
Here is a list of past Physics assumptions that I consider that the 21th century and the new millennium physics has already started and will eventually turn all of them false
1) The inertial mass of bodies (of constant amount of molecular matter) at low﻿ speed (non-relativistic) cannot be﻿ decreased below the rest inertia mass.
2) All matter starts with protons, neutrons, electrons. In other words, there are not smaller permanent particles inside or outside the protons, neutrons, electrons (Quantum particles are excluded as they are not permanent).
3) Nothing goes faster than photons .
4) All macroscopic, laboratory scale, electromagnetic interactions are described with the linear equations of Maxwell.
5) All forces acting on laboratory scale macroscopic objects at low speed (non-relativistic) are of the next 5 types a) Inertial, b) by contact with other material bodies made from protons, neutrons, electrons, c) Newtonian gravitation forces d) Maxwell's electromagnetic forces e) no other type of forces.

 Inspired by the 12 universal laws from Milanovich and McCunes book "The Light Shall Set You Free"(1998) I resume some of the principles of my research in physics but without the mathematical equations and details, to 12 universal physical laws for the new millennium physics.

1. The Law of levelled physical material reality
1.0 What we consider as physical material reality is subject and conditioned to our development in consciousness our hidden beliefs and our scientific operational competence and development. E.g. in ancient Rome the protons. neutrons, and electrons could not stand a chance to be considered as physical reality or existent at all. What was considered as physical reality was only gross pieces and aggregations of matter made by protons, neutrons, and electrons. Anything else would be shear philosophical or metaphysical.
1.1 After the 19th century we are universally mature enough to accept that any form of material existence consists of elementary indivisibles.
1.2 The content of this law is that all mater does not starts from protons, neutrons and electrons only. What we call traditionally as gravitational field, electromagnetic field, etc is accepted to have energy density in space even inertial density in space (there are classical college physics experiments with the momentum and inertia of the electromagnetic field, and similar in Einstein’s physics for the gravitational field). Therefore these fields have material existence, but they do not consist from protons electrons and neutrons! We would contradict ourselves if we would not assume that they consists too from permanent indivisible particles. Such particles have to be permanent and extremely small (e.g. 10^(-36) times smaller than the electron) otherwise quantum and nuclear physics would have pinned them down and would know them. (e.g. the neutrino that can cross the earth and not hit a single earth’s atom is 10^(-6) times only smaller than the electron. All particles of nuclear physics and quantum mechanics besides the proton, neutron, electron are of very short life duration and not permanent). This material reality of the fields we call the 4th material density. There exist also in a similar way the 5th material density. The content of this law is also that the 3rd material density as well as the 4th and 5th material densities consists from particles. Also that all the material physical reality consists of superposition of such material densities.
1.3 As far as I know our experiments go up to the 4th material density and barely only go up to the 5th material density. But they may as well exist 6th or more. Some say it exists till 12 but as we mentioned at the beginning this depends on the evolution of the civilisation and the consciousness of the human beings in it. An obvious question is why we start counting from 3. This is so, as we are counting the matter that is granulated in to the planets and stars in aggregation as 2nd material density. The next question would be what is the 1st material density. We consider the overall world of galaxies and everywhere that classical light can go as one celestial body or…..particle assuming that there more such particles creating the 1st material density.
2. The Law of Vibration
This Law states that everything in the Universe (e.g. protons, neutrons, electrons of the 3rd material density) vibrates. The spin of protons, electrons, and neutrons has a vibration frequency. The same with an atom that may have many frequencies like a musical chord (which is also the basis of smelling: Our sensing cells of smelling detect the atom’s chord-vibrations). This holds also for the basic particles of the 4th and 5th the material density. So each material density has its own vibration characteristic frequency. Depending on the vibration source, the vibration wave may propagate in many different material densities with different speeds. In the 4th material density there is also “sound” as compression wave, but it may have the speed of light.
3. The Law of Action
This law in the 3rd material density is known and analysed as the 3 Newtonian laws:
a) The conservation of momentum a) The law of force and acceleration, c) the law of action reaction. Later than Newton scientists proved based on the previous 3 Newtonian laws, the law of conservation of energy. Lagrange and Hamilton were also able to derive the momentum and energy conservation from
the law of stationary action
4. The Law of Correspondence
This Law states that the known classical principles and laws of physics that explain the physical world at the 3rd density- energy, waves, vibration, and motion - have their corresponding principles in the 4th and 5th material density. "As above, so below" was the ancient quote. As in the 3rd material density there are the 3 material states , gaseous, liquid, and solid, so there are in the 4th and 5th. E.g. the gaseous and liquid 4th density mater can go through the gaseous, liquid and solid 3rd density mater (e.g. the 4th density gaseous electromagnetic waves of a mobile telephone device can go through air, water, and sold walls). But the 4th density solid mater will hit hard the 3rd solid mater and would not go through. It seems though that it is difficult technology to isolate or produce such 4th or 5th density solid state mater.
5. The Law of Cause and Effect
