent and it should be true locally and globally. I

think that Einstein's energy-matter equivalence means some kind of existence of electromagnetic

oscillations enabled by the temperature, creating the different matter formulas, atoms molecules,

crystals, dark matter and energy.

Max Planck found for the black body radiation

As a function of wavelength

number of protons and n = Ne number of electrons.

molecules so that 2n electrons of n radiate to 4(m+1) protons, because

for electrons, while the two protons of one H2 molecule radiate to two electrons of them,

for this two protons.

can turn to the Planck distribution law, that is equal with the Bose

Spontaneously broken symmetry in the Planck distribution law
The Planck distribution law is temperature dependent and it should be true locally and globally. I

matter equivalence means some kind of existence of electromagnetic

oscillations enabled by the temperature, creating the different matter formulas, atoms molecules,

body radiation

wavelength (λ), Planck's law is written as:

molecules so that 2n electrons of n radiate to 4(m+1) protons, because

molecule radiate to two electrons of them,

can turn to the Planck distribution law, that is equal with the Bose – Einstein

Spontaneously broken symmetry in the Planck distribution law
The Planck distribution law is temperature dependent and it should be true locally and globally. I

matter equivalence means some kind of existence of electromagnetic

oscillations enabled by the temperature, creating the different matter formulas, atoms molecules,

Figure 2. The distribution law for different T temperatures

We see there are two different λ1 and

so that λ1 < d < λ2.

We have many possibilities for such asymmetrical reflections, so we have many stable oscillator

configurations for any T temperature with equal exchange of intensity by radiation. All of these

configurations can exist together. At the

symmetrical. The λmax is changing by the Wien's displacement law in many textbooks.

(7)

where λmax is the peak wavelength,
is a constant of proportionality
2.8977685(51)×10−3 m·K (2002

Figure 2. The distribution law for different T temperatures

and λ2 for each T and intensity, so we can find between them a d

We have many possibilities for such asymmetrical reflections, so we have many stable oscillator

configurations for any T temperature with equal exchange of intensity by radiation. All of these

configurations can exist together. At the λmax is the annihilation point where the configurations are

is changing by the Wien's displacement law in many textbooks.

is the peak wavelength, T is the absolute temperature of the black body, and
proportionality called Wien's displacement constant, equal to

m·K (2002 CODATA recommended value).

for each T and intensity, so we can find between them a d

We have many possibilities for such asymmetrical reflections, so we have many stable oscillator

configurations for any T temperature with equal exchange of intensity by radiation. All of these

ihilation point where the configurations are

is the absolute temperature of the black body, and b
, equal to

By the changing of T the asymmetrical configurations are changing too.

The structure of the proton
We must move to the higher T temperature if we want look into the nucleus or nucleon arrive to

d<10
-13

 cm. If an electron with λe < d move across the proton then by (5) 2 (m+1) = n with m = 0 we

get n = 2 so we need two particles with negative and two particles with positive charges. If the

proton can fraction to three parts, two with positive and one with negative charges, then the

reflection of oscillators are right. Because this very strange reflection where one part of the proton

with the electron together on the same side of the reflection, the all parts of the proton must be

quasi lepton so d > λq. One way dividing the proton to three parts is, dividing his oscillation by the

three direction of the space. We can order 1/3 e charge to each coordinates and 2/3 e charge to one

plane oscillation, because the charge is scalar. In this way the proton has two +2/3 e plane oscillation

and one linear oscillation with -1/3 e charge. The colors of quarks are coming from the three

directions of coordinates and the proton is colorless. The flavors of quarks are the possible

oscillations differently by energy and if they are plane or linear oscillations. We know there is no

possible reflecting two oscillations to each other which are completely orthogonal, so the quarks

never can be free, however there is an asymptotic freedom while their energy are increasing to turn

them to the orthogonally. If they will be completely orthogonal then they lose this reflection and

take new partners from the vacuum. Keeping the symmetry of the vacuum the new oscillations are

keeping all the conservation laws, like charge, number of baryons and leptons. The all features of

gluons are coming from this model. The mathematics of reflecting oscillators show Fermi statistics.

