Through the Mother of God mediation I do this research

Mars Immigration Theory

The Author

Mr. Gerges Francis Tawdrous

A Student-Physics Department- Physics & Mathematics Faculty -

Peoples' Friendship University of Russia (RUDN University) - Moscow - Russia Phone +201022532292

E-Mail: mrwaheid@gmail.com

Curriculum Vitae http://vixra.org/abs/1902.0044

Authorized To Be Used By

Dr. Budochkina, Svetlana Aleksandrovna

Associate Professor (Mathematical Analysis and Theory of Functions Department)

Peoples' Friendship University of Russia (RUDN

University) - Moscow - Russia

Phone +7 (495) 952-35-83

E-Mail: budochkina-sa@rudn.ru, sbudotchkina@yandex.ru

http://web-local.rudn.ru/web-local/prep/rj/index.php?id=2944&p=19024

The Assumption Of S. Virgin Mary -Written in Cairo – Egypt – 31st March 2020

Abstract

٦

٧

٨ ٩

11

۱۲

۱۳

١٤

10

١٦ ۱٧

۱۸

19

۲.

۲۳

٣. ۳١

٣٢ ٣٣

٣٤

۳٥

٣٦

The Giant-impact hypothesis supports Mars Immigration Theory

Mars Immigration Theory Summary:

- Mars original orbital distance was 84 mkm but Mars was immigrated from it to its current orbital distance 227.9 mkm
- Through Mars Motion from the point 84 mkm to the point 227.9 mkm Mars had collided with Venus (at first) and then collided also with Earth (at second)
- From these collisions debris Earth Moon was created and Mars created its moons and the rest debris were attracted by Jupiter and created the asteroid belt

Based on that

- Mars was the planet which collided with Earth and Not Theia (Theia impact) as the Giant-Impact Hypothesis suggests
- The theory answers many questions to improve the Giant –impact hypothesis:
- (1st Question) Why Venus has no moon spite it had a similar collision?
- ۲ ٤ Because Mars was moving from the point (84 mkm) to the point (227.9 mkm) – So
- 70 Mars pushed all debris to move with it in the same motion direction – Mars had
- 77 created a wave to push all debris far from Venues toward Mars current orbital
- ۲٧ distance (227.9 mkm)- for that reason Venus Couldn't Create A Moon – but Earth
- ۲۸ has A Greater Mass and the Debris Lost Their Motion High Momentum at Earth
- ۲٩ - so Earth could created its moon from these debris

(2nd Question) The Lunar Magma Ocean (LMO) Origin?!

The Origin Of This Ocean Is Venus and by that – the mystery is solved easily – the moon rocks are consisted of 3 planets rocks which are Venus – Earth - Mars – and because of that the 3 planets rocks are seen among the moon rocks.

(3rd Question) why The Iron Oxide (Feo) of the Moon= (13%)?

٣٧ The rate (13%) is a middle between Mars rate (18%) and the terrestrial mantle (8%) ٣٨ because the moon is created by all of them.

Gerges Francis Tawdrous/

2nd Course student – physics Faculty – People's Friendship University – Moscow –Russia.. +201022532292

Through the Mother of God mediation I do this research

1-The Theory Proves

Mars immigration theory is proved by 5 basic proves:

Which are:

۲

۱۱ ۱۲

70

77

۲٧

asteroid belt.

- \(\tag{1}^{\text{st}}\) **proof**) The Giant –Impact Hypothesis (The Geological Proves)
- (2nd proof) Planet diameter & orbital distance relationship (Planets Order Analysis)
- (3rd proof) Planet effect on its neighbor
- ^q (4th proof) Mar Immigration Motion Direction
- (5th **proof**) Mars Immigration results (Mars Diameter decreasing Asteroid belt Creation)

(1st proof) The Giant –Impact Hypothesis –

As the paper abstract shows how Mars theory is in consistency with The Giant-۱۳ ١٤ Impact hypothesis – also Mars immigration theory answers many basic questions face 10 the giant –impact hypothesis –for example – why Venus has no moon? the theory ١٦ solves it—because Mars Motion was from the point (84 mkm) to (227.9 mkm)—so the direction of Motion is defined - and Mars Motion pushed all debris to move with ۱٧ ١٨ Mars that made a wave pushed all debris far from Venus – So Venus Couldn't create ۱٩ a moon for it. then these debris lost their high motions momentum when reach to ۲. Earth and because Earth mass is greater than Venus – Earth could attracted some ۲١ debris and created from them its moon – Now Mars Moons supports this same ۲۲ description because Mars with small mass could attracted 2 moons - how? Because ۲۳ the debris high momentum is lost already its motion became so weak even Mars ۲ ٤ could attracted its moons – the rest debris even attracted by Jupiter and created the

Please review The Giant -Impact Hypothesis -

(2nd proof) Planet diameter & orbital distance relationship (Planets Order Analysis)

Mars immigration theory is born based on the planets order analysis- this question was asked frequently – how is the planet orbital distance created? the planets order shows no order of Mass to be in consistency with the gravitation equation...

