Galilean Electrodynamics

88 Baird: Light Speed Barrier; Correspondence: Smulsky Vol. 9/No. 5

-sphere of a Black Hole" (Thome, Price & Zurek, W.H.) (Yale University Press, New Haven, 1986).

[12] A. Einstein, et al, The Principle of Relativity, ChapterVI, p 97-108, "On the Influence of Gravitation on the Propagation of Li^ht" (originally 1911) (Dover, New York, 1923).

[13] R.V. Pound and J.L. Snider, "Effect of Gravity on Gamma Radia​tion" Physical Review 140 (3) B788-803 (1965).

[14] W. deSitter, "A proof of the constancy of the velocity of light", Koninklijke Akademie Wetenschappen 15 (2)1297-1298 (1913).

[15] W. deSitter, "On the constancy of the velocity of light", Koninklijke Akademie van Wetenschappen 16 (1) 395-396 (1913).

[16] R.S. Shankland, "Conversations with Albert Einstein" American Journal of Physics 31 47-57 Section 1 (1963).

[17] A. Einstein, "On the Generalized Theory of Gravitation" Scientific American 182 (4) 13-17 (1950).

[18] C.M. Will, Theory and Experiment in Gravitational Physics, 2.2 iii (Cambridge University Press, Cambridge, 1993).

Correspondence

Appeal to Physicists-Experimentalists

The generally accepted view is that particles cannot move at superluminal velocities, because such velocities are not allowed by special relativity theory (SRT).

But SRT is only one possible world view. Electromagnetic interactions between bodies depend not only on distances be​tween the bodies but also on relative velocities of the bodies. SRT seeks to reduce interactions between moving bodies to interactions between the bodies at rest and vice versa, and relativistic transformations (Lorentz transformations) make this reduction possible. However, if the interactions between moving bodies are described in the first place as functions of relative velocities of the bodies, then the relativistic transformations of space, time, and mass are not needed.

Being preoccupied with the world ether, the creators of the SRT became victims of a mistaken belief that, instead of building a theory of interactions between bodies, they were creating a world in which material bodies experience changes in accordance with relativistic relations. And since relativistic transformation equations become imaginary at superluminal velocities, such velocities because forbidden in the SRT.

But a relativistic description of interactions is not the only possible one. Elementary descriptions based on classical physics have been published by G.I. Sukhorukov and co-authors (Russia) [1], T.G. Bames and co-authors [2], C.W. Lucas, Jr. (USA) [3], and many others. Oleg D. Jefimenko, Professor of Physics at West Virginia University (USA) in his book [4] has presented a method of retarded fields, whose origin can be traced to Oliver Heaviside, which is capable to replace completely the SRT. In the course of my own investigations [5, 6] I have developed a force-based method of describing interactions between bodies as functions of distance and velocity only. I have developed related methods for designing accelerators and nuclear transmutations

[6,7].

Motions with superluminal velocities evidently exist in na​ture: streams of matter and fragments of galaxies in the distant cosmic space move with velocities many times greater than the velocity of light; cosmic particles enter the Earth atmosphere at

superluminal velocities. I challenge organizations and individual scientists to participate in an endeavor to obtain superluminal motions here on Earth.. There are no objective reasons why superliminal velocities could not be attained. Many organizations have everything that is essential in order to accelerate particles to superluminal velocities. We badly need superluminal motions for:

1) developing new engines for interstellar explorations,

2) developing a powerful weapon for antiasteroid protection,

3) creating new technologies,

4) establishing new goals and perspectives for the mankind.

References

[1] G.I Sukhorukov, V.I Sukhorukov and R.G Sukhonikov, The Real Physical World Without Paradoxes (Irkutsk University Publishers, Irkutsk, 1993).

[2] C.W. Lucas, Jr., and J.W. Lucas, "Electrodynamics of Real Partides vs. Maxwell's Equations", pp.z243-252 in Relativity Theory and Quantum Mechanics, Proceedings of the Twin-Cities Creation Conference (Northwestern College, July 29 to Aug.l, 1992).

[3] T.G. Bames, R.R. Pemper, H.L. Armstrong, "A Classical Founda​tions for Electrodynamics", Creation Research Society Quaterly 14, 3^45 (June, 1977).

[4] 0. D. Jefirnenko, ."Electromagnetic Retardation and Theory of Rela​tivity" (Electret Scientific, P.O. Box 4132, Star City, WV 26504, 1997).

[5] J.J. Smulsky, "The Electromagnetic and Gravitational Actions (The Non-Relativistic Tractates)" (250 p. in Russian, Science Publisher, Novosibirsk, 1994).

[6] J.J. Smulsky, "The New Approach and Superluminal Particle Production," Physics Essays 7 (2) 153-166 (1994).

[7] J.J. Smulsky, "Producing Superluminal Particles", Apeiron 4 (2-3) 92-93 (August 29,1997).

Dr. Joseph J. Smulsky

Institute of Earth Cryosphere

P.O.Box 1230, 625000, Tyumen, RUSSIA

Fax: (345-2) 25-11-53 Tel.: 27-35-18

E-mail: Smulski@IKZ.TMN.RU
