Vision Paper for INE Conference 2000 (Sept. 2000, Salt Lake City, Utah)

Vision 2000: The New Science Now Emerging for the New Millennium

T. E. Bearden

August 2000

For the first time, higher topology electrodynamics is now being successfully united with general relativity in a manner which will eventually permit practical engineering, both in the laboratory and in practical physical systems. The work is being carried out by AIAS theoreticians (and some others as well) under the covering envelope of Mendel Sachs' unified field theory {
}. The Evans-Vigier O(3) electrodynamics {
} has merged smoothly as an important subset of the Sachs theory.

Some of the novel features that I believe emerge from this unified approach are:

1. The theory causally covers physical phenomena from subquantum to the entire universe. It has direct practical application as already demonstrated by Sachs.

2. Electromagnetic waves in space only occur when spacetime curvature is present. Fields and potentials are derived directly from spacetime curvature.

3. General relativity is always directly involved, and there is no dichotomy between EM and GR.

4. The new interpretation inherently includes the fact that "EM" means can be used to engineer general relativistic effects. Electromagnetics includes spacetime (ST) curvature a priori.

This ST curvature is particularly important when the enormous nondiverged Heaviside {
} component of energy flow—arbitrarily discarded by Lorentz {
} and not even considered by Poynting {
}—is restored to electrodynamics {
}.

Presently, most scientists do not calculate the field or the potential per se, but only its reaction cross section with a unit point charge. The new approach removes the present non sequitur of equating "the" field or potential as only that small amount of energy and its dynamics that is diverted from the field or potential by a fixed unit point static charge.

We have previously proposed {
} that the nondiverged energy flow unaccounted in every field and potential interaction with charge, may account for the extra gravity that is holding the spiral arms of distant galaxies together. In short, we proposed this as a possible solution to the "dark matter" problem.

In my personal opinion, other novel characteristics that emerge are:

5. Time-energy, time-currents, and time-structuring play the dominant role in electromagnetics. Time-as-energy eventually becomes engineerable, as easily as is spatial energy now. We are always dealing with spacetime and with spacetime curvature. Any spatial energy flow must be accompanied with a change in energy flow in the time domain, a priori.

6. Broken symmetry in 3-space energy flow is common. Symmetry is maintained in 4-flow, but is between time-energy inflow and 3-spatial EM energy outflow {
}. It is not necessary to maintain symmetry in 3-flow alone. In fact, there are overwhelming advantages in violating
3-space energy flow, since then one gets all the 3-space energy flow from the vacuum that one wishes, essentially for free {8}. This is a dramatic change to the usual 3-space interpretation of the conservation of energy laws (and much of thermodynamics). Huge and continuous electrical energy flows can be extracted from the vacuum easily and at will.

In conventional electrodynamics, processes are presently viewed largely in 3-space, in an "observed effects" manner. So presently there is a vast confusion between effect and cause. In the new interpretation, the inputs and the processes are addressed in a 4-space or "causal" manner, and then the 3-space effect is seen as the output of the observation process. We will learn to develop and utilize purely "causal 4-space systems" consisting entirely of EM-induced and controlled ST curvatures and their impressed dynamics {
}. It may be eerie to think of specialized, functioning, robotic systems of ST curvatures that are largely bundles of longitudinal EM waves and their dynamics, but that capability clearly emerges from the new approach {
}.

Matter is composed mostly of empty space filled with EM waves, fields, and potentials. Those "fillers" themselves are just bundles of longitudinal EM waves and their impressed dynamics. Hence matter is a vast superhighway for longitudinal EM waves—the ultimate transparency.

An astounding thing emerges: These new causal robotic systems of the future will travel right through the "superhighway interior" of EM fields and waves and potentials, and thus right through enormous amounts of matter. They can travel through a beam of light, a radio signal, a radar beam, etc. They can communicate with us and be controlled by longitudinal EM waves. They can reside in any EM field, potential, or wave in a human body, a piece of wood, a piece of copper, the ionosphere, or the sun.

By mid-century we will be using such robotic systems to explore the interior of the earth, other planets, the interior of the sun, asteroids, space junk, etc. The science of sensory systems and sensory robotic systems will undergo a revolutionary development completely unforeseen during the century just ended.

7. Pumped phase conjugate optics is extended to include pumping in the time domain rather than in 3-space. When a mass (such as a living cell in vivo) is pumped with time-energy waves (time-polarized EM waves), the mass acts as a novel new kind of pumped phase conjugate mirror. The "input" or "signal wave" is the set of ST curvatures resident in the cell and interacting with every tiniest part of it {
}. These ST curvatures form an exact "engine" continuously interacting with the cell at all levels, and with the mass-energy dynamics continually interacting with the resident engine. Remember, electromagnetics has become general relativity and general relativity has become electromagnetics.

Causal changes produce effects, and changes in effects produce causal changes. We have restored Newton's third law to electrodynamics, but in a most peculiar fashion.

