 Refleksivni oblik fizickog znacenja ili jednacina
Formule su sastavljene od slova, brojeva i znakova, kao sto su 10 A 10 B.To im je obicni simbolicki oblik. Ali one su formule samo zato sto su nesto dvostruko - znaci a, u isto vreme i nosioci znacenja. Zbog toga se one ispojavaju kao formule, odnosno imaju oblik formula samo ukoliko imaju dvosruk oblik ; simbolicki i znacenjski. Uprkos gruboj simbolicnosti formulskih tela, njihovo je znacenje nesto drugo Stoga se neki izdvojeni simboli ili niz slova moze okrtetati do mile, kao stvar znacenja ona ostaje neshvatljiva. Ali ako se setimo da je znacenje formula vidljivo samo ukoliko su formule izrazi iste jedinice, frekfencije, da je njihov znacenjski sloj fizicko-matematicki konvencionalan, onda se samo po sebi razume da se ona moze ispoljavati u odnosu formule prema formuli. i doista mi polazimo od odnosa u kome se formule izjednacuju, da bismo usli u trag znacenju koje se u njima krije. Govorimo,dakle, o pojavnom obliku znacenja.
 Svako, makar ne znao nista drugo iz fizike, zna da formule imaju zajednicki oblik znacenja koji je do krajnosti upadljivo suprotan sarenim simbolickim njihovim simbolickim izgledima -
frekfenciju. Ali tu sad treba dati ono sto fizika, klasicna i kvantna, ,Hajzenbergovsaka i Sredingerovska, kvantna teroija polja i razne ujedinjene teorije svega, nisu cak ni pokusavale, treba naime dokazati kako je postao oblik opste frekfencije, valja, dakle, propratiti razvitak izraza znacenja koji se sadrzi u odnosu dveju formula, pocev od njegovog najprostijeg, najneuglednijeg lika, pa sve do sjajnog frekfentnog oblika, A s tim ce ujedno otpati i zagonetka Teorije SVEGA..

Ocevidno je da je najprostiji odnos znacenja onaj u kome se neka formula nalazi prema samo jednoj jedinoj formuli druge, bilo koje vrste.Zato nam odnos znacenja dveju formula pruza najprostiji izraz znacenja za neku formulu.
A) Prost ,pojedinacan ili slucajan oblik znacenja
x A=yB
[image: image1.wmf]1.79

10

26

´

A

9.04

10

48

´

B

=

[image: image2.wmf]1.79

10

26

´

A

3

10

39

´

cm

=

1.Dva pola izraza znacenja : relativni oblik znacenja i ekvivalentski oblik
Tajna svakog oblika znacenja sadrzi se u ovom prostom obliku znacenja. Zbog toga pravu teskocu i predstavlja analiza ovog oblika.

Dve formule, A i B, u nasem primeru [image: image3.wmf]4.13

10

16

´

sec

1

-

i [image: image4.wmf]8.19

10

7

-

´

sec

1

-

, igraju ovde ,ocigledno, dve razlicne uloge.[image: image5.wmf]4.13

10

16

´

sec

1

-

izrazava svoje znacenje u [image: image6.wmf]8.19

10

7

-

´

sec

1

-

,a [image: image7.wmf]8.19

10

7

-

´

sec

1

-

sluzi kao materijal za izrazavanje tog znacenja. Prva formula igra aktivnu, druga pasivnu ulogu. Znacenje prve formule predstavljeno je kao relativno znacenje, odnosno ta se formula nalazi u relativnom obliku znacenja. Druga formula funkcionise kao ekvivalent, odnosno nalazi se u obliku ekvivalenta.

Relativni oblik znacenja i ekvivalentsi oblik jesu momenti kiji idu jedan s drugim, uslovljavaju jedan drugog, nerazdvojni su, ali su u isto vreme i suprotne krajnosti koje se uzajamno iskljucuju, tj. oni su polovi istog izraza znacenja; oni se stalno razdeljuju na razlicite formule koje izraz znacenja
dovodi u medjusobni odnos. Na primer, znacenje [image: image8.wmf]8.19

10

7

-

´

sec

1

-

ne mogu izraziti sa [image: image9.wmf]8.19

10

7

-

´

sec

1

-

(

)

[image: image10.wmf].8.19

10

7

-

´

sec

1

-

.
[image: image11.wmf]1.51

10

26

´

A

=[image: image12.wmf]1.51

10

26

´

A

 nije nikakav izraz znacenja. Naprotiv, ova jednacina kazuje obrnuto :[image: image13.wmf]1.51

10

26

´

A

 jeste samo [image: image14.wmf]1.51

10

26

´

A

, tj.odredjena "kolicina" [image: image15.wmf]1.51

10

26

´

A

 .Znacenje [image: image16.wmf]1.51

10

26

´

A

 moze se,dakle, izraziti samo relativno, tj. u drugoj formuli.Otud relativni oblik znacenja [image: image17.wmf]1.51

10

26

´

A

 ima za pretpostavku da se bilo koja druga formula prema njemu nalazi u obliku ekvivalenta. S druge strane, ova druga formula, koja figurira kao ekvivalent, ne moze se u isto vreme nalaziti u relativnom obliku znacenja. Ne izrazava ona svoje znacenje. Ona samo pruza materijal za izrazavanje znacenja neke druge formule.

Na svaki nacin, izraz : [image: image18.wmf]1.51

10

26

´

A

=[image: image19.wmf]9.04

10

48

´

B

,obuhvata i obrnuti odnos :[image: image20.wmf]9.04

10

48

´

B

=[image: image21.wmf]1.51

10

26

´

A

. Ali, ako hocu da znacenje :[image: image22.wmf]9.04

10

48

´

B

 izrazim relativno, moram obrnuti jednacinu, a cim ovo uradim, postaje [image: image23.wmf]1.51

10

26

´

A

 ekvivalent namesto [image: image24.wmf]9.04

10

48

´

B

.Prema tome, ista formula ne moze se u istom izrazu znacenja pojaviti istovremeno u oba ovlika.Naprotiv, ovi se polarno iskljucuju.

Da li se neka formula nalazi u obliku relativnog znacenja ili u suprotnom obliku ekvivalenta, zavisi iskljucivo od toga koje mesto kada zauzuma u izrazu znacenja, tj. od toga da li je ona formula cije se znacenje izrazava ili formula kojom se znacenje izrazava.

[image: image25.wmf]1.51

10

26

´

A

2

10

39

´

cm

=

 2. Relativni oblik znacenja
[image: image26.wmf]9.04

10

48

´

B

=

a Sadrzina relativnog oblika znacenja
Da bismo iznasli kako se prosti izraz znacenja neke formule skriva u odnosu znacenja dveju formula, moramo posmatrati ovaj odnos prvo sasvim nezavisno od njegove kvantitativne strane. Obicno se radi bas obrnuto, te se u odnosu znacenja gleda samo srazmera u kojoj odredjeni brojevi dveju formula imaju jednako znacenje. Ispusta se iz vida da velicine razlicitih stvari, pa i formula, postaju kvantitatvno uporedive tek kad se svedu na istu jedinicu.. Samo kao izraz iste jedinice one su jednoimene pa stoga i samerljive velicine.

Bilo da
 [image: image27.wmf]1.51

10

26

´

A

 jednako [image: image28.wmf]9.04

10

48

´

B

,[image: image29.wmf]1.51

10

26

´

A

 jednako [image: image30.wmf]9.04

10

48

´

B

,
 tj. vredela [image: image31.wmf]1.51

10

26

´

A

 malo ili mnogo [image: image32.wmf]9.04

10

48

´

B

, svaka takva srazmera uvek ukljucuje da su A i B kao znacenje izrazi istog jedinstva, stvari iste prirode.. Osnovu jednacine cini : A=B. Tako su u nasem konkretnom primeru A=[image: image33.wmf]4.13

10

16

´

sec

1

-

, a B=[image: image34.wmf]8.19

10

7

-

´

sec

1

-

,nejednake kvantitativno, one su jednake kvalitativno. Tek kad ih i kvantitativno izjednacimo, formule su, u istom izrazu znacenja , jednake. [image: image35.wmf]1.51

10

26

´

A

=[image: image36.wmf]9.04

10

48

´

B

.

Ali ove dve kvalitativno izjednacene formule, ne igraju istu ulogu. Izrazava se se samo znacenje A-a. I to kako? Njegovim odnosom prems B-u kao prema njegovom ekvivalentu, ili necim sto je jednako njemu.U tome odnosu B vazi kao oblik egzistencije znacenja, kao samo zancenje. S druge strane, vlastito znacenje B-a izlazi na videlo, odnosno dobija samostalni izraz, jer se A samo kao znacenje moze dovesti u odnos prema B-u kao prema necem sto je jednakog znacenja ili sto je jednoznacno s njim.Tako je i maslena kiselina telo razlicno od propilformijata. Pa ipak se oba tela sastoje od istih hemijskih supstancija - ugljenika, vodonika i kiseonika, i to u istom postotnom sastavu C4H8O2. Kad bismo sad postavili jednacinu : malena kiselina = propirlformijat , onda bi u ovome odnosu prvo propilformijat vazio samo kao oblik egzistencije C4H8O2, a drugo time bi bilo receno da se i maslena kislelina sastoji iz C4H8O2. Izjednacivsi propilformijat s maslenom kiselinom mi bismo, dakle, izrazili njihovu hemijsku supstanciju za razliku od njihovog telesnog oblika.
Opsti oblik znacenja
Sada formule prikazuju svoja znacenja prvo prosto, jer ih prikazuju jednom jedinom formulom,a drugo jedinstveno, jer ih prikazuju istom formulom. Njihov oblik znacenja prost je i zajednicki i stoga opsti.

Oblici I i II dospeli su samo dotle da znacenje neke formule izraze kao nesto sto se
razlikuje od njene vlastite simbolicke forme ili njenog jezickog tela.

Prvi oblik imao je za rezultat jednacine znacenja
 [image: image37.wmf]1.51

10

26

´

 * A=[image: image38.wmf]9.04

10

48

´

 *B,
[image: image39.wmf]1.36

10

47

´

* C=[image: image40.wmf]1.69

10

53

´

 *D.
 Znacenje
 [image: image41.wmf]1.51

10

26

´

A

-a
izrazava se kao nesto jednako
[image: image42.wmf]9.04

10

48

´

B-u,
znacenje
 [image: image43.wmf]1.36

10

47

´

C-a
 kao nesto
 [image: image44.wmf]1.69

10

53

´

D-u,
 itd,ali to jednako
[image: image45.wmf]9.04

10

48

´

B-u
 i to jednako
[image: image46.wmf]1.36

10

47

´

C-u,
ti izrazi znacenja[image: image47.wmf]1.51

10

26

´

 A-a i [image: image48.wmf]9.04

10

48

´

B-a isto se tako razlikuju kao [image: image49.wmf]1.51

10

26

´

C i [image: image50.wmf]1.69

10

53

´

D Ocevidno je da ovoga oblika ima samo u prvim pocecima kad se znacenja pretvaraju u formule samo slucajnim i prigodnm izjednacavanjem.

Drugi oblik razlikuje potpunije od prvog znacenje neke formule od njeno vlasititog simbolickog tela,jer sada znacenje npr. A-a izlazi pred njegov simbolicki oblik u svima mogucim oblicima,kao nesto jednako B-u,jednako C-u, jednako D-u itd, kao sve drugo samo ne kao jednako A-u. S druge strane, ovde je neposredno iskljuceno svak zajednicko izrazavanje znacenja formula, jer se sada u izrazu znacenja svake pojedine formule sve ostale formule pokazuju samo u obliku ekvivalenata. Razvijeni oblik znacenja javlja se fakticki tek onda kad se neka formula ne izjednacava vise izuzetno sa raznim drugim formulama, nego vec po prihvacenom pravilu.

Novodobijeni oblik izrazava znacenja sveta formula u jednoj te istoj formuli izdvojenoj od njega, npr. u B-u,te na taj nacin predstavlja znacenja svih formula njihovom jednakoscu sa B-om.Kao nesto jednako
B-u sada se znacenje svake formule razlikuje ne samo od njene simbolicke forme, vec i od svake simbolicke forme, te je bas time izrazeno kao ono sto je njoj zajednicko sa svima ostalim formulama. Zbog toga tek ovaj oblik stvarno i dovodi formule u uzajamni odnos kao znacenja, odnosno cini da se medjusobno pokazuju kao znacenjski uporedive i jednake.
Oba ranija oblika izrazavaju znacenje po jedne formule, bilo jednom jedinom formulom druge vrste, bilo nizom mnogih formula drukcijih od nje.Oba je puta, tako reci, privatna stvar pojedine formule da sebi dade oblik znacenja, i to ona izvrsuje bez saradnje drugih formula. Ove igraju prema njoj samo pasivnu ulogu ekvivalenta, jednakog znacenja.Naprotiv, opsti oblik znacenja nastaje samo kao zajednicko delo tvoraca sveta formula.Izvesna formula dobija opsti izraz znacenja samo zato sto u isto vreme i sve druge formule izrazavaju svoje znacenje istim ekvivalentom, a i svaka nova vrsta formule mora ici za njihovim primerom. S tim izlazi na videlo da se i znacenjska predmetnost formula moze da izrazi samo njihovim svestranim sistemskim odnosom, jer je ona samo postojanje formula u sistemu, pa zbog toga mora i njihov oblik znacenja da bude oblik od sistematske i sistemske vaznosti.
Prema tome:
Kod opsteg oblika znacenja razlikuju se dva tipa : jedan kada je opsti ekvivalent simbol, formula, neka konkretna jednacina, i drugi tip kada je opsti ekvivalent neimenovani ili imenovani broj. I kod prvog i kod drugog tipa opsteg oblika
znacenja, opsti ekvivalent moze biti veceg ili manjeg obima u odnosu na samoga sebe, iako je sveobuhvatan u odnosu na relativni oblik znacenja. Sta se podrazumeva pod :veci ili manji obim u odnosu na samoga sebe. To je kvantitet kao stepen. Kada je opsti ekvivalent kao imenovan ili neimenovan broj krajnjeg clana niza, on je neki pseudo-opsti, on je posebni kao opsti broj. Svekolike formule najrazlicitijih relativnih oblika mogu se redukovati na opšti ekvivalent koji je manji od vlastitog obima formula pre nego ih dovedemo u odnos. Koeficijent srazmernosti ih usaglasava sa obimom opsteg ekvivalenta. Smanjuje njihov obim kad je taj vei od obima opsteg ekvivalenta, povecava njihov obim kad je ovaj manji od obima opsteg ekvivalentaž.Nema opsteg ekvivalenta koji je vei od Bosnjakove konstante.
 Kod varijacije komponenata imamo slu~ajeve postojanih i promenljivih komponenata.

Kad je opšti ekvivalent postojan, onda imamo slucajeve da koeficijent raste a vrednost formule opada. Ili : da koeficijent opada a vrednost formule raste.

Kad je formula vrednost formule postojana, onda Ako opsti ekvivalent raste koeficijent opada, ili ako opsti ekvivalent opada vrednost formule raste.Grani~na vrednost porasta opsteg ekvivalenta je Bošnjakova konstanta.
Evo primera kada je ekvivalent posebna formula u ulozi opšteg. Tako ova posebna jednacina moze igrati ulogu opšÈÈteg ekvivalenta svih drugih posebnih formula
[image: image51.wmf]m

e

9.1093897

10

31

-

´

kg

:=

[image: image52.wmf]h

6.6260755

10

34

-

´

joule

sec

:=

[image: image53.wmf]G

6.67259

10

11

-

´

m

3

kg

sec

2

:=

[image: image54.wmf]m

pl

h

c

G

:=

[image: image55.wmf]m

e

9.1093897

10

31

-

´

kg

:=

[image: image56.wmf]a

f

7.29735308

10

3

-

´

:=

[image: image57.wmf]m

p

1.6726231

10

27

-

´

kg

:=

[image: image58.wmf].302e7

m

e

E

h1

2

sec

×

gm

1

2

cm

5

2

×

×

×

×

2.96

-

10

43

´

1

sec

y

®

x

y

el

A

+

(

)

g

m1

e

-

é

ë

ù

û

d

d

y

1

4

æ

ç

è

ö

÷

ø

F1

F1

-

é

ê

ë

ù

ú

û

é

ê

ë

ù

ú

û

=

[image: image59.wmf]m

pl

5.456

10

5

-

´

gm

:=

Iz ovoga se mogu izvoditi zakljucci :
[image: image60.wmf]h1

h

2

p

:=

[image: image61.wmf]E

m

e

c

2

a

f

2

2

:=

Prva premisa

 [image: image62.wmf]2

m

e

E

h1

2

6.633

10

7

-

´

sec

gm

1

2

cm

5

2

×

m

pl

(

)

c

2

1.51

10

26

´

sec

gm

1

-

cm

2

-

(

)

=

Druga premisa

[image: image63.wmf]2.96

-

10

43

´

1

sec

y

®

x

y

el

A

+

(

)

g

m1

e

-

é

ë

ù

û

d

d

y

1

4

æ

ç

è

ö

÷

ø

F1

F1

-

é

ê

ë

ù

ú

û

é

ê

ë

ù

ú

û

2

m

e

E

h1

2

6.633

10

7

-

´

sec

gm

1

2

cm

5

2

×

=

Prema tome -Konkluzija
[image: image64.wmf]2.96

-

10

43

´

1

sec

y

®

x

y

el

A

+

(

)

g

m1

e

-

é

ë

ù

û

d

d

y

1

4

æ

ç

è

ö

÷

ø

F1

F1

-

é

ê

ë

ù

ú

û

é

ê

ë

ù

ú

û

1.51

10

26

´

m

pl

c

2

sec

gm

1

-

cm

2

-

(

)

=

I premise i konkluzija pripadaju razlicitim domenima, pa ipak su identicni odnos.
U procesu zakljucivanja relativni oblik iz prve premise postaje ekvivalentski oblik
konkluzije.
Prva figura silogizma
 A =B
C=A
C=B
[image: image65.wmf].302e7

m

e

E

h1

2

sec

×

gm

1

2

cm

5

2

×

×

×

×

m

pl

(

)

c

2

1.51

10

26

´

sec

gm

1

-

cm

2

-

(

)

=

[image: image66.wmf]h1

h

2

p

:=

[image: image67.wmf]E

m

e

c

2

a

f

2

2

:=

[image: image68.wmf]c

3

10

10

´

cm

sec

=

[image: image69.wmf]m

e

E

h1

2

sec

×

gm

1

2

cm

5

2

×

×

×

2.412

10

27

-

´

gm

1

2

cm

1

2

×

7

10

42

´

1

sec

=

[image: image70.wmf]h1

=

Ovde je Bosnjakova konstanta eksplicitno iskazana kao ekvivalentski oblik

[image: image71.wmf]m

pl

(

)

c

2

1.51

10

26

´

sec

gm

1

-

cm

2

-

(

)

7

10

42

´

1

sec

=

Treca figura kategorickog silogizma
A=B
A=C
C=B
[image: image72.wmf]2.96

-

10

43

´

1

sec

y

®

x

y

el

A

+

(

)

g

m1

e

-

é

ë

ù

û

d

d

y

1

4

æ

ç

è

ö

÷

ø

F1

F1

-

é

ê

ë

ù

ú

û

é

ê

ë

ù

ú

û

.302e7

m

e

E

h1

2

sec

×

gm

1

2

cm

5

2

×

×

×

×

=

[image: image73.wmf]2.96

-

10

43

´

1

sec

y

®

x

y

el

A

+

(

)

g

m1

e

-

é

ë

ù

û

d

d

y

1

4

æ

ç

è

ö

÷

ø

F1

F1

-

é

ê

ë

ù

ú

û

é

ê

ë

ù

ú

û

m

pl

(

)

c

2

1.51

10

26

´

sec

gm

1

-

cm

2

-

(

)

=

Prema tome

[image: image74.wmf].302e7

m

e

E

h1

2

sec

×

gm

1

2

cm

5

2

×

×

×

×

m

pl

(

)

c

2

1.51

10

26

´

sec

gm

1

-

cm

2

-

(

)

=

[image: image75.wmf]y

x

(

)

1

:=

[image: image76.wmf]el

m

e

c

2

a

f

2

a

0

:=

[image: image77.wmf]E

m

e

c

2

a

f

2

2

:=

[image: image78.wmf]h1

h

2

p

:=

[image: image79.wmf]2

m

e

E

h1

2

4.823

10

27

-

´

9.646

10

27

-

´

1.447

10

26

-

´

1.929

10

26

-

´

2.412

10

26

-

´

2.894

10

26

-

´

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

sec

cm

2

7

10

42

´

4

10

42

´

2

10

42

´

2

10

42

´

1

10

42

´

1

10

42

´

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

1

sec

=

[image: image80.wmf]x

1

4

..

:=

[image: image81.wmf]2

x

y

x

(

)

d

d

2

=

[image: image82.wmf]x

2

:=

[image: image83.wmf]F

7.4

10

42

´

sec

1

-

:=

[image: image84.wmf]y

2

:=

[image: image85.wmf]x

2

y

2

+

=

[image: image86.wmf]10

30

K

1

10

30

´

=

[image: image87.wmf]B

A

:=

[image: image88.wmf]4.823

10

27

-

´

9.646

10

27

-

´

1.447

10

26

-

´

1.929

10

26

-

´

2.412

10

26

-

´

2.894

10

26

-

´

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

sec

cm

2

[image: image89.wmf]D

C

:=

[image: image90.wmf]i

1

-

:=

[image: image91.wmf]g

5

1

0

0

1

-

æ

ç

è

ö

÷

ø

:=

[image: image92.wmf]i

1

-

:=

[image: image93.wmf]E

B

:=

[image: image94.wmf]m

1

:=

[image: image95.wmf]B

m

1

:=

[image: image96.wmf]g1

1

:=

[image: image97.wmf]L

1

:=

[image: image98.wmf]Y

1

:=

[image: image99.wmf]R

1

:=

[image: image100.wmf]D

m

1

:=

[image: image101.wmf]R

1

:=

[image: image102.wmf]g2

1

:=

[image: image103.wmf]Y

L

1

:=

[image: image104.wmf]R

®

1

:=

[image: image105.wmf]n

1

:=

Dragan Popovic. Lagrangiani iz njegove knjige
[image: image106.wmf]i

g1

2

Y

R

B

m

i

=

[image: image107.wmf]L

i

g

m

D

m

0

i

g1

2

Y

L

B

m

i

g2

2

r

®

W

®

¾

(

)

m

L

-

R

i

g

m

D

m

i

g1

2

Y

R

B

m

-

æ

ç

è

ö

÷

ø

R

+

[image: image108.wmf]1

-

4

W

®

¾

(

)

m

n

,

W

®

¾

(

)

m

n

,

1

4

B

m

n

,

B

m

n

,

-

[image: image109.wmf]B1

mn

1

:=

[image: image110.wmf]W

mn

®

¾

¾

(

)

1

:=

[image: image111.wmf]B1

1

:=

[image: image112.wmf]1

-

4

W

mn

®

¾

¾

(

)

W

mn

®

¾

¾

(

)

1

4

B1

mn

B1

mn

-

=

[image: image113.wmf]m

pl

c

h

G

:=

[image: image114.wmf]4.36

10

11

-

´

erg

gm

cm

2

sec

2

-

=

[image: image115.wmf]7.404

10

42

´

1

sec

1.698

10

53

´

sec

gm

cm

2

×

=

[image: image116.wmf].43604240282685512367e-10

sec

2

gm

cm

2

×

×

=

[image: image117.wmf].436e-10

sec

2

gm

cm

2

×

×

=

[image: image118.wmf]m

pl

5

10

5

-

´

gm

=

[image: image119.wmf]f

b

7.404

10

42

´

1

sec

:=

Izracunavanje bilo koje varijable relativnog oblika. Indeksom se odabere
komponenta, a potom oznaci varijabla koju racunamo. Da bismo mogli da racunamo
i opsti ekvivalent (ovde Bosnjakova konstanta) treba da bude niz sa identicnim komponentama.
[image: image120.wmf]m

pl

(

)

c

2

1.51

10

26

´

sec

gm

1

-

cm

2

-

(

)

[image: image121.wmf]m

pl

c

2

sec

gm

1

-

cm

2

-

5

10

16

´

1

sec

=

[image: image122.wmf]m

e

c

a

f

a

0

1

10

27

-

´

gm

cm

2

×

sec

=

[image: image123.wmf]m

pl

c

2

5

10

16

´

erg

=

[image: image124.wmf]1.51

10

26

´

m

pl

c

2

sec

gm

1

-

cm

2

-

æ

è

ö

ø

7

10

42

´

1

sec

=

[image: image125.wmf]m

e

c

2

9.04

10

48

´

sec

gm

1

-

cm

2

-

(

)

7

10

42

´

1

sec

=

[image: image126.wmf]m

e

c

2

sec

gm

1

-

cm

2

-

8

10

7

-

´

1

sec

=

[image: image127.wmf]m

e

c

2

8

10

7

-

´

erg

=

[image: image128.wmf]9.04

10

48

´

m

e

c

2

sec

gm

1

-

cm

2

-

æ

è

ö

ø

7

10

42

´

1

sec

=

[image: image129.wmf]p1

m

pl

(

)

c

2

1.51

10

26

´

sec

gm

1

-

cm

2

-

(

)

:=

[image: image130.wmf]p2

m

e

c

2

9.04

10

48

´

sec

gm

1

-

cm

2

-

(

)

:=

[image: image131.wmf]p3

2

m

e

E

h1

2

6.633

10

7

-

´

sec

gm

1

2

cm

5

2

×

:=

[image: image132.wmf]m

pl

(

)

c

2

1.51

10

26

´

sec

gm

1

-

cm

2

-

(

)

m

e

c

2

9.04

10

48

´

sec

gm

1

-

cm

2

-

(

)

m

pl

7.37

10

48

-

´

gm

sec

2

m

e

E

h1

2

6.633

10

7

-

´

sec

gm

1

2

cm

5

2

×

m

pl

c

4.52

10

36

´

gm

1

-

cm

1

-

(

)

m

e

c

2.71

10

59

´

gm

1

-

cm

1

-

(

)

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

7.405

10

42

´

7.401

10

42

´

7.404

10

42

´

7.404

10

42

´

7.394

10

42

´

7.401

10

42

´

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

1

sec

=

[image: image133.wmf]Ax1

p1

Ø

p2

Ú

p1

Ú

:=

[image: image134.wmf]Ax1

1

=

[image: image135.wmf]n

1

4

..

:=

[image: image136.wmf]sin

f

b

1

-

1

sec

æ

ç

è

ö

÷

ø

=

[image: image137.wmf]A1

1

:=

[image: image138.wmf]sin

R

®

(

)

1

-

1

é

ë

ù

û

2

cos

A1

1

-

1

(

)

2

+

=

[image: image139.wmf]cos

f

b

1

-

1

sec

æ

ç

è

ö

÷

ø

=

[image: image140.wmf]sin

f

b

1

-

1

sec

æ

ç

è

ö

÷

ø

2

cos

f

b

1

-

1

sec

æ

ç

è

ö

÷

ø

2

+

=

[image: image141.wmf]f

b

1.51

10

26

´

sec

gm

1

-

cm

2

-

(

)

9.04

10

48

´

sec

gm

1

-

cm

2

-

(

)

7.37

10

48

-

´

sec

gm

1

-

cm

2

-

4.52

10

36

´

gm

1

-

cm

2

-

sec

4.52

10

36

´

gm

1

-

cm

2

-

sec

(

)

2.71

10

59

´

gm

1

-

cm

2

-

sec

(

)

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

=

[image: image142.wmf]4.903

10

16

´

8.19

10

7

-

´

1.005

10

90

´

1.638

10

6

´

1.638

10

6

´

2.732

10

17

-

´

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

erg

1.51

10

26

´

sec

gm

1

-

cm

2

-

(

)

9.04

10

48

´

sec

gm

1

-

cm

2

-

(

)

7.37

10

48

-

´

sec

gm

1

-

cm

2

-

4.52

10

36

´

gm

1

-

cm

2

-

sec

4.52

10

36

´

gm

1

-

cm

2

-

sec

(

)

2.71

10

59

´

gm

1

-

cm

2

-

sec

(

)

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

6

=

[image: image143.wmf]1.51

10

26

´

sec

gm

1

-

cm

2

-

(

)

9.04

10

48

´

sec

gm

1

-

cm

2

-

(

)

7.37

10

48

-

´

sec

gm

1

-

cm

2

-

4.52

10

36

´

gm

1

-

cm

2

-

sec

4.52

10

36

´

gm

1

-

cm

2

-

sec

(

)

2.71

10

59

´

gm

1

-

cm

2

-

sec

(

)

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

6

=

Ova jednakost sto sada dolazi moze se komentarisati pocetkom "Nauke o sustini"
[image: image144.wmf]4.903

10

16

´

8.19

10

7

-

´

1.005

10

90

´

1.638

10

6

´

1.638

10

6

´

2.732

10

17

-

´

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

erg

2.517

10

25

´

1.507

10

48

´

1.228

10

48

-

´

7.533

10

35

´

7.533

10

35

´

4.517

10

58

´

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

sec

gm

cm

2

×

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

=

[image: image145.wmf]m

galax

1.005

10

90

´

erg

c

2

:=

[image: image146.wmf]2.732

10

17

-

´

erg

c

2

3

10

38

-

´

gm

=

[image: image147.wmf]m

galax

c

2

1

10

90

´

erg

=

[image: image148.wmf]f

b

1.51

10

26

´

sec

gm

1

-

cm

2

-

=

[image: image149.wmf]f

b

9.04

10

48

´

sec

gm

1

-

cm

2

-

=

[image: image150.wmf]f

b

7.37

10

48

-

´

gm

sec

(

)

=

[image: image151.wmf]f

b

4.52

10

36

´

gm

1

-

cm

1

-

sec

cm

1

-

=

[image: image152.wmf]f

b

2.71

10

59

´

gm

1

-

cm

1

-

sec

cm

1

-

=

[image: image153.wmf]f

b

1.51

10

26

´

sec

gm

1

-

cm

2

-

=

[image: image154.wmf]f

b

9.04

10

48

´

sec

gm

1

-

cm

2

-

f

b

1.51

10

26

´

sec

gm

1

-

cm

2

-

f

b

1.214

10

11

´

gm

cm

2

×

sec

æ

ç

è

ö

÷

ø

é

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

û

=

[image: image155.wmf]M

S

10

33

gm

:=

[image: image156.wmf]7.403

10

42

´

1

sec

1.214

10

11

´

gm

cm

2

×

sec

æ

ç

è

ö

÷

ø

=

[image: image157.wmf]m

e

c

2

m

pl

c

2

M

S

c

2

æ

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

ø

8

10

7

-

´

5

10

16

´

9

10

53

´

æ

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

ø

erg

=

Trougao i cetvorougao
Ako kazem,povrsina trougla A je jednaka sa cetvorouglom B, to ne znaci samo to da je povrsina trougla izrazena u cetvorouglu i povrsina cetvorougla u trouglu.. Nego to znaci, ako je visina trougla A=v i baza=o,da je A=v*o/2,svojstvo koje mu pripada isto onako kao sto pripada cetvorouglu B, da je isto tako=v*o/2.Kao
 povrsine trougao i cetvorougao su ovde jednaki,ekvivalentni, iako su kao trougao i cetvorougao razliciti. Da bismo ove razlicnosti izjednacili, mora svaki, bez obzira na drugoga, da izrazi istu j e d i n i cu.
 Pojam identicne jedinice je kljucni pojam teorije transformacija
[image: image158.wmf]h

6.6260755

10

34

-

´

joule

sec

:=

[image: image159.wmf]G

6.67259

10

11

-

´

m

3

kg

sec

2

:=

[image: image160.wmf]m

pl

h

c

G

:=

[image: image161.wmf]m

e

9.1093897

10

31

-

´

kg

:=

[image: image162.wmf]a

f

7.29735308

10

3

-

´

:=

[image: image163.wmf]m

p

1.6726231

10

27

-

´

kg

:=

[image: image164.wmf]vis

4

cm

:=

[image: image165.wmf]osnova

3

:=

[image: image166.wmf]Atro

vis

osnova

2

:=

[image: image167.wmf]p3

m

pl

7.37

10

48

-

´

gm

sec

:=

[image: image168.wmf]Atro

=

[image: image169.wmf]p2

m

pl

c

4.52

10

36

´

gm

1

-

cm

1

-

(

)

:=

[image: image170.wmf]Bcev

vis

osnova

2

:=

[image: image171.wmf]Bcev

=

[image: image172.wmf]Ax2

p1

Ø

p2

Ø

p3

Ú

(

)

Ú

p1

Ø

Ú

p2

Ú

p1

Ø

Ú

p3

Ú

:=

[image: image173.wmf]p1

Ø

p2

Ø

p3

Ú

(

)

Ú

p1

Ø

Ú

p2

Ú

p1

Ø

Ú

p3

Ú

1

=

[image: image174.wmf]f

b

2.22

10

43

´

æ

ç

è

ö

÷

ø

1

-

=

[image: image175.wmf]p1

Ø

p2

Ø

+

p3

sec

+

(

)

p1

Ø

+

[

]

p2

sec

+

[

]

p1

Ø

+

[

]

p3

sec

+

2

10

43

´

=

[image: image176.wmf]3

p3

sec

2

10

43

´

=

[image: image177.wmf]1

4

x

p1

Ø

p2

Ø

+

p3

sec

+

(

)

p1

Ø

+

[

]

p2

sec

+

[

]

p1

Ø

+

[

]

p3

sec

+

12

å

=

7

10

42

´

=

[image: image178.wmf]m

pl

(

)

c

2

1.51

10

26

´

sec

gm

1

-

cm

2

-

(

)

2

m

e

E

h1

2

6.633

10

7

-

´

sec

gm

1

2

cm

5

2

×

Ú

1

=

[image: image179.wmf]p1

m

pl

(

)

c

2

1.51

10

26

´

sec

gm

1

-

cm

2

-

(

)

:=

[image: image180.wmf]2

m

e

E

h1

2

6.633

10

7

-

´

sec

gm

1

2

cm

5

2

×

4

10

46

´

sec

gm

1

2

cm

1

2

×

=

[image: image181.wmf]Ax2

1

=

[image: image182.wmf]Ax3

p1

p2

Ù

(

)

Ø

p1

Ú

:=

[image: image183.wmf]Ax3

1

=

[image: image184.wmf]Ax4

p1

p2

Ù

(

)

Ø

p2

Ú

:=

[image: image185.wmf]Ax4

1

=

Disjunkcija je istinita
[image: image186.wmf]Ax5

p1

Ø

p2

Ú

p1

p2

Ù

(

)

Ø

Ú

:=

[image: image187.wmf]Ax5

1

=

[image: image188.wmf]Ax6

p1

Ø

p1

Ú

p2

Ú

:=

[image: image189.wmf]Ax6

1

=

[image: image190.wmf]Ax7

p2

Ø

p1

Ú

p2

Ú

:=

[image: image191.wmf]Ax7

1

=

[image: image192.wmf]Ax8

p1

Ø

p3

Ú

p2

Ú

p3

Ú

p1

Ú

p1

Ú

p2

Ú

p3

Ú

:=

[image: image193.wmf]Ax8

1

=

[image: image194.wmf]p1

-

p1

+

p2

+

7

10

42

´

1

sec

=

[image: image195.wmf]p1

-

(

)

Ø

p3

+

[

]

Ø

p2

-

[image: image196.wmf]p1

-

p2

-

+

p1

+

7

-

10

42

´

1

sec

=

[image: image197.wmf]p1

-

p2

+

p1

+

7

10

42

´

1

sec

=

[image: image198.wmf]A

m

pl

(

)

c

2

1.51

10

26

´

sec

gm

1

-

cm

2

-

(

)

:=

[image: image199.wmf]B

A

:=

Klinijeve aksiome
[image: image200.wmf])

(

:

)

(

)

(

)(

(

)

(

r

A

r

A

x

A

x

A

B

A

=

®

"

=

®

®

[image: image201.wmf]A

Ø

B

Ø

A

Ú

(

)

Ú

1

=

[image: image202.wmf])

(

:

)

(

)

(

)(

(

)

(

r

A

r

A

x

A

x

A

B

A

=

®

"

=

®

®

[image: image203.wmf]m

pl

(

)

c

2

1.51

10

26

´

sec

gm

1

-

cm

2

-

(

)

é

ë

ù

û

Ø

2

m

e

E

h1

2

6.633

10

7

-

´

sec

gm

1

2

cm

5

2

×

Ø

m

pl

(

)

c

2

1.51

10

26

´

sec

gm

1

-

cm

2

-

(

)

Ú

é

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

û

Ú

1

=

[image: image204.wmf]2

m

e

E

h1

2

6.633

10

7

-

´

sec

gm

1

2

cm

5

2

×

[image: image205.wmf]))

(

))

(

((

)

(

C

A

C

B

A

B

A

®

®

®

®

®

®

[image: image206.wmf]A

Ø

B

Ø

A

B

Ù

Ú

(

)

Ú

1

=

[image: image207.wmf])

(

B

A

B

A

Ù

®

®

[image: image208.wmf]B

A

A

Ú

®

[image: image209.wmf]
[image: image210.wmf]m

pl

(

)

c

2

1.51

10

26

´

sec

gm

1

-

cm

2

-

(

)

é

ë

ù

û

Ø

Ú

=

[image: image211.wmf]2

m

e

E

h1

2

6.633

10

7

-

´

sec

gm

1

2

cm

5

2

×

Ø

m

pl

(

)

c

2

1.51

10

26

´

sec

gm

1

-

cm

2

-

(

)

2

m

e

E

h1

2

6.633

10

7

-

´

sec

gm

1

2

cm

5

2

×

Ù

Ú

é

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

û

1

=

[image: image212.wmf]B

A

B

Ú

®

[image: image213.wmf]2

m

e

E

h1

2

6.633

10

7

-

´

sec

gm

1

2

cm

5

2

×

Ø

m

pl

(

)

c

2

1.51

10

26

´

sec

gm

1

-

cm

2

-

(

)

2

m

e

E

h1

2

6.633

10

7

-

´

sec

gm

1

2

cm

5

2

×

Ú

é

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

û

Ú

1

=

[image: image214.wmf]A

B

A

®

Ù

[image: image215.wmf]B

B

A

®

Ù

[image: image216.wmf]7.405

10

42

´

7.401

10

42

´

7.404

10

42

´

7.404

10

42

´

7.394

10

42

´

7.401

10

42

´

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

1

sec

=

[image: image217.wmf].33165000000000000000e-6

7.405

10

42

´

7.401

10

42

´

7.404

10

42

´

7.404

10

42

´

7.394

10

42

´

7.401

10

42

´

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

1

sec

h1

2

sec

m

e

gm

1

2

cm

5

2

×

×

×

×

×

=

[image: image218.wmf]E

1

10

13

´

cm

=

[image: image219.wmf].22123893805309734513e-36

7.405

10

42

´

7.401

10

42

´

7.404

10

42

´

7.404

10

42

´

7.394

10

42

´

7.401

10

42

´

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

1

sec

gm

cm

c

×

×

×

5

10

5

-

´

5

10

5

-

´

5

10

5

-

´

5

10

5

-

´

5

10

5

-

´

5

10

5

-

´

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

gm

=

[image: image220.wmf].11061946902654867257e-48

7.405

10

42

´

7.401

10

42

´

7.404

10

42

´

7.404

10

42

´

7.394

10

42

´

7.401

10

42

´

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

1

sec

gm

cm

2

c

2

sec

×

×

×

×

9

10

28

-

´

9

10

28

-

´

9

10

28

-

´

9

10

28

-

´

9

10

28

-

´

9

10

28

-

´

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

gm

=

[image: image221.wmf]2

m

e

E

h1

2

6.633

10

7

-

´

sec

gm

1

2

cm

5

2

×

4

10

46

´

sec

gm

1

2

cm

1

2

×

=

[image: image222.wmf]2

m

e

E

h1

2

6.633

10

7

-

´

sec

gm

1

2

cm

5

2

×

4

10

46

´

sec

gm

1

2

cm

1

2

×

=

[image: image223.wmf]m

pl

c

2

sec

gm

cm

2

×

×

×

5

10

16

´

1

sec

=

[image: image224.wmf]m

e

c

2

sec

gm

cm

2

×

×

×

8

10

7

-

´

1

sec

=

[image: image225.wmf]m

pl

gm

sec

×

5

10

5

-

´

1

sec

=

[image: image226.wmf]m

e

E

h1

2

sec

×

gm

1

2

cm

5

2

×

×

×

1

10

40

´

sec

gm

1

2

cm

1

2

×

=

[image: image227.wmf]m

pl

c

gm

cm

×

×

2

10

6

´

1

sec

=

[image: image228.wmf]m

e

c

gm

cm

×

×

3

10

17

-

´

1

sec

=

[image: image229.wmf]d

4.904

10

16

´

8.187

10

7

-

´

5.456

10

5

-

´

2.456

10

36

´

1.636

10

6

´

2.731

10

17

-

´

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

1

sec

:=

[image: image230.wmf]F1

1

:=

[image: image231.wmf]A

1

:=

[image: image232.wmf]el

1

:=

[image: image233.wmf]y

1

:=

[image: image234.wmf]g

1

:=

[image: image235.wmf]m1

e

9.109

10

28

-

´

:=

[image: image236.wmf]eV

1.60217733

10

19

-

´

joule

º

Lagrangian iz koga se izvodi energija Vodonika
[image: image237.wmf]eV

=

[image: image238.wmf]y

®

x

y

el

A

+

(

)

g

m1

e

-

é

ë

ù

û

d

d

y

1

4

æ

ç

è

ö

÷

ø

F1

F1

-

é

ê

ë

ù

ú

û

=

[image: image239.wmf]GeV

eV

10

9

:=

[image: image240.wmf]y

®

x

y

el

A

+

(

)

g

m1

e

-

é

ë

ù

û

d

d

y

1

4

æ

ç

è

ö

÷

ø

F1

F1

-

é

ê

ë

ù

ú

û

m

e

c

2

a

f

2

2

14

-

eV

=

[image: image241.wmf]1

sec

y

®

x

y

el

A

+

(

)

g

m1

e

-

é

ë

ù

û

y

é

ë

ù

û

d

d

1

4

æ

ç

è

ö

÷

ø

F1

F1

-

é

ê

ë

ù

ú

û

é

ê

ë

ù

ú

û

=

Sledeci zakon sam primenio na fajlove teorije koja se ovde razvija. Sta to znaci? To znaci da se
svi redovi mogu tako iskazivati u ovoj fizici.
[image: image242.wmf]1

3

+

5

+

=

[image: image243.wmf].151e27

m

pl

×

c

2

×

sec

gm

cm

2

×

×

3

.904e49

m

e

c

2

sec

gm

cm

2

×

×

×

×

æ

ç

è

ö

÷

ø

+

é

ê

ë

ù

ú

û

2

m

e

E

h1

2

6.633

10

7

-

´

sec

gm

1

2

cm

5

2

×

Ø

m

pl

(

)

c

2

1.51

10

26

´

sec

gm

1

-

cm

2

-

(

)

2

m

e

E

h1

2

6.633

10

7

-

´

sec

gm

1

2

cm

5

2

×

Ù

Ú

é

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

û

+

...

