
În aprilie 2012 va fi o

reuniune pe tema: Viteza
superluminalA

http://meetings.aps.org/Meeting/APR12/Event/169666
Bulletin of the American Physical Society

APS April Meeting 2012

Volume 57, Number 3
Saturday–Tuesday,

March 31–April 3 2012; Atlanta, Georgia

(Abstract: E1.00045:Superluminal Physics

{\&} Instantaneous Physics -as new trends

in research) Rezumat: E1.00045: Fizică

Superluminală si Fizica Instantanee - ca noi

tendinţe în materie de cercetare

 Anunţ Rezumat
Autor: Florentin Smarandache(University of New Mexico)

<First, we extend physical laws and formulas to superluminal

traveling and to instantaneous traveling. Afterwards, we should

extend existing classical physical theories from subluminal to

superluminal and instantaneous traveling. And lately we need to

found a general theory that unites all theories at: law speeds,

relativistic speeds, superluminal speeds, and instantaneous

speeds -- as in the S Multispace Theory. In a similar way as

passing from Euclidean Geometry to Non-Euclidean Geometry,

we can pass from Subluminal. Physics to Supraluminal Physics,

and further to Instantaneous Physics (instantaneous traveling). In

the lights of two consecutive successful CERN experiments with

superluminal particles in the Fall of 2011, we believe these two

new fields of research should begin developing.>

2012 American Physical Society

„În primul rând, vom extinde legile şi formulele din fizică,

care se utilizează momentan, la utilizarea noţiunii de

superluminal şi instantaneu.
Apoi, va trebui să extindem şi teoriile clasice fizice

existente din subluminal la superluminal şi instantaneu

(călătorie, transport superluminal şi instantaneu. Şi în

ultimul timp avem nevoie pentru a gasi o teorie generală

care uneşte toate teoriile la: viteze mici, viteze relativiste,

viteze superluminale, iar vitezele instantanee - la fel ca în

teoria lui Multispaţiului.

Într-un mod similar cu trecerea de la geometria euclidiană

la cea non-euclidienă, putem trece de la Subluminal în

fizică la Supraluminal, şi în continuare la Fizica

Instantanee (instantaneitate în călătorie, transport). În

lumina a două experimente consecutive de succes,

experimente cu particule CERN superluminale în toamna

anului 2011, noi credem că aceste două noi domenii de

cercetare vor trebui să intre în curs de dezvoltare.” – ne

spune Florentin Smarandache, în 2012, Societatea

Americana fizică.
Modelele prezentate în manualele şcolare, şi utilizate în

realizarea maşinilor şi uneltelor din cotidian, sunt modele pur

matematice, pur abstracte, cum le-am zice,” modele cuminţi” din

punct de vedere al aplicării calcului matematic şi formulelor

fizicii existente. E loc de mai bine, de completare, iar savantul

Florentin Smarandache tocmai a pus punctul pe „i”, a găsit

vulnerabilitatea teoriilor clasice ale fizicilor aplicate şi teoretice,

acesta este : FUNCȚIONALITATEA LOR LA VITEZE

SUPERLUMINALE!

®

Florentin Smarandache, Departamentul de Matematică

şi Ştiinţe, Universitatea din New Mexico, 200 Road College,

Gallup, NM 87301, Statele Unite ale Americii, vâlceanul din

Bălceşti, Romania, fiul lui Maria şi Gheorghe Smarandache,

absolvent al Facultatii de Matematica-Informatica din Craiova,

ca sef de promotie, a publicat in Volumul 1din Progress in

Physics, pe ianuarie, 2012, un articol care revolutionează

conceptual atât forma dar şi fondul legilor fizicii. Astfel, din

articol publicat în „Progress in Physics” 1/2012, unde este

redactor asociat, profesorul Smarandach, acestae propune

înfiinţarea unor noi ramuri ale fizicii, Fizica Supraluminală şi

Fizica Instantanee, adică studierea legilor şi teoriilor fizicii la

viteze supraluminale şi la viteze instantanee. Vă spunem si

dumneavoastra argumentele savantului romȃn de sustinere a

infiintarii a două secţiuni ale fizicii:
1) Fizica Supraluminală şi 2)Fizica Instantanee, astfel:

1) Introducere
Să începem prin a aminti istoria geometriei, în scopul de a

corela-o cu istoria fizicii.

Apoi, vom prezenta modul de S-negare a unei lege (sau teorii)şi

construirea unui spectru de spaţii în cazul în care aceeaşi lege

(sau teorie) din fizică are forme diferite, atunci ne amintim de S-

multispaţiul cu multistructură care poate fi utilizat pentru

‚Teoria câmpului unificat’ prin folosirea mai multor câmpuri.

Se crede că S-Multispaţiul cu multistructurile sale este cel mai

bun candidat pentru Teoria a Orice (Theory of Everything) în

secolul XXI în orice domeniu.

