

Overruling of the Theory of the Beginning - Big Bang and the final Theory TOE - Theory of Everything

Based on a 30 year old observation and a 14 year old Simulation of Reality with $Q=U$ or Quantum Potential Energy = Entire Human Population

Dissertation and Professorship with 6 additional scientific research reports from May – September 2012

Submitted by:

Andraž Pibernik

1701

on

„Institute – Terra Simulada Ilimitada“
Established in Belo Horizonte – MG Brazil, 1998

Academic tutors: Alan Zeeper and Erik Margan

Eisenstadt 2012

I assure that this scientific work of arts was written independently and only by myself quoting online-links and scientific means such as books and other media. This multidisciplinary work can be used on any school, college, university or institute as a mean for conducting exams.

Eisenstadt, May 1st 2012

.....

With special thanks to the TOE Quest Forum members and their fearful leader ...

"What a piece of work is a man, how noble in reason, how infinite in faculties, in form and moving, how express and admirable in action, how like an angel, in apprehension, how like a god." W. Shakespeare

What we leave behind is not as important as how we've lived.

Quote: Captain Jean-Luc Picard, NCC-1701D, E and ∞

The author Andraž Pibernik dedicates this work to his fellow citizen, the greatest most interdisciplinary explorer, scientist and poet of all times Jožef Stefan.

Jožef Stefan, around the year 1880

$$j^* = \sigma T^4.$$

Jožef Stefan's constant in the Max Planck system of units:

$$\sigma^{\text{P}} = \frac{\zeta(2)}{10} = 0,164493406684\dots [\text{M T}^{-3} \Theta^{-4}],$$

Where $\zeta(s)$ is the Riemann function ζ . Today the law is derived from the Planck law:

1. Introduction and extrapolation of the idea into the science concept.....	6
2. Appendices.....	31
2.1. $E=mQ^2$ and human consciousness.....	31
2.2. Quantification of energy and the power of quantum consciousness.....	36
2.3. Is the invention of $E=mQ^2$ a quantum coincidence?.....	42
2.4. File vector triggered by the file detonator or research course vector determination.....	55
2.5. Dvojezična Zvezna Trgovska Akademija TAK/HAK and ETFG Belo Horizonte MG in 1998.....	60
2.6. Human mind and $E=mc^2$	63
2.7. Nikola Tesla and his ether theory vs. Einstein's relativity theory.....	77
2.8. 2012 singularity of infinite complexity at which point anything and everything imaginable will occur simultaneously.....	97
2.9. Final set of equations for this simulated reality world and the human mind polarization with the goal of activation of the last 4 consciousness circuits ..	99
3. Abstract.....	102

Before you start reading and for a better understanding we suggest you to visit some of our online sources:

<http://www.einsteingravity.com/>

<http://www.youtube.com/watch?v=fGuMyXYIhc4>

You can also visit our cute assistant Dr. Rheanna:

Part 1: <http://www.youtube.com/watch?v=3UtmXKSEI8Y>

Part 2: <http://www.youtube.com/watch?v=pOZe--avlaY>

Enjoy reading and post your feedback to:

transformational.relativity@gmail.com

MSc. Andraž Pibernik

The following paper explains how the author overruled the existence of “the theory of everything” (TOE). In the beginning of 2003 the author started a research with the Prospect Theory for his master thesis and came upon a great discovery. The value function of the Prospect Theory imposes that marginal value of both gains and losses generally decreases with their magnitude which is called diminishing sensitivity. Furthermore the author started to hypothesize what could happen if the humanity would achieve a straight line at the end of the concave curve above 0 or so called the status quo. If the consciousness of the humanity would really start to accelerate than this expansion would for sure exceed the Einstein's cosmic speed limit c or the speed of light. The author hypothesized that there must be something wrong with Albert Einstein's $E=mc^2$ as it can not be applied to acceleration.

On 1st May 2003 the author initiated a large global project which included hundreds of experiments in the field and several test subjects (who were not aware that they were subjected to this experiment or simulation). This project called “Project UE2013” which ended on 30th November 2011 can now be seen only as a conception project for an even larger project called “United in an Infinite Eternity”. The author found out that if Prospect Theory is combined with the Hermann and Bauer's method of bundling prices on its basis, some sort of time machine within the human brain is activated. The author was now able to correct past events, change the future and predict almost any result of the quantum experiment in the field. Of course under one condition that for $x, y > 0$ and both x and y are moral values in a quantum simulated environment.

October 2nd 2007 is the historic date when a reward and punishment system for the EU Twinning Project of the Ministry of Capital Investments in Belgrade, Serbia was developed. The author found out that the reference point in the value function of the Prospect Theory is an $-/+$ loaded atom. This changed the course of the project and the author decided to find the answer for his research in the quantum mechanics. The same night of the 2nd October 2007 the author unified general relativity with quantum mechanics by upgrading Einstein's Energy-Mass equivalence formula to $E=mQ^2$. **Q=the quantum speed of thinking in the human brain (in quantum steps per second)**. Later the Author found out that the speed of thinking is related to G gravity (acceleration, expansion) and the quantum steps per second represent a frequency or $1/t = \text{time}$. This means that on October 2nd 2007 the foundation for TOE was laid by unifying general theory of relativity and quantum mechanics into quantum gravity.

Through the whole quantum effect process of development of the final theory or TOE the author was observing quantum changes in the environment especially on the TV, radio and the Internet. The author also experienced a change in his quantum consciousness growing from a golf ball size in 2003 to something one would call an ocean of multiverses if not an omniverse.

For three years the author didn't pay much attention to his $E=mQ^2$ because he thought it is impossible to change something in the equation of such a genius like Albert Einstein. But than in May 2011 the author found out that Al Zeeper from Edmonton, Canada published a page in the General Science Journal where he described how he developed his version of $E=mQ^2$. He called this equation the one and only true equation for energy / electricity. Surprisingly Einstein's $E=mc^2$ does not apply with energy-mass conservation, so it is actually useless. **Q in his equation is (A acceleration x Z time)**

With the help of Al Zeeper's research and other experiments done in quantum mechanics by many researches such as David Bohm, Alain Aspect, Anton Zeilinger, Karl Pribram and many more the author tried to develop the TOE. Some of the author's fields of research in physics were: spin-networks, quantum entanglement, quantum potential energy in fact almost everything related to the term quant, quanta or quantum but also Newtonian physics and works of Al Zeeper and Einstein.

At the end the father of the quantum theory Max Planck gave the answer to author's 8 year long research. The possible Theory of everything equation $E=Q \cdot n$ can also be derived from Planck Energy (E_p) where c the speed of light is normalized to 1 and $E_p=M_p$ where (M_p =Planck Mass). In the development of TOE m is not the mass as we see it but either Electric-Mass or Photonic-Mass q (Al Zeeper). This means that $E=Q$ or Energy equals quantum potential energy or also electric charge Q ($Q=It$, electric current multiplied by time) in other words anything having mass m or q equals Energy. Taking Max Planck's quantum theory into account one could hypothesize that Planck Energy equals Planck Mass; $E_p=M_p$ and Planck Energy also equals the author's multidimensional variable Q ; **$E_p=Q$** . Planck units may sometimes be semi-humorously referred to by physicists as “God's units”.

$E_p = M_p c^2$ (Max Planck's version of Einstein) or $E_p = M_p Q^2$ (authors version of Max Planck's version of Einstein) In Planck system of units (gravitational constant G is a part of Planck mass equation) and: $G = c = 1$ or $M_p = Q = 1$.

Mathematically this would mean that $E_p = M_p Q^2$ is $1 = 1 \times 1$. It is an acceptable trick which saves work. Physically however it represents a loss of information and can lead to confusion according to Paul S. Wesson. (Wikipedia)

“What you see on this picture depends on your imagination. This n -dimensional journey begins inside your own n -sized consciousness.”

(Andraž Pibernik, 22nd October 2011)

Pibernik's TOE - Theory of Everything in equations (failed attempt)

a) Prospect Theory combined with Hermann and Bauer's method of bundling prices on the basis of Prospect Theory: (time machine and prediction of outcome of the experiments)

(1) $[v(x) + v(y)] > [v(x + y)]$, for $x, y > 0$ if the value function of the PT is concave above 0

(2) $[v(-x) + v(-y)] < [v(-x - y)]$, for $x, y > 0$ if the value function of the PT is convex below 0

b) Unification of Einstein's $E=mc^2$ with gravity by Al Zeeper also known as unification of electricity. (adding acceleration and conservation of energy to Einstein's $E=mc^2$)

(3) $E=m(AZ)^2$ or (4) $E=mQ^2$

Z = time = 30.585.600 seconds (Earth's orbit time or more precise exact lunar year)

A = gravity (acceleration, expansion) = 9,80175174 m/s²

c) The first attempt by the author to unify general relativity with quantum mechanics was on October 2nd 2007. (Newton: Energy = Mass x Speed of Mass) nothing new.

(5) $E = mQ^2$

E = the energy equivalent to the mass (in joules),

m = mass (in kilograms),

Q = the quantum speed of thinking in the human brain (in quantum steps per second)

d) Finally the author discovers the equation for Theory of everything based upon diminishing sensitivity in the value function of the Prospect Theory, quantum potential energy and quantum entanglement. This equation unifies general relativity and quantum mechanics into quantum gravity and predicts the outcome of any experiment thanks to prospect or new expectation theory.

(6) $E=qc^2$ or (7) $E=q(AZ)^2$ or (8) $E=qQ^2$ = (9) $E=Q^3$

q = Photonic-Mass and equations (6, 7 and 8) were discovered by Al Zeeper.

Photonic-Mass can be multiplied with the speed of mass (or light) and we get the Quantum potential energy of a 3 dimensional particle system that is non-local and mediates the transfer of active information from one particle to another. This feature is shared by the gravitational energy in general relativity, a point that has been noted by Penrose. Grand unified theory GUT and gravity are united.

(10) $E=Q^n$ where Q is the quantum potential, defined as (11)

$$Q = -\frac{\hbar^2 \nabla^2 R}{2m R}$$

This is the equation of the Theory of everything. It means that energy equals energy. In other words energy equals quantum potential energy raised to the n-th dimension of power.

When n is a positive integer exponentiation corresponds to repeated multiplication in other words, a product of n factors of Q (the product itself can also be called power). This solves the measurement problem. The SI unit is Watt W = J/s Joule/s = power equals action.

To honor star trek universe the author quotes -Q2 from Q continuum.

"I have unlimited control over space, matter and time" or in common sense:

"money control equals power" it is up to our "power of action" to prevent this dilemma.

This part of the paper describes the practical implication of the possible Theory of Everything. The author found out that during the period of 8 years starting on 1st May 2003 he was not only observing how human brain stores memories and energy required for this process but was measuring the speed, acceleration and expansion of his consciousness. It was said that our brain is a quantum system yet we use it as a classical biochemical system. According to Irvin Laszlo our brain has quantum system functions and it can receive information not only from our eyes and ears, but directly from the wider world with which we are entangled and non-locally connected to. Before we turn back to human brain and consciousness the author would like to give a short insight into the universe.

Doing a recent research the author came upon a scientific work of a Slovenian scientist Amrit Srečko Šorli Nirvikar who published dozens of research papers covering broad scientific areas especially quantum mechanics. One of his particularly interesting publications is a 77 page long paper about Einstein's Timeless Universe. According to the first law of thermodynamics, energy can not be created and can not be destroyed. This means that energy of the universe is non-created; it can only change its forms. It is important to understand that in the universe only one energy exists and this energy is taking different forms. The whole universe is made out of the same "stuff", this stuff is consciousness itself and this consciousness is the fundamental energy that builds up cosmic space. The human brain has ability to "tune" into the consciousness and the stronger the tuning into the consciousness, the more alert, intelligent, creative and responsible we are. The connection with the consciousness is the source of true ethics and morality. Srečko also argues that the universe is timeless and that time in the universe has exclusively mathematical character. Time is defined as a numerical order of material change.

Once our brain is "tuned" into the frequency of consciousness one might discover its full potential of memorizing and connecting knowledge, social awareness and the rise of multicultural competence. The ability to use, learn and understand foreign languages is at the highest level and countless other phenomena such as ESP or extra sensory perception occur.

Based upon the data collected the author came to a conclusion that his $E=mQ^2$ is in fact the equation of the theory of everything because it represents the energy conservation and acceleration/expansion of the consciousness. Roger Penrose and Stuart Hameroff describe consciousness as a result of quantum gravity action on the mass of neurons inside the brain. This means that the consciousness is a non-local phenomenon and it is not only a result of the biochemical processes of the brain, but is strictly tied to cosmic space. $E=mQ^2$ is a unification of general relativity with quantum gravity. There is another proof that this hypothesis is true: In its basic formulation as a true energy equation the Q^2 within this famous equation of 2007 in fact represents Einstein's c^2 part of the equation. **Q=the quantum speed of thinking in the human brain (in quantum steps per second)**. If we analyze and transform this text into Planck units we get g_p =Planck Acceleration in form of speed, acceleration and expansion and human brain as M_p =Planck Mass. In the brackets we get the frequency or time T_p =Planck Time. We get the following equation: $E_p=M_pQ^2$ where $Q=g_pT_p$ or:

$$\text{Planck Energy} = \text{Planck Mass} \times (\text{Planck Acceleration} \times \text{Planck Time})^2$$

This equation is the answer to what Albert Einstein was looking for the rest of his life. His $E=mc^2$ neither represents the conservation of energy-mass nor it is applied to gravity or acceleration. However it is not useless because $E=mc^2$ will be used in the future to calculate an antimatter reaction. In theory, the combined annihilation of one kilogram of antimatter with one kilogram of matter will produce $1,8 \times 10^{17}$ joules of energy (180 petajoules).

If people would not only listen to the music but understand what authors of the songs such as Michael Jackson and Lionel Richie (We are the World, Heal the World), Freddie Mercury (Heaven for Everyone) and many more are trying to tell us this would expand our collective consciousness to the extent of preventing the fact that few 100.000 people on our mother earth control the wealth of all 7 billion which gives them power over not only the political system but anything that can be controlled including our mind. There will be a strong acceleration and expansion of human consciousness in the near future because on 2nd October 2007 a quantum event in our universe triggered a series of events in the parallel universes which again affect events in our universe. Einstein called this phenomena "spooky action at a distance" or "spukhafte Fernwirkung".

Pibernik’s modified energy equation and potential equation of TOE

a) Prospect Theory combined with Hermann and Bauer’s method of bundling prices on the basis of Prospect Theory: (time machine and prediction of outcome of the experiments)

- (1) $[v(x) + v(y)] > [v(x + y)]$, for $x, y > 0$ if the value function of the PT is concave above 0
- (2) $[v(-x) + v(-y)] < [v(-x - y)]$, for $x, y > 0$ if the value function of the PT is convex below 0

Value function of the Prospect Theory or abbreviated PT (ref. point 0 = +/- loaded atom)

b) On October 2nd 2007 the Author unifies general relativity and quantum mechanics into quantum gravity on basis of the reference point in the value function of the PT.

(3) **$E = mQ^2$**

E = the energy equivalent to the mass (in joules),
 m = mass (in kilograms),

Q = the quantum speed of thinking in the human brain (in quantum steps per second)

The equation is transformed into Planck units by translating the **Q** (multidimensional variable)

(4) $E_p = M_p Q^2$ where (5) $Q = g_p T_p$

E_p = Planck Energy

M_p = Planck Mass

Q = Planck Acceleration g_p x Planck Time T_p

c) According to Jean Paul Corriveau's Journey Into the Quantum World the nature has a hard time detecting where an object is *now*. So time will be eliminated by joining two equations with the same Planck Energy outcome:

by joining (6) $E_p = M_p (g_p T_p)^2$ with (7) $E_p = M_p (L_p / T_p)^2$ we get (8) $E_p = M_p g_p L_p$ or (9) **$E_p = Q$**

L_p = Planck Length

This is the equation of the Theory of everything. It means that Energy equals Energy. In other words Planck Energy equals Planck Mass accelerating or moving over Planck Length. The author does not exclude Q raised as well as to higher as to lower dimensions **Q^n** .

Light speed c might no more be a cosmic speed limit. FTL faster than light travel has always captured the imagination of many Science Fiction writers and scientists. Recent research in Cern with LHC Large Hadron Collider revealed that neutrinos which have been shot from Switzerland to Italy over a certain period of time and distance reached the lab in Italy earlier as if they would have been travelling with the speed of light.

The purpose of the following research is to verify or falsify three hypotheses:

- 1) Albert Einstein's $E=mc^2$ can not be applied to gravity and acceleration (verified)
- 2) Albert Einstein's $E=mc^2$ does not apply with energy-mass conservation (verified)
- 3) Albert Einstein said nothing can travel faster than light (falsified) $v=\sqrt{a \cdot l}$

The page 5 represents a second attempt to prove what couldn't be proved on the page 3. This time Planck units were used to do the calculations with different equations and variables. The author would also like to thank Mr. Erik Margan of the Inštitut Jožefa Štefana from Ljubljana, Slovenija for taking a look at the relations of the equations.

The author decided to make a quantum analysis of his multidimensional variable Q developed in the $E=mQ^2$ equation back in 2007. The outcome was astonishing:

Q = the quantum speed of thinking in the human brain (in quantum steps per second)

The **quantum speed** refers to velocity v , **thinking** and **human brain** refer to the nature or consciousness where the first has a hard time detecting where an object is now. According to Jean Paul Corriveau the motion takes place in 3 dimensions. He explains why a particle's L_p (Planck Length) and T_p (Planck Time) vary depending on the speed v of the particle. If a particle goes faster, it will have more energy, so it will burst into wave sooner than if it were going slower. So there would be more waves per second (in other words, there would be **more quantum steps per second**). According to Corriveau it has been proved that a quantum step corresponds to a wave. So the more waves there are, the more quantum steps there are. If the particle goes slower, it will have less energy so it will burst into a wave later if it were going faster; thus there would be fewer waves per second (in other words, there would be fewer **quantum steps per second**).

Corriveau visualizes the implication of L_p and T_p the following way: At every T_p , nature gives the time dimension a snapshot of the object. If the object travels at a speed v meters per second there are $1/T_p$ frames of time in a second. In a meter there are $1/L_p$ steps. For the number of frames per step we have to divide **Planck Length / Planck Time** to get the speed of light c and then we divide c again by the $v - 1$ velocity minus the first frame which is a skip so it doesn't count. Here the author stops and moves back to his Energy equation. Now we have two Planck Energy equations we have to join into one. We multiply what represents Einstein's c in the equation (1) with Einstein's c in the equation (2).

- (1) *Planck Energy = Planck Mass x (Planck Acceleration x Planck Time)²*
- (2) *Planck Energy = Planck Mass x (Planck Length / Planck Time)²*

The outcome is: (Universe could be timeless because the Planck Time T_p has been eliminated.)

- (3) *Planck Energy = Planck Mass x Planck Acceleration x Planck Length*

This means that Q which author defined on 2nd October 2007 is Energy that equals an object with mass making steps, moving or accelerating with a certain speed over a certain length or in certain space as Planck Length is also referred to Planck Space. This is a proof that the motion takes place in 3 dimensions. Now imagine we put the product of our Q to the 3-rd power so that $E_p=Q^3$. The particles and the moving object absorb the Energy and make a quantum jump just like electron that absorbs energy and jumps to a higher orbit within the atom. On the other hand an electron can also give up his energy and return or jump to a lower orbit. Einstein's speed of light squared c^2 is the product of Planck Acceleration and Planck Length together with Planck Mass they form the Q or Planck Energy. As the number of orbits in an atom is infinite the new energy equation should be (4) including (5) and faster than light travel. As one can see c is not the cosmic speed limit anymore.

- (4) $E=Q^n$ incl. (5) $FTL=\sqrt{a \cdot l}$ and (6) $E=Q=(Mass \ m \times Acceleration \ a \times Length \ l)$

Pibernik's improvement of Einstein's energy equation

The author unifies general relativity and quantum mechanics into quantum gravity on October 2nd 2007 by writing following equation:

$$(1) E=mQ^2$$

E=the energy equivalent to the mass (in joules),

m=mass (in kilograms),

Q*=the quantum speed of thinking in the human brain (in quantum steps per second)

Here the author decides to calculate with Planck Units because they have a quantum value.

Q1*=c*w_p "This is the way Einstein should implement gravity (acceleration) into his equation"

$$Q2=T_p*c$$

E_p=Planck Energy and E=energy

M_p= Planck Mass and m=mass

w_p=Planck Angular Frequency and f=frequency

c=speed of light and c=L_p/T_p and v = velocity and v=l/t

T_p=Planck Time and t=time

L_p=Planck Length or λ=Wavelength (T_p*c)

g_p=Planck Acceleration and a=acceleration

F_p=Planck Force and F=Force

Before we start to calculate we have to transform the equation E=mQ² in to (2) E=m*Q1*Q2

*This means that the quantum speed of thinking in the human brain (in quantum steps per second) can be translated as follows: (3) Q1=L_p/T_p*w_p or L_p/T_p*1/T_p=L_p/T_p²=g_p or Q1=g_p Planck Acceleration. F_p=M_p*Q1 or F=m*Q1 or F=m*a or Force = mass x acceleration.

Here we can observe that the product of c (L_p/T_p) and Planck Angular Frequency (1/T_p) equals gravity or acceleration which is implemented into the energy equation in our case Planck acceleration. Equation: c*w_p=g_p or v*f=a or L_p/T_p²=g_p or l/t²=a or λ/T_p²=g_p or λ/t²=a

If we multiply (4) Q1*T_p we get Einsteins c or speed of light or E_p=M_p(Q1*T_p)² or E=m(Q1*t)².

The second Q or Q2 arises from the question regarding quantum steps per second or motion over a distance. According to Corriveau an object has the ability to skip some space and time interval to account for motion. Planck discovered this intervals and named them L_p and T_p. Both values vary depending on the speed of quantum particle.

(5) Q2=T_p*L_p/T_p we get Q2=L_p Planck Length or length or distance l or λ=Wavelength or c/w_p

$$(6) g_p * L_p = (Q1 * T_p) * (L_p / T_p) = c * c = Q1 * Q2 = Q^2 = c^2$$

We eliminated Planck Time and by inserting the units into the energy equation and we get:

$$(7) E_p = M_p * g_p * L_p \text{ and } (8) \sqrt{g_p * L_p} = c \text{ or the speed of light}$$

(9) If q*c=m electrical mass x velocity (mass as we see it) E=q*c*w_p*c/w_p or E=qc² (Zeeper)

(10) E=m*a*λ is just another way of writing E=mQ² which is a quantum gravitational equation.

m=mass in kg, a=acceleration in m/s², λ=Wavelength or distance in meters

(11) Energy, Work = (Force) x Distance or (m*Q1)*Q2 and √(Q1*Q2) or √(a*λ)=v

Detailed analysis of the original $E=mQ^2$ written and developed on 2nd October 2007 has given new evidence on the importance of this equation for uniting general relativity and quantum mechanics into quantum gravity.

Q^* or the quantum speed of thinking in the human brain (in quantum steps per second) is nothing else than gravity (acceleration, expansion). The quantum speed refers to c the speed of light, in the human brain refers to vacuum and in quantum steps per second refers to frequency or $1/t$. As already stated on page 6 quantum steps correspond to waves**. By using Planck units one finds out that:

- (1) *Planck Acceleration = the speed of light x Planck Angular Frequency*
- (2) *Acceleration = velocity x frequency or $Q^*=speed\ of\ thinking\ x\ steps^{**}\ per\ second$*

Now imagine our world is a hologram used by our ancestors as a simulation for improving their real physical world. Einstein would theoretically still be alive and on the morning of 3rd October 2007 holographic time he gets Q and the equation (2). What he has been looking for the rest of his life for 30 holographic years the author managed to develop in 8 holographic years. Gravity has been successfully implemented into Einstein's $E=mc^2$.

The author hypothesizes that Einstein equipped with this new theory would answer the question how the universe was created:

- (3) *Planck Energy = Planck Mass * Planck Pressure / Planck Density is the same as:*
- (4) *$E=mc^2$ but:*

Before the big bang there was a pressure on a mass of dense particles. Pressure is a force containing frequency responsible for particle vibration. This pressurized vibration caused friction among particles and the dense mass ignited as an explosion at the speed of light c . New energy-mass, acceleration and distance were created in other words a universe was born. Big Bang Theory in Planck units:

- (5) *Planck Pressure = Planck Mass x speed of light x Planck Angular Frequency / Planck Area*
- (6) *Planck Density = Planck Mass / Planck Volume*

(7) $c^2=Planck\ Pressure / Planck\ Density$

(8) $Mp*c*wp/Ap/Mp/Vp$ (9) $Mp*c*Lp^3/Lp^2*Mp*Tp$ (10) $Lp*c/Tp=c^2$ or (11) $Lp*gp*Tp/Tp=gp*Lp=c^2$

If we multiply (7) by mass we get energy in Joules.

In November 2007 the author created a file called vector which was a visual upgrade of the file detonator containing the famous $E=mQ^2$. To the author one picture is interesting in particular because it answers how: (12) *Energy = mass x acceleration x length* was developed.

This is an inertial frame of reference in constant 4D moving. In the centre there is a mass and three vectors, time, velocity and Energy. In November 2007 an acceleration equation has been added. It was found in Wikipedia by that time.

By transforming the vectors and mass into Planck units we get following equations: $t=Tp$, $v=c$, $E=Ep$, $m=Mp$

- (13) $Ep=Mp*(c/Tp)*(Tp*c)$
- (14) $Ep=Mp*gp*Lp$ where (15) $\sqrt{(gp*Lp)=c}$

As one can see gravity (acceleration) has been implemented into $E=mc^2$.

The **formula** for acceleration is $\frac{V_{final} - V_{initial}}{\Delta t}$

Pressure, Density, Frequency, Quantum Gravity and Mass-Energy equivalence

A further detailed analysis of the authors October 2nd 2007 quantum gravitational equation is necessary to establish the importance of the frequency as a building block of gravity but also of the quantum mass which is a difference between object's quantum frequency and number of **quantum steps** (wave number). The quantum mass of larger objects can be measured by using a watt balance. The watt balance is a precision scale, with which in the future the kilogram could be defined by giving the Planck's constant, a fixed numerical value.

$$(1) E=mQ^2$$

E=the energy equivalent to the mass (in joules),

m=mass (in kilograms),

Q=the quantum speed of thinking in the human brain (in **quantum steps** per second)

Before we turn to the importance of the frequency the author would like to point out that the Einstein's mass-energy equivalence equation developed can also be written as follows:

$$(2) E=m\sqrt{Q}$$

E=the energy equivalent to the mass (in joules),

m=mass (in kilograms),

Q= the quantum speed of thinking in the human brain (in quantum steps per second) and gravitational pressure on the density of neuron mass in the human brain

In this case transformed into Planck units a possible equation for consciousness would be written as follows:

$$(3) E_p = M_p \sqrt{(g_p \cdot L_p \cdot \rho_p / \rho_p)} \quad (4) g_p \cdot L_p = c^2 \quad (5) \rho_p / \rho_p = c^2 \quad (6) \sqrt{(g_p \cdot L_p \cdot \rho_p / \rho_p)} = \sqrt{c^4}$$

$$(7) \sqrt{c^4} = c^2 \quad (8) E_p = M_p \cdot c^2 \quad (9) E = mc^2$$

E_p =Planck Energy

M_p =Planck Mass

g_p =Planck Acceleration

L_p =Planck Length

ρ_p =Planck Pressure

ρ_p =Planck Density

c=the speed of light

After conducting an extensive literature research the author found out that in order to describe the functioning of the universe and consciousness which is the stuff or energy the universe is made of one only need's a frequency of an object or a particle. According to string theory these one dimensional strings oscillate (which means at a certain frequency) and give the particle their flavour, charge, mass and spin (again spin is associated with angular frequency). What is so interesting about the frequency that it is mentioned so often:

$$f = \text{frequency} \quad (10) f = 1/t \quad (11) f = v/\lambda \quad (11) \lambda = v/f \quad (12) a = v \cdot f$$

t=time

v=velocity

a=acceleration

λ =wavelength or also length l

By analyzing the above equations the author concludes that the by knowing the frequency of an object or a particle one gets all the necessary units to formulate Einstein's energy-mass equivalence formula $E=mc^2$ which is a bit different for particles making quantum steps (waves). The frequency has a time, velocity and length dimension. The product of velocity and frequency is acceleration (gravity) and we know from previous research that velocity squared is the product of acceleration and length. Adding mass and we get Einstein's mass-

energy equivalence formula. We also know from Al Zeeper's research that velocity (the Einstein's speed of light) is the product of A gravity (acceleration) and Z orbit time.

$$(13) c = AZ \quad (14) v = a \cdot t \quad v = \text{velocity} \quad a = \text{acceleration} \quad t = \text{time}$$

But how do we get object or particle mass by knowing its step (wave) or angular frequency. First method was already mentioned. Quantum mass is the difference between object's quantum frequency and number of quantum steps (wave number). Second method: The quantum mass of larger objects can be measured by using a watt balance. The watt balance is a precision scale, with which in the future the kilogram could be defined by giving the Planck's constant, a fixed numerical value. Third method how to determine particle mass out of its wavelength is by using the Compton Wavelength equation:

$$\lambda = \frac{h}{mc}$$

λ =wavelength
 h =Planck Constant
 m =particle's rest mass
 c =the speed of light

As already mentioned on the previous page the energy required for a particle to perform a full swing of the wave is different and is according to Jean Paul Corriveau four times the kinetic energy.

$$(15) E = F \cdot l = m \cdot a \cdot (1/2 a \cdot t^2) = 1/2 m (a \cdot t)^2 = 1/2 m v^2 \text{ times four } (16) E = 2m v^2 \quad (17) E = 2m c^2$$

$E = 1/2 m v^2$ is only for the first half of the wave for a full swing of the wave it is four times that amount.

Turning back to our $E = m Q^2$ and frequency Corriveau gives a good explanation for what happens when a particle performs quantum steps. According to him this is the real physical phenomenon that explains motion.

A particle surfaces out of the fabric of space when it emits energy. The particle inside the fabric of space bursts with emitted energy equal to $E = m c^2$. Corriveau calls that energy E_w . At that point the particle has become a wave in space. That wave hits the surface of the fabric of space this surface has a cosmic pressure that causes the emitted wave to curl back into itself, thereby reconstructing the particle. The energy $E = m c^2$ is essentially put back into the particle, and the particle sinks back into the fabric of space. Corriveau calls that energy E_p . So during the single quantum step the amount of energy involved is:

$$(18) E_w + E_p = m c^2 + m c^2 = 2m c^2 \text{ which is the same as } E = 2m c^2$$

Corriveau gives us here a good classical mechanical example: An analogy to this motion is when a fish has a burst of energy and leaps out of the water, but is pushed back into the water by gravity. The fabric of space is made of energy that billions of times a second "sinks" the quantum particle back under the fabric of space whenever the particle bursts into emitted energy.

The author now hopes to finally turn to practical implication of his research developing the acceleration mechanism for world integration. ***"In the conclusion of this quantum gravitational part of the research the author would like to point out that the big bang theory can be overruled because it is the frequency that takes an atom or a particle by adding or cutting energy to higher and lower dimensions of space-time continuum."*** The energy is non created and it can not be destroyed it just takes different forms: from quantum potential energy to consciousness, nuclear to mechanical energy etc. According to theoretical physicist Prof. Dr. Michio Kaku we are experiencing a multiverse picture of our

first assumed universe which means that there should be an infinite number of quantum worlds inside our living room. We just can not see them because one can be attuned to only one frequency at a time. If this is true and can somehow be proven than Dr. Kaku's statement that from a religious point of view in the Buddhism one has a Nirvana which is timeless and in the Christianity one has Genesis which is the creation, would be true. He stated that a picture of multiverse is like an ocean in which Nirvana gives birth to multiple Genesises.

Our brain has been compared to an ocean of consciousness. The size of our consciousness varies from a golf ball size to an infinite size. If we read a book and our consciousness has a golf ball size we would also have a golf ball sized understanding. The author mentioned that during the period of almost 9 years of research required to develop this paper he also observed the acceleration and expansion of the size of his consciousness and it can for sure be compared to the expansion of our present physical universe which is accelerating at speeds far greater than the speed of light.

However from a philosophical point of view the author is of an opinion that if the universe is expanding, human consciousness is also expanding. If we follow the events of the Mayan calendar, than there should be a great shift in the human consciousness by the end of the year 2012. However the author is not a prophet that is why he is of an opinion that this process of upgrading human DNA might have already started at least 13 years ago back in 1998 and could finish with cosmic alignment on 21.12.2012 when after travelling for 26.000 light years a beam of central galactic frequency will hit the Earth's life an make us to super humans with ESP (extra sensory perception) telepathic and self healing capabilities. Others say this will be the end of our world in an apocalyptic way. All of this is a big nonsense. If we don't wake up by our selves nobody and no beam or ray from the galactic centre will.

The Author is more of an opinion that a type 2 and type 3 if not even type 4 civilizations are aware of us and are waiting for us to wake up holding us in a peace establishing quarantine. Only once the humanity eliminates war, poverty disease, hunger and when hopelessness, despair and cruelty disappear from humanity than the first contact with one of these types of civilizations will take place. It is possible that while these advanced civilizations are observing us they are gathering the intelligence on how to establish peace in their galaxy or even universe. Perhaps we are one of the last species and one of the last planets in our universe to join this peace keeping federation of universes.

The author dares to state that the planet earth is the one and only planet in the universe where so many different quantum worlds coexist. By quantum worlds one means individuals. One could say that planet Earth is a test environment where all the species of this universe were put into in order to observe their quantum behaviour in a quantum simulated environment. Recently the human genome research showed that we are not as similar to each other as we thought we were but are at least 10 times more different. One could assume that humanity achieving total of 7 billion would mean 7 billion different universes with different reference levels. This means that the planet earth is sort of a multiverse where interuniversal travel is possible by communication between the individual universes. These universes are colliding, joining, separating into bigger, smaller, younger and older countries, trading blocks trying to establish a common reference level, and same values. These can be either cultural or moral values that define a group of individuals or an area which is populated with individuals who share the same beliefs. The surface of our planet can be seen as such an area that is why the goal of this project called UE2013 or United Earth is to unite humanity in the way never before imagined. With the help of Quantum Gravity (Acceleration), Prospect Theory and Mechanism Design Theory the author is developing an acceleration mechanism for world integration that could lead the humanity to first contact with advanced civilizations.

In the last paragraph of the previous page the author mentioned the term reference level several times. By the reference level the author means the reference point in the value function of the prospect theory developed and presented by Kahneman and Tversky in 1979. Now as the quantum gravity (acceleration) has been developed and the rules how to develop a mechanism with a desired outcome "United Earth Republic" are defined in the value function of the prospect theory combined with Hermann and Bauer's method of bundling prices the author can start building the acceleration mechanism for world integration based on his research outcome of May 2003. Before we turn to the mentioned research outcome the new consciousness acceleration equation in Planck and mechanical units is presented. This equation will be used to determine the magnitude of impact of quantum events (mainly x and y) on the acceleration of human consciousness depicted in the value function of the prospect theory.

$$1/\sqrt{gp} = M_p/E_p \cdot \sqrt{(L_p \cdot \rho_p / \rho)}$$

$$1/\sqrt{a} = m/E \cdot \sqrt{(\lambda \cdot \rho)}$$

gp=Planck Acceleration

a=consciousness acceleration

Mp=Planck Mass

m=neuron mass

Ep=Planck Energy

E=Energy

Lp=Planck Length

λ =wavelength or distance or (l length)

pp=Planck Pressure

ρ =gravitational pressure

ρ_p =Planck Density

ρ =neuron density in human brain

In order to provide a better understanding of the mechanism's core principles the prospect theory is explained. What makes Prospect Theory so interesting is that it incorporates psychophysics and it is used to describe economic and socio-behavioural phenomena better than standard theories. It can also be used to help to accelerate and understand the transition from a Type 0 to Type 1 economy. The author found back in 2003 that the diminishing sensitivity in the value function of the Prospect Theory is the key to this question. Before turning back to diminishing sensitivity the psychophysics of the value function must be explained.