The time pumping of the cell produces a time-reversed, amplified replica of the resident engine. It produces an amplified antiengine which forcibly propagates the cellular mass-energy itself back along the time-trajectory it previously took. The entire cell and every part of it is returned back to an earlier physical (3-space) state {
}.

In the new approach, we can give an object a trajectory and a time velocity vector backwards or forwards along its own time path. An amplified engine moves it forward, and an amplified antiengine moves it backward. We can deviate the path in either direction by simply adding an additional "resident" ST curvature set (engine) to provide a "time-track delta".

8. The medical implications are enormous. By just reversing the damaged cells back to a previous physical state, this gives a physics mechanism for controlled cellular dedifferentiation, in biology terms. Physicians will time-reverse diseased, damaged or aged cells back to an earlier healthy condition, including all the cellular genetics {
}. Normal cells are just reversed to a slightly younger condition.

We believe this mechanism explains the revolutionary but baffling electromagnetic cures achieved by a team of outstanding French scientists in the 1960s and early 70s, working with inventor Antoine Prioré {
} {
}. In lab animals, cures were achieved for terminal tumors, infectious diseases such as trypanosomiasis, and atheriosclerosis. In addition, deliberately suppressed immune systems were dramatically restored.

We hypothesize that this is the long-sought mechanism of how the living body heals itself. In short, the body's cellular control system induces cellular reversal by weak time-domain pumping of the damaged cells and the affected area {
}. The cellular regeneration system {
} {16} performs all healing of cellular damage in the body; the immune system heals nothing, not even its own damaged cells) {
}.

For the first time medical science can develop as a science of healing rather than a science of intervention. And it will develop as a science of unlimited healing {
}, since no pathogen can resist action by curved spacetime engines.

9. The new theory provides simple, easy, cheap engineering of negentropy on a giant scale {8}. In fact, one gently tickles nature under the chin and nature does the giant negentropic engineering for free. Even in U(1) electrodynamics, one simply applies Whittaker's 1903 decomposition {
} to the scalar potential between the ends of the common dipole. What emerges is startling: Free EM energy pours from the dipole in a mighty gusher.

As well-known in particle physics since the 1950s, a dipole is a broken 3-symmetry {
} in its flux exchange with the active vacuum. Some of the fierce virtual energy absorbed by the dipole is not re-radiated back to the vacuum as virtual energy. Instead, it is integrated into observable form and then re-radiated as real, usable EM energy flow in 3-space.

The Whittaker paper {20} clarifies the mechanism in the macro universe and in classical EM: the scalar potential identically consists of dual giant flowsets of longitudinal EM energy. One flowset is convergent into the dipole from the time domain (in the imaginary plane), so that the dipole is continuously fed "reactive power" from the active vacuum. The dipole charges spin 720° in one full rotation. They absorb the incoming reactive power (time-domain energy) during their 360° rotation in the complex plane, and thereby become excited. Then during their subsequent 360° rotation in real 3-space, the excited charges decay to emit that energy in real 3-space. This accounts for the second flowset of real EM energy flow, pouring outward from the dipole in all directions in 3-space. This giant negentropic 4-space energy circulation continues so long as the dipole remains.

We can treat a single "isolated" charge together with its clustered virtual charges {
} of opposite sign as a set of composite dipoles {
}. Hence the Whittaker mechanism applies multiply to every isolated charge. So the charge is a magnificent vacuum engine and a marvelous electromagnetic energy gusher provided by nature. Its mere presence sets up a giant negentropic circulation in 4-space, 100 percent correlated between the incoming time-domain EM energy flow waves and the outgoing real 3-space EM energy flow waves. The continuous free 3-flow of EM energy from the charge accounts for the associated fields and potentials and their energy.

The simple potential and the simple dipole are the greatest true negative 4-resistors ever dreamed of by the human mind.

This solves the long-vexing problem (in both classical and quantum electrodynamics) of the nature of the association of the source charge and its fields and potentials {
}. This negentropic circulation comprising any dipolarity is a deterministic reordering of a significant fraction of the vacuum energy. This reordering spreads at the speed of light in all directions from the instant of formation of the dipole or isolated charge. In short, for a very small, one-time fee we now know how to initiate a continuous, enormous flow of EM energy directly from the vacuum.

The giant free energy 3-flow will last so long as the dipole (or charge) exists. In much of the matter in the universe, charges (composite dipoles) have been pouring out EM energy continuously, via this giant negentropy mechanism, for some 15 billion years.

10. To solve the energy crisis forever, all we have to do is to properly intercept, catch and collect in EM systems—and discharge in loads—some of this bountiful gushing EM energy from the vacuum that is provided by any dipole. A nominal circuit presently intercepts and catches only about one 10-trillionth of the energy flow actually coming from the vacuum to the source dipole in a generator or battery, and actually pouring out of the terminals through all 3-space surrounding the attached circuit {
}.