2) Istoria Geometriei.
Ca şi în geometria ne-euclidienă, există modele care validează

cgeometria hiperbolică şi invalidează geometria euclidiană, sau

modele care validează geometria eliptică şi, în consecinţă,

invalidează geometria euclidiană şi geometria hiperbolică.

Acum, putem lucra selectiv, după scop, aceste geometrii şi să

construim un model în care o axiomă este parţial validată şi

parţial infirmată, sau axioma este infirmată, dar în diferite,

moduri [1].

 Această operaţiune produce un grad de negarea al unei axiome,

şi în geometrie rezultă un hibrid. Putem, în general, să vorbim

despre gradul de negare al unei entităţi ştiinţifice P, în cazul în

care P poate fi o teoremă, lemă, proprietate, teorie, lege, etc.

3) S-negarea unei teorii.
Să considerăm un spaţiu fizic S, dotat cu un set L de legi fizice,

notat (S, L), astfel că toate legile din L sunt fizic valabile în acest

spaţiu S.

Apoi, vom construi un alt spaţiu (sau model) fizic S1 în care o

lege dată are o formă diferită, decȃt de cea din spaţiul S, în

continuare construim alt spaţiu S2 în care acea lege are altă

formă diferită de formele ei anterioare, şi tot aşa mai departe

până la obţinerea unui spectru de spaţii în cazul în care această

lege este mereu diferită (în consecinţă obţinem un spectru de

legi).

Noi investigăm astfel de spaţii în cazul în care apar anomalii [2].

4) Teoria Multispaţiului.
În orice domeniu de cunoaştere, Multispaţiul (sau S-

http://meetings.aps.org/Meeting/APR12/Event/169666

Multispaţiul) cu multistructura sa este o reunire finită sau

infinită (numărabilă sau nenumărabilă) de mai multe spaţii, care

au structuri diferite.

Acele spaţii se pot suprapune [3].

Noţiunile de Multispaţiu (scris, de asemenea, şi multi-spaţiu) şi

Multistructură (scrisă şi multi-structură), au fost introduse de

către autor în 1969, sub ideea de ştiinţă hibridă: combinarea de

domenii diferite într-un câmp unificator (la început în combinaţii

de spaţii geometrice diferite, astfel încât o axiomă se comportă

diferit în fiecare astfel de spaţiu), care este mai aproape de

lumea noastră din viaţa reală, deoarece trăim într-o lume fizică

eterogenă (într-un Multispaţiu). Astăzi, această idee este

acceptată de lumea ştiinţei.

S-Multispaţiul este o noţiune calitativă, deoarece este prea

cuprinzătoare şi include atȃt spaţii metrice cât şi ne-metrice.

Un astfel de Multispaţiu poate fi utilizat, de exemplu, în fizică

pentru Teoria câmpului unificat, care încearcă a uni

gravitaţia,interacţiunile electromagnetice puternice şi slabe, prin

construirea unui multi-câmp (formă particulară de multi-spaţiu),

format de un câmp gravitaţional unit cu un câmp

electromagnetic, unit cu un câmp de interacţiuni slabe şi unit cu

un câmp de interacţiuni puternice în domeniu.

Sau în calcul paralel cuantic şi în mu-bitul teoretic, ori în mai

multe studii ale nemateriei – amestec de particule şi

antiparticule care se conţin - şi până la combinarea mai multor

obiecte.

Ne amintim, de asemenea, din algebra superioară despre

multispaţii algebrice (multigrupuri,multi-inele, multi-spaţii

vectoriale, multi-sisteme de operare şi multi-colectoare, de

asemenea, multi-tensiune grafice, multi-înzestrare a unui grafic

într-un n-distribuitor, etc.) sau structuri incluse în alte structuri,

multispaţii geometrice (combinaţii de geometrii euclidiene şi ne-

euclidiene într-un singur spaţiu ca în Geometriile Smarandache),

fizica teoretică, inclusiv Teoria Relativităţii [4], M-teoria şi

cosmologia, apoi multi-spaţiu de modele de p-membrane şi

cosmologie, etc.

Multispaţiul este o extensie a logicii şi mulţimii neutrosofice,

care au derivat din neutrosofie. Neutrosofia (1995) este o

generalizare a dialecticii, în filozofie, şi ia în considerare nu

numai o entitate <A> şi opusul său <antiA> precum dialectica

face, dar, de asemenea, şi neutralităţilor <neutA> dintre <A> şi

<antiA>.

Neutrosofia combină toate aceste trei entităţi <A>, <antiA>, şi

<neutA> împreună.

 Neutrosofia este o metafilozofie.Logica neutrosofică şi

mulţimea neutrosofică au fost introduse în 1995 de Florentin

Smarandache [n.t.].

Fizica Superluminală şi Fizica Instantanee ar fi tendinţe noi în

cercetare (Ianuarie, 2012, PROGRESS IN FIZICA).