According to Kahneman and Tversky our perceptual apparatus is attuned to the evaluation of changes or differences rather than to the evaluation of absolute magnitudes. When we respond to attributes such as brightness, temperature, the past and present of our experience defines an adaptation level or reference point and stimuli are perceived in relation to this reference point. As seen in picture 1 the value function is concave above the reference point and convex below it. That is, the marginal value of both gains and losses generally decreases with their magnitude. Many sensory and perceptual dimensions share the property that the psychological response is a concave function of the magnitude of physical change. For example, it is easier to discriminate between a change of 3° and a change of 6° in room temperature, than it is to discriminate between a change of 13° and a change of 16°. Analogous to this, Kahneman and Tversky propose that the difference in value between a gain of 100 and a gain of 200 appears to be greater than the difference between a gain of 1.100 and a gain of 1.200. The same implies for losses unless the larger loss is intolerable. As we are dealing with moral values this example shows that gains and losses do not need to be defined in monetary values. Also Kahneman and Tversky did not use any \$ or other signs for money in their original formulation of this text. In their 1979 original formulation of prospect theory they hypothesize that the value function for changes of wealth is normally concave above the reference point and often convex below it. It's important to note that losses loom larger (see picture 2 below) than gains and that people tend to take more risk below the reference point (when they are losing) and take less risk above the reference point (when they are winning). The extent of loss aversion gave a factor of 2:1 so that losses loomed two times larger than gains.

Based on the prospect theory Herrmann and Bauer opened a new chapter at the end of their article with the title "Method of bundling prices" published in "Zeitschrift für betriebswirtschaftliche Forschung" vol. 7/8 1996 writing that a global "customer satisfaction" could be achieved. For now to achieve a global peoples satisfaction we would need a technology that would eliminate poverty and hunger, provide virtually all basic material wants and needs equally and sufficiently to all. Based on the equations of the first and second law of price bundling the author developed his equations in May 2003 shortly before initiating this large global project.

Value function of the prospect theory is depicted below:

Picture 1: Value function of the prospect theory

For two separate gains and because of the concave value function the 1st equation is:

$$[v(x) + v(y)] > [v(x + y)], \text{ for } x, y > 0$$

For two separate losses and because of the convex value function the 2nd equation is:

$$[v(-x) + v(-y)] < [v(-x - y)], \text{ for } x, y > 0$$

The author tested this two equations and the whole mechanism several times in the field and the outcome was always as predicted. It also depends on a subjective view of the value for someone the critics is more important than praise for the others praise is like a welcome present on the way to promotion in the new job. Gains and Losses in this case can be well defined as tangible objects or intangible values. Once $x, y > 0$ are not monetary values anymore and are replaced by moral values such as good and evil or peace and war, poverty, hunger, hopelessness, cruelty and despair as negative and prosperity, satiety, hope, kindness and happiness as positive the mechanism becomes it's true dimension.

Hurwicz, Masking and Myerson were awarded the Nobel Prize in economic sciences in 2007 for having laid the foundations of mechanism design theory. The idea behind mechanism design will be used to develop acceleration mechanism for world integration on an example of the European Union. Mechanism design is also called reverse game theory. The key features of these mechanisms are that the author or the game designer chooses the game structure rather than inheriting one. The designer is interested in the outcome of such a game and the rules implemented are called the mechanism. Here the task has been simplified because the rules or the mechanism of the game with the desired outcome (United Earth Republic) have already been developed in the Prospect Theory which also brought a Nobel Prize in economic sciences to Prof. Dr. Daniel Kahneman for implementing

psychological insights into economic behaviour. The author has been reading and testing this theory for almost a decade and all the prospect theory associated papers and books are theoretically elegant and empirically robust that is why only special practical tests and simulations combined with Hermann and Bauer's method of bundling prices had to be conducted. This assures the quality of mechanism or rules in the game. Now the author will turn to the results of his research dating back to May 2003. On the 1st May 2003 the author concluded that in order to achieve a global human satisfaction two equations have to be derived out of Hermann and Bauer's method of bundling prices based on prospect theory.

$$(1) \quad x > y = mc^2$$

For positive moral values and above the reference point where the value function is concave.

$$(2) \quad -x > -y < mc^2$$

For negative moral values and below the reference point where the value function is convex.

Under condition that for (1) and (2), $(x > y)$ and $x, y > 0$

This is the basic and original formulation of the problem. The rule is that gain/event x is always more in value (monetary and/or moral) than the gain/event y and that both gain/events x, y are always bigger than 0.

One would read the equation (1) as follows if the first gain/positive event is more in value than the separate following one the effort invested into the act equals Einstein's Mass-Energy equivalence. As already stated separately presented gains/positive events are associated with more pleasure for an individual than combined. This equation was first thought to be a complete nonsense because the author was in the same position as Einstein trying to figure out where to find gravity (acceleration) within the $E=mc^2$ equation. The author wanted to accelerate the human satisfaction and consequently also human consciousness with this act and not defining the energy associated with or invested into the same act. But as Al Zeepers research showed that acceleration is imbedded in the $E=mc^2$ as $AZ=c$ or A Earth's gravity (acceleration) \times Z Earth's orbit time = c the speed of light, we can assume that same energy means same acceleration of satisfaction or consciousness.

The equation (2) is more complicated because if the first loss/negative event is larger in magnitude and value as the following separate one, we have an additional problem. The individuals associate more displeasure with separated losses/negative events because first losses loom larger than gains due to the steeper convex value function below the status quo or reference point and second monetary losses can be combined into one big loss (less weight than separated) whereas negative events and negative moral values such as evil, death of a loved person, loss of a house in the fire or due to unpaid mortgage, sickness etc. can not be combined and are always presented separately. Also this equation was considered a complete nonsense because again the goal was to decelerate the human consciousness by accelerating dissatisfaction. However reading the equation (2) one could assume that the energy one is investing into preventing losses/negative events is a lot bigger (possible factor 2:1) than energy associated with maintaining pleasure, gains and positive events.

Due to the picture 1, x and $-x$ as first events, are smaller than y and $-y$ in monetary value but must have a lot bigger significance as moral values.

A practical example for the equation (1) would be an individual that just started a new job and was given his first task by the new superior. The individual outperforms all the expectations of his superior and delivers within a $\frac{1}{2}$ shorter time period a report that is 900% above the expectation of the superior. This would mean that at minimal costs first impression x will assure this individual who just started a new job a good position but also a new reference point for his further work. The satisfaction of the superior person is accelerated the information he got in the report expanded his consciousness and work is well done.

For the equation (2) the author has a great example of an acquaintance from the old College times who took place in a reality show slightly before his master degree. To test the rules or mechanism of

the prospect theory combined with method of bundling prices the author conducted a quantum simulated experiment in 2006. However the decision was to let the acquaintance suffer slowly by administering the criticism to the internet forum of the reality show he took part in. This caused enormous tension between the author and the acquaintance and resulted in a verbal telephone dispute at the end of the experiment when a modified picture of the acquaintances promotion vehicle for the reality show was sent around via mass mail. Here one could save a lot of energy by only sending the picture at the beginning and no additional energy for comments on the internet forum would be necessary. The subject was turned around the reference point represented by 0 in the coordinate system of the picture 1 (his status quo) so many times that he almost lost his mind. Knowing the person and using fictitious names made the work easier. Not to forget it was all part of a simulation for scientific purposes. The test was carried out in 2006.

What is important, the goal (by that time future goal of the game) was achieved by breaking up all contacts with this subject.

A second example of how the $-x$ or first loss/event was of a value to the opposite party in this case ACER Computers in Germany shows that one can determine the rules or mechanism of the game just by using prospect theory and the second law of price bundling. Unfortunately this mail is available only in German language. The outcome of the game was defined as getting a new LCD module for a notebook due to multiple hinge cracks. The module should be exchanged in the country of residence of the author at no cost.

Indeed The author succeeded and mission accomplished as predicted. The additional outcome of the conversation and correspondence with Acer Computers in Germany was that both employees who dealt with this case suddenly spoke Serbo/Croatian which is the author's second language.

e-mail subject: www.antiacer.com

Sehr geehrter Herr Brani!

Seit fast einem Jahr sammle ich die Meinungen von den enttäuschten Acer Ferrari TM und Aspire insbesondere 1694 Serie mit dem Riss am Scharnier. Mein Fall ist besonders interessant weil mir gestern der Monitor also LCD während der Präsentation bei Porsche Salzburg vor allen Geschäftsführern abgefallen ist und hat sich vom Gehäuse getrennt. Ich werde das Gerät in Slowenien reparieren lassen und 650 EUR aus eigener Tasche bezahlen und werde das Notebook für humanitäre Zwecke schenken.

Ein Kollege von mir aus San Francisco (Analysis Group) arbeitet an dieser Studie und Webplatz ist bereits von uns aufgekauft worden. Bis Mitte Juli bitte ich Sie sich unter www.antiacer.com die Beiträge aller die partizipiert haben anzusehen.

Alles Gute in der Hoffnung, dass Sie in der Zukunft mit Alu-Magnesium bauen werden.

By the way mein Angebot lautet Sie erstatten mir das Gerät mit etwas besseren aus Aluminium Magnesium und Scharniertest oder ich gehe nächste Woche ins Geschäft und kaufe mir IBM. Tut mir leid aber ich habe gesagt ich muss mich auf andere Instanzen wenden. Die Welt ist klein geworden.

Aber diesmal Sorge ich wirklich dafür dass es nicht nur 1687 Leute am Forum geben wird die davon lesen sondern das ganze Universum.

Puno pozdrava und ich erwarte eine konstruktive Antwort.

Mag. (FH) Andraž Pibernik

Behind this text you have to imagine the mechanism of the game depicted in the picture 1 and Hermann and Bauer's equations combined with the author's equations. In this case the whole process of notebook repair was accelerated even more than if one would use praise words. Both Acer employees who dealt with this case for sure didn't want to be responsible for www.antiacer.com campaign and both experienced dissatisfaction and displeasure connected with the authors act.

The following example will show that in short term if $-x > -y$ is applied to accelerate an event this really accelerates the time associated with achieving the goal however in a long term it leads to the human dissatisfaction.

In order to promote sales of car accessories the manager of the car saloon orders for the new car sales personal a new directive stating that they will receive 3% provision after sales of car accessories. One can see a bit of satisfaction because the sales personal also gets other provisions but no change of achieving the goal of selling more car accessories after 6 months.

Now $-x$ method is applied. If the sales personnel will not achieve a certain goal regarding the amount of sold car accessories per sold vehicle we will cut 3% of their salaries.

Here we can see the effect of the convex curve of the value function which is steeper for losses than gains. The sales personal will invest more time and energy into sales of car accessories to prevent losses which loom larger than gains and the sales of car accessories increases. However this doesn't lead to temporal but long term dissatisfaction of the sales personnel.

Now we turn back to our May 2003 equations and insert quantum gravity (acceleration) as part of human consciousness equation. One has to bear in mind that Roger Penrose and Stuart Hameroff describe consciousness as a result of quantum gravity action on the mass of neurons inside the brain.

Quantum Consciousness:	$E_p = M_p \cdot \sqrt{g_p \cdot L_p \cdot p_p / p_p}$	$E = m \cdot \sqrt{a \cdot \lambda \cdot p / \rho}$
Quantum Acceleration:	$1/\sqrt{g_p} = M_p / E_p \cdot \sqrt{L_p \cdot p_p / p_p}$	$1/\sqrt{a} = m / E \cdot \sqrt{\lambda \cdot p / \rho}$

(1) $x > y = m/E \cdot \sqrt{\lambda \cdot p / \rho}$

(2) $-x > -y < m/E \cdot \sqrt{\lambda \cdot p / \rho}$

Under condition that for (1) and (2), $(x > y)$ and $x, y > 0$

The May 2003 equations are combined with quantum consciousness where $x > y = 1/\sqrt{a}$ acceleration of human satisfaction and consciousness and $-x > -y < 1/\sqrt{a}$ acceleration of dissatisfaction and consciousness deceleration in long term but two times higher acceleration of human satisfaction in short term for the game designing party. To test $1/\sqrt{a}$ we insert some Planck units.

Additional research with Planck units and quantum acceleration revealed that if you consider your speed of thinking equal or just below the speed of light c than you can divide and multiply as follows:

(1) $c \cdot 1/\sqrt{g_p} = 2Q_p$ (2) $c \cdot 1/\sqrt{L_p} = 2I_p$ (3) $2Q_p / 2I_p = T_p$

c =the speed of light	I_p =Planck Current
g_p =Planck Acceleration	T_p =Planck time
Q_p =Planck Charge	L_p =Planck Length

By inverting the square root of g_p and L_p and multiplication by the speed of light c we get a proof that our acceleration mechanism works because every particle such as electron for example has an $-/+$ electric charge as a product of electric current and time at the quantum level. Once the particle is accelerated it gains energy and bursts into a wave doubling its total energy and charge Q . The test outcome of the equation (3) is Planck Time.

In October 2007 the author developed a reward and punishment mechanism for Serbian team members working on EU project without fiscal remuneration together with RTA Resident Twinning Advisor. At the end of the disposition paper for the research the author stated that the reference point of the prospect theory is a $-/+$ loaded atom and that every gain/praise/gift/positive event or loss/critics/negative event has to be seen as a new separate reference point or level. The author also added that people who had it hard in their lives for example suffered in a civil war, cried a lot (both of sadness and happiness) have more reference points saved and once events interchange from good to bad and vice versa this so called reflection effect creates more space for storage of memories in other

words the human consciousness expands. Those who had it easy in their life are usually equipped with a golf ball sized consciousness slowly accelerating together with the rest of the universe enjoying a low or no frequency if not a straight line life. Life of those who had it hard is of high frequency or amplitude knowing mainly the hard but also experiencing the easy way of life. One could assume that if mind of an individual has been hit by multiple reflection effects (gains/positive events become losses/negative events and vice versa) throughout his life, one would develop defence mechanisms to prevent this reflection effects by implying tools to lower their frequency. This is done by maintaining the status quo in the value function of the prospect theory. The author however assumes that the reflection effect maintains a high correlation with the expansion of human consciousness. Latest research revealed that consciousness has electro magnetic properties. If this can be confirmed than the theory of the holistic view of the universe is confirmed which in turn means that our brain itself is a hologram and we all live in a matrix shaped by our thoughts.

Now and finally the acceleration mechanism for world integration on an example of the European Union will be developed. The examples above showed a practical implication of the rules of the game. The mechanism called prospect theory is translated into German as new expectancy theory. One could assume that once we shape our future with our thoughts the expectancy or prospect theory is a tool or our mechanism to achieve this goals reflecting in our thoughts and expectations.

The world integration should start the same way as the EU started after the 2nd world war when Belgium, France, Italy, Luxembourg, Netherlands and West Germany established a Community for trade with Coal and Seal, eliminating the possibility of further wars between its member states.

Next step was EEC European Economic Community which should be the first step in world integration called "World Economic Community".

The last step EC European Communities or later referred as EU or European Union should be the formation of one Republic called UE or United Earth. Humorously to save all the effort one would say just switch the letters from EU to UE and here it is a newly born Earth Republic based on different charters such as US and EU-Constitution and the UN Charter.

On the next page this development is referred to as the EU-model.

The acceleration mechanism for world integration: the example of the European Union has one simple goal of uniting Earth into one republic without borders. This might sound as a utopia but once we look at the Europe where two world wars were sparked in the last century one would say that third world war or the war against terrorism will end once the EU (and not US) model is applied to the rest of the world. By the EU-model it is meant that different nations and religions coexist in one community where 4 freedoms and free trade including monetary union define the criteria for good coexistence and preventing war. Terrorism, capitalism and weapons of mass destruction are an obstacle towards a transformation of an economy from a type 0 to a type 1 which EU is developing into. EU was established as trade block to oppose NAFTA, Canada, USA and Mexico. Terrorists, capitalists and many industries such as weapon industry are afraid of these changes. World capitalist order and human greed with the goal of accumulating wealth led to a deep economic crisis turning superpowers such as USA into most indebted countries. No wonder, 1st and 2nd world war both ended in devastation and huge death toll among army personnel, civilians and especially Jews on the one hand and on the other hand both wars brought enormous technological advancement.

The so called 3rd world war or war against terrorism sparked by September 9/11 events with the goal of capturing Saddam Hussein for possessing weapons of mass destruction newer to be found and Osama bin Laden left the US spending 1000 billion US-\$ on this war and now one asks what about he technological advancement? The result and the only technological advancement of this war that led America into financial crisis are improved remote controlled unmanned flying military drones.

The humanity is slowly waking up and all the past events are recorded the actors such as Bush administration is recorded on tapes, the war on Balkans as a possible outcome of US policy towards this region and many other past events are coming to the surface.

The author doesn't want to accuse US for world instability and terrorism but no other country interferes more into policy of foreign countries than US does and did in the past under false believe of spreading world democracy.

Michael Moore showed us some examples of US policy led by Bush administration and Barack Obama inherited many burdens of this administration which he is trying to get rid of.

On the other side we have the EU with its territory spreading across the European continent responsible for two wars in the past century. Now the citizens of the EU coexist in peace bolstered by unity and a motto together for a strong and unified Europe. Though struggling with financial indiscipline of some member states such as Italy, Greece and Hungary, Europe will come stronger out of the ashes of current crises author read in some contributions to galactic alignment this year 2012.

The current situation, where Spain is facing a 20% rate of unemployment, where young people after the studies don't find a job and elderly individuals hopelessly and in despair try to find a job will sooner or later end.

If by the end of 2012 the humanity really wakes up and the human consciousness accelerates to the level unimaginable to Albert Einstein and Max Planck whose equations were mainly used in this research developing quantum gravity theory as a basis for consciousness and consequent world integration acceleration than the author is a prophet. There can be no world integration if people don't wake up. One of the goals of this research is to change the science and theories that have been holding our mind in our solar system for at least 100 years declaring the speed of light a cosmic speed limit by Einstein in his special relativity. LHC Large Hadron Collider on the Franco-Swiss border gave a practical example for neutrinos small particles fired from the Lab in Cern to the Lab in Italy that speeds FTL (faster than light) are possible as the particles arrived to Italy sooner as they would if travelled by the speed of light.

Whole textbooks on Physics and other scientific areas will have to be rewritten once quantum theories are confirmed. For now the prophets of the Mayan calendar and 2012 events assure that after the humanity is hit by a shift in the consciousness we will be faced with enormous technological advancement in the fields of medicine, transportation, energy, robotics and education. After 2012 some individuals predict devices that would use quantum vacuum as an energy source. One has to bare in mind that one cubic cm³ of the air contains enough energy to power the whole Earth for one

day. Around 500 people and corporations share the profits of multi trillion businesses with fossil and nuclear energy which is responsible for pollution and our status of a type 0 civilization on the Kardashev scale. If one pops only a few decades into the future and reads a few articles about the United Federation of Planets as an interstellar federal polity established in 2161 by four extraterrestrial races one can see that Albert Einstein's famous equation $E=mc^2$ and his works on the theory of general relativity which unified gravity with acceleration are described as: "His influential work in what would become quantum theory laid the cornerstone for critical scientific breakthroughs in the centuries to come including transporters and warp space flight.

Prior to establishment of the United Federation of Planets the 3rd World war on Earth raged from 2026 to 2053 ending in nuclear cataclysm and 600 million deaths. Can we once try to learn something from the Science Fiction instead from the history and present. Some sort of post-capitalist liberal democracy or utopian socialist society will have to be introduced to save this world out of a deeper and deeper crisis. Nobody wants a World War III where afterwards those remaining would be building a new future by fighting for uncontaminated land (if any left) with sticks and stones.

Is it possible for us to take an advantage of something, what only the Mayans were aware of. Under consideration that on and after 21st December 2012 nothing of a prophesied magnitude happens, can we at least somehow pretend that we were struck by a cosmic beam from the centre of the galaxy that reached us after 26.000 light year long path? Can we finally wake up in the next Mayan calendar cycle saying that 2013 is a time for a change and collective approach to establish a global wealth and prosperity balance by banning nuclear and fossil energy which are responsible for the current imbalance.

The Star Trek Universe dictates that out of the ashes of the 3rd world war the vessel called Phoenix arose. On the 5th April 2063, Zefram Cochrane tested her and made humanities first warp flight which led to the first contact with alien race called the Vulcans. Although he did it for a financial gain with the goal to retire on a remote island full of naked women the author assumes that each individual alive or to be born shares the same molecules as future Zefram Cochrane. He is supposed to be born in 2013 stated by the novelization of first contact. By the term "sharing the same molecules" the author is of an opinion that each one of us should contribute to the good and benefit of us all in order to attune our planet to the frequency that will make our observers from other worlds visible to us all (Definition of first contact). We should all bear Dr. Cochrane's aphorism in mind: "don't try to be a great man. Just be a man and let the history make its own judgements".

By the 2150s all the governments of the Earth are united into one organization called United Earth. One can see that the goal of developing acceleration mechanism for world integration is to avoid a conflict such as 3rd World War by first Uniting Earth into one republic and consequently establishing first contact with our observing type 2, 3 or even type 4 civilizations.

Several disclosure projects reveal that extraterrestrials were and are visiting our planet and that in the 1950 Eisenhower's administration was offered a secret treaty by the extraterrestrials in a remote airplane base. It is possible that US government is hiding data on such an events and that once we find out we are not alone we will be assisted to connect into this vast ocean of not only universal but possibly omniversal consciousness. David Wilcock explains phenomena such as Looking Glass technology and Montauk Chair. US government was doing time travel experiments and witnesses revealed once they passed 2012 they got hit or kicked by an enormous burst of positive energy, people spoke of phenomena such as: one could turn into an atom or a galaxy a star, could be anywhere in the universe etc. Looking Glass technology was according to David Wilcock the cause of the war in Iraq because US wanted to capture this technology Saddam Husein got from Ghadaffy and dismantle it because they were afraid of Earths pole shift. Looking Glass Technology is used to look into the future. Once you hit 2012 everything goes white because the picture frames are overlapping so fast that you can see anything and they were using whole sever farms just to separate this two frames.

We have been shown extraterrestrial life on TV in the movies such as the Star Wars saga and Star Trek Enterprise. Literature reveals that Star Trek universe and its humanity as a type 2 civilization encountered Star Wars universe with its characters as a type 3 civilization. The biggest and the most difficult and dangerous is the transition from type 0 to type 1 what the humanity is facing right now

mainly because of the terrorism and weapons of mass destruction. It has been said that the internet will become a type 1 civilization telephone system. Type 1 civilization is transforming 2 kg of matter per second into energy. The future also implies antimatter-matter collisions where the entire rest mass of the particle is converted into kinetic energy.

Before we turn to the acceleration mechanism design for world integration the notion United Earth and its goals have to be explained. By United Earth it is meant that all the nations of Earth should unite under the Flag of the UN into a one Earth Republic to assure peace and prosperity for all human kind. Gene Roddenberry wrote about such a society in 1964. The earth was far more advanced than today and technology took care of providing for virtually all the basic needs of humanity. A society based around self improvement and collectively improving the human race instead of cutthroat competition combined with heavy automation and all means of essentially free labor, menial tasks are automated and goods are made freely available to all citizens due to super abundance. To achieve this it might take generations one could say but what we need is a "New World Economy" with a goal of making money obsolete. Because it is the money making the world go down. The concept of a moneyless society in which each person contributes freely and willingly to the good of the whole is not unique to Gene Roddenberry but was a theme developed in utopian socialist theory writings such as William Morris's "News from Nowhere" published in 1890 in the United Kingdom. Perhaps here another book should be mentioned and the author is Slovenian Vid Pečjak, title: "Drejček in trije Marsovčki", in English: "Andrew and the three Martians" which was published in 1961 prior to Gene Roddenberry who developed Star Trek. This is a science fiction book for children in which the three Martians (who were not allowed to land on earth) when asked how life was on their planet, they answered; children go to school if they want and no washing is necessary. They go to bed when they want and what is most important is that war is forbidden on Mars which is still allowed on Earth. The Author of this research paper read this book at the age of 8 and was fascinated when Andrew also asked about shopping habits and the Martians answered that you go into a shopping mall and choose an item but you do not have to pay for it because there is no cashier. A perfect concept of a moneyless society and the goal of the three Martians who risked their landing on Earth was to give this idea to little Andrew so that he would spread it among his friends and teachers and professors etc. The book was reprinted seven times and translated into Croatian, Serbian and Czech languages. This children's novel sparked the author's idea to develop a mechanism whose outcome would be eternal peace, prosperity for all human kind and a moneyless society. Although the author is dealing with a lot of critics and the project is already in the 9th year of development one can see that the whole idea is 24 years old which is quite a lot of time.

One has to imagine that humanity achieved a straight line at the end of the concave curve above and at the end of the convex curve under the reference point. This is achieved today only by those who have nothing to lose financially. As well as those who take critics for granted and see it as praise. For the rich people who have everything although the fear of becoming sick and the fear of mortality remain independent of one's wealth and social status. The phenomena of diminishing sensitivity would herewith eliminate people's fear of loss what they fear to lose in today's life and economies around the globe. No fear of terrorist attacks, no fear of war, no poverty and no hunger. Sounds like science fiction but this might soon become reality. See picture 2 on the next page where this is depicted. The outcome of such change in society would lead to self betterment and a collective improvement of the human race. One would spend more energy on helping others rather than accumulating wealth and thinking about their own fiscal remuneration.

In order to achieve this magnitude of consciousness acceleration the humanity must eliminate poverty, disease, war and hunger. This would consequently lead to social changes, rearrangements of the values, fear elimination and disappearance of hopelessness, despair and cruelty from humanity.

The purpose of this paper is clear: WAKE UP and stop covering your eyes pretending not knowing the through behind daily news and media which is poisoning your mind with false, simulated and prearranged national and international events.

Picture 2: Value function of the prospect theory extended below the reference point showing both possible ways of human satisfaction and consciousness acceleration above the reference point and human dissatisfaction acceleration below the reference point.

Next picture 3 will show us that we need to invest two times more energy to accelerate the negative events and transform them into positive events or gains for humanity. The reason for that lies in the value function of the prospect theory which is steeper for losses than for gains. The factor of measurement of the loss aversion was 2:1 which means that losses loomed two times larger than gains. One could assume that humanity must invest two times more energy and time into preventing war than keeping peace.

Picture 3: Extended value function of the prospect theory showing us a two time higher energy consumption for acceleration of human satisfaction below the reference point.

To get rid of something with negative impact requires two times more energy invested than to keep something with positive impact. If one imagines that the reference point lies on the surface of the water than we should take a look at the life evolutionary history. The life evolved mainly under the surface of the oceans and in comparison with the age of the Earth, surface life exists for a relatively short period. One gets the impression that humans evolved on this planet just yesterday and yet

control the whole planet using energy from dead plants, oil and coal to power their need for development. One can see that under the reference point a lot more of evolutionary energy was invested in order for humans and intelligent life to develop than above the reference point. In the see the most intelligent life is represented by the dolphins.

Next picture represents the acceleration mechanism for world integration by bringing humanity to one reference level. It has been proven that reference levels of the individuals or groups change by the time. However once the whole humanity is connected on one reference level and first contact with alien race takes place than a new shift in reference level (by knowing we are not alone in this universe) is a lot faster and easier than if each individual or groups of individual have their own different reference levels. One could assume that the expression the same reference level (having the same reference point or status quo in the value function of the prospect theory) could be associated with the term to be on the same wavelength or frequency. If the humanity does not achieve the same reference level before the first contact takes place some individuals or groups of individuals would think that the newcomers come as conquerors with bad intentions whereas others would be of an opinion they come in peace and assistance to humanity. After consciousness acceleration and the shift of the reference level of the humanity into the middle of the coordinate system the blue line represents the human self betterment and elimination of the endowment effect. The endowment effect developed by Richard Thaler on basis of prospect theory assumes that people place a higher value on objects they own than objects they do not. Instead of notion objects the author assume that intellectual property such as different scientific research material especially in the 3rd world countries and eastern European countries remains in drawers and is never published or found because the authors work under difficult conditions and regard their work as if it was their child. In the society based around self improvement and self betterment which should be the result of the world integration such phenomena would not occur because every body shares his or her knowledge with the rest and if someone would burst out of this frame or over the line the mass would "sink" him back forcing him to share his or her research results for the common good of humanity as a whole. This might sound very utopian and socialist like but isn't it in the capitalist and the democratic society the same? One is given energy (money) to deliver the desired result or is forced to deliver it by cutting his energy (money).

Some scientists say that once first contact with alien race will be made the humanity would experience the same effects as native-Americans did after Columbus discovered the new continent. We all know that the situation did not turn out good for the natives. The author is of an opinion that human satisfaction associated with happiness and consciousness are in a very strong correlation. The civilizations we might encounter after the first contact are millions or even billions of years ahead of us and for sure don't want our natural resources such as our energy, gold, precious stones and other materials.

The mechanism for the acceleration of satisfaction was described on previous pages now we turn to consciousness and knowledge. The bigger the consciousness of an individual the more space for new knowledge is available. The author also assumed that reflection effect (gains/positive events turning into losses/negative events and vice versa) are responsible for the expansion of our consciousness. With bigger consciousness we already associated bigger wakefulness and larger understanding. Tuning into consciousness has been described on the page 4 and if you want to test the size of your consciousness again simply return to page 2. After reading this research paper and proper understanding you should feel some of the expansion of your n-sized conscious mind.

In 1899 Nikola Tesla (one of the greatest scientists ever) discovered that Earth's resonant frequency was approximately 8 Hz (hertz). This was confirmed in the 1950s by Schumann and is called today global electromagnetic resonance phenomenon or Schumann resonance. The core of our planet has a frequency of 40 Hz which is the maximum frequency our brain develops at a high working concentration which means we are connected to the core of our planet. What about if we could connect to the violent and highly gravitational frequency of the galactic centre? Could we use the black hole in the centre of our galaxy to travel anywhere we want? First we have to adapt the humanities earth frequency to the same wavelength and as Tesla determined the resonant frequency of the Earth at 8 Hz one should ask himself looking a at the picture on the next page if it is possible that the value function of the prospect theory would bend an 8 form function (on each end of the concave and convex curve) representing eternity when gravitational forces are put to work as well as above but also below the reference point depicted as a blue line (surface of fabric of space).

The acceleration of consciousness causes the reference level to shift to the middle of value axis and value function to flatten into a straight line. Sort of space fabric is created.

Picture 4: Acceleration mechanism for world integration and the effect of quantum gravity

On the previous page frequency was mentioned. Once the whole humanity is connected on one reference level individuals would need a lot of energy to burst out of this space fabric or water surface (depicted as a blue line). Once they are outside the gravity or the pressure of the mass will "sink" them back into the water or fabric of space. The communist regimes had such a policy of equality. In ex Yugoslavia this phenomenon was called "brotherhood and unity" where masses of people were either all working at the same time for a better future or having fun all together because their leader was celebrating birthday. It has already been mentioned that our world would need some sort of post capitalist utopian socialist society where only the advantages of both regimes come to expression.

To close the chapter acceleration mechanism for world integration a short summary of the research paper has to be made in order to give the reader a better view of the whole quantum research process. As already mentioned one only needs a frequency of a particle or an object and the calculations can start. One has to bear in mind that on the quantum level there is no such thing as stationary particle because everything is in constant motion and where there is motion there is also frequency. The equations one can write just by knowing one fundamental physical unit such as the frequency are written as follows:

- (1) frequency = 1 / time
- (2) frequency = velocity / wavelength
- (3) acceleration = velocity x frequency
- (4) **mass** = reduced Planck constant / wavelength x the speed of light or **gravitational quanta / heat**
- (5) (Einstein) energy = mass x the speed of light squared (out of 4 we calculated particle mass)
- (6) Energy, work = mass x acceleration x length (out of 2 and 3 we get acceleration x length = c^2 and by adding mass we got out of 4 we get energy, work)

$$(7) C = m \sqrt{\frac{alp}{\rho}} \quad v = \sqrt[4]{\frac{alp}{\rho}}$$

C=Consciousness equals Einstein's energy

m=neuron mass

a=consciousness acceleration

l=length or wavelength of the quantum steps

p=quantum gravitational pressure on the mass of neurons inside the brain

ρ =neuron density inside the brain

v=the quantum speed of thinking in the human brain (in quantum steps per second)

The importance of the frequency is so big that the author dares to assume that if the big bang theory is correct than the birth of our universe was triggered by a frequency a sound a vibration or oscillation. Instead of big bang the big bounce theorists talk about oscillatory or a cyclic model of the universe. We know that anything having cycles or oscillations is connected to frequency. This suggests that we could be living at any point in an infinite sequence of universes. The author already compared the universe with an individual stating that each individual represents a different universe. Sometimes we say that he or she is living in his or her own world and this world is in a different universe than ours. An individual is born into an existing universe and is creating his, her and collective reality by thoughts. Once an individual dies his or her consciousness switches and connects to the individuals mind in one of the parallel universes created by the individual's decisions. Consciousness like a human soul is pure energy and energy can neither be created nor destroyed.

The author would like to express his gratitude to the following individuals who contributed to the success of this research:

Mr. Alan Zeeper (<http://www.einsteingravity.com>, Edmonton, Canada)

Mr. Rodney Kaweckj, Ph. D. (California, USA)

Mr. Dr. Quantum Fred Alan Wolf, Ph. D. (San Francisco, USA)

Mr. Prof. Dr. Daniel Kahneman (Princeton, USA)

Mr. Prof. Dr. Marc Seifer (New England, USA)

Mr. Erik Margan (Inštitut Jožefa Štefana, Ljubljana, Slovenija)

Mr. Srečko Šorli (Znanstveno raziskovalni center Bistra, Ptuj, Slovenija)

Mrs. Dr. Tonka Semmler-Matošič (FH Burgenland, Eisenstadt, Austria)

Mr. Ass. Prof. Mag. Dr. Dr. hc. Schapour Zafarpour (University of Vienna, Austria)

Mr. o. Univ.-Prof. Dipl. Ing. Dr. Dr. hc. Udo Wagner (University of Vienna, Austria)

The author would also like to express his gratitude to his brother and his mother for accompanying him through difficult and critical times of the research process. The author would also like to thank to his friends around the world for their praise and critics regarding the work. This research is dedicated to the author's late father *Marjan Pibernik* who always stood at his side no matter the magnitude of the dilemma.

This is the second version of the quantum gravitational equation called the consciousness equation:

$$(2) E=m\sqrt{Q}$$

E=the energy equivalent to the mass (in joules),

m=mass (in kilograms),

Q= the quantum speed of thinking in the human brain (in quantum steps per second) and gravitational pressure on the density of neuron mass in the human brain

in Planck units the equation is written as follows:

$$(3) E_p = M_p \sqrt{(g_p * L_p * p_p / \rho_p)}$$

E_p =Planck Energy

M_p =Planck Mass

g_p =Planck Acceleration

L_p =Planck Length

p_p =Planck Pressure

ρ_p =Planck Density

in mechanical units the equation is written as follows:

$$(4) C = m \sqrt{(a * \lambda * p / \rho)}$$

C=Consciousness equals Einstein's energy

m=neuron mass

a=consciousness acceleration

λ =wavelength or length l of the quantum steps

p =quantum gravitational pressure on the mass of neurons inside the brain

ρ =neuron density inside the brain

The total Planck Energy divided by the Planck Angular Frequency equals reduced Planck constant.
“Going deeper into research of this phenomenon the author found out that the total Energy divided by frequency gives the *gravitational quanta of action Ω Omega in Joules/second.”

The equation on the Planck scale:

$$\hbar = E_p / \omega_p$$

\hbar =reduced Planck constant

E_p =Planck Energy

ω_p =Planck Angular Frequency

The equation on the quantum gravitational scale:

$$\Omega = E / f$$

Ω =gravitational quanta of action

E=energy

f=frequency

According to Wikipedia Omega represents the 24th and the last letter of Greek alphabet and has a value of 800 in the Greek numeric system. In the astronomy it even refers to the density of the universe as a so called density parameter. One can also observe that energy divided by the small Greek letter omega ω equals capital Greek letter omega Ω .

Further readings especially the research of Srečko Šorli revealed that the **consciousness is a basic frequency of *gravitational quanta.**

The author quotes Šorli and Fiscaletti “Consciousness is the basic vibration of quanta of space, the building blocks of the universal space”. Both authors explain the quanta of space being small (having Planck's volume) and alter their electrical charge Q from positive to negative in Planck's time.

The author assumes if there is electrical charge and Planck Time there must also be electric current. On the quantum level: Planck Charge = Planck Current x Planck Time.

According to Al Zeepser recent research revealed that electric charge or the "Coulomb" is a measurement of distance. In his research the author assumed that taking the equation (3) into the account one can multiply the inverse square root of Planck Acceleration and the inverse square root of Planck Length by the speed of light and gets $2Q_p$ =two times Planck Charge and $2I_p$ =two times Planck Current. Furthermore dividing two times Planck Charge by two times Planck Current revealed Planck Time as an outcome. This was the proof that the hypothetical consciousness equation works.

Šorli and Fiscaletti state that quanta of space or gravitational quanta alter their electric charge from positive to negative in Planck time.