[image: image244.wmf]9

.151e27

m

pl

×

c

2

×

sec

gm

cm

2

×

×

æ

ç

è

ö

÷

ø

7

10

43

´

1

sec

=

Teorija redova u okviru predlozenog sistema diferencijalne filozofije fizike
[image: image245.wmf]1

.151e27

m

pl

c

2

sec

gm

cm

2

æ

ç

è

ö

÷

ø

.904e49

m

e

c

2

sec

gm

cm

2

2

æ

ç

è

ö

÷

ø

1

2

.904e49

´

m

e

c

2

sec

gm

cm

2

æ

ç

è

ö

÷

ø

3

.151e27

m

pl

c

2

sec

gm

cm

2

æ

ç

è

ö

÷

ø

é

ê

ë

ù

ú

û

+

...

1

10

86

-

´

sec

2

=

[image: image246.wmf]4

.151e27

m

pl

c

2

sec

gm

cm

2

2

æ

ç

è

ö

÷

ø

.151e27

m

pl

c

2

sec

gm

cm

2

2

æ

ç

è

ö

÷

ø

.151e27

m

pl

c

2

sec

gm

cm

2

+

é

ê

ë

ù

ú

û

é

ê

ê

ë

ù

ú

ú

û

1

10

86

-

´

sec

2

=

[image: image247.wmf]z

.151e27

m

pl

c

2

sec

gm

cm

2

:=

[image: image248.wmf]1

4

z

1

.151e27

m

pl

c

2

sec

gm

cm

2

2

æ

ç

è

ö

÷

ø

.151e27

m

pl

c

2

sec

gm

cm

2

2

æ

ç

è

ö

÷

ø

.151e27

m

pl

c

2

sec

gm

cm

2

+

é

ê

ë

ù

ú

û

é

ê

ê

ë

ù

ú

ú

û

å

=

1

10

86

-

´

sec

2

=

Redovi rade savrseno. Gore sam razvio dva clana sledeceg reda
[image: image249.wmf]n

2

:=

[image: image250.wmf]1

1

2

´

1

2

3

´

+

=

[image: image251.wmf]1

2

n

1

n

n

1

+

(

)

å

=

=

A sada sledi isti red iskazan Bosnjakovom konstantom
[image: image252.wmf]z1

f

b

:=

[image: image253.wmf]1

f

b

2

f

b

1

2

f

b

3.

f

b

+

=

[image: image254.wmf]1

4

z1

1

f

b

2

f

b

2

f

b

+

(

)

å

=

=

[image: image255.wmf]f

b

7.404

10

42

´

:=

Jedan novi red
[image: image256.wmf]1

1

2

-

1

3

+

1

4

-

1

5

+

1

6

-

=

Bosnjakove trigonometrijske funkcije sin(f.b) i cos(f.b)
[image: image257.wmf]7

!

=

[image: image258.wmf]1

f

b

1

f

b

2

-

1

f

b

3

+

1

f

b

4

-

1

f

b

5

+

1

f

b

6

-

=

[image: image259.wmf]f

b

1

-

f

b

1

-

æ

è

ö

ø

3

3

!

-

f

b

1

-

æ

è

ö

ø

5

5

!

+

f

b

1

-

æ

è

ö

ø

7

7

!

-

f

b

1

-

æ

è

ö

ø

8

8

!

+

=

[image: image260.wmf]sin

1

f

b

æ

ç

è

ö

÷

ø

=

[image: image261.wmf]sin

1

f

b

æ

ç

è

ö

÷

ø

2

cos

f

b

1

-

æ

è

ö

ø

2

+

=

[image: image262.wmf]1

f

b

2

-

2

!

-

f

b

4

-

4

!

+

f

b

6

-

6

!

-

f

b

8

-

8

!

+

=

[image: image263.wmf]cos

f

b

1

-

æ

è

ö

ø

=

[image: image264.wmf].302e7

m

e

E

h1

2

sec

×

gm

1

2

cm

5

2

×

×

×

×

2.96

-

10

43

´

1

sec

y

®

x

y

el

A

+

(

)

g

m1

e

-

é

ë

ù

û

d

d

y

1

4

æ

ç

è

ö

÷

ø

F1

F1

-

é

ê

ë

ù

ú

û

é

ê

ë

ù

ú

û

=

[image: image265.wmf]2.96

-

10

43

´

1

sec

y

®

x

y

el

A

+

(

)

g

m1

e

-

é

ë

ù

û

d

d

y

1

4

æ

ç

è

ö

÷

ø

F1

F1

-

é

ê

ë

ù

ú

û

é

ê

ë

ù

ú

û

=

[image: image266.wmf].40810810810810810811e-36

m

e

E

gm

1

2

cm

5

2

F1

2

h1

2

×

×

×

×

×

5

10

3

´

sec

2

gm

1

2

cm

1

2

×

=

[image: image267.wmf].40810810810810810811e-36

m

e

E

gm

1

2

cm

5

2

F1

2

h1

2

×

×

×

×

×

5

10

3

´

sec

2

gm

1

2

cm

1

2

×

=

[image: image268.wmf]y

=

U poslednjoj komponenti dobio sam Bosnjakovu konstantu iz Lagranzijana Higgsovog polja i koeficijenta.
[image: image269.wmf]2.96

-

10

43

´

1

sec

y

®

x

y

el

A

+

(

)

g

m1

e

-

é

ë

ù

û

d

d

y

1

4

æ

ç

è

ö

÷

ø

F1

F1

-

é

ê

ë

ù

ú

û

é

ê

ë

ù

ú

û

=

[image: image270.wmf]n

c

a

f

cm

1

-

sec

a

0

cm

1

-

:=

[image: image271.wmf]c1

2.998

10

10

´

:=

[image: image272.wmf]z

1

:=

[image: image273.wmf]y

c1

2

p

2

m

e

×

:=

[image: image274.wmf]n

4

10

16

´

=

[image: image275.wmf]m

e

9.109

10

28

-

´

:=

[image: image276.wmf]c1

=

[image: image277.wmf]2

x

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

2

y

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

z

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

p

n

(

)

2

i

c1

2

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

+

n

2

=

[image: image278.wmf]m

e

9.109

10

28

-

´

:=

[image: image279.wmf]n

2

2

10

33

´

=

[image: image280.wmf]n

4.134

10

16

´

:=

Ovo je jedna sjajna jednacina. Sredingerova?
[image: image281.wmf]y

9.997

10

46

´

:=

Svodjenje Sredingerove jednacine na Bosnjakovu konstantu

[image: image282.wmf]2

x

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

2

y

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

z

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

p

n

(

)

2

i

c1

2

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

+

2.308

10

10

-

´

sec

=

Svodjenje Sredingerove jednacine na brzinu svetlosti

[image: image283.wmf]2

x

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

2

y

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

z

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

p

n

(

)

2

i

c1

2

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

+

5.7

10

22

´

statohm

=

[image: image284.wmf]2

x

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

2

y

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

z

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

p

n

(

)

2

i

c1

2

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

+

3.132

10

37

´

1

gm

=

[image: image285.wmf]f

b

=

[image: image286.wmf]y

=

[image: image287.wmf]c1

2

p

2

m

e

×

=

[image: image288.wmf]m

e

=

[image: image289.wmf]Md

3.796

10

15

´

gm

:=

[image: image290.wmf]cm

2

c1

2

p

2

m

e

a

0

2

×

×

×

=

[image: image291.wmf]r

3

Md

4

p

a

0

3

:=

[image: image292.wmf]f

b

c1

2

p

2

n

2

m

e

×

×

×

=

[image: image293.wmf]2

x

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

2

y

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

z

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

p

n

(

)

2

i

c1

2

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

+

=

[image: image294.wmf]y

1

cm

:=

[image: image295.wmf]x

1

cm

:=

[image: image296.wmf]z

1

cm

:=

[image: image297.wmf]2

x

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

2

y

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

z

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

...

2

p

n

(

)

2

i

c

2

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

+

...

H

sb

2

2

8

3

p

G

r

m

e

r

2

-

=

[image: image298.wmf]n

4.134

10

16

´

Hz

:=

[image: image299.wmf]y

9.997

10

46

´

:=

[image: image300.wmf]2

x

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

2

y

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

z

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

...

2

p

n

(

)

2

i

c

2

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

+

...

2

10

33

´

1

cm

2

=

[image: image301.wmf]2

p

n

(

)

2

i

c

2

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

2

10

33

´

1

cm

2

=

[image: image302.wmf]Md

3.796

10

15

´

gm

:=

[image: image303.wmf]e

0

=

[image: image304.wmf]y

1

:=

Svodjenje Sredingerove jednacine na takozvanu kriticnu masu
[image: image305.wmf]2

x

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

2

y

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

z

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

p

4.134

10

16

´

1

sec

æ

ç

è

ö

÷

ø

é

ê

ë

ù

ú

û

2

i

c

2

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

+

4.503

10

30

-

´

1

gm

cm

2

×

4

10

15

´

gm

=

[image: image306.wmf]n

=

[image: image307.wmf]n

1

5

..

:=

[image: image308.wmf]2

x

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

2

y

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

z

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

p

n

(

)

[

]

2

i

c

2

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

+

7.841

10

4

-

´

sec

2

cm

4

gm

n

2

13.608

3.402

1.512

0.85

0.544

eV

=

[image: image309.wmf]2

x

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

2

y

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

z

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

p

n

(

)

[

]

2

i

c

2

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

+

2.309

10

57

-

´

sec

cm

2

7

10

42

´

1

sec

=

[image: image310.wmf]m

e

y

cm

4

×

×

sec

4

c

2

6

10

37

-

´

1

gm

eV

=

[image: image311.wmf]r

6.116

10

39

´

gm

cm

3

:=

[image: image312.wmf]r

8.26

10

4

-

´

gm

sec

×

cm

3

=

Svodjenje Sredingerove jednacine na gustinu kriticne mase
[image: image313.wmf]2

x

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

2

y

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

z

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

p

4.134

10

16

´

1

sec

æ

ç

è

ö

÷

ø

é

ê

ë

ù

ú

û

2

i

c

2

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

+

2.795

10

54

-

´

cm

gm

6

10

39

´

gm

cm

3

=

Svodjenje gustine kriticne mase na Bosnjakovu konstantu
[image: image314.wmf]1210.6537530266343826

r

gm

sec

×

cm

3

×

×

=

[image: image315.wmf]m

e

9.109

10

28

-

´

gm

:=

[image: image316.wmf]r

gm

sec

×

cm

3

×

=

Formula uz koeficijent kao neimenovani broj, po dimenzijama je kao opsti
ekvivalent, a kvantitativno je to jednako vrednosti formule bez dimenzija.
[image: image317.wmf]elb

m

e

c

2

a

f

2

a

0

:=

[image: image318.wmf]elb

5

10

10

-

´

statcoul

=

[image: image319.wmf]elb

2

3.116

10

62

-

´

gm

cm

3

×

sec

7

10

42

´

1

sec

=

[image: image320.wmf].32092426187419768935e62

elb

2

gm

cm

3

×

sec

×

×

7

10

42

´

1

sec

=

[image: image321.wmf]elb

2

gm

cm

3

×

sec

×

=

[image: image322.wmf]m

e

1.23

10

70

-

´

gm

sec

×

=

[image: image323.wmf].81300813008130081301e70

m

e

gm

sec

×

×

=

[image: image324.wmf]m

e

gm

sec

×

=

[image: image325.wmf]H

2

2

4

3

p

G

r

-

æ

ç

è

ö

÷

ø

m

e

-

×

a

0

2

2

x

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

2

y

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

z

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

p

4.134

10

16

´

1

sec

æ

ç

è

ö

÷

ø

é

ê

ë

ù

ú

û

2

i

c

2

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

+

7.841

10

4

-

´

sec

2

cm

4

=

[image: image326.wmf]H

3

4.134

10

16

´

1

sec

æ

ç

è

ö

÷

ø

:=

[image: image327.wmf]c

a

f

a

0

=

[image: image328.wmf]2

x

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

2

y

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

z

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

p

H

3

(

)

2

i

c

2

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

+

7.841

10

4

-

´

sec

2

cm

4

H

3

2

2

4

3

p

G

r

-

æ

ç

è

ö

÷

ø

m

e

-

×

a

0

2

é

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

û

=

Disjunkcija je istinita
[image: image329.wmf]2

x

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

2

y

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

z

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

p

H

3

(

)

2

i

c

2

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

+

7.841

10

4

-

´

sec

2

cm

4

H

3

2

2

4

3

p

G

r

-

æ

ç

è

ö

÷

ø

m

e

-

×

a

0

2

Ú

=

Konjunkcija je istinita
[image: image330.wmf]2

x

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

2

y

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

z

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

p

H

3

(

)

2

i

c

2

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

+

7.841

10

4

-

´

sec

2

cm

4

H

3

2

2

4

3

p

G

r

-

æ

ç

è

ö

÷

ø

m

e

-

×

a

0

2

Ù

=

Implikacija je istinita
[image: image331.wmf]2

x

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

2

y

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

z

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

p

H

3

(

)

2

i

c

2

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

+

7.841

10

4

-

´

sec

2

cm

4

é

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

û

Ø

H

3

2

2

4

3

p

G

r

-

æ

ç

è

ö

÷

ø

m

e

-

×

a

0

2

Ú

=

[image: image332.wmf]4

3

p

G

r

m

e

a

0

2

=

[image: image333.wmf]H

3

2

2

4

3

p

G

r

-

æ

ç

è

ö

÷

ø

=

[image: image334.wmf]H

3

2

=

[image: image335.wmf]m

e

9.109

10

28

-

´

gm

:=

Identitet teorije gravitacije i kvantne mehanike
[image: image336.wmf]H

3

2

2

4

3

p

G

r

-

æ

ç

è

ö

÷

ø

m

e

-

×

a

0

2

2

x

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

2

y

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

z

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

p

H

3

(

)

2

i

c

2

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

+

7.841

10

4

-

´

sec

2

cm

4

=

Resavamo kruznu brzinu
[image: image337.wmf].6142e9

.15e17

a

0

2

c

2

sec

2

×

×

×

.3777e21

y

cm

4

×

×

+

.5e16

a

0

2

c

2

sec

2

×

×

×

.1259e21

y

cm

4

×

×

+

æ

è

ö

ø

G

r

×

×

é

ë

ù

û

1

2

sec

c

a

0

×

×

×

×

.6142e9

-

.15e17

a

0

2

c

2

sec

2

×

×

×

.3777e21

y

cm

4

×

×

+

.5e16

a

0

2

c

2

sec

2

×

×

×

.1259e21

y

cm

4

×

×

+

æ

è

ö

ø

G

r

×

×

é

ë

ù

û

1

2

sec

c

a

0

×

×

×

×

é

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

û

4

10

16

´

4

-

10

16

´

æ

ç

ç

è

ö

÷

÷

ø

1

sec

=

U relativnom obliku znacenja nalazi se Ajnstajnova jednacina opste relativnosti i to za energiju vodonika. Na desnoj strani se nalazi talasna jednacina sa koeficijentom kao ekvivalentni oblik.
 Ali, ova jednacina igra ulogu fizickog znacenja.
Iz ove jednacine se moze izracunati gustina 
[image: image338.wmf].2387e-16

H

3

2

.5e16

a

0

2

c

2

sec

2

×

×

×

.1259e21

y

cm

4

×

×

+

a

0

2

c

2

sec

2

G

×

×

×

×

×

6

10

39

´

gm

cm

3

=

[image: image339.wmf]r

=

[image: image340.wmf]G

=

Izracunavanje energije elektrona u atomu vodonika iz Sredingerove jednacine
[image: image341.wmf]2

x

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

2

y

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

z

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

p

H

3

(

)

2

i

c

2

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

+

7.841

10

4

-

´

sec

2

cm

4

14

eV

=

[image: image342.wmf]n

4.134

10

16

´

1

sec

:=

[image: image343.wmf]el

4.803

10

10

-

´

statcoul

:=

[image: image344.wmf]el

2

G

m

e

=

[image: image345.wmf]r

6.116

10

39

´

gm

cm

3

:=

[image: image346.wmf]H

c

a

a

0

:=

[image: image347.wmf]3

Md

4

p

a

0

3

=

[image: image348.wmf]n

4.134

10

16

´

1

sec

:=

[image: image349.wmf]H

3

10

19

´

1

sec

=

[image: image350.wmf]H

2

2

4

3

p

G

r

-

æ

ç

è

ö

÷

ø

m

e

-

×

a

0

2

6

-

10

6

´

eV

=

[image: image351.wmf]p

G

r

m

e

a

0

2

eV

=

[image: image352.wmf]a

f

7.29735308

10

3

-

´

:=

[image: image353.wmf]H

c

a

f

a

0

:=

Jonizaciona energija vodonika kao identicna jedinica veze izmedju teorije gravitacije i kvantne mehanike
[image: image354.wmf]2

x

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

2

y

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

z

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

p

4.134

10

16

´

1

sec

æ

ç

è

ö

÷

ø

é

ê

ë

ù

ú

û

2

i

c

2

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

+

7.841

10

4

-

´

sec

2

cm

4

H

2

2

4

3

p

G

r

-

æ

ç

è

ö

÷

ø

m

e

-

×

a

0

2

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

14

14

æ

ç

è

ö

÷

ø

eV

=

[image: image355.wmf]4

3

p

G

r

=

[image: image356.wmf]H

2

2

10

33

´

1

sec

2

=

[image: image357.wmf]2

p

4.134

10

16

´

1

sec

æ

ç

è

ö

÷

ø

é

ê

ë

ù

ú

û

2

i

c

2

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

7.841

10

4

-

´

sec

2

cm

4

h

2

p

é

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

û

2

0.25

1

-

2

10

33

´

1

sec

2

=

Pred nama se nalaze dva suda sa razlicitim subjektima a identicnim predikatima
[image: image358.wmf]2

x

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

2

y

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

z

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

p

4.134

10

16

´

1

sec

æ

ç

è

ö

÷

ø

é

ê

ë

ù

ú

û

2

i

c

2

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

+

7.841

10

4

-

´

sec

2

cm

4

H

2

2

4

3

p

G

r

-

æ

ç

è

ö

÷

ø

m

e

-

×

a

0

2

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

1

2.18

10

11

-

´

2.18

10

11

-

´

æ

ç

ç

è

ö

÷

÷

ø

erg

=

Racunanje sa prevashodno kvantno-mehanickom jednacinom.
Dobijanje mase elektrona
[image: image359.wmf].46486919038268469848e-37

2.18

10

11

-

´

erg

sec

4

c

2

y

cm

4

×

×

×

×

9

10

28

-

´

gm

=

Racunanje sa prevashodno kosmoloskom jednacinom.
Dobijanje frekfencije i gustine cestice.
[image: image360.wmf]1

3

m

e

×

6

1

2

m

e

4

m

e

a

0

2

p

G

r

×

×

×

×

×

3

2.18

10

11

-

´

erg

(

)

×

-

é

ë

ù

û

×

é

ë

ù

û

1

2

a

0

×

×

1

-

3

m

e

×

6

1

2

m

e

4

m

e

a

0

2

p

G

r

×

×

×

×

×

3

2.18

10

11

-

´

erg

(

)

×

-

é

ë

ù

û

×

é

ë

ù

û

1

2

a

0

×

×

é

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

û

=

[image: image361.wmf]3

8

m

e

a

0

2

H

2

×

×

2

2.18

10

11

-

´

erg

(

)

×

+

m

e

a

0

2

p

G

×

×

×

×

6

10

39

´

gm

cm

3

=

Iskazano Bosnjakovom konstantom i koeficijentom
[image: image362.wmf]f

b

7.40

10

42

´

sec

:=

[image: image363.wmf]f

b

1.79

10

26

´

=

[image: image364.wmf]f

b

1.21

10

3

´

cm

3

gm

sec

×

=

[image: image365.wmf]6.116

10

38

´

gm

cm

3

1.21

10

4

´

cm

3

gm

sec

×

æ

ç

è

ö

÷

ø

=

Ako vrednost koeficijenta raste - vrednost formule opada
Vrednost koeficijenta i vrednost formule su u obrnutoj srazmeri
fb = x*y
U numericko-dimenzionalnom primeru koji sledi ispunjujem formulu - zakon racunom o energijama atoma vodonika, pridruzujuci i kvadrat kvantnog broja za izracunavanje kvantnih stanja
[image: image366.wmf]f

b

3.395

10

53

´

sec

gm

cm

2

×

=

[image: image367.wmf]2.18

10

11

-

´

erg

3.395

10

53

´

sec

gm

cm

2

×

æ

ç

è

ö

÷

ø

=

[image: image368.wmf]En

2.18

10

11

-

´

erg

:=

[image: image369.wmf]2.18

10

11

-

´

erg

6.193

10

33

-

´

sec

3

gm

cm

2

×

æ

ç

ç

è

ö

÷

÷

ø

=

[image: image370.wmf]En

.339e54

n

2

erg

sec

×

×

æ

ç

è

ö

÷

ø

7.401

10

42

´

1

sec

=

[image: image371.wmf].218e-10

erg

n

2

×

=

Ovaj primer iskazuje varijaciju koeficijenta srazmernosti.Koeficijent raste - energija se smanjuje.
[image: image372.wmf].339e54

n

2

erg

sec

×

×

=

[image: image373.wmf].135e-42

sec

×

6.193

10

33

-

´

sec

3

gm

cm

2

×

=

[image: image374.wmf].33949541284403669725e54

erg

sec

×

[image: image375.wmf].21798805102535120297e-10

sec

2

gm

cm

2

×

×

=

[image: image376.wmf].218e-10

sec

2

gm

cm

2

×

×

=

[image: image377.wmf].33949541284403700000e54

erg

sec

×

[image: image378.wmf].339e54

erg

sec

×

[image: image379.wmf]2.18

10

11

-

´

erg

3.395

10

53

´

sec

gm

cm

2

×

æ

ç

è

ö

÷

ø

n

2

7.401

10

42

´

1

sec

æ

ç

è

ö

÷

ø

é

ê

ê

ê

ë

ù

ú

ú

ú

û

1

-

=

[image: image380.wmf]x1

2.18

10

11

-

´

erg

:=

[image: image381.wmf]y1

3.395

10

53

´

sec

gm

cm

2

×

:=

[image: image382.wmf]x1

y1

=

[image: image383.wmf]7.401

10

42

´

1

sec

n

2

x1

y1

=

[image: image384.wmf]Md

c

2

4.61

10

7

-

´

gm

cm

2

×

sec

7

10

42

´

1

sec

=

Kad racunamo odnose materije i prostora-vremena mi mozemo da sve formule iskazemo pomocu tri konstante :
G, h, c i koeficijenata. Diferencijalna filozofija fizike jeste, izmedju ostalog, i racunanje nastanka i razvoja sveta
pomocu ove metode.Zakon obrnute proporcionalnosti izmedju formule i koeficijenta vlada svetom.
[image: image385.wmf].217e7

Md

c

2

gm

100

f

b

gm

×

217

1

2

f

b

gm

Md

sec

×

×

×

(

)

1

2

c

×

×

×

é

ê

ê

ë

ù

ú

ú

û

2

×

sec

×

×

×

7

10

42

´

1

sec

=

[image: image386.wmf].217e7

Md

c

2

gm

cm

2

×

sec

×

×

×

f

b

=

[image: image387.wmf].217e7

Md

c

2

gm

100

f

b

gm

×

217

1

2

f

b

gm

Md

sec

×

×

×

(

)

1

2

c

×

×

×

é

ê

ê

ë

ù

ú

ú

û

2

×

sec

×

×

×

7

10

42

´

1

sec

=

[image: image388.wmf]100

f

b

gm

×

217

1

2

f

b

gm

Md

sec

×

×

×

(

)

1

2

c

×

×

×

100

-

f

b

gm

×

217

1

2

f

b

gm

Md

sec

×

×

×

(

)

1

2

c

×

×

×

é

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

û

1

1

-

æ

ç

è

ö

÷

ø

cm

=

[image: image389.wmf]2170000

Md

c

2

sec

f

b

cm

2

×

×

×

×

1

gm

=

[image: image390.wmf]1

2170000

f

b

c

2

gm

cm

2

sec

×

×

×

4

10

15

´

gm

=

[image: image391.wmf]2.18

10

11

-

´

n

2

erg

3.395

10

53

´

n

2

sec

gm

cm

2

×

æ

ç

è

ö

÷

ø

=

[image: image392.wmf]2.18

10

11

-

´

3.395

10

53

´

(

)

sec

erg

gm

cm

2

×

=

[image: image393.wmf]2.18

10

11

-

´

3.395

10

53

´

(

)

=

Svodjenje na Bosnjakovu konstantu
[image: image394.wmf]2.204

10

3

-

´

gm

sec

cm

3

2.204

10

3

-

´

gm

sec

×

cm

3

æ

ç

è

ö

÷

ø

=

[image: image395.wmf]3

8

m

e

a

0

2

×

H

2

×

2

2.18

10

11

-

´

erg

(

)

×

+

m

e

a

0

2

p

G

×

×

×

1.515

10

3

-

´

gm

sec

×

cm

3

7

10

42

´

1

sec

=

[image: image396.wmf]7.401

10

42

´

1

sec

1.515

10

3

-

´

gm

sec

×

cm

3

æ

ç

è

ö

÷

ø

=

[image: image397.wmf]m

e

a

0

2

H

2

×

×

2

2.18

10

11

-

´

erg

(

)

×

+

m

e

a

0

2

p

G

×

×

×

2

10

40

´

gm

cm

3

=

[image: image398.wmf]2.204

10

3

-

´

gm

sec

cm

3

7.399

10

42

´

1

sec

=

[image: image399.wmf]m

e

a

0

2

H

2

2

2.18

10

11

-

´

erg

(

)

+

m

e

a

0

2

p

G

7.399

10

42

´

1

sec

2.204

10

3

-

´

gm

sec

cm

3

æ

ç

ç

ç

è

ö

÷

÷

÷

ø

=

[image: image400.wmf]7.399

10

42

´

1

sec

2.204

10

3

-

´

gm

sec

cm

3

=

[image: image401.wmf]m

e

a

0

2

H

2

×

×

2

2.18

10

11

-

´

erg

(

)

×

+

m

e

a

0

2

p

G

×

×

×

2

10

40

´

gm

cm

3

=

[image: image402.wmf].57769489325551846012e-10

2500000000000.

m

e

a

0

2

H

2

×

×

×

109.

erg

×

+

æ

è

ö

ø

cm

3

m

e

a

0

2

G

gm

sec

×

×

×

×

×

×

7

10

42

´

1

sec

=

[image: image403.wmf].578e-10

2500000000000.

m

e

a

0

2

H

2

×

×

×

109.

erg

×

+

æ

è

ö

ø

cm

3

m

e

a

0

2

G

gm

sec

×

×

×

×

×

×

7

10

42

´

1

sec

=

[image: image404.wmf]x

a

0

:=

[image: image405.wmf]h_

h

2

p

:=

[image: image406.wmf]t

x

c

:=

[image: image407.wmf]y

1

1.565

10

10

´

1.846i

10

9

´

+

(

)

:=

[image: image408.wmf]1.071

-

10

9

´

1.263i

10

8

´

-

[image: image409.wmf]y

2

.218e-10

erg

m

e

c

2

×

×

:=

[image: image410.wmf]i

h_

t

y

2

d

d

i

-

h_

c

x

y

1

d

d

m

e

c

2

y

2

(

)

-

é

ê

ë

ù

ú

û

-

é

ê

ë

ù

ú

û

2

10

11

-

´

erg

=

[image: image411.wmf]i

1

-

:=

[image: image412.wmf]y

1

:=

[image: image413.wmf]i

1

-

:=

[image: image414.wmf]m1

e

1

:=

[image: image415.wmf]el

1

:=

[image: image416.wmf]m

1

:=

[image: image417.wmf]u

2.18

10

11

-

´

:=

[image: image418.wmf]F

1

:=

[image: image419.wmf]x

1

:=

[image: image420.wmf]g

1

:=

[image: image421.wmf]A

m

1

:=

[image: image422.wmf]y

i

x

y

el

A

m

+

(

)

g

m1

e

y

-

é

ë

ù

û

1

4

F

F

+

é

ê

ë

ù

ú

û

d

d

é

ê

ë

ù

ú

û

u

+

1

sec

2

gm

cm

2

×

=

[image: image423.wmf]u

2.18

10

11

-

´

:=

[image: image424.wmf]m1

e

1

:=

[image: image425.wmf]H

c

a

f

a

0

:=

[image: image426.wmf]n

1

:=

[image: image427.wmf]u

y

®

i

x

y

el

A

m

+

(

)

g

m1

e

y

-

é

ë

ù

û

1

4

F

F

+

é

ê

ë

ù

ú

û

d

d

é

ê

ë

ù

ú

û

+

sec

2

gm

cm

2

×

=

[image: image428.wmf]m

e

=

[image: image429.wmf]H

2

2

8

3

p

G

r

-

æ

ç

è

ö

÷

ø

m

e

-

×

a

0

2

7

10

11

-

´

erg

=

[image: image430.wmf]r

=

[image: image431.wmf]H

2

2

4

3

p

G

r

-

9

-

10

32

´

1

sec

2

=

[image: image432.wmf]u

=

[image: image433.wmf]y

i

x

y

el

A

m

+

(

)

g

m1

e

y

-

é

ë

ù

û

1

4

F

F

+

é

ê

ë

ù

ú

û

d

d

é

ê

ë

ù

ú

û

=

[image: image434.wmf]u

y

®

i

x

y

el

A

m

+

(

)

g

m1

e

y

-

é

ë

ù

û

1

4

F

F

+

é

ê

ë

ù

ú

û

d

d

é

ê

ë

ù

ú

û

+

sec

2

gm

cm

2

×

erg

=

Svodjenje na Bosnjakovu konstantu
Sredingerova ,potom kosmoloska ,najzad Dirakova
[image: image435.wmf]w

1

cm

:=

[image: image436.wmf]H

c

a

f

a

0

:=

[image: image437.wmf]y

1

=

[image: image438.wmf]y

2

3

10

5

-

´

=

[image: image439.wmf]i

h_

t

y

2

d

d

i

-

h_

c

x

y

1

cm

1

-

æ

è

ö

ø

d

d

m

e

c

2

y

1

(

)

-

é

ê

ë

ù

ú

û

-

1

10

4

´

2i

10

3

´

+

erg

=

[image: image440.wmf]i

h_

t

y

2

d

d

0

erg

=

[image: image441.wmf]B

11

:=

[image: image442.wmf]i

-

h_

c

x

y

1

d

d

0

gm

cm

3

×

sec

2

=

[image: image443.wmf]3

2

>

=

[image: image444.wmf]1

2

=

=

[image: image445.wmf]P

0

u

y

®

i

x

y

el

A

m

+

(

)

g

m1

e

y

-

é

ë

ù

û

1

4

F

F

+

é

ê

ë

ù

ú

û

d

d

é

ê

ë

ù

ú

û

+

sec

2

gm

cm

2

×

é

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

û

:=

[image: image446.wmf]u

y

®

i

x

y

el

A

m

+

(

)

g

m

e

y

-

é

ë

ù

û

1

4

F

F

+

é

ê

ë

ù

ú

û

d

d

é

ê

ë

ù

ú

û

+

sec

2

gm

cm

2

×

Ø

é

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

û

®

¾

¾

¾

¾

¾

¾

¾

¾

¾

¾

¾

¾

¾

¾

¾

¾

¾

¾

¾

¾

[image: image447.wmf]Q

u

y

®

i

x

y

el

A

m

+

(

)

g

m1

e

y

-

é

ë

ù

û

1

4

F

F

+

é

ê

ë

ù

ú

û

d

d

é

ê

ë

ù

ú

û

+

sec

2

gm

cm

2

×

:=

[image: image448.wmf]Q

=

[image: image449.wmf]u

y

®

i

x

y

el

A

m

+

(

)

g

m1

e

y

-

é

ë

ù

û

1

4

F

F

+

é

ê

ë

ù

ú

û

d

d

é

ê

ë

ù

ú

û

+

é

ê

ë

ù

ú

û

=

[image: image450.wmf]u

y

®

i

x

y

el

A

m

+

(

)

g

m1

e

y

-

é

ë

ù

û

1

4

F

F

+

é

ê

ë

ù

ú

û

d

d

é

ê

ë

ù

ú

û

+

sec

2

gm

cm

2

×

=

[image: image451.wmf]u

y

®

i

x

y

el

A

m

+

(

)

g

m1

e

y

-

é

ë

ù

û

1

4

F

F

+

é

ê

ë

ù

ú

û

d

d

é

ê

ë

ù

ú

û

+

é

ê

ë

ù

ú

û

u

y

®

i

x

y

el

A

m

+

(

)

g

m1

e

y

-

é

ë

ù

û

1

4

F

F

+

é

ê

ë

ù

ú

û

d

d

é

ê

ë

ù

ú

û

+

sec

2

gm

cm

2

×

Ù

=

[image: image452.wmf]u

y

®

i

x

y

el

A

m

+

(

)

g

m1

e

y

-

é

ë

ù

û

1

4

F

F

+

é

ê

ë

ù

ú

û

d

d

é

ê

ë

ù

ú

û

+

é

ê

ë

ù

ú

û

Ø

u

y

®

i

x

y

el

A

m

+

(

)

g

m1

e

y

-

é

ë

ù

û

1

4

F

F

+

é

ê

ë

ù

ú

û

d

d

é

ê

ë

ù

ú

û

+

sec

2

gm

cm

2

×

Ú

=

[image: image453.wmf]u

y

®

i

x

y

el

A

m

+

(

)

g

m1

e

y

-

é

ë

ù

û

1

4

F

F

+

é

ê

ë

ù

ú

û

d

d

é

ê

ë

ù

ú

û

+

m1

e

c1

2

a

1

2

2

=

[image: image454.wmf]c1

2.998

10

10

´

:=

[image: image455.wmf]u

y

®

i

x

y

el

A

m

+

(

)

g

m1

e

y

-

é

ë

ù

û

1

4

F

F

+

é

ê

ë

ù

ú

û

d

d

é

ê

ë

ù

ú

û

+

=

[image: image456.wmf]m1

e

c1

2

a

f

2

2

=

[image: image457.wmf]c

3

10

10

´

cm

sec

=

[image: image458.wmf]P

u

y

®

i

x

y

el

A

m

+

(

)

g

m1

e

y

-

é

ë

ù

û

1

4

F

F

+

é

ê

ë

ù

ú

û

d

d

é

ê

ë

ù

ú

û

+

:=

[image: image459.wmf]P

H

2

2

4

3

p

G

r

-

æ

ç

è

ö

÷

ø

m

e

-

×

a

0

2

:=

[image: image460.wmf]Q

=

[image: image461.wmf]P

2

10

11

-

´

erg

=

[image: image462.wmf]Q

Ø

P

Ú

1

=

[image: image463.wmf]f

b

=

[image: image464.wmf]y

i

x

m

y

el

A

m

+

(

)

g

m

m

e

y

-

é

ë

ù

û

1

4

F

m

n

,

F

n

m

,

-

é

ê

ë

ù

ú

û

d

d

é

ê

ë

ù

ú

û

é

ê

ë

ù

ú

û

2.18

10

11

-

´

erg

=

[image: image465.wmf]y

i

x

m

y

el

A

m

+

(

)

g

m

m

e

y

-

é

ë

ù

û

1

4

F

m

n

,

F

n

m

,

-

é

ê

ë

ù

ú

û

d

d

é

ê

ë

ù

ú

û

é

ê

ë

ù

ú

û

[image: image466.wmf]H

2

2

4

3

p

G

r

-

æ

ç

è

ö

÷

ø

m1

e

-

×

a

0

2

1

10

4

-

´

Sv

2

10

16

´

=

[image: image467.wmf]y

1

:=

[image: image468.wmf]m

e

1

:=

[image: image469.wmf]Þ

P

Q

,

(

)