An AIAS paper in Physica Scripta {
} has advanced some 15 methods of increasing the interception and collection of the EM energy flow. Some of these methods are already proven in the scientific literature. For example, the well-known Bohren experiment {
} {
} provides a COP = 18 and can be reproduced by any competent university laboratory.

By "unitary current" in a closed current loop we mean that all current segments in the loop use charges having the same m/q ratio. All present closed unitary current loop circuits self-impose the Lorentz symmetrical regauging condition upon their excitation discharge. It can be easily shown that these circuits use half their small amount of collected energy to kill their source dipoles faster than they power their loads {
}, producing a self-imposed COP<1.0.

So not only must we catch more of the huge available energy flow, but we also must discharge it in the loads asymmetrically instead of in the present symmetrical fashion. As one example, we can use nonunitary current segments, as in a battery-powered circuit. Then one can decouple the ion currents charging the battery from the electron currents powering the external circuit, as clearly shown by Bedini {
}. In that case, the battery has a negative resistor created internally. It permissibly superpowers its external circuit during the decoupling, while simultaneously supercharging the battery. No laws of physics or thermodynamics are violated. 3-symmetry EM energy flow is violated, but 4-symmetry EM energy flow is maintained at all times.

11. Batteries and generators make dipoles, nothing else {29}. Batteries and generators do not use their available internal energy—i.e., the energy input to the shaft of the generator or the chemical energy of the battery—to power their external circuits and loads. Instead, they dissipate their available internal energy upon their own internal charges to separate them and form the source dipole connected to their terminals.

Once the source dipole is formed, the giant negentropy circulation between incoming energy from the time domain and outflowing 3-space energy {8} is established by the dipole's broken 3-symmetry {21}. Hence reactive power pours into the dipole from the vacuum in the complex plane (time domain), is transduced by spin of the dipole charges, and pours out of the dipole (terminals) as real EM power freely flowing through space surrounding the attached conductors and circuit {25}. This outflow is enormous, when one re-accounts for the arbitrarily discarded, non-intercepted Heaviside component as well as the intercepted Poynting component.

Only that tiny fraction of the vast energy outflow that slides along the surface of the conductors and strikes the surface charges {
}, gets diverged into the circuit to power it. This tiny diverged flow constitutes the Poynting (intercepted and collected) component of the energy flow. The huge remaining nondiverged component of that available surrounding energy flow was known to Heaviside {3}, was never even addressed by Poynting {5}, and was deliberately discarded by Lorentz with a little integration trick {4} as being "physically insignificant". This giant nondiverged "Heaviside" energy flow component around every circuit completely misses the circuit {25} and is wasted. We believe this nondiverged giant energy flow was the basis for Gabriel Kron's discovery of the "open path" {
} joining any two parts of a circuit, whether the current joins them or not. Kron was never allowed to reveal the secret of his use of the open path to produce a true negative resistor.

12. Lorentz's integration of the energy flow vector around a closed surface surrounding any volume of interest {4} discards vastly more available energy flow than it retains. This vast, unaccounted energy flow still surrounds every circuit and in fact surrounds every field and charge interaction. The enormous dark energy flow is there, it is real, and it can be intercepted and used, as is proven by the Bohren experiment {27}. We have given several approaches {26} to the interception and use problem.

Every electrical system or load is and always has been powered by electrical energy extracted directly from the vacuum. All the hydrocarbons ever burned, all the nuclear fuel rods ever consumed, all the dams ever built to power hydroturbines which turn the shafts of the generators, have added not one watt to the power line. All of that has been done just to continue to furnish energy to the shaft of the generator so that it can continually restore its source dipole. Inexplicably, our engineers unwittingly design all our electrical power systems to destroy their source dipoles faster than they power their loads.

That is not the way to run the electrical energy system railroad!

13. The bottom line is that we can now obtain unlimited EM energy from the vacuum, cheaply and cleanly. The process is easily initiated anywhere and at any time.

Now we must revise our archaic circuit design to achieve much greater interception and collection of the gushing EM energy from the source dipole. We must also learn to dissipate the collected energy in the loads and losses without using half of it to destroy the source dipole. When we learn and apply those two things, then we will achieve energy freedom for all humankind, forever. This is happening right now.

Even the poorest developing nation can afford the self-powering electrical power systems that will result in the immediate future. Then the resulting progress of those struggling societies will be rapid indeed, with cheap clean energy available at their disposal. Infrastructures can be built very quickly. Strong attention can be focused on clean drinking water, medical treatment, plentiful food, and other health problems, and on education of the masses. In short, the developing nations can be placed on a very fast lane to the development and financial uplifting of their peoples.

14. Since we now have an engineerable combined GR and EM, it is clear that any antigravity mechanism in nature is also simultaneously an EM mechanism, though perhaps of special nature. We also point out that antigravity is a time-reversal of gravity—hence the correct prefix "anti".