Important to mention that in the Deuteron there are 3 quarks of +2/3 and -1/3 charge, that is three

u and d quarks making the complete symmetry and because this its high stability.

The Pauli Exclusion Principle says that the diffraction points are exclusive!

The Strong Interaction

Confinement and Asymptotic Freedom
For any theory to provide a successful description of strong interactions it should simultaneously

exhibit the phenomena of confinement at large distances and asymptotic freedom at short

distances. Lattice calculations support the hypothesis that for non-abelian gauge theories the two

domains are analytically connected, and confinement and asymptotic freedom coexist.

Similarly, one way to show that QCD is the correct theory of strong interactions is that the coupling

extracted at various scales (using experimental data or lattice simulations) is unique in the sense that

its variation with scale is given by the renormalization group. [4]

Lattice QCD gives the same results as the diffraction theory of the electromagnetic oscillators, which

is the explanation of the strong force and the quark confinement. [1]

The weak interaction
The weak interaction transforms an electric charge in the diffraction pattern from one side to the

other side, causing an electric dipole momentum change, which violates the CP and time reversal

symmetry.

Another important issue of the quark model is when one quark changes its flavor such that a linear

oscillation transforms into plane oscillation or vice versa, changing the charge value with 1 or -1. This

kind of change in the oscillation mode requires not only parity change, but also charge and time

changes (CPT symmetry) resulting a right handed anti-neutrino or a left handed neutrino.

The right handed anti-neutrino and the left handed neutrino exist only because changing back the

quark flavor could happen only in reverse, because they are different geometrical constructions, the

u is 2 dimensional and positively charged and the d is 1 dimensional and negatively charged. It needs

also a time reversal, because anti particle (anti neutrino) is involved.

The neutrino is a 1/2spin creator particle to make equal the spins of the weak interaction, for

example neutron decay to 2 fermions, every particle is fermions with ½ spin. The weak interaction

changes the entropy since more or less particles will give more or less freedom of movement. The

entropy change is a result of temperature change and breaks the equality of oscillator diffraction

intensity of the Maxwell–Boltzmann statistics. This way it changes the time coordinate measure and

makes possible a different time dilation as of the special relativity.

The limit of the velocity of particles as the speed of light appropriate only for electrical charged

particles, since the accelerated charges are self maintaining locally the accelerating electric force.

The neutrinos are CP symmetry breaking particles compensated by time in the CPT symmetry, that is

the time coordinate not works as in the electromagnetic interactions, consequently the speed of

neutrinos is not limited by the speed of light.

The weak interaction T-asymmetry is in conjunction with the T-asymmetry of the second law of

thermodynamics, meaning that locally lowering entropy (on extremely high temperature) causes the

weak interaction, for example the Hydrogen fusion.

Probably because it is a spin creating movement changing linear oscillation to 2 dimensional

oscillation by changing d to u quark and creating anti neutrino going back in time relative to the

proton and electron created from the neutron, it seems that the anti neutrino fastest then the

velocity of the photons created also in this weak interaction?

A quark flavor changing shows that it is a reflection changes movement and the CP- and T- symmetry

breaking. This flavor changing oscillation could prove that it could be also on higher level such as

atoms, molecules, probably big biological significant molecules and responsible on the aging of the

life.

Important to mention that the weak interaction is always contains particles and antiparticles, where

the neutrinos (antineutrinos) present the opposite side. It means by Feynman’s interpretation that

these particles present the backward time and probably because this they seem to move faster than

the speed of light in the reference frame of the other side.

Finally since the weak interaction is an electric dipole change with ½ spin creating; it is limited by the

velocity of the electromagnetic wave, so the neutrino’s velocity cannot exceed the velocity of light.