P

Ø

Q

Ú

(

)

®

¾

¾

¾

¾

:=

Implication:

[image: image470.wmf]
[image: image471.wmf]Þ

P

Q

,

(

)

P

Ø

Q

Ú

(

)

®

¾

¾

¾

¾

Ø

Ø

:=

[image: image472.wmf]r

a

0

:=

Use
[image: image473.wmf]Q

2.18

10

11

-

´

:=

[image: image474.wmf]P

2

10

11

-

´

erg

=

[image: image475.wmf]P

2.18

10

11

-

´

:=

[image: image476.wmf]Q

=

[image: image477.wmf]P

Ø

Q

Ú

=

[image: image478.wmf]Þ

P

Q

,

(

)

=

[image: image479.wmf]P

Ø

Q

Ú

(

)

®

¾

¾

¾

¾

Ø

Ø

=

[image: image480.wmf]P

Þ

Q

=

Najzad , pronadjen j
e postupak za iskazivanje metamorfoze formule.I to u algebarskom obliku i konkretno razvijeno.
[image: image481.wmf]P

Q

=

P

=

[image: image482.wmf]Q

P

=

Q

=

[image: image483.wmf]f

b

y

i

x

m

y

el

A

m

+

(

)

g

m

m

e

y

-

é

ë

ù

û

1

4

F

m

n

,

F

n

m

,

-

é

ê

ë

ù

ú

û

d

d

é

ê

ë

ù

ú

û

é

ê

ë

ù

ú

û

=

f

b

=

[image: image484.wmf]y

i

x

m

y

el

A

m

+

(

)

g

m

m

e

y

-

é

ë

ù

û

1

4

F

m

n

,

F

n

m

,

-

é

ê

ë

ù

ú

û

d

d

é

ê

ë

ù

ú

û

é

ê

ë

ù

ú

û

f

b

=

y

i

x

m

y

el

A

m

+

(

)

g

m

m

e

y

-

é

ë

ù

û

1

4

F

m

n

,

F

n

m

,

-

é

ê

ë

ù

ú

û

d

d

é

ê

ë

ù

ú

û

é

ê

ë

ù

ú

û

=

[image: image485.wmf]f

b

4.903

10

16

´

8.19

10

7

-

´

1.005

10

90

´

1.638

10

6

´

1.638

10

6

´

2.732

10

17

-

´

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

erg

1.51

10

26

´

sec

gm

1

-

cm

2

-

(

)

9.04

10

48

´

sec

gm

1

-

cm

2

-

(

)

7.37

10

48

-

´

sec

gm

1

-

cm

2

-

4.52

10

36

´

gm

1

-

cm

2

-

sec

4.52

10

36

´

gm

1

-

cm

2

-

sec

(

)

2.71

10

59

´

gm

1

-

cm

2

-

sec

(

)

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

6

=

f

b

=

[image: image486.wmf]f

b1

4.903

10

16

´

8.19

10

7

-

´

1.005

10

90

´

1.638

10

6

´

1.638

10

6

´

2.732

10

17

-

´

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

erg

1.51

10

26

´

sec

gm

1

-

cm

2

-

(

)

9.04

10

48

´

sec

gm

1

-

cm

2

-

(

)

7.37

10

48

-

´

sec

gm

1

-

cm

2

-

4.52

10

36

´

gm

1

-

cm

2

-

sec

4.52

10

36

´

gm

1

-

cm

2

-

sec

(

)

2.71

10

59

´

gm

1

-

cm

2

-

sec

(

)

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

6

:=

Opste - Posebno - Opste
[image: image487.wmf]H

2

2

4

3

p

G

r

-

æ

ç

è

ö

÷

ø

m1

e

-

×

a

0

2

1

10

4

-

´

Sv

[image: image488.wmf]f

b1

4.903

10

16

´

8.19

10

7

-

´

1.005

10

90

´

1.638

10

6

´

1.638

10

6

´

2.732

10

17

-

´

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

erg

1.51

10

26

´

sec

gm

1

-

cm

2

-

(

)

9.04

10

48

´

sec

gm

1

-

cm

2

-

(

)

7.37

10

48

-

´

sec

gm

1

-

cm

2

-

4.52

10

36

´

gm

1

-

cm

2

-

sec

4.52

10

36

´

gm

1

-

cm

2

-

sec

(

)

2.71

10

59

´

gm

1

-

cm

2

-

sec

(

)

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

6

f

b1

=

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

=

=

Posebno - Opste - Posebno
[image: image489.wmf]H

2

2

4

3

p

G

r

-

æ

ç

è

ö

÷

ø

m1

e

-

×

a

0

2

1

10

4

-

´

Sv

2

10

16

´

=

[image: image490.wmf]n

1

4

..

:=

[image: image491.wmf]m1

e

c1

2

a

1

2

2

Gravitacija - Kvantna mehanika Gravitacija

[image: image492.wmf]H

2

2

4

3

p

G

r

-

æ

ç

è

ö

÷

ø

m1

e

-

×

a

0

2

1

10

4

-

´

Sv

n

2

m1

e

c1

2

a

f

2

2

n

2

=

H

2

2

4

3

p

G

r

-

æ

ç

è

ö

÷

ø

m1

e

-

×

a

0

2

1

10

4

-

´

Sv

n

2

=

é

ê

ê

ê

ë

ù

ú

ú

ú

û

Ø

1

1

1

1

=

[image: image493.wmf]H

2

2

4

3

p

G

r

-

æ

ç

è

ö

÷

ø

m1

e

-

×

a

0

2

1

10

4

-

´

Sv

n

2

m1

e

c1

2

a

f

2

2

n

2

Ú

é

ê

ê

ê

ë

ù

ú

ú

ú

û

H

2

2

4

3

p

G

r

-

æ

ç

è

ö

÷

ø

m1

e

-

×

a

0

2

1

10

4

-

´

Sv

n

2

=

é

ê

ê

ê

ë

ù

ú

ú

ú

û

Ø

1

1

1

1

=

Znaci , posredujuci clan moze da bude i vektor.
 Osim toga , odmah se moze videti da je kruzenje istinito.
Zato je dobro sto se ovo racunanje vrsi u okviru Bulove dedukcije.Sada se ceo tekst o metamorfozi ovde moze
 da koristi.
Bosnjakova konstanta ili kruzenje formula
1. Mera znacenja
U ovoj knjizi svugde cu uzimati Bosnjakovu konstantu kao opsti ekvivalent.
Prva funkcija ove konstante sastoji se u tome da formulama pruzi materijal
 ,oblik,za izrazavanje njihovog fizickog znacenja, tj. da formule predstavlja
 kao jednoimene velicine, kvalitativno jednake, a kvantittativno uporedive.Time ona funkcionise kao opsta mera fizickog znacenja, i tek ovom funkcijom postaje Bosnjakova konstanta, ta specific
na frekfencija, opstim ekvivalentom.
Ne postaju formule samerljive preko Bosnjakove konstante. Naprotiv. Zato sto su sve formule po fizickom znacenju svodive na frekfencije, usled cega su same po sebi samerljive, mogu one i zajednicki meriti svoja fizicka znacenja istom specificnom frekfencijom i time ovu pretvoriti u zajednicku meru svojih fizickih znacenja, ili u opsti ekvivalent, tj. u Bosnjakovu konstantu. Bosnjakov konstanta kao mera fizickog znacenja formula oblik je u kome se ispoljava ona mera znacenja koja se nalazi u samoj formuli - frekfencija. (To jest energija, jer sam Plankovu konstantu h stavio jednaku jedinici).
Izraz fizickog znacenja neke formule u Bosnjakovoj konstanti : toliko i toliko frekfencije formule A jednako je Bosnjakovoj konstanti, njen je frekfentni oblik ili broj identicne jedinice. Sada se svaka formula moze staviti na levu stranu jednacine u obliku proizvoda nekog broja i specificne frekfencije formule i izjednaciti sa Bosnjakovom konstantom.To je moguce stoga sto ekvivalent-formula vec ima karakter opste frekfencije. Zbog toga sad opsti relativni oblik fizickog znacenja formula ima opet vid njihovog prvobitnog, prostog ili pojedinacnog relativnog oblika znacenja. S druge strane, razvijeni relativni izraz znacenja, ili beskrajni niz relativnih izraza znacenja, postaje specifican relativni oblik znacenja Bosnjakove konstante. A ovaj niz sada je vec sveden na identicnu jedinicu - frekfenciju puta neki broj. Citajte obrnuto jednacinu pa cete znacenje Bosnjakove konstante naci izrazeni u svim mogucim formulama. Ali, Bosnjakova konstanta ne moze se u isto vreme naci i u relativnom obliku znacenja.
Opsti frekfentni oblik formula jeste, kao uopste njihov oblik znacenja, oblik koji se razlikuje od njihovog stvarnog simbolickog oblika, dakle samo ideelan ili zamisljen oblik. Znacenje frekfencije impulsa, energije, dejstva itd. postoji mada nevidljiva u samim formulama ; ono se predstavlja njihovom jednakoscu sa Bosnjakovom konstantom, odnosom prema ovoj konstanti koja postoji takoreci samo unutra
[image: image494.wmf]P

2.18

10

11

-

´

:=

[image: image495.wmf]Þ

P

Q

,

(

)

P

Ø

Q

Ú

(

)

®

¾

¾

¾

¾

:=

[image: image496.wmf]Þ

H

2

2

4

3

p

G

r

-

æ

ç

è

ö

÷

ø

m

e

-

×

a

0

2

2.946

10

54

-

´

gm

cm

2

sec

H

2

2

4

3

p

G

r

-

æ

ç

è

ö

÷

ø

Ú

é

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

û

function

=

[image: image497.wmf]Þ

P

Q

,

(

)

H

2

2

10

33

´

1

sec

2

=

[image: image498.wmf]P

Ø

Q

Ú

(

)

®

¾

¾

¾

¾

=

[image: image499.wmf]Û

P

Q

,

(

)

P

Þ

Q

(

)

Q

Þ

P

(

)

Ù

[

]

®

¾

¾

¾

¾

¾

¾

¾

¾

¾

¾

:=

[image: image500.wmf]
[image: image501.wmf]P

=

[image: image502.wmf]Q

=

Use
[image: image503.wmf]P

Û

Q

=

[image: image504.wmf]H

2

2

4

3

p

G

r

-

æ

ç

è

ö

÷

ø

9

-

10

32

´

1

sec

2

=

[image: image505.wmf]H

2

2

4

3

p

G

r

-

æ

ç

è

ö

÷

ø

Þ

0

0

=

[image: image506.wmf]H

2

2

4

3

p

G

r

-

æ

ç

è

ö

÷

ø

9

-

10

32

´

1

sec

2

=

Logic
[image: image507.wmf]2

x

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

2

y

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

z

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

p

4.134

10

16

´

1

sec

æ

ç

è

ö

÷

ø

é

ê

ë

ù

ú

û

2

i

c

2

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

+

7.841

10

4

-

´

sec

2

cm

4

2.946

10

54

-

´

gm

cm

2

sec

H

2

2

4

3

p

G

r

-

æ

ç

è

ö

÷

ø

m

e

-

×

a

0

2

2.946

10

54

-

´

gm

cm

2

sec

i

h_

t

y

2

d

d

i

-

h_

c

x

y

1

d

d

m

e

c

2

y

2

(

)

-

é

ê

ë

ù

ú

û

-

2.946

10

54

-

´

gm

cm

2

sec

é

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

û

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

[image: image508.wmf]2.96

-

10

43

´

1

sec

y

®

x

y

el

A

+

(

)

g

m1

e

-

é

ë

ù

û

d

d

y

1

4

æ

ç

è

ö

÷

ø

F1

F1

-

é

ê

ë

ù

ú

û

é

ê

ë

ù

ú

û

[image: image509.wmf]R

1

0

1

0

1

0

1

0

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

:=

[image: image510.wmf]Q

1

1

0

0

1

1

0

0

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

:=

[image: image511.wmf]P

1

1

1

1

0

0

0

0

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

:=

[image: image512.wmf]B

P

Q

Ú

(

)

P

R

Ú

(

)

Ù

[

]

®

¾

¾

¾

¾

¾

¾

¾

¾

¾

:=

[image: image513.wmf]A

P

Q

R

Ù

(

)

Ú

[

]

®

¾

¾

¾

¾

¾

¾

:=

[image: image514.wmf]2

x

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

2

y

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

z

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

p

4.134

10

16

´

1

sec

æ

ç

è

ö

÷

ø

é

ê

ë

ù

ú

û

2

i

c

2

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

+

7.841

10

4

-

´

sec

2

cm

4

2.946

10

54

-

´

gm

cm

2

sec

2.96

-

10

43

´

1

sec

y

®

x

y

el

A

+

(

)

g

m1

e

-

é

ë

ù

û

d

d

y

1

4

æ

ç

è

ö

÷

ø

F1

F1

-

é

ê

ë

ù

ú

û

é

ê

ë

ù

ú

û

i

h_

t

y

2

d

d

i

-

h_

c

x

y

1

d

d

m

e

c

2

y

2

(

)

-

é

ê

ë

ù

ú

û

-

2.946

10

54

-

´

gm

cm

2

sec

é

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

û

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

2

H

2

2

4

3

p

G

r

-

æ

ç

è

ö

÷

ø

m

e

-

×

a

0

2

2.946

10

54

-

´

gm

cm

2

sec

=

[image: image515.wmf]A

Û

B

=

[image: image516.wmf]A1

1

:=

[image: image517.wmf]x1

1

:=

[image: image518.wmf]f

1

4

p

r

c

2

t

2

:=

[image: image519.wmf]x

1

cm

:=

[image: image520.wmf]A2

1

4

p

r

a

c

2

t

2

:=

[image: image521.wmf]b

1

:=

[image: image522.wmf]u

1

:=

Brzina svetlosti. Nadjen je algoritam koji povezuje i izracunava sve jednacine fizike,
sve varijable i konstante u jednacinama
[image: image523.wmf]1

6

y

2

×

6

-

y

2

3

H

2

×

8

p

G

r

×

×

×

-

(

)

×

×

é

ë

ù

û

1

2

a

0

×

×

1

-

6

y

2

×

6

-

y

2

3

H

2

×

8

p

G

r

×

×

×

-

(

)

×

×

é

ë

ù

û

1

2

a

0

×

×

é

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

û

3

10

10

´

3

-

10

10

´

æ

ç

ç

è

ö

÷

÷

ø

cm

sec

=

[image: image524.wmf]2

3

6

1

2

p

G

r

×

×

(

)

1

2

×

×

2

-

3

6

1

2

p

G

r

×

×

(

)

1

2

×

×

é

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

û

=

[image: image525.wmf]2

(

)

1

-

=

[image: image526.wmf]c

a

a

0

5.847

10

16

´

1

sec

458

=

Ovaj racun takodje izaziva divljenje
[image: image527.wmf]1

6

y

2

×

6

-

y

2

3

H

2

×

8

p

G

r

×

×

×

-

(

)

×

×

é

ë

ù

û

1

2

a

0

×

×

c

=

[image: image528.wmf]3

8

2

c

2

y

2

×

×

a

0

2

H

2

×

+

a

0

2

p

r

×

×

×

7

10

8

-

´

cm

3

gm

sec

2

×

=

[image: image529.wmf].13080240000000000000e-9

-

y

F1

2

gm

cm

2

a

0

2

sec

2

3.

H

2

×

25.132741228718345908

G

r

×

×

-

(

)

×

×

×

×

×

×

9

10

28

-

´

gm

=

Ovaj rezultat je drugo cudo. Zasto? Zato sto je opsti ekvivalent Ajstajnova cuvena jednacina.
diff(diff(phi(x), x), x)+diff(diff(phi(y), y), y)+diff(diff(phi(z), z), z)-1/c^2*diff(diff(phi(t), t), t)+rho(r);

diff(phi(x),`$`(x,2))+diff(phi(y),`$`(y,2))+diff(phi(z),`$`(z,2))-diff(phi(t),`$`(t,2))/(c^2)+rho(r)

phi(t) = 1/2*rho(r)*c^2*t^2+_F1()*t+_F2()

[image: image530.wmf]f

1

4

p

r

c

2

t

2

:=

[image: image531.wmf]A

1

4

p

r

a

c

2

t

2

:=

Skalarni potencijal
[image: image532.wmf]z

=

[image: image533.wmf]1

c

2

2

t

f

d

d

2

0

gm

cm

3

=

[image: image534.wmf]y

1

cm

:=

[image: image535.wmf]2

x

f

d

d

2

2

y

f

d

d

2

+

2

z

f

d

d

2

+

0

gm

cm

3

=

[image: image536.wmf]2

x

f

d

d

2

2

y

f

d

d

2

+

2

z

f

d

d

2

+

1

c

2

2

t

f

d

d

2

-

r

+

6

10

39

´

gm

cm

3

=

[image: image537.wmf]2

x

f

d

d

2

2

y

f

d

d

2

+

2

z

f

d

d

2

+

1

c

2

2

t

f

d

d

2

-

r

+

6

10

39

´

gm

cm

3

=

[image: image538.wmf]2

x

f

d

d

2

2

y

f

d

d

2

+

2

z

f

d

d

2

+

1

c

2

2

t

f

d

d

2

-

r

+

8.264

10

4

-

´

gm

sec

×

cm

3

7

10

42

´

1

sec

=

Vektorski potencijal
[image: image539.wmf]2

x

A

d

d

2

2

y

A

d

d

2

+

2

z

A

d

d

2

+

1

c

2

2

t

A

d

d

2

-

r

a

f

+

6.03

10

6

-

´

gm

sec

×

cm

3

7

10

42

´

1

sec

=

[image: image540.wmf]2

x

f

d

d

2

2

y

f

d

d

2

+

2

z

f

d

d

2

+

1

c

2

2

t

f

d

d

2

-

0

gm

cm

3

=

[image: image541.wmf]7.401

10

42

´

1

sec

6.03

10

6

-

´

gm

sec

×

cm

3

æ

ç

è

ö

÷

ø

=

[image: image542.wmf]A

1

:=

[image: image543.wmf]2

x

A

d

d

2

2

y

A

d

d

2

+

2

z

A

d

d

2

+

1

c

2

2

t

A

d

d

2

-

0

1

cm

2

=

[image: image544.wmf]2

x

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

2

y

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

z

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

p

4.134

10

16

´

1

sec

æ

ç

è

ö

÷

ø

é

ê

ë

ù

ú

û

2

i

c

2

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

+

2.536

10

30

-

´

sec

cm

2

7

10

42

´

1

sec

=

Samo ovaj rezultat je dovoljan da se svaki pametan fizicar zadivi. Imamo naime
 Sredingerovu jednacinu, Ajnstajnovu jednacinu
i jos jednu slozenu jednacinu. One su jednake jednoj takodje slozenoj jednacini.
 Zadatak da se izracuna masa elektrona uspesno je resen.
[image: image545.wmf]r

e

a

f

2

a

0

:=

[image: image546.wmf]f

r

(

)

r

e

r

:=

[image: image547.wmf]y

r

(

)

r

e

r

:=

[image: image548.wmf]2

r

y

r

(

)

d

d

2

æ

ç

ç

è

ö

÷

÷

ø

r

r

y

r

(

)

d

d

+

f

r

(

)

2

r

y

r

(

)

d

d

2

æ

ç

ç

è

ö

÷

÷

ø

r

+

2

y

r

(

)

r

y

r

(

)

d

d

+

é

ê

ê

ë

ù

ú

ú

û

c

2

4.149

10

35

´

1

gm

cm

×

2

10

11

-

´

erg

=

[image: image549.wmf].24102193299590262714e-35

r

r

f

r

(

)

d

d

d

d

r

×

r

f

r

(

)

d

d

+

f

r

(

)

r

r

f

r

(

)

d

d

d

d

r

×

×

+

2.

f

r

(

)

r

f

r

(

)

d

d

×

×

+

æ

ç

è

ö

÷

ø

c

2

gm

cm

×

×

×

×

2

10

11

-

´

erg

=

[image: image550.wmf]r

r

f

r

(

)

d

d

d

d

r

×

r

f

r

(

)

d

d

+

f

r

(

)

r

r

f

r

(

)

d

d

d

d

r

×

×

+

2.

f

r

(

)

r

f

r

(

)

d

d

×

×

+

æ

ç

è

ö

÷

ø

c

2

×

9

10

24

´

cm

sec

2

=

[image: image551.wmf]4

3

p

G

r

r

=

[image: image552.wmf]1

.339e37

m

e

y

2

sec

×

×

×

33944331296673455533

1

2

m

e

y

2

sec

7.401

10

42

´

1

sec

gm

×

×

×

×

æ

ç

è

ö

÷

ø

1

2

cm

×

×

×

1

-

.339e37

m

e

y

2

sec

×

×

×

33944331296673455533

1

2

m

e

y

2

sec

7.401

10

42

´

1

sec

gm

×

×

×

×

æ

ç

è

ö

÷

ø

1

2

cm

×

×

×

é

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

û

9

10

4

-

´

9

-

10

4

-

´

æ

ç

ç

è

ö

÷

÷

ø

gm

1

2

cm

×

sec

=

[image: image553.wmf].29460000000000000000e-53

7.401

10

42

´

1

sec

gm

cm

2

c

2

y

2

sec

×

×

×

×

×

9

10

28

-

´

gm

=

[image: image554.wmf]2.946

10

54

-

´

gm

cm

2

sec

[image: image555.wmf]7.401

10

42

´

1

sec

[image: image556.wmf].29460000000000000000e-53

7.401

10

42

´

1

sec

gm

cm

2

m

e

c

2

sec

×

×

×

×

×

2

10

32

-

´

gm

=

[image: image557.wmf]y

2

3

10

5

-

´

=

[image: image558.wmf].54567479999999999999e-4

gm

sec

sec

×

×

=

[image: image559.wmf]H

4

10

16

´

1

sec

=

[image: image560.wmf]H

2

8

3

p

G

r

sv

-

æ

ç

è

ö

÷

ø

Rg

sv

2

-

M

sv

k

b

n

0

=

r

sv

[image: image561.wmf]M

sv

:=

[image: image562.wmf]Rg

sv

:=

[image: image563.wmf]m

pl

(

)

c

2

1.51

10

26

´

sec

gm

1

-

cm

2

-

(

)

m

e

c

2

9.04

10

48

´

sec

gm

1

-

cm

2

-

(

)

m

pl

7.37

10

48

-

´

gm

sec

m

pl

7.37

10

48

-

´

gm

sec

m

pl

c

4.52

10

36

´

gm

1

-

cm

1

-

(

)

m

e

c

2.71

10

59

´

gm

1

-

cm

1

-

(

)

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

6

7.401

10

42

´

1

sec

=

[image: image564.wmf].27309963099630996310e-16

gm

cm

c

sec

×

×

×

9

10

28

-

´

gm

=

[image: image565.wmf]1.51

10

26

´

A

9.04

10

48

´

B

1.36

10

47

´

C

1.69

10

53

´

D

4.52

10

36

´

E

2.71

10

59

´

F

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

7.4

10

42

´

7.4

10

42

´

7.42

10

42

´

7.37

10

42

´

7.39

10

42

´

7.4

10

42

´

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

sec

1

-

=

yields

[image: image566.wmf]f

b

7.4

10

42

´

1

s

:=

[image: image567.wmf].904e49

=

[image: image568.wmf]1.51

10

26

´

A

(

)

(

)

9.04

10

48

´

B

1.36

10

47

´

C

1.69

10

53

´

D

4.52

10

36

´

E

2.71

10

59

´

F

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

1

7.4

10

42

´

7.4

10

42

´

7.42

10

42

´

7.37

10

42

´

7.39

10

42

´

7.4

10

42

´

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

sec

1

-

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

=

[image: image569.wmf]m

e

c

2

1.106

10

49

-

´

gm

cm

2

×

sec

8

10

69

´

1

gm

sec

×

=

[image: image570.wmf].90415913200723327306e49

m

e

c

2

gm

cm

2

×

sec

×

×

×

8

10

69

´

1

gm

sec

×

=

[image: image571.wmf].904e49

m

e

c

2

gm

cm

2

×

sec

×

×

×

8

10

69

´

1

gm

sec

×

=

[image: image572.wmf]m

e

c

2

gm

cm

2

×

sec

×

×

.904e49

8

10

69

´

1

gm

sec

×

=

[image: image573.wmf]B

m

e

c

2

gm

cm

2

×

sec

×

×

:=

[image: image574.wmf]S

c

2

2

10

54

´

erg

=

[image: image575.wmf]A

m

e

c

2

:=

[image: image576.wmf]A

(

)

(

)

B

C

D

E

F

é

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

û

7.401

10

42

´

1

sec

=

[image: image577.wmf]B

m

p

c

2

:=

[image: image578.wmf]C

S

c

2

:=

[image: image579.wmf]D

S

c

2

:=

[image: image580.wmf].904e49

m

e

c

2

gm

cm

2

×

sec

×

×

×

.904e49

m

p

c

2

gm

cm

2

×

sec

×

×

×

m

n

c

2

æ

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

ø

=

[image: image581.wmf]7.4

10

42

´

1

s

[image: image582.wmf]m

p

c

2

2.031

10

46

-

´

gm

cm

2

×

sec

7

10

42

´

1

sec

=

[image: image583.wmf]m

p

c

2

1.106

10

49

-

´

gm

cm

2

×

sec

1

10

46

´

1

sec

=

[image: image584.wmf].90415913200723327306e49

m

p

c

2

gm

cm

2

×

sec

×

×

×

=

[image: image585.wmf].904e49

m

p

c

2

gm

cm

2

×

sec

×

×

×

=

[image: image586.wmf].49236829148202855736e46

m

p

c

2

gm

cm

2

×

sec

×

×

×

=

[image: image587.wmf].492e46

m

p

c

2

gm

cm

2

×

sec

×

×

×

=

[image: image588.wmf].90415913200723327306e49

m

e

c

2

gm

cm

2

×

sec

×

×

×

=

[image: image589.wmf]m

pl

h

c

G

:=

[image: image590.wmf]m

e

c

2

gm

cm

2

×

sec

×

×

.904e49

=

[image: image591.wmf].904e49

m

e

c

2

gm

cm

2

×

sec

×

×

×

=

[image: image592.wmf]E

=

[image: image593.wmf]A

c

a

a

0

:=

[image: image594.wmf]B

m

pl

c

2

:=

[image: image595.wmf]A

m

e

c

2

:=

[image: image596.wmf]7.4

10

42

´

1

s

8.186

10

7

-

´

1

s

=

[image: image597.wmf]G

6.672

10

8

-

´

cm

3

gm

sec

2

×

º

[image: image598.wmf]h

=

[image: image599.wmf]h

=

[image: image600.wmf]h

6.626

10

27

-

´

gm

cm

2

sec

×

º

[image: image601.wmf]m

pl

c

h

G

º

[image: image602.wmf]m

pl

c

h

G

º

[image: image603.wmf]1.51

10

26

´

A

9.04

10

48

´

B

1.36

10

47

´

C

1.69

10

53

´

D

4.52

10

36

´

E

2.71

10

59

´

F

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

4

C

7.4

10

42

´

7.42

10

42

´

7.37

10

42

´

7.39

10

42

´

7.4

10

42

´

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

sec

1

-

=

[image: image604.wmf]10

80

c

h

G

5

10

75

´

gm

=

[image: image605.wmf]D

2

10

54

´

erg

=

[image: image606.wmf]c

a

f

a

0

5.59

10

27

-

´

7

10

42

´

1

sec

=

[image: image607.wmf]E

1

10

13

´

cm

=

[image: image608.wmf]1.79

10

26

´

c

a

f

a

0

7

10

42

´

1

sec

=

[image: image609.wmf]B

8.186

10

7

-

´

1

s

:=

[image: image610.wmf]1.51

10

26

´

A

9.04

10

48

´

B

=

[image: image611.wmf]9.04

10

48

´

B

=

[image: image612.wmf]1.79

10

26

´

A

9.04

10

48

´

B

=

has solution(s)

[image: image613.wmf]5.05

10

22

´

B

h1

2

k

b

=

[image: image614.wmf]2.21

10

37

-

´

7.40

10

42

´

sec

7.40

10

42

´

sec

7.42

10

42

´

sec

7.37

10

42

´

sec

7.39

10

42

´

sec

7.40

10

42

´

sec

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

=

[image: image615.wmf]f

b

=

[image: image616.wmf]f

b

7.40

10

42

´

sec

:=

[image: image617.wmf]5.92

10

54

-

´

7.40

10

42

´

sec

7.40

10

42

´

sec

7.42

10

42

´

sec

7.37

10

42

´

sec

7.39

10

42

´

sec

7.40

10

42

´

sec

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

=

[image: image618.wmf]m

e

c

2

1.106

10

56

-

´

kg

m

2

×

s

8

10

69

´

1

gm

sec

×

=

[image: image619.wmf].90415913200723327306e56

m

e

c

2

kg

m

2

×

s

×

×

×

8

10

69

´

1

gm

sec

×

=

[image: image620.wmf].90415913200723300000e56

m

e

c

2

kg

m

2

×

s

×

×

×

8

10

69

´

1

gm

sec

×

=

[image: image621.wmf]kg

=

[image: image622.wmf].904e56

m

e

c

2

kg

m

2

×

s

×

×

×

8

10

69

´

1

gm

sec

×

=

[image: image623.wmf]m

e

=

[image: image624.wmf]f

b

m

e

=

[image: image625.wmf]m

e

9.109

10

28

-

´

gm

:=

[image: image626.wmf]m

e

1.231

10

70

-

´

gm

sec

×

=

[image: image627.wmf]m

e

gm

sec

×

=

[image: image628.wmf].81234768480909829407e70

m

e

gm

sec

×

×

=

[image: image629.wmf].12309207287050713934e-69

f

b

gm

sec

×

×

×

=

[image: image630.wmf]f

b

gm

sec

×

×

=

Svojstva opsteg ekvivalenta
[image: image631.wmf]b

v

f

b

1

-

:=

[image: image632.wmf]b

v

=

[image: image633.wmf]W

=

[image: image634.wmf]m

e

c

2

a

f

2

2

1.613

10

25

´

1

1000

kW

×

æ

ç

è

ö

÷

ø

1

10

43

-

´

sec

=

[image: image635.wmf]b

v

6.199

10

33

-

´

sec

3

gm

cm

2

×

=

[image: image636.wmf]kW

1

10

3

´

W

=

[image: image637.wmf]1

1000

kW

×

[image: image638.wmf]m

pl

5.456452042086582

10

5

-

´

gm

:=

[image: image639.wmf]m

galaks

1.005

10

90

´

erg

c

2

:=

[image: image640.wmf]m

x

1.638

10

6

´

erg

c

2

:=

[image: image641.wmf]M

z

c

2

r

z

G

:=

[image: image642.wmf]m

pl

c

2

m

e

c

2

m

galaks

c

2

m

x

c

2

M

E

c

2

M

S

c

2

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

1.51

10

26

´

sec

gm

1

-

cm

2

-

(

)

9.04

10

48

´

sec

gm

1

-

cm

2

-

(

)

7.37

10

48

-

´

sec

gm

1

-

cm

2

-

4.52

10

36

´

gm

1

-

cm

2

-

sec

.96e-15

sec

gm

cm

2

×

×

.82e-11

sec

gm

cm

2

×

×

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

6

6

10

42

´

1

sec

=

Dakle ,resen je problem odnosa simbolicke logike i fizike
[image: image643.wmf]3

cm

Boolean AND (conjunction):

[image: image644.wmf]6

cm

[image: image645.wmf]Q

1

0

1

0

æ

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

ø

:=

[image: image646.wmf]P

3

cm

6

cm

0

0

æ

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

ø

:=

[image: image647.wmf]P

Q

Ù

(

)

Ø

[

]

®

¾

¾

¾

¾

¾

=

Boolean NOT (negation):

[image: image648.wmf]P

Ø

(

)

®

¾

¾

=

[image: image649.wmf]M

6

cm

7

cm

11

cm

0.5

cm

1

cm

3

cm

6

10

3

-

´

cm

5

2

´

cm

9

cm

5

10

12

-

´

cm

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

:=

[image: image650.wmf]P

Ø

(

)

®

¾

¾

=

[image: image651.wmf]M

7

=

[image: image652.wmf]6

10

3

-

´

cm

=

[image: image653.wmf]M

Ø

(

)

®

¾

¾

(

)

7

=

[image: image654.wmf]Q

3

Ø

(

)

®

¾

¾

=

[image: image655.wmf]6

10

5

-

´

m

[image: image656.wmf]3

50000

m

×

[image: image657.wmf]M

=

[image: image658.wmf]M

6

10

44

-

´

7

10

44

-

´

1.1

10

43

-

´

5

10

45

-

´

1

10

44

-

´

3

10

44

-

´

5.999999999999999

10

47

-

´

1

10

43

-

´

8.999999999999998

10

44

-

´

4.999999999999999

10

56

-

´

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

m

s

[image: image659.wmf]M

6

10

44

-

´

7

10

44

-

´

1.1

10

43

-

´

5

10

45

-

´

1

10

44

-

´

3

10

44

-

´

5.999999999999999

10

47

-

´

1

10

43

-

´

8.999999999999998

10

44

-

´

4.999999999999999

10

56

-

´

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

m

s

=

[image: image660.wmf]M

Ø

(

)

®

¾

¾

=

[image: image661.wmf]TOL

10

8

-

:=

[image: image662.wmf]y

t

(

)

t

3

10

t

-

2

+

:=

[image: image663.wmf]Þ

P

Q

,

(

)

P

Ø

Q

Ú

(

)

®

¾

¾

¾

¾

:=

[image: image664.wmf]
Use
[image: image665.wmf]P

=

[image: image666.wmf]Q

=

[image: image667.wmf]P

Þ

Q

=

[image: image668.wmf]Û

P

Q

,

(

)

P

Þ

Q

Q

Þ

P

Ú

(

)

®

¾

¾

¾

¾

¾

¾

¾

¾

:=

Biconditional:

[image: image669.wmf]P

Þ

Q

(

)

Q

Þ

P

(

)

Ù

[

]

®

¾

¾

¾

¾

¾

¾

¾

¾

¾

¾

=

[image: image670.wmf]P

Þ

Q

Q

Þ

P

Ú

(

)

®

¾

¾

¾

¾

¾

¾

¾

¾

=

[image: image671.wmf]P

=

Us
[image: image672.wmf]P

Û

Q

=

[image: image673.wmf]Q

=

[image: image674.wmf]R

1

0

1

0

1

0

1

0

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

:=

[image: image675.wmf]Q

1

1

0

0

1

1

0

0

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

:=

[image: image676.wmf]P

1

1

1

1

0

0

0

0

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

:=

[image: image677.wmf]mol

1

º

[image: image678.wmf]B

P

Q

Ú

(

)

P

R

Ú

(

)

Ù

[

]

®

¾

¾

¾

¾

¾

¾

¾

¾

¾

:=

[image: image679.wmf]c

G

h

m

e

c

2

a

2

2

Ú

æ

ç

è

ö

÷

ø

c

G

h

æ

ç

è

ö

÷

ø

Ù

é

ê

ë

ù

ú

û

Ø

é

ê

ë

ù

ú

û

®

¾

¾

¾

¾

¾

¾

¾

¾

¾

¾

¾

¾

¾

¾

¾

0

=

[image: image680.wmf]A

Û

B

1

1

1

1

1

1

1

1

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

=

[image: image681.wmf]m

pl

c

G

h

:=

[image: image682.wmf]E

m

e

c

2

a

2

2

:=

[image: image683.wmf]h1

h

2

p

:=

[image: image684.wmf]m

e

c

2.71

10

59

´

gm

1

-

cm

1

-

(

)

7

10

42

´

1

sec

=

[image: image685.wmf]m

e

c

2

9.04

10

48

´

sec

gm

1

-

cm

2

-

(

)

7

10

42

´

1

sec

=

[image: image686.wmf]m

pl

(

)

c

2

1.51

10

26

´

sec

gm

1

-

cm

2

-

(

)

7

10

61

´

cm

gm

2

sec

2

×

=

[image: image687.wmf]m

pl

7.37

10

48

-

´

gm

sec

7

10

61

´

cm

gm

2

sec

2

×

=

[image: image688.wmf]2

m

e

E

h1

2

6.633

10

7

-

´

sec

gm

1

2

cm

5

2

×

2

10

28

´

statvolt

=

[image: image689.wmf]m

pl

c

4.52

10

36

´

gm

1

-

cm

1

-

(

)

7

10

61

´

cm

gm

2

sec

2

×

=

[image: image690.wmf]f

b

7.400810595437481

10

42

´

1

s

:=

[image: image691.wmf]m

e

c

2.71

10

59

´

gm

1

-

cm

1

-

(

)

7

10

42

´

1

sec

=

[image: image692.wmf]m

pl

c

4.52

10

36

´

gm

1

-

cm

1

-

(

)

7

10

61

´

cm

gm

2

sec

2

×

=

[image: image693.wmf]m

pl

5.456452042086582

10

5

-

´

gm

:=

[image: image694.wmf]4.903

10

16

´

erg

m

pl

c

2

1

=

[image: image695.wmf]m

pl

c

2

1.000206920325189

5

10

16

´

erg

=

[image: image696.wmf]m

pl

c

2

1.000

5

10

16

´

erg

=

[image: image697.wmf]r

s

6.9598

10

5

´

km

º

[image: image698.wmf]r

s

6.9598

10

5

´

km

:=

[image: image699.wmf]r

z

6.37817

10

3

´

km

º

[image: image700.wmf]r

s

=

[image: image701.wmf]r

z

6.37817

10

3

´

km

:=

[image: image702.wmf]r

z

=

[image: image703.wmf]M

z

c

2

r

z

G

:=

[image: image704.wmf]M

z

9

10

36

´

gm

=

[image: image705.wmf]M

z

c

2

8

10

57

´

erg

=

[image: image706.wmf]M

z

c

2

1.043382563821155

10

15

´

gm

cm

2

×

sec

æ

ç

ç

ç

è

ö

÷

÷

÷

ø

7

10

42

´

1

sec

=

[image: image707.wmf]m

pl

5.456452042086582

10

5

-

´

gm

:=

[image: image708.wmf]m

galaks

1.005

10

90

´

erg

c

2

:=

[image: image709.wmf]M

s

10

33

gm

:=

[image: image710.wmf]m

x

1.638

10

6

´

erg

c

2

:=

[image: image711.wmf]M

s

c

2

1.214400999926806

10

11

´

gm

cm

2

×

sec

7

10

42

´

1

sec

=

[image: image712.wmf].82345123238556983706e-11

M

s

c

2

gm

cm

2

×

sec

×

×

×

7

10

42

´

1

sec

=

[image: image713.wmf].82345123238557000000e-11

M

s

c

2

gm

cm

2

×

sec

×

×

×

7

10

42

´

1

sec

=

[image: image714.wmf]M

s

c

2

.82345123238556983706e-11

sec

gm

cm

2

7

10

42

´

1

sec

=

[image: image715.wmf]m

y

2.732

10

17

-

´

erg

c

2

:=

[image: image716.wmf]M

s

c

2

9

10

53

´

erg

=

[image: image717.wmf].82345123238557000000e-11

=

[image: image718.wmf]m

pl

c

2

5

10

16

´

erg

=

[image: image719.wmf]m

pl

c

2

m

e

c

2

m

galaks

c

2

m

x

c

2

M

z

c

2

M

s

c

2

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

1.51

10

26

´

sec

gm

1

-

cm

2

-

(

)

9.04

10

48

´

sec

gm

1

-

cm

2

-

(

)

7.37

10

48

-

´

sec

gm

1

-

cm

2

-

4.52

10

36

´

gm

1

-

cm

2

-

sec

.96e-15

sec

gm

cm

2

×

×

.82e-11

sec

gm

cm

2

×

×

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

6

7

10

42

´

1

sec

=

[image: image720.wmf]f

b

=

[image: image721.wmf]9.584212298293771

10

16

-

´

sec

gm

cm

2

×

[image: image722.wmf]8.2345123238557

10

12

-

´

sec

gm

cm

2

[image: image723.wmf].82e-11

sec

gm

cm

2

×

×

[image: image724.wmf]x

1.51

10

26

´

sec

gm

1

-

cm

2

-

(

)

9.04

10

48

´

sec

gm

1

-

cm

2

-

(

)

7.37

10

48

-

´

sec

gm

1

-

cm

2

-

4.52

10

36

´

gm

1

-

cm

2

-

sec

.96e-15

sec

gm

cm

2

×

×

.82e-11

sec

gm

cm

2

×

×

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

:=

[image: image725.wmf]n

1

6

..