Once we sufficiently understand the new extended theory, we can get at antigravity via electrodynamics engines means. We will be getting at it with phase conjugate methods {
}. So we foresee the coming development of practical antigravity systems and gravity propulsion systems, using advanced electrodynamic means along the lines of the Sachs-Evans unified field approach. In short, I believe it is just a matter of time, effort, and funds for antigravity and gravitational propulsion developments to be achieved and then developed into practical technology.

When that occurs, we shall at long last escape from Mother Earth's gravitational hold on us, freeing ourselves like fledgling birds flying from the nest and soaring in the wind. Practical transportation in space will be achieved and will become an everyday reality. For power for the vehicles, we will use self-powering overunity EM systems deriving their electrical energy directly from the time domain of local spacetime, anywhere in the universe. Part of the gushing free EM energy will be transduced on board into gravitational and antigravitational energy. The duration of flights in space will be limited only by human limitations (food, water, oxygen, etc.) rather than by fuel or energy.

The same will be true for transportation on the earth. One can now foresee an epochal leap forward in transportation within the decade, if the scientific community focuses its attention and tackles the problem rather than opposing it with incoherent science.

15. We point out another most remarkable thing: Mind and mind operations are temporal (time-like), not spatial, as is easily seen by a moment's reflection. Since observation is 3-spatial, it is a d/dt operation imposed upon L3T spacetime. Hence in stripping away time, the observation process itself destroys any detection of mind and mind operations.

However, in the new approach we have the ability to energetically transduce between the time domain and the 3-space domain, in either direction, and in patterns and dynamics. This means that we are now permitted to theorize and develop actual engineering in the time domain, hence directly in mind and in mind operations. Time-polarized EM waves will finally be made and mastered. Their technology will then initiate full-bore engineering of mind and mind operations at all levels.

I have previously advanced {
} what appears to be the exact mechanism by which the mind couples to the body, and the body couples to the mind. The delay in the mechanism's closed circular feedback loop provides the sense of self. Hence we have already proposed a solution to the age-old unresolved problems of intent and self-awareness (consciousness). We also explained how one senses self as existing both as a part of the universe and as not a part of it {
}.

We have previously pointed out {18} {
} rather advanced Russian weapons work in this mind engineering area which the Russians refer to as psychoenergetics. However, here we just consider the technology and its potential development for benevolent purposes.

With the development of a rigorous physics and technology of the mind, we shall see a great revolution in education. It will be possible to directly "load the software", so to speak, directly in long term memory, completely bypassing the usual physical interfaces and physical senses. Education will become very economical and directly accessible to all peoples of the Earth, no matter how poor or isolated. A new era of "freedom of education" will be achieved. Everyone will be highly educated, and no one will be left out of the education process. There will not be any individuals without work skills. The productivity and ability of citizens will be increased beyond all recognition by today's standards.

Once developed, the time-energy engineering technology can also be used to directly "load" material in the human unconscious mind. The conscious mind is a serial processor, while the unconscious mind is a massively parallel processor. The present psychological ills of humanity, due to deeply suppressed and unresolved conflict in the unconscious, will be amenable to direct treatment and change in the individual, directly at the unconscious level. Psychology will become one of the exact sciences at last. For the first time, physicians will readily and easily eliminate neurosis and psychosis from the human species.

The same treatment can also be given to the Jung's species collective unconscious mind, to free humanity from the great drives in one group to injure or destroy another group. It will become possible to largely free humanity from its long burden of the inhumanity of one human for another, yet without sacrificing individual freedom outside of limiting one human's intentional injury or gross abuse of another human being.

Of course, the same technology has grave potential for mind control and manipulation, so great precautions and strong controls must be maintained. Let us fervently hope that this coming "physics of the mind and the mind-body interaction" will be tightly administered for the good of humanity, not for its detriment.

16. Finally, tools and technologies have no ethics and are 2-edged swords. The ethics—or lack thereof—lies in the ethics—or lack thereof—of the humans using the technology. Any improved technology can be used to make improved killing machines and mechanisms, as well as to make better healing mechanisms. We therefore urge that this great genie, now forever loosed from his bottle, be firmly fettered and overwatched. We accent that the genie must be firmly constrained to the beneficial service of humankind, rather than used to destroy us more quickly.

So the vision that emerges from the new unified field theory is both bright and somber at the same time. Let us trust that both science and government will impose the required ethics upon these developments, so that the technology works for the benefit of the peoples of the world rather than for their detriment.

In that case, the vista for the near future is shining indeed. We see a world where:

(a) Energy systems powered by energy from the vacuum are simple, cheap, clean, and readily available.

(b) There are no pollutants from worldwide combustion of vast amounts of hydrocarbons.

(c) Nuclear power plants and their associated hostile wastes are replaced by electrical power systems fueled directly from the vacuum.