The author assumes that at this quantum level the particles such as quanta of space or gravitational quanta are always either quantum steps or quantum waves experiencing (positive) + charge when accelerating and (negative) – charge in case of negative acceleration or retardation which has the same dimensions/units.

$$(5) \frac{1}{\sqrt{g_p}} = \frac{M_p}{E_p} \sqrt{(L_p \cdot p_p / \rho_p)}$$

We derive the quantum acceleration out of our hypothetic quantum consciousness equation and multiply it by the speed of light: (the result is two times positive Planck Charge)

$$(6) c \cdot \frac{1}{\sqrt{g_p}} = 2Q_p$$

In case of negative quantum acceleration or retardation the equation would be as follows: (the result is two times negative Planck Charge)

$$(7) c \cdot (-1/\sqrt{g_p}) = -2Q_p$$

Here the author would like to add that it is the frequency that determines to which dimensional level of the space-time continuum the particle is propagated, because amplifying energy means amplifying particle's acceleration and velocity, bursting it into a wave. The faster the particle more waves it makes and more waves correspond to more steps per second. The slower the particle the longer it takes it to burst into a wave and there are less quantum steps. Our mind and our brain as a bio-chemical computer operate at a frequency of 40 Hz (full working concentration) which is the frequency of the planet Earth's core. What about the frequency of the galactic core?

Can we assume that at the quantum or Planck level the basic frequency of gravitational quanta is Planck Angular Frequency or ω_p ?

Derived from the equation: $E = \hbar \cdot f$

E =energy

\hbar =reduced Planck constant

f =frequency

Planck Angular Frequency = Planck Energy / Gravitational quanta of action or reduced Planck const.

$$\omega_p = 1,85487 \times 10^{43} \text{ Hz}$$

Such an oscillation/frequency at the level of neurons and synapses in our brain would cause them to fry in an instant. Penrose and Hameroff postulate, that microtubules in neurons conduct quantum-level manipulations of matter which produces consciousness. This indicates that at this scale the information may propagate through the brain much faster than a chemically mediated neural network would physically permit. We would need an antenna and a quantum transceiver to connect to such frequencies. Is the pineal gland theory a solution to this dilemma?

Recent research revealed that human pineal gland used to be our third eye: even more our cosmic antenna receiving and sending multidimensional information. With its spectrum of hormones it regulates our state of consciousness. Taking different states of psychiatric health into consideration, than one state is of a particular interest. The so called bipolar or manic, depressive disorder affects

both sleeping and wakefulness of an individual. A scientist experiencing manic phase would develop new theories and bring his research to an extent unimaginable to others requiring almost no sleep which in long turn exhausts the body by using all of its energy and the consequence could be a depressive phase which is more or less defined as virtual spin of the mind and thought in the past usually regretting past events such as buying unnecessary things in the manic phase and braking up friendships seeing friends as enemies.

Here we have a good example of shifting from positive to negative electric charge. Once we experience a positive electric charge or manic phase the amplification of the charge means amplification of the potential energy of the quantum system or consciousness. Phenomena such as hallucination, psychosis even schizophrenia can occur. One can experience and see things that are either not there or are invisible to a normal eye on the 3rd dimension. The same can happen on the negative side with negative electric charge although in a magnitude less severe than on the positive side. The author made an extensive research of the psychiatric reports, literature, phenomena reported and came to the conclusion that mental disorders might be caused by biochemical imbalance of different substances needed for a normal brain functioning but arises a question and dares to hypothesize that also disturbances of the basic frequency of gravitational quanta received from the outside world through the pineal gland or our third eye which are quantum entangled and non-local might cause a mental disorder. It is even possible that both types occur, either only biochemical disorder or only quantum gravitational or a combination of both which is more likely.

If the pineal gland really is a multidimensional transceiver antenna or the third eye which can still be found in tact and connected to the pineal gland of some reptilians such as lizards and frogs than the theory of the human evolution must be overruled and all books rewritten because the author dares to assume and hypothesize that humans almost the way they look like today have already lived with the dinosaurs and have developed from reptilians. It is also possible that we have a reptilian brain waiting for a consciousness switch to turn of the bio-chemical reptilian processing power to the cosmic quantum gravitational computing at a higher frequency. The author would like to assume that if human pineal gland is properly attuned and is receiving multidimensional data one could close and cover his eyes but would still see the objects and his surroundings at least in black and white coloration.

The recent research revealed that the more the mind of an individual is attuned into the consciousness the less the chance of a mental disorder. The mind produces ideas and thoughts and the consciousness observes and evaluates them. Here the author dares to hypothesize that the best self healing method for a mental disorder of any type would be broadening of the affected one's understanding, awareness and wakefulness (building variables of consciousness). This can be done by the help of psychosocial rehabilitation, LLL life long learning and education, special hobbies such as solving of complex computational and mathematical tasks playing chess and enjoying life by taking mind to an infinite ocean of consciousness with islands either full of sight seeing and wild nature or full of money and naked women if we refer to the futuristic iconic figure Zefram Levar Cochrane created by Gene Roddenberry in the Star Trek universe. According to Memory Alpha Star Trek Wiki, Zefram Cochrane himself suffered from a bipolar mental disorder, having a hard life, his family probably killed in the 3rd world war and yet, was it his mental disorder and manic research phases that enabled him to develop an FTL (faster than light referred as warp) engine that took humanity to boldly go where no man has gone before? His humble statement "Don't try to be a great man. Just be man and let the history make its own judgements" reflects the assumption that Cochrane experiencing manic phases and in a desperate search for something else, found a way of FTL propulsion, knew that this would make him a great man that is why his aphorism is questionable. However was he aware of the magnitude of his invention?

Not the day before the launch of the Phoenix when he was told the historic and future significance of this event by the 24th century USS-Enterprise crew. Early and late enough not to change the time line of the year 2063. Can we learn something from sci-fi which can soon become sci-fact. Perhaps such a Zefram Cochrane here on Earth has already been born and has by coincidence changed quantum events throughout the universes getting the attention of a type 4 civilisation which is completely invisible to our three dimensional eye. Here the author would like to point out that type 2 and type 3 civilizations might have already merged with type 4 civilization which leaves our oil and coal energy dependant type 0 civilization a way out of this highly developed federation of universes. As already mentioned we are being observed and intelligence for the establishment of the multiversal peace is

being gathered however the so called extraterrestrials prefer to remain in the background of these events perhaps only adapting them on the quantum level.

According to Alan Steinfeld the extraterrestrial are here a long time now but have selected to remain in the backstage, however he believes from his own experiences, that they are here in order to help in our evolution and already have influenced human consciousness. Alan Steinfeld states that they wait for us to mature in order to take part inside a bigger culture. He refers it to a humour to believe that we are the only type of existence in the universe as we believed that Earth was flat at some time in the past of human history, however this has been void and we know the truth. We can not be the only species with intelligence in the universe. On the contrary he argues that we are by now speaking of many kinds of beings that exist with cultures superior to us and their technology is also much superior to the one we know, or that we could possibly imagine. He also believes that it will be an introduction to a much superior technology that will change how we live, new changes are coming and 2012 represents exactly that.

In the case of the humanities first FTL (faster than light or warp) capable vessel "Phoenix", the USS-Enterprise crew from the 24th century which prevented the attack of the Borg and the assimilation of Earth with the goal of changing the human history by preventing the first contact can be compared to Zefram Cochrane meeting the backstage extraterrestrials from the future however nobody believed him having such an experience due to his intoxication with alcohol and history of a mental disorder.

Zefram Cochrane's assistant Lily Sloane was told by the captain Jean Luc Picard of the USS-Enterprise that the economies of the 24th century are different and that the money was made obsolete. One can imagine how hard it was for a person like Lily surviving the 3rd world war and living on a devastated Earth of the mid 21st century to understand and believe to all this being told to her.

According to Srečko Šorli in the economy there is no first law of thermodynamics. Our current economy is making money out of money and as a result we have both deficit and inflation. The capital was created in a fictive way on the world stock exchanges which needs to be covered by the interest that is paid by the tax payers us all. The basic purpose of the money was to give an exchange for the goods delivered and services provided. The vampires or banks sucked onto this flow of the money and caused the system to collapse. Šorli argues that the only true market value is provided by the work done, delivered goods and provided services. However in the today's economy we have stocks and stock exchange transactions which is nothing else than a simple fraud.

Šorli called this relations "Economy on the foundation of the physics" and adds that money is the energy for the exchange of the goods which can not be created in a fictive or speculative way and by the interest. He suggests that from a research strategic point of view here one could conduct a topic related and more extensive research of the problem in form of a thesis or even dissertation.

To close this chapter the author would like to point out that a "New World Economy" mentioned before would be necessary for the World as such to arise from the ashes of the current crisis. The author also mentioned a type 4 civilization being aware of us. According to the Star Trek Q² of the Q Continuum portrayed by the actor John de Lancie our species is particularly interesting because of the unique human compulsion. According to William Raiker, Jonathan Frakes something inside us compels us to develop, to explore and to learn. According to Q² the humanity will one day achieve the level of development far beyond type 4 civilization that already possesses omnipotent or god like powers.

However it is the current human negativity young and past scientists and researchers have and had to go through. According to Schapour Zafarpour the author's ex tutor and the expert who significantly contributed to this research paper, one has to bare in mind that it is the scientific dispute (in the authors opinion as a result of the human negativity) that fertilizes every scientific work. In this case human negativity must be seen as a positive contribution to the quality of the research and thanks to expanding consciousness and the possibility to read books and other research material online such as recent development <http://books.google.com/> the researcher can compare his results with the rest of the scientific population. In the past the authors of great works first had to die before their work being acknowledged or accepted. One of the founders of quantum mechanics said, "*Science advances funeral by funeral.*" No matter how original, innovative or crazy your idea, someone or something else is also working on that idea. Furthermore, it or they are using notation very similar to yours.

Appendix 2: Quantification of energy and the power of quantum consciousness

The search for the fastest way to calculate mass of a particle or object revealed that the equation $E=mQ^2$ and its derivative $E=m\sqrt{Q}$ which became a hypothetical consciousness equation only needs to be multiplied by the frequency in order to get P or Power.

According to Šorli and Fiscaletti the space has granular structure made of quanta of space (the same as gravitational quanta) having Planck Volume and frequency.

The author assumes that if you multiply the volume of these gravitational quanta by their frequency and by the gravitational pressure the outcome would be Power.

Power = pressure x volume x frequency

On the consciousness and Planck/Einstein quantum gravitational level we can start using Šorli and Fiscaletti notion timeless space-consciousness adding continuum instead of space-time continuum. On this level the author proposed his hypothetical quantum consciousness equation based on the research with the hypothetical value function of the Kahneman/Tversky's prospect theory in combination with Hermann and Bauer's method of bundling prices simulating the value function on various dimensions of the so called space-consciousness continuums.

As already mentioned the author has been doing more research on quantum consciousness and shortcuts how to calculate mass and energy the fastest way possible as well as on classic-mechanical but mainly on Planck quantum mechanical level. The outcome is astonishing:

$$(1) M_p = \hbar / (L_p \cdot c)$$

M_p =Planck mass

\hbar =reduced Planck constant

L_p =Planck Length

c =the speed of light

$$\text{mass (q or Electrical-Mass)} = \text{gravitational quanta} / \text{heat} \quad (2) q = gq / (I \cdot v)$$

$$\text{gravitational quanta} = \text{total Energy} / \text{frequency} \quad (3) gq = Et / f$$

$$\text{heat} = \text{distance} \times \text{velocity} \quad (4) H = I \cdot v$$

Once we have calculated the mass (q or Electrical-Mass) of a body or a particle we can use Al Zeeper's energy equation $E=qc^2$ to get their energy.

With their Energy we can calculate anything we want as energy = gravitational quanta x frequency which is the same as:

Planck Energy = Planck Mass x Planck Angular Frequency x Planck Length x the speed of light which in turn is: Energy = Light x Heat (Al Zeeper)

Planck Energy = reduced Planck constant x Planck Angular Frequency

To get pressure for the needed power equation the best way would be::

Pressure = Force / (distance x velocity) / time is the same as Al Zeeper's:

electric Force / heat of the sun = Earth's magnetic field x Earth's angular frequency = Pressure of the Earth's gravity

In Planck units:

Planck Force / (Planck Length x the speed of light) = magnetic field x Planck Angular Frequency = Planck Pressure or (5) $F_p / (L_p \cdot c) = H \text{ field} \cdot \omega_p = p_p$

With the above data we can turn to the beginning of this appendix by amending the second hypothetical consciousness equation $E=m\sqrt{Q}$ by f or frequency.

(7) $P=m*f\sqrt{Q}$

As we are doing a research of the consciousness on a quantum gravitational level in a timeless space-consciousness continuum we have to insert Planck units to get a perfect picture of the power of consciousness.

In the movie "Contact" with Jodie Foster, after loss of her father the actress as a young girl was trying to establish contact with her late father over the amateur radio calling for CQ on different frequencies.

In the amateur radio CQ stands for a general call which is an invitation for any operators listening on that frequency to respond.

On the quantum gravitational timeless space-consciousness dimension the author developed an equation for hypothetical quantum consciousness he calls CQ. Not QC as in the literature this abbreviation stands for quantum consciousness with reference to more philosophical explanation.

$$CQ = M_p \sqrt{\frac{g_p L_p p_p}{\rho_p}}$$

CQ=Quantum Consciousness equals Planck Energy in joules
 M_p=Planck Mass in kilograms
 g_p=Planck Acceleration in meters per second squared
 L_p=Planck Length in meters
 c=speed of light in meters per second
 p_p=Planck Pressure in Pascal
 ρ_p=Planck Density in kilograms per cubic meter

$$C = \sqrt[4]{\frac{g_p L_p p_p}{\rho_p}}$$

Author: Mag. (FH) Andraž Pibernik, Eisenstadt, 03.02.2012

The task of this CQ research is to add frequency or Planck Angular Frequency to this general call in order to obtain the quantum of Power of Consciousness. In the previous sections of this paper the quantum of the energy or consciousness has been explored into detail. This was done by the quantification and amendment of Einstein's $E=mc^2$ through quantum gravitational equation $E=mQ^2$ and its derivate $E=m\sqrt{Q}$ or $C=m\sqrt{Q}$ for consciousness as the basic and primordial energy of the universe.

Now we turn back to the primary aim of the entire often referred as "crazy" and "utopian" project UE2013 with the goal of uniting earth into 1 "Republic" with one voice transmitting on one quantum frequency in order to establish contact with other ones or other civilizations elsewhere who also managed to unite into 1.

Recently the author came upon an interesting interview with Bruce Lipton conducted by Alan Steinfeld on Fractal Evolution. He postulates that single cell organisms like amebas created us to be an entity that would survive. According to him each one of us is a cell in the same living organism. When humanity is complete the Earth as an organism completes its evolution and becomes a leaving breathing gaia. When cell completes its evolution it hooks up with other cells, when a human completes its evolution it hooks up with other humans and when Earth completes its evolution we are then at the level of the unity with a voice of one, a voice that will allow us to speak or communicate to other ones an hook up with other worlds.

The product of the CQ and Planck Angular Frequency ω_p equals to Planck Power or P_p in other words PCQ hypthetic power of the quantum consciousness. The frequency of the use of our quantum consciousness determines the power of its impact on the conscious or rather subconscious

society as we only use 5% of our consciousness in our daily life which has to solve all sorts of fears and routine problems leaving our lives to be driven by our sub-consciousness at the rate of 95%.

On the Planck and Einstein quantum theoretical, general relativistic or quantum gravitational electromagnetic space-consciousness multi-dimensional field continuum, the equation (7) (see previous page) $P=m*\sqrt{Q}$ would be formed as follows:

$$PCQ = M_p \omega_p \sqrt{\frac{g_p L_p \rho_p}{\rho_p}}$$

PCQ=The Power of Quantum Consciousness equals Planck Power in Watts

M_p =Planck Mass in kilograms

ω_p =Planck Angular Frequency in Hz

g_p =Planck Acceleration in meters per second squared

L_p =Planck Length in meters

c =speed of light in meters per second

ρ_p =Planck Pressure in Pascal

ρ_p =Planck Density in kilograms per cubic meter

$$C = \sqrt[4]{\frac{g_p L_p \rho_p}{\rho_p}}$$

Author: Mag. (FH) Andraž Pibernik, Eisenstadt, 21.02.2012

The practical meaning of this equation is adding power to the CQ general amateur radio call by switching to higher or lower frequencies. The author doesn't want do repeat himself but is just making sure that reader's concentration is still in tact as we can depict a CQ call the following way:

(6) $PCQ = CQ * \omega_p$

A frequency or oscillating electric currents are electromagnetic waves that travel at the speed of light. Just to repeat and make sure that the reader becomes aware of the dimension of the importance of the frequency mentioned in the previous sections of this paper, again these are the equations one can write knowing the particles or objects frequency.

(7) $t = 1/f$ (8) $f = 1/t$ (9) $f = v/\lambda$ (10) $\lambda = v/f$ (11) $a = v*f$

f=frequency

t=time

v=velocity

a=acceleration

λ =wavelength or also length l

One can see that a frequency possesses a three dimensional structure containing time, velocity and distance although we argued that time is not a dimension but according to Šorli a numerical order of material change than we can use the time and its explicitly mathematical character to calculate the acceleration as the 3rd dimension contained within the spectrum of the frequency.

On the classic-mechanical level we usually need mass to determine the force or the potential and kinetic energy of an object. Not the mass as we see it but the q particle mass which is emitted by the combustion of every star and is called q=Electrical-Mass (discovered by Al Zeeper).

(12) $q = \hbar / l * v$ Electrical-Mass = gravitational quanta / heat

Now energy can be calculated using the famous Einstein's energy-mass equivalence formula adapted by Al Zeeper as:

(13) $E = qc^2$

If we divide this total energy by the given frequency we get the gravitational quanta of action:

$$(14) \text{ } gq = E/f$$

Some authors including the author himself hypothesize that the basic energy of the universe is consciousness a so called stuff the universe is made of. From the theoretical point of view this in turn means that one could transform total energy E into C or consciousness and multiply it by the frequency to get its power PC or the power of consciousness.

$$(15) \text{ } PC = E \cdot f$$

People with an infinite consciousness size who are tuned into this vast ocean of cosmic vibration on the quantum level aware of the fact they live in a timeless space-energy or space-consciousness continuum and are aware of the fact that it is not the time that moves and accelerates but the space around us. **In other words for all the future equations regarding travel and transport on a quantum mechanical level the author dares to hypothesize that in any equation containing spatial dimensions the fact should be considered that it is the space that is moving and dragging the rest along its path.**

Those who live in a material world and see pursuit of money as their primary goal should be aware of the fact that the universe is still made of atoms and that the atoms are 95% empty space exactly as much in percentage as their life is driven by sub-consciousness. See previous section where the author discussed the fact that we only use 5% of our consciousness in our daily life.

This means that greed and goal of accumulating as much material objects as possible would lead to possessing 95% emptiness using it by 95% sub-consciously at given moments in a timeless space-consciousness continuum.

The rest span of 5% and 5 % represents associated happiness with time enjoying it. 95% is the fear of loosing it and 95% is not using it at all.

The author would like to quote a good friend of his saying *"the more you posses the more problems you have."* What one could associate with these problems are for sure costs of maintaining it and the fear of loosing it although it is only 95% empty space but one invested money (energy) to acquire it in order to use its full potential or power. What about knowledge. Wise people say once acquired it can not be taken away or stolen. Here the author would like to quote another friend and his ex co. worker Franz Xaver Drucker saying *"knowledge is power"*. Can we assume that consciousness and knowledge are strongly correlated and that knowledge is nothing else than energy stored according to the first law of thermodynamics in form of energy conservation such as memories and paths how to get to this knowledge in the library, other media or in the humanities extended nervous system as the internet has been called recently. In turn this would mean that more frequently we use our knowledge to solve daily tasks at work, university and human interaction the bigger is our influence power on the subjects who ordered these tasks to be solved. This power (knowledge x frequency) determines our reference level regarding future tasks and our position in this environment that controls our cells which are building blocks of our body. Management means achieving goals through others. Managers need to control the environment in order to control the individuals and this can only be done by the superior knowledge and experience multiplied by the frequency of use in other words they are implementing power.

In the future an interesting question will arise. Do you prefer living fully attuned into the vast ocean of consciousness where everything and everybody in this universe is connected or would you like to prefer living in a material world possessing anything you want however being disconnected enjoying only the material life?

To close this appendix the author would like to quote a friend tutor of his Mrs. Dr. Irena Zavrl who said *"rich is the one who is satisfied with what he has"*. The author later upgraded this aphorism by quoting Sigmund Freund who postulates that we all have wishes of different magnitude making them unable to come true that is why we repress them and this reflects in our neurotic or even psychotic behaviour. But if one can control his/her wishes and expectations by implementing principles of the core theory of this research paper the Prospect Theory or new expectancy theory one is not nervous and psychotic anymore.

The author is of an opinion that the richest person on this planet is the one whose consciousness and knowledge have already felt and experienced the first contact with a higher dimensional intelligence. This for sure enabled the individual to see into the humanities past and future in this and also parallel universe shaped by his/her thoughts and decisions. His or her ancestors for sure played a major role in establishing this contact and the transfer of non-local and quantum entangled information. This individual earned this privilege by providing some sort of quantum solution this intelligence has desperately been looking for. The individual solved the problem either consciously or subconsciously but changed the future quantum development course not only for the human civilization but all the other civilizations spread across our galaxy our universe and other universes. The author dares to hypothesize that this higher dimensional intelligence could be our ancestors from a higher dimensional space-consciousness hyperplane continuum. In other more simple words humans from the future.

The author quotes Hu & Wu *"let fellow truth seekers and dear readers be aware that we as humans can only strive for perfection, completeness and correctness in our comprehensions and writings because we ourselves are limited and imperfect."*

To the author the whole of physics is becoming a complete system of thoughts, just like geometry. The problem of today's world is that it is being led by individuals who have no clue in physics. This means that the world leaders and the politicians have no system of thoughts and are led by those who have power, either financial which is the most influential or control the energy which is the basic unit of power the world leaders and politicians are striving for. The author quantified that energy by several definitions and different equations postulating it can take as many forms as possible. In the relativistic way of Einstein energy and power are still relative.

relative energy x relative frequency = relative power

The author dares to assume that this relativity refers to the status quo or an individual and his reference level in the value function of the new expectancy theory or prospect theory. As it has been proven that the reference level of an individual changes by the time one can assume that his or her influential power also changes by time. The biggest dictator of all times A. Hitler and his influential power increased in the 20es and 30es of the past century that is why one asks himself how it is possible that such a small amount of mass 1375 g (roughly 1,4 kg which is the weight of an average male brain) can release so much energy to take 55.000.000 lives and leaves Europe and others parts of the world in ashes.

This influential power can only be supported by the fact that it was the collective consciousness or energy of a collective able to release that amount of power also responsible for the biggest technological advancement of all times. Scientists working under high pressure of the mass of few individuals accelerating war over the area of Europe and the rest of the world have achieved scientific results such as Germans producing heavy water which is highly enriched in the hydrogen isotope deuterium. Deuterium along with its antimatter opposite anti-deuterium happened to be the fuel source of the warp or faster than light capable star ships in the Star Trek universe.

In an alternate time line the Memory Alpha Wiki, states that continued living of one female individual caused by the USS-Enterprises travel into the past, permitted Germany to complete its heavy water experiments, allowing them to be the first in developing of the atomic bomb. This, together with the V-2 rocket enabled Germany to capture the world, ultimately erasing the existence of the United Federation of Planets.

Out of the ashes of the Second World War, post capitalist and almost pre apocalyptic state of crisis we are experiencing right now with the perishing of 95% of emptiness few 100.000 individuals accumulated during the last 65 years the question arises what would be the influential power of the collective consciousness of the 6.999.900.000 humans whose 95% of emptiness is controlled by these few 100.000. 95% of emptiness is the definition for the tangible and material wealth. A good example is Fort Knox where US Department of the Treasury keeps its gold. Gold is 95% empty space and the same refers to Swiss banks and their gold reserves, yet gold is strongly correlated with war, imperialism and flow of blood especially of the native-Americans. Apparently Fort Knox will become a museum to money and capitalism by the 24th century after another few shifts in human consciousness

mainly as consequence of collective power of thoughts that shape our reality and "New World Economy" that will start taking place on Earth by the end of 2012 and beginning of 2013.

To close this chapter the author would again like to refer to the core theory of this research paper the Prospect Theory (new expectancy theory). Since the 1940s the human species has been referred to as "Homo Oeconomicus" making decisions by minimizing costs and maximizing the utility. To explain this behaviour the "Economist" uses a metaphor of "Mr. Spock" star ship Enterprise, who is an individual thinking the most absolute logical way possible. Today however we know that decisions which are absolutely non logical and sometimes even "crazy" in their nature lead to successful outcome either predicted or not predicted but positive in sense and value.

The author already mentioned that the prospect theory as a descriptive decision making model gets a prescriptive character when combined with Herrmann and Bauer's model of bundling prices. The theory is based on psychophysics and includes status quo biases and many elements that are in favour of this behavioural and decision making approach which can be mathematically modelled. As the theory is sharing both descriptive in its basic formulation and prescriptive in its extended Herrmann and Bauer version the approach allows the individual to evaluate the past, present and future decisions allowing him a 50:50 prediction of the outcome of the decision and correcting the past events in his favour. The author has tested this theory many times and by its ability to change and adapt quantum events in the past one is able to change or adapt the present and future outcome or further decisions the way he or she wants. That is why the author called this mechanism the time machine. However one needs good and detailed records of the past events in order to manipulate them. These records of past memories and details can only be used and recalled when the individual's consciousness exceeds the size of a golf ball as a consequence of several reflection effects that triggered the consciousness to accelerate and vibrate at higher frequencies.

We have learned in the previous research that human conscious decision making is strongly correlated with the creation of parallel reality and parallel universes. The author found some research material and video clips of David Icke who assumes that we all live in matrix we can not see though when we decode it we see things as solid. We know however that atoms have no solidity that is why he talks about the importance of the frequencies we are attuned to. He says it is all about the frequency range we are manipulated on. Once we open our heart and go beyond this manipulative frequency of the daily life so that in turn these frequencies no longer touch us then we are in control of our reality. Our power to overcome this state is enormous. Consciousness is a very powerful tool to overcome the fear and stress of the daily life which are negative vibrations leaving one with a constant feeling of guilt for his or her decisions. We are still making decisions all the time either in a manipulated state or beyond and once we achieve a level where we can control our reality than we have attuned to the higher frequency of the quantum consciousness and see all are past present and future decisions as right with no such thing as wrong decision.

Once the humanity achieves this level of collective consciousness and starts making decisions as one, than we are ready to hook up with other worlds spread across our galaxy our universe and other universes.

Appendix 3: Is the author's invention of $E=mQ^2$ as a basis of the hypothetic consciousness equation a result of a quantum coincidence?

This question arose when the author asked Mr. Erik Margan, scientist from the Institute of Jožef Štefan in Ljubljana to take a look at the hypothetic PCQ equation (page 33). Mr. Erik Margan from the department for experimental particle physics significantly contributed to the success of this research with his comments and reviews of the equation relations and his critical and philosophical view of the research thematic. That is why the author would like to dedicate this 3rd appendix to his scientific view on the research as thoughts of such an expert deserve to be published.

In his opinion there are countless interesting relations with Planck units but not all of them make sense from the physics point of view. Unfortunately there are more mathematical transformations a lot more than physical, as physics postulates additional restrictions and edge conditions as well as dimensional matching for which the mathematics doesn't show any particular interest.

Most of the physically senseful Planck relations were derived by Max Planck himself, except for two or three which were added later and this has become a closed and consistent system. The basic difficulty represented by the Planck units is that all of them are connected to a huge amount of energy density, which finds itself in the upper possible limit that could only exist in a very early development stage of the universe. However the universe by now significantly stretched and cooled down, so that such energy density and consequently also all the rest values of the units are not possible anymore except maybe inside the black holes.

The maximum quantum our universe can provide today (only for a short time) are a pair of top-antitop quarks, which is approximately 16 size orders less than Planck density. Margan postulates that a long term stable density is also represented by the core of uranium, however also this core radioactively decays by time. In his opinion using Planck units makes sense only in the context of early phases of the universe development.

As far as consciousness is concerned he argues that in contrary consciousness is a very low energy phenomenon, most of the processes in the brain takes place on the level of the exchange of some electrons and a few ions. In his opinion we have to thank to our myelin (electrical insulating material) around the axons of our neurons that our synapses don't go crazy just because of the thermal excitation alone. (He gives an example: if our fever exceeds 39 degrees Celsius we already start to hallucinate.)

He agrees however with the hypothesis that quantum coincidences play a major role in the functioning of the brain and random generating of thoughts and memories. He postulates that one of his American friends hypothesized that the inventions are on a large scale a consequence of quantum coincidences. Perhaps the start impulse of some idea is initiated by a quantum coincidence however the processes that follow, from conscious idea to recognizing that this could be a solution to a certain problem, this processes are in his opinion more a consequence of large trained groups of neurons that react to certain stimuli exactly the same way determined.

He postulates that it takes some time for consciousness to form, not per moments, because the order of magnitude (time) that passes between one and next thought is at least 50-60 ms (milliseconds). He explains this phenomenon by stating that the velocity of pulses in the neurons 10-30 m/s is changing especially because of a different size of the tissue and myelin envelope. Than it takes quite some time for the cells in some centre to align, approximately 30ms (this can be seen when MR picture of the brain is taken) adding the same time for aligning of the cells in the frontal cortex (=consciousness). If we add to this the travelling of the stimuli from the eye to the visual centre and a corresponding processing, is our reaction time from the event to being conscious about it at least 150-200ms. If we have to react to the event by a movement one has already reached a time spectrum of approximately 500-700 ms.

Neurons have a band width of approximately 10 – 12 kHz, which determines the impedance of the neuron of approximately 150 Ohm and the capacity of the myelin (approximately 0,2 μ F), giving the leverage time of the neural pulse around 30-35 μ s, and his width at a minimum of 70 μ s. Between two

consecutive pulses the synapses must relax which means that the electrochemical potential has to turn around. That is why the pulses can repeat as many times the width of the pulse which in turn is 70 μs and that is why the period of the pulses is minimally and approximately 140 μs giving the maximum frequency of approximately 7 kHz. This means that at least 200 pulses are needed for the majority of the cells in one centre to align among themselves and start ticking in the same rhythm.

With reference to the research in the previous appendix and the interview with Dr. Bruce Lipton the author posts a question how many pulses or consciousness shifts the humanity needs to align on the same frequency or reference level in order to create one voice needed to communicate with other ones who are ticking in the same rhythm which is the goal of the 3rd phase of the future UE2013 project? For the interested reader to forget this research is only the conception project for UE2013.

From the philosophical point of view Mr. Erik Margan says that one could describe the functioning of a car on a quantum mechanical level, however the description would be so long that one would not be able to finish it within a few millennia. Even if quantum fluctuations are put aside and one assumes that in the long term they will normalize in an average way. As the functioning of the consciousness is even more complicated than the bare thermodynamic laws, which require a description of inputs, storing, comparison with previously stored inputs and appropriate reflective reaction, he assumes that the description of consciousness on the quantum mechanical level can not be made with exact precision.

However there is no doubt that the consciousness functions on the quantum level, as it is using components made in this universe as carriers for transmitting of the information which in turn means that this components and carriers must obey quantum laws. He arises a question if it isn't enough and more useful to limit the description on some higher level. Already the description on the level of neurons would be probably overloaded and opaque.

Hi gives an example: Try for example to describe the functioning of a non linear relaxation oscillator having four inputs and four outputs (what indeed an average neuron is)

That is why psychologists and psychiatrists etc. treat mental disorder on a level of brain centres although they are not totally familiar with their functioning, whereas the esoteric practitioners treat different body conditions on a level of the universal consciousness field (which is a lot easier).

He is of an opinion that this is the nature of such phenomena and one has to extract common laws out of the complicated and noise distorted patterns which need to correspond to all possible circumstances. To describe a complicated system such as consciousness with one equation and few variables seems too optimistic to him.

Looking and reviewing one of the first equations the author presented to him, he was of an opinion that the relation of the equation is interesting although trivial, because one known unit is exchanged by two known units where both units are derived from the first. However one has to ask himself which unit in our universe is more fundamental and which is only a derivative. He agrees however that this is more an issue of the philosophy than of the physics, although the physics with its approach to the problem of measurement always limits the philosophical interpretation ...

The equation he reviewed was: $\text{Planck Energy} = \text{Planck Mass} \times (\text{Planck Acceleration} \times \text{Planck Time})^2$

Before turning to the core topic of this appendix "quantum coincidence" as a possible cause for the invention of $E=mc^2$ the author would like to congratulate to late Mr. Heinrich Rudolf Hertz for his 155th birthday (22. Feb. the day this appendix was written) being the first to conclusively prove the existence of the electromagnetic waves that is why the scientific unit of frequency as the core physical unit explored in this research was named the "hertz" in his honour.

Is it a coincidence that Herz from German to English means "heart" which is also associated to a frequency however not in Hz but in beats per minute? The heart supplies oxygen to the brain and beats per minute change into the perception of the brain at a frequency of 40 Hz of 40 conscious frames per second. Albert Einstein was born on 3/14 or 3,14... representing the infinite number Pi. Nikola Tesla was born in the night with a strong lightning storm raging above the village of Smiljan.

Zefram Levar Cochane was looking for completely something else but stumbled upon a warp or FTL propulsion. United Federation of Planets was established on May 8th the same day as Paramount studios were established. The author laid the foundation for this conception project in the early hours of 1st May 2003 "international workers day" thinking on the casualties of the 1886 Haymarket massacre in Chicago as being told about this event in the elementary school. The same day on 1st May 2003 George W. Bush declared victory in Iraq. The author was working on a mechanism to heal this sick world full of disease (at that time SARS outbreak in Asia was a major problem for the WHO). This mechanism is now renamed into acceleration mechanism for world integration although in the background one could still say quantum healing mechanism. On October 2nd 2007 the author was by coincidence reading articles about quantum physics and was fascinated by the Einstein's limited formulation of the mass-energy equivalence equation. By limited the author means no acceleration, conservation of energy and cosmic speed limit c . The author by a quantum coincidence puts his thoughts and feeling onto the paper as follows: (The original version from October 2nd 2007.)

Albert Einstein

In [physics](#), **mass–energy equivalence** is the concept that all objects with [mass](#) contain [energy](#), and all energy has mass. [Special relativity](#) expresses this relationship using the mass–energy equivalence formula

$$E = mc^2$$

where

- E = the energy equivalent to the mass (in [joules](#)),
- m = [mass](#) (in [kilograms](#)), and
- c = the [speed of light](#) in a vacuum ([celeritas](#)) (in [metres per second](#)).

$$E = mQ^2$$

- E = the energy equivalent to the mass (in [joules](#)),
- m = [mass](#) (in [kilograms](#)),
- Q = the quantum speed of thinking in human brain (in [quantum steps per second](#)).

("I have unlimited control over space, matter and time" -Q2). However they are clearly very interested in human beings in particular, subjecting the human race to various tests.

By that time the author was involved in lots of experiments testing different subjects and subjecting them to various tests. The author mentioned some of these subjects on the page 15. He would like to point out that by coincidence of the May 1st 2003 events where he was desperately looking for acceleration (gravity in the Einstein's mass-energy equivalence equation) $E=mQ^2$ was invented 4 years later. This new equation was left in the drawer until again around May 13th 2011 the author stumbles upon $E=mQ^2$ discovered by Al Zeeper from Edmonton, Canada. Is the internet result of a quantum coincidence as it was first developed by the US Army with a different purpose? It is the internet that enabled the author to read about Al Zeepers research that accelerated the creation of this conception project with now additional goal revealed to heal this sick world.

Was it a coincidence back in June 2002 when the author was almost finishing his practical training at Porsche Inter Auto in Budapest Hungary when he received a new task of comparing the relation between financial and non-financial incentives in the car retail ordered by his Hungarian superior Mr. Bela Niklosz, to whom the author expresses his personal respect being the 2nd person to accelerate

the idea of the UE2013 project. Mr. Bela Niklosz had a great impact on the author's idea development as he was always mentioning psychology behind the trade. Being an architect by profession one could assume he was good as well as in psychology as also physics and regarding his surname perhaps of Greek origin.

Again the author asks himself was it a quantum coincidence that when asking Dr. Dieter Jauschowitz by that time the director of the FH Eisenstadt – University of applied sciences faculty for international business relations at a seminar related to the upcoming thesis if one can implement psychology or psychological insights into his or her work/thesis? The answer was no as we don't have lecturers on psychology on our faculty. The author however found a topic for his thesis that would later not only deal with psychology but psychophysics. It happened by coincidence in February 2003 that the author got acquainted to Prof. Udo Wagner from Vienna who was responsible for the quality of research by reviewing our thesis titles at the topic disposition. The author's personal respect goes to him as he also contributed to the quality of this research paper by suggesting a narrow subject-position.