:=

[image: image726.wmf]X

7.4

10

42

´

1

sec

:=

[image: image727.wmf]m

p

1.6726231

10

27

-

´

kg

:=

[image: image728.wmf]Z

n

m

pl

c

2

m

e

c

2

m

p

c

2

m

x

c

2

M

z

c

2

M

s

c

2

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

1.51

10

26

´

sec

gm

1

-

cm

2

-

(

)

9.04

10

48

´

sec

gm

1

-

cm

2

-

(

)

.49261083743842364532e46

sec

gm

cm

2

4.52

10

36

´

gm

1

-

cm

2

-

sec

.96e-15

sec

gm

cm

2

×

×

.82e-11

sec

gm

cm

2

×

×

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

6

:=

[image: image729.wmf]m

pl

c

2

m

e

c

2

m

p

c

2

m

x

c

2

M

z

c

2

M

s

c

2

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

1.51

10

26

´

sec

gm

1

-

cm

2

-

(

)

9.04

10

48

´

sec

gm

1

-

cm

2

-

(

)

.4926e46

sec

gm

cm

2

4.52

10

36

´

gm

1

-

cm

2

-

sec

.96e-15

sec

gm

cm

2

×

×

.82e-11

sec

gm

cm

2

×

×

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

6

7

10

42

´

1

sec

=

[image: image730.wmf]Z

7

10

42

´

7

10

42

´

7

10

42

´

7

10

42

´

7

10

42

´

7

10

42

´

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

1

sec

=

[image: image731.wmf]1.51

10

26

´

sec

gm

1

-

cm

2

-

(

)

9.04

10

48

´

sec

gm

1

-

cm

2

-

(

)

.4926e46

sec

gm

cm

2

4.52

10

36

´

gm

1

-

cm

2

-

sec

.96e-15

sec

gm

cm

2

×

×

.82e-11

sec

gm

cm

2

×

×

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

=

[image: image732.wmf]m

pl

c

2

m

e

c

2

m

p

c

2

m

x

c

2

M

z

c

2

M

s

c

2

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

5

10

16

´

8

10

7

-

´

2

10

3

-

´

2

10

6

´

8

10

57

´

9

10

53

´

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

erg

=

[image: image733.wmf]m

pl

c

2

m

e

c

2

m

p

c

2

m

x

c

2

M

z

c

2

M

s

c

2

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

1.51

10

26

´

9.04

10

48

´

4.93

10

45

´

4.52

10

36

´

9.6

10

16

-

´

8.2

10

12

-

´

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

sec

gm

cm

2

×

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

6

7

10

42

´

1

sec

=

[image: image734.wmf]4.44

10

43

´

1

sec

6

1.51

10

26

´

9.04

10

48

´

4.93

10

45

´

4.52

10

36

´

9.6

10

16

-

´

8.2

10

12

-

´

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

sec

gm

cm

2

×

=

[image: image735.wmf]m

pl

c

2

m

e

c

2

m

p

c

2

m

x

c

2

M

z

c

2

M

s

c

2

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

1.51

10

26

´

9.04

10

48

´

4.93

10

45

´

4.52

10

36

´

9.6

10

16

-

´

8.2

10

12

-

´

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

sec

gm

cm

2

×

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

6

7.4

10

42

´

1

sec

=

[image: image736.wmf]M

z

9

10

36

´

gm

=

[image: image737.wmf]M

S

=

[image: image738.wmf].625e-15

-

.2517e57

c

2

sec

2

m

pl

×

×

×

.1507e80

m

e

c

2

sec

2

×

×

×

+

.8217e76

c

2

sec

2

m

p

×

×

×

+

.7533e67

c

2

sec

2

m

x

×

×

×

+

.1367e20

c

2

sec

2

M

s

×

×

×

.74e74

gm

cm

2

×

×

-

+

c

2

sec

2

×

×

9

10

36

´

gm

=

[image: image739.wmf]7.4

10

42

´

1

sec

1.51

10

26

´

9.04

10

48

´

4.93

10

45

´

4.52

10

36

´

9.6

10

16

-

´

8.2

10

12

-

´

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

sec

gm

cm

2

×

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

1

-

=

Leva strana jednacine nalzi se u relativnom obliku znzcenja. Desna strana
 nalazi se u ekvivalentskom obliku znacenja i to kao razvijeni oblik posebnih znacenja.
U ovoj jednacini, pak, imamo na desnoj strani opsti ekvivalent. Kad ga ubacim u Bulovu proceduru moze se racunati svaka varijabla
[image: image740.wmf].1e-30

c

2

sec

.2517e57

m

pl

×

.1507e80

m

e

×

+

.8217e76

m

p

×

+

.7533e67

m

x

×

+

.16e16

M

z

×

+

.1367e20

M

s

×

+

gm

cm

2

×

×

×

×

7.4

10

42

´

1

sec

=

[image: image741.wmf].2654e-64

-

.6293e42

c

2

sec

2

m

pl

×

×

×

.2054e62

c

2

sec

2

m

p

×

×

×

+

.1883e53

c

2

sec

2

m

x

×

×

×

+

4.

c

2

sec

2

M

z

×

×

×

+

.3418e5

c

2

sec

2

M

s

×

×

×

.185e60

gm

cm

2

×

×

-

+

c

2

sec

2

×

×

9

10

28

-

´

gm

=

[image: image742.wmf].1170e-3

-

.1573e42

c

2

sec

2

m

pl

×

×

×

.9419e64

c

2

sec

2

m

e

×

×

×

+

.5136e61

c

2

sec

2

m

p

×

×

×

+

.4708e52

c

2

sec

2

m

x

×

×

×

+

c

2

sec

2

M

z

×

×

.4625e59

gm

cm

2

×

×

-

+

c

2

sec

2

×

×

10

10

32

´

gm

=

[image: image743.wmf]M

S

=

Iz svih energija puta koeficijenti proporcionalnosti dobija se Bosnjakova konstanta.
Iy Bosnjakove konstante podeljenom koeficijentima proporcionalnosti dobijaju se sve energije
Iz svih formula pomnozenih koeficijentima proporcionalnosti dobija se Bosnjakova konstanta.
Iz Bosnjakove konstante podeljene koeficijentima proporcionalnosti dobijaju se sve formule.
[image: image744.wmf].49261083743842364532e46

m

p

c

2

gm

cm

2

×

sec

×

×

×

7

10

42

´

1

sec

=

[image: image745.wmf]Z

7

10

42

´

7

10

42

´

7

10

42

´

7

10

42

´

7

10

42

´

7

10

42

´

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

1

sec

=

[image: image746.wmf]Þ

Z

X

,

(

)

=

[image: image747.wmf].96e-15

sec

gm

cm

2

×

×

[image: image748.wmf]m

pl

c

2

1.51

10

26

´

sec

gm

1

-

cm

2

-

(

)

=

[image: image749.wmf]7.41

10

42

´

1

sec

M

E

c

2

=

[image: image750.wmf]M

E

=

[image: image751.wmf]M

E

c

2

1.38

10

6

-

´

sec

gm

cm

2

×

æ

ç

è

ö

÷

ø

=

[image: image752.wmf]m

e

c

2

sec

gm

1

-

cm

2

-

=

[image: image753.wmf].138e-5

M

E

c

2

sec

gm

cm

2

×

×

×

×

=

Najvaznije je ovo svodjenje na jedinicu

[image: image754.wmf]M

E

c

2

sec

gm

cm

2

×

×

×

=

[image: image755.wmf].9040e49

m

e

c

2

sec

gm

cm

2

×

×

×

×

7

10

42

´

1

sec

=

[image: image756.wmf]m

e

c

2

sec

gm

cm

2

×

×

×

8

10

7

-

´

1

sec

=

[image: image757.wmf]m

e

c

2

8

10

7

-

´

erg

=

[image: image758.wmf]m

pl

c

2

m

e

c

2

m

galaks

c

2

m

x

c

2

M

E

c

2

M

s

c

2

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

1.51

10

26

´

sec

gm

1

-

cm

2

-

(

)

9.04

10

48

´

sec

gm

1

-

cm

2

-

(

)

7.37

10

48

-

´

sec

gm

1

-

cm

2

-

4.52

10

36

´

gm

1

-

cm

2

-

sec

1.38

10

6

-

´

sec

gm

cm

2

×

.82e-11

sec

gm

cm

2

×

×

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

6

7

10

42

´

1

sec

=

[image: image759.wmf]gm

cm

2

sec

æ

ç

è

ö

÷

ø

1

-

=

[image: image760.wmf]Þ

m

pl

c

2

m

e

c

2

m

galaks

c

2

m

x

c

2

M

z

c

2

M

s

c

2

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

1.51

10

26

´

sec

gm

1

-

cm

2

-

(

)

9.04

10

48

´

sec

gm

1

-

cm

2

-

(

)

7.37

10

48

-

´

sec

gm

1

-

cm

2

-

4.52

10

36

´

gm

1

-

cm

2

-

sec

.96e-15

sec

gm

cm

2

×

×

.82e-11

sec

gm

cm

2

×

×

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

6

7.4

10

42

´

1

sec

æ

ç

è

ö

÷

ø

Ø

,

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

0

=

[image: image761.wmf].15100000000000000000e27

m

pl

c

2

sec

gm

cm

2

×

×

×

×

7

10

42

´

1

sec

=

[image: image762.wmf]M

z

c

2

1.043382563821155

10

15

´

gm

cm

2

×

sec

7

10

42

´

1

sec

=

[image: image763.wmf]Þ

[image: image764.wmf]m

pl

c

2

sec

gm

cm

2

×

×

×

h

3

10

10

-

´

erg

=

[image: image765.wmf]M

s

c

2

8.2345123238557

10

12

-

´

sec

gm

cm

2

æ

ç

è

ö

÷

ø

7

10

42

´

1

sec

=

[image: image766.wmf]1.043382563821155

10

15

´

gm

cm

2

×

sec

æ

ç

è

ö

÷

ø

1

-

=

[image: image767.wmf].82345123238557000000e-11

M

s

c

2

sec

gm

cm

2

×

×

×

×

7

10

42

´

1

sec

=

[image: image768.wmf]M

s

c

2

sec

gm

cm

2

×

×

×

9

10

53

´

1

sec

=

[image: image769.wmf]M

s

c

2

sec

gm

cm

2

×

×

×

h

6

10

27

´

erg

=

[image: image770.wmf]h

=

[image: image771.wmf]M

s

c

2

×

sec

gm

cm

2

h

5.955214727172665

10

27

´

erg

=

[image: image772.wmf].59552147271726700000e28

erg

gm

cm

2

M

s

c

2

sec

×

×

×

×

×

[image: image773.wmf].59552147271726700000e28

erg

gm

cm

2

M

s

c

2

7

10

27

-

´

gm

cm

2

×

=

[image: image774.wmf].59552147271726700000

10

28

´

erg

×

gm

×

cm

2

M

s

×

c

2

×

sec

×

5

10

15

´

gm

cm

6

×

sec

3

=

[image: image775.wmf]99

[image: image776.wmf].59552147271726700000e28

gm

×

cm

2

sec

2

gm

×

cm

2

M

s

c

2

sec

×

7

10

27

-

´

gm

cm

2

×

sec

=

[image: image777.wmf].59552147271726700000e28

gm

×

cm

2

sec

2

gm

×

cm

2

M

s

c

2

sec

×

7

10

27

-

´

gm

cm

2

×

sec

=

[image: image778.wmf]gm

cm

2

sec

2

gm

cm

2

M

s

c

2

sec

.59552147271726700000e28

7

10

27

-

´

gm

cm

2

×

sec

=

[image: image779.wmf]gm

2

cm

4

sec

3

M

s

c

2

×

×

×

.59552147271726700000e28

7

10

27

-

´

gm

cm

2

×

sec

=

[image: image780.wmf].59552147271726700000e28

erg

M

s

c

2

×

×

=

Na levoj strani, u relativnom obliku fizickog znacenja nalaze se energije svih tela u Kosmosu od elektrona preko svih cestica do svih galaksija. Ove energije su pomnozene svojim koeficijentima da bi se svele na opsti ekvivalent, na Bosnjakovu frekfenciju i sve je to podeljeno brojem tih tela.
 Na desnoj strani je Bosnjakova frekfencija kao opsti ekvivalent. U gornjem primeru imamo sest komponenata : energiju Plankove mase, elektrona, jedne galaksije, mase Zemlje i mase Sunca.
Deobom ovog Vektora kosmosa bilo kojom velicinom (na primer : radijus bilo kog tela, magnetski moment, spin, itd.) daje potrebne koeficijente da bi se svela bilo koja trazena velicina na ono sto se trazi.
Energija tela u oglednom primeru
[image: image781.wmf]m

pl

c

2

×

m

e

c

2

×

m

galaks

c

2

×

m

x

c

2

×

M

z

c

2

M

s

c

2

×

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

=

Svodjenje energija "svih" tela u Kosmosa na Borov radijus
[image: image782.wmf]m

pl

c

2

m

e

c

2

m

galaks

c

2

m

x

c

2

M

z

c

2

M

s

c

2

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

9.27

10

24

´

154.71

1.9

10

98

´

3.1

10

14

´

1.46

10

66

´

1.7

10

62

´

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

dyne

=

[image: image783.wmf]n

1

6

..

:=

Svodjenje energija "svih" tela u Kosmosa na klasicni radijus elektrona
[image: image784.wmf]m

pl

c

2

m

e

c

2

m

galaks

c

2

m

x

c

2

M

z

c

2

M

s

c

2

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

1.74

10

29

´

2.91

10

6

´

3.57

10

102

´

5.81

10

18

´

2.74

10

70

´

3.19

10

66

´

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

dyne

=

[image: image785.wmf]m

pl

c

2

m

e

c

2

m

galaks

c

2

m

x

c

2

M

z

c

2

M

s

c

2

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

2

2.74

10

38

-

´

4.58

10

61

-

´

5.62

10

35

´

9.16

10

49

-

´

4.32

10

3

´

0.5

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

2

1.79

10

54

´

1.79

10

54

´

1.79

10

54

´

1.79

10

54

´

1.79

10

54

´

1.8

10

54

´

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

=

Svodjenje na Bosnjakovu konstantu
Relativni oblik znacenja formula ovde dobija nesto slozeniji oblik.Prvi niz-faktor
 daje uobicajene formule. Drugi niz-faktor oznacava dimenzije i to kvalitativno
svodjenjem na identicnu jedinicu i kvantitativno - broj kvantitativnih jedinica.
[image: image786.wmf]m

pl

c

2

m

e

c

2

m

galaks

c

2

m

x

c

2

M

z

c

2

M

s

c

2

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

1.51

10

26

´

sec

gm

1

-

cm

2

-

(

)

9.04

10

48

´

sec

gm

1

-

cm

2

-

(

)

7.37

10

48

-

´

sec

gm

1

-

cm

2

-

4.52

10

36

´

gm

1

-

cm

2

-

sec

.96e-15

sec

gm

cm

2

×

×

.82e-11

sec

gm

cm

2

×

×

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

6

=

[image: image787.wmf]b

1

4

..

:=

[image: image788.wmf]eV

1.602

10

12

-

´

erg

º

[image: image789.wmf]m

e

c

2

k

b

=

[image: image790.wmf]k

b

1.380658

10

23

-

´

joule

K

º

[image: image791.wmf]GeV

eV

10

9

º

[image: image792.wmf]K

1.3806580000000000000

10

23

-

´

joule

k

b

º

Energija iz Okunja
[image: image793.wmf]10

18

GeV

10

15

GeV

10

12

GeV

10

9

GeV

10

6

GeV

10

3

GeV

10

GeV

1

GeV

10

9

eV

10

3

eV

1

eV

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

=

[image: image794.wmf]10

18

GeV

10

15

GeV

10

12

GeV

10

9

GeV

10

6

GeV

10

3

GeV

10

GeV

1

GeV

10

9

eV

10

3

eV

1

eV

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

1.6

10

15

´

1.6

10

12

´

1.6

10

9

´

1.6

10

6

´

1.6

10

3

´

1.6

0.02

1.6

10

3

-

´

1.6

10

3

-

´

1.6

10

9

-

´

1.6

10

12

-

´

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

erg

+

...

=

Temperatura iz Okunja
[image: image795.wmf]k

b

1.380658

10

23

-

´

joule

K

º

[image: image796.wmf]K

=

[image: image797.wmf]k

b

=

[image: image798.wmf]K

=

[image: image799.wmf]K

1.3806580000000000000

10

23

-

´

joule

k

b

º

[image: image800.wmf]10

18

GeV

k

b

10

15

GeV

k

b

10

12

GeV

k

b

10

9

GeV

k

b

10

6

GeV

k

b

10

3

GeV

k

b

10

GeV

k

b

1

GeV

k

b

10

9

eV

k

b

10

3

eV

k

b

1

eV

k

b

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

=

Radijusi iz OKUNJA
[image: image801.wmf]10

33

-

cm

10

30

-

cm

10

25

-

cm

10

20

-

cm

10

15

-

cm

10

10

-

cm

10

5

-

cm

1

cm

10

9

cm

10

13

cm

10

15

cm

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

=

Primedba beogradskog fizicara
Jedan beogradski fizicar je pogledao moje i Bosnjakove racune (i METODE) i odlucno
je odbacio svaku mogucnost da se Herc konvertuje u masu. Ovde ispisujem formule
konverzije Bosnjakove konstante u masu elektrona i apsolutnu energiju elektrona.
 Ovaj fizicar, dakle, vidi rezultat i tvrdi da to nije moguce. To je kao kad bi rekao da
seksualni cin nikad nije uzrok zaceca. Ovde navodim racun samo sa dimenzijama.
 Kad pisem o filozofiji fizike obradjujem posebno poglavlje o cgs sistemu i konverziji
 jedinicne frekfencije u svaku drugu kombinaciju jedinica, prostih i slozenih.
[image: image802.wmf]f

b

m

e

=

[image: image803.wmf]f

b

m

e

c

2

=

[image: image804.wmf]f

b

8.12

10

69

´

1

gm

sec

×

=

[image: image805.wmf]f

b

9.04

10

48

´

sec

gm

cm

2

×

=

[image: image806.wmf]2908

[image: image807.wmf]_

Drugi odgovor na primedbu
[image: image808.wmf]1

sec

1

1

gm

sec

×

=

[image: image809.wmf]cm

2

sec

2

cm

2

cm

=

[image: image810.wmf]gm

cm

3

sec

2

×

æ

ç

ç

è

ö

÷

÷

ø

statcoul

2

=

[image: image811.wmf]cm

2

sec

2

cm

2

cm

gm

=

[image: image812.wmf]1

sec

1

sec

gm

cm

2

×

=

Ovde se zavrsava komentar o konverziji jedinica
[image: image813.wmf].2517e26

m

pl

×

c

2

×

sec

gm

×

cm

2

×

.1507e49

m

e

×

c

2

×

sec

gm

×

cm

2

×

+

.1228e-47

m

galaks

×

c

2

×

sec

gm

×

cm

2

×

+

.1507e37

m

x

×

c

2

gm

×

cm

2

×

sec

×

.4517e59

m

y

×

c

2

gm

×

cm

2

×

sec

×

+

+

...

=

[image: image814.wmf].2517e26

m

pl

×

c

2

×

sec

gm

×

cm

2

×

.1507e49

m

e

×

c

2

×

sec

gm

×

cm

2

×

+

.1228e-47

m

galaks

×

c

2

×

sec

gm

×

cm

2

×

+

.1507e37

m

x

×

c

2

gm

×

cm

2

×

sec

×

.4517e59

m

y

×

c

2

gm

×

cm

2

×

sec

×

+

+

...

7

10

42

´

cm

4

sec

=

[image: image815.wmf]m

pl

c

2

5

10

16

´

erg

=

[image: image816.wmf]m

e

c

2

erg

1

-

8

10

7

-

´

=

[image: image817.wmf]m

pl

c

2

5

10

16

´

erg

=

[image: image818.wmf]1.638

10

6

´

erg

c

2

2

10

15

-

´

gm

=

[image: image819.wmf]m

pl

=

[image: image820.wmf]m

galaks

c

2

1

10

90

´

erg

=

[image: image821.wmf]m

pl

c

h

G

:=

[image: image822.wmf]m

pl

5.456452042086582

10

5

-

´

gm

:=

[image: image823.wmf]E

n

10

11

-

erg

:=

[image: image824.wmf]G

F

1.0262

10

5

-

´

m

p

2

-

:=

[image: image825.wmf]sin

q

W

(

)

4796

:=

[image: image826.wmf]sin

q

W

(

)

4796

=

[image: image827.wmf]asin

4796

(

)

=

[image: image828.wmf]asin

4796

(

)

[image: image829.wmf]q

W

asin

4796

(

)

:=

[image: image830.wmf]eV

1.60217733

10

19

-

´

joule

:=

[image: image831.wmf]q

W

=

[image: image832.wmf]GeV

eV

10

9

:=

[image: image833.wmf]m

W

2

a

8

G

F

sin

q

W

(

)

2

:=

[image: image834.wmf]G

F

2

m

e

E

n

2

p

1

2

sin

q

W

(

)

2

æ

è

ö

ø

-

4

3

sin

q

W

(

)

4

+

é

ê

ë

ù

ú

û

é

ê

ë

[image: image835.wmf]m

Z

m

W

cos

q

W

(

)

:=

[image: image836.wmf]G

F

2

m

e

E

n

2

p

1

3

1

2

sin

q

W

(

)

2

æ

è

ö

ø

-

4

sin

q

W

(

)

4

+

é

ë

ù

û

é

ê

ë

[image: image837.wmf]m

W

7

10

26

-

´

gm

=

[image: image838.wmf]m

Z

9

10

46

-

´

i

10

29

-

´

-

gm

=

[image: image839.wmf]m

W

c

2

0

GeV

=

[image: image840.wmf]m

p

=

[image: image841.wmf]G

F

=

[image: image842.wmf]m

Z

c

2

5

10

22

-

´

8i

10

6

-

´

-

GeV

=

[image: image843.wmf]a

1

2

2

G

F

:=

[image: image844.wmf]el

2

p

a

:=

[image: image845.wmf]m

W

7

10

26

-

´

gm

=

[image: image846.wmf]el

8

=

[image: image847.wmf]a

c

2

a

:=

[image: image848.wmf]a

174

GeV

=

[image: image849.wmf]el

sin

q

W

(

)

2

10

3

-

´

=

[image: image850.wmf]1

2

g

a

193

gm

cm

3

×

sec

4

=

[image: image851.wmf]g

el

sin

q

W

(

)

:=

[image: image852.wmf]m

W

c

2

6

10

5

-

´

erg

=

[image: image853.wmf]g

2

10

3

-

´

=

[image: image854.wmf]g'

el

cos

q

W

(

)

:=

[image: image855.wmf]g'

10

10

20

-

´

2i

10

3

-

´

-

=

[image: image856.wmf]1

g

2

1

g'

2

+

0

5i

10

11

-

´

+

=

[image: image857.wmf]1

el

2

0

=

[image: image858.wmf]sin

q

W

(

)

4

=

[image: image859.wmf]el

g

5

10

3

´

=

[image: image860.wmf]sin

q

W

(

)

=

[image: image861.wmf]1

3

1

2

sin

q

W

(

)

2

-

æ

è

ö

ø

2

=

[image: image862.wmf]G

F

2

m

e

E

n

2

p

1

3

1

2

sin

q

W

(

)

2

-

æ

è

ö

ø

2

4

sin

q

W

(

)

4

+

é

ê

ë

ù

ú

û

é

ê

ë

ù

ú

û

2.525

10

72

´

1

gm

3

=

[image: image863.wmf]G

F

2

m

e

E

n

2

p

=

[image: image864.wmf]G

F

2

m

e

E

n

2

p

1

3

1

2

sin

q

W

(

)

2

-

æ

è

ö

ø

2

4

sin

q

W

(

)

4

+

é

ê

ë

ù

ú

û

é

ê

ë

ù

ú

û

2.525

10

72

´

1

gm

3

3

10

54

-

´

gm

cm

2

×

sec

=

Masa Sunca iz elektroslabe procedure
[image: image865.wmf]q

W

=

[image: image866.wmf]G

F

2

m

e

E

n

2

p

1

3

1

2

sin

q

W

(

)

2

-

æ

è

ö

ø

2

4

sin

q

W

(

)

4

+

é

ê

ë

ù

ú

û

é

ê

ë

ù

ú

û

2.525

10

72

´

1

gm

3

1.096

10

48

-

´

Sv

=

Klasicni radijus elektrona iz elektroslabe procedure
[image: image867.wmf].5752e-25

G

F

2

m

e

E

n

.3333

1.

2.

sin

q

W

(

)

2

×

-

æ

è

ö

ø

2

×

4.

sin

q

W

(

)

4

×

+

é

ë

ù

û

gm

3

Sv

×

×

×

×

×

7.059

10

45

´

gm

cm

=

Brzina tela na povrsini Zemlje pomocu elektroslabe procedure
[image: image868.wmf]G

F

2

m

e

E

n

2

p

1

3

1

2

sin

q

W

(

)

2

-

æ

è

ö

ø

2

4

sin

q

W

(

)

4

+

é

ê

ë

ù

ú

û

6.205

10

48

´

1

gm

2

=

[image: image869.wmf]G

M

E

4.495

10

7

´

cm

2.978

10

6

´

cm

sec

Ù

1

=

[image: image870.wmf]G

M

E

2

10

24

´

statcoul

=

[image: image871.wmf]R

Z

4.495

10

7

´

cm

:=

[image: image872.wmf]G

F

2

m

e

E

n

2

p

1

3

1

2

sin

q

W

(

)

2

-

æ

è

ö

ø

2

4

sin

q

W

(

)

4

+

é

ê

ë

ù

ú

û

6.205

10

48

´

1

gm

2

G

M

E

4.495

10

7

´

cm

=

[image: image873.wmf].38431451474513539309e-42

G

F

2

m

e

E

n

gm

2

cm

1.

4.

sin

q

W

(

)

2

×

-

16.

sin

q

W

(

)

4

×

+

M

E

×

×

×

×

×

×

7

10

8

-

´

cm

3

gm

sec

2

×

=

[image: image874.wmf].38431451474513539309e-42

G

F

2

m

e

E

n

gm

2

cm

1.

4.

sin

q

W

(

)

2

×

-

16.

sin

q

W

(

)

4

×

+

M

E

×

×

×

×

×

×

G

Ù

1

=

Kad bacim pogled na gornju jednacinu pokazuje se da sinusna funkcija Vajnbergovog ugla kao i ostale komponente
jednacine koja generise neutrino igraju vaznu ulogu u pronalazenju mase Zemlje, Njutnove konstante gravitacije, mase elektrona i Fermijeve konstante,
Dirakova jednacina
[image: image875.wmf]a

1

0

0

0

1

0

0

1

0

0

1

0

0

1

0

0

0

æ

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

ø

:=

[image: image876.wmf]a

1

=

[image: image877.wmf]a

2

0

0

0

i

0

0

i

-

0

0

i

0

0

1

-

0

0

0

æ

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

ø

:=

*

[image: image878.wmf]a

2

=

[image: image879.wmf]a

3

0

0

1

0

0

0

0

1

-

1

0

0

0

0

1

-

0

0

æ

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

ø

:=

[image: image880.wmf]a

3

=

[image: image881.wmf]b

1

0

0

0

0

1

0

0

0

0

1

-

0

0

0

0

1

-

æ

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

ø

:=

*

[image: image882.wmf]y

3

exp

2

p

(

)

(

)

:=

*

[image: image883.wmf]y

3

=

*

[image: image884.wmf]1

c

t

y

3

d

d

æ

ç

è

ö

÷

ø

a

1

x

y

3

d

d

æ

ç

è

ö

÷

ø

+

a

2

y

y

3

d

d

æ

ç

è

ö

÷

ø

+

a

3

z

y

3

d

d

æ

ç

è

ö

÷

ø

+

i

b

m

e

c

h1

y

3

-

1

=

*

[image: image885.wmf]1

-

i

b

m

e

c

×

×

×

h1

×

4i

10

11

-

´

0

0

0

0

4i

10

11

-

´

0

0

0

0

4i

-

10

11

-

´

0

0

0

0

4i

-

10

11

-

´

æ

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

ø

cm

=

*

[image: image886.wmf]1

c

t

y

3

d

d

æ

ç

è

ö

÷

ø

a

1

x

y

3

d

d

æ

ç

è

ö

÷

ø

+

a

2

y

y

3

d

d

æ

ç

è

ö

÷

ø

+

a

3

z

y

3

d

d

æ

ç

è

ö

÷

ø

+

i

b

m

e

c

h1

y

3

-

1

=

*

[image: image887.wmf]1

-

i

m

e

c

×

×

h1

y

3

×

7i

10

14

-

´

cm

=

*

[image: image888.wmf]rhs

1

c

t

y

3

d

d

æ

ç

è

ö

÷

ø

a

1

x

y

3

d

d

æ

ç

è

ö

÷

ø

+

a

2

y

y

3

d

d

æ

ç

è

ö

÷

ø

+

a

3

z

y

3

d

d

æ

ç

è

ö

÷

ø

+

i

b

m

e

c

h1

y

3

-

:=

*

[image: image889.wmf]1

c

t

y

3

d

d

æ

ç

è

ö

÷

ø

a

1

x

y

3

d

d

æ

ç

è

ö

÷

ø

+

a

2

y

y

3

d

d

æ

ç

è

ö

÷

ø

+

a

3

z

y

3

d

d

æ

ç

è

ö

÷

ø

+

i

b

m

e

c

h1

y

3

-

=

*

[image: image890.wmf]5.993i

-

10

11

´

0

0

0

0

5.993i

-

10

11

´

0

0

0

0

5.993i

10

11

´

0

0

0

0

5.993i

10

11

´

æ

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

ø

1

cm

[image: image891.wmf]a

1

x

y

d

d

æ

ç

è

ö

÷

ø

a

2

y

y

d

d

æ

ç

è

ö

÷

ø

+

a

3

z

y

d

d

æ

ç

è

ö

÷

ø

+

=

*

[image: image892.wmf]i

b

m

e

c

h1

y

3i

10

10

´

0

0

0

0

3i

10

10

´

0

0

0

0

3i

-

10

10

´

0

0

0

0

3i

-

10

10

´

æ

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

ø

1

cm

=

*

Dirakova jednaèina svedena na Bošnjakovu konstantu

[image: image893.wmf]rhs

8.187

10

7

-

´

0

0

0

0

8.187

10

7

-

´

0

0

0

0

8.187

-

10

7

-

´

0

0

0

0

8.187

-

10

7

-

´

æ

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

ø

erg

:=

*

[image: image894.wmf]x

1

cm

:=

*

[image: image895.wmf]c

a

1

i

-

h1

x

y

d

d

æ

ç

è

ö

÷

ø

c

a

2

i

-

h1

y

y

d

d

æ

ç

è

ö

÷

ø

+

c

a

3

i

-

h1

z

y

d

d

æ

ç

è

ö

÷

ø

+

b

m

e

c

2

y

+

=

é

ê

ë

ù

ú

û

é

ê

ë

ù

ú

û

*

[image: image896.wmf]8.187

10

7

-

´

0

0

0

0

8.187

10

7

-

´

0

0

0

0

8.187

-

10

7

-

´

0

0

0

0

8.187

-

10

7

-

´

æ

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

ø

erg

Izracunata je vrednost 
[image: image897.wmf]rhs

m

e

c

2

×

1

0

0

0

0

1

0

0

0

0

1

-

0

0

0

0

1

-

æ

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

ø

=

*

[image: image898.wmf]Re

2

x

y

d

d

2

2

y

y

d

d

2

+

2

z

y

d

d

2

+

...

æ

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

ø

1

c

2

2

t

y

(

)

d

d

2

m

e

c

2

gm

h1

2

y

-

é

ê

ê

ë

ù

ú

ú

û

-

9.943

10

4

´

sec

cm

2

é

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

û

2

x

y

1

d

d

2

2

m

e

E

h1

2

y

1

+

1.351

10

43

-

´

sec

1

c

t

y

d

d

æ

ç

è

ö

÷

ø

a

1

x

y

d

d

æ

ç

è

ö

÷

ø

+

a

2

y

y

d

d

æ

ç

è

ö

÷

ø

+

a

3

z

y

d

d

æ

ç

è

ö

÷

ø

+

i

b

m

e

c

h1

y

-

3.498i

-

10

33

-

´

statohm

Re

L

i

g

m

D

m

i

g1

2

Y

L

B

m

-

i

g2

2

t

®

W

®

¾

æ

è

ö

ø

m

-

é

ê

ë

ù

ú

û

L

R

®

i

g

m

D

m

i

g1

2

Y

R

B

m

-

æ

ç

è

ö

÷

ø

R

1

4

W

®

¾

æ

è

ö

ø

W

®

¾

æ

è

ö

ø

1

4

B

B

-

é

ê

ë

ù

ú

û

-

+

...

D

m

i

g1

2

Y

B

m

-

i

g2

2

t

®

W

m

®

¾

¾

æ

è

ö

ø

-

é

ê

ë

ù

ú

û

F

é

ê

ë

ù

ú

û

2

V

F

(

)

-

ge

L

®

F

R

F

R

®

L

+

æ

è

ö

ø

-

+

...

é

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

û

2.702

10

43

-

´

2.027i

10

43

-

´

-

(

)

sec

é

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

û

H

2

2

8

3

p

G

r

1

-

æ

ç

è

ö

÷

ø

m

e

a

0

2

8.833

-

10

54

-

´

gm

cm

2

×

sec

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

5

7.404

10

42

´

1

sec

=

*

[image: image899.wmf]y

1

1

º

[image: image900.wmf]h

m

e

c

1

137.606

a

0

:=

[image: image901.wmf]h1

h

2

p

:=

[image: image902.wmf]H

c

1

137.606

a

0

º

[image: image903.wmf]7.401

10

42

´

1

sec

*

[image: image904.wmf]f

b

=

Jednaèina mirabilis
Veoma bogat relativni oblik znaèenja. U njemu figuriraju formule iz pet domena : u prvoj komponenti je zastupljena Šredingerova jednaèina za potencijalni stepenik, u drugoj - imamo posla sa Klajn-Gordonovom jednaèinom u jednoj dimenziji, treæa komponenta nas dovodi u vezu sa Dirakovom jednaèinom, èetvrta komponenta je Potpuni Lagrangian elektroslabih interakcija dr. Dragana Popoviæa, a peta je - Fridmanova jednacina.
[image: image905.wmf]Re

2

x

y

d

d

2

2

y

y

d

d

2

+

2

z

y

d

d

2

+

...

