

STAR TWINKLES!?!... (A new theory on Radiation Balance)

¹M.Arulmani, ²V.R.Hema Latha,
¹B.E.(Engineer), ²M.A., M.Sc., M.Phil.(Biologist)

Abstract:- This scientific research focuses that the **Twinkling Morning Star** in the sky shall be considered as the 3rd generation star. But the **MEGA STAR** shall be considered as the 1st Star originated in the Universe. The first star of Universe shall also be called as **“WHITE STAR”**. In Prehistoric Tamil the white star shall be called as **“ATHI VELLI”**. The morning star shall be called as **VIDI VELLLI**.

(ATHI VELLI)

This research also focus that the 3rd generation stars of Universe shall be considered as **colourful twinkling stars**, systematically twinkling for maintaining **“COSMO ENERGY BALANCE”**. Whereas the white star shall be considered **“NEVER TWINKLES”** and emitting **“Super Balance radiation”**.

In the so called **“expanding universe”** the shape of 1st generation star shall be considered gaining **different structure** in different geological periods due to **“Multiple radiation effect”** of the Universe due to various matters of the universe such as **“PLANETS”, “CLOUDS”,** and human made **“SATELLITES”**.

(1st Generation Logo)

(ii)

(3rd Generation Logo)

This research also focus that the **energy balance of radiations** in the Universe consistently gets altered **minutely** and the **cumulative effect** can be sensed at periodic interval of say 100-200 years. The sensed variation shall be considered as the “**different age**” of Universe.

This research further focus that the so called “**GLOBAL WARMING**”, “**GREEN GAS EFFECT**” may be due to “**misbalance**” in Cosmic radiations rather than the impact of “**HIGHER CARBON DEPOSIT**” in the atmosphere.

The Early Universe shall be considered as highly “**VOID**” and contains “**ABSOLUTELY WHITE STAR**” called “**J-RADIATION**”. J-Radiation shall be considered as the most fundamental and “**MOTHER**” of all stars say **BLUE STAR, GREEN STAR, RED STAR**.

(MOTHER STAR)

(SUPER SYMMETRY)

“TWINKLING STARS shall also be called as Dancing stars. WHITE STAR shall be considered as silent and super balanced star”.

- Author.

Keywords:-

- a) Philosophy of “Cosmo Super star”.
- b) Philosophy of “Origin of Universe”.
- c) Philosophy of “Evolution of Universe”.
- d) Philosophy of “Radiation Logo”.
- e) Philosophy of “Radiation growth”.
- f) Philosophy of “Void Universe”.
- g) Philosophy of “Ethnic galaxy”.
- h) Philosophy of “White Budget”.
- i) Philosophy of “Dark Assets”.
- j) 10)Philosophy of “Expanding Universe”.

I. INTRODUCTION

In cosmology, planetology, the origin, shape of Universe and sequential growth of matters are still in confusion and dilemma for the following questions.

- 1) What is the fundamental radiation of the Universe?
- 2) What is the first star of the universe?
- 3) How many galaxies in the universe?
- 4) Sun, Earth, Moon, Mars are planets or stars?
- 5) What is the exact reason for global warming, green gas effect?

It is focused that the prehistoric “Tamil based Indian” already lived in “MARS PLANET” and they were expert in astronomy, astrophysics, radiation management, in the early universe and hence the early universe was highly balanced with **Super Symmetry**. In the expanding Universe all the Prehistoric, 1st generations human were destroyed and all the “Prehistoric Technology” also was destroyed.

It is further focused that **human eye blinking, star twinkling, Forced Wind, Tidal Wave** shall be considered as the some samples of “**Resultant Radiation Effect**” for maintaining **equilibrium** and **sustainability** of life. The prehistoric “**Scientific Code**” used for **radiation management** and **planetary movement** shall be understood from the following figures.

The Prehistoric language shall be called as “AKKIE CODE” and the philosophy of Management shall be called as “AKKIE PRINCIPLES”. The “DOT”, “DASH”, “SPACE” shall be considered as the 1st generation “High Tech Language” in code form called “J-CODE”.