(d) A single small power supply feeds an efficient collection system so that a much greater portion of the present nondiverged energy flow is intercepted and used. A one-watt generator will truly become the 10 trillion watt transmitter it is.

(e) Automobiles, trucks, aircraft, and transport means are self-powering, have no harmful exhausts, do not pollute, and have revolutionized transportation at all levels.

(f) Small engine devices such as lawnmowers, power saws, lawn tractors, etc. are replaced with clean, electrical systems whose entire power supply is the size of a human fist or smaller.

(g) Great ships freely traverse the solar system and beyond, visiting the asteroid belt.

(h) A new, patient-friendly medical therapy is practiced, healing almost all diseases including altered genetics in diseases such as AIDS. There will exists no such thing as a "resistant" pathogen.

(i) Mental disease is quickly and easily reversed and eliminated.

(j) All humans are highly educated, extremely productive, and healthy.

(k) Aging itself is readily reversed by an extended adaptation of the Priore process.

(l) The present neophyte cold fusion processes are vastly extended. Scientists realize that they are using very high energy processes, but with the energy initially locked within the time portion of the photon rather than its spatial energy portion {11}. Any point in time is already connected to every 3-space point in the universe, and time-energy is a special form of multiply-connected spacetime energy. The cold fusion processes in the time-domain start from each point inside the nucleons in the electrolyte and its components. Nuclear change is induced readily from inside out, rather than from outside in.

(m) The technology creates local areas of negative time, where like charges attract and unlike charges repel. The gluon forces in the affected nucleons are nearly dissolved by time-reversal and the quarks are nearly freed. Two or an even multiple {
} of like charges (such as hydrogen ions or deuterium ions) can attract so closely together that they form a quasi-nucleus. When the time reversal zone then decays, quark-flipping becomes the preferred means of decay, yielding the well-established transmutations and production of deuterium, tritium, alpha particles, etc. If the quasi-nucleus is of a normally stable form, the decay of the time-reversal merely leads to tightening of the quasi-nucleus into an actual nucleus.

(n) With continued EM development in the time-domain, cold fusion scientists exert far greater, deterministic control over the active processes, even to tailor or "scan" where they wish the effects to occur, and when they wish them to occur. Since low frequency photons carry the largest time-components, their nuclear reactions at low spatial energy will actually be a great new form of high energy physics. The new reactions will use much higher energy than present high energy physics employs, but with the transported energy initially compressed into the time domain and then released.

(o) As the cold fusion scientists learn to use this time domain energy, a great revolution will occur particle physics.

(p) Reactions will be used that presently are unheard of and that are not permitted by present nuclear models.

(q) Physicists will change the elements at will, change a proton into a neutron, easily process nuclear wastes and render them harmless, etc. We shall have a new nuclear physics and particle physics that are a giant leap forward from where we are today. And it will have been sparked by the determined perseverance of the cold fusion scientists of today.

(r) I also can tell you—but cannot yet publicly discuss—that practical superluminal communi-cations systems have already been demonstrated in laboratory prototype form. We are not referring to quantum tunneling.

Velocity in a laboratory frame is a measure of the rotation of the speeding object out of that frame, away from the line of motion and toward a higher dimension. The speed c merely represents one right-angle turn out of the observer's frame. To the observer, the rotated 3-object has lost its length along the line of motion, and appears as a two dimensional plane moving at light speed.

In a 4-space model, there is only one available additional dimension—time—toward which a 3-object can be rotated. Hence c is the upper limit of all movement of mass through 3-space, and the mass has to turn into photons to do so. However, in an n-space model, there can be unlimited numbers of extra dimensions for additional rotations. By successive rotations, the "object" is given a velocity of first c, then c2, then c3, and so on as the number of rotations used is 1, 2, 3 and so on.

If the present researchers and inventors that have accomplished this multi-rotation feat with EM signals are not physically killed or otherwise suppressed, an unparalleled revolution in communications will be entering the marketplace within the next five years or even less. Without further elaboration, we also state that the process leads to controlled dematerialization, teleportation, and re-materialization of matter yet a few years hence.

The impact upon computing by superluminal data flow speeds will also be phenomenal. Within 10 years, every home will have a personal computer of a power, speed, and performance that would require literally thousands of today's Cray supercomputers to equal. Even the most formidable equations, requiring costly and lengthy supercomputer computation by today's standards, will yield to the new onslaught. Nonlinear science will come fully into its own, since numerical solution of otherwise intractable equations become commonplace. The resulting leap forward in the progress of science will be revolutionary.

In closing, we have discussed many novel developments that dramatically extend electrodynamics and all of science. These developments lead to a breathtaking vision of the future that is rapidly developing before us. How quickly we advance into this shining future depends upon how fast the scientific mindset changes and accommodates the new approach. Certainly the needs of suffering humanity and the needs of our suffering biosphere are urgent. These needs must be met. We now have before us the vision of how science can meet these needs, and how it can resolve most of the problems that have so beset us in centuries past.