æ

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

ø

1

c

2

2

t

y

(

)

d

d

2

m

e

c

2

gm

h1

2

y

-

é

ê

ê

ë

ù

ú

ú

û

-

9.943

10

4

´

sec

cm

2

é

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

û

2

x

y

1

d

d

2

2

m

e

E

h1

2

y

1

+

1.351

10

43

-

´

sec

1

c

t

y

d

d

æ

ç

è

ö

÷

ø

a

1

x

y

d

d

æ

ç

è

ö

÷

ø

+

a

2

y

y

d

d

æ

ç

è

ö

÷

ø

+

a

3

z

y

d

d

æ

ç

è

ö

÷

ø

+

i

b

m

e

c

h1

y

-

3.498i

-

10

33

-

´

statohm

Re

L

i

g

m

D

m

i

g1

2

Y

L

B

m

-

i

g2

2

t

®

W

®

¾

æ

è

ö

ø

m

-

é

ê

ë

ù

ú

û

L

R

®

i

g

m

D

m

i

g1

2

Y

R

B

m

-

æ

ç

è

ö

÷

ø

R

1

4

W

®

¾

æ

è

ö

ø

W

®

¾

æ

è

ö

ø

1

4

B

B

-

é

ê

ë

ù

ú

û

-

+

...

D

m

i

g1

2

Y

B

m

-

i

g2

2

t

®

W

m

®

¾

¾

æ

è

ö

ø

-

é

ê

ë

ù

ú

û

F

é

ê

ë

ù

ú

û

2

V

F

(

)

-

ge

L

®

F

R

F

R

®

L

+

æ

è

ö

ø

-

+

...

é

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

û

2.702

10

43

-

´

2.027i

10

43

-

´

-

(

)

sec

é

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

û

H

2

2

8

3

p

G

r

1

-

æ

ç

è

ö

÷

ø

m

e

a

0

2

8.833

-

10

54

-

´

gm

cm

2

×

sec

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

5

7.404

10

42

´

1

sec

=

*

[image: image906.wmf]y

1

:=

[image: image907.wmf]y

1

:=

[image: image908.wmf]i

1

-

:=

[image: image909.wmf]y

2

1

:=

[image: image910.wmf]y

1

1

:=

[image: image911.wmf]H

2

2

8

3

p

G

r

-

æ

ç

è

ö

÷

ø

m

e

a

0

2

8.836

-

10

54

-

´

gm

cm

2

×

sec

G

F

2

m

e

E

n

2

p

1

3

1

2

sin

q

W

(

)

2

-

æ

è

ö

ø

2

4

sin

q

W

(

)

4

+

é

ê

ë

ù

ú

û

é

ê

ë

ù

ú

û

2.525

10

72

´

1

gm

3

3

10

54

-

´

gm

cm

2

×

sec

G

F

2

m

e

E

n

2

p

1

3

1

2

sin

q

W

(

)

2

-

æ

è

ö

ø

2

4

sin

q

W

(

)

4

+

é

ê

ë

ù

ú

û

é

ê

ë

ù

ú

û

2.525

10

72

´

1

gm

3

3

10

54

-

´

gm

cm

2

×

sec

H

2

2

8

3

p

G

r

-

æ

ç

è

ö

÷

ø

m

e

a

0

2

8.836

-

10

54

-

´

gm

cm

2

×

sec

G

F

2

m

e

E

n

2

p

1

3

1

2

sin

q

W

(

)

2

-

æ

è

ö

ø

2

4

sin

q

W

(

)

4

+

é

ê

ë

ù

ú

û

é

ê

ë

ù

ú

û

2.525

10

72

´

1

gm

3

3

10

54

-

´

gm

cm

2

×

sec

G

F

2

m

e

E

n

2

p

1

3

1

2

sin

q

W

(

)

2

-

æ

è

ö

ø

2

4

sin

q

W

(

)

4

+

é

ê

ë

ù

ú

û

é

ê

ë

ù

ú

û

2.525

10

72

´

1

gm

3

3

10

54

-

´

gm

cm

2

×

sec

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

=

[image: image912.wmf]H

2

2

8

3

p

G

r

-

æ

ç

è

ö

÷

ø

m

e

a

0

2

8.836

-

10

54

-

´

gm

cm

2

×

sec

G

F

2

m

e

E

n

2

p

1

3

1

2

sin

q

W

(

)

2

-

æ

è

ö

ø

2

4

sin

q

W

(

)

4

+

é

ê

ë

ù

ú

û

é

ê

ë

ù

ú

û

2.525

10

72

´

1

gm

3

3

10

54

-

´

gm

cm

2

×

sec

G

F

2

m

e

E

n

2

p

1

3

1

2

sin

q

W

(

)

2

-

æ

è

ö

ø

2

4

sin

q

W

(

)

4

+

é

ê

ë

ù

ú

û

é

ê

ë

ù

ú

û

2.525

10

72

´

1

gm

3

3

10

54

-

´

gm

cm

2

×

sec

H

2

2

8

3

p

G

r

-

æ

ç

è

ö

÷

ø

m

e

a

0

2

8.836

-

10

54

-

´

gm

cm

2

×

sec

G

F

2

m

e

E

n

2

p

1

3

1

2

sin

q

W

(

)

2

-

æ

è

ö

ø

2

4

sin

q

W

(

)

4

+

é

ê

ë

ù

ú

û

é

ê

ë

ù

ú

û

2.525

10

72

´

1

gm

3

3

10

54

-

´

gm

cm

2

×

sec

G

F

2

m

e

E

n

2

p

1

3

1

2

sin

q

W

(

)

2

-

æ

è

ö

ø

2

4

sin

q

W

(

)

4

+

é

ê

ë

ù

ú

û

é

ê

ë

ù

ú

û

2.525

10

72

´

1

gm

3

3

10

54

-

´

gm

cm

2

×

sec

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

7

10

42

´

7

10

42

´

7

10

42

´

7

10

42

´

7

10

42

´

7

10

42

´

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

1

cm

sec

×

=

[image: image913.wmf]H

2

2

8

3

p

G

r

-

æ

ç

è

ö

÷

ø

m

e

a

0

2

8.836

-

10

54

-

´

gm

cm

2

×

sec

G

F

2

m

e

E

n

2

p

1

3

1

2

sin

q

W

(

)

2

-

æ

è

ö

ø

2

4

sin

q

W

(

)

4

+

é

ê

ë

ù

ú

û

é

ê

ë

ù

ú

û

2.525

10

72

´

1

gm

3

3

10

54

-

´

gm

cm

2

×

sec

G

F

2

m

e

E

n

2

p

1

3

1

2

sin

q

W

(

)

2

-

æ

è

ö

ø

2

4

sin

q

W

(

)

4

+

é

ê

ë

ù

ú

û

é

ê

ë

ù

ú

û

2.525

10

72

´

1

gm

3

3

10

54

-

´

gm

cm

2

×

sec

H

2

2

8

3

p

G

r

-

æ

ç

è

ö

÷

ø

m

e

a

0

2

8.836

-

10

54

-

´

gm

cm

2

×

sec

G

F

2

m

e

E

n

2

p

1

3

1

2

sin

q

W

(

)

2

-

æ

è

ö

ø

2

4

sin

q

W

(

)

4

+

é

ê

ë

ù

ú

û

é

ê

ë

ù

ú

û

2.525

10

72

´

1

gm

3

3

10

54

-

´

gm

cm

2

×

sec

G

F

2

m

e

E

n

2

p

1

3

1

2

sin

q

W

(

)

2

-

æ

è

ö

ø

2

4

sin

q

W

(

)

4

+

é

ê

ë

ù

ú

û

é

ê

ë

ù

ú

û

2.525

10

72

´

1

gm

3

3

10

54

-

´

gm

cm

2

×

sec

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

[image: image914.wmf]H

2

2

8

3

p

G

r

-

æ

ç

è

ö

÷

ø

m

e

a

0

2

8.836

-

10

54

-

´

gm

cm

2

×

sec

G

F

2

m

e

E

n

2

p

1

3

1

2

sin

q

W

(

)

2

-

æ

è

ö

ø

2

4

sin

q

W

(

)

4

+

é

ê

ë

ù

ú

û

é

ê

ë

ù

ú

û

2.525

10

72

´

1

gm

3

3

10

54

-

´

gm

cm

2

×

sec

G

F

2

m

e

E

n

2

p

1

3

1

2

sin

q

W

(

)

2

-

æ

è

ö

ø

2

4

sin

q

W

(

)

4

+

é

ê

ë

ù

ú

û

é

ê

ë

ù

ú

û

2.525

10

72

´

1

gm

3

3

10

54

-

´

gm

cm

2

×

sec

H

2

2

8

3

p

G

r

-

æ

ç

è

ö

÷

ø

m

e

a

0

2

8.836

-

10

54

-

´

gm

cm

2

×

sec

G

F

2

m

e

E

n

2

p

1

3

1

2

sin

q

W

(

)

2

-

æ

è

ö

ø

2

4

sin

q

W

(

)

4

+

é

ê

ë

ù

ú

û

é

ê

ë

ù

ú

û

2.525

10

72

´

1

gm

3

3

10

54

-

´

gm

cm

2

×

sec

G

F

2

m

e

E

n

2

p

1

3

1

2

sin

q

W

(

)

2

-

æ

è

ö

ø

2

4

sin

q

W

(

)

4

+

é

ê

ë

ù

ú

û

é

ê

ë

ù

ú

û

2.525

10

72

´

1

gm

3

3

10

54

-

´

gm

cm

2

×

sec

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

[image: image915.wmf]m

pl

c

2

m

e

c

2

m

galaks

c

2

m

x

c

2

M

z

c

2

M

s

c

2

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

1.51

10

26

´

sec

gm

1

-

cm

2

-

(

)

9.04

10

48

´

sec

gm

1

-

cm

2

-

(

)

7.37

10

48

-

´

sec

gm

1

-

cm

2

-

4.52

10

36

´

gm

1

-

cm

2

-

sec

.96e-15

sec

gm

cm

2

×

×

.82e-11

sec

gm

cm

2

×

×

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

6

7

10

42

´

1

cm

sec

×

1

cm

=

[image: image916.wmf]m

pl

c

2

m

e

c

2

m

galaks

c

2

m

x

c

2

M

z

c

2

M

s

c

2

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

1.51

10

26

´

sec

gm

1

-

cm

2

-

(

)

9.04

10

48

´

sec

gm

1

-

cm

2

-

(

)

7.37

10

48

-

´

sec

gm

1

-

cm

2

-

4.52

10

36

´

gm

1

-

cm

2

-

sec

.96e-15

sec

gm

cm

2

×

×

.82e-11

sec

gm

cm

2

×

×

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

6

Re

2

x

y

d

d

2

2

y

y

d

d

2

+

2

z

y

d

d

2

+

...

æ

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

ø

1

c

2

2

t

y

(

)

d

d

2

m

e

c

2

gm

h1

2

y

-

é

ê

ê

ë

ù

ú

ú

û

-

9.943

10

4

´

sec

cm

2

é

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

û

1

c

t

y

d

d

æ

ç

è

ö

÷

ø

a

1

x

y

d

d

æ

ç

è

ö

÷

ø

+

a

2

y

y

d

d

æ

ç

è

ö

÷

ø

+

a

3

z

y

d

d

æ

ç

è

ö

÷

ø

+

i

b

m

e

c

h1

y

-

3.499i

-

10

33

-

´

statohm

é

ê

ê

ê

ë

ù

ú

ú

ú

û

4

4

,

-

Re

L

i

g

m

D

m

i

g1

2

Y

L

B

m

-

i

g2

2

t

®

W

®

¾

æ

è

ö

ø

m

-

é

ê

ë

ù

ú

û

L

R

®

i

g

m

D

m

i

g1

2

Y

R

B

m

-

æ

ç

è

ö

÷

ø

R

1

4

W

®

¾

æ

è

ö

ø

W

®

¾

æ

è

ö

ø

1

4

B

B

-

é

ê

ë

ù

ú

û

-

+

...

D

m

i

g1

2

Y

B

m

-

i

g2

2

t

®

W

m

®

¾

¾

æ

è

ö

ø

-

é

ê

ë

ù

ú

û

F

é

ê

ë

ù

ú

û

2

V

F

(

)

-

ge

L

®

F

R

F

R

®

L

+

æ

è

ö

ø

-

+

...

é

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

û

2.702

10

43

-

´

2.027i

10

43

-

´

-

(

)

sec

é

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

û

H

2

2

8

3

p

G

r

1

-

æ

ç

è

ö

÷

ø

m

e

a

0

2

8.836

-

10

54

-

´

gm

cm

2

×

sec

i

h

t

y

2

d

d

æ

ç

è

ö

÷

ø

i

-

h

c

x

y

1

d

d

æ

ç

è

ö

÷

ø

up

m

c

2

y

2

(

)

-

é

ê

ë

ù

ú

û

-

8.66

10

49

-

´

gm

cm

2

×

sec

R

mn

1

2

g

Rs

-

6.924

10

10

-

´

sec

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

6

=

[image: image917.wmf]Re

2

x

y

d

d

2

2

y

y

d

d

2

+

2

z

y

d

d

2

+

...

æ

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

ø

1

c

2

2

t

y

(

)

d

d

2

m

e

c

2

gm

h1

2

y

-

é

ê

ê

ë

ù

ú

ú

û

-

9.943

10

4

´

sec

cm

2

é

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

û

1

c

t

y

d

d

æ

ç

è

ö

÷

ø

a

1

x

y

d

d

æ

ç

è

ö

÷

ø

+

a

2

y

y

d

d

æ

ç

è

ö

÷

ø

+

a

3

z

y

d

d

æ

ç

è

ö

÷

ø

+

i

b

m

e

c

h1

y

-

3.499i

-

10

33

-

´

statohm

é

ê

ê

ê

ë

ù

ú

ú

ú

û

4

4

,

-

Re

L

i

g

m

D

m

i

g1

2

Y

L

B

m

-

i

g2

2

t

®

W

®

¾

æ

è

ö

ø

m

-

é

ê

ë

ù

ú

û

L

R

®

i

g

m

D

m

i

g1

2

Y

R

B

m

-

æ

ç

è

ö

÷

ø

R

1

4

W

®

¾

æ

è

ö

ø

W

®

¾

æ

è

ö

ø

1

4

B

B

-

é

ê

ë

ù

ú

û

-

+

...

D

m

i

g1

2

Y

B

m

-

i

g2

2

t

®

W

m

®

¾

¾

æ

è

ö

ø

-

é

ê

ë

ù

ú

û

F

é

ê

ë

ù

ú

û

2

V

F

(

)

-

ge

L

®

F

R

F

R

®

L

+

æ

è

ö

ø

-

+

...

é

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

û

2.702

10

43

-

´

2.027i

10

43

-

´

-

(

)

sec

é

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

û

H

2

2

8

3

p

G

r

1

-

æ

ç

è

ö

÷

ø

m

e

a

0

2

8.836

-

10

54

-

´

gm

cm

2

×

sec

i

h

t

y

2

d

d

æ

ç

è

ö

÷

ø

i

-

h

c

x

y

1

d

d

æ

ç

è

ö

÷

ø

up

m

c

2

y

2

(

)

-

é

ê

ë

ù

ú

û

-

8.66

10

49

-

´

gm

cm

2

×

sec

R

mn

1

2

g

Rs

-

6.924

10

10

-

´

sec

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

=

[image: image918.wmf]Re

2

x

y

d

d

2

2

y

y

d

d

2

+

2

z

y

d

d

2

+

...

æ

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

ø

1

c

2

2

t

y

(

)

d

d

2

m

e

c

2

gm

h1

2

y

-

é

ê

ê

ë

ù

ú

ú

û

-

9.943

10

4

´

sec

cm

2

é

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

û

1

c

t

y

d

d

æ

ç

è

ö

÷

ø

a

1

x

y

d

d

æ

ç

è

ö

÷

ø

+

a

2

y

y

d

d

æ

ç

è

ö

÷

ø

+

a

3

z

y

d

d

æ

ç

è

ö

÷

ø

+

i

b

m

e

c

h1

y

-

3.499i

-

10

33

-

´

statohm

é

ê

ê

ê

ë

ù

ú

ú

ú

û

4

4

,

-

Re

L

i

g

m

D

m

i

g1

2

Y

L

B

m

-

i

g2

2

t

®

W

®

¾

æ

è

ö

ø

m

-

é

ê

ë

ù

ú

û

L

R

®

i

g

m

D

m

i

g1

2

Y

R

B

m

-

æ

ç

è

ö

÷

ø

R

1

4

W

®

¾

æ

è

ö

ø

W

®

¾

æ

è

ö

ø

1

4

B

B

-

é

ê

ë

ù

ú

û

-

+

...

D

m

i

g1

2

Y

B

m

-

i

g2

2

t

®

W

m

®

¾

¾

æ

è

ö

ø

-

é

ê

ë

ù

ú

û

F

é

ê

ë

ù

ú

û

2

V

F

-

ge

L

®

F

R

F

R

®

L

+

æ

è

ö

ø

-

+

...

é

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

û

2.702

10

43

-

´

2.027i

10

43

-

´

-

(

)

sec

é

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

û

H

2

2

8

3

p

G

r

1

-

æ

ç

è

ö

÷

ø

m

e

a

0

2

8.836

-

10

54

-

´

gm

cm

2

×

sec

i

h

t

y

2

d

d

æ

ç

è

ö

÷

ø

i

-

h

c

x

y

1

d

d

æ

ç

è

ö

÷

ø

up

m

c

2

y

2

(

)

-

é

ê

ë

ù

ú

û

-

8.66

10

49

-

´

gm

cm

2

×

sec

R

mn

1

2

g

Rs

-

6.924

10

10

-

´

sec

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

=

i

[image: image919.wmf]y

1

cm

:=

Prva figura silogizma

[image: image920.wmf]A

B

=

[image: image921.wmf]C

A

=

[image: image922.wmf]C

B

=

[image: image923.wmf]1

c

t

y

d

d

æ

ç

è

ö

÷

ø

a

1

x

y

d

d

æ

ç

è

ö

÷

ø

+

a

2

y

y

d

d

æ

ç

è

ö

÷

ø

+

a

3

z

y

d

d

æ

ç

è

ö

÷

ø

+

i

b

m

e

c

h1

y

-

3.499i

-

10

33

-

´

statohm

é

ê

ê

ê

ë

ù

ú

ú

ú

û

4

4

,

R

mn

1

2

g

Rs

-

6.924

10

10

-

´

sec

=

[image: image924.wmf]i

h

t

y

2

d

d

æ

ç

è

ö

÷

ø

i

-

h

c

x

y

1

d

d

æ

ç

è

ö

÷

ø

up

m

c

2

y

2

(

)

-

é

ê

ë

ù

ú

û

-

8.66

10

49

-

´

gm

cm

2

×

sec

1

c

t

y

d

d

æ

ç

è

ö

÷

ø

a

1

x

y

d

d

æ

ç

è

ö

÷

ø

+

a

2

y

y

d

d

æ

ç

è

ö

÷

ø

+

a

3

z

y

d

d

æ

ç

è

ö

÷

ø

+

i

b

m

e

c

h1

y

-

3.499i

-

10

33

-

´

statohm

é

ê

ê

ê

ë

ù

ú

ú

ú

û

4

4

,

=

[image: image925.wmf]i

h

t

y

2

d

d

æ

ç

è

ö

÷

ø

i

-

h

c

x

y

1

d

d

æ

ç

è

ö

÷

ø

up

m

c

2

y

2

(

)

-

é

ê

ë

ù

ú

û

-

8.66

10

49

-

´

gm

cm

2

×

sec

R

mn

1

2

g

Rs

-

6.924

10

10

-

´

sec

=

Dirakova teorija elektrona jednaka je Opstoj teoriji teoriji relativnosti
Teorija jake interakcije je jednaka je Dirakovoj teoriji elektrona
Teorija jake interakcije jednaka je Opstoj teoriji relativnosti
Ovde razvijam svojstva jednacine kojom se izracunava nastajanje
 proizvoda neutrina m i elektrona
[image: image926.wmf]E

n

10

11

-

erg

:=

[image: image927.wmf]G

F

1.0262

10

5

-

´

m

p

2

-

:=

[image: image928.wmf]sin

q

W

(

)

4796

:=

[image: image929.wmf]sin

q

W

(

)

4796

=

[image: image930.wmf]asin

4796

(

)

=

[image: image931.wmf]asin

4796

(

)

[image: image932.wmf]q

W

asin

4796

(

)

:=

[image: image933.wmf]eV

1.60217733

10

19

-

´

joule

:=

[image: image934.wmf]q

W

=

[image: image935.wmf]GeV

eV

10

9

:=

[image: image936.wmf]m

W

2

a

8

G

F

sin

q

W

(

)

2

:=

[image: image937.wmf]G

F

2

m

e

E

n

2

p

1

2

sin

q

W

(

)

2

æ

è

ö

ø

-

4

3

sin

q

W

(

)

4

+

é

ê

ë

ù

ú

û

é

ê

ë

[image: image938.wmf]m

Z

m

W

cos

q

W

(

)

:=

[image: image939.wmf]Im

m

W

m

Z

æ

ç

è

ö

÷

ø

4796

1

=

[image: image940.wmf]G

F

2

m

e

E

n

2

p

1

3

1

2

sin

q

W

(

)

2

æ

è

ö

ø

-

4

sin

q

W

(

)

4

+

é

ë

ù

û

é

ê

ë

[image: image941.wmf]m

W

7

10

26

-

´

gm

=

[image: image942.wmf]m

Z

9

10

46

-

´

i

10

29

-

´

-

gm

=

[image: image943.wmf]m

W

c

2

0

GeV

=

[image: image944.wmf]m

p

=

[image: image945.wmf]G

F

=

[image: image946.wmf]m

Z

c

2

5

10

22

-

´

8i

10

6

-

´

-

GeV

=

[image: image947.wmf]a

1

2

2

G

F

:=

[image: image948.wmf]el

2

p

a

:=

[image: image949.wmf]m

W

7

10

26

-

´

gm

=

[image: image950.wmf]el

8

=

[image: image951.wmf]a

c

2

a

:=

[image: image952.wmf]a

174

GeV

=

[image: image953.wmf]el

sin

q

W

(

)

2

10

3

-

´

=

[image: image954.wmf]1

2

g

a

3

10

4

-

´

erg

=

[image: image955.wmf]g

el

sin

q

W

(

)

:=

[image: image956.wmf]m

W

c

2

6

10

5

-

´

erg

=

[image: image957.wmf]g

2

10

3

-

´

=

[image: image958.wmf]g'

el

cos

q

W

(

)

:=

[image: image959.wmf]g'

10

10

20

-

´

2i

10

3

-

´

-

=

[image: image960.wmf]1

g

2

1

g'

2

+

0

5i

10

11

-

´

+

=

[image: image961.wmf]f

b

h

c

G

c

2

h

:=

[image: image962.wmf]1

el

2

0

=

[image: image963.wmf]el

g

5

10

3

´

=

[image: image964.wmf]sin

q

W

(

)

4

=

[image: image965.wmf]sin

q

W

(

)

=

[image: image966.wmf]G

F

2

m

e

E

n

2

p

1

3

1

2

sin

q

W

(

)

2

-

æ

è

ö

ø

2

4

sin

q

W

(

)

4

+

é

ê

ë

ù

ú

û

é

ê

ë

ù

ú

û

2.525

10

72

´

1

gm

3

=

[image: image967.wmf]1

3

1

2

sin

q

W

(

)

2

-

æ

è

ö

ø

2

=

[image: image968.wmf]G

F

2

m

e

E

n

2

p

1

3

1

2

sin

q

W

(

)

2

-

æ

è

ö

ø

2

4

sin

q

W

(

)

4

+

é

ê

ë

ù

ú

û

é

ê

ë

ù

ú

û

2.525

10

72

´

1

gm

3

2.945

10

54

-

´

gm

cm

2

×

sec

=

[image: image969.wmf]G

F

2

m

e

E

n

2

p

1

3

1

2

sin

q

W

(

)

2

-

æ

è

ö

ø

2

4

sin

q

W

(

)

4

+

é

ê

ë

ù

ú

û

é

ê

ë

ù

ú

û

2.767

10

28

´

cm

2

gm

3

sec

2

×

=

Masa Sunca

[image: image970.wmf]G

F

2

m

e

E

n

2

p

1

3

1

2

sin

q

W

(

)

2

-

æ

è

ö

ø

2

4

sin

q

W

(

)

4

+

é

ê

ë

ù

ú

û

é

ê

ë

ù

ú

û

2.767

10

28

´

cm

2

gm

3

sec

2

×

2.688

10

10

-

´

gm

sec

×

=

[image: image971.wmf]G

F

2

m

e

E

n

2

p

1

3

1

2

sin

q

W

(

)

2

-

æ

è

ö

ø

2

4

sin

q

W

(

)

4

+

é

ê

ë

ù

ú

û

é

ê

ë

ù

ú

û

2.767

10

28

´

cm

2

gm

3

sec

2

×

2.688

10

10

-

´

gm

sec

×

G

F

2

m

e

E

n

2

p

1

3

1

2

sin

q

W

(

)

2

-

æ

è

ö

ø

2

4

sin

q

W

(

)

4

+

é

ê

ë

ù

ú

û

é

ê

ë

ù

ú

û

2.525

10

72

´

1

gm

3

2.945

10

54

-

´

gm

cm

2

×

sec

=

U gornjim jednacinama iz jednacine elektroslabe teorije za neutrino izracunao sam
energiju atoma Vodonika i masu Sunca.
Moj neuki kriticar kad procita rec "Vodonik" uzvikuje da su to Oni odavno pronasli.
On ne zna da iz jednacina elektroslabe teorije moze da se racuna na jedan opstiji nacin.
Tako on nikada nece razumeti jednacinu identicne jedinice. Pod izrazom "identicna jedinica"
podrazumevam identicno trece koje povezuje razlicite formule. U gornjem primeru imamo :
Masu Sunca, jonizacionu energiju, njihovo svodjenje na frekfenciju kao ono
ono zajednicko kad se izracunaju koeficijenti transformacije i sve to se redukuje
 na Bosnjakovu konstantu. Stiven Vajnberg je u svojoj knjizi "Snovi o konacnoj teoriji" u jednom
 podnaslovu te briljantne knjige uzviknuo : "Dvaput ura za redukcionizam.".
Vajnberg nije pronasao identicno jedno svega, jer nije citao knjigu "Pitagorin soj".
[image: image972.wmf]G

F

2

m

e

E

n

2

p

1

3

1

2

sin

q

W

(

)

2

-

æ

è

ö

ø

2

4

sin

q

W

(

)

4

+

é

ê

ë

ù

ú

û

é

ê

ë

ù

ú

û

2.525

10

72

´

1

gm

3

m

e

c

2

a

1

2

2

=

[image: image973.wmf]h

3.04

10

16

-

´

sec

3

10

12

-

´

erg

=

I rezultat je ,naravno, sjajan.
Ako sada levu stranu ,onu osnovnu iznad ove poslednje, uzmemo kao ekvivalent
na desnoj strani ona ce postati opsti oblik za sve formule makro i mikro sveta.
[image: image974.wmf]m

e

c

2

a

1

2

2

G

F

2

m

e

E

n

2

p

1

3

1

2

sin

q

W

(

)

2

-

æ

è

ö

ø

2

4

sin

q

W

(

)

4

+

é

ê

ë

ù

ú

û

é

ê

ë

ù

ú

û

2.525

10

72

´

1

gm

3

=

Da bi se dve strane gormjr jednacine izjednacile morali smo da ih svedemo na identicnu jedinicu.
Kvalitativno - erg je njihova identicna jedinica, a kvantitativno ih izjednacuje koeficijent srazmernosti.
Ovaj bulovski oblik jednacine omogucuje pronalazenje svake komponente
[image: image975.wmf]G

F

2

m

e

E

n

2

p

1

3

1

2

sin

q

W

(

)

2

-

æ

è

ö

ø

2

4

sin

q

W

(

)

4

+

é

ê

ë

ù

ú

û

é

ê

ë

ù

ú

û

2.525

10

72

´

1

gm

3

m

e

c

2

a

2

2

=

[image: image976.wmf]G

F

2

m

e

E

n

2

p

1

3

1

2

sin

q

W

(

)

2

-

æ

è

ö

ø

2

4

sin

q

W

(

)

4

+

é

ê

ë

ù

ú

û

é

ê

ë

ù

ú

û

2.525

10

72

´

1

gm

3

=

[image: image977.wmf].2731e-72

G

F

2

m

e

E

n

gm

3

×

×

×

×

.5883e-72

G

F

2

m

e

E

n

gm

3

cos

q

W

(

)

2

×

×

×

×

×

-

.3362e-72

G

F

2

m

e

E

n

gm

3

cos

q

W

(

)

4

×

×

×

×

×

+

m

e

c

2

a

2

2

=

Jonizaciona energija atoma vodonika u elektroslaboj proceduri
[image: image978.wmf].2731e-72

G

F

2

m

e

E

n

gm

3

×

×

×

×

.5883e-72

G

F

2

m

e

E

n

gm

3

cos

q

W

(

)

2

×

×

×

×

×

-

.3362e-72

G

F

2

m

e

E

n

gm

3

cos

q

W

(

)

4

×

×

×

×

×

+

æ

è

ö

ø

=

[image: image979.wmf]2.18

10

11

-

´

erg

[image: image980.wmf]G

F

2

m

e

E

n

2

p

1

3

1

2

sin

q

W

(

)

2

-

æ

è

ö

ø

2

4

sin

q

W

(

)

4

+

é

ê

ë

ù

ú

û

é

ê

ë

ù

ú

û

2.525

10

72

´

1

gm

3

2.18

10

11

-

´

erg

=

Masa Sunca iz elektroslabe procedure
[image: image981.wmf]G

F

2

m

e

E

n

2

p

1

3

1

2

sin

q

W

(

)

2

-

æ

è

ö

ø

2

4

sin

q

W

(

)

4

+

é

ê

ë

ù

ú

û

é

ê

ë

ù

ú

û

2.767

10

28

´

cm

2

gm

3

sec

2

×

3

10

10

-

´

gm

sec

×

=

Klasicni radijus elektrona iz elektroslabe procedure
[image: image982.wmf].5752e-25

G

F

2

m

e

E

n

.3333

1.

2.

sin

q

W

(

)

2

×

-

æ

è

ö

ø

2

×

4.

sin

q

W

(

)

4

×

+

é

ë

ù

û

gm

3

Sv

×

×

×

×

×

7.059

10

45

´

gm

cm

=

Borov radijus
[image: image983.wmf].5752e-25

G

F

2

m

e

E

n

.3333

1.

2.

sin

q

W

(

)

2

×

-

æ

è

ö

ø

2

×

4.

sin

q

W

(

)

4

×

+

é

ë

ù

û

gm

3

Sv

×

×

×

×

×

3.759

10

41

´

gm

cm

=

Brzina Zemlje oko Sunca
[image: image984.wmf]G

F

2

m

e

E

n

2

p

1

3

1

2

sin

q

W

(

)

2

-

æ

è

ö

ø

2

4

sin

q

W

(

)

4

+

é

ê

ë

ù

ú

û

6.205

10

48

´

1

gm

2

=

Konstanta fine strukture
[image: image985.wmf].5752e-25

G

F

2

m

e

E

n

.3333

1.

2.

sin

q

W

(

)

2

×

-

æ

è

ö

ø

2

×

4.

sin

q

W

(

)

4

×

+

é

ë

ù

û

gm

3

Sv

×

×

×

×

×

7.059

10

45

´

gm

cm

.5752e-25

G

F

2

m

e

E

n

.3333

1.

2.

sin

q

W

(

)

2

×

-

æ

è

ö

ø

2

×

4.

sin

q

W

(

)

4

×

+

é

ë

ù

û

gm

3

Sv

×

×

×

×

×

3.759

10

41

´

gm

cm

=

[image: image986.wmf]m

pl

h

c

G

:=

[image: image987.wmf]GeV

eV

1000000000

:=

[image: image988.wmf]f

b

m

pl

c

2

h

:=

[image: image989.wmf]up

m

=

[image: image990.wmf]up

m

7.1307

10

27

-

´

gm

:=

[image: image991.wmf]el

m

e

c

2

a

2

a

0

:=

Up quark
[image: image992.wmf]up

m

0.004

GeV

c

2

:=

[image: image993.wmf]up

e

2

3

el

:=

[image: image994.wmf]up

grm

up

e

2

G

:=

[image: image995.wmf]up

r

up

m

c

2

up

e

2

æ

ç

ç

è

ö

÷

÷

ø

1

-

:=

[image: image996.wmf]up

grm

c

2

h

0.0227

3

10

46

´

1

sec

=

[image: image997.wmf]up

r

7

10

9

-

´

cm

=

[image: image998.wmf]44.052863436123348018

up

grm

c

2

h

×

×

3

10

46

´

1

sec

=

[image: image999.wmf]up

m

c

2

4

10

3

-

´

GeV

=

[image: image1000.wmf]up

grm

8

10

4

-

´

gm

=

[image: image1001.wmf]up

e

up

e

+

el

æ

ç

è

ö

÷

ø

1

-

1

=

[image: image1002.wmf]up

gr

up

grm

G

c

2

:=

[image: image1003.wmf]up

e

2

up

r

4

10

3

-

´

GeV

=

[image: image1004.wmf]up

m

c

2

h

m

e

c

2

h

8

=

[image: image1005.wmf]a

up

up

gr

up

r

:=

[image: image1006.wmf]up

v

a

up

c

:=

[image: image1007.wmf]up

v

2

up

r

up

m

8

10

21

-

´

dyne

=

[image: image1008.wmf]up

v

2.2737

cm

sec

:=

[image: image1009.wmf]up

m

m

e

8

=

[image: image1010.wmf]up

v

2

up

r

8

10

8

´

cm

sec

2

=

[image: image1011.wmf]1

up

v

2

c

2

[image: image1012.wmf]1

up

v

2

c

2

-

1

=

[image: image1013.wmf]up

v

2

c

2

c

2

5

10

4

-

´

Sv

=

[image: image1014.wmf]up

v

2

c

2

6

10

21

-

´

=

[image: image1015.wmf]up

v

2

up

r

G

1

gm

=

[image: image1016.wmf]G

up

grm

up

gr

3

5

10

41

´

1

sec

=

[image: image1017.wmf]up

gr

up

r

9

10

24

-

´

=

[image: image1018.wmf]h

up

up

m

up

v

up

r

:=

[image: image1019.wmf]up

grm

a

up

gr

h

=

[image: image1020.wmf]up

v

2

=

[image: image1021.wmf]h

2

p

up

grm

up

gr

×

c

1

10

4

-

´

=

[image: image1022.wmf]h

up

up

grm

c

up

gr

8

10

11

-

´

=

Ogromno bogatstvo operacija sa Up quarkom

[image: image1023.wmf]2

el

3

1

-

el

3

-

æ

ç

è

ö

÷

ø

3

10

7

-

´

statcoul

=

Down quark
[image: image1024.wmf]down

m

0.008

GeV

c

2

:=

[image: image1025.wmf]down

e

el

1

-

3

:=

[image: image1026.wmf]el

up

e

2

=

[image: image1027.wmf]down

e

1

-

10

7

-

´

statcoul

=

Charm quark
[image: image1028.wmf]up

e

2

G

1.738455739888211

10

20

´

m

e

5

10

3

´

=

[image: image1029.wmf]charm

e

el

2

3

:=

[image: image1030.wmf]charm

m

1.5

GeV

c

2

:=

[image: image1031.wmf]up

e

charm

e

+

4

10

7

-

´

statcoul

=

Strange quark
[image: image1032.wmf]strange

m

0.15

GeV

c

2

:=

[image: image1033.wmf]strange

e

el

1

-

3

:=

Top quark
[image: image1034.wmf]top

m

176

GeV

c

2

:=

[image: image1035.wmf]top

e

el

2

3

:=

Botom quark
[image: image1036.wmf]botom

m

4.7

GeV

c

2

:=

[image: image1037.wmf]botom

e

el

1

-

3

:=

[image: image1038.wmf]up

r

r

e

æ

ç

è

ö

÷

ø

1

-

4

10

5

-

´

=

[image: image1039.wmf]up

m

c

2

æ

è

ö

ø

4

10

3

-

´

GeV

=

[image: image1040.wmf]17.613

up

r

1

10

7

-

´

cm

=

[image: image1041.wmf]up

e

2

up

r

4

10

3

-

´

GeV

=

[image: image1042.wmf]7.82780298018137

m

e

=

[image: image1043.wmf]G

up

m

c

2

up

r

8

10

47

-

´

=

[image: image1044.wmf]F1

1

:=

[image: image1045.wmf]y

1

:=

[image: image1046.wmf]m1

e

1

:=

[image: image1047.wmf]g

1

:=

[image: image1048.wmf]x

1

:=

[image: image1049.wmf]A

1

:=

[image: image1050.wmf]el1

1

:=

[image: image1051.wmf]2.96

-

10

43

´

1

sec

y

®

x

y

el1

A

+

(

)

g

m1

e

-

é

ë

ù

û

d

d

y

1

4

æ

ç

è

ö

÷

ø

F1

F1

-

é

ê

ë

ù

ú

û

é

ê

ë

ù

ú

û

=

[image: image1052.wmf]H

c

a

a

0

:=

[image: image1053.wmf]H

3

10

19

´

1

sec

=

[image: image1054.wmf]H

1

-

(

)

2

4

10

20

-

´

sec

=

[image: image1055.wmf]el

3

10

7

-

´

statcoul

=

[image: image1056.wmf]m

e

=

[image: image1057.wmf]a

5

=

[image: image1058.wmf]r

3

1.8594

10

6

-

´

gm

(

)

4

p

a

0

3

:=

[image: image1059.wmf]G

=

[image: image1060.wmf]r

=

[image: image1061.wmf]el

2

G

1

10

3

-

´

gm

=

[image: image1062.wmf]H

2

2

4

3

p

G

r

-

æ

ç

è

ö

÷

ø

m

e

-

×

a

0

2

9

-

10

6

-

´

erg

=

[image: image1063.wmf]H

2

2

4

3

p

G

r

-

æ

ç

è

ö

÷

ø

m

e

-

×

a

0

2

2.9455

-

10

54

-

´

gm

cm

2

×

sec

3

10

48

´

1

sec

=

[image: image1064.wmf]x

1

cm

:=

[image: image1065.wmf]z

1

cm

:=

[image: image1066.wmf]y

1

cm

:=

[image: image1067.wmf]2

x

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

2

y

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

z

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

=

[image: image1068.wmf]2

x

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

=

[image: image1069.wmf]2

x

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

2

y

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

z

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

p

4.134

10

16

´

1

sec

æ

ç

è

ö

÷

ø

é

ê

ë

ù

ú

û

2

i

c

2

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

+

7.841

10

4

-

´

sec

2

cm

4

2.946

10

54

-

´

gm

cm

2

sec

7

10

42

´

1

sec

=

[image: image1070.wmf]h_

h

:=

[image: image1071.wmf]el

1

:=

[image: image1072.wmf]t

1

:=

[image: image1073.wmf]y

2

1

:=

[image: image1074.wmf]A

1

:=

[image: image1075.wmf]y

1

1

:=

[image: image1076.wmf]x

1

cm

:=

[image: image1077.wmf]y

=

Energija up quarka

[image: image1078.wmf]i

h_

t

y

2

d

d

sec

1

-

i

-

h_

c

x

y

1

d

d

æ

ç

è

ö

÷

ø

up

m

c

2

y

2

(

)