- The planets order analysis shows real puzzles ... for example
- (Mercury Venus Earth) this order of planets shows an order in planets diameters,
- masses and orbital distance (the order shows a rule tells that greater diameter or
- mass needs greater orbital distance) if this order controls all planets so Mars should
- be the second planet after Mercury but -
- (Jupiter Saturn Uranus Neptune Pluto) the outer planets order shows that the
- rule depends on planet diameter (and not mass) and the rule tells us greater diameter
- needs shorter orbital distance so the rule is reversed this analysis tells that Mars
- may be found in wrong position in the planets order and this wrong position causes a
- disturbance for the planets order based on this analysis Mars immigration theory is
- born...and to get a correct answer we should know if There's A Real Relationship
- Between Planet Diameter And Orbital Distance.

Through the Mother of God mediation
I do this research

- I have tried to prove that "There's A Relationship Between Planet Diameter And
- Y Orbital Distance"
- Please see the detailed argument in my previous paper
- * "The Giant-impact hypothesis supports "Mars Immigration Theory"(III) (References)
- Now the question is clear –
- Y If there's a relationship between the planet diameter and orbital distance that means
- △ Mars Immigration Theory is correct one and so the theory support the Giant-
- ⁹ impact hypothesis.

(3rd proof) Planet effect on its neighbor

- I claim any planet effect on its neighbor
- **Y** Example
- 15 687 days (Mars orbital period) = 365.25 days (Earth orbital period) x 1.9
- 10 687 days (Mars orbital period) = 27.3 days (The moon orbital period) x 25.2
- 17 But

٥

١.

- 25.2 degrees = Mars axial tilt and 1.9 degrees = Mars orbital incaution
- ۱۸ Also
- 25.2 degrees (Mars axial tilt and) = (1.9 deg. Mars orbital incaution) x 13.18 deg.
- Y. Where
- The moon motion degrees daily =13.18 degrees
- We should not limit our discussion for just Data consistency let's see its depth
- ۲۳ Because
- Mars moves per solar day = 0.524 degrees (=360 degrees /687 days)
- The value 0.524 degrees = (1/1.9) where 1.9 degrees = Mars orbital incaution
- That means
- Mars Data (25.2, 1.9, 0.524 ...etc) depends on the solar day to be created
- If we can't reach the geometrical mechanism behind to answer how that happens no
- one of us dare to claim this data is created by any pure coincidence...!
- Simply the geometry behind is beyond our book
- The direct conclusion is:
- There's an effect from Earth and Moon on Mars Motion (their neighbor)
- To Can we prove this effect?
- Jupiter also effect Mars Data by the same method
- 4331 days (Jupiter orbital period) = 687 days (Mars orbital period) x 2 π
- Based on If we find an effect of Mercury data on Mars can that support Mars
- rq immigration theory?
- This argument is discussed deeply in my previous papers please read them.
- Just we have to ask how can any planet effect on its neighbor? By what force? by
- gravity force! we need to analyze the gravity force description in this paper so it
- will be discussed after the theory proves.

Through the Mother of God mediation

(4th proof) Mar Immigration Motion Direction

- This is the basic proof behind the theory ۲
- In the solar system we know one motion only around the sun the planets simply
- revolves around the sun in the same direction ٤
- The motion from point (84 mkm) to point (227.9 mkm) is some strange one we know
- ٦ nothing about it
- It's a motion following a light beam sent from the sun to Mars (227.9 mkm)
- And where we have such motion?
- It's Jupiter energy motion where Jupiter is sent its energy to Pluto it's the same ٩
- ١. direction of motion -
- 11 Jupiter energy analysis we have discussed deeply and frequently – the full discussion
- ۱۲ is in the previous paper –
- ۱۳ In this paper we need to refer to the motion direction – because – it's a new question
- ١٤ in the solar system if there's a planet moves following a light sent from the sun – is
- 10 such motion found in the solar system and we can't observe it – this motion direction
- ١٦ we need to analyze frequently - it's the main benefit we receive from Mars
- ۱٧ immigration theory

۱٩

۲.

