Direct Engineering of Physical Reality Itself

(T. E. Bearden

June 3, 2009

First we clarify (at least a little) the "starting point" fact that scientists normally consider the vacuum as containing only positive energy/positive probabilities and interactions, after they arbitrarily and rather brutally removed negative energy from Dirac's theory, in 1934 in the "general" EM consideration. Negative vacuum energy cannot be removed from quantum mechanics, since slight perturbation produces negative energy in the locally "tickled" vacuum, as pointed out by Dirac himself. Dirac's own view of negative energy/negative probabilities is summed up in the following two quotations:
(1) Quoting Dirac on negative energy and negative probabilities: "Negative energies and probabilities should not be considered as nonsense. They are well-defined concepts mathematically, like a negative of money." [Paul Dirac, "The Physical Interpretation of Quantum Mechanics," Proc. Roy. Soc. London A, Vol. 180, 1942, pp. 1–39.]

(2) Quoting Dirac on the difficulty of the removal of negative energy by the frightened leaders of the scientific community: “One gets over the difficulty in the classical theory by arbitrarily excluding those solutions that have a negative E. One cannot do this in the quantum theory, since in general a perturbation will cause transitions from states with E positive to states with E negative.” [Proceedings of the Royal Society A, Vol. 117, 1928, p. 610.].
Consider the "positive energy/positive probabilities" vacuum, with violent interaction of fundamental virtual particles. Lower level smaller particle interactions produce energy-additive combinations into larger "particles" and structures and processes. This "positive energy additive" process thus eventually produces particles which are quantum-sized (or larger) structures and particles and processes. The larger or higher level the specific particle/process/structure produced, the higher its positive energy but the less its positive probability of being formed.

As the products increase in energy-size, the probability of the formation of each size reduces. When the decreasing probability of these higher energy/higher mass interactions reaches zero, the last "structure" or process resulting where probability is still greater than zero is the "highest energy" structure or process in a particular on-going set of such "creating interactions" in the vacuum.

The novelty is that any and every physical thing or process is actually an "ongoing creative process" being continually created and continually "happened". So, for example, if I hold a glass in my hand, that glass is continually being created or "happened" at a tremendous rate of combinations and interactions in this "vacuum bubbling interaction process". If I have a container of water, the water molecules are continually being created directly from the seething virtual state vacuum interactions, and an ongoing creative process and a continuous "happening".

As an example, the highest or "last" energy process in the ongoing creative process of a water molecule is the OH bond formation and "happening", which holds together the hydrogen and oxygen to form the water molecule as a continual happening overall process continually existing and maintained in the seething vacuum energy itself.

But that is considering only positive energy/positive probabilities of interactions in the seething vacuum.

If we also simultaneously use a process to add negative energy/negative probabilities to the local vacuum and thus to that ongoing water molecule "happening" process, we lower the overall "happening" positive energy and positive probability. Thus a "general" adding of the negative energy/negative probabilities by unpatterned "Dirac pulsing" will start statistically "unhappening" the highest positive energy (lowest positive probability) interaction, and in the water molecule case this evidences by the "statistical unhappening" of the OH bond.

So as these OH bonds holding together the water molecules begin to statistically "unhappen", what results from the statistical "disappearance" or "unhappening" of the OH bonds results in the formation of bubbles of O2 oxygen gas and H2 hydrogen gas inside the "tickled" container of water. This is the real secret of watergas.

Inside the "tickled vacuum" container, the negative energy/negative probabilities statistical suppression or "unhappening" of the OH bonding also can render the O2 and H2 bubble mixes safe, since to combust or explode they must first form the OH bond, and in that "tickled vacuum" region it is very difficult to form additional OH bonds.

So how do we burn this gas in a combustion engine and use it to power the engine?

It is simple. If we pipe the mixed gas (already in the perfect ratio for combusting and producing water vapor) outside the tickled container for a few inches, and into the combustion chamber of an external combustion engine, then the mix is again in a "normal" vacuum (in the combustion chamber without the Dirac tickling) -- and the ability to form the OH bond is restored. Hence the mix now will readily undergo combustion and power the combustion engine, with (1) only water vapor being emitted by the engine exhaust, and (2) much less expense than the present use of gasoline, diesel, etc., and (3) much less effort and expense that would be needed to produce the H2 and O2 gas mix by normal electrolysis (brute force tearing apart of the OH bonds).

To say it another way:

In Dirac's theory, a sharp but very low-energy positive-energy pulse pops electrons from the local Dirac Sea, leaving behind holes which have the "mass" of a negative-mass energy electron, and whose "EM field" emission is negative energy photons. The "low energy pulsing" thus produces regions and patterns of negative energy/negative probabilities in the local Dirac sea, added to the normally-considered positive energy/positive probabilities that are ongoing in that region and that are "creating" entities such as water molecules.
By specifically tailoring and structuring (and timing) specific patterns of such "Dirac pulsing", one obtains the ability to control the type and patterning of the negative energy/negative probabilities that are added to the ongoing "bubbling virtual particle interaction" system that is producing the water molecules in the tickled region. This directly reduces the available positive energy/positive probabilities of a given ongoing creating or "happening" positive energy structure in that tickled region.
So one directly alters and changes – at will, once the relevant patterns for desired results are experimentally determined – local physical reality itself, in the "Dirac-tickled" region.

In this fashion, we say that one directly engineers the "precursor" (the positive energy/positive probabilities creative interactions) for a given physical phenomenon in the vacuum. By varying the tickling pattern etc., one can vary what kind of physical phenomena one wishes to "unhappen" by direct use and control of Dirac Sea negative energy/negative probabilities that are being added to the "normal" (untickled) vacuum.

In energy terms (such as watergas), one is thus enabled to "mine" the overall "happening" process for water molecules in the "tickled vacuum" area, and thus easily and cheaply obtain H2 and O2 gas bubbles using far less operator-input "unhappening" energy than electrolysis (brute force tearing apart of the OH bonds) would require.

The result can be a simple, cheap, clean, and totally viable solution to "process" water into watergas (into H2 and O2 gases). It is also a process that, once it develops, will go a very long way toward solving much of the present world energy crisis.

We point out that John Kanzius' beautiful watergas process uses this exact mechanism to "unhappen" the water molecule's OH bonds, thus easily and cheaply producing hydrogen and oxygen gas to use as both fuel and oxidizer in a combustion engine.

Eventually, as we perform large numbers of experiments while methodically varying the "tickling" variables and thus varying the bubbling virtual vacuum "precursor" interactions as we wish, we will have catalogs of "what tickle pattern does what exact effect to what ongoing precursor "creative" interaction.

Kanzius' cancer process, now pursuing final development in a legitimate cancer research institute, uses the same Dirac tickling method to "unhappen" a cancer tumor that grew in flesh as the "highest energy" happening of that flesh/cancer area. Thus the broad signal Dirac pulse method simply unhappens the highest energy "creative happening" in that flesh region. The result is that the cancer tumor just starts easily, cheaply, and quickly "unhappening" and just "disappearing".

We thus make the bold surmise that this precursor engineering via deterministically patterned Dirac tickling of the vacuum's Dirac Sea is the final goal of physics: To be able to directly engineer physical reality as one wishes, rather easily and cheaply and quickly.

There are other known examples at present using precursor engineering to achieve highly unusual (even fantastic) results, but we cover those in additional material on website www.cheniere.org.
PAGE
1