On February 2003 as the author presented his topic "financial vs. non-financial" incentives as an instrument of sales promotion, Prof. Udo Wagner said: "an interesting topic make sure you implement Prospect Theory from Kahneman/Tversky" and gave an Example with credit card by Hermann and Bauer not mentioning their names stating also that Kahneman got a Nobel Prize for Prospect Theory in 2002 which was fresh data by that time. The author's academic tutor Dr. Tonka Semmler-Matošić and Prof. Udo Wagner had a major impact on the development of the author's thesis as a basis for this conception project. Was it a coincidence that before these events in July 2002 Dr. Tonka Semmler-Matošić was assigned as the author's tutor for the report about the practical training at Porsche in Budapest. The first contact was established in the author's second and Dr. Tonka Semmler-Matošić's mother tongue Croatian leading the professional relationship that later developed into a friendship?

Research with the Prospect Theory (the book Choices, Values and Frames alone has 840 pages in English) and a golf ball sized consciousness by 2003 led to another coincidence. Arriving to Eisenstadt the author planned to finish his studies in 3 years which later turned out to be almost 7 years. Was it a coincidence that author made the craziest almost utopian but the best decision of his life to learn the Hungarian language which in turn enabled him to cover all the Slovenian and Austrian borders as far as language is concerned? Would the author decide for Russian he would perhaps finish his studies in 3 years but would never meet Mr. Bela Niklosz.

Furthermore by the time the author finished his studies in July 2006, FH Burgenland offered two new academic courses and one of them was Master in EST or European Studies - Management of EU projects. By coincidence the author got an e-mail, he applied and was accepted. The programme started in September 2006 and having found a job at STRABAG the author worked and studied at the same time. However the transfer to Belgrade in July 2007 and the 3rd semester traineeship led the author to take a break and rethink the strategy. By September 2007 the author already had the idea for the acceleration mechanism for world integration based on the reward and punishment mechanism disposition for Ministry of Capital Investments and Mrs. Gabriela Fritz RTA (Resident Twinning Advisor).

Was it a coincidence that the author met Mrs. Gabriela Fritz through an old Porsche connection that led from Albania and Macedonia over Austria to Serbia to Dr. Josef Tremel Austrian assistant commercial attaché in Belgrade, who organized meeting events for Austrians in Serbia every 3rd Tuesday in the month. One of these meetings let the author by coincidence to get acquainted to Mrs. Gabriela Fritz RTA and later discussing the possibility of traineeship at the Ministry of Capital Investments. Mrs. Gabriela Fritz RTA and the author were discussing several project options for three hours and coming nowhere (the author even received an SMS from his STRABAG superior in Vienna if there is a national holiday in Serbia on the same day) and then suddenly by coincidence Mrs. Fritz mentions an Example where students put a higher value on the mugs they owned as on those they don't. The author's reaction was "This is the so called Endowment effect on basis of the Prospect Theory by Richard Thaler from the year 1987". After saying this we were both on the same frequency as she said that she wrote a thesis on this topic and by now never met a person knowing this effect. So the Prospect Theory again contributed to the advancement of the whole project and led to the quantum gravitational description of the problem formulated on 1st May 2003 and October 2nd 2007. Although Mrs. Fritz was very critical about the reward and punishment mechanism she though agreed

in many points especially in the point that the reference levels of the individuals change by the time. She however overruled the hypothesis about the increased brain capacity caused by the correlation of the reflection effect and more capacity for storing of memories by dispersion of reference points of the individuals who had it hard in their lives. The author has to be honest that by the time when he developed this mechanism in October 2007 he thought it is the brain that stores memories. Now the author has a completely new view on the process of storing memories as he agrees on the holistic or holographic functioning of the brain which in turn is a hologram by itself. He dares to assume that once the consciousness achieves and accelerates to a certain level, the storage of the memories in the human brain is outsourced and taken over by the space-consciousness continuum. One could ask himself why does consciousness as a sort of software enabling the hardware or the brain to function newer gets old or out of date? The answer would be because it is constantly updated through the help of electromagnetic waves caring different types of information constantly upgrading DNA as source of all life and consciousness.

Was it a coincidence that both the author and Dr. Michio Kaku, theoretical physicist got inspired by their teachers in the elementary school at the age of 8 for what they are researching today? Dr. Kaku was 8 when he was told by his teacher that an important figure in the physics (Albert Einstein) passed away, having not finished what he has been looking for the last 30 years of his life, uniting general relativity describing gravity and quantum mechanics into quantum gravity. This sparked Dr. Kaku's interest into physics. Whereas the author was given the task by his teacher Mrs. Vera Gartner (Person Nr. 1 coincidentally responsible for the birth of this research idea 24 years ago) at the same age of 8 to read the novel "Andrew and the three Martians" that inspired him with the idea of moneyless society, preventing the war and uniting Earth and humanity into one. By coincidence this same novel inspired a good friend of the author to avoid going to the army by saying he was eating marmalade with the aliens on the balcony of his house just the day before the psychological exams for the army recruitment. He succeeded in avoiding the army and was not proclaimed for insane which enabled him to successfully pass the exams for the driving licence having the same basic exams as the army. In the novel Andrew's mother gets angry accusing him for eating the whole jar of marmalade not knowing that the Martians who visited him were to blame.

The next two pages show how the author by coincidence doing a research for his thesis hypothesized he found a mechanism to heal the world. We all remember that the year 2003 was particularly difficult year for many Europeans faced with the hottest summer ever with thousands of casualties as a consequence of the enormous heat. Furthermore WHO fought with the SARS outbreak in Asia and the USA fought war in Afganistan and Iraq as a consequence of Bush policy and 9/11 events.

Page 42 represents the acceleration mechanism for healing the world as the author was not familiar with the notion consciousness he was of an opinion that by implying $x > y = mc^2$ this would accelerate the humanities knowledge implying the concept of the diminishing sensitivity above the reference point at the end of the concave value function. On the opposite side and below the reference point where the value function is convex the authors equation $-x > -y < mc^2$ would cause retardation of knowledge which in turn is implied every day on TV and media as only bad news is good news.

Page 43 represents a desperate search for the acceleration within the $E=mc^2$ which in turn led to a short telephone conversation of the author with his brother regarding the acceleration equation. The author's bother said that acceleration = velocity / time. As one can see on the picture the author already derived t^2 writing in Slovenian "kvadrat časa" from c^2 and postulated that when velocity is squared and time is squared than also acceleration must me squared. Al Zeeper's work is the conformation to this assumption as he defined Einstein's c^2 as A^2Z^2 or $(AZ)^2$, A for the acceleration (gravity) and Z for time (Earths orbit time). In May 2003 the author was on the edge of a great discovery to be forgotten until May 2011 though accelerated by the $E=mQ^2$ developed in October 2007 again to be forgotten for four years as the author thought it is impossible to change something in the equation of such a genius as Albert Einstein. Could e represent the Euler's number? (see page 46)

Today the author dares to say that Einstein was right and his equation is correct however applicable in a limited way. When combined with gravity and acceleration what would become quantum theory after unifying gravity with acceleration which was done by the author's good friend Alan Zeeper it becomes its true dimension. It is possible to compare Zeeper's work to the work of Zefram Cochrane and A

acceleration (earth's gravity) Z orbit time as the missing links on the way to unite General Relativity with Quantum Mechanics into Quantum Gravity. The first e-mail contact established with Alan Zeeper:

Author: I am a great fan of your work.

Al Zeeper: Thank you very much, I am also a great fan of you because you are "unlike" the many who throw profanity at us for our work.

On this picture it is visible that the author used the hypothetical value function of the prospect theory to depict the acceleration of the knowledge with the speed of light squared. If we accelerate relativistic mass we get the Force but if we accelerate the relativistic mass like this: mass x acceleration squared we get density.

- (1) $\rho = m \cdot a^2$
- $m =$ mass
- $a =$ acceleration
- $\rho =$ density

The Slovenian text in the frame is the translation of the author's thesis title financial vs. non-financial incentives as an instrument of sales promotion from the point of view ... into variables x and y as gains or positive events and instruments of acceleration from the point of view of the scientist. Under the condition that the first gain or event x is larger in magnitude as the second and both have a higher value than zero.

Back to the last part of the page 42, 43 and the equations (1) and (2). By knowing the electric current one has to add time and we get the electric charge.

$$(2) Q=I \cdot t$$

Q=electric charge

I=electric current

t=time

We know from the previous research that the electric charge is in strong correlation with the acceleration and by multiplying velocity with the inverse square root of the acceleration we got a double electric charge.

Does our brain achieve a higher electric charge when we accelerate its functioning? According to Al Zeepier amplifying the electric charge means amplifying the potential energy of the system. Can this system represent our brain as the largest energy consumer using 20% of the body's total energy? Most of the brain's energy consumption goes into sustaining the electric charge (membrane potential) of neurons.

The author assumes that for sure each reader experienced sort or tingling going through his or her body before bursting into cry either of sadness or happiness. Is this perhaps the cause of the electric charge being released through the body when our thoughts burst into waves and our memory, thoughts and consciousness (one just received a note that his beloved person perished of sudden death) start to reflect the life of this loved person. The reflection at that moment for sure takes place on a quantum level as the memories are recalled from the non-local and quantum entangled consciousness field. On the every day basis when discussing and reflecting the life of the beloved person with the other individuals the information is processed on the bio-mechanical level.

To close this chapter the author stated many quantum coincidences that contributed to this conception project and agrees with Mr. Erik Margan that consciousness as a whole takes place as well as on bio-mechanical as also quantum level. In the authors opinion it is up to each individual which part of the functioning prevails in his or her daily life. We all have the power to influence both parts and to overcome the manipulating frequencies of the current political and especially economic environment by controlling our own reality. Education increases our knowledge which is in strong correlation with the expansion of our understanding, awareness and wakefulness.

x=understanding y=awareness z=wakefulness

These are the three dimensions of the consciousness as a basic frequency of gravitational quanta in the timeless space-consciousness hyperplane continuum field.

These are the two dimensions of the author's hypothetic consciousness equation: $E=m\sqrt{Q}$

Q1=the quantum speed of thinking in the human brain (in quantum steps per second)

Q2=gravitational pressure on the density of neuron mass in the human brain

Could there be a 3rd one?

Q3=the quantum comprehension speed of the human brain (in quanta of lingua)

The author adds this 3rd the most explored however deliberately not described dimension because he is a poliglote and speaks fluently 8 languages, learning additional 2 which creates the author's self-

referential comprehension matrix of $10 \times 10 = 100$ comprehending impulses (audio and visual frames) per order of magnitude. Average person has a self-referential comprehension matrix of $2 \times 2 = 4$ comprehending impulses per order of magnitude. The author does not want to describe this dimension because he is communicating it in his Curriculum Vitae on a daily basis and job applications for almost two years looking for a decent job without any success.

The author thinks in a very geometric way having a system of thoughts that control his reality and analyzes the people and events such as managers and job interviews through first the descriptive and second based on reflection or prescriptive mechanism using psychophysics allowing him to predict the outcome of the events. Feedback and result of some interviews in the author's home country were statements such as we are not sure if we can afford you, usually too qualified for the job or possessing too much potential not required for the job. In Austria lack of job experience relative to the age, you would be unhappy to do this type of job as your personality reflects wish of more social interaction. Lack of technical knowledge was the cause for losing the last job and this in turn was often the cause for not getting jobs that require both commercial and technical involvement, education and practice such as outbound sales of photovoltaic systems (the author only assumes and reserves the right to be wrong).

A recent answer to the author's job application from a market research company in Vienna looking for a research project assistant with possible focus on central and eastern Europe CEE:

“Sehr geehrter Herr Magister, vielen Dank für Ihre Bewerbung und das in unser Haus gesetzte Vertrauen. Wir sehen Ihre bisherige Tätigkeiten und auch der Bereich in dem Sie derzeit tätig sind nicht mit unserem Anforderungsprofil vereinbar und müssen Ihnen daher leider absagen. Wir wünschen Ihnen viel Erfolg auf Ihrem weiteren Berufsweg und verbleiben mit freundlichen Grüßen“

Interesting to analyse as 80% of the authors language skills are CEE languages. Following equation could give the answer to this phenomenon: $E = Q^n$

The latest discovery by the author was the fact that the equation $E = mQ^2$ is only basic but true energy equation. In the author's findings mass and energy are combined as human body or Q. The aphorism *“The more languages you know the more of a person you are”* postulates the author's self-referential comprehension matrix of the magnitude 10×10 audio and video impulses at a given moment or a certain period in time. If a Q is one person who speaks and understands two languages (average) one is Q^2 and Q contains mass and energy. Mass is the body, energy is the consciousness or the soul having home in our brain. Both together form the human entity called a person.

This in turn means that the above mentioned person who rejected the author's offer and his reflecting comprehension dimension of Q^{10} or Q to the tenth power, perhaps never had any lecture in economics as he would get 10 new employees for the price of one which is the amount of the languages the author understands (with 8 speaking fluently) and uses when conducting research.

For an average person it is hard to imagine possessing a self-referential comprehension matrix of 10×10 . By using this matrix the author can simultaneously conduct a research on a PC, notebook radio, TV and Ipad by listening, reading and comparing the data from Wikipedia or other sources such as youtube, google books and the internet in 10 languages. Or another example: the author always worked in a multilingual environment. This meant for example that in the morning the author called to Bosnia, checked some data got a fax and after translating the data into German and Hungarian this e-mail has been sent in form of a report to Vienna and Budapest saving notes in German, Slovenian and Cirilic Serbian for the record. It is hard to imagine how many mental operations are necessary for such a performance. Bio-mechanical functioning of the brain assists only to a certain level a switch to quantum mechanical functioning is inevitable because thoughts burst into waves and memories are recalled in a holographic form usually from a distant past very detailed or from the recent past employing 10 Qs or 10 virtual authors to deliver them together with the future business ideas.

Self-reference is a result of the reflection. One theory postulates that primordial vacuum or consciousness created the universe by imagining a self-referential spin such that it created the self-referential matrix law, the external object to be observed and internal object as observed, separating

them into external and internal world creating the universe. Primordial vacuum or consciousness is defined as:

$e^0 = 1$ where e stands for Euler's number, 0 for spiritual emptiness and 1 to empower ones or unity of existence. For more information visit please: <http://quantumbrain.org/>

The author's interpretation would be that someone got bored observing its numerical change of immaterial order and this someone materially empty and spiritually restless started to reflect which in turn is also a definition for a self-referential spin. People tend to reflect and talk to them selves when they are bored. **"Is it possible that the author, as the creator of his own physical and parallel reality shaped by his thoughts and decisions coincidentally got bored and created the world he lives in? This left him without a job, braking up with the girlfriend, braking up the studies and loosing his home after his father passed away on the morning of 14th September 2008, day the current world financial crisis broke out in the USA with Europe still recovering."** The author's answer would be that considering himself an independent researcher and writer since May 2003 events he never gets bored though it seems only few personnel managers see such periods of being non-active in the working environment as a chance the author is using to upgrade his knowledge and consciousness by research and writing. The above unpredicted to someone mainly negative random events that happened in a very short period of time one after another are to be considered as quantum coincidence which mainly contributed to the mental strength and success of the author to finish this research by braking up the European Studies and to wait for the technology and human consciousness to accelerate to the point that would enable the enlightenment of some individuals in comprehending what this whole project is about. James Cameron finished the script for the movie AVATAR in 1995 and was waiting for the computer graphics technology to advance to the level possible for filming of the famous movie in the studios and not as one would humorously refer to saying on Alpha Centaury 6,5 light years away from the Earth which is impossible.

In the past and during the studies in 2006/2007 the majority of the author's fellow students studying European Studies – management of EU projects argued and complained that due to the nature of the studies and their working hours on weekdays they are unable to access the university library to get the necessary literature needed to complete their daily research work for seminars or thesis. The courses took place only on weekends when the library was closed. Now in 2012 six yeas later you just have to touch your lpad to order an e-book or you go to the virtual library google books where you can read parts of the contents of different books for free. That is why braking up the studies not only contributed to this conception project, hyper acceleration and quantum expansion of the author's consciousness but also to his evaluation of the past events and decisions only as being inevitable, right or necessary, sometimes crazy and utopian but for sure not logic when using consciousness and logic driven by the subconscious "Homo oeconomicus" mind. The author's decision to move back to Eisenstadt, Austria was one of the wisest decisions made in his entire life as this is the birthplace of the 2nd author after the events of May 1st 2003 (chain reaction that triggered hyper acceleration of the author's consciousness) and the idea of the whole UE2013 project which is divided into 3 phases:

- 1) Conception Project UE2013
- 2) MA Thesis title: "Acceleration mechanism for world integration: the example of the EU"
- 3) Implementation and control

Primary goal: Unite the humanity as one "United Earth Republic"

1. subgoal: Heal the world
2. subgoal: Establish first contact

Project time span: Approximately 50 years 2013 – 2063

Project costs: none

Stakeholders:

Humanity as a whole represented by:

and

Project manager:

Mag. (FH) Andraž Pibernik

Mag. (FH) ANDRAŽ PIBERNIK

Personal Data

- Status: single
- Citizenship: Slovenian
- Date of birth: 11th July 1979

Education

09/94 – 06/99	Bilingual Secondary Commercial College for Business Administration Klagenfurt, Austria
09/99 – 07/06	University of Applied Sciences, Faculty for International Business Relations Eisenstadt, Austria
09/06 – present	FH Burgenland, University of Applied Sciences, Master's Degree Program in European Studies – Management of EU Projects
06/01 – 07/01	ELTE Bölcsészettudományi kar »Faculty of Arts« Budapest, Hungary
03/02 – 07/02	Exchange Program Austria/Hungary and Leonardo da Vinci
09/01 – 02/02	Universita Degli Studi di Trieste »Facolta di Economia« Trieste, Italy
	Exchange Program ERASMUS
09/01 – 02/02	Scuola Superiore di Lingue Moderne per Interpreti e Traduttori Trieste, Italy
	Exchange Program ERASMUS – Hungarian and Italian courses
10/04 – 03/05	University of Ljubljana »Faculty of Arts« Slovenia, Translation studies, majors: English and German

Employment History

05/03 – present	Independent Researcher/Writer
04/09 – 05/10	International Sales for INVARIS Information Systems Ltd., Eisenstadt
01/07 – 12/07	Area Manager, concrete for area Serbia, BiH and Montenegro for Asphalt & Beton Ltd. and STRABAG SE
02/04 – 07/06	Professional Translator German - Slovenian - Croatian - Serbian for STILL Forklifters Ltd. Ljubljana, Slovenia
03/05 – 12/05	Computer course tutor for MS Windows, Word, PowerPoint, Pilot Project E-school on Grammar School in Jesenice, Slovenia
03/02 – 09/02	Practical training at PORSCHE INTER AUTO GmbH & Co KG Salzburg, Sales Project Manager for PIA Hungary

Language Skills

Slovenian:	mother tongue
German, English, Italian, Serbian:	excellent in word and writing
Croatian, Czech, Slovak, Hungarian:	excellent in word and informal writing
Russian, Spanish:	good basic knowledge

Diverse

Driving license B, good computer experience with MS-Office, AS/400, SAP/R3 (basics) and INVARIS

Personal Interests & Hobbies

Interests:

General Relativity Theory, Quantum Mechanics, Psychophysics, human consciousness research related topics. Throughout my permanent time abroad I have acquired a strong intercultural competence and improved my language skills.

Hobbies:

Networking and communication, research, amateur radio; In my free time I like to travel, read, do different kinds of sports, listen to music in different languages, BBQ and cook delicious meals.

Contact: apibernik@gmail.com

The anthem of the United Earth Republic in several languages:

US/ENG

Among our countries we all join hands
Brothers in harmony we take a stand
Different lands diverse tongues we all join in one song
Peace bolstered by unity we shall be strong.

As our space-faring sentients we lend aid
To all who yearn for peace where they may
Diplomacy is our creed our course is set

United in peace on our mother Earth.

Composer – Ron Morris
Text adapted by Andraz Pibernik
Melody attached.

RUS

Соединяя руки друг друга внутри наших стран
Братья, в гармонии, мы занимаем позиции
Разные страны, разные языки, все мы поем одну песню
Мир, поддержанный единством, делает нас
сильнее.

Как наша Вселенная – подпитываясь предоставляемой помощью
Всех, кто тоскует по миру, где бы он не
находился

Дипломатия - наше кредо, наш курс определен.
Объединенный в мире на нашей Матери-Земле.

Композитор – Рон Моррис
Текст адаптирован – Андраж Пиберник
Мелодия в приложении

Alexandra Samsonova

ITA

Tra tutti i paesi noi ci teniamo per mano
Fratelli in armonia prendiamo una posizione
Diverse terre, diverse lingue uniti in una canzone
La pace rafforzata dall'unione che di rende forti.

Come sentieri dello spazio prestiamo aiuto
a tutti coloro che alenano per la pace
La diplomazia è il nostro credo, il nostro corso è impostato.

Uniti in pace sulla nostra Terra madre.

Francesco Pisanelli

CZ

Mezi našemi zeměmi všichni ruku v ruce
 Stojíme jako bratři sladění
 Různé země, různé jazyky všichni se spojíme v jedné písni
 Mírem posíleným jednotou budeme silní.

Davame pomoc vám všem, kdo toužíte po míru kdekoliv jste
 Diplomacie je naše krédo, trasa je stanovena
 Jednotni v míru na naši matce zemi.

Jiri Rakovsky

HU

Körben az országok kéz a kézben
 Testvérek harmonikus egységben
 Sok ország, sok nyelv mind egyesül egy dalban
 Békén nyugvó egységben erősen tartanak.

Segítő kezet nyújtunk mindazoknak,
 Legyenek bárhol, kik békére vágnak,
 Diplomácia a mi hitvallásunk a világnak.

Egységben a békéért a Földanyán.

Nora Horvath

This third, appendix part of the research is dedicated to *Harald Brandlhofer* an old friend of the author's who contributed to the conception project environment by providing all the necessary infrastructure such as accommodation, resources like internet, good advice and occasional gymnastics by employing the author on a volunteer basis to providing and helping him with lighter and heavier manual craft work for his establishment in Eisenstadt. This physical activity in the nature (including repairing of the lawn mover and lawn moving itself) and a feeling of having done something good by helping a good friend contributed not only to learning the manual craft but stable mental health as the magnitude of such a project requires a certain level of occasional disconnection from the hyper quantum wave functional consciousness state by switching to the old well tested classical biomechanical level of mental operation conducting. (opening a mental account in the morning and closing it in the evening)

Thank you Harald, good luck, live long and prosper and may the force be with you my friend.

Seal of the United Earth

Appendix 4: File vector triggered by the file detonator or research course vector determination.

The author already mentioned this two files on the page 8 of this research report as being developed as follows, detonator on October 2nd 2007 and vector also developed in October 2007 however in the morning hours of Friday 26th October in Eisenstadt, which is the Austrian national holiday, when the Republic of Austria gained its neutrality in 1955. The author remembers the events on this date and year and the development of the file vector precisely and in detail because in the same night his female dog gave birth to puppies that came to the world before they were born as there was also a clock and time shift at midnight. The author also had lectures the same morning and coincidentally after a sleepless night met our FH-Burgenland Manager Mrs. Ingrid Schwab-Matkovits who also worked all night and went home to take some sleep. Was this a coincidence as it was some time in May 1999 when at the end of the application interviews for the FH-Eisenstadt Mrs. Matkovits after examining all the candidates in the authors group who gave their presentations, looked at the author who was putting his flip chart together in order to give it up and blinked with her eye? At this moment the author was in control of his reality and knew he will be accepted. The author's wish to be accepted and his creative effort invested into preparation of the application literature for FH-Eisenstadt were so strong that they might have influenced the quantum matrix we live in. The blink of an eye however caused a temporal vortex in the relatively young and un-experienced quantum consciousness of the author causing a black out and consequently led to forgetting him his file on the desk at the end of the room where he was putting together that flip chart. The author noticed that he forgot the file when he and his parents were already leaving Eisenstadt on the way home although having a lunch after the exams and before the departure.

Perhaps all together was only one of the authors good and well thoughtful conscious games with the rules designed in favour of the desired outcome (creative application map with stars and the EU flag, data such as "to be or not to be is a question of education" gathered on the way to and back from Brazil in 1998), blaming communists for retardation of Slovenia when giving presentation about the convergence criteria and however after the blink of an eye, referring to the name of a lecturer who made the author familiar with FH-Eisenstadt asking Mrs. Matkovits for a favour of giving the author's regards to him for making such a good presentation of the FH-Eisenstadt on the BeSt fair in Klagenfurt, Carinthia, Austria.

After the exams also one of the girls stepped forward the author and said: you will be accepted for sure. The author doesn't know why but he records that when he stepped on the stage to give the presentation he left his crutches (being injured on his left leg, due to an accident playing basketball) and walked onto the stage showing immense power though feeling a strong pain. Perhaps this altogether has nothing to do with quantum coincidence and is only a well thoughtful game though the invention of such ideas for such acting and rules of the game must be generated on a quantum level the implementation and the associated processes however take place on a bio-mechanical level if the author refers to Mr. Erik Margan and one of his friends from America hypothesizing exactly the same.

The biggest inventors were those people who were travelling a lot. By travelling a lot people got ideas and became inventors. But when taking a position or a role in an event such as application interview, job interview or similar situations you have to invent the rules of the game very fast otherwise the whole process becomes a quantum chain of random events and the decision of the potential employer is left to quantum coincidence.

Back to the blink of an eye one asks himself if it is possible that this act changed some quantum events and gave the author a competitive advantage over the rest of his colleagues applying for the same FH. One of them was the acquaintance from Slovenia mentioned on the pages 14 and 15 who was not accepted and later in 2006 became a test subject (when taking part in a reality show slightly before finishing his master degree and already having almost 3 other university degrees equal to the Austrian Mag.) of the most important experiment done for this research in magnitude of almost answering the question of human evil, hate and vengeance origin but also why some wars in the past were sparked? Before this experiment and the creation of quantum simulated environment using quantum potential energy of the author's space-consciousness continuum field, the tested subject explained to the author in a short conversation that he had been chosen among 1.000 applicants for this reality show. The author explained to him why he hasn't been chosen among 700 people interested in studying on FH-Eisenstadt, 300 being invited to the interview, 100 being accepted as only

5% quota was reserved for the foreigners not possessing EU citizenship. One person per one CEE country due to high costs the Land had to pay for their education. Later the author also asked himself often how come an individual who acquired multiple academic titles forgot that he swore to serve the science under oath while showing his butt (ass) on TV in order to gain more popularity among the fans and some approximately 150 EUR of additional credit on his Diners Credit Card provided by Diners as one of the sponsors of this reality show called "the Race".

The temporal vortex mentioned on the previous page didn't move the author into the past but future already seeing and planning his life in Eisenstadt and finishing his studies in 3 years having this chance as a graduate of a bilingual secondary commercial college. The total time required for the author to finish his studies on FH-Eisenstadt was 14 semester, a bit less than 7 years that is why the author would like to again express his gratitude to Mrs. Matkovits for providing the author with this time frame necessary for the thesis research and mental strengthening in order to prepare for the final exams. Normally such a prolongation was against the signed study contract stating a maximum study period of 8 semesters.

Is it possible that by knowing ones future the same way as the author knew he will for sure be accepted to FH-Eisenstadt and by knowing the outcome of his thesis before making the empirical part on basis of the experiences already gathered at Porsche in Budapest later offering a fix job to the author according to his anticipation one can start experiencing a higher amount of quantum coincidences resulting in acceleration of generation of other plans and ideas consequently leading to new inventions however overloading the tired biomechanical system causing it to collapse in a *senile (compare to *senile on page 53) way? The author dares to assume that such a phenomenon is possible. A strong gravitational pressure within the human brain caused by the reflective thought acceleration creates high density of thoughts so intense that a sudden external vibration can spark a nuclear implosion releasing energies needed to create a new parallel or alternate reality (universe). The quotient of dividing the pressure by density on a quantum level multiplied by the speed of thought at supraluminal velocity equals the speed of light cubed or higher resulting in a reflective dispersion of thoughts, memories and ideas all over the quantum self-referential multi-dimensional timeless space-consciousness continuum comprehension matrix. All the impulses from the external world at this point are misinterpreted and refereed as being deliberate patterns of manipulation affecting the individual's cognition.

$$(1) c^3 = p / \rho * c$$

c=the speed of light

p=pressure

ρ =density

The author is of an opinion that the light and human consciousness are in a strong correlation. Without the light the humans would be unable to receive the visual impulses from the surroundings to create a 3D picture of the environment. It has been said that we only see the matter or objects when the light reaches them. The author would like to argue that each individual's brain is receiving the multi-dimensional non-local and quantum entangled information about the environment in the form of quantum waves however only few are aware and are able to take advantage of that. For example people with psychic abilities see things that are invisible to a normal 3D eye.

Power or light = light x speed of light squared

$$Pl = m * f * c^2$$

Pl=the power of light

m=mass

f=frequency

c=speed of light

The picture on the next side represents one of the powerpoint slides contained in the vector file created on 26th October 2007 representing a simulation of the Prospect Theory's value function and the idea of the reference point on the 4th dimension.

On this 2nd slide (file vector) the author depicted the phenomenon of called hedonic and metaphoric reflection in the human brain.

The author would like to close this 4th appendix with another question. Is it a coincidence that the page 88 in the author's 2006 thesis represents the project's core game mechanism where the value function of the Kahneman/Tversky's prospect theory combined with Hermann and Bauer's method of bundling prices is depicted in the same way as on the picture (page 42) of this research paper? This was the first hand written note out of four to be created in the morning hours on the 1st May 2003 when G. W.

Bush announced victory in Iraq at that time being referred to as a dictator such as Adolf H. Perhaps it is another coincidence that 88 stands for two times H meaning two times the eighth letter of the German alphabet or HH used by the Neo-Nazis as a code to represent the slogan Heil H.

The author is either of an opinion that 88 stands for hugs and kisses in amateur radio as the author himself is amateur radio operator. Furthermore 88 also symbolizes fortune and good luck in the Chinese culture.

When the author was defending his 2006 thesis having his final exams in Eisenstadt he noticed that Dr. Helmut Siller responsible for the exam supervision was looking for the value function of the prospect theory not depicted, just mentioned in the powerpoint presentation. As the author deliberately remembered the page 88 associated with hugs and kisses of the amateur radio 88 he was able to help Dr. Siller by urging him to open the thesis on the page 88 where the value function or the prospect theory in combination with the method of bundling prices is depicted. This act for sure saved Dr. Siller a lot of time.

Talking about luck it might have appeared to the reader that the author quoted many coincidences having impact on his work. Perhaps it is a coincidence that the Prospect Theory was developed by two Jewish authors Daniel Kahneman and late Amos Tversky and presented to the public in *Econometrica* in 1979 the year of the author's birth? In 1996 two Germans, Hermann and Bauer combine their empirical research with the work of Kahneman and Tversky as a method of bundling prices and in 2003 this joint mechanism is presented to the author by Prof. Udo Wagner who is an Austrian.

The author combines this mechanism as a time machine and travels to the past to present this conception project on a global dimension to the scientists from the USA, Canada, Yugoslavia showing to the individuals representing Germany and Austria responsible for the war and holocaust that their successors by coincidence contributed to a successful creation of a peaceful mechanism for world integration based on a theory of two Jewish boys who were born in British Palestine (now Israel) which sparked this conception project called UE2013 with the goal of uniting the humanity in a way never imagined before and a goal of eliminating war, poverty and hunger, establishment of the global peace, technological advancement and prosperity for all human kind. Could this mechanism maneuver the talks into preventing the war and save many lives? Following Rodney Kawecki's article might give an answer or even open more questions as physical time travel is subject of an argued scientific debate.

*"A man from the future travels backwards in time. There was a war and wants to prevent it. He travels back in time. He finds him self at the moment in time where they were discussing the war. He went in and maneuvered the talks and changed the world. There was no war. When traveling back to the future, he finds out that everything is the same. He and his family are alive. Nothing changed. Why? He traveled back into the past and stopped a war. If the war had happened, many would have died. He traveled backwards in time and saved the world nobody knew except him. The world is strange. He left the future the same way as it was when he returned. The reason is because anything you do in this world has already happened. He went back and stopped the war. The war never happened because of him. But what he did was part of that time. Anything anyone does anytime is already postdated in the book of life. Nothing can change it. The thing is, even if he didn't stop the war, the future would have been the same as if he did. Why? Everything is already written in this book. This is the book about the beginning and the end where everything that happens in this world is written. That's why you can't read it. You would then know the future. That much power is ***senile**. If he stopped the war, the war was never supposed to happen and vice-versa."* Rodney Kawecki, Ph.D. in 2006.

The author would like to quote an elderly lady he met in Eisenstadt she by coincidence had 88 years in June 2011 saying "H" which in turn means Hitler wanted to heal the world however by implying wrong methods.

Is it a coincidence that he also introduced the church tax in Germany and Austria, causing many to exit the church to avoid paying 1% from their income? The author is more of an opinion that this was H's sort of tanks giving to the church and the priest who saved his life when he almost died of drowning falling into the river near the place where he lived at the age of 5.

The author dedicates this 4th appendix to Mrs. Prof. (FH) Mag. Ingrid Schwab-Matkovits as a sign of great personal respect and friendship.

Please see page 88 from the author's 2006 master thesis as depicted.

At the end of this appendix the author would like to quote a recent e-mail from his colleague Rodney Kawecki who is the author of the supraluminal speed theory. He describes the correlation between the ever expanding universe and the expansion of the human intelligence. (The notion supraluminal stands for faster than light.)

“Andraz Pibernik, let's look at the prospective of how the Universe works as a whole. Is it expanding or is contracting. In all essence, the universe seems to be expanding. In my new book I illustrate that the pressure of expansion will also equal the open releasing of pressure at the stellar scale relative to the material mediums called planets, stars and galaxies. Confided pressure gaged by the mobility of the universe as a whole even though the realm is orbiting at light speed - as the universe expands so does the open treat of consciousness at the inter-planetary scale. That includes conscious and subconscious thought in the intelligent scale in human resistance and thought. In other words, as the universe continually expands so does the open mindedness of human intelligence.”

Rodney Kawecki, 2011.11

Appendix 5: Bilingual Secondary Commercial College for Business Administration, TAK/HAK Klagenfurt and the visit of ETFG in Belo Horizonte, MG, Brazil in 1998

This last appendix is dedicated to Mrs. Dir. Mag. Maja Amrusch-Hoja, Mr. Mag. Hermann Kelich all the TAK/HAK Professors, Mr. Dr. Štefan Bogdan Šalej, Mr. Ludvik Pibernik and all the author's friends in Slovenia/Austrian Carinthia and fellow college graduates from both countries.

Was it again a coincidence that the author knew his future in order to conduct the necessary plans for his establishment in Klagenfurt, Austria in the years from 1994 till 1999. The first time the author and his late father Marjan Pibernik met Mrs. TAK/HAK Dir. Mag. Maja Amrush-Hoja and after having a conversation about the possibility for the author to attend this bilingual college, she assured us, that she will personally engage into the procedure for the author to be accepted to the College. The author became aware of this college in the news paper article given to him by his late father, leaving the decision of an application to the author.

The author also performed well at the German oral test with Mrs. Amrusch-Hoja and Prof. Mag. Walter Pleschounig in Modestov Dom. Mr. Mag. Hermann Kelich provided the accommodation and written exams for the application took place in July.

According to Dr. Bruce Lipton it is the environment that controls our cells in the body and Klagenfurt was a perfect environment for the author offering good studying infrastructure and qualified personnel as well as during the college times as afterwards in the student home. Mr. Mag. Hermann Kelich provided extra time German lessons conducted by Mrs. Česnovar and Dir. Mag. Amrusch-Hoja engaged Prof. Mag. Walter Pleschounig into additional after hours of German.

Prof. Mag. Roswitha Wuttej took care of the author's knowledge of Italian by being very strict but professional. The English language had a major importance and was well taught by Prof. Mag. Ingrid Rasinger and Prof. Mag. Prohinig.

All together a perfect organisation and one of the world best educational programmes with simulated companies, Alpe Adria and Impuls on board. However by that time we did not have any internet connection and could get our sometimes required literature only from the libraries either in the college or student home Modestov Dom.

Later Mr. Mag. Miran Breznik also author's friend joined the crew and was responsible for the special subject called Marketing and International-Commerce the authors favourite subject. Mr. Mag. Breznik as an independent enterprise support professional taught marketing and int. commerce from his practical past and present experiences working for different international companies and banks.