70

٣.

۳١

٣٢

٣٣

۲ ٤

۳٥

٤.

٤١

٤٢

٤٣

١٨ Mars Immigration Motion Direction Analysis should our discussion in next paper.

(5th proof) Mars Immigration results (Mars Diameter decreasing – Asteroid belt Creation)

- ۲١ So based on Mars Motion from Point (84 mkm) to (227.9 mkm) – the debris moved 77 with Mars and they lost their high momentum for that Earth could create its moon ۲۳ and also Mars could find its moons and the rest debris were attracted by Jupiter and
- ۲ ٤ created the asteroid belt
- 77 Mars diameter was decreased
- ۲٧ Mars diameter was = 7070 km but decreased to be 6792 km – a large amount of ۲۸ debris came from Mars an for that Mars diameter is decreased
- ۲٩
 - Based on that the rule which I have discovered between planet diameter and orbital distance can be used – let's remember it here

Planet orbital distance = planet diameter $\times 109^2$

- This rule is used perfectly for Mercury and Earth but for Mars the result is 81 mkm where Mars original orbital distance (as I claim) =84 mkm this difference is found because Mars diameter is decreased by the collisions
- ٣٦ Venus also doesn't follow this rule – may we find later an explanation for that – but I ٣٧ guess easily that because of Mars immigration where Venus Equation produces the
- ٣٨ distance 144 mkm which equal Mars Displacement (from 84 mkm to 227.9 mkm).
- ٣٩ Shortly

Mars Immigration Theory produced the following:

- 1- The Asteroid Belt Creation
- 2- Mars diameter decreasing (4.1%)

Gerges Francis Tawdrous/

Through the Mother of God mediation I do this research

2-The Gravity Force Analysis

- Earth Moon is born by the collisions Mars did with Venus (at First) and Earth (at ۲
- Second) from these collisions debris the Moon is created
- The idea is clear but can't answer many left questions behind ٤
- Let's discuss one question only

Example No.1:

- ٨ Why the moon diameter =3475 km?
- ٩ The story tells us that the moon diameter is created from the collisions debris so the
- ١. moon diameter is created based on Earth Mass gravity force – if Earth Mass is less so
- ١١ the moon will be less in diameter and Mass ...etc
- ۱۲ So the number 3475 km is found by some complex pure coincidences and we can't
- ۱۳ ۱٤ answer the question ... why the moon diameter =3475 km?
- 10 Based on that ... the following data is just useless:
- ١٦ 1- The moon diameter x the sun diameter =Jupiter orbital circumference
- ١٧ 2- The moon circumference x Jupiter Circumference = Jupiter orbital circumference
- ١٨ And

٦ ٧

- 19 3- The moon circumference x 1.9 = Mars diameter
- ۲. 4- The moon circumference x 3.4 = Venus diameter
- ۲١ (Where 1.9 deg = Mars orbital inclination and 3.4 deg = Venus orbital inclination)

۲۳

77

77 ۲٧

۳١ ٣٢

٤١

- ۲ ٤ 5- The moon circumference x 86400 seconds (a solar day) = 940 mkm (Earth orbital 70 circumference)
 - 6- The moon circumference x 27.3 = 300000 km

۲۸ **Equation No. 5**

۲٩ tells that, if Earth revolves around the sun in one solar day only – so its moon

٣. circumference will = a distance of Earth motion for 1 second period of time

Equation No. 6

- ٣٣ tells that, if Earth moon rotates around its axis once per solar day (as Earth does) so
- ٣ ٤ the moon will pass during its orbital period (27.3 days) a distance = light known
- 79 velocity (0.3 mkm/sec) travel during 1 second period of time
- ٣٧ There's no any pure coincidence here – Newton gravity force is so complex than its
- ٣٨ definition in our physics book – Newton knew about the gravity forces more than
- ٣9 what he written already – and if we can't catch the geometrical effect of the gravity
- ٤. forces we can't understand how the solar system works...