-

é

ê

ë

ù

ú

û

-

4

10

3

-

´

GeV

=

[image: image1079.wmf]up

m

c

2

[image: image1080.wmf]i

h

t

y

2

d

d

sec

1

-

i

-

h

c

x

y

1

d

d

æ

ç

è

ö

÷

ø

up

m

c

2

y

2

(

)

-

é

ê

ë

ù

ú

û

-

8.6595

10

49

-

´

gm

cm

2

×

sec

7

10

42

´

1

sec

=

[image: image1081.wmf]i

-

h_

c

x

y

1

d

d

æ

ç

è

ö

÷

ø

0

erg

=

[image: image1082.wmf]i

h_

t

y

2

d

d

sec

1

-

i

-

h_

c

x

y

1

d

d

cm

1

-

m

e

c

2

y

2

(

)

-

é

ê

ë

ù

ú

û

-

[image: image1083.wmf]2

p

4.134

10

16

´

1

sec

æ

ç

è

ö

÷

ø

é

ê

ë

ù

ú

û

2

i

c

2

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

2

10

14

-

´

gm

cm

2

=

[image: image1084.wmf]2

z

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

=

[image: image1085.wmf]h_

h

:=

[image: image1086.wmf]i

h_

t

y

2

d

d

sec

1

-

0

erg

=

[image: image1087.wmf]i

-

h_

c

x

y

1

d

d

m

e

c

2

y

2

(

)

-

é

ê

ë

ù

ú

û

8

-

10

7

-

´

erg

=

[image: image1088.wmf]i

h_

t

y

2

d

d

sec

1

-

i

-

h_

c

x

y

1

d

d

m

e

c

2

y

2

(

)

-

é

ê

ë

ù

ú

û

-

1.1063

10

49

-

´

gm

cm

2

×

sec

7

10

42

´

1

sec

=

[image: image1089.wmf]i

-

h_

c

x

y

1

d

d

0

erg

=

[image: image1090.wmf]i

h_

t

y

2

d

d

sec

1

-

0

erg

=

[image: image1091.wmf]i

-

h_

c

x

y

1

d

d

cm

1

-

0

dyne

=

[image: image1092.wmf]i

-

h_

c

x

y

1

d

d

m

e

c

2

y

2

(

)

-

é

ê

ë

ù

ú

û

8

-

10

7

-

´

erg

=

[image: image1093.wmf]y

®

x

y

el

A

+

(

)

g

m1

e

-

é

ë

ù

û

d

d

y

cm

1

4

æ

ç

è

ö

÷

ø

F1

F1

-

é

ê

ë

ù

ú

û

3.378

-

10

44

-

´

sec

=

[image: image1094.wmf]y

®

x

y

el

A

+

(

)

g

m1

e

-

é

ë

ù

û

d

d

y

=

Talasna funkcija

[image: image1095.wmf]y

=

Mirabilis dobra
[image: image1096.wmf]H

2

2

4

3

p

G

r

-

æ

ç

è

ö

÷

ø

m

e

-

×

a

0

2

2.9455

-

10

54

-

´

gm

cm

2

×

sec

2

x

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

2

y

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

z

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

p

4.134

10

16

´

1

sec

æ

ç

è

ö

÷

ø

é

ê

ë

ù

ú

û

2

i

c

2

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

+

7.841

10

4

-

´

sec

2

cm

4

2.946

10

54

-

´

gm

cm

2

sec

y

®

x

y

el

A

+

(

)

g

m1

e

-

é

ë

ù

û

d

d

y

cm

1

4

æ

ç

è

ö

÷

ø

F1

F1

-

é

ê

ë

ù

ú

û

3.378

-

10

44

-

´

sec

i

h_

t

y

2

d

d

sec

1

-

i

-

h_

c

x

y

1

d

d

æ

ç

è

ö

÷

ø

m

e

c

2

y

2

(

)

-

é

ê

ë

ù

ú

û

-

1.1063

10

49

-

´

gm

cm

2

×

sec

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

3

10

48

´

7

10

42

´

7

10

42

´

7

10

42

´

æ

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

ø

1

sec

=

[image: image1097.wmf]7

10

42

´

1

sec

=

[image: image1098.wmf]2

x

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

2

y

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

z

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

p

4.134

10

16

´

1

sec

æ

ç

è

ö

÷

ø

é

ê

ë

ù

ú

û

2

i

c

2

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

+

7.841

10

4

-

´

sec

2

cm

4

2.946

10

54

-

´

gm

cm

2

sec

7

10

42

´

1

sec

=

[image: image1099.wmf]7

10

42

´

1

sec

2.946

10

54

-

´

gm

cm

2

sec

æ

ç

è

ö

÷

ø

eV

=

[image: image1100.wmf]7

10

42

´

1

sec

2.946

10

54

-

´

gm

cm

2

sec

æ

ç

è

ö

÷

ø

=

[image: image1101.wmf]7.4007

10

42

´

7.4009

10

42

´

7.4008

10

42

´

7.4004

10

42

´

æ

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

ø

1

sec

Mirabilis dobra 4
[image: image1102.wmf]H

2

2

4

3

p

G

r

-

æ

ç

è

ö

÷

ø

m

e

-

×

a

0

2

2.9455

-

10

54

-

´

gm

cm

2

×

sec

2

x

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

2

y

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

z

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

d

d

2

+

2

p

4.134

10

16

´

1

sec

æ

ç

è

ö

÷

ø

é

ê

ë

ù

ú

û

2

i

c

2

1

4

i

m

e

y

æ

ç

è

ö

÷

ø

+

7.841

10

4

-

´

sec

2

cm

4

2.946

10

54

-

´

gm

cm

2

sec

y

®

x

y

el

A

+

(

)

g

m1

e

-

é

ë

ù

û

d

d

y

cm

1

4

æ

ç

è

ö

÷

ø

F1

F1

-

é

ê

ë

ù

ú

û

3.378

-

10

44

-

´

sec

i

h_

t

y

2

d

d

sec

1

-

i

-

h_

c

x

y

1

d

d

æ

ç

è

ö

÷

ø

m

e

c

2

y

2

(

)

-

é

ê

ë

ù

ú

û

-

1.1063

10

49

-

´

gm

cm

2

×

sec

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

3

10

48

´

7

10

42

´

7

10

42

´

7

10

42

´

æ

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

ø

1

sec

=

Gravitaciona reprezentacija
energije Up quarka
[image: image1103.wmf]H

up

up

v

up

r

:=

[image: image1104.wmf]r

up

3

up

m

4

p

up

r

3

:=

[image: image1105.wmf]r

up

6

10

3

-

´

gm

cm

3

=

[image: image1106.wmf]H

up

2

8

3

p

G

r

up

-

æ

ç

è

ö

÷

ø

up

m

up

r

2

æ

è

ö

ø

4

10

26

-

´

erg

=

[image: image1107.wmf]8

3

p

G

r

up

H

up

2

10

13

-

´

=

[image: image1108.wmf]H

up

2

8

3

p

G

r

up

-

æ

ç

è

ö

÷

ø

up

m

up

r

2

æ

è

ö

ø

up

m

up

v

2

=

Za mirabilis
[image: image1109.wmf]a

f

7.3

10

3

-

´

:=

[image: image1110.wmf]r

3

p

G

2

p

r

c

a

f

æ

ç

è

ö

÷

ø

2

:=

[image: image1111.wmf]R

mn

2.87

-

10

21

´

0

0

0

0

7.61

10

12

´

0

0

0

0

2.13

-

10

4

-

´

0

0

0

0

2.13

-

10

4

-

´

æ

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

ø

:=

[image: image1112.wmf]Rs

1.14

-

10

13

´

:=

[image: image1113.wmf]g1

8.99

10

20

´

0

0

0

0

1

-

0

0

0

0

2.8

-

10

17

-

´

0

0

0

0

2.8

-

10

17

-

´

æ

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

ø

:=

[image: image1114.wmf]h1

6.5821220

10

16

-

´

eV

sec

:=

[image: image1115.wmf]c

3

10

10

´

cm

sec

=

[image: image1116.wmf]h

6.6260755

10

34

-

´

joule

sec

:=

[image: image1117.wmf]h

erg

sec

=

[image: image1118.wmf]h1

=

[image: image1119.wmf]f

b

h

c

G

c

2

h

:=

[image: image1120.wmf]R

mn

1

2

g1

Rs

-

æ

ç

è

ö

÷

ø

1

1

,

2.756

10

10

-

´

sec

2.512

=

[image: image1121.wmf]f

b

7

10

42

´

1

sec

=

[image: image1122.wmf]k

8

p

G

gm

sec

2

cm

3

:=

[image: image1123.wmf]4

p

G

r

c

2

sec

2

cm

2

1.9

10

12

´

3

1

sec

2

=

[image: image1124.wmf]R

mn

1

2

g1

Rs

-

æ

ç

è

ö

÷

ø

2

2

,

=

[image: image1125.wmf]r

=

Kraj za mirabilis
Equation mirabilis 6
[image: image1126.wmf]Re

2

x

y

d

d

2

2

y

y

d

d

2

+

2

z

y

d

d

2

+

...

æ

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

ø

1

c

2

2

t

y

(

)

d

d

2

m

e

c

2

gm

h1

2

y

-

é

ê

ê

ë

ù

ú

ú

û

-

9.943

10

4

´

sec

cm

2

=

é

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

û

1

c

t

y

d

d

æ

ç

è

ö

÷

ø

a

1

x

y

d

d

æ

ç

è

ö

÷

ø

+

a

2

y

y

d

d

æ

ç

è

ö

÷

ø

+

a

3

z

y

d

d

æ

ç

è

ö

÷

ø

+

i

b

m

e

c

h1

y

-

3.499i

-

10

33

-

´

statohm

é

ê

ê

ê

ë

ù

ú

ú

ú

û

4

4

,

-

Re

L

i

g

m

D

m

i

g1

2

Y

L

B

m

-

i

g2

2

t

®

W

®

¾

æ

è

ö

ø

m

-

é

ê

ë

ù

ú

û

L

R

®

i

g

m

D

m

i

g1

2

Y

R

B

m

-

æ

ç

è

ö

÷

ø

R

1

4

W

®

¾

æ

è

ö

ø

W

®

¾

æ

è

ö

ø

1

4

B

B

-

é

ê

ë

ù

ú

û

-

+

...

D

m

i

g1

2

Y

B

m

-

i

g2

2

t

®

W

m

®

¾

¾

æ

è

ö

ø

-

é

ê

ë

ù

ú

û

F

é

ê

ë

ù

ú

û

2

V

F

-

ge

L

®

F

R

F

R

®

L

+

æ

è

ö

ø

-

+

...

é

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

û

2.702

10

43

-

´

2.027i

10

43

-

´

-

(

)

sec

é

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

û

H

2

2

8

3

p

G

r

1

-

æ

ç

è

ö

÷

ø

m

e

a

0

2

8.836

-

10

54

-

´

gm

cm

2

×

sec

i

h

t

y

2

d

d

æ

ç

è

ö

÷

ø

i

-

h

c

x

y

1

d

d

æ

ç

è

ö

÷

ø

up

m

c

2

y

2

(

)

-

é

ê

ë

ù

ú

û

-

8.66

10

49

-

´

gm

cm

2

×

sec

R

mn

1

2

g1

Rs

-

æ

ç

è

ö

÷

ø

1

1

,

6.924

10

10

-

´

sec

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

f

b

=

[image: image1127.wmf]y

2

1

:=

Iz pojedinacnog relativnog oblika znacenja u kome se u relativnom obliku nalazi formula iz domena jakih interakcija, a u obliku-ekvivalenta formula iz domena Opste teorije relativnosti moze se izracunati i masa UP kvarka. Smesno je da autor izrice vrednosni sud o svome delu , ali meni se cini da je samo ova jednacina dovoljna da izvrsi revoluciju u fizici i kosmologiji. A ovo kazem da ne bi neko pomislio da nisam svestan novine i znacaja svoga rada koji sam ponudio javnosti.
[image: image1128.wmf]i

h

t

y

2

d

d

æ

ç

è

ö

÷

ø

i

-

h

c

x

y

1

d

d

æ

ç

è

ö

÷

ø

up

m

c

2

y

2

(

)

-

é

ê

ë

ù

ú

û

-

8.66

10

49

-

´

gm

cm

2

×

sec

R

mn

1

2

g1

Rs

-

æ

ç

è

ö

÷

ø

1

1

,

6.924

10

10

-

´

sec

=

[image: image1129.wmf]i

h

t

y

2

d

d

æ

ç

è

ö

÷

ø

i

-

h

c

x

y

1

d

d

æ

ç

è

ö

÷

ø

up

m

c

2

y

2

(

)

-

é

ê

ë

ù

ú

û

-

8.66

10

49

-

´

gm

cm

2

×

sec

R

mn

1

2

g1

Rs

-

æ

ç

è

ö

÷

ø

1

1

,

6.924

10

10

-

´

sec

=

[image: image1130.wmf].12507221259387637204e-38

R

mn

1

2

g1

Rs

×

×

-

æ

ç

è

ö

÷

ø

1

1

,

gm

cm

2

c

2

y

2

sec

2

×

×

×

×

×

7

10

27

-

´

gm

=

[image: image1131.wmf]t

1

sec

:=

[image: image1132.wmf]x

1

cm

:=

[image: image1133.wmf]i

h

t

y

2

d

d

æ

ç

è

ö

÷

ø

i

-

h

c

x

y

1

d

d

æ

ç

è

ö

÷

ø

up

m

c

2

y

2

(

)

-

é

ê

ë

ù

ú

û

-

8.659

10

49

-

´

gm

cm

2

×

sec

7

10

42

´

1

sec

=

[image: image1134.wmf]R

mn

1

2

g1

Rs

-

æ

ç

è

ö

÷

ø

1

1

,

6.924

10

10

-

´

sec

=

[image: image1135.wmf]R

mn

1

2

g1

Rs

-

æ

ç

è

ö

÷

ø

1

1

,

6.924

10

10

-

´

sec

[image: image1136.wmf]1444251877.5274407857

sec

R

mn

1

2

g1

Rs

×

×

-

æ

ç

è

ö

÷

ø

1

1

,

×

=

[image: image1137.wmf]R

mn

1

1

,

=

[image: image1138.wmf]R

mn

1

1

,

1

2

g1

1

1

,

Rs

×

×

-

æ

ç

è

ö

÷

ø

=

[image: image1139.wmf]g1

=

[image: image1140.wmf]g1

1

1

,

=

[image: image1141.wmf]R

mn

=

[image: image1142.wmf]g5

1

1

,

8.99

10

20

´

cm

2

sec

2

:=

[image: image1143.wmf]R

mn

a

2.87

-

10

21

´

1

sec

2

:=

[image: image1144.wmf]Rsa

1.14

-

10

13

´

1

cm

2

:=

[image: image1145.wmf]Rs

=

[image: image1146.wmf]g5

1

1

,

[image: image1147.wmf]R

mn

a

1

2

g5

1

1

,

Rsa

-

=

[image: image1148.wmf]R

mn

a

1

2

g5

1

1

,

Rsa

-

6.924

10

10

-

´

1

sec

=

 Zakoni sile i Maksvelove jednacine
[image: image1149.wmf]el

m

e

c

2

a

2

a

0

:=

[image: image1150.wmf]el

3

10

7

-

´

statcoul

=

[image: image1151.wmf]f

b

h

c

G

c

2

h

:=

[image: image1152.wmf]
[image: image1153.wmf]E

el

a

0

2

:=

[image: image1154.wmf]g

c

2

a

2

a

0

:=

[image: image1155.wmf]E

el

a

0

2

:=

[image: image1156.wmf]B

m

e

a

0

3

:=

[image: image1157.wmf]E

1

10

10

´

oersted

=

[image: image1158.wmf]m

e

=

[image: image1159.wmf]g

4

10

30

´

cm

sec

2

=

Lepa jeednacina za silu
[image: image1160.wmf]f

m

e

g

el

E

el

+

el

c

a

B

+

:=

m

e

g

el

E

el

+

[image: image1161.wmf]f

dyne

=

f

[image: image1162.wmf]el

c

a

B

3

10

3

´

dyne

=

[image: image1163.wmf]c

2

a

2

a

0

æ

ç

è

ö

÷

ø

m

e

3

1

10

4

´

dyne

=

[image: image1164.wmf]E

el

a

0

2

:=

[image: image1165.wmf]f

=

f

[image: image1166.wmf]m

e

g

el

E

+

el

c

a

B

+

1

10

4

´

dyne

=

[image: image1167.wmf]1.

-

m

e

×

g

E

c

a

B

×

×

+

×

2

-

10

7

-

´

statcoul

=

[image: image1168.wmf]m

e

g

×

el

E

+

el

a

c

B

×

+

1

10

4

´

dyne

=

[image: image1169.wmf]a

5

=

[image: image1170.wmf]m

e

g

el

E

+

el

c

a

B

+

3.34

10

45

-

´

sec

dyne

7.4

10

42

´

sec

1

-

=

[image: image1171.wmf]B

=

[image: image1172.wmf]m

e

g

3

10

3

´

dyne

=

[image: image1173.wmf]el

E

3

10

3

´

dyne

=

[image: image1174.wmf]E

1

10

10

´

oersted

=

[image: image1175.wmf]m

e

g

e

E

+

e

c

a

B

+

3.34

10

45

-

´

gm

cm

sec

1

-

×

×

7.4

10

42

´

sec

1

-

=

[image: image1176.wmf]el

4.803

10

10

-

´

gm

1

2

cm

3

2

sec

1

-

×

×

:=

[image: image1177.wmf]B

m

e

a

0

3

:=

[image: image1178.wmf]E

el

a

0

2

:=

[image: image1179.wmf]
[image: image1180.wmf]
[image: image1181.wmf]
[image: image1182.wmf]
[image: image1183.wmf]
[image: image1184.wmf]
[image: image1185.wmf]z

a

0

:=

[image: image1186.wmf]x

a

0

:=

[image: image1187.wmf]y

a

0

:=

[image: image1188.wmf]t

1

sec

:=

[image: image1189.wmf]2

t

x

d

d

2

2

t

y

d

d

2

+

2

t

z

d

d

2

+

æ

ç

ç

è

ö

÷

÷

ø

mg

cm

2

sec

2

-

cm

6

=

[image: image1190.wmf]m

e

a

0

3

c

2

a

2

(

)

1

10

20

´

barye

=

[image: image1191.wmf]i

1

-

:=

[image: image1192.wmf]2

t

x

d

d

2

2

t

y

d

d

2

+

2

t

z

d

d

2

+

æ

ç

ç

è

ö

÷

÷

ø

mg

cm

2

sec

2

-

cm

6

m

e

a

0

3

-

=

[image: image1193.wmf]Re

2

x

y

d

d

2

2

y

y

d

d

2

+

2

z

y

d

d

2

+

...

æ

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

ø

1

c

2

2

t

y

(

)

d

d

2

m

e

c

2

gm

h1

2

y

-

é

ê

ê

ë

ù

ú

ú

û

-

9.943

10

4

´

sec

cm

2

é

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

û

1

c

t

y

d

d

æ

ç

è

ö

÷

ø

a

1

x

y

d

d

æ

ç

è

ö

÷

ø

+

a

2

y

y

d

d

æ

ç

è

ö

÷

ø

+

a

3

z

y

d

d

æ

ç

è

ö

÷

ø

+

i

b

m

e

c

h1

y

-

3.499i

-

10

33

-

´

statohm

é

ê

ê

ê

ë

ù

ú

ú

ú

û

4

4

,

-

Re

L

i

g

m

D

m

i

g1

2

Y

L

B

m

-

i

g2

2

t

®

W

®

¾

æ

è

ö

ø

m

-

é

ê

ë

ù

ú

û

L

R

®

i

g

m

D

m

i

g1

2

Y

R

B

m

-

æ

ç

è

ö

÷

ø

R

1

4

W

®

¾

æ

è

ö

ø

W

®

¾

æ

è

ö

ø

1

4

B

B

-

é

ê

ë

ù

ú

û

-

+

...

D

m

i

g1

2

Y

B

m

-

i

g2

2

t

®

W

m

®

¾

¾

æ

è

ö

ø

-

é

ê

ë

ù

ú

û

F

é

ê

ë

ù

ú

û

2

V

F

-

ge

L

®

F

R

F

R

®

L

+

æ

è

ö

ø

-

+

...

é

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

û

2.702

10

43

-

´

2.027i

10

43

-

´

-

(

)

sec

é

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

û

H

2

2

8

3

p

G

r

1

-

æ

ç

è

ö

÷

ø

m

e

a

0

2

8.836

-

10

54

-

´

gm

cm

2

×

sec

i

h

t

y

2

d

d

æ

ç

è

ö

÷

ø

i

-

h

c

x

y

1

d

d

æ

ç

è

ö

÷

ø

up

m

c

2

y

2

(

)

-

é

ê

ë

ù

ú

û

-

8.66

10

49

-

´

gm

cm

2

×

sec

R

mn

1

2

g1

Rs

-

æ

ç

è

ö

÷

ø

1

1

,

6.924

10

10

-

´

sec

m

e

g

el

E

+

el

c

a

B

+

3.34

10

45

-

´

sec

dyne

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

1

f

b

=

[image: image1194.wmf]EMirabilis

Re

2

x

y

d

d

2

2

y

y

d

d

2

+

2

z

y

d

d

2

+

...

æ

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

ø

1

c

2

2

t

y

(

)

d

d

2

m

e

c

2

gm

h1

2

y

-

é

ê

ê

ë

ù

ú

ú

û

-

9.943

10

4

´

sec

cm

2

é

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

û

1

c

t

y

d

d

æ

ç

è

ö

÷

ø

a

1

x

y

d

d

æ

ç

è

ö

÷

ø

+

a

2

y

y

d

d

æ

ç

è

ö

÷

ø

+

a

3

z

y

d

d

æ

ç

è

ö

÷

ø

+

i

b

m

e

c

h1

y

-

3.499i

-

10

33

-

´

statohm

é

ê

ê

ê

ë

ù

ú

ú

ú

û

4

4

,

-

Re

L

i

g

m

D

m

i

g1

2

Y

L

B

m

-

i

g2

2

t

®

W

®

¾

æ

è

ö

ø

m

-

é

ê

ë

ù

ú

û

L

R

®

i

g

m

D

m

i

g1

2

Y

R

B

m

-

æ

ç

è

ö

÷

ø

R

1

4

W

®

¾

æ

è

ö

ø

W

®

¾

æ

è

ö

ø

1

4

B

B

-

é

ê

ë

ù

ú

û

-

+

...

D

m

i

g1

2

Y

B

m

-

i

g2

2

t

®

W

m

®

¾

¾

æ

è

ö

ø

-

é

ê

ë

ù

ú

û

F

é

ê

ë

ù

ú

û

2

V

F

-

ge

L

®

F

R

F

R

®

L

+

æ

è

ö

ø

-

+

...

é

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

û

2.702

10

43

-

´

2.027i

10

43

-

´

-

(

)

sec

é

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

û

H

2

2

8

3

p

G

r

1

-

æ

ç

è

ö

÷

ø

m

e

a

0

2

8.836

-

10

54

-

´

gm

cm

2

×

sec

i

h

t

y

2

d

d

æ

ç

è

ö

÷

ø

i

-

h

c

x

y

1

d

d

æ

ç

è

ö

÷

ø

up

m

c

2

y

2

(

)

-

é

ê

ë

ù

ú

û

-

8.66

10

49

-

´

gm

cm

2

×

sec

R

mn

1

2

g1

Rs

-

æ

ç

è

ö

÷

ø

1

1

,

6.924

10

10

-

´

sec

m

e

g

el

E

+

el

c

a

B

+

3.34

10

45

-

´

sec

dyne

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

2

:=

i

[image: image1195.wmf].10547198078699903901e-53

.56586690810321412405e53

m

e

a

0

2

sec

H

2

×

×

×

×

f

b

gm

cm

2

×

×

+

m

e

a

0

2

sec

G

×

×

×

×

6

10

44

´

gm

cm

3

=

[image: image1196.wmf].86600000000000000002e-48

f

b

gm

cm

2

c

2

y

2

sec

×

×

×

×

×

7

10

27

-

´

gm

=

[image: image1197.wmf].33400000000000000000e-44

.2994e45

-

el

E

×

×

.2994e45

el

c

a

B

×

×

×

×

-

f

b

sec

dyne

×

×

+

g

×

1

-

10

30

-

´

gm

=

[image: image1198.wmf]E

=

[image: image1199.wmf]m

e

g

el

E

+

el

c

a

B

+

3.34

10

45

-

´

sec

dyne

1

10

48

´

1

sec

=

[image: image1200.wmf]E

2

B

2

c

2

×

+

(

)

a

0

3

×

8

10

7

-

´

erg

=

[image: image1201.wmf]E

2

B

2

c

2

×

+

(

)

a

0

3

×

1.106

10

49

-

´

gm

cm

2

×

sec

7

10

42

´

1

sec

=

[image: image1202.wmf]EMirabilis

[image: image1203.wmf]Re

2

x

y

d

d

2

2

y

y

d

d

2

+

2

z

y

d

d

2

+

...

æ

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

ø

1

c

2

2

t

y

(

)

d

d

2

m

e

c

2

gm

h1

2

y

-

é

ê

ê

ë

ù

ú

ú

û

-

9.943

10

4

´

sec

cm

2

é

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

û

1

c

t

y

d

d

æ

ç

è

ö

÷

ø

a

1

x

y

d

d

æ

ç

è

ö

÷

ø

+

a

2

y

y

d

d

æ

ç

è

ö

÷

ø

+

a

3

z

y

d

d

æ

ç

è

ö

÷

ø

+

i

b

m

e

c

h1

y

-

3.499i

-

10

33

-

´

statohm

é

ê

ê

ê

ë

ù

ú

ú

ú

û

4

4

,

-

Re

L

i

g

m

D

m

i

g1

2

Y

L

B

m

-

i

g2

2

t

®

W

®

¾

æ

è

ö

ø

m

-

é

ê

ë

ù

ú

û

L

R

®

i

g

m

D

m

i

g1

2

Y

R

B

m

-

æ

ç

è

ö

÷

ø

R

1

4

W

®

¾

æ

è

ö

ø

W

®

¾

æ

è

ö

ø

1

4

B

B

-

é

ê

ë

ù

ú

û

-

+

...

D

m

i

g1

2

Y

B

m

-

i

g2

2

t

®

W

m

®

¾

¾

æ

è

ö

ø

-

é

ê

ë

ù

ú

û

F

é

ê

ë

ù

ú

û

2

V

F

-

ge

L

®

F

R

F

R

®

L

+

æ

è

ö

ø

-

+

...

é

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

û

2.702

10

43

-

´

2.027i

10

43

-

´

-

(

)

sec

é

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

û

H

2

2

8

3

p

G

r

1

-

æ

ç

è

ö

÷

ø

m

e

a

0

2

8.836

-

10

54

-

´

gm

cm

2

×

sec

i

h

t

y

2

d

d

æ

ç

è

ö

÷

ø

i

-

h

c

x

y

1

d

d

æ

ç

è

ö

÷

ø

up

m

c

2

y

2

(

)

-

é

ê

ë

ù

ú

û

-

8.66

10

49

-

´

gm

cm

2

×

sec

R

mn

1

2

g1

Rs

-

æ

ç

è

ö

÷

ø

1

1

,

6.924

10

10

-

´

sec

m

e

g

el

E

+

el

c

a

B

+

3.34

10

45

-

´

sec

dyne

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

f

b

=

i

[image: image1204.wmf]R

mn

a

1

2

g5

1

1

,

Rsa

-

6.924

10

10

-

´

1

sec

Re

2

x

y

d

d

2

2

y

y

d

d

2

+

2

z

y

d

d

2

+

...

æ

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

ø

1

c

2

2

t

y

(

)

d

d

2

m

e

c

2

gm

h1

2

y

-

é

ê

ê

ë

ù

ú

ú

û

-

9.943

10

4

´

sec

cm

2

é

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

û

1

c

t

y

d

d

æ

ç

è

ö

÷

ø

a

1

x

y

d

d

æ

ç

è

ö

÷

ø

+

a

2

y

y

d

d

æ

ç

è

ö

÷

ø

+

a

3

z

y

d

d

æ

ç

è

ö

÷

ø

+

i

b

m

e

c

h1

y

-

3.499i

-

10

33

-

´

statohm

Re

L

i

g

m

D

m

i

g1

2

Y

L

B

m

-

i

g2

2

t

®

W

®

¾

æ

è

ö

ø

m

-

é

ê

ë

ù

ú

û

L

R

®

i

g

m

D

m

i

g1

2

Y

R

B

m

-

æ

ç

è

ö

÷

ø

R

1

4

W

®

¾

æ

è

ö

ø

W

®

¾

æ

è

ö

ø

1

4

B

B

-

é

ê

ë

ù

ú

û

-

+

...

D

m

i

g1

2

Y

B

m

-

i

g2

2

t

®

W

m

®

¾

¾

æ

è

ö

ø

-

é

ê

ë

ù

ú

û

F

é

ê

ë

ù

ú

û

2

V

F

-

ge

L

®

F

R

F

R

®

L

+

æ

è

ö

ø

-

+

...

é

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

û

2.702

10

43

-

´

2.027i

10

43

-

´

-

(

)

sec

é

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

û

H

2

2

8

3

p

G

r

1

-

æ

ç

è

ö

÷

ø

m

e

a

0

2

8.836

-

10

54

-

´

gm

cm

2

×

sec

i

h

t

y

2

d

d

æ

ç

è

ö

÷

ø

i

-

h

c

x

y

1

d

d

æ

ç

è

ö

÷

ø

up

m

c

2

y

2

(

)

-

é

ê

ë

ù

ú

û

-

8.66

10

49

-

´

gm

cm

2

×

sec

R

mn

1

2

g1

Rs

-

æ

ç

è

ö

÷

ø

1

1

,

6.924

10

10

-

´

sec

m

e

g

el

E

+

el

c

a

B

+

3.34

10

45

-

´

sec

dyne

E

2

B

2

c

2

×

+

(

)

a

0

3

×

1.106

10

49

-

´

gm

cm

2

×

sec

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

=

i

[image: image1205.wmf]f

b

1.855

10

43

´

Hz

:=

[image: image1206.wmf]x

a

0

:=

[image: image1207.wmf]x

=

[image: image1208.wmf]y

a

0

:=

[image: image1209.wmf]y

=

[image: image1210.wmf]z

a

0

:=

[image: image1211.wmf]z

=

[image: image1212.wmf]y

m

e

2

-

c

4

a

2

h

2

w

2

×

×

×

:=

Ovo je Bulova jednacina i 1 znaci istinito
[image: image1213.wmf]2

x

y

d

d

2

2

y

y

d

d

2

+

2

z

y

d

d

2

+

1

c

2

w

2

y

-

y

-

(

)

1

2

h

w

c

2

a

×

×

×

é

ê

ê

ë

ù

ú

ú

û

2

c

2

a

2

h

2

=

1

=

[image: image1214.wmf]y

6

-

10

49

´

=

[image: image1215.wmf]f

y

h

,

w

,

c

,

x

,

y

,

z

,

(

)

2

x

y

d

d

2

2

y

y

d

d

2

+

2

z

y

d

d

2

+

1

c

2

w

2

y

-

y

-

(

)

1

2

h

w

c

2

a

×

×

×

é

ê

ê

ë

ù

ú

ú

û

2

c

2

a

2

h

2

=

:=

[image: image1216.wmf]f

w

(

)

2

x

y

d

d

2

2

y

y

d

d

2

+

2

z

y

d

d

2

+

1

c

2

w

2

y

-

:=

[image: image1217.wmf]y

-

(

)

1

2

h

w

c

2

a

×

×

×

y

-

(

)

1

2

-

h

w

c

2

a

×

×

×

é

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

û

9

10

28

-

´

9

-

10

28

-

´

æ

ç

ç

è

ö

÷

÷

ø

gm

=

[image: image1218.wmf]1

-

c

2

w

2

×

y

×

m

e

2

c

2

×

a

2

h

2

×

-

®

[image: image1219.wmf]1

-

c

2

w

2

y

×

×

m

e

2

c

2

a

2

h

2

×

×

-

[image: image1220.wmf]i

1

-

:=

[image: image1221.wmf]f

2

p

:=

[image: image1222.wmf]q

p

11

:=

[image: image1223.wmf]m

e

2

-

c

4

a

2

h

2

w

2

×

×

×

®

[image: image1224.wmf]m

e

2

-

c

4

a

2

h

2

w

2

×

×

×

[image: image1225.wmf]1

2

2

1

2

×

sin

q

(

)

×

cos

q

(

)

1

-

(

)

×

e

i

-

f

×

×

115

-

75i

-

=

[image: image1226.wmf]m

e

2

-

c

4

a

2

h

2

w

2

×

×

×

[image: image1227.wmf]1

2

2

1

2

×

sin

q

(

)

cos

q

(

)

1

-

(

)

e

i

-

f

×

×

×

×

115

-

75i

-

=

[image: image1228.wmf]1

2

2

1

2

sin

q

(

)

cos

q

(

)

1

-

(

)

exp

i

-

f

(

)

=

[image: image1229.wmf]t

H3

1

-

æ

è

ö

ø

2

8

3

p

G

r

sv4

-

=

[image: image1230.wmf]Rg

1.4766

10

5

´

cm

:=

[image: image1231.wmf]S

G

c

2

1

10

5

´

cm

=

[image: image1232.wmf]w

c

a

1

a

0

:=

[image: image1233.wmf]m

e

2

c

2

a

2

h

2

4

10

20

´

1

cm

2

=

[image: image1234.wmf]a

5

=

[image: image1235.wmf]w

S

c

Rg

:=

[image: image1236.wmf]m

e

2

-

c

4

a

2

h

2

w

2

1

-

10

4

´

0

0

0

0

1

-

10

4

´

0

0

0

0

1

-

10

4

´

0

0

0

0

1

-

10

4

´

æ

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

ø

=

[image: image1237.wmf]8

3

p

G

r

sv4

=

[image: image1238.wmf]Rg

AU

10

10

9

-

´

=

[image: image1239.wmf]a

S

Rg

AU

:=

[image: image1240.wmf]y

m

e

-

c

2

w

2

×

:=

[image: image1241.wmf]r

S

3

S

4

p

Rg

3

:=

[image: image1242.wmf]4

3

p

G

r

S

4

10

10

´

1

sec

2

=

[image: image1243.wmf]w

S

2

4

3

p

G

r

S

-

4.087

-

10

28

-

´

2

10

33

´

1

sec

2

=

[image: image1244.wmf]w

S

2

4

3

p

G

r

S

-

7

-

10

5

´

1

sec

2

=

[image: image1245.wmf]w

S

2

4

3

p

G

r

S

-

4.7306

-

1

cm

sec

2

×

1

10

5

´

cm

=

[image: image1246.wmf]w

S

2

4

3

p

G

r

S

-

1.32

-

10

14

´

1

cm

sec

2

×

5

10

9

-

´

cm

=

[image: image1247.wmf]w

S

2

4

3

p

G

r

S

-

1.1692

-

10

22

-

´

1

gm

sec

2

×

6

10

27

´

gm

=

[image: image1248.wmf]w

S

2

4

3

p

G

r

S

-

®

[image: image1249.wmf]112219837145479492.82

-

c

2

cm

2

×

759988061394.28073153

G

S

cm

3

×

×

+

2

10

33

´

1

sec

2

=

Ovde se vidi kako se svodi na herc^2

[image: image1250.wmf]759988061394.28073153

G

S

cm

3

×

×

1

10

38

´

1

sec

2

=

[image: image1251.wmf]112219837145479492.82

-

c

2

cm

2

×

1

-

10

38

´

1

sec

2

=

[image: image1252.wmf].24467824810374357720e28

-

w

S

2

×

.32623766413832476959e28

p

G

r

S

×

×

×

+

[image: image1253.wmf]112219837145479492.82

-

c

2

cm

2

×

759988061394.28073153

G

S

cm

3

×

×

+

2

10

33

´

1

sec

2

=

[image: image1254.wmf].2447e28

-

w

S

2

×

.1025e29

G

r

S

×

×

+

2

10

33

´

1

sec

2

=

[image: image1255.wmf].24467824810374357720e28

-

w

S

2

×

.32623766413832476959e28

p

G

r

S

×

×

×

+

2

10

33

´

1

sec

2

=

[image: image1256.wmf].24467824810374357720e28

-

w

S

2

×

.10249058489812554403e29

G

r

S

×

×

+

2

10

33

´

1

sec

2

=

[image: image1257.wmf]w

S

2

4

10

10

´

1

sec

2

=

[image: image1258.wmf].244678248103744e28

-

w

S

2

×

.102490584898126e29

G

r

S

×

×

+

2

10

33

´

1

sec

2

=

[image: image1259.wmf].24467824810374400000e28

-

w

S

2

×

.10249058489812600000e29

G

r

S

×

×

+

2

10

33

´

1

sec

2

=

[image: image1260.wmf]2446782481037440000000000000

-

w

S

2

×

10249058489812600000000000000

G

r

S

×

×

+

2

10

33

´

1

sec

2

=

[image: image1261.wmf].24467824810374357720e28

-

=

[image: image1262.wmf].10249058489812554403e29

=

[image: image1263.wmf].244678248103744e28

-

=

[image: image1264.wmf]w

S

2

æ

è

ö

ø

4

10

10

´

1

sec

2

=

[image: image1265.wmf]w

S

2

4

3

p

G

r

S

1

=

[image: image1266.wmf]2

x

475.6749

-

d

d

2

2

y

475.6749

-

d

d

2

+

2

z

475.6749

-

d

d

2

+

1

c

2

w

2

475.6749

-

×

-

=

[image: image1267.wmf]1.699

10

19

´

0

0

0

0

1.699

10

19

´

0

0

0

0

1.699

10

19

´

0

0

0

0

1.699

10

19

´

æ

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

ø

1

cm

2

[image: image1268.wmf]m

e

2

-

c

4

a

2

h

2

w

2

[image: image1269.wmf]m

e

=

[image: image1270.wmf]n

1

5

..