This is the new millennium, and we believe these extensions are leading to a new science of the new millennium. Let us therefore begin developing this new science with alacrity. Let us make this millennium the greatest one that humankind has ever experienced.

The shining future is here to be had. It is a doable.

Together, let us begin.

References

�.	Mendel Sachs, General Relativity and Matter, Reidel, 1982. Sachs completes Einstein's work and provides a great generalization of general relativity and electrodynamics reaching from the quarks and gluons to the entire universe.

�.	Myron W. Evans, et al., "The New Maxwell Electrodynamic Equations: New Tools for New Technologies," J. New Energy, 4(3), Special Issue of AIAS papers, Winter 1999. 60 papers by the Alpha Foundation's Institute for Advanced Study, advancing electrodynamics to a non-Abelian, gauge theoretic higher topology theory in (O)3 internal symmetry. See also M.W. Evans, "O(3) Electrodynamics," a review of some 250 pages in M.W. Evans (ed.), Contemporary Optics and Electrodynamics, Wylie, 2001, 3 vols. comprising a Special Topic issue as vol. 114, Prigogine and S. A. Rice (series eds.), Advances in Chemical Physics, Wylie, ongoing. A preprint is available on U.S. Department of Energy website � HYPERLINK http://www.ott.doe.gov/electromagnetic/ ��http://www.ott.doe.gov/electromagnetic/�. Scientists may obtain permission to read the preprint, from Dr. David Hamilton, via e-mail to <David.Hamilton@ee.doe.gov>.

�.	Oliver Heaviside, "Electromagnetic Induction and Its Propagation," The Electrician, 1885, 1886, 1887, and later (a series of 47 sections, published section by section in numerous issues of The Electrician during 1885, 1886, and 1887); — Electrical Papers, Vol. 2, 1887, p. 94; — "On the Forces, Stresses, and Fluxes of Energy in the Electromagnetic Field," Phil. Trans. Roy. Soc. London, 183A, 1893, p. 423-480.

�.	E.g., see H. A. Lorentz, Vorlesungen über Theoretische Physik an der Universität Leiden, Vol. V, Die Maxwellsche Theorie (1900-1902), Akademische Verlagsgesellschaft M.B.H., Leipzig, 1931, "Die Energie im elektromagnetischen Feld," p. 179-186. Figure 25 on p. 185 shows the integration trick. Lorentz is believed to have first advanced this procedure circa 1889-1890.

�.	J. H. Poynting, “On the transfer of energy in the electromagnetic field,” Phil. Trans. Roy. Soc. London, Vol. 175, Part II, 1885, p. 343-361.

�.	T. E. Bearden, "Dark Matter or Dark Energy?", J. New Energy, 4(4), Spring 2000, p. 4-11; — "Giant Negentropy from the Common Dipole," Proc. IC-2000, St. Petersburg, Russia, July 2000 (in press); — "On Extracting Electromagnetic Energy from the Vacuum, " Proc. IC-2000, St. Petersburg, Russia, July 2000 (in press).

�.	"Dark Matter or Dark Energy?", ibid.

�. 	"Giant Negentropy of the Common Dipole," ibid.

�.	Such causal systems and the process for generating them are discussed in T. E. Bearden, "Extracting and Using Electromagnetic Energy from the Vacuum," in M. W. Evans (ed.), Contemporary Optics and Electrodynamics, Wylie, 2001, 3 vols. (in press), comprising a Special Topic issue as vol. 114, I. Prigogine and S. A. Rice (series eds.), Advances in Chemical Physics, Wylie, ongoing.

�.	In addition, two nations have already developed such systems and weaponized them.

�.	T. E. Bearden, "EM Corrections Enabling a Practical Unified Field Theory with Emphasis on Time-Charging Interactions of Longitudinal EM Waves," J. New Energy, 3(2/3), 1998, p. 12-28.

�.	T. E. Bearden, “Toward a Practical Unified Field Theory and a Deep Experimental Example,” oral presentation to Proc. INE Symposium, Univ. Utah, Aug. 14-15, 1998.

�.	This is not time travel, which would require that the cells move forward in time normally, while the entire rest of the universe is time-reversed. Instead, the universe continues forward in time in normal fashion, but the specific body or portion thereof is time-reversed back to a previous physical state.