(1st Generation Code)

“The so called MORSE CODE, MAYAN CODE, BINARY CODE, ASC II CODE might be derived from the Philosophy of Prehistoric AKKIE CODE”. -Author

II. PREVIOUS PUBLICATION

The philosophy of origin of first life and human, the philosophy of model Cosmo Universe, the philosophy of fundamental neutrino particles have already been published in various international journals mentioned below. Hence this article shall be considered as **extended version** of the previous articles already published by the same author.

- [1] Cosmo Super Star – IJSRP, April issue, 2013
- [2] Super Scientist of Climate control – IJSER, May issue, 2013
- [3] AKKIE MARS CODE – IJSER, June issue, 2013
- [4] KARITHIRI (Dark flame) The Centromere of Cosmo Universe – IJIRD, May issue, 2013
- [5] MA-AYYAN of MARS – IJIRD, June issue, 2013
- [6] MARS TRIBE – IJSER, June issue, 2013
- [7] MARS MATHEMATICS – IJERD, June issue, 2013
- [8] MARS (EZHEM) The mother of All Planets – IJSER, June issue, 2013
- [9] The Mystery of Crop Circle – IJOART, May issue, 2013
- [10] Origin of First Language – IJIRD, June issue, 2013
- [11] MARS TRISOMY HUMAN – IJOART, June issue, 2013
- [12] MARS ANGEL – IJSTR, June issue, 2013
- [13] Three principles of Akkie Management (AJIBM, August issue, 2013)
- [14] Prehistoric Triphthong Alphabet (IJIRD, July issue, 2013)
- [15] Prehistoric Akkie Music (IJST, July issue, 2013)
- [16] Barack Obama is Tamil Based Indian? (IJSER, August issue, 2013)
- [17] Philosophy of MARS Radiation (IJSER, August 2013)
- [18] Etymology of word “J” (IJSER, September 2013)
- [19] NOAH is Dravidian? (IJOART, August 2013)
- [20] Philosophy of Dark Cell (Soul)? (IJSER, September 2013)
- [21] Darwin Sir is Wrong?! (IJSER, October issue, 2013)
- [22] Prehistoric Pyramids are RF Antenna?!... (IJSER, October issue, 2013)
- [23] HUMAN IS A ROAM FREE CELL PHONE?!... (IJIRD, September issue, 2013)
- [24] NEUTRINOS EXIST IN EARTH ATMOSPHERE?!... (IJERD, October issue, 2013)
- [25] EARLY UNIVERSE WAS HIGHLY FROZEN?!... (IJOART, October issue, 2013)
- [26] UNIVERSE IS LIKE SPACE SHIP?!... (AJER, October issue, 2013)
- [27] ANCIENT EGYPT IS DRAVIDA NAD?!... (IJSER, November issue, 2013)
- [28] ROSETTA STONE IS PREHISTORIC “THAMEE STONE”?!... (IJSER, November issue, 2013)
- [29] The Supernatural “CNO” HUMAN?... (IJOART, December issue, 2013)
- [30] 3G HUMAN ANCESTOR?... (AJER, December issue, 2013)
- [31] 3G Evolution?... (IJIRD, December issue, 2013)
- [32] God Created Human?... (IJERD, December issue, 2013)
- [33] Prehistoric “J” – Element?... (IJSER, January issue, 2014)

- [34] 3G Mobile phone Induces Cancer?... (IJERD, December issue, 2013)
- [35] "J" Shall Mean "JOULE"?... (IRJES, December issue, 2013)
- [36] "J"- HOUSE IS A HEAVEN?... (IJIRD, January issue, 2014)
- [37] The Supersonic JET FLIGHT-2014?... (IJSER, January issue, 2014)
- [38] "J"-RADIATION IS MOTHER OF HYDROGEN?... (AJER, January issue, 2014)
- [39] PEACE BEGINS WITH "J"?... (IJERD, January issue, 2014)
- [40] THE VIRGIN LIGHT?... (IJCRAR, January issue 2014)
- [41] THE VEILED MOTHER?... (IJERD, January issue 2014)
- [42] GOD HAS NO LUNGS?... (IJERD, February issue 2014)
- [43] Matters are made of Light or Atom?!... (IJERD, February issue 2014)
- [44] THE NUCLEAR "MUKKULAM"?... (IJSER, February issue 2014)
- [45] WHITE REVOLUTION 2014-15?... (IJERD, February issue 2014)

III. HYPOTHESIS

a) Universe was created (or) evolved?...