The contact causalities or particle collision causalities or horizontal causalities that we know in the 3rd material density (e.g. law of action and reaction) hold also in the 4th and 5th material density.
6. The Law of Compensation and Deeper causalities
Besides the horizontal contact causalities within a material layer hold also the vertical causalities among material layers. The top-down flow (from 5th density to 4th, to 3rd density) is relevant to our (in-out) creative abilities.
7. The Law of Attraction
This law is essentially what Newton started studying in his universal attraction (later called gravitation) and his inverse square law. This law can only be fully revealed and the inverses square law explained only if more than the 3rd material density is included. This is the process of discovering the Unified Field Theory which is nothing else than the equations of the gaseous 4th material density. Nevertheless in the 4th material density exist also liquid and solid states. The 0th key to start understanding the mechanism behind the inverse square law of Newton, in universal attraction or gravitation is the identification: The Newtonian gravitational scalar potential φ is proportional to the aether temperature (or gaseous 4th density matter temperature)
8. The Law of Perpetual Transmutation of Energy
The material densities (3rd, 4th, 5th) are in continuous energy exchange through contact, friction, vibration, etc. There is a natural flow of energy from the 3rd density to the 4th density through friction of the spinning and rotating protons, neutrons and electrons in an atom. This transfers heat from the 3rd material density and is creating heat in the 4th material density. Also any 3rd density material object moving within the gaseous 4th density matter (aether), creates a drag-force and carries way partially and locally only the gaseous 4th density matter (aether). This may resemble the De Broglie’s law , but its mathematical details are different.
9. The Law of Relativity
The content of this law is that the space measurements and time measurements, are attached to a particular material density therefore are relative not absolute. So the space and time as measured in the familiar 3rd material density may not be the same when measured in e.g. the 4th material density.
10. The Law of Polarity
10.0 The content of this law is that as in the 3rd material density there is the emergence of the electric positive, negative and neutral, so is in the 4th and 5th material density. Therefore there are triads of micro-electrons micro-protons, micro-neutrons in the 4th material density and triads of nano-protons, nano-electrons and nano-neutrons in the 5th material density. These triads create these densities as the triad of proton neutron electron creates the familiar 3rd material density.
10.1 In the 3rd material density, it is traditionally described with the system of linear equations of Maxwell’s electricity. What we know today as the Maxwell’s electromagnetic field was called originally by Maxwell himself as the Electro-magnetised aether. Aether is a gas formation of the 4th material density. Nevertheless, if after this law we introduce besides the polarity of electrons, protons, neutrons, the corresponding polarity in the gaseous 4th density (aether) and utilise the non-linear Navier-Stokes equations of the gases (that are derived by the energy and momentum conservation, but now applied after law 3 of action to the 4th material density) we may correct the Maxwell equations of electromagnetism to non-linear equations. This is part of the process of discovering the Unified Field Theory, which is nothing else than the theory of the gaseous 4th material density with its intrinsic polarity. This Unified Field Theory is not what was much discussed as Unified Field theory at the quantum scale of strong, weak and electromagnetic interactions which was never attained by quantum physics. It is a different laboratory-scale unified field theory that unifies Universal Attraction of Newton, and Electromagnetism of Maxwell. In addition a 3rd new laboratory-scale and macroscopic field is introduced that underground physics sometimes calls anti-gravity, but it is rather a the gravitodynamics (or aethrodynamics) as contrasted to Newtonian gravitostatics, that escape even Einstein’s gravitation. The more complete understanding of the physics of the gaseous 4th material density seems that it may lead to the discovery of the ability to significantly reduce the inertia mass of slow moving (non-relativistic speeds) bodies without reducing their quantity of matter (as number of atoms).
Remark: Once we have discovered the macroscopic Unified Field Theory, the free energy or overunity magnetic devices have full and simple explanation. The same for more overunity devices (e.g. based on Oxyhydrogen or water). Not only they are explained but also understood as forms of renewable energy. They are of course explained and computed within the energy conservation and exchange of the of 3rd and 4th material densities simultaneously. Exclusion of the 4th material density and restriction to the 3rd material density keeps them unexplained and inaccessible to Academic Science explanations.

The key to start really understanding the electromagnetism as the dynamics of the electromagnetised aether is to identify the classical scalar and vector potentials of Maxwell’s electromagnetism to fluid parameters of aether. The 1st key is : The scalar electromagnetic potential a0 is proportional to the pressure of the non-neutral aether (or non-neutral gaseous 4th material density)

The 2nd key is:The vector electromagnetic potential A is proportional to the vector of momentum of the non-neutral aether (or non-neutral gaseous 4th material density).

11. The Law of subjectivity
Human beings have and are developing their bodies not only in the 3rd material density but also in the 4th and 5th. The classical literature of acupuncture or aetheric energy centres (=the chakras) exists because we have a living and evolving body in the 4th material density. By changing our beliefs about the true reality of our living bodies a new order of identity emerges for us.
12. The Law of Creation
The content of this law is that the physical levelled material reality (and e.g. its protons, neutrons, electrons etc) has been created, in the same way that we consider plants and animals as created.