The General Weak Interaction
The Weak Interactions T-asymmetry is in conjunction with the T-asymmetry of the Second Law of

Thermodynamics, meaning that locally lowering entropy (on extremely high temperature) causes for

example the Hydrogen fusion. The arrow of time by the Second Law of Thermodynamics shows the

increasing entropy and decreasing information by the Weak Interaction, changing the temperature

dependent diffraction patterns. A good example of this is the neutron decay, creating more particles

with less known information about them.

The neutrino oscillation of the Weak Interaction shows that it is a general electric dipole change and

it is possible to any other temperature dependent entropy and information changing diffraction

pattern of atoms, molecules and even complicated biological living structures.

We can generalize the weak interaction on all of the decaying matter constructions, even on the

biological too. This gives the limited lifetime for the biological constructions also by the arrow of

time. There should be a new research space of the Quantum Information Science the 'general

neutrino oscillation' for the greater then subatomic matter structures as an electric dipole change.

There is also connection between statistical physics and evolutionary biology, since the arrow of

time is working in the biological evolution also.

The Fluctuation Theorem says that there is a probability that entropy will flow in a direction opposite

to that dictated by the Second Law of Thermodynamics. In this case the Information is growing that

is the matter formulas are emerging from the chaos. So the Weak Interaction has two directions,

samples for one direction is the Neutron decay, and Hydrogen fusion is the opposite direction. [5]

Fermions and Bosons
The fermions are the diffraction patterns of the bosons such a way that they are both sides of the

same thing.

The Higgs boson or Higgs particle is a proposed elementary particle in the Standard Model of particle

physics. The Higgs boson's existence would have profound importance in particle physics because it

would prove the existence of the hypothetical Higgs field - the simplest of several proposed

explanations for the origin of the symmetry-breaking mechanism by which elementary particles gain

mass. [3]

The fermions' spin
The moving charges are accelerating, since only this way can self maintain the electric field causing

their acceleration. The electric charge is not point like! This constant acceleration possible if there is

a rotating movement changing the direction of the velocity. This way it can accelerate forever

without increasing the absolute value of the velocity in the dimension of the time and not reaching

the velocity of the light.

The Heisenberg uncertainty relation says that the minimum uncertainty is the value of the spin: 1/2

h = d x d p or 1/2 h = d t d E, that is the value of the basic energy status.

What are the consequences of this in the weak interaction and how possible that the neutrinos'

velocity greater than the speed of light?

The neutrino is the one and only particle doesn’t participate in the electromagnetic interactions so

we cannot expect that the velocity of the electromagnetic wave will give it any kind of limit.

The neutrino is a 1/2spin creator particle to make equal the spins of the weak interaction, for

example neutron decay to 2 fermions, every particle is fermions with ½ spin. The weak interaction

changes the entropy since more or less particles will give more or less freedom of movement. The

entropy change is a result of temperature change and breaks the equality of oscillator diffraction

intensity of the Maxwell–Boltzmann statistics. This way it changes the time coordinate measure and

makes possible a different time dilation as of the special relativity.

The source of the Maxwell equations
The electrons are accelerating also in a static electric current because of the electric force, caused by

the potential difference. The magnetic field is the result of this acceleration, as you can see in [2].

The mysterious property of the matter that the electric potential difference is self maintained by the

accelerating electrons in the electric current gives a clear explanation to the basic sentence of the

relativity that is the velocity of the light is the maximum velocity of the matter. If the charge could

move faster than the electromagnetic field than this self maintaining electromagnetic property of

the electric current would be failed.

Also an interesting question, how the changing magnetic field creates a negative electric field?

The answer also the accelerating electrons will give. When the magnetic field is increasing in time by

increasing the electric current, then the acceleration of the electrons will increase, decreasing the

charge density and creating a negative electric force. Decreasing the magnetic field by decreasing

the electric current will decrease the acceleration of the electrons in the electric current and

increases the charge density, creating an electric force also working against the change.