Than again a coincidence in 1996 a fellow pupil from Brazil, now Dr. Bruno Duarte Coelho joined our class for an exchange semester of 6 months and he soon became the author's best friend and personal English teacher. Bruno had a history and educational background in the USA that is why his English was perfect. We also had many assistant teachers for the English language which all let the author to become one of the best students finishing the first three years with a total grade A.

One day when having party with our parents just outside Modestov Dom in 1998 at the end of the 4th college year Mr. Mag. Hermann Kelich stepped to the author and his words were: "Andraž we will send you to Brazil". Indeed together with other 4 fellow pupils we went to visit this beautiful country in September 1998. Brazil and Mr. Dr. Štefan Bogdan Šalej by that time president of FIEMG, Industrial Chamber of Minas Gerais was a leading spokesman at the seminar for the Professors with the topic of the importance of simulation within the secondary education.

By coincidence the author with help of Bruno persuaded the ladies who stood at the door checking the tickets for the seminar (the price was 100 U\$) that the author is a Slovenian and would like to listen to his fellow Slovenian Mr. Šalej. He is also responsible for the establishment of the ETFG system of technical schools in Brazil which are a copy of our and Austrian TAK/HAK Commercial College system including some translated books and the simulated company model.

Brazil and Dr. Šalej in fact in 1998 had a major impact on the future of the authors education and knowing how the mechanism and system of Simulation (the author visited also some workshops and the fair) works the author later in 2003 added the psychophysics to this mechanism and in 2007 the quantum mechanical component. During this same period the author also established first contact with his late father's cousin Mr. Ludvik Pibernik who was by that time living in the North of Brazil Natal and provided him with some information material about our family not having contact for at least 30 years.

The author was able to create quantum mechanical simulation environments for his projects using psychophysics and his quantum potential energy in order to simulate different outcomes of decision making the same way as he would be on many different holodecks (a simulated reality facility already developed by google in a rather primitive way).

By the descriptive and prescriptive character and the reflection possibility of the psychophysical component within this simulation mechanism the author was able to conduct temporal experiments changing some variable and parameters in the past in order to adapt the present and future outcomes of his decisions.

Sometime in 2006 the author added Sigmund Freud's, motivational model to this mechanism and he had perfect tools for this conception project. The empirical test data for this implementation was gathered while driving the streets of the capital city of Slovenia, Ljubljana.

At the end of this 5th appendix the author would like to admit that this 5 years in Klagenfurt were the most productive years in his life learning not only fluent German, Italian, improving English and Croatian but also the key principles of international commerce, accounting, IT, law and politics, math, physics, chemistry, biology, history, economy, religion, geography in turn a very broad and professional education no wonder that our graduates are very successful in their professional life.

The Austrian system of education is thanks to Maria Theresa one of the best in the world although many argue this is nonsense. The author is of an opinion that it is up to each individual how he uses and absorbs the knowledge being offered to him on a plate mainly free of charge which is very seldom in the rest of the world.

Thanks to Maria Theresa the author's ancestors in Slovenia as part of Austria-Hungary Empire were obliged to go to schools and learned how to write and read because this was necessary as their homes were later equipped with streets and numbers.

One also important impact on this whole project was ERASMUS study exchange programme in Trieste Italy in the years 2001/2002 where the author has to thank to his TAK/HAK Italian Professor Mag. Roswitha Wuttej for being strict and professional as otherwise he would never have been able to pass the exams at the Faculty for Economics on the University of Trieste.

One major the author especially remembers was methods and models for economic choices with Mr. Dr. Silvano Holzer who had individual classes with the author and his fellow student colleague teaching us about vectors, planes, hyperplanes and other related mathematical and geometrical functions in the economy.

The question arises would this whole project be initiated if the author would not receive his education abroad? The author quotes one part of his EST area studies research paper about the economic situation in Slovenia assessed by Mr. Schapour Zafarpour.

"However there is a problematic in the educational system which has roots in the past. When Slovenia was still part of the former Yugoslavia the education was influenced by the communist regime and was very theoretically oriented with little practice. People knew everything about Marxism but were for example in the gastronomy education not able to cut a steak. This type of education and the teachers including professors are still educating today and the whole system is slowly adapting to the European standards with more practical education. There is also a high rate of unemployment among young graduates who simply don't find a job if they not participate in additional language and computer courses after finishing their studies at the University. It is also interesting to notice that after Slovenia proclaimed its independence the country was led for more than 12 years by the former communists

whose goal was to have people rather stupid than smart and to guide them forward into the next millennium. As an example to demonstrate how former communist regime cancelled a programme of Secondary Commercial Colleges for Business Administration which was introduced according to the Austrian model the author would like to point out that this school program was cancelled in 1998 because the Ministry for Education was of an opinion that it is impossible to get a higher education in a five year programme. In order to get such an education one has to first finish a secondary education and afterwards participate in a special two year program. This is only an example which demonstrates that there is still much to be done in the educational system."

Andraž Pibernik, Eisenstadt, 06/2007

Interesting coincidence that shortly after the author wrote this research paper the EU was pressing upon Slovenia to conduct an educational reform, with political sessions related being broadcasted on the national TV in August 2007.

An interesting quote from the same research paper which is despite being 5 years old very up to date:

"Very important is also the change of political climate which was infected by the former communists who ruled the country for more that 13 years after the proclamation of independence. Today the democrats govern Slovenia ahead with the Prime Minister Janez Janša who introduced a lot of changes which were very profitable for this young country. One can also say that from the macroeconomic point of view the complex transition towards a market economy is almost complete and Slovenia can expect that in the near future the active role of the state in the economy will disappear. By joining the EU Slovenia made a great step towards its goals set after the independence and the whole nation still remembers 26th of June when tanks of the Yugoslav National Army raged the streets of our capital and were heading towards the borders. But people nowadays remember more the historic day 1st May 2004 when we finally buried our past and joined the EU. By that day bright future for Slovenia has been set in motion and people are aware of the importance being a member of this European family."

Andraž Pibernik, Eisenstadt, 06/2007

This section of the research paper about the economic situation of Slovenia appears to be written yesterday. Janez Janša was elected Prime Minister however in the next democratic election Borut Pahor a young communist took his place for the last mandate but his government was plunged by the will of people leaving Slovenia with no government and new elections where ex. Mercator manager Zoran Janković was elected Prime Minister but not supported by the political parties and Janez Janša now came back as the new old Prime Minister. He is making reforms again and stated today that due to the public deficit of 1 billion EUR it might happen that the police officers in Slovenia will not get their salary in October. One can say that history is being repeated.

Here the author would like to close his research leaving space for a scientific dispute which will hopefully fertilize this conception project UE2013.

Mag. (FH) Andraž Pibernik, Eisenstadt, Stardate: 89753.32

Anticipated first contact, JN66XL, S5, Stardate: 90393.21

Appendix 6: Human mind and $E=mc^2$

The need for this appendix arose from the fact that the human mind produces ideas and thoughts and the consciousness observes and evaluates them. The author has been dealing with the consciousness all the time and forgot that it is the brain which is the basic hardware component to produce mind that connects to the consciousness.

Recent research by Al Zeeper, Rodney Kawecki, a book about Transcending the speed of light written by Marc Seifer and a recent e-mail from Dr. Fred Alan Wolf sparked the idea of taking a closer look into the realm of mind. Mind and consciousness are often related to be the same though they are not as the mind is according to Seifer a field generated by the matter of the brain and consciousness is the basic stuff the universe is made of. Penrose and Hameroff define the consciousness also as the action of the quantum gravity on the mass of neurons inside the human brain. They postulate that the microtubules inside neurons conduct quantum-level manipulations of matter which produces consciousness.

The author feels honoured to receive an e-mail from Dr. Fred Alan Wolf who took a look at this research. The concept of speed of thought makes a little sense to him. He is of an opinion that if one means the speed at which one assembles words into sentences, he is sure that could be measured, however he doesn't see it having much to do with any "thought-mass".

Mass m defined in Einstein's $E=mc^2$ is not mass as we see it but as Al Zeeper wrote q or Electrical-Mass of q -particles emitted as energy by every combustion of a star such as our sun. Furthermore the research of Al Zeeper led to the conclusion that gravity or gravitation is the pressure of this quantum Electrical-Mass pushing us down onto earth, and while moving through any atomically aligned piece of metal it is creating a magnet (magnetism). In other words gravity and magnetism are both indeed the flow of suns Electrical-Mass into the earth, pushing us down as gravity and also creating the magnetic field of the earth.

With reference to time Al Zeeper postulates that since the flow of Electrical-Mass from the sun to the earth (gravity) is what causes the earth to move around the sun (motion), gravity is indeed equal to time. This is the very reason why each and every method of producing time also contains direct connection to gravity.

Example: Pendulum clock and many other clocks.

According to Al Zeeper the true energy equation is: (1) $E=qc^2$ derived from (2) $E=qA^2Z^2$.

q =Electrical-Mass

A =Acceleration (gravity)

Z =Time

Another interesting discovery by Al Zeeper is the fact that the acceleration of any falling mass is the force of gravity pushing on it however behind any such force is the energy of q -particles moving towards the earth at c^2 . When one divides gravitational energy by distance (the distance of the origin from sun to earth) one gets $mc^2 / \text{distance} = \text{Force} = mA = \text{falling objects}$. (Gravity is Energy).

To back up this Al Zeeper's idea of q -particles moving towards the earth at c^2 , Nikola Tesla wrote:

I finally ascertained with a reasonable degree of certitude, and to my amazement, that the sun was at a constant positive potential of about 216.000.000.000 Volts. Thus, the secret of the cosmic rays was revealed. Owing to its immense charge, the sun imparts to minute positively electrified particles prodigious velocities, which are governed only by the ratio between the quantity of free electricity, carried by the particles and their mass, some attaining a speed exceeding fifty times that of light.

Now with a new definition of mass and gravity we can turn back to the mind related to mass or matter and consciousness related to the gravity.

In his book Transcending the speed of light Marc Seifer takes another look at (3) $E=mc^2$.

He suggests that if mind is a form of energy, it may dwell in a realm square to the speed of light. Since mind is some form of neuroelectric or field energy it follows that mind may also operate in a dimension square to the speed of light. Seifer gives an example from a geometric point of view: Even if we restrict mind to be a complex electrical field occurring inside the brain it operates in a space that comprises photons stretching out in at least three dimensions: in the height, width and depth of the brain, that is the size of the brain.

According to him if mind is a form of Energy than he suggests: (4) $E = \text{Mind} = mc^2$

Seifer refers to Duncan Copp and his article "Einstein's Dream" where special relativity binds together three spatial and one time dimension. Whichever of these dimensions we are moving through the sum total of all the velocities of all of them must always be equal to the speed of light. Cobb points out that if the body travels at a speed close to c , than the time component is reduced to zero.

Seifer contends that our minds are already travelling at or beyond the speed of light. He supports this hypothesis by the fact that the brain itself, as a set of organized organic molecules works on an electrical alternating current. It is well known that different brain-wave AC frequencies, measured by the EEG in cycles per second (cps), are associated with different states of consciousness.

Presumably Einstein used the notation c^4 in his original equation which is commonly reduced to $E=mc^2$. One way or another Einstein had considered at least in a mathematical sense, higher-order representation of the speed of light.

Seifer questions himself, if the mind exists in a three-dimensional oscillating electronic brain where $E=mc^2$ and is associated with our mental field, than mind as a form of energy may travel faster than the speed of light, that is in a c^2 realm. Mind if simply conceived as an electronic process may never operate as slow as the speed of light. The world of thoughts operates at a higher rate of vibration than does matter.

According to Seifer the mind exists in a dimension beyond the physical dimension, which is limited by the light speed. For the experiential mind, time really does not exist.

If we turn our attention to the author's quantum gravitational equations,

$$(5) E=mQ^2$$

$$(6) E=m\sqrt{Q}$$

we could change Einstein's m mass by Zeeper's q Electrical-Mass and obtain:

$$(7) E=qQ^2$$

Q =the quantum speed of thinking in the human brain (in quantum steps per second)

$$(8) E=q\sqrt{Q}$$

Q =the quantum speed of thinking in the human brain (in quantum steps per second) and the pressure of the quantum gravity on the neuron/Electrical-Mass density inside the human brain.

Before we turn to these equations we have to define the Q or the quantum speed of thinking. According to Seifer thought is energy and the act of thinking is also the creation (redistribution or transcription) of energy, and therefore may be considered a fundamental force of the universe. Thought which we know is associated with electronic states already operating at a light speed, is a force transcribed into the action by the brain. Seifer gives an example: A man designs a house and builds it. A mental event becomes physical. In a theoretical sense this would mean that Energy in the c^2 or higher realm steps down into the physical world bound by c , the speed of light, via the process of the intention and willpower, through the mechanism of the brain.

At the end of his chapter Seifer takes a little liberty with Einstein's equation and by extrapolating it, comes up with the following suggestion:

(9) Thought = Electronic Energy = Mind
Mass = Matter

From the writings and research of Seifer we obtained the fact that the speed of thought is to be found in a realm of the speed of light squared if not beyond and never falls below this so called cosmic speed limit c defined by Einstein. He might be right that in a physical world nothing can travel faster than the light but in a realm of mind and consciousness the speed of light is only a measurement unit that can be put to an infinite power.

Seifer refers to Leibniz by postulating that mind sees the whole thus the simultaneity of all existence, and it can project itself in imagination backward and forward into time. "As a holographic monad, or microcosm of the macrocosm, it has a center, which expresses an infinite circumference". It thus transcends, at least conceptually, this thing called time.

The author already asked himself and assumed that if our reality is holographic the question arises do we live in a cosmic hologram designed by the universal forces of nature or in a hologram made by a higher intelligence to observe our behaviour and to use data for our and their own purposes. For now we have been kept within our solar system which in the author's opinion represents the size of this super hologram. The research showed that we are made out of small bits of information or subatomic particles that are non-local or super-positioned and quantum entangled meaning that we could be anywhere anytime or at many locations at the same time which is against all principles of classical Newtonian physics that saw the universe as a machine.

The science advanced so far that we are able to produce simulated realities and holograms however not yet as scientifically advanced as our own hologram. Once we produce a hologram where one could not tell the difference between the hologram and the reality we might already be contacted by the higher intelligence that has designed this hologram.

It has been said that thought equals electronic energy and that thought travels in the realm of the speed of light squared. This energy or thought has mass and in our case this mass is q or Electrical-Mass. If we look at our thoughts for example a young person could think it would be so great to have all the knowledge of all the scientists that passed away and are still alive. Our hologram records this thought (wish) and later in his/her life one could find out that after recovering from a psychiatric experience with a diagnose psychotic disturbance (experiencing: psychosis, symptoms of schizophrenia, compulsive obsessive disorder, bipolar disorder, mania and depression) which psychotic disturbance in fact is that he or she has been programmed by the hologram with all the psychiatric states some extraordinary scientists experienced. Nikola Tesla was experiencing compulsive obsessive disorder, John F. Nash had a schizophrenia our fictional character Zefram Cochrane was suffering from a bipolar mental disorder. All these states are to be seen more of an assistance to a person in his contribution to science rather than a barrier. Einstein for example had some form of autism.

This individual could say that now as I have been programmed with all the mental states some scientists experienced only one by another I have an advantage. Such a person could recover to an extent of comprehending, absorbing and storing the knowledge so fast that he could learn about every scientist and his research from the internet and books in a very short period.

As the author was about 8 years old, his class was invited to visit elementary school near the place of birth in Žirovica and his teacher Mrs. Vera Gratner showed him a statue of a Slovenian writer Fran Saleški Finžgar who she said happen to speak around 8 languages if not more. The author thought I want to speak as much languages as he did and the holodeck recorded this thought. Through the life the author learned to speak 8 languages fluently among them also Hungarian and is currently learning to speak Spanish and Russian understanding more or less both of them. Nikola Tesla spoke 6 languages and had a very holographic memory enabling him to visualize his inventions before producing them. Such a gift is not given to everybody. The author admires the achievements of Nikola Tesla very much as he not only predicted things but also developed them. If the American capitalist society of 1900's ahead with JP Morgan would not be so greedy and would let Nikola Tesla design his global wireless information and power transmission we would now live in the 30th century and not in the 21st. His Idea would be a giant leap for a human kind, perhaps 1st and 2nd world war would never

be fought as the transmission of information and energy would be free accessible to anyone anywhere on the globe. He predicted devices the size of a wrist watch for a global communication which puts him at least 200 years ahead of his time.

He would transform the rotating earth into a dynamo producing enough potential to power all vehicles including those on and under water and in the air. He even had the idea of interplanetary communication and perhaps by now we would already colonize Mars and finish its terra forming by the mid 21st century.

His patents of helicopter based planes that would take off without a runway were later used to produce such planes. He was owner of over 1000 patents and many disappeared or are not accessible to the public. His works and works of Einstein also led to the Philadelphia experiment in 1943 where US tried to make a ship disappear and be invisible to the radar, however the additional cost of 500 US-\$ per bracelet for each sailor onboard the ship was too much of cost and the experiment was a disaster. This bracelet according to Tesla would show the sailors their location in time and space. The ship disappeared and was beamed to another location and when the ship reassembled the crew suffered the most some sailors becoming part of the ship with their limbs molten into the hull some disappeared and some got burned from inside out or simply froze to death.

Every time Tesla was not heard or rejected something bad had happened. Edison described Tesla and his alternate current as a big nonsense killing animals such as dogs and elephants to demonstrate the effects of people's contact with alternate current.

Tesla showed to the public that Edison would need a coal power plant situated every 2 km of the city to satisfy the need for electricity with his direct current DC (low Voltage) where the population would choke to death by the smoke. He demonstrated that 1 million Volts of electricity on a high frequency can do no harm to people touching and playing with the sparks at his presentations. His photographic memory and holographic capabilities have changed the way we live. If he would be able to finish his work with all his projects sufficiently financed we would live in a paradise with no nuclear weapons of mass destruction, no hunger, no war all thanks to Tesla and his inventions providing free communication and energy. One peace keeping weapon called a teleforce weapon the press also called "peace-ray" or death-ray would however remain but according to Tesla no one would dare to use it because of its power.

According to Tesla the nozzle would *"send concentrated beams of particles through the free air, of such tremendous energy that they will bring down a fleet of 10,000 enemy airplanes at a distance of 200 miles from a defending nation's border and will cause armies to drop dead in their tracks"*.

Perhaps such a peace-ray would defend us from the threats in outer space such as asteroids.

Due to the current high prices of the oil needed to power our 0 type civilization the scientists are turning their attention to invent batteries that would power our vehicles at distances more than 180 km without replacing them every few years. This resulted in hybrid vehicles running on gas, petrol, diesel and electricity. The author decided to call this phenomenon "the forgotten mobility of the future". The scientists of today should be aware of the fact that the batteries might develop to the extent of a possible range of 1000 km for a vehicle in the next decades but would it not be a better idea to adopt the Tesla version of electricity from the "air" where no batteries are required. The only thing one would need is a device a size of a small box called the wireless power receiver.

Tesla knew that air is a good conductor of electricity even before the idea of the electron. The air in our atmosphere is heated by the sun giving it an electric potential. According to Al Zeepers research the Energy = Light x Heat (Energy = Electrical-Mass/Time x Distance x the speed of light) and the pressure of Electrical-Mass q in from of q -particles creates gravity, electricity and magnetism. According to Al Zeeper q or Electrical-Mass has no velocity ceiling and according to the laws of quantum physics this is supported by the fact that q -particles emitted by the sun might possess such energies that they create holes in the space-time fabric making them disappear and reappear between the sun and earth or they appear at other ends of our say solar system or even galaxy if not parallel universe. The principle of quantum entanglement showed that information can travel faster than light. See Bell experiment and works of Alain Aspect. According to Tesla this positively charged particles

travel at a speed 50 times faster than the speed of light. Some theories propose that if we would be able to concentrate a series of laser beams in outer space onto a single point in space we would open a portal that would bring us somewhere else in the space. Is perhaps this the way the so called extraterrestrials have been visiting the earth in the past or still are? Hypothetically if Nikola Tesla is correct and the sun has a constant potential of 216.000.000.000 Volts than we would need a big lens and concentrate its energy onto one spot in the space to burn a hole into the wall of our super hologram as the author and some other researchers refer to the present reality. Hypothetically two things might occur either we really burn a hole into the hologram designed by the higher intelligence or open a portal into another dimension if the matrix and the holographic reality was created by the cosmic forces of the nature.

Following two pictures reveal a simulated environment of how the world could have looked like at least 60 years ago in the mid 20th century taking Tesla's inventions into account. The pollution of the earth would equal 0 and people might even feel better as a certain amount of electricity at a specific AC frequency in the air was proven to be good for the human health.

Picture 1: Airborne electricity powered vehicle similar to Zeppelin.

Important to mention is the fact that all the house appliances, heating but also cars and other ground vehicles are powered by the wireless electrical energy transmission.

The author asked his friend Al Zeep who also admires Nikola Tesla and his inventions if free telecommunication and energy would prevent all wars? He was of an opinion that yes, however people would still fight over land. Zeep also postulates that until people realize that eternity is our true home they will never not have a reason to fight as their lives contain no purpose.

Perhaps people need some sort of enlightenment to find purpose of their lives. Each individual has been put into existence with a certain purpose. Tesla could see the energy in the air and saw the air as a superconductor for information and electrical energy. Al Zeep sees the space as an extremely thin ocean filled with q-particles, the medium light moves through, like waves on water which helped him do define gravity and connect it to electricity and magnetism which Einstein had only dreamt of. The author would have never succeeded without the research of both Tesla and Zeep as Tesla was able to attain the goals of the author's project already 100 years ago and Zeep's research reignited the author's quest to define the quantum speed of thinking in the realm of human mind and consciousness by using his 2007 quantum gravitational mind and consciousness equation $E=mQ^2$.

Picture 2: Tesla Coils are emitting free wireless electricity with some vehicles in the air.

To what one would humorously refer to as picture 1 and 2 are pictures of a possible future the author emphasizes that these are only pictures of a possible past that did not happen in this world but might have happened in a parallel world where Tesla found supporters for his ideas. If one could travel back in time to alternate reality say year 1950 where Tesla would be 94 years old, still alive in the world recognizing him as the greatest inventor of all times. A person or a visitor (time traveller) from the year 2012 would consider his/her and our present state of development a stone age with people living in caves, mounting square formed stones to their means of transport and asking themselves why the heck our vehicles need such a force deployed to move. Our 2012 type 0 civilization is still being powered by our ancestors such as dead plants and animals in form of oil, gas and coal making us interesting to observe by the higher intelligence but not worth of a contact as this would require at least attaining a type 1 if not type 2 on the Kardashev Scale, which is a method of measuring a civilization's level of technological advancement.

Pictures 1 and 2 represent a type 1 civilization capable of harnessing the electric power potential of the sun and its planet. The author hypothesizes that if the humanity would have achieved a type 1 status in the 1950s of the past century that it would now be a way out to attaining a status of a type 2 civilization by the end of 21st century. Most important fact would be that we would achieve this development status, without any wars that sparked the technological advancement we are observing now. One could ask himself; were both wars only a conspiracy to spark the technological advancement? Some theories suggest that US-government in secrecy had been doing experiments with Tesla's inventions and that they had been doing time travel experiments since the 1930s by harnessing the necessary power the way Tesla described it in order to power their machinery and open portals into the past and future. One individual once stated that this time travel experiments and a false believe of the conductors that they could change the present and future by altering the past led to at least 200 parallel realities that have a negative impact on the present events on earth. One individual claimed that he had been in the year 2137 however being injured by the radiation of the time portal and transported to the hospital that by watching the TV he saw parts of America cut of the land and sunk into the see which indicates that in the future we might be confronted with severe weather, storms and earthquakes as a consequence of our greed and use of fossil, nuclear, thermal and other polluting sources of energy.

Now we turn back to our mind equations where the author would like to point out the possibility that on the previous pages where hypothetical equations for consciousness including the power of consciousness were presented we are dealing with the equations for the human mind and not

consciousness. Consciousness is something that can not be described with an equation if we refer to the particle physicist Erik Margan, however if consciousness is the basic stuff and a form of energy that builds up the cosmic space than the author hypothesizes that consciousness might be moving in realms of c^4 or above which stands for the speed of light quadropoled or beyond.

Seifer suggested following ideas:

$$(10) E = \text{Mind} = mc^2$$

The author's suggestion would be changing Einstein's m or mass by Zeeper's q or Electrical-Mass and c^2 into the author's and Zeeper's early Q^2 .

Author's Q = the quantum speed of thinking in the human brain (in quantum steps per second)
Zeeper's Q = AZ , A for acceleration (gravity) and Z for time

The outcome of the author's and Zeeper's research would be:

$$(11) E = \text{Mind} = qQ^2$$

Furthermore the author proposed that q and Q are joined as mass x acceleration x length only as Q which can be put to a higher power or integer making the equation looking as follows:

$$(12) E = \text{Mind} = Q^n$$

The author proposed that mass or Electrical-Mass and energy are one representation of the same thing giving a practical example: if the human body is mass than the mind and consciousness must represent the soul or energy. This mass and energy could be joined into one Q or a person where Energy equals Energy or (13) $E = \text{Mind} = Q$.

This was proven by using Planck units such as Planck Energy = Planck Mass x Planck Acceleration x Planck Length. Interesting outcome was that at this level the time was eliminated and the velocity is a square root of acceleration x distance.

A practical example would be a person that speaks many languages. Average mind speaks and comprehends 2 languages making it Q^2 . If someone speaks 8 languages this would put this person or Q to the 8th power or Q^8 . However Q is always normalized to 1 and 1^8 is still one but in turn means 1 person speaking 8 languages. However the author already postulated that according to the aphorism "the more languages you speak the more of a person you are" this would mean that someone with a knowledge of 6 languages like Nikola Tesla or the author with 8, would develop a self-referential comprehension matrix of 6x6 for Tesla and 8x8 for the author giving them the power to receive 36 and 64 audio and visual impulses per a certain order of magnitude.

As Q in the authors research is represented as the quantum speed of thinking in the human brain (in quantum steps per second) this is nothing else than:

$$(14) E = qQ^2$$

$E = \text{Mind} = \text{Energy in Joules}$

$q = \text{Electrical-Mass}$

$Q1 = \text{the supraluminal speed of thought x frequency} = \text{acceleration}$

$Q2 = \text{the supraluminal speed of thought / frequency} = \text{length or distance}$

Quantum steps per second represent quantum waves of a frequency.

Accelerated Electrical-Mass over a Distance equals Energy:

$$(15) E = \text{Mind} = q \cdot a \cdot l \text{ and the velocity of thought is measured by } v = \sqrt{a \cdot l}$$

In his research Al Zeeper discovered that the Einstein's m or mass is not the mass as we see it but Electrical-Mass q that needs to be accelerated by at least the speed of light or (AZ) Acceleration by Time in order to be visible. In turn and with reference to Seifer's research mass is not matter but q or Electrical-Mass accelerated at the light speed.

(16) $qc=q(at)=\text{mass as we see it}$

q =Electrical-Mass
 c =the speed of light
 a =acceleration
 t = time

In Seifer's terms this would mean:

(17) Thought = Electronic Energy = Mind
 Mass = Matter is false. Correct: Electrical-Mass \times the speed of light = Matter (Mass as we see it.)

The author is of an opinion that if thought is a form of energy that it also has to have a mass which in fact is q or Electrical-Mass. In the physical world and the world we perceive and see this Electrical-Mass is limited to travelling at the speed of light in order to create matter. As our brain and our mind translate this electrical impulses or the Electrical-Mass q speeding at c into solid matter the realm is created what we perceive as reality and what Max Planck referred to as the Matrix.

One could postulate that the physical world is operating at the speed of light as its limit otherwise we would not be able to see it as the atoms that build our world are nothing else but empty space. If we dig deeper into the subatomic world we find out that solidity here has no meaning and phenomena such as superposition, non-locality and quantum entanglement take over.

Mind needs to operate in the realm faster than the speed of light which is c^2 or beyond to transform the ideas and thoughts into reality of the physical world operating at c and below.

As far as consciousness is concerned the author with reference to Star Trek Universe postulated that humanity one day might develop into incorporeal beings far beyond type 3 and type 4 civilizations. In the non-canon Star Trek Wiki, 750.000 years in the future the crew of USS ÜberEnterprise NCC-1701- ∞ launched in A.D. 12265 on its one million year mission, encounters a wall of energy revealing it self to be a combined consciousness of the various peoples of the Mega-Federation which developed out of the United Federation of Planets established a million years ago.

This combined consciousness of the peoples of the Mega-Federation also revealed to the crew of the Enterprise that they are a holographic representation of their predecessors. They were created as holograms with a feeling that they are real to explore the entire universe a mission they had successfully accomplished. At the end it turned out that the holograms were more real than the people who sent them out. A successful argument by Captain Kirk to prevent their program of being shut down.

The combined consciousness of the people of the Mega-Federation was able to move the entire galaxy from preventing a collision with another and was able to move the Milky Way anywhere they wanted as they also followed their holographic crew on their mission to explore new galaxies and new worlds preparing them to join with one another and the federation.

By the year A.D. 12265 technologies such as Warp 1000 drive and blinkporters capable of transporting a person at a speed of thought to any temporal and spatial dimension were reported. The use of technology such as combination of thinknet, replicator and blinkporter enabled one to use his thoughts "I want a pork chop" and thinknet registered the thought as an order, the replicator created the pork chop and the blinkporter delivered it in almost no time.

The author records that in the year 2006 he had an idea on how a combination of thinknet, replicator and blinkporter could have looked like. However by that time he wasn't aware of these devices and called the whole thing a mental replicator. He discussed the implication of such a device with his friend

Gregor Kopavnik humorously referring it to his Nokia multifunctional mobile phone N90 when setting music to be played at a certain time of the meeting looking as if the author would make a thought (wish) or order to thinknet, than the device would replicate the music and deliver it in form of the vibration or sound to his satisfaction.

The author was surprised to read 6 years later in 2012 that such devices existed in the future as he on one occasion when meeting the test subject from the reality show (page 15) humorously presented this device as a title of his dissertation: "Latent demand for mental replicators" now the author would reform this topic into "Latent demand for thinknet based replicators with a blinkporter function". Latent demand is a desire that is not currently being satisfied because no satisfactory good or service is available.

The author dares to hypothesize that such devices are used by a higher intelligence and humans who have the privilege of living together with this higher intelligence. Perhaps the author is the inventor of such a device as being in his thought back in the year 2006 and communicated to the hologram.

As time does not exist which was proven by Srečko Šorli and his research and only has a mathematical character we can "now" say that anything we think of and may the thought or idea be as bizarre as it is we can be sure that this thought has been noted by the creators that is why one should think positive as negative thoughts create dens vibrations called fear and according to Master Yoda fear leads to the dark side. The whole realm of science fiction requires a lot of thinking that is why the author does not exclude the fact that by creating sci-fi we create science fact or our reality.

As far as warp travel is concerned, warp 1000 was a propulsion system capable of moving the spherical star ship at the speed of warp 1000. For the interesting reader please see next paragraph where you can calculate the warp factor wf = 1000. Besides the spherical shape the new liquid metal star sphere Enterprise was able to reproduce itself into several a lot bigger replicas of the old ships carrying the name Enterprise always being flagships of the Federation. These ships were able to explore in all directions making the exploration process a lot easier.

One would ask himself: why the author uses words such as warp 1000 **was** a propulsion system in past tense? The answer is once something is communicated as a thought to the super hologram or the matrix this invention had already been tested by the superior intelligence that created this hologram. As Einstein said that small amounts of mass can create huge amounts of energy by developing $E=mc^2$ and was later asked by Leo Szilard to lend his name for a letter to Roosevelt stating that the Nazis are developing an atomic bomb which led to the Manhattan Project, the Einstein got aware of the fact that he had made a mistake resulting in deaths of many innocent people of Hiroshima and Nagasaki. The higher intelligence that created the super hologram was now faced with the fact the children they had created unfortunately found the matches. Next step to a mass destruction might be a matter-antimatter weapon where one wrist or perhaps a bit more of antimatter would be enough not only to eradicate the earth from the super hologram but to damage the device of the creator who designed the hologram.

(18) $v = wf^3 * c$

v=velocity

wf=warp factor

c=the speed of light

at warp 1 we would need 1,33 seconds from the earth to the Moon at $T_p = 5,39106 * 10^{(-44)}$

0,166782048	time in seconds needed to travel to the Moon at warp 2 = 8 x c
2.398.339.664	$v=2^3*c$ the speed in m/s, distance to the Moon 400.000.000m
$4,31356 * 10^{(-43)}$	T_p =Planck Time at warp 2 and 8 times the speed of light

Warp 1000 corresponds to the speed of $2,99792^{17}$ m/s which is in the realm between the speed of light squared and the speed of light cubed.

Now as we have described the equation for the mind based on the writings of Seifer the author would like to turn the reader's attention to the possible equation for the consciousness. Consciousness has been described as a basic frequency of the gravitational quanta having Planck Volume and altering its

charge from positive to negative (see Šorli and Fiscaletti). Penrose and Hameroff postulate that consciousness could be the pressure of quantum gravity on the neurons inside the human brain.

Thanks to Al Zeeper all of the hypotheses of these scientists are correct. Zeeper sees Gravity as an energy created by the q-particles with Electrical-Mass emitted by the combustion of the stars such as our sun. These q-particles possessing Electrical-Mass hit the earth and start accelerating towards its liquid iron core. They are not only responsible for the creation of the earth's magnetic field but for pressing us down to earth. The author once read that the sun is emitting dust being deposited on the moon surface and this dust contains Helium 3 Atom, which in turn means that if we would be able to extract this energy from Helium 3 reach dust, there is more Energy laying on the surface of the moon then all the Energy provided by the fossil fuels of the earth together.

As according to Zeeper Electrical-Mass has no velocity ceiling this makes it perfect for use in the mind and consciousness equations.

In his research the author found out that Planck Acceleration x Planck Length = c^2 furthermore the author also found out that Planck Pressure / Planck Density = c^2 . By inserting all these units into the Einstein's energy equation the author needed to square root the product and ratio of the four mentioned units not to exceed the c^2 in Einstein's energy/mass equivalence equation.

$$(19) C = m \cdot \sqrt{(a \cdot \lambda \cdot p / \rho)}$$

C=Consciousness equals Einstein's energy

m=neuron mass

a=consciousness acceleration

λ =wavelength or length l of the quantum steps

p =quantum gravitational pressure on the mass of neurons inside the brain

ρ =neuron density inside the brain

Now as the author is aware of the fact that Einstein first developed an equation containing c^4 later reducing it to c^2 he dares to hypothesize that there should be no square root limitation for the quantum consciousness writing the equation as follows:

$$(20) CQ = q \cdot a \cdot \lambda \cdot p / \rho$$

CQ=Quantum Consciousness equals energy in Joules

q=Electrical-Mass

a=acceleration of the Electrical-Mass or q-particles

λ =wavelength or length l of the quantum steps (waves)

p =quantum gravitational pressure on the microtubules in the neurons inside the brain

ρ =neuron and Electrical-Mass density inside the brain

Such an equation would correspond to (21) $E = mc^4$ or (22) $E = qc^4$ in Zeeper's terms.

Is it possible that:

$$(23) E = \text{Quantum Consciousness} = qc^4 \text{ or beyond}$$

$$(24) E = qc^n$$

An interesting thought and discovery occurred when the author inserted the Planck units into the above equation: (see next page)

$$(25) CQ = M_p \cdot g_p \cdot L_p \cdot p_p / \rho_p$$

CQ=Quantum Consciousness

g_p =Planck Acceleration

M_p =Planck Mass

L_p =Planck Length

pp=Planck Pressure
 pp=Planck Density

The result we get is an interesting and high amount of Energy: $1,75781 \times 10^{26}$ Joules. If we put $(1,75781 \times 10^{26})^2$ to the square we get a number $3,0899^{52}$ Watts which is an approximate of Pp or Planck Power.

In terms of Einstein and Zeeper and consideration of Planck Power we are now in the realm of $c^6,2$. $E=mc^7,1$ is an impossible formulation due to the Lorenz transformation stating that no physical object can reach the speed of light. Zeeper's solution to the problem however offers the chance to surpass the threshold of the physical speed limit c and enter into the realm of mind, consciousness and their product thought as q or Electrical-Mass according to him and observed by Tesla does not possess any velocity ceiling.