 În probabilitatea neutrosofică (1995), pe lȃngă valorile clasice

de adevăr şi fals,apare şi o a treia componentă: numită

nedeterminare (neutralitate), care face parte din principiul

terţului exclus, în viaţa reală.

(Neutralitate înseamnă că nu este nici adevărat, nici fals, sau

este atât adevărat cȃt şi fals în acelaşi timp - din nou, o

combinaţie de entităţi opuse: adevărat şi fals în nedeterminare.)

Neutrosofia şi derivatele sale sunt generalizări ale

paradoxismului existenţialist (1980), care este o avangardă in

literatură, arte, şi ştiinţă, bazată pe găsirea lucrurilor comune la

idei opuse (adică combinaţie de câmpuri contradictorii).

5) Istoria şi viitorul fizicii.
Facem următoarele clasificări.

a) În ceea ce priveşte dimensiunea spaţiului, există: Fizică

Cuantică, care se referă la spaţiul subatomic; Fizica Clasică, la

spaţiul nostru din viaţă intuitivă; şi Cosmologia, care se referă

la universul gigantic.

b) Cu privire la influenţa directă: Local, atunci când

un obiect este direct influenţat numai de împrejurimile sale

imediate; şi NonLocal, atunci când un obiect este direct

influenţat de un alt obiect îndepărtat, fără vreo interacţiune

mediatoare.

c) În ceea ce priveşte viteza: Fizica newtoniană, semanifestă la

viteze mici; Teoria Relativităţii la viteze subluminale dar

aproapiate de viteza luminii; în timp ce Fizica Superluminală

va face referire la viteze mai mari decât c; iar Fizica

Instantanee, la propunerile de viteze instantanee (viteze infinite).

O lege fizică poate avea o formă în fizică newtoniană, dar o altă

formă în teoria relativităţii, şi diferite forme în Fizica

Superluminală, sau la viteze infinite (instantanee) - ca mai sus, în

S-Negarea Teoriei spectru.

Obţinem noi fizici la viteze supraluminale şi altă fizicăla viteze

foarte foarte mari (v>>c) sau la viteze instantanee.

La început va trebui să extindem legile şi formulele clasice la

mişcări supraluminale, şi apoi la mişcări instantanee.

De exemplu, cum ar fi efectul Doppler în cazul în care

mişcarea unei surse de emisie în raport cu un observator este

mai mare mult decȃt c, (v >>c), sau chiar la viteze instantanee?

De asemenea, ce formulă pentru adunarea de viteze

supraluminale ar trebui să fie utilizată?

Apoi, încetul cu încetul ar trebui să se extindă teoriile fizicii

clasice existente de la subluminal la superluminal şi

instantaneitate.

De exemplu: dacă este posibil, cum ar fi extinsă teoria

relativitatii pentru a fi compatibilă cu vitezele superluminale?

În cele din urmă vom avem nevoie de găsirea unei teorii

generale care să le unească pe toate celelalte: de la viteze joase,

viteze relativiste, viteze superluminale, şi vitezele instantanee, ca

şi în Teoria S-Multispaţiului.

6) Concluzie

Astăzi, cu multe teorii contradictorii,le putem reconcilia

folosind teoria S-Multispaţiu.

Ne propunem, de asemenea, pregătirea pentru aceste noi

tendinţe de cercetare, cum ar fi Fizica Superluminală şi Fizica

Instantanee.

Lucrări în aceste noi domenii de cercetare pot fi expediate prin

e-mail autorului, pȃnă la 1 iulie 2012, urmând să fie publicate

într-un volum colectiv.

(Articol trimis pe 02 decembrie 2011 / Acceptat pe 05 decembrie

2011)

Referinte

1. Linfan Mao. Grupuri automorphism de hărţi, suprafeţe şi

Smarandachegeometrii. arXiv: math/0505318.

2. Smarandache, F. S-Negarea uneiteorii. Progresele

înregistrate în Fizică, 2011, v.1,71-74.

3. F. Smarandache Multispace şi Multistructure ca o teorie a

Totul. Reuniunea anuală a 13 de Nord-Vest secţiunea de SPA,

Sesiunea D1, LaSells Stewart Center, Galeria Publice (camera),

Oregon

Universitatea de Stat, Corvallis, Oregon, Statele Unite ale

Americii, la 04:30 vineri, octombrie

21, 2011.

4. Rabounski D. Spaţii Smarandache, ca o extensie noua de bază

Spaţiu-timp a relativităţii generale. Progresele înregistrate în

Fizică, 2010, v.2, L1-

L2.

 (Florentin Smarandache. Fizica Superluminală şi

Instantanee ca noi tendinţe în cercetare)

NOTĂ: Traducerea din limba engleză în limba română, cât şi

adaptarea la teoriile existente actual în manualele de fizică din

învăţământul românesc aparţine editoarei prof. în matematici,

Marinela Preoteasa