In this way we have explanation to all interactions between the electric and magnetic forces

described in the Maxwell equations.

The second mystery of the matter is the mass. We have seen that the acceleration change of the

electrons in the flowing current causing a negative electrostatic force. This is the cause of the

relativistic effect - built-in in the Maxwell equations - that is the mass of the electron growing

with its acceleration and its velocity never can reach the velocity of light, because of this growing

negative electrostatic force. The velocity of light is depending only on 2 parameters: the magnetic

permeability and the electric permittivity.

There is a possibility of the polarization effect created by electromagnetic forces creates the

negative and positive charges. In case of equal mass as in the electron-positron pair it is simply, but

on higher energies can be asymmetric as the electron-proton pair of neutron decay by week

interaction and can be understood by the Feynman graphs.

Anyway the mass can be electromagnetic energy exceptionally and since the inertial and

gravitational mass are equals, the gravitational force is electromagnetic force and since only the

magnetic force is attractive between the same charges, is very important for understanding the

gravitational force.

The Uncertainty Relations of Heisenberg gives the answer, since only this way can be sure that the

particles are oscillating in some way by the electromagnetic field with constant energies in the atom

indefinitely. Also not by chance that the uncertainty measure is equal to the fermions spin, which is

one of the most important feature of the particles. There are no singularities, because the moving

electron in the atom accelerating in the electric field of the proton, causing a charge distribution on

delta x position difference and with a delta p momentum difference such a way that they product is

about the half Planck reduced constant. For the proton this delta x much less in the nucleon, than in

the orbit of the electron in the atom, the delta p is much higher because of the greatest proton

mass.

The Special Relativity

The mysterious property of the matter that the electric potential difference is self maintained by the

accelerating electrons in the electric current gives a clear explanation to the basic sentence of the

relativity that is the velocity of the light is the maximum velocity of the matter. If the charge could

move faster than the electromagnetic field than this self maintaining electromagnetic property of

the electric current would be failed. [8]

The Heisenberg Uncertainty Principle
Moving faster needs stronger acceleration reducing the dx and raising the dp. It means also mass

increasing since the negative effect of the magnetic induction, also a relativistic effect!

The Uncertainty Principle also explains the proton – electron mass rate since the dx is much less

requiring bigger dp in the case of the proton, which is partly the result of a bigger mass mp because

of the higher electromagnetic induction of the bigger frequency (impulse).

The Gravitational force
The changing magnetic field of the changing current causes electromagnetic mass change by the

negative electric field caused by the changing acceleration of the electric charge.

The gravitational attractive force is basically a magnetic force.

The same electric charges can attract one another by the magnetic force if they are moving parallel

in the same direction. Since the electrically neutral matter is composed of negative and positive

charges they need 2 photons to mediate this attractive force, one per charges. The Bing Bang caused

parallel moving of the matter gives this magnetic force, experienced as gravitational force.

Since graviton is a tensor field, it has spin = 2, could be 2 photons with spin = 1 together.

You can think about photons as virtual electron – positron pairs, obtaining the necessary virtual

mass for gravity.

The mass as seen before a result of the diffraction, for example the proton – electron mass rate Mp =

1840 Me. In order to move one of these diffraction maximum (electron or proton) we need to

intervene into the diffraction pattern with a force appropriate to the intensity of this diffraction

maximum, means its intensity or mass. [1]

The Big Bang caused acceleration created radial currents of the matter, and since the matter is

composed of negative and positive charges, these currents are creating magnetic field and attracting

forces between the parallel moving electric currents. This is the gravitational force experienced by

the matter, and also the mass is result of the electromagnetic forces between the charged particles.

The positive and negative charged currents attracts each other or by the magnetic forces or by the

much stronger electrostatic forces!?