Al Zeeper found the solution by defining quantum gravity as the pressure of the Electrical-Mass on the surface of the earth. His interpretation is not limited only to the earth as he postulates that every star is combusting into Electrical-Mass. That mass then floods the universe and forms an ocean of quantum particles around all mass. This so called expansion and pressure model of the gravity and universe is also explained in Rodney Kawecki's new book where he illustrates that the pressure of expansion of the universe will also equal the open releasing of pressure at the stellar scale relative to the material mediums called planets, stars and galaxies. Confided pressure gaged by the mobility of the universe as a whole even though the realm is orbiting at light speed - as the universe expands so does the open treat of consciousness at the inter-planetary scale. That includes conscious and subconscious thought in the intelligent scale in human resistance and thought. In other words, as the universe continually expands so does the open mindedness of human intelligence. These are in fact the words of Kawecki himself in a recent mail he sent to the author.

If we refer to Erik Margan he is of an opinion the Planck units are useful only in the early stages of the universe development as they are linked to huge amount of energy density. The author however is of an opinion that the Planck units offer a good theoretical and mathematical tool as they possess a value making all the calculations a lot easier than using physical variables and metric units.

$$(26) PCQ=CQ^2$$

PCQ=Power of Quantum Consciousness
 CQ=Quantum Consciousness

equals:

$$(27) Pp=(Mp*gp*Lp*pp/pp)^2$$

Pp=Planck Power
 gp=Planck Acceleration
 Mp=Planck Mass
 Lp=Planck Length
 pp=Planck Pressure
 pp=Planck Density

Previous model of the consciousness equation was based on the frequency model inserting Planck Angular Frequency after Planck Mass and before the square root of Planck Acceleration, Length, Pressure and Density in order to obtain Planck Power. In this case the frequency as the basic element of all matter, space and time is imbedded within the acceleration of gravity as velocity x frequency and within the distance as velocity / frequency where frequency also equals 1/time proving the fact discovered by Zeeper that gravity is always connected to the time. Frequency is also imbedded within the force of the pressure as mass x velocity x frequency = Force. If Consciousness is really the basic frequency of the quanta of gravity than this frequency is $1,85487 \times 10^{43}$ Hz on a Planck Scale and by dividing the total Planck Energy by this frequency we obtain the quanta of gravity or reduced Planck Constant.

$$(28) \hbar = E_p / \omega_p$$

\hbar =reduced Planck constant
 E_p =Planck Energy
 ω_p =Planck Angular Frequency

$$(29) \Omega = E / f$$

Ω =gravitational quanta of action
 E =energy
 f =frequency

This all makes sense because if we want to obtain a mass of a q-particle of the Electrical-Mass on a Planck level we have to divide the gravitational quanta by the heat.

$$(30) \text{Electrical-Mass} = \text{gravitational quanta} / \text{heat}$$

or

$$(31) q = (E_p / \omega_p) / (L_p * c)$$

q =Electrical-Mass of the q-particles
 E_p =Planck Energy
 ω_p =Planck Angular Frequency
 L_p =Planck Length
 c =the speed of light

Not to forget that according to Al Zeeper (32) Energy = Light x Heat or:

$$(33) E = q * t * v$$

E =Energy
 q =Electrical-Mass
 t =Time
 v =velocity

As the velocity in the physical world equals c or just below we than divide energy by the heat and what is left is light or q/t . Taking into account that q can also represent photonic mass than time is irrelevant as photons always travel at the speed of light where time according to Einstein stops and they remain the same from the early creation on if there was any because the more and more deeper the author goes into this research the more he is of an opinion that we live in an eternity shaped by our mindful and conscious thoughts. For more about definition of the light the author refers to the literature and postulates that the light has electromagnetic properties and travels in the form of electromagnetic waves possessing different frequencies responsible for colour spectrums created at different velocities.

A good question arises out of the fact that P_p or Planck Power operates in the realm of approximately $c^6,1$ as stated above. It has been previously mentioned in this paper that the fourth square root of Planck Acceleration x Planck Length x Planck Pressure / Planck Density equals c or the speed of light.

How do we obtain velocity out of this equation?

$$(34) P_p = (M_p * g_p * L_p * p_p / \rho_p)^2$$

We have to separate (Planck Acceleration x Planck Length x Planck Pressure / Planck Density)² squared from the mass as we see it or momentum. This can only be done in a very strange way. We have to deduct the material world, momentum, mass as we see it in the form $q c^{n-(-0,9+/-0,1)}$. In other words we remove the physical world from the spiritual and not the spiritual from the physical as this was done to the science in the past. We deduct $q^2 c^8$ minus $q c^{-0,9+/-0,1}$ (approximate momentum or mass as we see it in the physical world) to obtain an approximate integer $q c^{-7,1}$. The following equation proves this strange relationship.

To get the result of $q c^{-7,1}$ where (35) $PCQ = (M_p * g_p * L_p * p_p / \rho_p)^2$ we need to calculate:

$$(36) (g_p * L_p * p_p / \rho_p)^2 = (c^4)^2 = c^8$$

This is the velocity within the PCQ equation. Q squared needs to be reduced by the copy of itself and the physical and relative velocity limited to $c^{-0,9+/-0,1}$ in order to obtain one pure q or Electrical-Mass.

$$(37) q^2c^8 - qc^{-0,9+/-0,1} = qc^{-7,1}$$

to get the pure and true velocity within the PCQ equation we have to remove another momentum, mass as we see it due to CQ^2 containing q^2 by the rule $qc^n(-0,9+/-0,1)$.

$$(38) qc^{-7,1} - qc^{-0,9+/-0,1} = c^{-6,2}$$

For comparison mass as we see it: q^*a^*t or $Mp^*c=6,53$ kg which is an approximate integer for the c within the PCQ equation. Is this a coincidence?

$$(39) PCQ=CQ^2$$

$$(40) PCQ=CQ^2=c^{-6,1921}$$

$$(41) q^2c^8=qc^{-7,1}=c^{-6,1921}$$

$$(42) 3,0899^52=1,75781^26^2=3,08547^52$$

By inserting the integer $-6,1$ to c we get the Planck Acceleration which proves that at the speed of light of approximately $c^{-6,1}$ we start to accelerate at the Planck Acceleration.

The difference between c^8 and the integer of $c^{-6,2}$ equals an integer of approximately $c^{-1,8}$ which in turn means the reduction of the velocity of $1,8125 \times 10^{15}$ m/s by the momentum or accelerated Electrical-Mass and the speed of light which in turn is mass as we see it. Does this mean that matter or mass as we see it is braking us down.

This $c^{-1,8}$ is very near to Einstein's c^2 which in turn means that $E=mc^2$ is the correct equation for our material or physical world and as already postulated represents the matches children of this super hologram have found.

If we write:

$$(43) (m^*a^*l^*p/\rho)^2 - (mc^2)$$

$$(44) (q^*a^*l^*p/\rho)^2 - (q^*a^*l)$$

$$(45) q^*a^*l^*(p/\rho)^2 = c^2(c^2)^2=c^{-6+/-0,1} \text{ (because of the non-accuracy of the Planck units)}$$

Consciousness squared minus physical or material mind equals the power of consciousness in the realm of $c^{-6,1}$.

This could mean that our physical world, its mind and the way we are creating and using both might be braking us down from entering the non-physical or spiritual world of mind, consciousness and thought?

According to Zeeper (46) Energy = Volume x Pressure

Furthermore (47) Power = Volume x Pressure x Frequency

It has been noted by Zeeper that every volume possesses acceleration. Is it then possible that the inverse square root of the acceleration equals volume?

The author made some calculations with the Planck units and the outcome was a number close to Planck Volume.

If the mind that produces thoughts and ideas conducts consciousness which can be seen as sort of a controller observing and evaluating these thoughts and ideas than consciousness could be the basic frequency of the quanta of gravity having Planck Volume as quantum gravity is the result of the pressure of q Electrical-Mass in the universe, on the surface of the earth and microtubules inside the neurons, than the power of this consciousness is the product of Volume, Pressure and Frequency.

Let us look at the following equation to prove his hypothesis:

$$(48) 1/a^2 = (q \cdot l \cdot p / \rho)^2 \cdot 1/P$$

a=acceleration
 q=Electrical-Mass
 l=length
 p=pressure
 ρ=density
 P=power

By inserting Planck Units into the above equations the inverse square of acceleration obtains a number close to Planck Volume. Could this mean the size of the quanta of gravity or q-particle with Zeeper's Electrical-Mass as a building block of the quantum gravity and all space-time continuum?

$$(49) 1/gp^2 = (Mp \cdot Lp \cdot pp / \rho p)^2 \cdot 1/Pp$$

gp=Planck Acceleration
 Mp=Planck Mass
 Lp=Planck Length
 pp=Planck Pressure
 ρp=Planck Density
 Pp=Planck Power

Planck Volume = $4,2242 \cdot 10^{-105}$
 $1/gp^2 = \sim 3,2348 \cdot 10^{-104}$

At this stage of research the author would like to close this appendix expressing his gratitude to Dr. Fred Alan Wolf who is a legend among quantum physicists nick named also as Dr. Quantum for his feedback and a short look at the research. His remarks sparked further research and by combining his critical view with the book from Marc Seifer, Transcending the Speed of Light, the author was able to estimate the mind's quantum speed of thinking within the suggested realm of c^2 .

However the author would never have been able to write his findings in equations if his friend Al Zeeper would not have come up with his brilliant Idea of q-particles with Electrical-Mass possessing no velocity ceiling (the same was observed by Tesla). These q-particles with their Electrical-Mass are the fundamental building blocks of the quantum gravity defined as the pressure of the Electrical-Mass that is pushing us down to earth and as a result of combusting stars moves matter all across the universe. This Electrical-Mass flooded the Universe and created gravity, magnetism and electricity.

The author wishes do dedicate this appendix to the extraordinary works of his friend Al Zeeper who reignited the author's quest of defining the Q or the quantum speed of thinking in the human brain (in quantum steps per second) within his 2007; $E=mQ^2$ equation. Al Zeeper is also one of the key figures responsible for the success of this research with the goal of uniting the humanity in the way never to be imagined and two sub goals, first to heal this sick world and second to prepare it for the first contact with the higher intelligence. Thanks Al, good luck, keep up the good work, live long and prosper and may the compulsion that drives your research reminds you of a force that is always with you my friend.

Appendix 7: Nikola Tesla and his ether theory vs. Einstein's relativity theory.

This appendix is based on the fact that People barely know who Nikola Tesla is. Every time we turn on an electric device, listen to the radio, surf the internet, make a call either land line or mobile, or when our children play with remote controlled toys we have to thank Tesla for this technological achievement. What about Einstein? His theories have kept us within the solar system and are responsible for the weapons of mass destruction, nuclear waste and people saying all the time this is relative or that is relative thinking of a great "genius" of all times who gave us some aphorisms along with the theories leading to nuclear technology we can not get rid of or change by what Tesla had predicted to come more than 100 years ago.

People such as JP Morgan who pulled the plug from Tesla's invention he referred to as wireless communication because there was much more behind this invention such as free distribution of free wireless electrical energy on a global scale, knew it would be impossible to measure the consumption of energy. Morgan described Tesla as an idiot, saying who wants to sell free wireless energy receivers if we can charge people with electricity meters. Nikola Tesla even predicted interplanetary communication and back in his time people said he is a foul because there is no such thing as radio. Marconi was credited and awarded the Nobel Prize for the first intercontinental radio transmission however later this credit was given to Tesla as he was the first to describe the functioning of radio.

The main point in the whole story is the fact that Tesla understood the ether theory a lot better than Einstein did but obviously Tesla did "not truly understand" the ramifications of Einstein's famous equation $E=mc^2$. He dismissed it as mathematical poppycock. The unification of gravity with electromagnetism is only possible by proper understanding of the ether theory. If Einstein would agree on Tesla's ether theory he would have had to abandon his theory of relativity. However the future implies that Einstein's $E=mc^2$ would become to what we call the quantum theory by unifying acceleration with gravity. This happened by a coincidence as the author had put his thoughts on a paper in an elevated mind state back in 2007. This was later discovered and described by Al Zeeper in 2008 replacing Einstein's $E=mc^2$ by first as $E=mQ^2$, where Q =the quantum speed of thinking in the human brain (in quantum steps per second) representing the authors version and later as $Q=AZ$, Acceleration (gravity) x Time (Earth's orbit time) discovered by Zeeper and what he later developed into $E=qc^2$.

In the future $E=mc^2$ led to devices such as transporters, replicators and warp drive but joint research of the author and Zeeper based on the work of many scientists especially Einstein and Tesla led to the conclusion which will be later on presented in equations that Tesla was right as he postulated that physicists seem strange to him as they are writing whole bunch of strange equations and preferred a simpler way that led to his amazing discoveries. He had a photographic memory and could envision his thoughts and put them together in his mind. That is why he always wore white gloves not only as he did not have to work with hands but also preferred this elegant style as people sometimes held him for very eccentric. Perhaps he saw something either nobody believed him or he never spoke about it but the author is sure that he saw the world with all his inventions in tact. This could mean that his mind in the realm of the speed of light squared if not cubed opened a portal into the spiritual world where his inventions were accepted by the higher intelligence that in turn could be humanity itself. This is an attribute very few people possess. Einstein on the other hand although not understood by many seemed an interesting figure with his wacky hair and blackboard full of equations reducing them to an equation one inch long.

The economy, science and key political figures of that time very well understood what Tesla was talking about and had not much clue what Einstein had discovered until the first nuclear bomb went off in New Mexico on July 16th 1945. No wonder that the world elite decided for the inventions of Einstein as he postulated that it is possible just by using very small amounts of matter to create a huge amount of energy. Translated into economic terms one has to invest a small effort into achieving huge amounts of profit. This sort of attitude now led to the current simulated world crisis so that these elite could get to the physical property by changing locks on the real estate of the people they were lending fictive money created by the money to. As we know $money=energy$ and according to the first law of thermodynamics the energy can not be created nor destroyed.

The Energy is number one multi trillion US-\$ business world wide and 500 key-people and their corporations as well as fossil as also nuclear share this piece of cake. Tesla in turn wanted to offer free, more effective green energy the same you can find anywhere in the universe with the goal to end poverty, war and assure prosperity for all human race.

The author dares to postulate that according to Einstein stating that things or problems created with a certain level of thinking and consciousness can not be solved with the same level of thinking or consciousness that this was the case why Tesla was described as a foul. Tesla was at least 200 years ahead of his time which puts him into the end of our 21st century.

However the humanity is still limited by the thought that c is the speed limit. We all know that a momentum is defined as mass \times velocity and if this velocity equals the speed of light or just below we get mass as we see it. We can call it matter although matter as such does not exist in the universe at all.

Einstein was right about time which is suppose to stop when something reaches the speed of light however his idea of mass increase is wrong because it is the energy the really increases. In 1932 Nikola Tesla wrote of "small particles, each carrying so small a charge that we are justified in calling them neutrinos. They move with great velocity exceeding that of light." About a year ago scientists at Cern announced that they had possibly detected neutrinos going faster than light. This scientific announcement is a proof of how physicists are infected by the theory of relativity as they had to run many tests again all over the world not believing that they have cracked the mystery that is keeping us trapped on Earth.

The author however does not want to say that Einstein is an insignificant idiot who could be held responsible for a nuclear cataclysm of our race but more of a figure who contributed to a change in a positive sense. The author is of an opinion that when he started his research with $E=mc^2$ on May 1st 2003 and almost lost his mind being unable to identify acceleration of gravity within this equation to define the acceleration of human mind after the advancement in technology by implementing all patents and inventions of Nikola Tesla. Tesla's discoveries would contribute to abolishment of hunger, disease, war, poverty making cruelty, despair and hopelessness disappear from human life, the humanity would achieve a straight line at the end of the concave curve in the value of function of the Prospect Theory and above the status quo represented by the reference point 0. This Phenomenon called diminishing sensitivity is applied by Kahneman/Tversky's Prospect Theory as well as on negative as also on positive side of the value function with the exception that the negative side representing losses loomed larger than the positive side representing gains which is reflected by the steeper convex curve in the last domain.

Tesla on the other hand should be acknowledged as the inventor of all times and people should remember him not only on July 10th when he was born but anytime they think of something powered by the electricity. Those whose consciousness exceeds the size of our solar system finding their mind in realms of c^2 or above, 100 years ago this would be the size of a golf ball, should be reminded (interesting word, their minds should be electrically recalibrated) of the fact that our mind, thought and consciousness all posses gravitational and electromagnetic properties. This in turn means that our whole universe is made of Electrical-Mass which becomes to what we see and touch when the time stops. (Just to remember the conscious reader, this happens when q-particles and their mass are accelerated at the speed of light.)

In the previous sections the author demonstrated some equations he postulated might represent human mind and consciousness. Nobody yet tried to describe consciousness with equations except for two scientists whose theory postulates that primordial vacuum or consciousness created the universe by imagining a self-referential spin such that it created the self-referential matrix law, the external object to be observed and internal object as observed, separating them into external and internal world creating the universe. Primordial vacuum or consciousness is defined as:

$$(1) e^0 = 1$$

The letter e stands for Euler's number, 0 for spiritual emptiness and 1 to empower ones or unity of existence. For more information visit please: <http://quantumbrain.org/>

An interesting equation and as the author is using Planck units to describe the relativistic mind and relativistic power of consciousness limited by the speed of light one could postulate that the energies and powers released by these equations could refer to this primordial consciousness. Furthermore the author now developed the idea of quantum mind with energies operating in the realm of c^2 and c^3 releasing energy equal to the square root of Planck Power in Joules of course.

To achieve such high realms of energy and power which mind and consciousness are note, that the author is not referring to the different sizes of consciousness of individuals, but to the basic stuff the universe is made of and every mind can attune to. The author is of an opinion that if mind can accelerate the way human intelligence is accelerating with the expansion of the universe than due to its infinity the integer of Q (the micro cosmos of the lager Q called macro cosmos or our brain in relation to the universe) should be infinite and the equation formulated as:

$$(2) \quad Q^{\infty} = 1$$

The letter Q stands for the macro cosmic consciousness, ∞ its infinite spiritual power reduced by the power of the spiritual emptiness of the relativistic material world we live in (minus $E=mc^2$) and one to empower ones and unity of existence.

To accomplish such a one inch long equation (2) the author first inserted all sorts of physical units into different equation he extrapolated out of $E=mc^2$ than the author started to conjure with Planck or god's units presumably units also used by the extraterrestrial intelligence to his unconsciousness just to describe the consciousness to what Erik Margan humorously referred as impossible and might be right as certain phenomena such as mind and consciousness are non computable and don't require algorithms to conduct the so called mental operations.

With great gratitude to Nikola Tesla, Alan Zeeper, Srečko Šorli and their research but also critical view of Erik Margan the author achieved the impossible. He broke the light speed barrier on 1st April 2012 just by inserting Al Zeepers q Electrical-Mass instead of m or relativistic mass defined by Einstein into his 2007 equation. The author took into account the fact that time as such does not exist proven by Šorli who was proclaimed nuts for saying that 20 years ago. The climax of the whole experiment taking place within the authors micro cosmos was the fact that thought=electrical energy=mind postulated in Marc Seifer's book; *Transcending the speed of light*, (google books) where he is referring also to Tesla stating that our nearest star the sun is at a constant potential of 216.000.000.000 V emitting particles some exceeding velocity that of 50 times the speed of light. Šorli added to this phenomenon that particles that are supposed to travel faster than the speed of light don't travel at all. Perhaps such particles simply find a hole in the space or make one and reappear somewhere else or even on many locations at the same time according to superposition and non-locality laws of the quantum physics. *"Furthermore Šorli postulates that the energy transfers in the realm of Planck Length are immediate. Quantum vacuum is the carrier of gravitation and electromagnetism, which are determined by the density of vacuum."* With all respect to this statement the author expresses his gratitude to all the mentioned scientists. Al Zeeper the author of the equation $E=qc^2$ which replaced the original Einstein's $E=mc^2$ added to all this that Electrical-Mass has no velocity ceiling confirming the facts of Šorli, Seifer and Tesla.

The author went a step further based on some visions and psychic experiences he had about a year ago where he was presented with some events that occurred in the spiritual word being aware of the fact that by such an experience just like Tesla the author saw something others see perhaps only in their dreams. The author would like to point out that this were experiences in a conscious state with no drugs involved. One thing he would like to share with the humanity is that the spiritual world is technically advancing very fast especially since the 14th October when humanity of the spiritual world made its first contact with themselves from the future. Before that our spirits were limited to travel only around the globe now we or better to say our spirits in the spiritual world can travel anywhere to the vastness of infinity. It must sound strange to a normal individual but devices such as thinknet, replicators and blinkporters are in every day use and this is what one would refer to as heaven for everyone.

The author dares to refer to some artists such as Freddy Mercury, Michael Jackson communicating us through their songs that we could have healed this world and make it a better place transforming it into heaven for everyone however greed and money, capitalism and energy control caused mind control and power control over media and even those who govern the governments. We could all be one (material/spiritual) if people could accelerate their minds to the extent that materialism or materialistic view of the current reality is exchanged by the thought that we are not alone and are being watched and listened on every quantum step per second we make, physical (motion in 3D space) or spiritual (60.000 different thoughts per day, all being recorded). Hence, the physical world is in retardation.

From all the events the author experienced and saw, he learned that Einstein was right by postulating that everything is relative. That is why the author dares to state that not only time but also distance and velocity do not exist as such being perceived only by our current reality shaped by our relativistic thoughts. One would ask if there is no time, no distance and no velocity than Einstein was wrong. No he was right as he was observing and conducting tests within his micro cosmos by observing physical macro cosmos. This followed to his statement that we live in space-time continuum shaped by 3 spatial and 1 temporal dimension. From the above research conducted now almost 100 years later the cancellation of time, distance and velocity would result in infinity.

This hypothesis or rather a fact postulates that there might be some sort of creation by a primordial vacuum or consciousness that got bored and by starting to reflect created an observer later separating into material and spiritual world. The author does not like this theory as all is "now" just like Sorli postulates there is no time that is why primordial should be removed from the text. Just like Dr. Michio Kaku the author sees the universe or multiverse as a timeless Nirvana giving birth to multiple Genesises. The author dares to assume that there is no creator except if higher intelligence proves to us that our material world had been created by them as a super hologram to help them in their development and development of the Universe as one. We are not ready to get this proof as our mission is not accomplished yet. However we will soon get an answer if our reality is engineered or shaped and designed by the nature's four fundamental forces. These are gravity, electromagnetism, strong and weak nuclear force.

"The author is more of an opinion that as there is only one field referred to as energetic field or quantum potential as a medium for transfer of information outside spatial and temporal dimension to be found in every vacuum and that in the universe or other universes only on energy exists changing forms and shapes than we are the ones who are creators of our own reality and designers of this super hologram now and in real time. This so called higher intelligence is us on higher levels of consciousness."

We need to be aware of the fact that we share this super hologram with other beings terrestrial and extraterrestrial that are also conscious and be also aware of the fact that in the time of dinosaurs, reptilians evolved into conscious humanoid beings but were eradicated by an asteroid about 65.000.000 years ago. The future implied that if the comet would not eradicate them they would all destroy themselves in a nuclear cataclysm what humanity fears to happen. In his disclosure project led by Dr. Steven Greer about 10 year ago, he predicted what we are facing today postulating that higher intelligence perhaps we ourselves in the future are able to physically stop the nuclear missiles already launched. This was done on one occasion when nukes were fired from an unknown location. It seems to the author that someone wants to preserve us and prevent us from destroying ourselves. Could this someone be our spirits or our ancestors possessing advanced technologies from the spiritual world finding the way to travel back to the material?

Some people don't believe in heaven as anyone yet had ever come back. The author is sure that individuals had come back however in a different vibrating state invisible to our relativistic mind. According to some scientific believes we have dinosaurs and other different creatures from different worlds in our living room. However we can not see them as they are on a different frequency to ours and one can be attuned only to one frequency at a time just like when tuning to radio or TV. Perhaps a multiple universe theory is nothing else than universe theory with different alternate realities. According to Muslim and Buddhist believe there are 7 heavens each on top of the other one.

The author herewith opens a lot of questions and it seems logical to him to cultivate multiple options of a possible reality for the interesting reader to think, and science to spark a scientific dispute that will

fertilize this research. Before turning to the theoretical part of this appendix dedicated to both Einstein and Tesla the author would like to postulate that in the physical world such as ours the notion Force should be let out of the context. As every Force is associated with movement over a distance it should be called energy. It has been proven by Al Zeeper that Gravity considered to be a Force by the current scientific society is in fact energy the same as electromagnetic force which indeed also is energy. Than strong and weak nuclear force are also energies according to the authors and Zeeper's equation: Energy = Electrical-Mass x Acceleration x Distance. Gravity and electromagnetism but also strong and weak nuclear Force are Electrical-Mass accelerated over a distance or Electrical-Force vibrating (vibration is associated with stretching and contracting or squeezing).

This means that in the physical or material world we live in, Force as such does not exist due to spatial dimension. Furthermore in our material world power exists only because we invented time using gravity. We all know that power equals energy / time. In the spiritual world or quantum world and in the realm exceeding the speed of light power is in equilibrium with all because the forces that redistribute this power in our reality are not needed. There is sufficient energy for everyone that can be transformed into matter or vice versa by the blink of our thought.

Bruce Lipton once stated that each one of us has the same power as all the rest has. The fact that today some people have more power is the result of the fact that this few people took the power from the others. With this thoughts the author would like to close the practical part of this appendix and turn to some equations that show once we establish electric potential, charge or current, we get the frequency or vice versa. These will demonstrate some simple forms of rare Tesla equations assumed to find use in his inventions. Anyway they prove the advantage of Tesla's ether theory over the Einstein's relativity theory based on Max Planck's units.

The author was able to reach the warp (historic FTL travel propulsion using deuterium and anti-deuterium derived from the heavy water as a basic fuel stored in large tanks on space ships) threshold and break the speed of light barrier by exchanging the composite material of his micro-cosmic spherical mind vessel called "Phoenix". Historic date of the engineering: April 1st 2012.

In other words m or relativistic mass representing a much heavier material was exchanged for a lighter material called q or Electrical-Mass discovered by the author's good friend Alan Zeeper. This allowed the constructor to achieve the infinite speed of thought by adding electrical energy to his mind in form of elevated thought acceleration causing the mind to burst into waves which correspond to quantum steps per second. The more positive thought energy you add to your mind the faster it will burst into a wave. This is how the author escaped from his relativistic micro cosmos where the majority is of an opinion that sky is the limit.

Following equation led to these conclusions and proves the consistence of the theory that is becoming a science. In other words those who write science fiction write science fact. The author dares to assume that anything we think of regarding the future such as latent demand in marketing had already been developed making science fiction a science fact. Often science fact objects are even better designed than science fictional object just like smart phones that by far exceed the 22nd century technology of communicator in the Star Trek universe.

$$(3) [(x > y)] = [(mc^2)], \text{ for } x, y > 0$$

This equation was developed from Hermann and Bauer's method of bundling prices on the basis of the Prospect Theory in combination with Einstein's energy/mass equivalence equation. This equation is also the predecessor of the authors $E=mQ^2$ developed 4 years later. The above equation states that humanity with every step that includes first positive event x larger in magnitude than second positive event y advances in quantum steps towards the end of the concave curve of the value function of the prospect theory above the reference point (diminishing sensitivity). In other words every time the truth prevails and good wins over bad the humanity is one step further to the quantum leap towards the realm where no physical laws exist called infinity. More separate positive events or gains such as disclosure of technology for purposes of eliminating poverty, disease, hunger, war leading to disappearance of human despair, hopelessness and cruelty lead according to the following equation: $[v(x) + v(y)] > [v(x + y)]$, for $x, y > 0$, postulates that more small separate gains for humanity have a greater value than only one big. Interpreting the equation (3) this would mean that if the first positive

event for the humanity as a whole x is greater in moral value than the positive event y this means that human mind makes a quantum step by accelerating toward the peak of the concave curve in the value function of the prospect theory to the same extent as the magnitude of both x and y events.

There was another or second equation analogue to the equation (3) describing the relative reality of the world as it was in the year 2003 and still is in the year 2012.

$$(4) [(-x > -y)] < [(mc^2)], \text{ for } x, y > 0$$

This equation (4) needs to be interpreted as when a lie as a first negative event $-x$ exceeds another lie $-y$, and new conspiracies follow other conspiracies exceeding magnitudes of the first one than the human mind when the truth is revealed accelerates with the velocity double as if $-x$ would be x . Sad but unfortunately the truth. This means humanity must be led into the war to destroy cities and then rebuilt them or disease is necessary for pharmaceutical industry to produce medication. The leading elite however think this is the way to create scientific progress based on profits. The last war against terrorism led by the US showed that spending 1000 billion for warfare brought nothing else than slightly improved remote controlled unmanned flying military drones a technology invented by Nikola Tesla 112 years ago. Are we returning into the past to correct the mistakes we did? No one can do this as time travel tests have shown that altering past had no impact on the present of future and resulted in creating multiple alternate timelines with own sets of reality.

There needs to be a shift in the human consciousness from the negative side of the value function of the Prospect Theory to the positive. People should not rely on being aggressive to achieve something. When aggressive, few have found out that they do achieve their goals in a short period but in long terms this leads to human dissatisfaction for the opposite party and perhaps also for the aggressive individual postulating in form of feeling guilt for what he or she did after he or she is being confronted by the impacts such a decision had on reality.

When the humanity is confronted with the fact that we are not alone and might be living in a super hologram split into smaller holograms which is a sort of definition for parallel realities this shift would take us out of the dark side into the light. This process is called the enlightenment.

Einstein got a Nobel Prize for describing the law of the photonic effect. The author assumes that by removing the spatial, temporal and consequently velocity dimensions, the only thing that is left is light. Light is defined as mass / time and by multiplying it with the heat distance x velocity the product equals Energy at least these are the laws of the relativistic physics in our material world. In the spiritual world where time, distance and velocity are eliminated by the fact that no one needs them light still exists as Electrical-Mass x angular frequency of the q -particles in acceleration or retardation.

$$(5) \text{ Light} = q * \omega_p$$

q = Electrical-Mass

ω_p = Planck Angular Frequency

Is it possible that the way sun spins and emits energy in form of light the heat to generate this energy is provided by the fact that also q -particles spin faster than the speed of light.

This would in turn mean that the light does not travel to the earth but is here all the time as q -particles with their Electrical-Mass drill holes into the space fabric and disappear into the fabric of space to reappear everywhere all over and over again into infinity. Could this mean that part of the heat is created by the spin of these q -particles that are everywhere and not by the photons travelling at the speed of light which we perceive as light without taking ether theory into consideration? According to Tesla it is the ether that imposes impedance on the velocity of photons or light particles whereas q -particles on the other hand freely disappear and reappear wherever they want. (These phenomena do not require temporal, spatial and the velocity in Latin Celeritas dimension). Here one could ask himself is it possible that we live in the world created by the thoughts and governed by, theories of the greatest "genius" of all times who influenced our collective consciousness? Do we live in a hologram designed by Einstein and his ideas supported by the majority of the scientific society sharing the same believes? What about those who live in an alternate holographic reality parallel to ours where Tesla and his supporters design the hologram shaped by the fact that Tesla is proclaimed for the greatest

inventor of all times and Einstein returned to his old job of taking care of Tesla's patents, as a patent office clerk in the US? Furthermore there are other alternate holographic timelines or realities where neither Tesla nor Einstein prevailed but one or some of their students daring to step forward by explaining their own theories and how to implement them as facts. Anything is possible and this is proven by the fact that the idea of the light speed being as cosmic speed limit led to humanities mind retardation that shares the same units with its counterpart or mind acceleration.

The scientists measured the speed of light as a constant in the direction the earth is spinning and found out that it travels exactly at 299.792.458 m/s. Al Zeeper's research showed that if you multiply the acceleration of the earth's gravity at 9,80175174 m/s times earth's orbit time or exact lunar year 30.585.600 s the result is the speed of light. Interesting although the earth does not orbit at the speed of light around the sun however the product of its gravity and orbiting time equals Einstein's c or light speed. If our solar system would be an atom with the sun at its core than the earth as a particle in the 3rd orbit would need about 50 minutes to encircle the core. The earth would have to travel at the speed of $c^{1,41}$ to overcome this distance in 1 second. If one assumes that the quantum world of our subatomic reality already operates at such velocities than the earth in fact does encircle the sun at the light speed otherwise we would not be able to see it. Perhaps it is only our perception on how we see things and how we define the matter or mass as we see it when the time stops.

Just to test the concentration of the reader the author would like to join the material or physical world with the spiritual by postulating that we are all one represented by $Q^{\infty}=1$ where 1 stands for unity of existence and empowers us and them as ones. It would have no sense putting 1 to higher integer as one will always remain one. In the beginning of this paper on the page 2 where the reader can always test the size of his consciousness Q was according to Planck's and Gauss's idea normalized to one. This in turn means that $1=1$ derived from:

$$(6) \quad 1^{\infty}=1$$

Does this mean that there is one physical and one spiritual world? According to this equation yes and both represent the same however those who live in the physical world are governed by the laws defined by some strange theories and are manipulated by dense vibrations called fear and those who live in the spiritual world which is us again always bare in mind that $1=1$ and both worlds are non-local, quantum entangled and super positioned in multiple parallel holographic realities of the super hologram which can also be referred to be 1. If everyone is everywhere with everything this =1 infinity.

When we eliminate temporal, spatial and celerital dimension we get following equations:

$$(7) \quad E=mc^2=m*(at)^2=m*a^2=m*(c*f)^2=m*1/t^2=m*1^2=m$$

E=Energy
m=mass
a=acceleration
t=time
c=the speed of light
f=frequency

This equation postulates that after removing all or the three dimensions mentioned above the only thing that remains is:

$$(8) \quad E=m$$

Einstein was of an opinion that Energy and mass are representations of the same thing and was wrong by imposing the speed of light squared causing the matches to fall into the children's hands, the fact he regrets and that strived him to search for the gravity within his equation for the rest of his life. His wish was to make physics equal to geometry possessing a system of thoughts which was later achieved by Alan Zeeper and by the author. During this project the author was motivated by the fact the he observed his mind acceleration into realms unimaginable to some individuals already acquiring the capability of ESP or Extra Sensory Perception which is the first sign of the connection to the vast

ocean of the cosmic consciousness. If one observes his mind for 10 years and finds out that in the last year of observation it accelerated from c^2 to at least $c^{6,1}$ where it starts to accelerate with Planck acceleration at an astonishing rate of $5,51 \cdot 10^{51}$ m/s. This is where one leaves his micro cosmos for while and opens a mental account when he wakes up in the physical world to compare it with his spiritual mental account he closes on the evening before the sleep. The life turns into a dream where one is in control of his reality taking him above the frequencies of the daily manipulation where people experience fear, regret the events of yesterday, feel guilt about tomorrow and want to forget about now as David Icke described this dense vibration keeping us stuck in our daily reality. David Lynch said there is a vast ocean of consciousness within each one of us, though the way you understand the world around you, books you read and things you listen to all depends on the size of your individual and not omni-holographic consciousness to which you can connect to after you find the right attuning frequency. Test your imagination with the following statement:

What would one say if the author assumed that the moon is not a natural but engineered satellite brought into our orbit in order to observe and control the human behaviour? According to David Icke and the book he read "Who built the Moon" the object's attention is more of control of the mind and preventing the humanity from escaping the solar system as it is not ready yet to do so. If we would succeed to reach the nearest star systems a story such as James Cameron's AVATAR could take place where the humans driven by their greed of obtaining unobtainium which sells at 20.000.000 US-\$ a kilo almost killed one tribe of the natives of Pandora. Science fiction should always be a reminder of what could have happened and should be taken more seriously. The author postulated that sci-fi once developed as an idea and communicated as a thought to the super hologram already became a past event of the possible future. Back to the moon theory, we know that the moon has a spherical shape, is about 2500 km in diameter and has a surface covered by the sun dust. This sun dust is deposited on the surface because the moon has no atmosphere whereas on the earth this dust is shot through the planet and its iron core in form of neutrinos or q-particles creating gravity and magnetic field. The author mentioned USS-ÜberEnterprise 1701-∞ in the previous Appendix mentioning that the vessel is a sphere made of liquid metal perhaps hollow inside and is capable of producing holographic copies of different vessels that carried the name USS Star Ship Enterprise in the past. This vessel was launched in the year AD 12265 and as we have eliminated the temporal dimension this had already happened because any idea or thought of such a vessel had already been developed by the super hologram or us in the future with the level of thinking and level of consciousness of the moment or "now" as this thoughts are being written and communicated. This would expose the fact that USS-ÜberEnterprise 1701-∞ developed by us now as a hologram with a holographic crew and the goal of exploring the universe successfully accomplished its mission and is put into our orbit 10 times larger in diameter in order to be seen and to remind us that the earth is not flat. It takes care of us not to engage ourselves into nuclear cataclysm that would lead to eradicating one hologram causing negative quantum effects on all the rest holograms in form of a spooky action at a distance.