It is hypothesized that the whole universe shall be considered as created by **Super Natural Human** rather than evolved. The super human shall be called by name "**COSMO SUPER STAR**". In prehistoric Tamil he shall be called as "**BLACK MANI**". Black Mani shall mean the creator who is in possession of "**Hidden Treasure**" in the form of **Dark matter, Dark energy** in his secret **Black box**.

BLACK MANI
(KARUMANI)

The Cosmo super star shall be considered converted his **Dark Assets** into useful creations through "**White radiation**" called "**J-Radiation**". The J-Radiation shall be defined within the following scope.

- i) J-Radiation shall mean "**VIRGIN LIGHT**"
- ii) J-Radiation shall mean "**FIRST RADIATION**".
- iii) J-Radiation shall mean "**Mother of all radiation**".
- iv) J-Radiation shall mean "**Creative force**".
- v) J-Radiation shall mean "**Source of white clouds**".
- vi) J-Radiation shall mean "**Source of Hydrogen**".
- vii) J-Radiation shall mean "**Source of First Human**".
- viii) J-Radiation shall mean composed of fundamental **Akkie**

Particles.

The J-Radiation shall be considered composed of fundamental particles **PHOTON, ELECTRON, PROTON** co-exist symmetrically... In Prehistoric Tamil the Akkie Particles shall be called as “**VELLI MANI**”.

(VELLI MANI)

The fundamental Particles shall be considered as symmetrically placed and subject to sustained oscillation. The “**J-Radiation**” shall be considered as emitted from the fundamental particles. The “**J-Radiation**” shall be considered like a **Super Hook** from which all matters of the Universe including planets considered exist in the “**COSMO CRADLE**”.

(Sustained Oscillation)

b) Creator is a micro-economist?...

It is hypothesized that the creator shall be considered as the Micro-economist, superscientist who had **Micro Logics** and “**Strategy plan**” in systematically arranging the **Dark Matter, Dark energy** through **concept of Akkie Principles** before creation. The “**Black Money**” (Dark Assets) shall be considered as the **fund position** to meet out initial **creation expenditure**.

(STRATEGY PLAN)

c) **Creator had a budget plan?...**

The Creator considered budgeted for **Billions of Creations** of initial matters under distinguished **classifications** through minute variation in **genetic code** from fundamental **Akkie Code**. The three classification of creation shall be called as “**Three domain of Life**”.

(THREE DOMAIN)

(Billions of Genetic Code)

d) **Philosophy of White Assets?...**

Billions of initially created matters through J-Radiation shall be considered as **White Assets** (or) “**White Money**”.

(WHITE MONEY)

e) **Philosophy of White Budget?...**

It is hypothesized that all the initially created matters shall be considered as emitting no “**Radioactive Emission**” and considered as **White budgeted matter**. The white budget shall be defined within the following scope.

- 1) White Budget shall mean **No Radioactive**.
- 2) White Budget shall mean **Divine budget**.
- 3) White Budget shall mean **Carbon free**.
- 4) White Budget shall mean **highly balanced**.
- 5) White Budget shall mean promoting “**Free Gift**”.
- 6) White Budget shall mean **Taxed matter** (genetically in order)
- 7) White Budget shall mean **No Eye Twinkling**.

(WHITE BUDGET)

f) **Philosophy of J-Radiation Origin?...**

In the early universe J-Radiation shall be considered as the “**Driving force**” emanated from the **Heart of Creator**. The Heart shall be considered as the “**Beam**” of J-Radiation. It is hypothesized that the “**MARS PLANET**” shall be considered as the “**Beam**” (or) **Energy Transformation Centre** which is considered as transforming **Neutrino Particles** (Akkie Particles) into **J-Radiation**.

(Model Energy Transformation Point)

In the early universe the whole material universe (Region III) shall be considered as **VOID** and there is no existence of **Radio active emission** and filled only with J-Radiation.

g) Philosophy of Revolution, Evolution?...