The gravitational force attracting the matter, causing concentration of the matter in a small space

and leaving much space with low matter concentration: dark matter and energy.

There is an asymmetry between the mass of the electric charges, for example proton and electron,

can understood by the asymmetrical Planck Distribution Law. This temperature dependent energy

distribution is asymmetric around the maximum intensity, where the annihilation of matter and

antimatter is a high probability event. The asymmetric sides are creating different frequencies of

electromagnetic radiations being in the same intensity level and compensating each other. One of

these compensating ratios is the electron – proton mass ratio. The lower energy side has no

compensating intensity level, it is the dark energy and the corresponding matter is the dark matter.

The Graviton
In physics, the graviton is a hypothetical elementary particle that mediates the force of gravitation in

the framework of quantum field theory. If it exists, the graviton is expected to be massless (because

the gravitational force appears to have unlimited range) and must be a spin-2 boson. The spin

follows from the fact that the source of gravitation is the stress-energy tensor, a second-rank tensor

(compared to electromagnetism's spin-1 photon, the source of which is the four-current, a first-rank

tensor). Additionally, it can be shown that any massless spin-2 field would give rise to a force

indistinguishable from gravitation, because a massless spin-2 field must couple to (interact with) the

stress-energy tensor in the same way that the gravitational field does. This result suggests that, if a

massless spin-2 particle is discovered, it must be the graviton, so that the only experimental

verification needed for the graviton may simply be the discovery of a massless spin-2 particle. [3]

What is the Spin?

So we know already that the new particle has spin

we could detect the polarizations of the photons produced.

ATLAS nor CMS are able to measure

particle is indeed a scalar is to plot the angular distribution of the photons in the rest frame of the

centre of mass. A spin zero particles like the Higgs carries no directional information away from the

original collision so the distribution will be even in all directions. This test will be possible when a

much larger number of events have been observed. In the mea

indirect indicators.

The Casimir effect

The Casimir effect is related to the Zero

Heisenberg uncertainty relation. The Heisenberg uncertainty relation says that the

uncertainty is the value of the spin: 1/2 h = dx dp or 1/2 h = dt dE, that is the value of the basic

energy status.

The moving charges are accelerating, since only this way can self maintain the electric field causing

their acceleration. The electric charge is not point like! This constant acceleration possible if there is

a rotating movement changing the direction of the velocity. This way it can accelerate forever

without increasing the absolute value of the velocity in the dimension of the time

the velocity of the light. In the atomic scale the Heisenberg uncertainty relation gives the same

result, since the moving electron in the atom accelerating in the electric field of the proton, causing

a charge distribution on delta x posi

way that they product is about the half Planck reduced constant. For the proton this delta x much

less in the nucleon, than in the orbit of the electron in the atom, the delta p is much higher b

of the greater proton mass. This means that the electron is not a point like particle, but has a real

charge distribution.

Electric charge and electromagnetic waves are two sides of the same thing; the electric charge is the

diffraction center of the electromagnetic waves, quantified by the Planck constant h.

The Fine structure constant

The Planck constant was first described as the

photon and the frequency (ν) of its associated electromagnetic

energy and frequency is called the Planck relation

Since the frequency , wavelength

can also be expressed as

already that the new particle has spin zero or spin two and we could tell which one

of the photons produced. Unfortunately this is difficult and neither

ATLAS nor CMS are able to measure polarizations. The only direct and sure way to confirm that the

indeed a scalar is to plot the angular distribution of the photons in the rest frame of the

mass. A spin zero particles like the Higgs carries no directional information away from the

original collision so the distribution will be even in all directions. This test will be possible when a

much larger number of events have been observed. In the mean time we can settle for less certain

The Casimir effect is related to the Zero-point energy, which is fundamentally related to the

Heisenberg uncertainty relation. The Heisenberg uncertainty relation says that the minimum

uncertainty is the value of the spin: 1/2 h = dx dp or 1/2 h = dt dE, that is the value of the basic