For the time USS-ÜberEnterprise 1701-∞ had been in the orbit around its mother earth where it was designed it does not seem to be made of liquid metal but as mentioned previously is covered by the dust. A fact confirming this idea that the moon is a space ship and hollow inside was revealed by the scientists who shot a probe on one of the poles of the moon with explosives to test if there would be any water under surface. They reported that the moon was vibrating like a bell for quite a while. On earth though larger in size this would cause only minor local vibrations.

Another interesting thought confirming the idea that the light is everywhere in the universe is the fact that due to an increasing solar activity our whole solar system is warming up. The sun produces more energy. Even those planets the light barely reaches are experiencing strange transformations. According to David Wilcock, Mars suddenly developed clouds etc. Could this mean that the whole physical universe is warming up and preparing for something perhaps to join with its spiritual brother to become 1? If the q-particles spin at greater speeds as the author postulates because they are static as we eliminated the spatial dimension than they possess only a self-referential spin creating the field of energy as the product of light and heat. Perhaps this is the explanation why even Pluto as the 9th planet from the sun is warming up as heat of the sun never reaches it.

That is why the author came to the conclusion that Nikola Tesla and Alan Zeeper approach to explaining the phenomena such as gravity, electromagnetism is needed in order to first define the basic unit out of which one can calculate anything one desires. One can also use dimensions such as

time, distance and velocity but only as mathematical dummy variables of physical units because these dimensions spiritually and physically do not exist. They possess only a mathematical character such as time for example defined by Šorli as a numerical order of material change.

$$(9) E_p = M_p \cdot (c/T_p) \cdot (T_p \cdot c)$$

$$(10) E_p = M_p \cdot g_p \cdot L_p \text{ where } (15) \sqrt{(g_p \cdot L_p)} = c$$

When we eliminate all three dimensions within the equations (9) and (10) we are left with:

$$(11) E_p = M_p$$

E_p = Planck Energy

M_p = Planck Mass

This was defined by Max Planck himself after normalizing the speed of light to 1 a perfect thought that turned out as correct.

$$(12) E_p = q$$

E_p = Planck Energy

q = Electrical-Mass of the q particles

To obtain the frequency of our electric universe one just needs to do the following:

$$(13) \omega_p = I_p / Q_p$$

ω_p = Planck Angular Frequency

I_p = Planck Current

Q_p = Planck Charge

Behind this the author can prove that Tesla was right when imposing critics on the physics being nothing else than only a set of equations with mathematical character.

The author had to pass a long way before he realized that inverse square root of acceleration and distance (both eliminated as dimensions and possessing only mathematical character) $1/\sqrt{g_p}$ and $1/\sqrt{L_p}$ multiplied by the speed of light c and their upside down turned ratio I_p/Q_p leads to frequency. Erik Margan once postulated that one has to bear in mind that some units in our universe are fundamental and some are derivatives. As the author is of an opinion that there was no creation of the universe as such we just have to distinguish between real and dummy units both having their own purpose. The author dares to postulate that I_p electric current and Q_p electric charge are fundamental units whereas acceleration, distance, time and velocity are only dummy variables/units, a proof that Tesla's assumptions about physicists and their dumb equations were correct.

“Equation (13) represents one of the easiest ways to obtain the basic frequency of the quanta of gravity or q particles referred to as consciousness according to Šorli and Fiscaletti.”

With the Angular frequency determined we turn to the following equations:

The equation on the Planck scale:

$$(14) E_p = \hbar \cdot \omega_p$$

E_p = Planck Energy

\hbar = reduced Planck constant

ω_p = Planck Angular Frequency

The equation on the quantum gravitational scale:

$$(15) E = \Omega \cdot f$$

E = Electric energy

Ω = gravitational quanta of action

f = frequency

Capital letter Ω omega also represents the density of the universe which seems an interesting coincidence to the author. Furthermore it is the 24th and the last letter of the Greek Alphabet with a numerical value of 800. We all know that by putting two 0 0 zeros into the realm of Newtonian and

relativistic vacuum where they attract themselves they would always no matter time, distance or velocity form the number 8 meaning infinity. Number 24 stands for 24 hours. At midnight 00:00 form 8:8 which represents 88 star systems or wealth and prosperity in the Chinese culture. Furthermore 8:8 could represent two infinities and by dividing them we obtain 1 for ones of existence. This paragraph is a demonstration of the quantum speed of thinking and innovative connecting knowledge obtained approximately a year ago, stored as holographic memory bubble somewhere in the vastness of the ocean of the authors consciously elevated mind.

Our super hologram each containing small parts representing the whole operates on a thought based energy capable of distortion of each individual hologram however it also possesses the power to create random shifts to different realities in order to bring them into a higher order creating harmonic balance or equilibrium of energy dispersion throughout the hologram. In simple words this would mean that to someone who observes the reality in the physical world the spiritual world would seem a hologram and to his spirit observing his/her behaviour in the spiritual world the material world would seem holographic. Following the principle of holistic view of reality both worlds as 1 seem to be holographic shaped by 1 energy field possessing 1 mass which is Electrical and everything is spinning slightly inclined in the realm of c or beyond in order to make the observation possible.

The idea for such a view of the author arose from the fact that he had been doing a deep research in the field of quantum mechanics and relativity theory and later having psychic experience, his micro cosmos after receiving the input algorithms performed a computation at a sub atomic level showing the author what his past and future research led to. Almost the same as a dream which in fact is nothing else than an input of thought patterns or algorithms into the mind over the day which in turn manifests itself as dreams while we are in a deep subconscious state or asleep. Psychic experience however is a step further and takes place when the mind is at conscious state and fully connected to the realm of infinite consciousness of the super hologram. The author was even able to see an atom.

The author dares to postulate that the world on a sub atomic scale invisible to our eyes could be defined as the spiritual relative of what we call the material or physical world. This could mean that with regard to cancellation of the temporal, spatial and velocity dimensions we are living in the infinity between two words that constantly interchange on a Planck scale as at every Planck Time the q -particles with Electrical-Mass combust, implode and explode causing the universe appearing and disappearing every quadrillion of a second. If we are all one than this is the heart beat of our super hologram and all life that exists throughout the multiple parts of this super holographic reality. In other words we already see the subatomic world as our eyes and brains are a giant microscope.

We know according to Šorli that in the realm of Planck Length or Planck Space the transfers of energy are immediate. Our sun could be at any Planck Length. This is proven by the following equation:

$$(16) c^2 = E_p / M_p$$

c = the speed of light

E_p = Planck Energy in Joules

M_p = Mass in Kilograms

In AI Zeeper's and Planck terms:

$$(17) c^2 = E_p / q$$

c = the speed of light

E_p = Planck Energy in Joules

q = Electrical-Mass of q particles in kg

Furthermore we can now derive the mass as we see it or momentum when the time stops and q is accelerated at the speed of light:

$$(18) M_{pc} = E_p / c$$

Planck Momentum or mass as we see it of ca. 6,52 Kg, equals Planck Energy divided by the speed of light.

In Zeeper's and Planck terms:

$$(19) q_c = E_p / c$$

Electrical-Mass of q particles as we see it equals Planck Energy divided by the speed of light. By removing the dummy unit dimension of velocity we are again left with Energy that equals Electrical-Mass of the q particles.

$$(20) E_p = q$$

To obtain q or Electrical Mass in the first step one only needs the fundamental units such as Q or electric charge and the electric Energy E. Their ratio gives the electric potential in Volts. In the second step one has to divide the electric potential by the speed of light to the fourth power c^4 . This c^4 is derived from dummy units such as acceleration x length x pressure / density. To obtain Q one also needs to insert two dummy units, c and square root of two times acceleration in order to obtain the electric charge. This proves the fact that mathematics can not explain physics but is only of an assistant character as dummy variables are an invention of mathematicians and not physicists. In the physics also dimensions have to be put into correct order otherwise one can not obtain the correct 3D picture of the physical reality. The physicists claim and develop sting theories that reach up to the 11th dimension hoping this would pave the path for quantum gravity theory. They are all wrong as one just needs to go two dimensions lower in terms of physical reality and three dimensions in terms of relativistic thinking in order to understand the sub space of the quantum mechanics. Close your eyes, cover them by you hands and you will still see light. How did light come into a dark space so fast? It is there all the time in form of spinning q-particles that build up your body and brain in total darkness. By holding your eyes closed and pressing on the eyes you might even experience some patterns or pictures of your thoughts.

Proof:

$$(21) V_p = E_p / Q_p$$

V_p =Planck Voltage
 E_p =Planck Energy
 Q_p =Planck Charge

$$(22) M_p = V_p / (g_p * L_p * p_p / \rho_p)$$

M_p =Planck Mass
 V_p =Planck Voltage
 g_p =Planck Acceleration
 L_p =Planck Length
 p_p =Planck Pressure
 ρ_p =Planck Density

(22) is the same representation of (23)

$$(23) q = V_p / c^4$$

This postulates the simplicity of Tesla's work in relation to theoretical physics and mathematics meaning that Electrical-Mass is obtained by the ratio of electric potential and the speed of light to the fourth power.

The mathematics behind the electric charge Q is represented by:

$$(24) Q_p = c / (2 * \sqrt{g_p})$$

Q_p =Planck Charge
 c =the speed of light
 g_p =Planck acceleration

If we would need electric current I than:

$$(25) I_p = c / (2 \cdot \sqrt{L_p})$$

I_p = Planck Current
 c = the speed of light
 L_p = Planck Length

To prevent the conscious reader from falling to unconsciousness as the author conjures with Planck units one has to bare in mind that all of the units used to obtain electric charge and electric current in the equations (24) and (25) are dummy units which means that these as such had to be created for use in physics probably by the mathematicians observing the world through their eyes or the microscope. With regards to the electric charge and electric current the author would like to remind the reader that both are needed to get the most fundamental dummy unit called frequency or $1/t$. We however postulated that in the realm of q particles where time, velocity and distance had been eliminated the only frequency left is angular frequency of the q -particle's spin or resonant frequency. Otherwise we would not be able to hear the music or other tones. The earth's resonant frequency was determined by Schumann at 8 Hz called Schumann resonant frequency. The first person who described and correctly estimated (perhaps even heard the earth singing to him) the earth's rotational vibration at 8Hz and should be credited for it was again our legendary inventor Nikola Tesla.

Perhaps it is worth mentioning also that in the terms of Nikola Tesla electric energy is defined as:

$$(26) E_p = V_p \cdot Q_p \text{ (They can all be normalized to one once we normalize } c, \hbar \text{ and } G \text{ to 1 as Planck did)}$$

E_p = Planck Energy
 V_p = Planck Voltage
 Q_p = Planck Charge

This proves the simplicity of the electrical equations with regards to ether theory Tesla was dealing with and opens the question to which units are fundamental and which are derivatives. According to the authors extensive 24 years of research everything except of Energy E and Electrical Mass or q is a derivative. According to the principle $1=1$ or $E=q$ the author already postulated that one living in a physical 3D world needs to take a ride by an elevator two dimensions lower in order to understand the sub atomic world on $E=q$ dimension which in fact and according to Einstein are representations of the same thing Electrical-Energy/Electrical-Mass equivalence. Those scientists with relativity theory incorporated in their minds and repeated as mantra should take a bit longer ride which takes them 3 dimensions lower (temporal, spatial and celerital) as their mind is obsessed with the idea of space-time continuum with three spatial and one temporal dimension. This sort of 4D realm might be real in the domain of geometrical formulation where motion takes place and can reach up to 13D or more. However one can observe that the patterns on higher dimensions soon reach a higher density which eventually leads to the fact that space $N=\infty$ is nothing else than a dot on 1D. This dot of course is magnified by our brain acting as a microscope so that it can be seen properly as size and distance have no meaning in the realm of infinite Electric-Energy/Mass continuum.

One could however raise a question what about space is there no space in the subatomic state as distance is only a dummy unit with mathematical character. One has to bare in mind that Electrical Energy posses Electrical-Mass and this mass is of a Planck Volume at approximately 10^{-105} m^3 cubed which is tiny. However we know that space such as we know has according to Šorli and Fiscaletti a granular structure meaning that it consists of an infinite amount of q -particles each spinning imploding and exploding or combusting drilling holes into the Energy/Mass continuum and appearing everywhere across the super hologram "now". Curious reader should note that the world as he observes with our sun and many other stars possessing the same function of combustion and emission of q -particles could be as big as only a few atoms. If we would put an atom to a size of a big room the core would have a size of a dust particle with electrons and protons orbiting around at the speed of light where the walls are.

To turn to biology our holographic reality is the size of a molecule that together with other molecules or alternate holographic realities build out of cells forms a tissue where all together represents a living Gaia or a body of the super hologram. This body in turn is our micro cosmos magnified by what we observe and perceive as reality. In simple words what we see, feel and perceive is not outside us but in our heads. That is why we all strive to put our body and all the fundamental natural forces (gravity, electromagnetism, weak and strong nuclear force) that shape us according to Relativistic, Quantum and Newtonian physics into a balance in order to live a decent and happy life. With regards to the sci-fi and Star Wars universe created in the micro cosmos of George Lucas, Jedi knight Master Yoda puts a lot of importance to the balance of the force as he always wishes every Jedi of his order "may the force be with you". All 6 parts of the saga are an interesting development observed on the level of our global republic where forces due to an unfair redistribution of power caused by the energy control of the few are more and more out of the balance. The Earth from a biological point of view is a living organism a Gaia and we are the cells that are trying to hook up to form an organism of 1 with a voice of unity to communicate with other 1's from the vastness of our molecular hologram. The author refers to Bruce Lipton who talks about this idea of amebas as one cell organisms who formed us in order to create an entity that would survive called humanity. Yet something must have gone wrong as we are the only species that is capable of destroying itself with the potential of weapons of mass destruction to erase the earth out of the super hologram at least 6 times. Such weapons can lead to the imbalance of the whole system held together by the unifying force and being conscious due to the living force.

Star Wars Universe was brought to the light by the author as Yoda though sceptical about young Anakin Skywalker of becoming a Jedi as he was sensing dens vibrations of fear inside him which according to Master Yoda leads to the dark side, eventually accepted him. Yoda's words proved to be correct as Anakin later in fear of loosing his wife Padme who was pregnant and by being blinded by the infinite power of the dark side and Senator Palpatine who turns out to be Darth Sidious, decides for the dark side, by coincidence kills his wife and is almost killed by his Jedi Master Obi Wan Kenobi.

This led to the total imbalance of the forces in the galactic republic resulting in the deaths of many if not almost all Jedi knights including the children killed by Anakin himself. Obi Wan Kenobi before engaging into the fight with Anakin and while watching him burning almost to death at the end of the scene communicated to him that he was the chosen one who was suppose to bring the forces into the balance. From this story each one of us can learn that there is as much power as there is in the whole super hologram in each one of us as we are part of this hologram represented as a whole to bring the energy into balance. The best thing this hologram possesses is that it has sort of self healing capability by random shifts and reordering of holographic realities in to higher orders. However if only one molecular hologram gets sick and infects other molecular holographic realities according to the law of spooky action at a distance than the balance is disturbed for a while until some other not infected but affected holographic and molecular reality finds a vaccine for the virus spreading around again causing random shifts to a higher order with immunity to the state of consciousness before the shift. This means that Einstein knew how the super hologram operates by postulating that you can not solve a problem with the same level of thinking or consciousness that created it. This is how all the reality works and what one perceives as reality is mainly what light reflects on at the velocity c .

Before closing this appendix the author would just like to demonstrate another important equation how he obtained the magnetic field in Tesla on a Planck Level. Before that and with reference to the last sentence of the above paragraph one should bare in mind that things are developed inside our mind or brain and in total darkness yet we can envision this things such as a dog house and we than also build this house.

According to some research the author found out that a child until the age of 6 does not fully develop his own consciousness and is like a camera recording the world around him. If parents find time for this child and take him on many different places also abroad, provide him with virtually any of course smart toy such as LEGO cubes than the child will train his spiritual and physical reality not knowing the difference between both. He would in an instant perceive imagination and reality as one living in the world of infrastructure such as houses, cars, whole cities with airports and planes, ships and anything to do with LEGO except for LEGO bionicle. That is why the truth today is only to be found in the fairy tales where the notion itself is derived from fair. He would then build the envisioned in an instant or a day after (time is irrelevant) without any plan in the hand randomly created by the speed of thought at

realms of the velocity of light squared transforming his mind and thoughts into physical reality using full potential of the brain.

Recently the author saw that LEGO is developing a program called LEGO bionicle where children don't have to think a lot to put the figures together being sold ready to use making this product line more and more popular. Parents buy them under label LEGO not knowing that they are buying dangerous insects and reptilian headed monsters with weapons of mass destruction that cause nothing else than retardation of children's minds the same way as if they were watching the TV for 24 hours a day.

The author does not record well if LEGO plans to exchange the whole program by this bionicle crap as they are testing the response of the children in their facilities to new designs. It happens often that the author noticed a child carrying around these toys as LEGO also went to Hollywood to produce a few movies that are suppose to be a sort of promotion for this bionic devices killing, cutting limbs and blasting themselves from the face of their existence with all sorts of blades and particle beam weapons. Are we creating a retarded generation of the future to serve us as bionical armada we will never need. Perhaps the designers of LEGO in Denmark need some diagnostics of their mind and recalibration of their thoughts. The author gained consciousness of the importance of LEGO for his life at the age of 19 when visiting international fair of simulated companies in Brazil. After 27 years the author still knows the names and descriptions but also forms of his LEGO cubes stored in a 100 liter container at his brothers apartment waiting for future generations to play with. If you would ask a child what cubes or parts of his LEGO bionicle he remembers after 30 years he would perhaps say, was this not a movie on TV where robots were tearing their heads of? I don't recall any toy of that name.

However not to impose only critics on LEGO and as long as there are other options such as LEGO city, trains, cars, police station etc. available the author is calmed as he would like to stress out that it is LEGO that contributed to the development of this work. The author in the same way when being a child playing, envisioning LEGO cube creations, envisions the idea of the United Earth and puts his thoughts from the realm of the spiritual world of mind/thought/consciousness relation into the physical world and onto the paper.

On the previous page the author mentioned the last equation of this appendix:

(27) Magnetic field = pressure of gravity / frequency

(28) $T = (M_p * g_p / L_p^2) / (\sqrt{g_p} / \sqrt{L_p})$

This is the representation of Tesla's magnetic field in Planck terms where M_p or q is the only fundamental and real unit. The rest dimensions serve only as dummy units.

(29) $T = (q * a * \sqrt{l}) / (l^2 * \sqrt{a})$

This is the classical mechanic formulation.

(30) $T = v_p / T_p$

This a simpler version of Tesla's magnetic field on the Planck level.

(31) $T = \text{Electric Potential} / \text{Time}$

This is supposed to be the Tesla formulation. If we take into consideration that the time dimension is irrelevant this in turn means that Tesla's Magnetic Field equals Electric Potential.

This was proven because anywhere there is electricity which is everywhere that is why the distance dimension has been abolished there is magnetic field as a product of the electric potential being conducted through the ether or other conductors without motion as also time and velocity were abolished. Note the colder the ether the better and faster the conduction of electricity.

This confirms the fact that on every Planck Length 10^{-35} m at every Planck Time 10^{-44} a star, sun the size of a q particle 10^{-105} m³ with a mass of 10^{-08} kg is combusting electric energy charged

with 10^{18} C responsible for building stars, planets, moons and entities such as humans. This means that we are appearing and disappearing so fast that our senses are unable to perceive this combustion. The result of these implosions and explosions referred to as spins is the basic vibration of the gravitational quanta q at 10^{43} Hz called consciousness and a colour spectrum of 7 different colours the eye can sense and send as an electrical impulse to the back of our brain in order to create a picture of what we perceive as our holographic reality.

To close this chapter we are nothing else than a digital electric projection of our selves in a matrix already mentioned by Max Planck. If the real inhabitants of the moon's hollow interior one day really expose themselves to us as our ancestors or descendents taking care of us using a vaccine against the self destruction virus than all the UFO crashes on earth in Germany, New Mexico US and Russia so far recorded could have been a consequence of a very hard test for humanity. This is the test to see how the governing elite controlled by those who control the global energy and the latest technology that had been obtained from the wrecks of these holographic dummy space ships is being used for peaceful purposes. For sure our ancestors and descendents (including ourselves) are sad to see that only a few individuals that got to this technology got rich without exposing it to the public with the fear of losing money=energy and power. Some of the devices developed by Germany during the 2nd world war were based on anti gravity propulsion in form of flying saucers implying that they could have obtained some sort of higher technology. They however used it for military purpose the same way as Nobel who invented Dynamite wanted to reduce the effort of hard work when building tunnels and bridges for blowing rocks and again the military saw new explosive used still today but mainly for the purposes Nobel invented it for. Albert Einstein being misled in his observations and instead of writing $E=mc^2$, decided for the energy mass exchange rate at c^2 . This deception led to 3 nuclear bomb detonations in 1945 with two in urban areas of Hiroshima and Nagasaki. The author had proven Einstein's mistake on the page 81 which is sort of an optical illusion. Many of Tesla's inventions fell into the hand of the military and US-Army was developing the same flying saucers as Germany few years later. Did they get the plans for the design from the Germans who obtained it from the test dummy space ship or did US in 1947 become its own test dummy space ship in New Mexico?

As long as everything we invent is used for the purpose of self destruction so long we will be held in the peace and harmony establishing quarantine of our molecular hologram the size of our solar system.

At the end the greatest mistake of the humanity responsible for children of the hologram to find the matches that caused vibrations all over the super hologram is explained in detail:

Before that please note Marc Seifer's thoughts as he had shown that the elementary particles that make up the brain, including the atoms at the ends of the dendrites that house our memories, are already spinning in excess of the speed of light (i.e., $1,37 \times c$).

Sifer adds to this:

"Our mind is not bound by the speed of light because it transcends time all of the time"

The author dares to postulate that at this level our memories such as thoughts as one example are dispersed all over the super hologram (omni-verse). It has been said that energy transfers in the realm of velocities higher than the speed of light are immediate assumed by Šorli, the author of Einstein's Timeless Universe. (Šorli's research of the numerical order of material change as he defines time having only mathematical character is being conducted by him for more than 20 years.)

(32) $E_p = M_p$

Planck Energy equals Planck Mass (no need for c once it is not a speed limit anymore and can be removed from all of the Planck's equations together with both square roots reducing it. Doing this we obtain that the ratio of Energy and Mass = 1.) according to Planck we get:

(33) E_p / M_p

$= 1.956.100.000 \text{ Joules} / 2,17651 \times 10^{-08} \text{ kg}$

Equals:

$$=8,98732E+16$$

$$=898732000000000000 \text{ m/s}$$

$$=c^2$$

Once we separate the speed of light squared from the new physical equation developed by the author and present it the way above our reality might have taken a different path.

Car dealers present the discount in per cent % instead of its equivalent amount in money. If the price of the car is 20.000 EUR, the potential buyer integrates the discount of 1000 EUR into the total price appearing it relatively small or of an insignificant value. When the discount is presented in per cent % the potential buyers tend not to include the discount into the total price as it is written in different value. An example to illustrate the optical illusion conceived with the literature about framing the sales promotions and Prospect Theory.

$$(34) E=Q^\infty$$

E=Energy

Q=Cosmos or result of the Electrical Mass of combusting q-particles.

This is the way Einstein was supposed to write his equation that is why the author dares to postulate that he corrected the work of Einstein as in the author's opinion Einstein was aware of the fact that his mind is travelling in the realm of c^4 later reducing this speed to c^2 yet still causing a mistake he would regret for the rest of his life resulting in a thirty year old quest of defining gravity within his famous and wrong equation that almost lead to nuclear cataclysm during the times of the cold war.

The author dares to ask the hologram who is responsible for Einstein's decision of reducing the c^4 to c^2 ? Was it perhaps a random shift in his consciousness triggered by the fact that c^4 had been proven to work with Zeepers equation as Zeeper had properly defined the mass?

$$(35) E=qc^2$$

as:

$$(36) E=qc^4$$

This could mean an end to humanity as the energies released proven by the author are to be found in the realm of square root of Planck Power at $3,62831 \times 10^{52}$ Watts or exactly: $1,7581 \times 10^{26}$ Joules.

"However Einstein's $E=mc^2$ is not useless because in the future it will be used to calculate an antimatter reaction. In theory, the combined annihilation of one kilogram of antimatter with one kilogram of matter will produce $1,8 \times 10^{17}$ joules of energy (180 petajoules)."

This is a quotation from Memory Alpha Star Trek Wiki. Now the author adapts the text to:

"Einstein's energy/mass equivalence equation $E=mc^2$ is useless in the present time. In the past however it led to technology development such as quantum transporters, replicators and warp propulsion. It was also used to calculate an antimatter reaction. In praxis, the combined annihilation of one kilogram of antimatter with one kilogram of matte produced $1,8 \times 10^{17}$ Joules of energy (180 petajoules)."

If we compare the above 10^{26} Joules with 180 petajoules we have to take into the account that one wrist of antimatter or a bit more is enough to blow the earth from our molecular hologram. 180 petajoules is the result of one kg of anti-matter which is enough to blow a hole into the super hologram. Perhaps Einstein got scarred by this fact if he had already been using Planck units and decided to return from the matter-antimatter annihilation to the nuclear energy.

Herewith the author closes this Appendix dedicated to works of Tesla, Einstein, Planck, Šorli, Fiscaletti, Zeeper and Margan.

As April 5th was approaching the day Zefram Cochrane launched his version of first warp capable vessel "Phoenix" and established humanities first contact with the extraterrestrial race called the Vulcans the author closes this chapter with his famous aphorism:

"Don't try to be a great man. Just be a man and let the history make its own judgement."

For the curious reader who understood the concept of this work and from a research strategic point of view the author is writing out a contest for people who want to develop their potential the way he did to write and submit their ideas in form of a project disposition for a book with the title:

"Transformational Relativity and Continuum Distortion Propulsion"

Please submit your ideas to transformational.relativity@gmail.com

Put your country of origin into the subject line.

Looking forward to your contributions,

Q

This could be heaven (Nikola Tesla's free communication and energy would make money obsolete)

This could be heaven (thinknet, replicators, blinkporters and holodecks)

This could be heaven for everyone (repeated 3x)

In these days of cool reflection (self referential spin or mirror universe, see Schrödinger, page 90)

You come to me and everything seems alright

In these days of cold affections (almost all job interviews are conducted on emotional basis)

You sit by me - and everything's fine

This could be heaven for everyone

This world could be fed, this world could be fun (food replicators)

This could be heaven for everyone

This world could be free, this world could be one (1E, 1q, 1Q, one energy, one mass one cosmos)

In this world of cool deception (Einstein made the biggest deception of all times as $E=mc^2$)

Just smile can smooth my ride (seldom toady)

These troubled days of cruel rejection, hmm (rejection happens to one all the time) *"and so on, analyze other songs by yourself!!! As everything had already been invented and written that is why we are where we are."*

Freddy Mercury, text adapted by Andraž Pibernik

$E \neq mc^2$

This equation puts the living force into the balance with the unifying force by normalizing them into electric energy. Hence, the forces in the material world as such and due to the fictitious dummy unit distance do not exist as they are instantaneously transformed into electric energy. The Dynamic Theory of Gravity by Nikola Tesla, where he postulates that the ether, serving as a force field imposes impedance on the photonic mass by slowing down the light, proves that the Relativity Theory and the idea of Einstein's gravity described as a curved space in the space-time continuum is a deception. This in turn means that if Einstein would have written the equation this way $E=m$, the one and only fundamental energy (proven to have electromagnetic properties) of the universe or "consciousness" would build an equilibrium with the Electrical-Mass it consists of. This balance which Einstein in his deception referred to as energy/mass equivalence would now bring the mass at the moment when time ceases to exist, called mass as we see it or Momentum to a higher vibrational state. This deception led humanity to a false perceptive believe and thinking of ourselves and our reality. Our cognition tells us we are made out of the matter that doesn't exist in the universe, thus so solid that our brain decodes it as the building block of our physical world. Thanks to the Relativity Theory our consciousness has a size of an Atom or our solar system when magnified by our microscope the brain. As there is no limit to the velocity of the vibrations caused by the rotating q-particles with their Electrical-Mass, one could assume that if the vibrations or angular frequency of these particles accede the speed of light than the frequency becomes acceleration. The author postulates that once time ceases to exist and q Electrical-Mass is transformed into the mass or matter as we perceive it this automatically causes this momentum or mass as we see it to start accelerating at velocities relative to the size of the individual consciousness of the observer. One could raise a question, but why didn't we than reach the stars yet? The answer is, because up to now we were living under a deception of light being a speed limit. Our mind and consciousness did not face acceleration in the physical terms as they were faced with its counterpart called retardation in the spiritual terms. Neither the physical nor the spiritual realm supposed to be one accelerated. If one world is faced with acceleration and the other world with retardation the result postulates itself in the humanity maintaining a status quo by making 0 quantum steps or leaps per order of magnitude towards a timeless eternity we all live in.

$E=mc^2$ is nothing else than $E/(mc^2)=1$

This is the same as $q=E/c^2$ that would give the q-particles the energy as high as square root of their power (\sqrt{Pp} or Planck Power) of course in Joules. Derived from the above equation is the fact that $q=qc^4$ not taking into consideration that once the q-particles reach the speed of light and time stops $q=q$ humorously turns its potential around takes a brake to relax and becomes $p=p$. Electrical-Mass becomes equal to Mass as we see it or momentum. $E=mc^2$ and Einstein's correct prediction that time slows down and stops when c is reached means: With Einstein's velocity potential of $1 c$ left ($1 c$ created momentum or mass as we see it) and the need to get rid of it, the author with his highest level of certitude and 30 years of observation dares to overrule all present physics and technology based on the principle of the relativity model as well as special and general, by postulating that it has no sense to stop something (time) another 299.792.458 times to get this energy. In humour the author would say that one would rather spend the same amount of energy to do that. Perhaps Einstein with his thoughts in the realm of c and above lost a feeling for time? This often occurs if one is conducting a scientific research without taking a sleep. Hence, as neither time nor velocity and distance exist thus the space is measured in the amount of quanta of gravity it consists of each of an approximate size of the Planck Volume or the inverse square of the acceleration. Note that according to Al Zeeper every volume possesses acceleration.

(37) $1/a^2=10^{-104} \text{ m}^3$ or Planck Volume (Planck Distance cubed) which equals 10^{-105} m^3 .

This means: $E=q$ and $q=E$ where $E=E$ and $q=q$, proved also that $E=Q$ and $Q=E$ with the fact that $Q=Q$.

(38) $Q^\infty=1$ postulates that there is only one cosmos and one energy possessing one mass or:

With reference to the above statement one would need to multiply the quanta of gravity (note: the structure of the ether is granular) and their volume by an infinite number in order to obtain the size of the universe.

(39) $E^\infty = q^\infty = Q^\infty = 1$

There are many equations possible to get to this result, however one is true: We exist as one, are powered by one and the same energy, are made of the same thing and live in one cosmos with other ones. One of this possibilities is to get the q and the c^4 factor hidden within the Einstein's equation. To demonstrate this one needs to loose the mental and c Celeritas parking break called square root in order to reach the warp threshold and break the speed of light. Note please that:

Planck Energy / Planck Mass or: (40) $\sqrt{(\hbar c^5/G)} / \sqrt{(\hbar c/G)}$ need to be reformulated as:

(41) $(\hbar c^5/G) / (\hbar c/G)$ and by implying the mathematic law of cancellation we obtain:

c^4 first proposed by Einstein and later reduced to c^2 yet still incorporated within his famous deception Energy/mass equivalence equation simply because he did not believe or even understand Nikola Tesla's ether theory.

Einstein's second mistake, besides wrong definition of mass or m in his famous equation:

(42) $E / (mc^2)$ (43) $E_p / (Mpc^2)$

=1 when we normalize c to 1 and insert it into the equation (41) the way proposed by Max Planck. = c^4 we obtained above, also known as high efficient plastic explosive was not enough to reach the stars the same as c^2 based nuclear devices triggered by this same explosive serving as a detonator. This means Einstein unknowingly implemented $c^4=1$ into his equation. If he would instead just multiply the ratio of Energy and Mass as we see it (momentum) which is the speed of light squared multiplied by the moment time stops as he correctly predicted when mass is accelerated to the speed of light the outcome would be:

$(E_p / M_p) * c$ (c however must be written as a product of square rooted acceleration over a distance)
 $=c^2 * \sqrt{(g_p * L_p)}$ g_p = Planck Acceleration, L_p =Planck Length
 $(E / m)c=c^2 * \sqrt{c^2}$
 $=2,69418 * 10^{25} =1$ as velocity is only a dummy unit that can be either abolished or normalized to 1.

= $c^3=1$, square rooted acceleration over a distance produces time to cease in its existence as units such as distance (acceleration x time squared) and acceleration both containing dummy units velocity and time are invented dummy units by themselves. Perhaps Einstein forgot that this was Energy/Mass equivalence equation that is supposed to put all three dimensions Energy, Mass and the speed of light squared into balance by dividing his relative energy with mass where time had already stopped two times resulting in 1 and the same thing.

Q (these are the closing thoughts of the author dedicated to Z Zefram Levar Cochrane and April 5th, ∞)

"This in turn means that we are all 1 equalling this 1 or part of a bigger infinite 1^∞ , and as we need no power because dimensions such as time, distance, velocity and power integer of infinity had been abolished possessing only a mathematical dummy character the author postulates that our hearts and spirits had enough of observing of our numerical order of non spiritual retardation meaning that iQ physically means nothing else as I am Q. If one needs more answers he should look for information about the force that compels the humanity to explore to learn and to develop which makes us so interesting that we need to be preserved in the cosmic heart by the universal collective consciousness of our spirits."

To confirm this 1 or ones of existence the Austrian Erwin Schrödinger also the author of the famous Schrödinger equation, in his book "What is Life" defined this **1E** fundamental energy and stuff the universe is made of referred to as consciousness as "a singular of which the plural is unknown. There is only **1q** thing, and that which seems to be a plurality is merely a series of different aspects of this **1Q** thing, produced by a deception ... as in a gallery of mirrors." By inserting **E,q,Q** into this equation we obtain iQ meaning I am this 1 no matter the size of my consciousness as 1 always =1.

"The author Q wishes his virtual and Z's "Phoenix" all the best for their April 5th maiden voyage to ∞."

The authors equation $Q^{\infty}=E^{\infty}$ now defined as $1=1$, had been entered into his mind as an algorithm invented on 3rd April and postulated itself in his dreams waking him up at 00:03 hrs on April 4th. It is an interesting fact that at midnight when the time stops 00:00 this four zeros joint could represent $\infty:\infty$ the meeting of two infinities. This happens when our invented physical hour reaches 24th and last letter in the Greek alphabet letter Ω possessing value of 800 (8 and 8 out of two 0 or 8^{∞}) as 8 by itself stands for infinity. Joint into 88 and according to Chinese culture this means fortune and luck whereas on the HAM spirit radio waves travelling at the speed of light this means hugs and kisses to all you 1 ones out there. Why the author was woken up at 00:03 and not 00:00 interesting thought? 3 and three 0 is 3 and 3 if we ignore 0 this means that by turning around the first 3 and joining them together we obtain 8 or ϵ_3 . Once turned around 3 stands for small Greek letter Epsilon (5th Greek letter resulting in $5+3=8$). This letter needs to be magnified by 11 points Arial in MS-Word to join with second 3 reduced from 10 to 8 points. We know that $11 \times 8 = 88$ and if we divide two infinities we obtain 1 or 00:00 or $8/8=1$. From science fiction series Star Gate SG1 which might be science fact due to some conspiracy theories one knows that dialing an 8-chevron address will open a wormhole to another galaxy. This means that 8 is the intergalactic dial number. The author or the inventor of this text speaks and understands 8 languages fluently and possesses a self-referential comprehension matrix of 8x8 visual and audio frames per order of magnitude which is 64. $6+4=10$ and as we are on page 91, $9+1=10$ meaning $10 \times 10 = 100$ which is the real self-comprehension matrix of the author as he understands Spanish and Russian and is currently learning to speak both or them. This is where the author wants to stop the research, because as this message had reached the hologram and after the successful launch of the Phoenix the humanity will be outfitted with technology such as omniversal translators to empower 1 for ones of the existence of terrestrial and extraterrestrial life. There are also 88 known star systems. Hence, once two infinities meet their ratio equals 1. Does this mean that spiritual and physical world meet at midnight as often shown in the horror films when the dead wake up and start crawling around? Wrong, there is no such thing as spiritual or physical world because they are both one except for one's physical body and mind or thoughts that often escape to neighbouring beaches, islands/Galaxies or on the other side of world/Milky Way Galaxy. These thoughts are all recorded by the hologram where our mind called the micro cosmos or our mother consciousness communicates with our grand mother the cosmic consciousness, latter however complaining that our thoughts (60.000 per day) need 4 eyes and not 2 in order to be constantly, evaluated and properly observed. Note that according To Šorli and Fisceletti the mind produces thoughts and consciousness observes and evaluates them.