The existence of **VOID UNIVERSE** shall be considered as the **Origin Point** of matter. This stage shall be called **J-Revolution**.

(i)

(ORIGIN POINT)

(ii)

(TOTAL CREATION)

Each single **DASH** mark shall be considered as **radiation intensity** of created matter in the early Universe.

Subsequently during the course of “SPACE” AND “TIME” the created matters shall be considered attained three **genetic level** in the expanding universe. The tree genetic matters shall be considered as “**EVOLVED MATTERS**”.

The evolved matters shall be considered having subsequent increased level of “**RADIATION INTENSITY**” as stipulated below.

h) Human Ancestor do not twinkle?...

It is hypothesized that the prehistoric human ancestor on origin shall be considered as **Highly Peaceful** with “**CLOSED EYES**”, The state of closed eyes without “**Blinking**” shall be considered as the state of “**DEEP SUBCONCIOUS**” and highly “**PEACEFUL**”. “In other words the state of “**Non-Blink**” shall be considered as the state of “**ENVIRONMENT**” having highly “**BALANCED RADIATION**”.

(DEEP SUBCONCIOUS)

i) **Philosophy of Awareness?...**

The philosophy of **awareness** shall be considered as the state of “**DISTANCE BETWEEN TWO EYE LIDS**”. More Distance shall mean more awareness. It is alternatively focused that “The Disturbed Radiation level of Environment make the eye lid open wide and wide. More awareness shall mean more disturbed radiant environment”.

j) **Human is a computer?...**

It is focused that every human shall be considered as a computer and **EYE BLINKING** rate shall be considered as the regulation of “**RADIATION BUDGET**” of system function according to the nature of environment which enables the peripherals such as Head, Hands, to move according to the proportionate of **Radiation Exposure**.

k) **Philosophy of Natural calamity?...**

It is hypothesized that the impact of (or) intensity level of natural resources like **forced wind, Heavy rain, Earthquake, sudden forest fire, volcanic eruption**, etc shall be due to the impact of “**Misbalance**” in **RADIATION** of environment.

Similarly **Twinkling of stars, movement of clouds**, etc shall be considered as due to level of disturbed radiation due to various planets, satellites, exist in the Universe.

l) **Philosophy of Ethnic galaxies?...**

It is hypothesized that the whole Cosmo Universe shall be considered like a “**CLOSED TRIPOD**” container having three distinguished Regions I, II, III. In the expanding Universe Region III shall be considered evolved to produce three different galaxies having distinguished radiation say **BLUE RADIATION, GREEN RADIATION, RED RADIATION** in three geological periods.

IV. HYPOTHETICAL NARRATION

k) **Philosophy of α , β , γ radiation?...**

It is hypothesized that the so called α , β , γ radiation shall be considered as three families of radiation evolved having various intensity level of Radiation.

- 1) γ radiation - **BLUE (UV)**
- 2) β radiation - **GREEN (RF)**
- 3) α radiation - **RED (IR)**

l) **Philosophy of RED Shift?...**

It is hypothesized that the philosophy of **Red Shift** and “**Curvature**” characteristics stipulated in **Quantum physics** may be due to impact of genetic variation in the structure of fundamental **Akkie Particles** in three geological periods.

m) **Case study on clouds?...**

The clouds share a role with green house gases and also share a role with **ice and snow fields** of high latitudes. The role of clouds in reflecting the thermal (Infrared) radiation back to Earth surface have considerable significance, on formation of water in three states **Vapur, Liquid Droplets** and particles of **Ice**.

n) **Case study on Earth Radiation Budget (ERB):**

The Earth can be considered as a physical system with an **energy budget**. The shortwave radiation net flow of energy into **Earth** and long wave radiation out to **Space** determines the **Earth's radiation budget**. Scientists speculate that there is a great disturbance in arriving equilibrium state of ERB in global warming.

o) **Case study on NASA's Earth Radiation Budget (ERB):**

Case study shows that so with GHG's on the increase, their effect has been reduced by a third in the NASA planetary energy budget. That is quite remarkable.

Study shows that in Trenberth 2009 paper, the energy from "**back radiation**" (from GHG action) value went up from 324 W/Sq.mt cited by IPCC in 2007 to 333 W/Sq.mt. The net effect of that is increase energy back to Earth's surface, making it warmer.