:=

[image: image1271.wmf]m

e

2

h

2

c

a

f

(

)

2

6

10

10

-

´

sec

2

cm

3

K

×

K

=

[image: image1272.wmf]h

=

[image: image1273.wmf]K

=

[image: image1274.wmf]a

1

7.297353

10

3

-

´

º

[image: image1275.wmf]x

a

0

:=

[image: image1276.wmf]x

=

[image: image1277.wmf]y

a

0

:=

[image: image1278.wmf]y

=

[image: image1279.wmf]z

a

0

:=

[image: image1280.wmf]z

=

[image: image1281.wmf]2

x

y

d

d

2

2

y

y

d

d

2

+

2

z

y

d

d

2

+

1

c

2

w

2

y

-

m

e

c

2

w

2

×

c

2

®

[image: image1282.wmf]1

-

c

2

w

4

y

m

e

×

×

[image: image1283.wmf]2

x

y

d

d

2

2

y

y

d

d

2

+

2

z

y

d

d

2

+

1

c

2

w

2

y

-

m

e

c

2

w

2

×

c

2

=

2

x

y

d

d

2

[image: image1284.wmf]f

y

c

,

w

,

m

e

,

(

)

2

x

y

d

d

2

2

y

y

d

d

2

+

2

z

y

d

d

2

+

1

c

2

w

2

y

-

m

e

c

2

w

2

×

c

2

:=

[image: image1285.wmf]f

y

c

,

w

,

m

e

,

(

)

=

f

y

c

,

w

,

m

e

,

(

)

[image: image1286.wmf]c

f

y

c

,

w

,

m

e

,

(

)

d

d

=

c

f

y

c

,

w

,

m

e

,

(

)

d

d

[image: image1287.wmf]2

w

f

y

c

,

w

,

m

e

,

(

)

d

d

2

®

=

[image: image1288.wmf]w

2

a

1

2

a

0

2

×

c

2

2

10

4

´

0

0

0

0

2

10

4

´

0

0

0

0

2

10

4

´

0

0

0

0

2

10

4

´

æ

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

ø

=

[image: image1289.wmf]w

0

0

0

6

10

18

´

0

0

6

10

18

´

0

0

6

10

18

´

0

0

6

10

18

´

0

0

0

æ

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

ø

1

sec

=

[image: image1290.wmf]c

2

a

f

2

a

0

2

×

2

10

33

´

1

sec

2

=

[image: image1291.wmf]c

a

a

0

3

10

19

´

1

sec

=

[image: image1292.wmf]a

5

=

[image: image1293.wmf].17091000000000000000e34

-

c

2

m

e

w

4

sec

2

×

×

×

1

-

10

48

-

´

0

0

0

0

1

-

10

48

-

´

0

0

0

0

1

-

10

48

-

´

0

0

0

0

1

-

10

48

-

´

æ

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

ø

gm

cm

2

×

=

[image: image1294.wmf]1

-

c

2

w

4

4.7903

-

10

40

-

´

gm

cm

2

×

m

e

×

×

6

10

41

´

0

0

0

0

6

10

41

´

0

0

0

0

6

10

41

´

0

0

0

0

6

10

41

´

æ

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

ø

1

sec

2

=

[image: image1295.wmf]m

e

-

c

2

w

2

×

3

-

10

44

-

´

0

0

0

0

3

-

10

44

-

´

0

0

0

0

3

-

10

44

-

´

0

0

0

0

3

-

10

44

-

´

æ

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

ø

gm

cm

2

×

=

[image: image1296.wmf]f

b

-

m

e

c

2

w

2

6

-

10

53

´

0

0

0

0

6

-

10

53

´

0

0

0

0

6

-

10

53

´

0

0

0

0

6

-

10

53

´

æ

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

ø

cm

2

gm

sec

×

=

[image: image1297.wmf]f

b

-

c

2

w

2

5

-

10

26

´

0

0

0

0

5

-

10

26

´

0

0

0

0

5

-

10

26

´

0

0

0

0

5

-

10

26

´

æ

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

ø

stokes

=

[image: image1298.wmf]f

b

m

e

=

[image: image1299.wmf]2

x

f

b

-

m

e

c

2

w

2

æ

ç

ç

è

ö

÷

÷

ø

d

d

2

2

y

f

b

-

m

e

c

2

w

2

æ

ç

ç

è

ö

÷

÷

ø

d

d

2

+

2

z

f

b

-

m

e

c

2

w

2

æ

ç

ç

è

ö

÷

÷

ø

d

d

2

+

1

c

2

w

2

f

b

-

m

e

c

2

w

2

æ

ç

ç

è

ö

÷

÷

ø

-

1.0978

10

27

´

1

gm

=

2

x

f

b

-

m

e

c

2

w

2

æ

ç

ç

è

ö

÷

÷

ø

d

d

2

[image: image1300.wmf]1

c

2

w

2

f

b

-

m

e

c

2

w

2

æ

ç

ç

è

ö

÷

÷

ø

2

-

10

70

´

0

0

0

0

2

-

10

70

´

0

0

0

0

2

-

10

70

´

0

0

0

0

2

-

10

70

´

æ

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

ø

1

gm

sec

×

=

[image: image1301.wmf]2

x

6.0276

10

36

-

´

gm

cm

6

sec

2

-

(

)

d

d

2

2

y

6.0276

10

36

-

´

gm

cm

6

sec

2

-

(

)

d

d

2

+

5.2585

-

10

13

-

´

cm

2

2

z

6.0276

10

36

-

´

gm

cm

6

sec

2

-

(

)

d

d

2

1

c

2

w

2

6.0276

10

36

-

´

gm

cm

6

sec

2

-

(

)

-

5.2585

-

10

13

-

´

cm

2

+

...

=

[image: image1302.wmf]4.093

10

7

-

´

0

0

0

0

4.093

10

7

-

´

0

0

0

0

4.093

10

7

-

´

0

0

0

0

4.093

10

7

-

´

æ

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

ø

erg

[image: image1303.wmf]6.1792

10

67

-

´

f

b

gm

cm

4

c

2

w

2

sec

3

10

40

-

´

0

0

0

0

3

10

40

-

´

0

0

0

0

3

10

40

-

´

0

0

0

0

3

10

40

-

´

æ

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

ø

gm

cm

6

×

sec

2

=

[image: image1304.wmf]c

3

10

10

´

cm

sec

=

[image: image1305.wmf]1.1751

10

54

-

´

(

)

-

f

b

gm

cm

2

c

2

w

2

sec

5.2585

-

10

13

-

´

cm

2

1

10

15

-

´

0

0

0

0

1

10

15

-

´

0

0

0

0

1

10

15

-

´

0

0

0

0

1

10

15

-

´

æ

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

ø

erg

=

[image: image1306.wmf]4.8763836738674598917

10

29

-

´

(

)

-

f

b

sec

c

2

w

2

cm

2

0

-

0

0

0

0

0

-

0

0

0

0

0

-

0

0

0

0

0

-

æ

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

ø

=

[image: image1307.wmf]4.8764

10

29

-

´

(

)

-

f

b

sec

c

2

w

2

cm

2

0

-

0

0

0

0

0

-

0

0

0

0

0

-

0

0

0

0

0

-

æ

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

ø

=

[image: image1308.wmf]f

b

2.0507

10

28

´

cm

2

sec

1

-

=

[image: image1309.wmf]f

b

8.5097

10

53

´

sec

gm

1

-

cm

2

-

eV

=

[image: image1310.wmf]el

m

e

c

2

a

2

a

0

:=

[image: image1311.wmf]2

x

y

n

d

d

2

2

y

y

n

d

d

2

+

2

z

y

n

d

d

2

+

1

c

2

a

2

w

2

y

n

-

æ

ç

ç

è

ö

÷

÷

ø

0

=

has solution(s)

[image: image1312.wmf]h1

h

2

p

:=

[image: image1313.wmf]Ek

m

e

c

2

a

2

2

:=

[image: image1314.wmf]y

vo

.10899500000000000000e-10

erg

m

e

Ek

a

0

×

el

2

+

æ

è

ö

ø

×

h1

2

a

0

×

×

×

:=

[image: image1315.wmf]w

2

c

2

a

2

y

n

=

n

[image: image1316.wmf]y

vod

1

2

erg

m

e

Ek

a

0

×

el

2

+

æ

è

ö

ø

×

h1

2

a

0

×

×

×

:=

[image: image1317.wmf]2

x

y

vod

d

d

2

2

y

y

vod

d

d

2

+

2

z

y

vod

d

d

2

+

2

m

e

h1

2

Ek

el

2

a

0

+

æ

ç

è

ö

÷

ø

y

vod

+

m

e

c

2

a

2

2

=

[image: image1318.wmf]el

m

e

c

2

a

1

2

a

0

:=

[image: image1319.wmf]el

5

10

10

-

´

statcoul

=

[image: image1320.wmf]2

x

y

vo

d

d

2

2

y

y

vod

d

d

2

+

2

z

y

vo

d

d

2

+

2

m

e

h1

2

Ek

el

2

a

0

+

æ

ç

è

ö

÷

ø

y

vo

+

2.1799

10

11

-

´

erg

=

[image: image1321.wmf]Ek

sv

M

S

c

2

2

:=

[image: image1322.wmf]2

x

y

vo

d

d

2

2

y

y

vod

d

d

2

+

2

z

y

vo

d

d

2

+

6

m

e

h1

2

Ek

el

2

a

0

+

æ

ç

è

ö

÷

ø

y

vo

+

é

ê

ê

ë

ù

ú

ú

û

2

10

11

-

´

erg

=

Teorija supstitucije varijabli i konstanti
[image: image1323.wmf]el

sv

M

S

G

M

S

Rg

Rg

:=

[image: image1324.wmf]y

sv

1

12

M

S

2

c

4

Ek

Rg

×

el

sv

2

+

Rg

3

×

×

×

:=

[image: image1325.wmf]2

x

y

sv

d

d

2

2

y

y

sv

d

d

2

+

2

z

y

sv

d

d

2

+

6

M

S

M

S

c

Rg

(

)

2

Ek

el

sv

2

Rg

+

æ

ç

è

ö

÷

ø

y

sv

+

é

ê

ê

ë

ù

ú

ú

û

M

S

c

2

2

=

Sredingerova jednacina koja izracunava kineticku energiju Sunca
[image: image1326.wmf]M

S

c

2

2

4

10

53

´

erg

=

[image: image1327.wmf]2

x

y

sv

d

d

2

2

y

y

sv

d

d

2

+

2

z

y

sv

d

d

2

+

6

M

S

M

S

(

)

c

Rg

é

ë

ù

û

2

Ek

el

sv

2

Rg

+

æ

ç

è

ö

÷

ø

y

sv

+

é

ê

ê

ë

ù

ú

ú

û

4

10

53

´

erg

=

Fridmanova jednacina koja izracunava kineticku energiju elektrona osnovnog stanja Vodonika
[image: image1328.wmf]w

e

=

[image: image1329.wmf]w

e

c

a

1

a

0

:=

[image: image1330.wmf]r

e

3

4

p

a

0

3

Md

:=

[image: image1331.wmf]Md

c

2

a

1

2

a

0

G

:=

[image: image1332.wmf]r

e

=

[image: image1333.wmf]w

e

2

8

3

p

G

r

e

-

æ

ç

è

ö

÷

ø

m

e

a

0

2

2

14

-

eV

=

[image: image1334.wmf]M

S

=

[image: image1335.wmf]Rg

=

[image: image1336.wmf].10899500000000000000e-10

erg

m

e

Ek

a

0

×

el

2

+

æ

è

ö

ø

×

h1

2

a

0

×

×

×

[image: image1337.wmf]1

2

erg

m

e

Ek

a

0

×

el

2

+

æ

è

ö

ø

×

h1

2

a

0

×

×

×

[image: image1338.wmf]m

e

c

2

a

f

2

2

2

10

11

-

´

erg

=

[image: image1339.wmf]2

x

y

vod

d

d

2

2

y

y

vod

d

d

2

+

2

z

y

vod

d

d

2

+

2

m

e

h1

2

Ek

el

2

a

0

+

æ

ç

è

ö

÷

ø

y

vod

+

0

erg

=

[image: image1340.wmf]2

x

y

vod

d

d

2

2

y

y

vod

d

d

2

+

2

z

y

vod

d

d

2

+

2

m

e

h1

2

Ek

el

2

a

0

+

æ

ç

è

ö

÷

ø

y

vod

+

0

erg

=

[image: image1341.wmf]2

x

y

vod

d

d

2

2

y

y

vod

d

d

2

+

2

z

y

vod

d

d

2

+

2

m

e

h1

2

Ek

el

2

a

0

+

æ

ç

è

ö

÷

ø

y

vod

+

0

erg

=

O transformacijama jednacine elektroslabe interakcije

Formula koja sledi je jedna od znacajnih komponenti elektroslabe teorije.Ja sam je preveo u Mathcad proceduru i ispitivao sam njena svojstva sluzeci se metodom primene koeficijenata transformacije. Ponesen blistavim rezultatima ja najcesce jurim da izracunam sto vise relacija i ocekujem od citaoca da malo i sam poradi. Znaci, pisem za specijaliste i ne marim za siroku citalacku publiku koja,ipak, ima prava da joj se ponesto i objasni.
Pa, da pocnem sa tumacenjem osnovne formule. Ova osnovna formula je formula kojom se izvodi stvaranje neutrina i elektrona, raspadom prethodne cestice.G.F je Fermijeva konstanta i ona je igrala pozitivnu ulogu u staroj slaboj teoriji, teoriji slabih interakcija, teoriji slabe sile. Ovde se, kao sto se vidi, ona upotrebljava kao komponenta u formuli elektroslabe teorije. Sa m.e oznacena je masa elektrona, sa E.n laboratorijska energija cestice,Theta.W je Vajnberov ugao.
Ispisujem formulu neiteraaktivne vrste za elektroslabu proceduru.
[image: image1342.wmf]G

F

2

m

e

E

n

2

p

1

2

sin

q

W

(

)

2

æ

è

ö

ø

-

4

3

sin

q

W

(

)

4

+

é

ê

ë

ù

ú

û

é

ê

ë

Kada profesor filozofije koji je i talentovani pesnik (u daljem tekstu pisemo samo profesor podrazumevajuci gornj opis), dodje u dodir sa jednacinom elektroslabe teorije napisane kao sto prethodi, on trazi objasnjnje.Hawking, koji vazi za vrhunskog i naucnika i popularizatora, bi mu rekao da elektroslaba interakcija za kreaciju neutrina zavisi od tri konstante i jedne varijable. Konstante su : Fermijeva konstanta, masa elektrona i Vajnbergov ugao. Varijabla je laboratorijski nalaz energije cestice. I profesor bi bio zadovoljan jer zna da ostalo zavisi od njegovog znanja fizike.Ali kad je amater u pitanju sad cemo lepo uzviknuti da nam nisu potrebne jednacine, da o vodoniku oni sve to znaju, da je to prevazidjeno, da kod amatera nema niceg o elektroslaboj teoriji. Posto cita povrsno, odnosno ne cita nego samo prelistava, profesor, po malo arogantan, moze sebi da dopusti da sahrani rezultate rada koji je trajao dve decenije i koji je rezultirao sa dve strucne knjige.
Ali, idemo dalje sa tumacenjem jednacine elektroslabe teorije. Ova jednacina ne moze da se shvati ukoliko se ne uzmu obzir parametri Vajnberg -Salamove teorije. A ovi parametri se tumace tako sto se izracunaju njihove vrednosti. Kada to budemo uradili preci cemo na slozene oblike i mogucnosti ove jednacine.
Vajnbergov ugao
[image: image1343.wmf]q

W

asin

4796.

(

)

:=

Numericka vrednost drugog faktora formule
[image: image1344.wmf]1

2

sin

q

W

(

)

2

æ

è

ö

ø

-

4

3

sin

q

W

(

)

4

+

=

Pretpostavljena laboratorijska vrednost energije iskazane u prvom faktoru formule
[image: image1345.wmf]E

n

1.584

10

83

-

´

erg

:=

Fermijeva konstanta . Koeficijent sa mnozi reciprocnom
 vrednoscu kvadrata mase protona.
[image: image1346.wmf]G

F

1.0262

10

5

-

´

m

p

2

-

:=

Sinus Vajnbergovog ugla iskazan u radijanima a ne stepenima
[image: image1347.wmf]sin

q

W

(

)

4796

:=

Sinus sa boldovanim znakom jednakosti je iz domena Bulove algebre
[image: image1348.wmf]sin

q

W

(

)

4796

=

Vajnbergov ugao

[image: image1349.wmf]q

W

=

[image: image1350.wmf]asin

4796

(

)

=

[image: image1351.wmf]q

W

asin

4796.

(

)

:=

[image: image1352.wmf]eV

1.60217733

10

19

-

´

joule

:=

[image: image1353.wmf]GeV

eV

10

9

:=

m.W je masa W-bozona
[image: image1354.wmf]m

W

2

a

8

G

F

sin

q

W

(

)

2

:=

Profesor nece biti zadovoljan ovom formulom za masu W-bozona.On trazi objasnjenje.
Pa eto : kvadratni koren iz kolicnika korena konstante fine strukture i proizvoda Fermijeve konstante i kvadrata sinusa Vajnbergovog ugla. A W-bozon igra ulogu koju u elektromagnetnoj teroiji igraju fotoni. W-bozon je takoreci 'foton' s masom u elektroslaboj teoriji.
[image: image1355.wmf]m

W

7

10

26

-

´

gm

=

[image: image1356.wmf]G

F

2

m

e

E

n

gm

3

2

p

=

[image: image1357.wmf]1

2

sin

q

W

(

)

2

æ

è

ö

ø

-

4

3

sin

q

W

(

)

4

+

é

ê

ë

ù

ú

û

=

E , ova jednacina koja sledi zaista trazi neko objasnjenje iako je sve to ocigledno. Ali, profesor primorava amatera da pise tekstove za siroku citalacku publiku. Dole, imamo odnos dve formule kojima se izracunava energija stacionarnog stanja vodonika. U brojiocu je formula elektroslabe teorije za vodonik, a u imenicu formula Borove teorije. Eto, vice profesor, mani se ,amateru jedan, atoma vodonika, to se zna. Ne, profesore, to se jos ne zna. Amater je pomocu eksponenta transformacije i kvantitavnog poistovecivanja oblikovao ovaj odnos na osnovu nacela svoje teorije. Profesore, nije li ovde ispoljena zelja da amater ne sme da ima teoriju ili ,pak, stav da kod amatera nista ne valja? Medjutim, mogao je da bude uzet i onaj mion koji se u poraznoj kritici pominje. Jos i vise, mogla je da bude uzeta i energija jedne zvezde ili galaksije pa da rezultat takodje bude tacan. Profesor dopusta da Vajnberg moze da vrsi supstituciju, ali amater to ne sme da radi. Pojavila se averzija prema TRAKTATUSU, pa umesto da se pita izabran je stav arogantnog dociranja.

Zato, dobronamerni kriticar treba pazljivo da cita jednacine i argumete koji se ovde navode.

[image: image1358.wmf]G

F

2

m

e

E

n

gm

3

2

p

1

2

sin

q

W

(

)

2

æ

è

ö

ø

-

4

3

sin

q

W

(

)

4

+

é

ê

ë

ù

ú

û

=

Jedinica u gornjoj jednacini znaci da su formula elektroslabe teorije na kojoj radimo i Brova formula identicne.Kada ih sada izjednacim po nacelu Bulove algebre ili simbolicke logike dobija se mogucnost za primenu brojnih operatora i to kako u obicnoj algebri tako i u Bulovoj algebri , uz to i u mesanoj proceduri.
[image: image1359.wmf]G

F

2

m

e

E

n

gm

3

2

p

1

2

sin

q

W

(

)

2

æ

è

ö

ø

-

4

3

sin

q

W

(

)

4

+

é

ê

ë

ù

ú

û

m

e

c

2

a

1

2

(

)

2

=

Ovde dole izracunata je masa neutralnog Z-bozona i kao sto se vidi ovde ulogu igra kosinus Vajnbergovog ugla.
[image: image1360.wmf]m

Z

m

W

cos

q

W

(

)

:=

Sledi transformisana jednacina za energiju u elektron voltima elektrona u atomu Vodonika. Zasto Vodonika? U inat profesoru. Ali, da profesorova malicioznost ne bi pozurila da izgovori da amater nista drugo i ne zna ,odmah dodajemo u istoj proceduri iskaz za energiju Sunca.

[image: image1361.wmf]G

F

2

m

e

E

n

gm

3

2

p

1

2

sin

q

W

(

)

2

æ

è

ö

ø

-

4

3

sin

q

W

(

)

4

+

é

ê

ë

ù

ú

û

eV

=

[image: image1362.wmf]G

F

2

m

e

E

n

gm

3

2

p

1

2

sin

q

W

(

)

2

-

4

3

sin

q

W

(

)

4

+

æ

ç

è

ö

÷

ø

1.219

10

65

-

´

=

Jedna zaista lepa jednacina. Ona je delom slicna po morfologiji i strukturi sa jednacinom elektroslabe teorije za vodonik, a delom se razlikuje. Razlika je u tome sto se u jednacini elektroslabe teorije za vodonik, transformacija vrsila u Varijabli za energiju u formuli, a u ovoj jednacini elektroslabe teorije za energiju Sunca transformacija se vrsi u okviru cele jednacine, a koeficijent je preveliki odnosno premali broj i nije imenovan nego je bezdimenzioni broj. Da bi se profesoru pokazale mogucnosti ove teorije bice napravljene nove dve jednacine :
jedna kojoj ce u obliku ekvivalenta biti energija Plankove mase , i druga u kojoj ce u obliku ekvivaleta biti Bosnjakova konstanta. (Ova konstanta je vec pocela da kruzi svetom : Kanada, London,Cikago,Amerika, Zagreb, Beograd).
[image: image1363.wmf]G

F

2

m

e

E

n

gm

3

2

p

1

2

sin

q

W

(

)

2

æ

è

ö

ø

-

4

3

sin

q

W

(

)

4

+

é

ê

ë

ù

ú

û

4.445

10

28

-

´

=

[image: image1364.wmf]m

pl

c

2

2

10

16

´

erg

=

[image: image1365.wmf]G

F

2

m

e

E

n

gm

3

2

p

1

2

sin

q

W

(

)

2

-

4

3

sin

q

W

(

)

4

+

æ

ç

è

ö

÷

ø

2.945

10

54

-

´

gm

cm

2

×

sec

=

[image: image1366.wmf]fBosnjak

G

F

m

e

,

E

n

,

q

W

,

(

)

G

F

2

m

e

E

n

gm

3

2

p

1

2

sin

q

W

(

)

2

-

4

3

sin

q

W

(

)

4

+

æ

ç

è

ö

÷

ø

2.945

10

54

-

´

gm

cm

2

×

sec

:=

[image: image1367.wmf]fBosnjak

G

F

m

e

,

E

n

,

q

W

,

(

)

=

Napraviljene su ove dve jednacine. U obliku ekvivalenta su imenovani brojevi. U jednome imamo erg. a u drugom frekfenciju.Ali, profesor trazi da razume, da mu se objasni i istura nasuprot amateru nikog drugog nego Stivena Hokinga. Objasni,objasni! -Vice profesor kao neki telal. Da pokusamo da nadjemo resenje u obliku simbola.Objasnjenje je u tome da se definise rezultat kao funkcija korespondentnih varijabli i konstanti. I da se pokaze u novoj formuli-funkciji. Gore smo to uradili za Bosnjakovu konstant u domenu elektroslabe teorije.
[image: image1368.wmf]G

F

2

m

e

E

n

gm

3

2

p

1

2

sin

q

W

(

)

2

æ

è

ö

ø

-

4

3

sin

q

W

(

)

4

+

é

ê

ë

ù

ú

û

4.445

10

28

-

´

c

h

G

c

2

=

[image: image1369.wmf]G

F

2

m

e

E

n

gm

3

2

p

1

2

sin

q

W

(

)

2

-

4

3

sin

q

W

(

)

4

+

æ

ç

è

ö

÷

ø

2.945

10

54

-

´

gm

cm

2

×

sec

c

h

G

c

2

h

-

1

-

10

38

´

1

sec

=

[image: image1370.wmf]fBosnjakchG

c

h

,

G

,

G

F

,

m

e

,

E

n

,

q

W

,

(

)

G

F

2

m

e

E

n

gm

3

2

p

1

2

sin

q

W

(

)

2

-

4

3

sin

q

W

(

)

4

+

æ

ç

è

ö

÷

ø

2.945

10

54

-

´

gm

cm

2

×

sec

c

h

G

c

2

h

-

:=

[image: image1371.wmf]fBosnjakchG

c

h

,

G

,

G

F

,

m

e

,

E

n

,

q

W

,

(

)

1

-

10

38

´

1

sec

=

[image: image1372.wmf]m

e

fBosnjakchG

c

h

,

G

,

G

F

,

m

e

,

E

n

,

q

W

,

(

)

ó

ô

ô

õ

d

®

[image: image1373.wmf]m

e

fBosnjakchG

c

h

,

G

,

G

F

,

m

e

,

E

n

,

q

W

,

(

)

ó

ô

ô

õ

d

®

[image: image1374.wmf]m

e

fBosnjakchG

c

h

,

G

,

G

F

,

m

e

,

E

n

,

q

W

,

(

)

ó

ô

ô

õ

d

®

[image: image1375.wmf].31796509012248785438e-25

m

p

4

m

e

2

erg

gm

2

cm

2

sec

×

×

×

×

1.

c

h

G

×

æ

ç

è

ö

÷

ø

1

2

c

2

h

m

e

×

×

×

-

3

-

10

15

´

gm

sec

=

Profesor ce reci da tek sada ne razume. Objasnimo mu uctivo iako on voli da vredja.
Doduse, u svojoj prostodusnosti on i ne primecuje da nanosi uvredu. Ovde su dve iste jednacine kao prve dve , ali se sada u obliku ekvivalenta nalaze simbolicki a ne numericki rezultati. Ovi simbolicki rezultati mogli su biti i drugaciji , ali ovde smo uzeli da ih izvedemo iz tri fundamentalne konstante c, h, G. Moglo bi na primer da se uzmu samo Plankova masa i brzina svetlosti. Ali tada se ne obuhvata i teorija gravitacije.Kako sada jednacine imaju simbolicki oblik mogle bi iz njih da se izracunavaju varijable i konstante, procesi ne bas poznati u savremenoj fizici.
[image: image1376.wmf]G

F

2

m

e

E

n

gm

3

2

p

1

2

sin

q

W

(

)

2

-

4

3

sin

q

W

(

)

4

+

æ

ç

è

ö

÷

ø

2.945

10

54

-

´

gm

cm

2

×

sec

c

h

G

c

2

h

=

[image: image1377.wmf].5551e-52

c

h

G

×

æ

ç

è

ö

÷

ø

1

2

c

2

cm

2

G

F

2

m

e

gm

2

sec

h

3.

6.

sin

q

W

(

)

2

×

-

4.

sin

q

W

(

)

4

×

+

æ

è

ö

ø

×

×

×

×

×

×

×

×

2

10

83

-

´

erg

=

[image: image1378.wmf].5551e-52

c

h

G

×

æ

ç

è

ö

÷

ø

1

2

c

2

cm

2

G

F

2

E

n

gm

2

sec

h

3.

6.

sin

q

W

(

)

2

×

-

4.

sin

q

W

(

)

4

×

+

æ

è

ö

ø

×

×

×

×

×

×

×

×

9

10

28

-

´

gm

=

Pristupimo razgovoru o gore napisanim jednacinama da bismo profesoru pokazali da se nalazi ne
kod neke LEPE teorije, vec kod najpitoresknijih izvodjenja koja moraju da izazovu radost u svakom citaocu koji ne ostaje ravnodusan kad se iza monstruozne slozenosti pojavi tacan rezultat. Naravno sve to u okviru Hajzenbergove relacije neodredjenosti.
Resili smo varjablu energije. Ona iznosi vrlo mali broj erg-ova i igra ulogu laboratorijskog nalaza. Vidimo da na levoj strani, u obliku relativnosti, figurira citav svet varijabli i konstanti pri cemu imenilac izaziva veliku radoznalost. Zbilja sta je taj imenilac ? U prvom slucaju ,kad smo resavali energiju, taj imenilac je kvadrat neke duzine, a u drugom slucaju to je kvadrat neke brzine pomnozene kvadratom jednog santimetra. Sada se lako uvidja da, ako izvrsimo korespondentne zamene, dobijamo nove imenioce, ali to je samo pojednostavljenje i ne utice na rezultat. Zato mozemo da ustvrdimo da, bilo da formulu cinimo slozenijom , bilo da je pojenostavljujemo supstitucijom, tacan rezultat ostaje isti. A na levoj strani onaj saroliki svet varijabli i konstanti : brzina svetlosti, Plankova konstanta, Fermijeva konstanta, sinus Vajnbergovog ugla, koje izvode svaka deonicu u simfoniji a jedinstvena melodija oblika ekvivalenta objavljuje da se trazeno bozanstvo pojavilo u odezdi tacnog rezultata. I to u jednacini u kojoj figuriraju jedna formula na levoj strani, u relativnom obliku znacenja i jedna formula na desnoj strani u obliku ekvivalenta. Kad bismo presli na posebni relativni oblik, sa vise formula na levoj strani rezultat kad izjednazvamo uvek bude isti. Profesor filozofije koji odlicno poznaje anticku i modernu filozofiju vidi kako se MNOSTVO pretvara u JEDNO. I to ne kao u filozofiji u neodredjenom obliku, vec je sve kvalitativno i kvantitativno uporedivo i jednako. A ako, pak, obrnemo jednacinu pa jedno stavimo na levu stranu , a mnogo na desnu stranu, tada JEDNO postaje MNOGO, kao sto je u prvoj jednacini MNOGO postalo JEDNO.
[image: image1379.wmf]9.109

10

28

-

´

gm

.5551e-52

c

h

G

×

æ

ç

è

ö

÷

ø

1

2

c

2

cm

2

G

F

2

E

n

gm

2

sec

h

3.

6.

sin

q

W

(

)

2

×

-

4.

sin

q

W

(

)

4

×

+

æ

è

ö

ø

×

×

×

×

×

×

×

×

=

Mnogo na desnoj strani jednacine ovde treba shvatiti kao mnogo varijabli i konstanti, jer postoji i mnogo formula na denoj strani jednacine. Tada se ovakvo mnostvo formula na desnoj strani naziva oblik posebnog ekvivalenta, kao sto se prethodni, do sada upotrebljavani oblik, nazivao oblik pojedinacnog ekvivalenta. I u ovoj jednacini u kojoj figurira oblik posebnog ekvivalenta prve vrste, to jest sastavljenog od mnostva konstanti i varijabli, moze se svaka komponenta izracunavati. Izracunacemo odmah Plankovu konstantu.
[image: image1380.wmf]9.109

10

28

-

´

gm

.5551e-52

c

h

G

×

æ

ç

è

ö

÷

ø

1

2

c

2

cm

2

G

F

2

E

n

gm

2

sec

h

3.

6.

sin

q

W

(

)

2

×

-

4.

sin

q

W

(

)

4

×

+

æ

è

ö

ø

×

×

×

×

×

×

×

×

=

[image: image1381.wmf]3.714

10

51

-

´

c

5

cm

4

G

F

4

E

n

2

gm

6

sec

2

G

3.

6.

sin

q

W

(

)

2

×

-

4.

sin

q

W

(

)

4

×

+

æ

è

ö

ø

2

×

×

×

×

×

×

×

7

10

27

-

´

erg

sec

=

Plankova konstanta iskazana neobicnom kombinacijom raznovrsnih komponenata.
Na prvi pogled izgleda da ovo i nije tako vazno. Ali, leva strana ove jednacine, to jest
relativni oblik fizickog znacenja, postaje samostalna formula za upotrebu i racunanje.
Veza komponenata iz domena elektroslabe teorije mora da zacudi. Ceo fizicki svet u njegovom
sistematskom obliku pokazuje se , kad ga gledamo pomocu jednacina i formula, neverovatno povezan, jedan kalejdoskop koji se vrti i prevrce a znacenje se ispoljava u razlicitim vidovima oblika ekvivalenta.
[image: image1382.wmf]x

1

19

..

:=

Evo jednog grafika. pokazije se kako su talasne duzine rasporedjenj po obimu kruga.

[image: image1383.wmf]G

F

4

E

n

2

×

gm

6

×

sec

2

×

G

×

3.

6.

sin

q

W

(

)

2

×

-

4.

sin

q

W

(

)

4

×

+

æ

è

ö

ø

2

×

x

Jedan grafik ,nasumce izabran, nagovestava da se mogu zamisliti mnogi video oblici slozenih formula.
Jednacina koja daje Plankovu konstantu ,onako kako smo je gore ispisali, ima svoje pojednostavljene oblike.Nize dajemo primer u kojima figurira samo peti stepen brzine svetlosti i kombinacija treceg stepena jedinicne duzine,cetvrtog stepena vremenske jedinice i jedinicne tezine, kao i dva brojcana koeficijenta. Ta cudna kombinacija simbola kojima se izracunava Plankova konstanta spada u zanimljive probleme nase teorije, ili ,ako se bas hoce, nase diferencijalne filozofije fizike. Uproscavanjem jednacine u domenu elektroslabe teorije dobija se rezultat u kome je Plankova konstanta funkcija petog stepena brzine svetlosti i cgs jedinica. To spada u osnovu nase teorije uopste jer objasnjava sustinu transformacija svih formula i jednacina. Ovde se pojavljuje analogija sa izvodjenjem konstanti varijabli iz Bosnjakove konstante.
[image: image1384.wmf]3.714

10

51

-

´

c

5

cm

4

1.357

10

28

´

cm

7

gm

sec

4

7

10

27

-

´

gm

cm

2

×

sec

=

[image: image1385.wmf]h

c

G

c

2

h

7

10

42

´

1

sec

=

[image: image1386.wmf]2.737

10

79

-

´

gm

sec

4

×

cm

3

-

c

5

7

10

27

-

´

erg

sec

=

[image: image1387.wmf]f

b

h

c

G

c

2

h

:=

[image: image1388.wmf]c

5

3.654

10

78

´

cm

3

gm

sec

4

×

7

10

27

-

´

erg

sec

=

[image: image1389.wmf]f

b

1.117

10

69

´

1

gm

cm

2

×

7

10

27

-

´

erg

sec

=

[image: image1390.wmf]3.714

10

51

-

´

c

5

×

cm

4

1.117

10

69

´

1

gm

cm

2

×

æ

ç

è

ö

÷

ø

G

F

4

E

n

2

gm

6

sec

2

G

3.

6.

sin

q

W

(

)

2

×

-

4.

sin

q

W

(

)

4

×

+

æ

è

ö

ø

2

×

×

×

×

×

×

7

10

42

´

1

sec

=

[image: image1391.wmf]4.149

10

18

´

c

5

cm

2

gm

7

G

F

4

E

n

2

sec

2

G

9.

36.

sin

q

W

(

)

2

×

-

60.

sin

q

W

(

)

4

×

48.

sin

q

W

(

)

6

×

-

+

16.

sin

q

W

(

)

8

×

+

æ

è

ö

ø

×

×

×

×

×

×

×

7

10

42

´

1

sec

=

[image: image1392.wmf]fbos

G

F

E

n

,

G

,

q

W

,

(

)

4.149

10

18

´

c

5

cm

2

gm

7

G

F

4

E

n

2

sec

2

G

9.

36.

sin

q

W

(

)

2

×

-

60.

sin

q

W

(

)

4

×

48.

sin

q

W

(

)

6

×

-

+

16.

sin

q

W

(

)

8

×

+

æ

è

ö

ø

×

×

×

×

×

×

×

:=

[image: image1393.wmf]fbos

G

F

E

n

,

G

,

q

W

,

(

)

7

10

42

´

1

sec

=

Profesor kada bi bio objektivan trebalo bi da se odusevi kad vidi ovu monumentalnu igru transformacija u domenu teorije elektroslabe interakcije. Strucno govoreci Bosnjakova konstanta u ovom primeru je funkcija vise varijabli i konstanti. Medjutim, iste varujable i konstante mogu da odredjuju veliki broj funkcija, stoga
tada treba funkcije indeksirati brojevima. Funkcije Bosnjakove konstante i Plankove konstante imaju iste varijable i konstante, ali usled razlike definisanja one su razlicite i treba ih razlikovati pomocu brojeva ili nekim drugim znacima.
[image: image1394.wmf]fh

G

F

E

n

,

G

,

q

W

,

(

)

3.714

10

51

-

´

c

5

cm

4

G

F

4

E

n

2

gm

6

sec

2

G

3.

6.

sin

q

W

(

)

2

×

-

4.

sin

q

W

(

)

4

×

+

æ

è

ö

ø

2

×

×

×

×

×

×

×

:=

[image: image1395.wmf]fh

G

F

E

n

,

G

,

q

W

,

(

)

7

10

27

-

´

erg

sec

=

[image: image1396.wmf]q

W

fh

G

F

E

n

,

G

,

q

W

,

(

)

ó

ô

ô

õ

d

.27361535440707039652e-99

c

5

cm

4

kg

9

erg

2

gm

6

m

3

×

×

q

W

×

×

×

×

®

=

[image: image1397.wmf]q

W

fh

G

F

E

n

,

G

,

q

W

,

(

)

ó

ô

ô

õ

d

.27361535440707039652e-99

c

5

cm

4

kg

9

erg

2

gm

6

m

3

×

×

q

W

×

×

×

×

®

=

Vazna napomena : Inegracija funkcija za h ili za neku drugu konstantu ili varijablu u domenu elektroslabe interakcije ovde je potpuno originalno. Ako u funkciji ima mnogo varijabli i konstanti mogucnosti se povecavaju i itegracija otkriva jedan novi svet matematicke fizike
[image: image1398.wmf].2980e105

c

5

cm

4

m

p

8

erg

2

gm

6

sec

2

G

×

×

×

q

W

×

×

×

×

h

2

9i

-

=

[image: image1399.wmf]q

W

=

Integriranje funkcije za h po [image: image1400.wmf]q

W

 daje upravo tu konstantu, to jest Vajnbergov ugao.

[image: image1401.wmf]fm

e

G

F

E

n

,

G

,

q

W

,

(

)

.5551e-52

c

h

G

×

æ

ç

è

ö

÷

ø

1

2

c

2

cm

2

G

F

2

E

n

gm

2

sec

h

3.