The moving charges are accelerating, since only this way can self maintain the electric field causing

ric charge is not point like! This constant acceleration possible if there is

a rotating movement changing the direction of the velocity. This way it can accelerate forever

without increasing the absolute value of the velocity in the dimension of the time and not reaching

the velocity of the light. In the atomic scale the Heisenberg uncertainty relation gives the same

result, since the moving electron in the atom accelerating in the electric field of the proton, causing

a charge distribution on delta x position difference and with a delta p momentum difference such a

way that they product is about the half Planck reduced constant. For the proton this delta x much

less in the nucleon, than in the orbit of the electron in the atom, the delta p is much higher b

of the greater proton mass. This means that the electron is not a point like particle, but has a real

Electric charge and electromagnetic waves are two sides of the same thing; the electric charge is the

he electromagnetic waves, quantified by the Planck constant h.

Fine structure constant

The Planck constant was first described as the proportionality constant between the energy

) of its associated electromagnetic wave. This relation between the

Planck relation or the Planck–Einstein equation:

wavelength λ, and speed of light c are related by λν = c, the Planck relation

which one if

Unfortunately this is difficult and neither

polarizations. The only direct and sure way to confirm that the

indeed a scalar is to plot the angular distribution of the photons in the rest frame of the

mass. A spin zero particles like the Higgs carries no directional information away from the

original collision so the distribution will be even in all directions. This test will be possible when a

n time we can settle for less certain

point energy, which is fundamentally related to the

minimum

uncertainty is the value of the spin: 1/2 h = dx dp or 1/2 h = dt dE, that is the value of the basic

The moving charges are accelerating, since only this way can self maintain the electric field causing

ric charge is not point like! This constant acceleration possible if there is

a rotating movement changing the direction of the velocity. This way it can accelerate forever

and not reaching

the velocity of the light. In the atomic scale the Heisenberg uncertainty relation gives the same

result, since the moving electron in the atom accelerating in the electric field of the proton, causing

tion difference and with a delta p momentum difference such a

way that they product is about the half Planck reduced constant. For the proton this delta x much

less in the nucleon, than in the orbit of the electron in the atom, the delta p is much higher because

of the greater proton mass. This means that the electron is not a point like particle, but has a real

Electric charge and electromagnetic waves are two sides of the same thing; the electric charge is the

energy (E) of a

wave. This relation between the

, the Planck relation

Since this is the source of Planck constant, the e electric charge countable from the Fine structure

constant. This also related to the Heisenberg uncertainty relation, saying that the mass of the proton

should be bigger than the electron mass because of the di

The expression of the fine-structure constant becomes the abbreviated

This is a dimensionless constant expression, 1/137 commonly appearing in physics literature.

This means that the electric charge is a result of the

consequently the proton – electron mass rate is the result of the equal intensity of the

corresponding electromagnetic frequencies in the Planck distribution law, described in my

diffraction theory.

Electromagnetic wave equation
The electromagnetic wave equation is a second

propagation of electromagnetic waves through a medium or in a vacuum. It is a three

form of the wave equation. The homogeneous form of

electric field E or the magnetic field B, takes the form:

where

is the speed of light in a medium with permeability (μ

operator. In a vacuum, c = 299,792,458 meters per second, which is the speed of light in free

space.[1] The electromagnetic wave equation derives from Maxwell's equations. It should also be

noted that in most older literature, B is called the magnetic flux density or magnetic induct

Since E=mc
2
, it is clear that the mass is dependent only o

more evidence that the gravitational force has an electromagnetic origin.

this is the source of Planck constant, the e electric charge countable from the Fine structure

constant. This also related to the Heisenberg uncertainty relation, saying that the mass of the proton

should be bigger than the electron mass because of the difference between their wavelengths.

structure constant becomes the abbreviated

This is a dimensionless constant expression, 1/137 commonly appearing in physics literature.