�.	A summary of the Prioré affair is given in Christopher Bird, "The Case of Antoine Prioré and His Therapeutic Machine: A Scandal in the Politics of Science," Explore!, 5(5-6), 1994, p. 97-110. Detailed coverage of the entire affair is given in Jean-Michel Graille, Dossier Prioré: Une Nouvelle Affaire Pasteur, [The Prioré Dossier: A New Pasteur Affair?], De Noel, Paris, 1984 [in French]. See particularly R. Courrier, “Expose de M. le professeur R. Courrier Secretaire perpetuel de l’Academie des Sciences fait au cours d’une reunion a l’Institut sur les effects de la machine de M. A. Prioré 26 Avril 1977.” [In French]. See A. Prioré, Guérison de la Trypanosomiase Expérimentale Aiguë et Chronique par L’action Combinée de Champs Magnétiques et D’Ondes Electromagnétiques Modulés. [Healing of intense and chronic experimental trypanosomiasis by the combined action of magnetic fields and modulated electromagnetic waves], thesis submitted in candidacy for the doctoral degree, 1973. See particularly Eric Perisse, Effets des Ondes Electromagnètiques et des Champs Magnètiques sur le Cancer et la Trypanosomiase Experimentale [Effects of Electromagnetic Waves and Magnetic Fields on Cancer and Experimental Trypanosomias], Doctoral thesis, University of Bordeaux No. 83, March 16, 1984. Although Prioré's own thesis was rejected by the University of Bordeaux in 1973, Pautrizel nevertheless finally succeeded in getting Perisse's doctoral thesis approved and published on the Prioré work, after eleven more years had passed.

�.	Prioré's patents are: (a) Apparatus for producing radiations penetrating living cells," U.S. Patent No. 3,368,155, Feb. 6, 1968; (b) "Method of producing radiations for penetrating living cells," U.S. Patent No. 3,280,816, Oct. 25, 1966; and (c) "Procede et dispositif de production de rayonnements utilisables notamment pour le traitement de cellules vivantes," [Procedure and Assemblage for Production of Radiation Especially Serviceable for the Treatment of Living Cells], Republique Francais Brevet d'Invention P.V. No. 899.414, No. 1,342,772, Oct. 7, 1963.

�.	See R. O. Becker and D. G. Murray, “A method for producing cellular dedifferentiation by means of very small electrical currents,” Trans. N.Y. Acad. Sci., Vol. 29, 1967, p. 606-615. Becker experimentally proved the electromagnetic time-reversal of cells, but fell short of the exact mechanism involved because the necessary optics and electrodynamics to fully explain it did not exist at the time. Note that Becker's important work in the United States was quite independent of the work of Prioré et al. in France.

�.	Becker studied the cellular regenerative system and came close to deciphering its functioning. E.g., see Robert O. Becker, Charles H. Bachman, and Howard Friedman, The direct current system: A link between the environment and the organism," New York State Journal of Medicine, Vol. 62, April 15, 1962, p. 1169-1176.

�. In 1998 we proposed to the DoD, NIH, NSF, and USAF a crash development of the Prioré-type healing approach in a portable suitcase-sized device, using a highly compressed "shortcut" extension of Prioré's method employing specialized normal EM waves which force the body itself to transduce them into time-polarized EM wave pumping. Less than 5 minutes treatment time per patient would be required. With nominal device cost after development sunk costs, thousands of the machines could be flooded through the emergency treatment system. It appears that as many as 70% of the expected 1-3 million U.S. civilian casualties in a truly professional biological warfare attack on one of our great city complexes could be treated and cured. The document submitted was Energetics: Extensions to Physics and Advanced Technology for Medical and Military Applications, CTEC Proprietary, May 1, 1998, 200+ page inclosure to CTEC Letter, “Saving the Lives of mass BW Casualties from Terrorist BW Strikes on U.S. Population Centers,” to Major General Thomas H. Neary, Director of Nuclear and Counterproliferation, Office of the Deputy Chief of Staff, Air and Space Operations, HQ USAF, May. 4, 1998. Copies were also submitted to the DoD, NIH, CDC, NSF, and others. No one understand what we were speaking of. Sadly, in all those agencies directly charged with preparing and developing counterterrorism means and responses to anthrax and other mass biological attacks, not a single scientist called me to discuss the submission, its practicality, and its significance.

�.	As an example, AIDS could be eliminated in a patient as soon as the patient tests positive for HIV infection. Using whole body treatment, time-reversal of the cells moves the cell and all its genetics back to a previous healthy state—to the physical condition of the cell prior to its infection and consequent genetic change. The continued suppression of the Prioré-type approach is particularly poignant in view of the terrible AIDS plague now ravaging portions of Africa wholesale as well as other regions of the Earth.

�.	E.T. Whittaker, “On the Partial Differential Equations of Mathematical Physics,” Math. Ann., Vol. 57, 1903, p. 333-355.

�.	The discussions of broken symmetry by T. D. Lee, Particle Physics and Introduction to Field Theory, Harwood, New York, 1981, passim are particularly recommended.

�.	These clustering virtual charges of opposite sign are well-known in quantum electrodynamics, where their partial shielding of the "bare" charged particle in their middle results in the external perception of the charge of the particle as less than it actually is.

�.	Each composite dipole consists of one of the virtual charges during its momentary existence, and a tiny differential piece of the observable "isolated" charge.