6.

sin

q

W

(

)

2

×

-

4.

sin

q

W

(

)

4

×

+

æ

è

ö

ø

×

×

×

×

×

×

×

×

:=

[image: image1402.wmf]fm

e

G

F

E

n

,

G

,

q

W

,

(

)

9

10

28

-

´

gm

=

Sa funkcijom se moze racunati, vec prema njenom fizickom znacenju.A mogu da se proveravaju i istinosne vrednosti. Nize se daje primer za tautologiju, disjunkciju i konjunkciju.
[image: image1403.wmf]fh

G

F

E

n

,

G

,

q

W

,

(

)

3.714

10

51

-

´

c

5

cm

4

G

F

4

E

n

2

gm

6

sec

2

G

3.

6.

sin

q

W

(

)

2

×

-

4.

sin

q

W

(

)

4

×

+

æ

è

ö

ø

2

×

×

×

×

×

×

×

=

1

=

[image: image1404.wmf]fh

G

F

E

n

,

G

,

q

W

,

(

)

3.714

10

51

-

´

c

5

cm

4

G

F

4

E

n

2

gm

6

sec

2

G

3.

6.

sin

q

W

(

)

2

×

-

4.

sin

q

W

(

)

4

×

+

æ

è

ö

ø

2

×

×

×

×

×

×

×

Ú

1

=

[image: image1405.wmf]fh

G

F

E

n

,

G

,

q

W

,

(

)

3.714

10

51

-

´

c

5

cm

4

G

F

4

E

n

2

gm

6

sec

2

G

3.

6.

sin

q

W

(

)

2

×

-

4.

sin

q

W

(

)

4

×

+

æ

è

ö

ø

2

×

×

×

×

×

×

×

Ú

1

=

[image: image1406.wmf]c

2

fm

e

G

F

E

n

,

G

,

q

W

,

(

)

c

2

fm

e

G

F

E

n

,

G

,

q

W

,

(

)

=

1

=

Ovaj rezultat koji je napravljen definicijom funkcije u domenu elektroslabe teorije za Plankovu konstantu spada u vrhuska otkrica ove teorije. Naime, tu je relativni oblik fizickog znacenja ,u svoj svojoj slozenosti, smesten u funkciju, prikazan je, definisan je kao funkcija odredjenih varijabli i konstanti. Sada bi se mogla odrediti neka velicina od ogromnog broja konstanti i varijabli, a onda definisati funkciju od tih varijabli i konstanti i time znatno uprostiti svaki racun. Tako sada mozemo jednostavno napisati, definisati funkciju tako da u njenom imenu stavimo njeno fizicko ime, njeno ime uobicajeno u fizici.
Treba postaviti pitanje i zadatak da se od brzine svetlosti na petom stepenu ,upotrebom dimenzionih brojeva, izracuna Plankova konstanta.
[image: image1407.wmf]m

W

7

10

26

-

´

gm

=

[image: image1408.wmf]m

Z

9

10

46

-

´

i

10

29

-

´

-

gm

=

[image: image1409.wmf]m

W

c

2

0

GeV

=

[image: image1410.wmf]m

p

=

[image: image1411.wmf]G

F

=

[image: image1412.wmf]m

Z

c

2

5

10

22

-

´

8i

10

6

-

´

-

GeV

=

[image: image1413.wmf]a

1

2

2

G

F

:=

[image: image1414.wmf]el

2

p

a

:=

[image: image1415.wmf]m

W

7

10

26

-

´

gm

=

[image: image1416.wmf]el

8

=

[image: image1417.wmf]a

c

2

a

:=

[image: image1418.wmf]a

174

GeV

=

[image: image1419.wmf]el

sin

q

W

(

)

2

10

3

-

´

=

[image: image1420.wmf]1

2

g

a

7

10

29

´

gm

cm

3

×

sec

4

=

[image: image1421.wmf]g

el

sin

q

W

(

)

:=

[image: image1422.wmf]m

W

c

2

6

10

5

-

´

erg

=

[image: image1423.wmf]g

2

10

3

-

´

=

[image: image1424.wmf]g'

el

cos

q

W

(

)

:=

[image: image1425.wmf]g'

10

10

20

-

´

2i

10

3

-

´

-

=

[image: image1426.wmf]1

g

2

1

g'

2

+

0

5i

10

11

-

´

+

=

[image: image1427.wmf]sin

q

W

(

)

4

=

[image: image1428.wmf]1

el

2

0

=

[image: image1429.wmf]el

g

5

10

3

´

=

[image: image1430.wmf]sin

q

W

(

)

=

[image: image1431.wmf]1

3

1

2

sin

q

W

(

)

2

-

æ

è

ö

ø

2

=

[image: image1432.wmf]1

3

1

2

sin

q

W

(

)

2

-

æ

è

ö

ø

2

4

sin

q

W

(

)

4

+

é

ê

ë

ù

ú

û

=

[image: image1433.wmf]G

F

2

m

e

E

n

gm

3

2

p

=

Posredstvom procedure elektroslabe interakcije dobijamo zeljeni rezultat. U ovom slucaju energiju elektrona u osnovnom stanju atoma vodonika. Vodonik uzimam zato sto znam njegove parametre i uvek vidim kad je rezultat tacan.
[image: image1434.wmf]G

F

2

m

e

E

n

gm

3

2

p

1

3

1

2

sin

q

W

(

)

2

-

æ

è

ö

ø

2

4

3

sin

q

W

(

)

4

+

é

ê

ë

ù

ú

û

2.18

10

11

-

´

erg

=

[image: image1435.wmf]G

F

2

m

e

E

n

gm

3

2

p

1

2

sin

q

W

(

)

2

-

æ

è

ö

ø

4

3

sin

q

W

(

)

4

+

é

ê

ë

ù

ú

û

eV

=

[image: image1436.wmf]G

F

2

m

e

E

n

gm

3

2

p

1

2

sin

q

W

(

)

2

-

æ

è

ö

ø

4

3

sin

q

W

(

)

4

+

é

ê

ë

ù

ú

û

eV

=

[image: image1437.wmf]G

F

2

m

e

E

n

gm

3

2

p

1

2

sin

q

W

(

)

2

æ

è

ö

ø

-

4

3

sin

q

W

(

)

4

+

é

ê

ë

ù

ú

û

=

[image: image1438.wmf]G

F

2

m

e

E

n

gm

3

2

p

1

2

sin

q

W

(

)

2

-

æ

è

ö

ø

4

3

sin

q

W

(

)

4

+

é

ê

ë

ù

ú

û

eV

=

[image: image1439.wmf]asin

.6154e-9

G

F

gm

×

.3300e18

G

F

2

m

e

E

n

gm

3

×

×

×

×

.3268e36

-

G

F

4

m

e

2

E

n

2

gm

6

×

×

×

×

.4521e99

G

F

2

m

e

E

n

gm

3

erg

×

×

×

×

×

+

æ

è

ö

ø

1

2

+

m

e

E

n

gm

×

×

é

ê

ê

ê

ë

ù

ú

ú

ú

û

1

2

×

é

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

û

1.

-

asin

.6154e-9

G

F

gm

×

.3300e18

G

F

2

m

e

E

n

gm

3

×

×

×

×

.3268e36

-

G

F

4

m

e

2

E

n

2

gm

6

×

×

×

×

.4521e99

G

F

2

m

e

E

n

gm

3

erg

×

×

×

×

×

+

æ

è

ö

ø

1

2

+

m

e

E

n

gm

×

×

é

ê

ê

ê

ë

ù

ú

ú

ú

û

1

2

×

é

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

û

×

asin

.6154e-9

G

F

gm

×

.3300e18

G

F

2

m

e

E

n

gm

3

×

×

×

×

1.

.3268e36

-

G

F

4

m

e

2

E

n

2

gm

6

×

×

×

×

.4521e99

G

F

2

m

e

E

n

gm

3

erg

×

×

×

×

×

+

æ

è

ö

ø

1

2

×

-

m

e

E

n

gm

×

×

é

ê

ê

ê

ë

ù

ú

ú

ú

û

1

2

×

é

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

û

1.

-

asin

.6154e-9

G

F

gm

×

.3300e18

G

F

2

m

e

E

n

gm

3

×

×

×

×

1.

.3268e36

-

G

F

4

m

e

2

E

n

2

gm

6

×

×

×

×

.4521e99

G

F

2

m

e

E

n

gm

3

erg

×

×

×

×

×

+

æ

è

ö

ø

1

2

×

-

m

e

E

n

gm

×

×

é

ê

ê

ê

ë

ù

ú

ú

ú

û

1

2

×

é

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

û

×

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

=

[image: image1440.wmf]q

W

=

[image: image1441.wmf]M

S

c

2

9

10

53

´

erg

=

[image: image1442.wmf]E1

n

3.247

10

19

-

´

erg

:=

[image: image1443.wmf]G

F

2

m

e

E1

n

gm

3

2

p

1

3

1

2

sin

q

W

(

)

2

-

æ

è

ö

ø

2

4

sin

q

W

(

)

4

+

é

ê

ë

ù

ú

û

=

U ovom drugom primeru posredstvom procedure elektroslabe interakcije dobio sam energiju Sunca.
Klasicni radijus elektrona iz
elektroslabe procedure
[image: image1444.wmf].5752e-25

G

F

2

m

e

E

n

.3333

1.

2.

sin

q

W

(

)

2

×

-

æ

è

ö

ø

2

×

4.

sin

q

W

(

)

4

×

+

é

ë

ù

û

gm

3

Sv

×

×

×

×

×

1.1182

10

26

-

´

gm

cm

=

Gravitacija u ravnom prostor-vremenu pomocu jednacine kvantne teorije polja
Astronomska jedinica ili udaljenost Zemlje od Sunca

[image: image1445.wmf]AU

1.496

10

13

´

cm

:=

Masa Sunca iz jednacine kvantne teorije polja i to iz jednacine elektroslabe interakcije.
[image: image1446.wmf]G

F

2

m

e

E

n

gm

3

2

p

1

2

sin

q

W

(

)

2

-

4

3

sin

q

W

(

)

4

+

æ

ç

è

ö

÷

ø

1.096

10

48

-

´

Sv

=

Astronomska jedinica iz elektroslabe interakcije
[image: image1447.wmf]G

F

2

m

e

E

n

gm

3

2

p

1

2

sin

q

W

(

)

2

-

4

3

sin

q

W

(

)

4

+

æ

ç

è

ö

÷

ø

1.457

10

24

-

´

dyne

=

Naci brzinu kretanja Zemlje oko Sunca u sistemu elektroslabih interakcija
[image: image1448.wmf]G

G

F

2

m

e

E

n

gm

3

2

p

1

2

sin

q

W

(

)

2

-

4

3

sin

q

W

(

)

4

+

æ

ç

è

ö

÷

ø

1.096

10

48

-

´

Sv

G

F

2

m

e

E

n

gm

3

2

p

1

2

sin

q

W

(

)

2

-

4

3

sin

q

W

(

)

4

+

æ

ç

è

ö

÷

ø

1.457

10

24

-

´

dyne

=

[image: image1449.wmf]G

M

S

AU

=

Refleksivna jednacina u kojoj je relativni oblik znacenja iz domena kvantne teorije polja, a ekvivalent iz domena gravitacione teorije.
Sta kazuje ova jednacina? Ona nam prikazuje i izracunava brzinu planete Zemlje u njenom kruzenju oko Sunca.Medjutim, ona ,ova jednacina, ne daje ovaj rezultat obicnim postupkom Njutnove teorije gravitacije, vec tu ulogu igraju formule elektroslabe teorije. Jednacina je refleksivna a to znaci da imamo prost relativni oblik fizickog znacenja na levoj strani i prost ekvivalent na desnoj strani. Naravno, da za sada niko ne bi mogao da izracuna ovaj rezultat kad bi mu se postavio zadatak : Iz jednacine elektroslabe teorije za kreaciju neutrina -nadji brzinu kretanja Zemlje oko Sunca. Vrhunski apsurd veje iz ovako postavljenog zadatka. Zasto? Zato sto se tu ne pominju posredujuci clanovi - koeficijenti transformacije. Koeficijenti trasformacije su dimenzioni brojevi i to preveliki brojevi. Preveliki brojevi, obicni i dimenzioni, moj su vlastiti pronalazak kao koeficijenti najzraznovrsnijih formula. Teoriju smatram koherentnom jer moje jednacine uvek daju tacne rezultate i u ovoj teoriji sve je povezano sa svacim. Osim toga, odnosima sistema mernih jedinica to se to se i objasnjava. U poslednje vreme omogucena je i provera metodima matematicke logike.
Jednacina koju tumacimo je prosta u smislu da se i u relativnom obliku znacenja i u obliku ekvivalenta nalazi samo po jedna formula
[image: image1450.wmf]G

G

F

2

m

e

E

n

gm

3

2

p

1

2

sin

q

W

(

)

2

-

4

3

sin

q

W

(

)

4

+

æ

ç

è

ö

÷

ø

1.096

10

48

-

´

Sv

G

F

2

m

e

E

n

gm

3

2

p

1

2

sin

q

W

(

)

2

-

4

3

sin

q

W

(

)

4

+

æ

ç

è

ö

÷

ø

1.457

10

24

-

´

dyne

=

[image: image1451.wmf]G

G

F

2

m

e

E

n

gm

3

2

p

1

2

sin

q

W

(

)

2

-

4

3

sin

q

W

(

)

4

+

æ

ç

è

ö

÷

ø

1.096

10

48

-

´

Sv

G

F

2

m

e

E

n

gm

3

2

p

1

2

sin

q

W

(

)

2

-

4

3

sin

q

W

(

)

4

+

æ

ç

è

ö

÷

ø

1.457

10

24

-

´

dyne

®

[image: image1452.wmf]G

G

F

2

m

e

E

n

gm

3

2

p

1

2

sin

q

W

(

)

2

-

4

3

sin

q

W

(

)

4

+

æ

ç

è

ö

÷

ø

1.096

10

48

-

´

Sv

G

F

2

m

e

E

n

gm

3

2

p

1

2

sin

q

W

(

)

2

-

4

3

sin

q

W

(

)

4

+

æ

ç

è

ö

÷

ø

1.457

10

24

-

´

dyne

®

[image: image1453.wmf]G

G

F

2

m

e

E

n

gm

3

2

p

1

2

sin

q

W

(

)

2

-

4

3

sin

q

W

(

)

4

+

æ

ç

è

ö

÷

ø

1.096

10

48

-

´

Sv

G

F

2

m

e

E

n

gm

3

2

p

1

2

sin

q

W

(

)

2

-

4

3

sin

q

W

(

)

4

+

æ

ç

è

ö

÷

ø

1.457

10

24

-

´

dyne

.1153e13

G

149902621462.69869800

G

dyne

sec

2

cm

2

×

×

×

dyne

×

æ

ç

ç

ç

è

ö

÷

÷

÷

ø

1

2

×

=

[image: image1454.wmf].1153e13

G

149902621462.69869800

G

dyne

sec

2

cm

2

×

×

×

dyne

×

æ

ç

ç

ç

è

ö

÷

÷

÷

ø

1

2

×

=

[image: image1455.wmf]149902621462.69869800

G

dyne

sec

2

cm

2

×

×

×

=

[image: image1456.wmf]2977999.9999999970001

1

sec

2

cm

2

×

æ

ç

è

ö

÷

ø

1

2

×

=

[image: image1457.wmf].1153e13

G

Sv

dyne

×

æ

ç

è

ö

÷

ø

1

2

×

2.978

10

6

´

cm

sec

=

[image: image1458.wmf]a

0.00729735308

:=

[image: image1459.wmf]h

6.6260755

10

27

-

´

gm

cm

2

sec

º

[image: image1460.wmf]G

6.673

10

8

-

´

cm

3

gm

sec

2

º

[image: image1461.wmf]AU

1.49598

10

13

´

cm

:=

[image: image1462.wmf]Rg

s

1.47663

10

5

´

cm

:=

[image: image1463.wmf]Rg

s

=

[image: image1464.wmf]f

r

(

)

Rg

s

AU

:=

[image: image1465.wmf]q

p

2

:=

[image: image1466.wmf]a

2

=

[image: image1467.wmf]a

5.3251

10

5

-

´

º

Rg.s je gravitacioni radijus Sunca. AU je astronomska jedinica , to jest udaljenost Zemlje od Sunca
[image: image1468.wmf]f

r

(

)

=

U ovoj prvoj i uvodnoj glavi nalazi se sve sto je od bitnog znacaja za kvantnu teoriju gravitacije kao opste teorije svega.
Metricki tenzor
[image: image1469.wmf]g

c

2

1

Rg

s

AU

-

æ

ç

è

ö

÷

ø

sec

2

cm

2

0

0

0

0

1

-

1

Rg

s

AU

æ

ç

è

ö

÷

ø

-

0

0

0

0

AU

2

-

cm

2

-

0

0

0

0

AU

2

-

cm

2

-

sin

q

(

)

2

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

:=

[image: image1470.wmf]gMatr

c

2

1

Rg

s

AU

-

æ

ç

è

ö

÷

ø

sec

2

cm

2

0

0

0

0

1

-

1

Rg

s

AU

æ

ç

è

ö

÷

ø

-

0

0

0

0

AU

2

-

cm

2

-

0

0

0

0

AU

2

-

cm

2

-

sin

q

(

)

2

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

:=

[image: image1471.wmf]gMatr

c

2

1

Rg

s

AU

-

æ

ç

è

ö

÷

ø

sec

2

cm

2

0

0

0

0

1

-

1

Rg

s

AU

-

0

0

0

0

AU

2

-

cm

2

0

0

0

0

AU

2

-

cm

2

sin

q

(

)

2

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

:=

Ovo je matrica
[image: image1472.wmf]c

2

1

Rg

s

AU

-

æ

ç

è

ö

÷

ø

sec

2

cm

2

0

0

0

0

1

-

1

Rg

s

AU

-

0

0

0

0

AU

2

-

cm

2

0

0

0

0

AU

2

-

cm

2

sin

q

(

)

2

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

[image: image1473.wmf]c

2

-

AU

-

Rg

s

+

(

)

sec

2

AU

cm

2

0

0

0

0

AU

AU

-

Rg

s

+

0

0

0

0

AU

2

-

cm

2

0

0

0

0

AU

2

1

-

cos

q

(

)

2

+

cm

2

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

[image: image1474.wmf]c

2

1

Rg

s

AU

-

æ

ç

è

ö

÷

ø

sec

2

cm

2

0

0

0

0

1

-

1

Rg

s

AU

-

0

0

0

0

AU

2

-

cm

2

0

0

0

0

AU

2

-

cm

2

sin

q

(

)

2

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

[image: image1475.wmf]c

2

1

Rg

s

AU

-

æ

ç

è

ö

÷

ø

sec

2

cm

2

0

0

0

0

1

-

1

Rg

s

AU

-

0

0

0

0

AU

2

-

cm

2

0

0

0

0

AU

2

-

cm

2

sin

q

(

)

2

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

[image: image1476.wmf]c

2

-

sec

2

cm

6

AU

4

sin

q

(

)

2

[image: image1477.wmf]gdet

c

2

-

sec

2

cm

6

AU

4

sin

q

(

)

2

:=

[image: image1478.wmf]gdet

-

3

10

40

´

=

[image: image1479.wmf]G

S

AU

2

1

cm

sec

2

=

[image: image1480.wmf]g

1

1

,

9

10

20

´

=

[image: image1481.wmf]g

1

1

,

9

10

20

´

=

[image: image1482.wmf]g

3

3

,

2

-

10

26

´

=

[image: image1483.wmf]g

1

1

,

9

10

20

´

=

[image: image1484.wmf]g

2

2

,

1

-

=

[image: image1485.wmf]1

2

f

r

(

)

-

=

[image: image1486.wmf]g

9

10

20

´

0

0

0

0

1

-

0

0

0

0

2

-

10

26

´

0

0

0

0

5

-

10

33

´

æ

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

ø

=

[image: image1487.wmf]1

2

a

2

-

=

[image: image1488.wmf]1

-

1

2

a

2

-

(

)

=

[image: image1489.wmf]g

9

10

20

´

0

0

0

0

1

-

0

0

0

0

2

-

10

26

´

0

0

0

0

5

-

10

33

´

æ

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

ø

=

 Kristofelovi simboli prve vrste koji nisu jednaki nuli
[image: image1490.wmf]r

=

[image: image1491.wmf]G

11

2

c

2

AU

Rg

s

AU

-

d

d

æ

ç

è

ö

÷

ø

:=

[image: image1492.wmf]G

S

AU

2

1

cm

sec

2

=

[image: image1493.wmf]AU

=

[image: image1494.wmf]AU

G

S

AU

d

d

æ

ç

è

ö

÷

ø

2

2

-

10

7

-

´

1

sec

=

[image: image1495.wmf]q

AU

:=

[image: image1496.wmf]q

=

[image: image1497.wmf]G

11

2

1

cm

sec

2

=

[image: image1498.wmf]t

q

d

d

=

[image: image1499.wmf]G

12

1

c

2

-

AU

Rg

s

AU

-

d

d

:=

[image: image1500.wmf]t

v

L

q

v

,

(

)

d

d

d

d

q

L

q

v

,

(

)

d

d

-

=

Ubrzanje Zemlje oko Sunca
[image: image1501.wmf]t

2

p

AU

G

S

AU

:=

[image: image1502.wmf]t

3

10

7

´

sec

=

[image: image1503.wmf]v

G

S

AU

æ

ç

è

ö

÷

ø

:=

[image: image1504.wmf]t

3.15558

10

7

´

sec

:=

[image: image1505.wmf]v

3

10

6

´

cm

sec

=

[image: image1506.wmf]L

q

v

,

(

)

S

G

S

AU

æ

ç

è

ö

÷

ø

2

2

:=

[image: image1507.wmf]G

S

AU

3

2

10

7

-

´

1

sec

=

[image: image1508.wmf]G

12

1

1

-

cm

sec

2

=

[image: image1509.wmf]L

q

v

,

(

)

9

10

45

´

erg

=

[image: image1510.wmf]G

22

2

AU

Rg

s

AU

d

d

1

-

Rg

s

AU

+

æ

ç

è

ö

÷

ø

2

:=

*

[image: image1511.wmf]q

L

q

v

,

(

)

d

d

0

dyne

=

[image: image1512.wmf]6.598

-

10

22

-

´

1

cm

æ

ç

è

ö

÷

ø

=

[image: image1513.wmf]G

22

2

=

[image: image1514.wmf]t

v

L

q

v

,

(

)

d

d

d

d

0

dyne

=

[image: image1515.wmf]G

12

1

c

2

7

-

10

22

-

´

1

cm

=

[image: image1516.wmf]G

23

3

AU

(

)

:=

[image: image1517.wmf]8

[image: image1518.wmf]G

23

3

=

[image: image1519.wmf]G

24

4

AU

sin

q

(

)

2

:=

*

[image: image1520.wmf]G

24

4

=

[image: image1521.wmf]G

33

2

AU

:=

[image: image1522.wmf]G

34

4

AU

2

-

sin

q

(

)

cos

q

(

)

:=

[image: image1523.wmf]G

34

4

=

[image: image1524.wmf]G

44

2

AU

sin

q

(

)

2

:=

[image: image1525.wmf]G

44

2

=

[image: image1526.wmf]G

443

AU

2

sin

q

(

)

cos

q

(

)

:=

[image: image1527.wmf]G

443

=

 Kristofelovi simboli druge vrste koji nisu jednaki nuli

[image: image1528.wmf]G

1

22

AU

Rg

s

AU

d

d

1

-

Rg

s

AU

+

:=

[image: image1529.wmf]G

1

22

=

[image: image1530.wmf]G

2

11

1

-

Rg

s

AU

+

æ

ç

è

ö

÷

ø

c

2

AU

Rg

s

AU

-

d

d

:=

[image: image1531.wmf]G

2

11

=

[image: image1532.wmf]G

222

AU

Rg

s

AU

d

d

1

-

Rg

s

AU

+

:=

[image: image1533.wmf]G

222

=

[image: image1534.wmf]G

233

1

-

Rg

s

AU

+

æ

ç

è

ö

÷

ø

AU

:=

[image: image1535.wmf]G

233

=

[image: image1536.wmf]G

244

1

-

Rg

s

AU

+

æ

ç

è

ö

÷

ø

AU

sin

q

(

)

2

:=

[image: image1537.wmf]G

244

=

[image: image1538.wmf]G

323

1

AU

:=

[image: image1539.wmf]G

323

=

[image: image1540.wmf]G

434

cos

q

(

)

sin

q

(

)

:=

[image: image1541.wmf]G

434

=

 Rimanov tenzor komponente koje nisu jednake nuli :
[image: image1542.wmf]R1212

c

2

2

AU

Rg

s

AU

-

d

d

2

:=

[image: image1543.wmf]R1212

=

[image: image1544.wmf]R1313

1

-

Rg

s

AU

+

æ

ç

è

ö

÷

ø

-

c

2

AU

Rg

s

AU

d

d

æ

ç

è

ö

÷

ø

AU

:=

[image: image1545.wmf]R1313

=

[image: image1546.wmf]R1414

1

-

Rg

s

AU

+

æ

ç

è

ö

÷

ø

-

c

2

AU

Rg

s

AU

æ

ç

è

ö

÷

ø

AU

2

sin

q

(

)

(

)

é

ê

ë

ù

ú

û

d

d

é

ê

ë

ù

ú

û

:=

[image: image1547.wmf]R1414

=

[image: image1548.wmf]G

Md

=

[image: image1549.wmf]R1414

G

Md

=

[image: image1550.wmf]R2323

AU

Rg

s

AU

-

d

d

æ

ç

è

ö

÷

ø

AU

1

-

Rg

s

AU

+

:=

[image: image1551.wmf]R2323

=

[image: image1552.wmf]R2424

AU

Rg

s

AU

-

d

d

æ

ç

è

ö

÷

ø

AU

sin

q

(

)

2

1

-

Rg

s

AU

+

:=

[image: image1553.wmf]R2424

=

[image: image1554.wmf]R3434

2

-

AU

2

sin

q

(

)

2

Rg

s

AU

:=

[image: image1555.wmf]R3434

=

 Ricijev tenzor komponente koje nisu jednake nuli
[image: image1556.wmf]Rg

s

M

s

G

c

2

:=

[image: image1557.wmf]R11

1

-

Rg

s

AU

+

æ

ç

è

ö

÷

ø

c

2

2

AU

Rg

s

AU

-

æ

ç

è

ö

÷

ø

d

d

2

é

ê

ê

ë

ù

ú

ú

û

AU

2

AU

Rg

s

AU

-

d

d

+

é

ê

ê

ë

ù

ú

ú

û

é

ê

ê

ë

ù

ú

ú

û

é

ê

ê

ë

ù

ú

ú

û

é

ê

ê

ë

ù

ú

ú

û

-

AU

:=

[image: image1558.wmf]2

AU

Rg

s

AU

-

d

d

2

æ

ç

ç

è

ö

÷

÷

ø

AU

2

AU

Rg

s

AU

-

d

d

+

AU

1

-

2

Rg

s

AU

+

æ

ç

è

ö

÷

ø

=

[image: image1559.wmf]R11

=

[image: image1560.wmf]G

=

[image: image1561.wmf]R22

2

AU

Rg

s

AU

-

d

d

2

æ

ç

ç

è

ö

÷

÷

ø

AU

2

AU

Rg

s

AU

-

d

d

+

AU

1

-

2

Rg

s

AU

+

æ

ç

è

ö

÷

ø

:=

[image: image1562.wmf]c

=

[image: image1563.wmf]R22

=

[image: image1564.wmf]M

s

=

[image: image1565.wmf]R33

2

-

AU

Rg

s

AU

-

d

d

æ

ç

è

ö

÷

ø

AU

2

Rg

s

AU

-

:=

[image: image1566.wmf]R33

=

[image: image1567.wmf]R44

2

-

(

)

AU

Rg

s

AU

-

d

d

æ

ç

è

ö

÷

ø

AU

sin

q

(

)

2

2

sin

q

(

)

2

Rg

s

AU

-

:=

[image: image1568.wmf]R44

:=

[image: image1569.wmf]R

mn

R11

sec

2

0

0

0

0

R22

cm

2

0

0

0

0

R33

0

0

0

0

R44

æ

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

ø

:=

[image: image1570.wmf]R

mn

:=

[image: image1571.wmf]1.18921

10

13

-

´

=

Ricijev skalar
[image: image1572.wmf]R

2

2

AU

Rg

s

AU

-

d

d

2

æ

ç

ç

è

ö

÷

÷

ø

AU

2

4

AU

Rg

s

AU

d

d

æ

ç

è

ö

÷

ø

AU

+

2

Rg

s

AU

+

AU

2

:=

[image: image1573.wmf]R

=

Sveden na Bosnjakovu konstantu
[image: image1574.wmf]R

3.576

-

10

77

-

´

sec

cm

2

=

[image: image1575.wmf]R

mn

1

2

g

R

cm

2

-

=

[image: image1576.wmf]R

mn

1

2

g

R

cm

2

-

0.75

=

 The Einstein Tensor
 non-zero components :
[image: image1577.wmf]G11

2

1

-

2

Rg

s

AU

+

æ

ç

è

ö

÷

ø

c

2

AU

Rg

s

AU

-

d

d

æ

ç

è

ö

÷

ø

AU

Rg

s

AU

+

é

ê

ë

ù

ú

û

AU

2

:=

[image: image1578.wmf]G11

=

yields

[image: image1579.wmf]G1Simplify

2

2

-

4

Rg

s

AU

+

æ

ç

è

ö

÷

ø

c

2

Rg

s

AU

3

:=

[image: image1580.wmf]1.33333

-

1

sec

2

æ

ç

è

ö

÷

ø

1

-

=

[image: image1581.wmf]G11

1.18921

10

13

-

´

æ

ç

è

ö

÷

ø

=

[image: image1582.wmf]1.18921

10

13

-

´

0.75

sec

2

=

[image: image1583.wmf]G1Simplify

S

AU

2

=

[image: image1584.wmf]G1Simplify

AU

2

æ

è

ö

ø

2

c

2

=

[image: image1585.wmf]Rg

s

AU

G1Simplify

AU

2

æ

è

ö

ø

2

c

2

=

[image: image1586.wmf]G22

2

-

AU

Rg

s

AU

-

AU

æ

ç

è

ö

÷

ø

d

d

Rg

s

AU

+

1

-

2

Rg

s

AU

+

æ

ç

è

ö

÷

ø

AU

2

:=

[image: image1587.wmf]G22

=

[image: image1588.wmf]G33

2

AU

Rg

s

AU

-

AU

æ

ç

è

ö

÷

ø

d

d

2

AU

Rg

s

AU

-

AU

2

æ

ç

è

ö

÷

ø

d

d

2

+

:=

[image: image1589.wmf]2

-

r

f

r

(

)

-

r

(

)

d

d

f

r

(

)

+

1

-

2

f

r

(

)

+

(

)

r

2

[image: image1590.wmf]G33

=

[image: image1591.wmf]G44

2

AU

Rg

s

AU

-

AU

sin

q

(

)

2

æ

ç

è

ö

÷

ø

d

d

sin

q

(

)

2

2

AU

Rg

s

AU

-

AU

2

æ

ç

è

ö

÷

ø

d

d

2

+

:=

[image: image1592.wmf]G44

=

Ajnstajnov tenzor komponente koje nisu jednake nuli
[image: image1593.wmf]G

mn

G11

sec

2

0

0

0

0

G22

cm

2

0

0

0

0

G33

0

0

0

0

G44

æ

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

ø

:=

[image: image1594.wmf]G11

sec

2

0

0

0

0

G22

cm

2

0

0

0

0

G33

0

0

0

0

G44

æ

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

ø

=

[image: image1595.wmf]G

mn

=

[image: image1596.wmf]G

mn

1

2

g1

R

cm

2

-

=

[image: image1597.wmf]G

mn

1

2

g

R

cm

2

-

=

Prva Komponenta Ajnstajnovog tenzora svedena na Bosnjakovu konstantu

[image: image1598.wmf]G

mn

1

1

,

1

2

g

R

cm

2

æ

ç

è

ö

÷

ø

1

1

,

-

5.356

-

10

57

-

´

sec

=

[image: image1599.wmf]m

pl

c

2

m

e

c

2

m

galaks

c

2

m

x

c

2

M

z

c

2

M

s

c

2

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

1.51

10

26

´

sec

gm

1

-

cm

2

-

(

)

9.04

10

48

´

sec

gm

1

-

cm

2

-

(

)

7.37

10

48

-

´

sec

gm

1

-

cm

2

-

4.52

10

36

´

gm

1

-

cm

2

-

sec

.96e-15

sec

gm

cm

2

×

×

.82e-11

sec

gm

cm

2

×

×

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

6

Re

2

x

y

d

d

2

2

y

y

d

d

2

+

2

z

y

d

d

2

+

...

æ

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

ø

1

c

2

2

t

y

(

)

d

d

2

m

e

c

2

gm

h1

2

y

-

é

ê

ê

ë

ù

ú

ú

û

-

9.943

10

4

´

sec

cm

2

é

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

û

1

c

t

y

d

d

æ

ç

è

ö

÷

ø

a

1

x

y

d

d

æ

ç

è

ö

÷

ø

+

a

2

y

y

d

d

æ

ç

è

ö

÷

ø

+

a

3

z

y

d

d

æ

ç

è

ö

÷

ø

+

i

b

m

e

c

h1

y

-

3.499i

-

10

33

-

´

statohm

é

ê

ê

ê

ë

ù

ú

ú

ú

û

4

4

,

-

Re

L

i

g

m

D

m

i

g1

2

Y

L

B

m

-

i

g2

2

t

®

W

®

¾

æ

è

ö

ø

m

-

é

ê

ë

ù

ú

û

L

R

®

i

g

m

D

m

i

g1

2

Y

R

B

m

-

æ

ç

è

ö

÷

ø

R

1

4

W

®

¾

æ

è

ö

ø

W

®

¾

æ

è

ö

ø

1

4

B

B

-

é

ê

ë

ù

ú

û

-

+

...

D

m

i

g1

2

Y

B

m

-

i

g2

2

t

®

W

m

®

¾

¾

æ

è

ö

ø

-

é

ê

ë

ù

ú

û

F

é

ê

ë

ù

ú

û

2

V

F

(

)

-

ge

L

®

F

R

F

R

®

L

+

æ

è

ö

ø

-

+

...

é

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

û

2.702

10

43

-

´

2.027i

10

43

-

´

-

(

)

sec

é

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

û

H

2

2

8

3

p

G

r

1

-

æ

ç

è

ö

÷

ø

m

e

a

0

2

8.836

-

10

54

-

´

gm

cm

2

×

sec

i

h

t

y

2

d

d

æ

ç

è

ö

÷

ø

i

-

h

c

x

y

1

d

d

æ

ç

è

ö

÷

ø

up

m

c

2

y

2

(

)

-

é

ê

ë

ù

ú

û

-

8.66

10

49

-

´

gm

cm

2

×

sec

R

mn

1

2

g

Rs

-

6.924

10

10

-

´

sec

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

4

=

Ovo je dvostruka jednacina mirabilis. U njoj je u relativnom takav oblika po kome je prvobitna jednacina mirabilis ekvivalentski oblik
[image: image1600.wmf]Re

2

x

y

d

d

2

2

y

y

d

d

2

+

2

z

y

d

d

2

+

...

æ

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

ø

1

c

2

2

t

y

(

)

d

d

2

m

e

c

2

gm

h1

2

y

-

é

ê

ê

ë

ù

ú

ú

û

-

9.943

10

4

´

sec

cm

2

é

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

û

1

c

t

y

d

d

æ

ç

è

ö

÷

ø

a

1

x

y

d

d

æ

ç

è

ö

÷

ø

+

a

2

y

y

d

d

æ

ç

è

ö

÷

ø

+

a

3

z

y

d

d

æ

ç

è

ö

÷

ø

+

i

b

m

e

c

h1

y

-

3.499i

-

10

33

-

´

statohm

é

ê

ê

ê

ë

ù

ú

ú

ú

û

4

4

,

-

H

2

2

8

3

p

G

r

-

æ

ç

è

ö

÷

ø

m

e

a

0

2

8.836

-

10

54

-

´

gm

cm

2

×

sec

H

2

2

8

3

p

G

r

-

æ

ç

è

ö

÷

ø

m

e

a

0

2

8.836

-

10

54

-

´

gm

cm

2

×

sec

i

h

t

y

2

d

d

æ

ç

è

ö

÷

ø

i

-

h

c

x

y

1

d

d

æ

ç

è

ö

÷

ø

up

m

c

2

y

2

(

)

-

é

ê

ë

ù

ú

û

-

8.66

10

49

-

´

gm

cm

2

×

sec

R

mn

1

2

g

Rs

-

6.924

10

10

-

´

sec

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

=

[image: image1601.wmf]m

pl

c

2

m

e

c

2

m

galaks

c

2

m

x

c

2

M

z

c

2

M

s

c

2

æ

ç

ç

ç

ç

ç

ç

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

÷

÷

÷

÷

÷

÷

ø

1.51

10

26

´

sec

gm

1

-

cm

2

-

(

)

9.04

10

48

´

sec

gm

1

-

cm

2

-

(

)

7.37

10

48

-

´

sec

gm

1

-

cm

2

-

4.52

10

36

´

gm

1

-

cm

2

-

sec

.96e-15

sec

gm

cm

2

×

×

.82e-11

sec

gm

cm

2

×

×

é

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

6

=

[image: image1602.wmf]6.657

10

42

´

1

sec

1.51

10

26

´

sec

gm

1

-

cm

2

-

=

[image: image1603.wmf]M

S

=

[image: image1604.wmf]6.657

10

42

´

1

sec

9.04

10

48

´

sec

gm

1

-

cm

2

-

=

[image: image1605.wmf]6.657

10

42

´

1

sec

.82e-11

sec

gm

cm

2

×

×

c

2

=

[image: image1606.wmf]M

z

=

[image: image1607.wmf]6.657

10

42

´

1

sec

.96e-15

sec

gm

cm

2

×

×

c

2

=

[image: image1608.wmf]M

z

=

[image: image1609.wmf]6.657

10

42

´

1

sec

.96e-15

sec

gm

cm

2

×

×

c

2

M

z

=

[image: image1610.wmf].69e58

sec

2

gm

cm

2

c

2

M

z

×

×

×

=

[image: image1611.wmf]
BASIC SCIENCE REFERENCES
Fundamental Physical Constants
[image: image1612.wmf]
[image: image1613.wmf]t

e

a

0

c

a

º

[image: image1614.wmf]M

sv

=

PAGE
162