It seems odd that would increase so much in two years. Even more surprising is that now, the value has been revised higher to 340.3 w/sq.mt. while at the same time the "**Net absorbed**" value that extra bit of energy that we get to keep from the **Sun on Earth**.

p) **Case study on Planetary Energy Balance?...**

Case study shows that the energy state of a planet depends fundamentally on its **radiation budget**. Measurements made from space over past decades have led to significant revisions of ground-based estimates, both of the reflected fraction (the Bond albedo) of solar radioactive flux and of the emitted **thermal infrared radiation flux**, for the Earth as well as for the other planets.

q) **Case study on CNO Cycle:**

Carbon based molecules are crucial for life on earth, because it is the main component of biological compounds.

In the past two centuries human activities have seriously altered the **global carbon cycle**, most significantly in the atmosphere. Although carbon-di-oxide level have changed **naturally**, over the past several thousand years, human emissions of carbon dioxide into atmosphere exceeded natural fluctuations. Changes in the amount of atmospheric **CO₂** are considerably altering **weather pattern** and indirectly influencing **oceanic chemistry**.

V. CONCLUSION

Scientists speculate that the existing “Climate model” for global warming may be **wrong**, because of abnormal behavior of atmosphere. The green house effect from radioactive emissions from clouds and other planets are not exactly ascertained.

It is speculated by the author that the real effect may be due to asymmetry in relative position of fundamental particles in three geological periods due to contribution of human. It is the right time by the global scientists to realign for the symmetry in line with “J-RADIATION”.

“GOD wants his children to keep eyes closed for PEACE. But children want to open their eye lids fully for more awareness. What to do!...”- Author.

REFERENCE

- [1]. Intensive Internet “e-book” study through, Google search and wikipedia
- [2]. M.Arulmani, “3G Akkanna Man”, Annai Publications, Cholapuram, 2011
- [3]. M. Arulmani; V.R. Hemalatha, “Tamil the Law of Universe”, Annai Publications, Cholapuram, 2012
- [4]. Harold Koontz, Heinz Weihriah, “Essentials of management”, Tata McGraw-Hill publications, 2005
- [5]. M. Arulmani; V.R. Hemalatha, “First Music and First Music Alphabet”, Annai Publications, Cholapuram, 2012
- [6]. King James Version, “Holy Bible”
- [7]. S.A. Perumal, “Human Evolution History”
- [8]. “English Dictionary”, Oxford Publications
- [9]. Sho. Devaneyapavanar, “Tamil first mother language”, Chennai, 2009
- [10]. Tamilannal, “Tholkoppiar”, Chennai, 2007
- [11]. “Tamil to English Dictionary”, Suravin Publication, 2009
- [12]. “Text Material for E5 to E6 upgradaton”, BSNL Publication, 2012
- [13]. A. Nakkiran, “Dravidian mother”, Chennai, 2007
- [14]. Dr. M. Karunanidhi, “Thirukkural Translation”, 2010
- [15]. “Manorama Tell me why periodicals”, M.M. Publication Ltd., Kottayam, 2009
- [16]. V.R. Hemalatha, “A Global level peace tourism to Veilankanni”, Annai Publications, Cholapuram, 2007
- [17]. Prof. Ganapathi Pillai, “Sri Lankan Tamil History”, 2004
- [18]. Dr. K.K. Pillai, “South Indian History”, 2006
- [19]. M. Varadharajan, “Language History”, Chennai, 2009
- [20]. Fr. Y.S. Yagoo, “Western Sun”, 2008
- [21]. Gopal Chettiar, “Adi Dravidian Origin History”, 2004
- [22]. M. Arulmani; V.R. Hemalatha, “Ezhem Nadu My Dream” - (2 Parts), Annai Publications, Cholapuram, 2010
- [23]. M. Arulmani; V.R. Hemalatha, “The Super Scientist of Climate Control”, Annai Publications, Cholapuram, 2013, pp 1-3

M.Arulmani, B.E.(Engineer)
m.arulmani58@gmail.com

V.R.Hema Latha, M.A., M.Sc., M.Phil(Biologist)
vrhemalatha58@gmail.com