�.	Quoting D. K. Sen, Fields and/or Particles, Academic Press, London and New York, 1968, p. viii: "The connection between the field and its source has always been and still is the most difficult problem in classical and quantum electrodynamics." That problem has now been solved; see Bearden, "Giant Negentropy from the Common Dipole," ibid. A more rigorous paper on the subject is in preparation by M. W. Evans and T. E. Bearden, "The Most General Form of the Vector Potential in Electrodynamics," to be submitted to a leading journal.

�.	John D. Kraus, Electromagnetics, Fourth Edn., McGraw-Hill, New York, 1992, Figure 12-60, a and b, p. 578 shows a good illustration of the huge Poynting energy flow filling all space around the conductors, with almost all of it not intercepted and thus not diverged into the circuit to power it, but just "wasted."

�.	M.W. Evans, P. K. Anastasovski, T. E. Bearden et al., "Classical electrodynamics without the Lorentz condition: Extracting Energy from the Vacuum," Physica Scripta 61(5), May 2000, p. 513-517.

�.	Craig F. Bohren, "How can a particle absorb more than the light incident on it?" Am. J. Phys., 51(4), Apr. 1983, p. 323-327.

�.	H. Paul and R. Fischer, {Comment on “How can a particle absorb more than the light incident on it?’},” Am. J. Phys., 51(4), Apr. 1983, p. 327 independently validate the Bohren work and experiment.

�.	T. E. Bearden, "On Extracting Electromagnetic Energy from the Vacuum, " Proc. IC-2000, St. Petersburg, Russia, July 2000 (in press).

�.	T. E. Bearden, "Bedini's Method For Forming Negative Resistors In Batteries," Proc. IC-2000, St. Petersburg, Russia, July 2000 (in press). The present author has personally tested a Bedini self-powering system, which does work (runs a fan and powers a motor) while simultaneously keeping its batteries fully charged. The duration test was sufficient so that far more energy had been dissipated in loads than could have possibly been initially present in the batteries. Bedini is now moving to commercial development and marketing of such systems worldwide.

�.	See J. D. Jackson, "Surface charges on circuit wires and resistors play three roles," Am. J. Phys., 64(7), July 1996, p. 855-870 for the significance of the surface charges.

�.	Gabriel Kron, “Invisible dual (n-1) networks induced by electric 1-networks,” IEEE Trans. on Circuit Theory, CT-12(4), Dec. 1965, p. 464-470. Quoting p. 114: "...the missing concept of "open-paths" (the dual of "closed-paths") was discovered, in which currents could be made to flow in branches that lie between any set of two nodes. (Previously – following Maxwell – engineers tied all of their open-paths to a single datum-point, the 'ground'). That discovery of open-paths established a second rectangular transformation matrix... which created 'lamellar' currents..." "A network with the simultaneous presence of both closed and open paths was the answer to the author's years-long search." [We point out that a "lamellar" current of energy has no divergence.].

�.	Floyd Sweet and T. E. Bearden, "Utilizing Scalar Electromagnetics to Tap Vacuum Energy," Proc. 26th Intersociety Energy Conversion Engineering Conf. (IECEC '91), Boston, Massachusetts, 1991, p. 370-375 reports a successful antigravity experiment using novel phase conjugate methods.

�.	T. E. Bearden, "Mind Control and EM Wave Polarization Transductions, Part I", Explore, 9(2), 1999, p. 59; Part II, Explore, 9(3), 1999, p. 61; Part III, Explore, 9(4,5), 1999, p. 100-108.

�.	A logic of higher topology than 3-law Aristotelian logic is required. E.g., see Appendix III: "A Conditional Criterion for Identity, Leading to a Fourth Law of Logic," in T. E. Bearden, AIDS: Biological Warfare, Tesla Book Co., Chula Vista, California, 1988, p. 428-443. Also highly recommended is Morris Kline, Mathematics: The Loss of Certainty, Oxford University Press, New York, 1980. Mathematics is not a body of unshakable truths about the physical world and mathematical reasoning is not exact and fallible. There are assumptions (axioms) in any mathematical model, including in any logic model. Whenever a situation occurs which violates one of the foundations axioms of the model, then that model fails for that situation. Aristotelian logic completely fails for any point, line, surface, or boundary between two different things A and not-A. The Venn diagram method of proving logic theorems also violates Aristotelian logic, because every boundary of one of the rectangles belongs identically both to the "outside" and to the "inside". In any multiply connecting function imposed upon 3-space, all three Aristotelian laws fail (e.g., as in a quantum potential). Time itself, e.g., is such a multiple connective operator upon 3-space, since every 3-space point is axiomatically assumed to simultaneously "co-exist" and "superpose" in each single point of time.

�.	T. E. Bearden, "Overview and Background of KGB Energetics Weapons Threat to the United States," various dates and updates from 1997, furnished to appropriate U.S. government officials and agencies.

�. The Pauli exclusion principle prevents time-reversal of single or odd numbers of fermions. However, two or an even number of them can act as quasi-bosons, which then are permissibly time-reversible.

1
2