This means that the electric charge is a result of the electromagnetic waves diffractions,

electron mass rate is the result of the equal intensity of the

corresponding electromagnetic frequencies in the Planck distribution law, described in my

equation
The electromagnetic wave equation is a second-order partial differential equation that describes the

propagation of electromagnetic waves through a medium or in a vacuum. It is a three-dimensional

form of the wave equation. The homogeneous form of the equation, written in terms of either the

electric field E or the magnetic field B, takes the form:

is the speed of light in a medium with permeability (μ0), and permittivity (ε0), and ∇
2
 is the Laplace

299,792,458 meters per second, which is the speed of light in free

space.[1] The electromagnetic wave equation derives from Maxwell's equations. It should also be

noted that in most older literature, B is called the magnetic flux density or magnetic induct

, it is clear that the mass is dependent only on the electromagnetic constants, giving one

more evidence that the gravitational force has an electromagnetic origin.

this is the source of Planck constant, the e electric charge countable from the Fine structure

constant. This also related to the Heisenberg uncertainty relation, saying that the mass of the proton

fference between their wavelengths.

This is a dimensionless constant expression, 1/137 commonly appearing in physics literature.

electromagnetic waves diffractions,

electron mass rate is the result of the equal intensity of the

corresponding electromagnetic frequencies in the Planck distribution law, described in my

order partial differential equation that describes the

dimensional

the equation, written in terms of either the

is the Laplace

299,792,458 meters per second, which is the speed of light in free

space.[1] The electromagnetic wave equation derives from Maxwell's equations. It should also be

noted that in most older literature, B is called the magnetic flux density or magnetic induction. [9]

n the electromagnetic constants, giving one

Path integral formulation of Quantum Mechanics
The path integral formulation of quantum mechanics is a description of quantum theory which

generalizes the action principle of classical mechanics. It replaces the classical notion of a single,

unique trajectory for a system with a sum, or functional integral, over an infinity of possible

trajectories to compute a quantum amplitude. [7]

It shows that the particles are diffraction patterns of the electromagnetic waves.

Conclusions
The magnetic induction creates a negative electric field, causing an electromagnetic inertia

responsible for the relativistic mass change; it is the mysterious Higgs Field giving mass to the

particles. The Planck Distribution Law of the electromagnetic oscillators explains the electron/proton

mass rate by the diffraction patterns. The accelerating charges explain not only the Maxwell

Equations and the Special Relativity, but the Heisenberg Uncertainty Relation, the wave particle

duality and the electron’s spin also, building the bridge between the Classical and Relativistic

Quantum Theories. The self maintained electric potential of the accelerating charges equivalent with

the General Relativity space-time curvature, and since it is true on the quantum level also, gives the

base of the Quantum Gravity. The electric currents causing self maintaining electric potential is the

source of the special and general relativistic effects. The Higgs Field is the result of the

electromagnetic induction. The Graviton is two photons together.

References
[1] http://www.academia.edu/3834454/3_Dimensional_String_Theory

[2] http://www.academia.edu/3833335/The_Magnetic_field_of_the_Electric_current

[3] http://www.academia.edu/4158863/Higgs_Field_and_Quantum_Gravity

[4] http://www.academia.edu/4196521/The_Electro-Strong_Interaction

[5] http://www.academia.edu/4221717/General_Weak_Interaction

[6] The Feynman Lectures on Physics p. 274 (30.6)

Author: Richard Phillips Feynman

Publisher: Addison Wesley Longman (January 1970)

ISBN-10: 0201021153 | ISBN-13: 978-0201021158

[7] Path Integral Formulation of Quantum Mechanics

http://en.wikipedia.org/wiki/Path_integral_formulation

[8] https://www.academia.edu/4215078/Accelerated_Relativity

[9] Electromagnetic wave equation

https://en.wikipedia.org/wiki/Electromagnetic_wave_equation