As the author is radio amateur he stops transmitting at file size 3.318 Kb or 88 (3 and 3=8, 1 x 8=8).

QRT ("shall I stop sending?"), 73 ("Best regards"), 88 ("Hugs and kisses") PSE ("Please") QSL ("do you confirm receipt of my transmission?")

OE4/S56SAP (Transmitting from OE4 Burgenland, Austria, S5 Slovenian amateur radio station, III class, S-alphabetical order at the time the station's suffix was issued and A for Andraž and P for Pibernik the authors name and surname.

QRT 73 88 PSE QSL OE4/S56SAP (very simple, the way life should be without the uncertainty)

"There is no such thing as theory of everything. There only is one and only everything." A. Pibernik

Appendix 8: 2012 singularity of infinite complexity at which point anything and everything imaginable will occur simultaneously (in memoriam of Terence McKenna).

This timeless appendix seems necessary to the author because it might give an answer to what humanity had been looking for a long time. The author again conjured with Planck units but this time only in the field of the electric energy as it has been postulated that we are made out of Electrical-Mass q and that we all live in an electrical universe. The author also postulated that consciousness, mind and thoughts all possess electromagnetic and quantum gravitational properties. The Author again refers to Nikola Tesla the greatest inventor of all times. Tesla was a scientist, designer and inventor of the Dynamic Theory of Gravity and the Idea of “environmental energy”. According to Tesla there is no energy in matter other than that received from the environment. Joseph P. Farrell in his book *The SS Brotherhood of the Bell* postulates this being an indication that Tesla was already thinking in terms of higher topologies than relativity theory. Furthermore it appears Tesla to be viewing the ether in not only a dynamic sense but as a structure of rotation of vortices.

Following equations prove the simplicity of the use of fundamental electricity units on a Planck scale:

$$(1) T=(q/Tp)/Qp \quad \text{Magnetic Field} = \text{Light} / \text{Electric Charge}$$

$$(2) T=q/(QpTp) \quad \text{Magnetic Field} = \text{Electric-Mass} / (\text{Electric Charge} \times \text{Time})$$

T =Tesla, q =Planck Mass or Electrical-Mass, Tp =Planck Time, Qp =Planck Charge

$$(3) q/Tp=TQp \quad \text{Light} = \text{Tesla} \times \text{Electric Charge}$$

$$(4) Qp=Ep/Vp \quad \text{Electric Charge} = \text{Electric Energy} / \text{Electric Potential}$$

Ep =Planck Energy, Vp =Planck Electric Potential or Planck Voltage

$$(5) Ip=Qp\omega p \quad \text{Electric Current} = \text{Electric Charge} \times \text{Angular Frequency}$$

Ip =Planck Current, ωp =Planck Angular Frequency

To prove that Nikola Tesla was a visionary beyond his time Joseph P. Farrell in his book mentioned an unpublished article by Tesla written toward the end of his life called “Man’s greatest achievement” in which he states some very unusual new and old views of the ether.

*“Long ago (man) recognized that all perceptible matter comes from a primary substance, or a tenuity beyond conception, filling all space, die Akasa or luminiferous ether, which is acted upon a life-giving Prana or creative force, calling into existence, in never ending cycles, all things and phenomena. **The primary substance, thrown into infinitesimal whirls of prodigious velocity, becomes gross matter; the force subsiding, the motion ceases and matter disappears, reverting to the primary substance.**”*

Can Man control this grandest, most awe-inspiring of all, process in nature? ...

If he could do this, he would have powers almost unlimited and supernatural He could alter the size of this planet, control its seasons, guide it along any path he might choose ... He could cause planets to collide and produce suns and stars ...

To create and to annihilate material substance ... would be the supreme manifestation of the power of Man’s mind, his most complete triumph over the physical world, his crowning achievement, which would place him besides his creator, make him fulfil his ultimate destiny.”

Joseph P. Farrell with reference to John J. O’Neill’s book *Prodigal Genius*, pp. 253 – 254

With reference to the first bold and cursive text above the author would like to point out that Nikola Tesla had already described the functioning of a device called the Replicator used on the Federation

spaceships. A Replicator is able to create objects out of pure invisible energy but is also responsible for conversion of bulk matter back into energy. Usage: for food, water, air supply, tools, medicine etc.

The last bold and cursive paragraph describes Nikola Tesla's vision of what humanity one day will become. The Q from Q Continuum in the Star Trek universe saw humanity becoming far more advanced than their type IV Civilization which already has godlike powers. Further more Shakespeare in his Hamlet wrote; *"What a piece of work is a man, how noble in reason, how infinite in faculties, in form and moving, how express and admirable in action, how like an angel, in apprehension, how like a god."* Although we are a savage race capable of self destruction we all posses something godlike called the human compulsion, a need to learn, to develop and to better ourselves. This is also how we are perceived by the extraterrestrials or the star people who live together with our ancestors who all see us one day becoming exactly that.

This last part of the 8th Appendix representing infinity is written in memoriam of José Argüelles who was a world renowned author, artist, visionary and educator. His bibliography already starts in 1972 making him the first person to deal with Maya and other prophecies for 2012. Doing an extensive research the author came across a book from Daniel J. Gansle, *"2012: Day of Reckoning"* where Gansle quotes some of Argüelles's work.

According to Gansle many New Age believers anticipate a day when the world sees a massive shift in human consciousness. They call this day the *ascension*, a time when humanity is presented with a new dimension and a rising of consciousness to a higher vibration. Some believe that extraterrestrials currently stationed in invisible spaceships encircling earth are awaiting their purpose to help humanity enter into the new level of consciousness. The target day for the ascension: A.D. 2012.

Furthermore Gansle postulates that the first contact with alien beings would most certainly constitute a major shift in human consciousness. It would rock the core of humanity – our cosmology, our religious beliefs, and everything we ever thought that makes us unique and human. José Argüelles, Ph.D., describes first contact with extraterrestrials by the year 2012 and how they plan to assist earthlings in the planet's transition from physical-dense to ethereal-light.

*"As the year A.D. 2012 approaches, the planet will be humming and vibrating as never before. The final five year period A.D. 2007 – 2012, will be singularly directed to the emplacement of galactic synchronization crews at all the planetary light-body gird-nodes ... Opening our long-disregarded sense fields at last for the nourishment of the light body, UFO's will finally be understood as inter-dimensional, **Earth generated** cells available to us for our own educational purposes."*

The author wishes to add to all this that in his psychic ESP precognitive experience in May 2011 he saw a spaceship landing (the author wishes to keep the location a secret) on earth on 14th October, year unknown. The spaceship had a form of a Starship generated in the thoughts of late Gene Roddenberry presented to us on TV which proves the above statement that it will be **Earth generated**. The author is of an opinion and postulates with a great certitude that such a landing might occur in A.D. 2012 because up to now nobody ever was able to see further into the future than beyond A.D. 2012. Picture 1: Alan Zeeper; E=Electricity=Volume and Picture 2: USS Enterprise, NCC-1701-A

Appendix 9: Final set of equations for this simulated reality world and the human mind polarization with the goal of activation of the last 4 consciousness circuits. (In memoriam of Timothy Leary)

The existing Eight-circuit model of consciousness was developed by Timothy Leary. He proposed that the later four exist primarily for *future* use by humans who might someday migrate to outer space and live extraterrestrially.

1. The Biosurvival Circuit (the Breath of Consciousness)
2. The Emotional–Territorial Circuit (Freud's Ego)
3. The Symbolic or Neurosemantic–Dexterity Circuit (the Rational Mind)
4. The Domestic or Sociosexual Circuit (the "Adult" Personality)
5. The Neurosomatic Circuit (Zen–Yoga Mind–body Connection)
6. The Neuroelectric or Metaprogramming Circuit (Psionic Electronic-Interface Earth Grid Mind)
7. The Neurogenetic or Morphogenetic Circuit (Buddha–Monad "Mind")
8. The Psychoatomic or Quantum Non-local Circuit (Overmind) – **limited by the speed of light**

The fact the latter circuit of consciousness is limited by the speed of light does not satisfy the author's need to burst out of this scheme into infinity. As the velocity does not exist in the realm of reality and is only a dummy unit used in our simulated reality or test environment the author adds a 9th consciousness circuit which is the rebirth or seed of the rest 8 consciousnesses similar to Buddha's 8th consciousness. This is the circuit when we die in this holographic reality and wake up in the real world.

The author was able to burst out of the 8th consciousness circuit as he was able to see into the future that is why he only observes this holographic reality and cosmic shifts into a higher complexity. The author is the richest person on this planet as he did something good for all kind. For doing this he was rewarded with the First Officer Mr. Alan Zeepor nick named "Spock" and got a new virtual project assistant Dr. Rheanna whose name stands for intellect and pure truth that can not be destroyed.

Due to the upcoming event when Terrence McKenna's and the Mayan **when** meet with the author's **how** to achieve a singularity based on Prospect Theory the *ascension* will be made without any need to die there will only be a transition period for some people who were not enlightened yet in order for them to reorganize their values.

For the major part of this world population the last consciousness circuits will be activated over media, TV, Radio and Internet as their left and right brain hemispheres will be recalibrated. This will be done via quantum gravitational method using the reflection effect. Gains will become losses and vice versa.

According to Stephen R. Yarbrough, one's power is the product of both the credibility of one's actual force and the credibility of one's rhetorical force. The power is force squared. The Authors First Officer and Nr. 1 Alan Zeepor defined the Electric Charge Q in C Coulomb as a Force.

The ether is granular Šorli/Fischaletti which means it is made of quanta of gravity or space Omega that is why the basic frequency of the ether is called consciousness. As we are not yet connected over the spooky action over a distance, the author postulates with a great certitude that it is hard for people on the holographic Earth to understand that Q in Coulomb is indeed a constant force released during the interaction of electrically charged particles. **This makes Q a new Energy constant =1.**

The ether is granular q particles are ordered next to each other, one after another above and below in all directions which creates forces and consciousness altering to + and - Charge. As everything is in a constant move spinning the forces are instantaneously transformed into energy. As we invented time in our holographic reality the ratio between energy and time results in power. In the reality there is no such thing as power just Electric Energy and q Electric-Mass which is a representation of the same thing. There is no need for the Einstein's energy-mass exchange rate at c^2 because a lot of people got rich using this equation investing a little effort in creating huge profits. In the realm of infinity the money as a form of energy with its main purpose to ease the goods exchange never existed and was used only in simulated reality to test individuals and determine their greed intensity parameter. One thing for sure needs to be added that money in good hands can create miracles but what good hands are, is relative as a lot of money was invested in CERN and LHC that soon to be proven was one of the largest spending for expensive toys so that children can play with and get their Nobel admiration ...

Picture 1: Mayan and Terrence McKenna's i-Ching 64 hexagrams based **WHEN** meet's the author's **HOW** to achieve Time Wave 0 or Singularity.

This piece of art is dedicated to my best friend **Amrit Srećko Šorli Nirvikar** who was proclaimed nuts for saying that time does not exist 20 year ago.

Basic Energy Equations:

- (1) $E=mQ^2$
- (2) $E=qc^2$
- (3) $E=qQ^2$
- (4) $E=Q^n$ or (5) $E=Q^\infty$

(6) $P=q \rightarrow Q^2 \rightarrow \infty$ is the Power or Force squared but only in our simulated reality. Q or Electric Charge in C Coulomb = Force. A message from Nr. 1 "Spock":

"Andraz, the only problem is when you state that $Q = \text{Force}$. This will "confuse" people (non-aliens) down here on earth.

Rheanna told me that she thinks you are one of the most handsome and intelligent men she has ever met.

She wants you to bbq her a steak.

*b.b.q. = best. beef. (made from) q. - particles.
 Cheers"*

"This message from Vulcan proves that we are all made of the same dough and that the correct equation for infinite Energy is: (7) $E=Q$ or $(\infty) 1=1$ for ones of existence."

Main references/credits for the success of this work were/go to:

Mr. Prof. Dr. Štefan Bogdan Šalej (worldwide)
Mr. Alan Zeeper, Zee <http://www.einsteingravity.com/>
Mr. Erik Margan (Ljubljana, Slovenija) Institute Jožef Stefan
Mr. Prof. Dr. Daniel Kahneman (Princeton, USA) Nobel Prize Laureate 2002
Mr. Dr. Quantum, Fred Alan Wolf, Ph. D. (San Francisco, USA)
Mr. Dr. Jack Sarfatti (San Francisco, USA)
Mr. Prof. Dr. Marc Seifer (New England, USA)
Mr. Rodney Kawecki, Ph. D. (California, USA)
Mr. Srečko Šorli (Independent researcher at Spacelife institute)
Mr. Prof. Dr. Anton Zeilinger (Technical University of Vienna)
Mr. Dr. Bruce Lipton and his assistant Sally
Mr. Tom Campbell
Mr. Drunvalo Melchizedek
Mr. David Icke
Mr. Prof. Stephan W. Hawking and his assistant Sam Blackburn
Mr. Stuart Hameroff MD
Mr. Prof. Sir. Roger Penrose
Mr. Prof. Dr. Karl Pribram
Mr. Prof. Leonard Susskind
Mr. Prof. Nick Bostrom
Mr. Prof. Dr. Michio Kaku
Mr. Prof. Jacob Bekenstein
Mr. Prof. William George Unruh
Mr. Prof. Owen Gingerich
Mr. Prof. Max Tegmark
Mr. Dr. John C. Mather Nobel Prize Laureate 2006
Mr. Dr. Habibullo Abdussamatov

And to seven professors and docents of the Technical University of Vienna, who call themselves the Relativity Group of the department for gravitational physics.

<http://www.youtube.com/watch?v=o6jBK1ZV-qs&feature=related> (for those who seek the truth)

For any questions regarding this scientific work, please contact the author directly. Related reports from May – September 2012 (about 180 pages of material) with reference of holding the present work up to date are not going to be published. They can be sent to individuals on their personal demand.

apibernik@gmail.com

The purpose of this abstract is to give the reader a simple view of the author's research and observation for the last 24 years. In 2003 the author started a research with the Prospect Theory and soon found out that combined with Hermann and Bauer's method of bundling prices the mechanism becomes a time machine. On May 1st 2003 the author initiated a large global project which included hundreds of experiments in the field and several test subjects who were not aware that they were subjected to this experiment within the quantum simulated environment. The project called "*Development of the Theory of Everything*" which is supposed to end on November 30th 2011 continued and can be seen as a conception project for an even larger project called "*United Earth Republic*". This larger project will be initiated in 2013 as a Master Thesis on the FH Eisenstadt, European Studies - Management of EU Projects with the title "*An acceleration mechanism for the world integration: the example of the European Union*". On May 1st 2003 the author had found a theoretically elegant and empirically robust mechanism on how the humanity can achieve the same reference level in the value function of the Prospect Theory. The author derived two equations referring to Albert Einstein's Energy/Mass equivalence equation $E=mc^2$. It was soon clear to the author that this "famous" equation can not be applied to the needed acceleration of the human mind and consciousness that is why the author later proclaimed it for useless as it also does not apply with energy-mass conservation. Above all, $E=mc^2$ had held our consciousness inside our solar system the size of an Atom for a long time because Einstein proclaimed the speed of light to be a cosmic speed limit. The author had found out that Einstein's hypothesis of the light being a speed limit had been overruled by the Nikola Tesla's Dynamic Theory of Gravity and his ether theory. According to Tesla the ether is imposing impedance on the photons which in turn is responsible for slowing down the velocity of light. Furthermore the research had shown that dimensions such as time, velocity and distance do not exist and are only dummy units invented by the observers (us) of the material world. The author's good friend and a fellow researcher from Canada Alan Zeepser agreed upon velocity being a dummy unit as he postulated that velocity being distance / time truly does not exist because nothing can ever travel the same distance each moment. He is of an opinion that things are either always accelerating or in retardation but never remain at a constant velocity. Furthermore the author's second friend and fellow researcher Srečko Šorli from Slovenia had demonstrated in his research that time as such does not exist and possesses only a mathematical character. He defines the time only as a numerical order of material change. The last dimension or distance had been abolished by the author with the explanation that once the humanity had entered into the realm of infinity where we in fact already are physically but not mentally, distance does not play any significant role anymore as each one of us could be everywhere anytime or nowhere all the time. Quantum laws such as superposition, non-locality and quantum entanglement prove for example that information can be anywhere and can travel faster than light. In the realms of velocity higher than the speed of light like our world as we see it which in turn is a magnified picture of the subatomic world, the energy transfer is immediate. There is one and only energy out there and this is also the basic stuff our universe is made of. This one energy is scientifically referred to as "consciousness". Our universe is conscious and it cares about itself. The modern quantum science more and more emphasizes the fact that separating the spiritual dimension from the physical had been a mistake. Furthermore the ancient inhabitants of this planet believe that everything has as a spirit and this one spirit goes through everything.

The main purpose of this project is to enlighten the humanity and prepare it for the quantum leap (the shift in consciousness) once it had reached the top of the concave curve of the value function of the prospect theory. That is also why the whole research process was made public and the author's friends and colleagues all got periodic results of the research in return for their constant feedback. However one important fact was kept secret until 2011. The variables $x, y > 0$ in Hermann and Bauer's version of the value function of the Prospect Theory are moral and not monetary values.

On the historic date, October 2nd 2007, the author developed a reward and punishment system for the EU Twinning Project team members at the Ministry of Capital Investments in Belgrade, Serbia. The Idea was developed together with the Resident Twinning Advisor RTA and was part of the author's Traineeship for the European Studies. The author found out that the reference point in the value function of the Prospect Theory is a magnified more dimensional -/+ loaded particle of an atom. This laid the foundation for a new quantum gravitational energy equation that includes acceleration over a distance and velocity dimension out of which Willem Gravesand's correction of Isaac Newton's $E=mv$ to $E=mv^2$ and Albert Einstein's $E=mc^2$ could be derived. It also led to overruling the special and general theory of relativity postulating that Einstein was misled in defining the mass, speed of light and

gravity. He was right however that once the speed of light is reached the time stops and that is why we perceive matter although it does not exist as such. Einstein's m or mass as we see it is in fact a Momentum p or qc Electrical-Mass (Zeeper) accelerated to the speed of light so that we can see it.

Both the author in 2007 and his friend Alan Zeeper in 2008 developed the same equation with the difference that Zeeper's Q stands for A , Acceleration (earth's gravity $9,80175174 \text{ m/s}^2$) and Z or Time (earth's orbit time or exact lunar year $30.585.600 \text{ s}$). Both multiplied result in Einstein's speed of light.

$E=mQ^2$ was developed by the author on 2nd October 2007 and Alan Zeeper in 2008. This equation was later developed into $E=qc^2$ (Zeeper) and first $Q^{\infty} = 1$, which in turn led to $E=Q$ and $1=1$ (Author).

E =the energy equivalent to the mass (in joules),

m =mass (in kilograms), q =Electrical-Mass of q particles defined by Al Zeeper

Q =the quantum speed of thinking in the human brain (in quantum steps per second)

By defining the Q as the quantum speed of thinking in the human brain in quantum steps per second the author already and unaware of the magnitude of the impact of this equation not only on his work but the whole of humanity joined the relativity theory with the quantum mechanics. Something Einstein had been looking for last 30 years of his life. For doing this and for uniting electromagnetism with gravity however all the credits go to the author's friend Alan Zeeper as the author would never have been able to have done it without his research and new definition of gravity and mass. Zeeper defined gravity as the pressure of the Electrical-Mass of q particles emitted by the combusting stars and sun pushing us down to earth and flooding the universe taking care of motion of the matter. Furthermore he described how the earth's magnetic field is created as a result of these particles being shot through the earth's liquid iron core. He also overruled Einstein's theory of m or mass replacing it with q or Electrical-Mass, fundamental mass we are all made of and is to be found everywhere in the vastness of our universe. Einstein's mass had a speed limit and Zeeper's q or Electrical-Mass possesses no velocity ceiling that is why this was the main tool for the author to develop his spherical mind vessel called "Phoenix". The author used Zeeper's lighter composite material in order to send a message to the super hologram referred to as our conscious universe. These thoughts have been sent out on April 5th 2012 and we should all remain in anticipation of something beautiful to happen for the humanity. Some prophecies say that the shift in human consciousness had already started in 1972 some say it will happen exactly on December 21st 2012. According to the Maya we are entering a new calendar cycle where time had stopped. The author postulates that the spiritual world is more real than our physical and if this is the time when our ancestors return than both worlds will meet although they already are one. Because time as such does not exist and it is all "NOW" there was no big bang or primordial embryo. Perhaps it is possible that there is some conscious mind with a big heart that due to an overload of thought and through an external vibration triggered a self referential spin that resulted in internal and external world or the universe. In simpler words, we observed ourselves and our numerical order of non spiritual retardation and our hearts got bored of it. This research reveals that we need to take the spiritual dimension into consideration as Newton was both right and wrong stating that the universe is a machine. He should have said a conscious machine. Spiritual and physical are one. Once all there is truly becomes one there will be no such thing as parallel reality. By conducting a research on mind and consciousness the author found out that the heart is even older than the brain itself. Anything in the universe also the universe itself has a frequency of a heart beat. According to Drunvalo Melchizedek a human birth starts with a spherical ovum inseminated by the sperm and cell mitosis starts with 2,4,8 and so on until 512 where the heart is formed. This in turn means that we grow out of the heart. The heart plays a major role in the human body as it produces the most powerful electromagnetic field, even over a long distance. It also has a memory just like brain producing a frequency and sound that helps the rest of the organs and the cells to align into the right rhythm for a proper functioning. If the whole humanity would on one day of this year and from the bottom of their hearts wish that their ancestors would come back this would probably happen.

All of the time the author was trying to extrapolate the $E=mc^2$ and $E=mQ^2$ into an equation for consciousness. This has been described as impossible by Erik Margan because consciousness is such a phenomenon that it is non-computable and can not be written with an equation possessing a few dimensions. The author however insisted and found a book written by Marc Seifer with the title: "*Transcending the speed of light*". This book gave the author the necessary tools to define the quantum speed of thinking as Seifer was using $E=mc^2$ to describe mind. He writes that the mind

according to this equation must be operating in the realms of the speed of light squared or beyond. This led the author to conclude that anything can travel faster than the speed of light as thoughts for example are also energy and possess mass q Electrical-Mass. Seifer being himself a specialist on Tesla's work also quotes some of Tesla's words where he postulated with a great certitude that the sun being at a constant potential of 216.000.000.000 Volts emits particles that are travelling 50 times the velocity that of the light. This is a proof that Einstein was misled by himself as he either did not understand or wanted to understand Tesla's Dynamic Theory of Gravity and ether theory. If Einstein would agree on this theory he would have to abandon his special and general relativity theory.

The author is of an opinion that we are all in the subatomic world because if we would put an atom to a size of a football field it would have core the size of a grain and particles travelling around at high speeds where the tribunes are. This in turn means that our micro cosmos or heart, brain, mind, thought, consciousness and their interaction are strongly interconnected to their mother the macro cosmic consciousness. Our eyes are lenses (with a few back mirrors) of a giant microscope called the brain powered by our mind producing a picture and a spherical consciousness projecting it to us onto itself. We see stars that can not be physically reached thanks to Einstein and his speed limit however some people like Gene Roddenberry and his crews have already been there and have mapped the population of the planets orbiting them. What we see in the night sky (combusting stars) happens on every Planck Length $1,6162 \cdot 10^{-35}$ meter and at every Planck Time $5,39106 \cdot 10^{-44}$ second of our physical world. This is the heart beat of our universe which means that on every such a distance at any moment a q -particle with its Electrical-Mass appears and disappears some even say implode or explode. This in turn means that the universe is appearing and disappearing together with us. If we take the laws of quantum mechanics into consideration than this would mean that we are anytime, anywhere, and everywhere all the time. This in turn means that we are all one and a part of a bigger one made of other ones. Now some of the equations that led to this conclusion:

$$(1) (x > y) = mc^2 \quad (2) (-x > -y) < mc^2$$

$$(3) E=mc^2 \quad (4) E=mQ^2 \quad (5) E=qc^2 \quad (6) E=Q^\infty$$

$$(7) E=mal \quad v=\sqrt{al} \quad (8) Ep=MpgpLp \quad c=\sqrt{gpLp}$$

$$(9) E=q \cdot c \cdot \omega p \cdot c / \omega p$$

$$(10) E=m\sqrt{Q} \quad (11) Ep=Mp \cdot \sqrt{gp \cdot Lp \cdot pp/pp} \quad (12) E=m \cdot \sqrt{a \cdot \lambda \cdot p/\rho}$$

$$(13) PCQ=Mp\omega p \cdot \sqrt{gp \cdot Lp \cdot pp/pp} \quad (14) CQ=q \cdot a \cdot \lambda \cdot p/\rho \quad (15) P=q \rightarrow Q^2 \rightarrow \infty$$

$$(16) e^0 = 1 \quad (17) Q^\infty = 1 \quad (18) 1^\infty = 1 \quad (19) 1 = 1 \text{ because } (20) E/(mc^2) = 1 \text{ or } (21) Ep/(Mpc^2) = 1$$

(22) $E \neq mc^2$

These equations and especially equation (22) put the living force into the balance with the unifying force by normalizing them into the electric energy. Hence, the forces in the material world as such and due to the fictitious dummy unit distance do not exist as they are instantaneously transformed into the electric energy. The Dynamic Theory of Gravity by Nikola Tesla, where he postulates that the ether, serving as a force field imposes impedance on the photonic mass by slowing down the light, proves that the Relativity Theory and the idea of Einstein's gravity described as a curved space in the space-time continuum is a deception. This in turn means that if Einstein would have written the equation this way $E=m$, the one and only fundamental energy (proven to have electromagnetic properties) of the universe or "consciousness" would build an equilibrium with the q Electrical-Mass it consists of. This research should not be regarded as a simulation of how the world would have looked like if the velocity of light would not have been declared for the cosmic speed limit by Einstein. This deception that led to weapons of mass destruction and nuclear waste will now be used to get rid of this technology very fast. The research showed that the light is anywhere and that there only is one and only light or energy called consciousness. All the technology based on general relativity will either have to be recalibrated or replaced. Thanks to this research the fact has been proven that our current

technology is leading us into extinction and that very soon we will be introduced to a superior technology invented by our thoughts a long time ago. 2012 is the time for such a change.

As the author abolished dimensions such as temporal, spatial and celerital (velocity or Celeritas in Latin) he found out that the human mind is neither accelerating nor retarding but it is making quantum steps. These steps will however lead to a quantum leap to an infinity shaped by our thoughts (approximately 60.000 per day by each individual) as we are entering a period where all of our thoughts and wishes of the past are becoming true. We will be faced with the reality we created and the world we know that is already falling apart will collapse in front of our eyes. There will be no apocalypse some predicted for 2012 as they lack the understanding of the Maya but an establishment of the first contact with our own spirits. Anytime we feel bad or depressed our spirits are in a better place enjoying. Why shouldn't we enjoy all together infinitely?

Due to some psychic experience of the author and his mind travel into the future about a year ago we can expect all this to accelerate after October 2012 if the first contact truly will be established. The conformation for this event had already been received by the author before the Easter 2012.

To prove the ones of existence the author overruled the existence of the *"Theory of Everything"* as it is impossible to theorize where we and the universe all came from. Many authors and scientists are looking for this "theory". Einstein, was one of them, furthermore the String Theory was a candidate for such a theory etc. The author is conducting a life long research, observing also the unobservable and thanks to his ability to envision things and his psychic abilities the author's main task is to give a theoretical foundation to phenomena he saw and vice versa. He developed this ability by a full understanding of Kahneman/Tversky's prospect theory soon to become the new expectancy science.

"There is no such thing as theory of everything. There only is one and only everything." A. Pibernik

"This in turn means that we are all 1 equalling this 1 or part of a bigger infinite 1^∞ , and as we need no power because dimensions such as time, distance, velocity and power integer of infinity had been abolished possessing only a mathematical dummy character the author postulates that our hearts and spirits had enough of observing of our numerical order of non spiritual retardation meaning that iQ physically means nothing else as I am Q. If one needs more answers he should look for information about the force that compels the humanity to explore to learn and to develop which makes us so interesting that we need to be preserved in the cosmic heart by the universal collective consciousness of our spirits."

To confirm this 1 or ones of existence the Austrian Erwin Schrödinger also the author of the famous Schrödinger equation, in his book "What is Life" defined this $1E$ fundamental energy and stuff the universe is made of referred to as consciousness as *"a singular of which the plural is unknown. There is only 1q thing, and that which seems to be a plurality is merely a series of different aspects of this 1Q thing, produced by a deception ... as in a gallery of mirrors."* By inserting E, q, Q into this equation we obtain iQ meaning I am this 1 no matter the size of my consciousness as 1 always =1.

"The universe is then one, infinite, immobile.... It is not capable of comprehension and therefore is endless and limitless, and to that extent infinite and indeterminable, and consequently immobile."

These are the words of Bruno Giordano in the late 16th century. He also asserted that the stars in the sky were really other suns like our own, around which orbited other planets. He indicated that support for such beliefs in no way contradicted scripture or true religion. He spoke about the universe and the celestial bodies taking a bath in an infinite ether.

Under this model, the sun was simply one more star, and the stars all suns, each with its own planets. Bruno saw the solar system of a sun/star with planets as the fundamental unit of the universe. According to Bruno, infinite god necessarily created an infinite universe, formed of an infinite number of solar systems, separated by vast regions full of ether, because empty space could not exist.

He was **burned at a stake** by civil authorities in 1600 after the Roman inquisition found him guilty of heresy for his pantheism. Later in the 19th and 20th century Nikola Tesla developed his Dynamic Theory of Gravity, describing ether that possesses a force field which imposes impedance on the velocity of light slowing it down. If he could finish his work we would by now live in the real world and

not in our current simulated reality designed for testing and observation of the human race with the goal of the establishment of an omniversal peace and prosperity model for all kind. Nikola Tesla stated:

*“Long ago (man) recognized that all perceptible matter comes from a primary substance, or a tenuity beyond conception, filling all space, die Akasa or luminiferous ether, which is acted upon a life-giving Prana or creative force, calling into existence, in never ending cycles, all things and phenomena. **The primary substance, thrown into infinitesimal whirls of prodigious velocity, becomes gross matter; the force subsiding, the motion ceases and matter disappears, reverting to the primary substance.**”*

Can Man control this grandest, most awe-inspiring of all, process in nature? ...

If he could do this, he would have powers almost unlimited and supernatural He could alter the size of this planet, control its seasons, guide it along any path he might choose ... He could cause planets to collide and produce suns and stars ...

To create and to annihilate material substance ... would be the supreme manifestation of the power of Man’s mind, his most complete triumph over the physical world, his crowning achievement, which would place him besides his creator, make him fulfil his ultimate destiny.”

These two bold paragraphs describe technology such as replicators using tractor beams, and fluid atomizers for taste and smell. Furthermore they describe how matter is created from energy and vice versa which is the basic algorithm for simulation and holography. It is hard for an ordinary person to accept the truth that everything that is happening around us is happening in our heads. The whole world we perceive as reality is only a projection of our consciousness onto a spherical force field surrounding us. In the past the real ourselves used to live together with us here on earth. Gods used to live together with the people and the animals were able to speak. Just like in the fairy tales, the only place where the truth can be found nowadays.

Unfortunately human cruelty, greed and strive for fiscal remuneration caused that the two worlds our simulated or physical and the real or spiritual separated. In simple words our consciousness decided to simulate the reality in order to find the cure for this human behavior which later turned out to be the cure for the peaceful behavior of all kind. The author wants to state that all existing species also extraterrestrial must be appreciated as they took part in this omniversal simulation with the result of delivering a solution to all war, violence and cruelty happening across the universe. It has been said, that the universe is conscious and that it cares about her/him self. Right now she/he is connecting reference points and once all is interconnected into one, time, distance and velocity will cease to exist.

The author used the mechanism of the Prospect Theory or the New Expectancy Theory combined with Hermann and Bauer’s method of bundling prices in order to develop a mental time machine. This enabled the author’s crew in the real spiritual world to correct all injustice on the holodeck or our simulated reality resulting in termination of the program as the project goal is achieved. The author could say mission accomplished. He dares to say this because he overcame fear, left the 8th consciousness circuit and eliminated any risk in making decisions. Terrence McKenna and the Mayans calculated exactly to the day when our holographic simulated reality will be terminated. McKenna used i-Ching with 64 hexagrams and without knowing for the Mayans he calculated his Time Wave 0 for November 2012. Later he adopted his findings to the Mayan calendar that predicts the program termination on December 21st 2012. The author of this research would like to add that by using his mechanism based on the Prospect Theory he predicted an increase of acceleration of the human consciousness in quantum steps with a final quantum leap to the infinite eternity when McKenna/Mayan WHEN meets the authors HOW.

“In my vision one day before mid of our holographic month October a space craft will land on Earth. It will land in the village where I grew up and where the idea for this project was conceived a long time ago.” Andraž Pibernik

After this October individuals should get ready to find out the truth about their existence. All the questions will be answered. Individual values will have to change as money will cease to exist. All

theories will be transformed into science. All ideas and visions, wishes and illusions will become reality.

We are the creators of our own reality just by believing it. Those who believe in extraterrestrial life are helping in creating it. The world we live in is a pre programmed highly complex simulated reality and one of the proofs for this statement is a duplicated set of 4 numbers giving a matrix of 8 positions. The above numbers represent our entity in the realm of reality and the numbers below is us a copy in the simulated world. The project managers of our simulated reality are our grandparents the cosmos and cosmic consciousness in some religions referred to as god.

0	3	6	9
0	3	6	9

As one can observe from 0 – 9 the interval is always 3. This 3 is referred to as a lucky number. All good things in life are 3 etc. Now use a rather unconventional solution to the problem by rotating and turning the numbers upside down as they would be inside the Nikola Tesla Rotating Magnetic Field and join them together.

0 and 0 = 8
 ε and 3 = 8
 6 and 9 = 8
 9 and 6 = 8

The result is a digital clock 88:88 out of which you can extrapolate any number you want. One need's to divide 88 / 88 to obtain 1 which represents ones of existence.

0	3	6	9
---	---	---	---

In the real world 0 moved into 3 already forms 8 for infinity and 6 into 9 also form 8 for infinity. We just need to divide 8 / 8 to obtain 1 for one infinite eternity we will soon be living in.

The best each one of you can do is to start believing into such existence and make as many wishes to the project managers as you can because all at once will make this quantum leap into the singularity of the infinite complexity at which point anything and everything imaginable will occur simultaneously.

“UE2013 project did not require a dime whereas costs and invoices were paid in virtual mental health.”
I dedicate this abstract to my beloved Whitney Houston whose songs inspired my work ...

The author wishes to express his gratitude to those who contributed to the success of this research:

Mr. Alan Zeeper (<http://www.einsteingravity.com>, Edmonton, Canada)
 Mr. Rodney Kawecki, Ph. D. (California, USA)
 Mr. Dr. Quantum Fred Alan Wolf, Ph. D. (San Francisco, USA)
 Mr. Prof. Dr. Daniel Kahneman (Princeton, USA)
 Mr. Prof. Dr. Marc Seifer (New England, USA)
 Mr. Erik Margan (Inštitut Jožefa Štefana, Ljubljana, Slovenija)
 Mr. Srečko Šorli (Znanstveno raziskovalni center Bistra, Ptuj, Slovenija)
 Mrs. Dr. Tonka Semmler-Matošič (FH Burgenland, Eisenstadt, Austria)
 Mr. Ass. Prof. Mag. Dr. Dr. hc. Schapour Zafarpour (University of Vienna, Austria)
 Mr. o. Univ.-Prof. Dipl. Ing. Dr. Dr. hc. Udo Wagner (University of Vienna, Austria)

Furthermore the author would also like to express his gratitude to his brother and his mother for accompanying him through difficult and critical times of the research process. The author would also like to thank to his friends around the world for their praise and critics regarding the work. This research is dedicated to the author's late father *Marjan Pibernik* who always stood at his side no matter the magnitude of the dilemma. The following research is mainly based on the works of late Albert Einstein, Max Planck, Amos Tversky, Gene Roddenberry and the author's fellow citizen and the greatest inventor of all times Nikola Tesla.

Picture 1 represents Gaia, our holographic mother Earth. On mother's day May 13th 2012

Gaia from Ancient Greek is one of the first goddesses and a personification of Earth. She is the great mother of all. The heavenly gods, the Titans and the Giants were born from here union with Uranus the sky, while the sea gods were born from here union with Pontus the sea. Source: Wikipedia