٤٢ To make this discussion more clear let's discuss how any planet can effect on its

٤٣ neighbor and here we discuss Earth effect on Mars motion ٤٤

Gerges Francis Tawdrous/

Through the Mother of God mediation I do this research

Example No.2:

- $^{\circ}$ 687 days (Mars orbital period) =365.25 days (earth orbital period) x 1.9
- ۳ But
- 12756 km (Earth diameter) = 6792 km (Mars registered diameter) x 1.9
- o Sc
- The value 1.9 is not just Mars orbital inclination 1.9 degrees, it's a rate also used
- between the diameters!
- And used between many relative distance ... as following
- ٩
- Mars Earth Distance (78.3 mkm) $\times 1.9 = 149.6$ mkm (Earth orbital Distance)
- Mars Venus Distance (119.7 mkm) $\times 1.9 = 227.9 \text{ mkm}$ (Mars orbital Distance)
- Venus Earth Distance (41.4 mkm) $\times 1.9 = Mars Earth Distance (78.3 mkm)$

۱۳

- Many other data depends on the rate 1.9!
- Let's think for a while

١٦

- Suppose Earth and Mars revolve around the sun in the same time they rotate around
- their axis (as Earth Moon does)
- What will happen?
- Earth and Mars will be see as 2 gears one gear greater than the other with a rate 1.9
- So Mars will finish its cycle around itself and its revolution around the sun with a rate
- 1.9 greater than the time Earth will finish its rotation and revolution

۲۳

- Far from that let's ask the astronomical question
- Why Mars orbital inclination =1.9 degrees? What forces do that? by what equation
- this number 1.9 degrees is produced?
- YY Again
- YA I try to show that –
- The gravity forces which Newton defined was so complex geometrical force than
- what's defined in our physics book many basic features are absent and not defined
- yet and because of that no one of us can answer why Earth moon diameter =3475
- ۳۲ km?

٣٣

Through the Mother of God mediation I do this research

3- References

- 1-The Giant-impact hypothesis supports "Mars Immigration Theory" (III)
- https://vixra.org/abs/2003.0521
- ٤ or
- https://www.academia.edu/42301145/The Giant-impact hypothesis supports Mars Immigration Theory III
- ¹ 2- The Giant-impact hypothesis supports "Mars Immigration Theory" (II)
- https://vixra.org/abs/2003.0451
- ۸ or
- https://www.academia.edu/42282112/The_Giant-impact_hypothesis_supports_Mars_Immigration_Theory_II_
- 1. and
- https://vixra.org/abs/2003.0434

۱۲ ۱۳

Dr. Budochkina, Svetlana Aleksandrovna

Associate professor - Candidate of physico-mathematical sciences (2005)

Math Net Ru http://www.mathnet.ru/eng/person22119
List of publications on Google Scholar

List of publications on ZentralBlatt

MathSciNet https://mathscinet.ams.org/mathscinet/MRAuthorID/757317

http://elibrary.ru/author_items.asp?spin=6087-3245

ORCID http://orcid.org/0000-0003-3447-0425

RESEARCHERID http://www.researcherid.com/rid/G-7453-2014

http://www.scopus.com/authid/detail.url?authorId=6507007003
https://www.researchgate.net/profile/Svetlana_Budochkina

Full list of publications: http://web-local.rudn.ru/web-local/prep/rj/index.php?id=2944&p=15209

10

۱٦ ۱۷

Mr.Gerges Francis Tawdrous +201022532292

- **Physics Department- Physics & Mathematics Faculty**
- **Gerges Francis Tawdrous +201022532292**

Curriculum Vitae http://vixra.org/abs/1902.0044

rv E-mail mrwaheid@gmail.com

177 Linkedln https://eg.linkedin.com/in/gerges-francis-86a351a1

Facebook https://www.facebook.com
twitter https://twitter.com/tawdrous-f

Researcherid https://publons.com/researcher/3510834/gerges-tawadrous/

ORCID https://orcid.org/my-orcid

YV Quora https://www.quora.com/profile/Gerges-F-Tawdrous
https://scholar.google.com/citations?user=2Y4ZdTUAAAAJ&hl=en

Academia https://rudn.academia.edu/GergesTawadrous
https://rudn.academia.edu/GergesTawadrous
https://rudn.academia.edu/GergesTawadrous
https://rudn.academia.edu/GergesTawadrous
https://rudn.academia.edu/GergesTawadrous
https://rudn.academia.edu/Gerges_francis_tawdrous

Gerges Francis Tawdrous/

7

2nd Course student – physics Faculty – People's Friendship University – Moscow –Russia.. mrwaheid1@yahoo.com mrwaheid@gmail.com +201022532292